A continuación del índice registros oficiales 2010 se incluyen las ediciones especiales del mismo año

2010
Registro Oficial Nº 100 Año I
Quito, Lunes 4 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

315-2009
Déjase sin efecto el nombramiento a favor de la señora Manuela Cordero Salcedo y desígnase al señor Marcelo Aguirre Belgrano, Vocal ante el Directorio de la Fundación Municipal “Bienal de Cuenca”

MINISTERIO DE COORDINACION DE LOS SECTORES ESTRATEGICOS:

MICSE-09-0007
Créase la Ventanilla Unica de Información, Supervisión, Seguimiento, Evaluación y Control de los Mega Proyectos en las Licitaciones Internacionales que corresponden a los sectores estratégicos

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

110
Encárgase este Ministerio al ingeniero Juan Leonardo Espinoza Abad, Subsecretario de Energía Renovable y Eficiencia Energética

111
Expídese el Reglamento para el uso y control de las líneas y del servicio telefónico local, nacional, celular e internacional

MINISTERIO DE GOBIERNO:

0212
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Bautista Los Angeles de la parroquia Lorenzo de Garaicoa, con domicilio en el cantón Simón Bolívar, provincia del Guayas

MINISTERIOS DE RELACIONES EXTERIORES Y DE AGRICULTURA Y GANADERIA:

- Establécese un Comité Técnico Permanente para el reposicionamiento del Cacao Nacional Fino o de Aroma sabor “Arriba”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

335
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para el Proyecto Construcción, Ampliación y Mantenimiento de la Vía El Porvenir-Santa Clara, ubicado en el cantón Palanda, provincia de Zamora Chinchipe y otórgase la licencia ambiental al Gobierno Municipal de Palanda para la ejecución de dicho proyecto

336
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para el Proyecto Construcción, Ampliación y Mantenimiento de la Vía San Juan de Punchis-Salto del Inca ubicado en el cantón Palanda, provincia de Zamora Chinchipe y otórgase la licencia ambiental al Gobierno Municipal de Palanda para la ejecución de dicho proyecto

CORREOS DEL ECUADOR:

2009 341
Autorízase se aplique el porcentaje de descuento para los productos: Postales prefranqueadas y cartillas filatélicas, planteado por la Dirección de Marketing y Ventas

2009 343-A
Apruébase la emisión postal denominada: “150 Años de la Fundación de la Universidad Nacional de Loja”

FISCALIA GENERAL DEL ESTADO:

019-2009-FGE
Autorízase el inicio del procedimiento de contratación para la adquisición del Laboratorio de ADN

022-2009-FGE
Créanse las unidades de coordinación de audiencias en Quito y Guayaquil, dependientes de las respectivas fiscalías provinciales

042-2009-FGE
Créase la Unidad Especial de Invesligaciones de Delitos Transnacionales

SECRETARIA NACIONAL DE GESTION DE RIESGOS:

SNGR-141-09
Expídese el Reglamento para la Administración de Fondos Rotativos y de Emergencias

SNGR-146-09
Deléganse atribuciones propias de esta Secretaría de Estado, a la arquitecta María Eloísa Velázquez Pezo, Asesora del Despacho

SERVICIO DE RENTAS INTERNAS DIRECCION PROVINCIAL DE LOS RIOS:

Delégase la facultad de suscribir los documentos que atiendan las solicitudes de los contribuyentes, tendientes a obtener oficios de aceptación de rebajas o rebajas especiales del impuesto a los vehículos motorizados terrestres, a varios funcionarios:

PLR-DPRRDRI09-00015
Señor Gastón Moreira Trujillo

PLR-DPRRDRI09-00016
Economista Manuel Cansing Burgos

PLR-DPRRDRI09-00017
Señor Abel Vega Sánchez

SUPERINTENDENCIA DE TELECOMUNICACIONES:

ST-2009-0460
Declárase de utilidad pública con fines de expropiación y ocupación inmediata, el terreno aledaño a la propiedad de este organismo técnico de control de la ciudad de Portoviejo, donde actualmente funcionan las dependencias de la Delegación Regional Manabí, de propiedad de la señora Noema Adelia Laaz Moreira

ORDENANZAS MUNICIPALES:

- Cantón Taisha: De organización, conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

- Cantón Nangaritza: Que expide la primera reforma a la Ordenanza general sustitutiva para el cobro de las contribuciones especiales de mejoras por obras ejecutadas

- Gobierno Municipal de Chillanes: De determinación de bienes mostrencos

- Gobierno Municipal de Atahualpa: Para el subsidio escolar a niños, niñas y adolescentes de este cantón en situación de pobreza y extrema pobreza

Registro Oficial Nº 101 Año I
Quito, Martes 5 de Enero del 2010

FUNCION EJECUTIVA

DECRETOS:

182
Modifícase el texto de la nota de la subpartida arancelaria Nº 3919.10.00.00 del Anexo II del Decreto Ejecutivo Nº 1243, publicado en el Registro Oficial Nº 403 del 14 de agosto del 2008

184
Modifícase el Anexo II del Decreto Ejecutivo 1243 para el diferimiento arancelario de la Subpartida 1302.32.00.00 del Arancel Nacional de Importaciones

185
Nómbrase al señor Embajador del Servicio Exterior José Valencia Amores, como Embajador Extraordinario y Plenipotenciario del Ecuador ante la República de Sudáfrica

186
Nómbrase al señor Embajador del Servicio Exterior Fabián Valdivieso Eguiguren, como Embajador Extraordinario y Plenipotenciario del Ecuador ante la República de Polonia

ACUERDOS:

SECRETARIA NACIONAL DE COMUNICACION:

181
Créanse varios puestos dentro de la estructura de esta Secretaría de Estado

MINISTERIO DE CULTURA:

287-2009
Confiérese post mórtem, la “Medalla del Bicentenario” al insigne guayaquileño, productor cinematográfico y empresario Gabriel Tramontana Herrera

MINISTERIO DE GOBIERNO:

0300
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Corporación Cristiana Ministerios Asociados E3 Partners Ministries, con domicilio en el cantón Quito, provincia de Pichincha

0301
Apruébase la reforma del Estatuto de la Iglesia Evangélica Bilingüe “Nuevo Pacto” de Huaquillas, con domicilio en el cantón Huaquillas, provincia de El Oro

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio de Hermandad entre el Municipio de Manta de la República del Ecuador y la Municipalidad de Vladivostok de la Federación de Rusia

- Acuerdo Mediante Notas Reversales entre la República del Ecuador y el Reino de España sobre Participación en las Elecciones Municipales de los Nacionales de Cada País Residentes en el Territorio del Otro

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

337
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto “EcoHotel Pikaia Lodge”, ubicado en la Isla Santa Cruz, provincia de Galápagos y otórgase la licencia ambiental a Galapacific S. A. para la ejecución de dicho proyecto

338
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para el Proyecto Construcción, Ampliación y Mantenimiento de la Vía San Francisco del Vergel-San Juan de Punchis, ubicado en el cantón Palanda, provincia de Zamora Chinchipe y otórgase la licencia ambiental al Gobierno Municipal de Palanda para la ejecución de dicho proyecto

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-601
Ingeniera comercial Magali Lorena Quiroz Carrera

SBS-INJ-2009-603
Ingeniera en administración bancaria Fabiola Elizabeth Arévalo Bernal

SBS-INJ-2009-618
Ingeniero agrícola Edgar Marconi Naranjo Rodríguez

SBS-INJ-2009-619
Amplíase la calificación otorgada al señor Franklin David Simbaña Simbaña

ORDENANZAS MUNICIPALES:

- Cantón San Miguel de Ibarra: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón San Miguel de Ibarra: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Registro Oficial Nº 102 Año I
Quito, Miércoles 6 de Enero del 2010

FUNCION EJECUTIVA

DECRETOS:

187
Dase por concluidas las labores de las comisiones especiales para la elaboración de los proyectos de Constitución de la República y demás leyes y deróganse los decretos ejecutivos Nos. 241, 277-A y 638, publicados en los registros oficiales Nos. 64, 73 y 181 de 16 de abril, 27 de abril y 1 de octubre del 2007

188
Acéptase la renuncia del doctor José Miguel Mora Palacio y encárganse las funciones de Gobernador de la provincia de Loja, al doctor Pablo Cabrera Ordóñez, Jefe Político del cantón Loja

189
Nómbrase al CPNV-EM. Alex Marcelo Romero Velásquez, Agregado de Defensa a la Embajada del Ecuador en Colombia

190
Nómbrase al Coronel EMC. AVC. Edwin Fabián Eduardo Cárdenas Tovar, Agregado de Defensa a la Embajada del Ecuador en Colombia

191
Revócase la delegación a la socióloga Doris Solíz Carrión y desígnase a la doctora María Fernanda Espinosa Garcés, delegada del señor Presidente de la República en el Instituto para el Ecodesarrollo Regional Amazónico y Presidenta de su Directorio

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

182
Modifícase el Acuerdo 330 del 11 de abril del 2008, publicado en el Registro Oficial Nº 323 de los mismos mes y año

MINISTERIO DE CULTURA:

316-2009
Oficialízase el nombre del ganador del “Premio Luís Humberto Salgado” del Sistema Nacional de Premios de este Ministerio

317-2009
Distribúyese un total de seiscientas sesenta y seis (666) colecciones de “Literatura de Ecuador” a varias instituciones

MINISTERIO DE GOBIERNO:

0313
Legalízase la licencia con remuneración mediante comisión de servicios en el exterior a favor de la economista Johanna Falconí Cobo, Subsecretaria de Planificación

0314
Legalízase la licencia con remuneración mediante comisión de servicios en el exterior a favor de la doctora Hiroshima Nathali Villalva Miranda, Servidora Pública 5

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

342
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Línea de Transmisión a 230 Kv Santa Rosa - Pomasqui y Ampliación de la Subestación Pomasqui, ubicado en los cantones Quito, Mejía y Rumiñahui, provincia de Pichincha y otórgase la licencia ambiental a CELEC S. A. - TRANSELECTRIC, para la ejecución de dicho proyecto

FISCALIA GENERAL DEL ESTADO:

046-FGE-2009
Expídese el Manual del Subsistema de Planificación de los Recursos Humanos de esta entidad

049-FGE-2009
Créase la Fiscalía Provincial de Orellana con jurisdicción en la provincia de Orellana de la ciudad de Francisco de Orellana (Coca)

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-620
Amplíase la calificación otorgada al señor Jhonny Patricio Herrera Moreno

SBS-INJ-2009-621
Arquitecta Corina del Rocío Damián Aucancela

SBS-INJ-2009-623
Ingeniero agrícola Héctor Gonzalo Menéndez Burgos

SBS-INJ-2009-625
Ingeniero agrónomo Yury Marlon Jirón Cruz

SBS-INJ-2009-667
Ingeniero civil Henrry Elías España Pico

ORDENANZAS MUNICIPALES:

- Cantón Ambato: Que reforma a la Ordenanza sustitutiva para el cobro del impuesto anual de patente

- Gobierno Municipal del Cantón Paquisha: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Gonzalo Pizarro: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Gonzalo Pizarro: Sustitutiva que regula la administración, control y recaudación de la tasa por servicios técnicos y administrativos

Suplemento del Registro Oficial Nº 102 Año I
Quito, Miércoles 6 de Enero del 2010

ORDENANZAS MUNICIPALES

- Cantón Cuenca: De aprobación del Plano del valor del suelo urbano y rural, de los valores de las tipologías de edificaciones, los factores de corrección del valor de la tierra y edificaciones y las tarifas, que regirán para el año 2010

- Cantón Salitre: Que regula la valoración y la recaudación de los impuestos de predios urbanos y rurales, para el bienio 2010 - 2011

- Gobierno Municipal de Eloy Alfaro: Que regula la implantación de estructuras fijas de soporte de antenas y su infraestructura relacionada para el Servicio Móvil Avanzado (SMA)

Registro Oficial Nº 103 Año I
Quito, Jueves 7 de Enero del 2010

FUNCION EJECUTIVA

DECRETO:

192
Nómbrase al doctor Galo Chiriboga Zambrano, Embajador Extraordinario y Plenipotenciario del Ecuador ante el Reino de España

ACUERDOS:

MINISTERIO DE EDUCACION:

360/2009
Apruébase la reforma a los estatutos del Colegio de Contadores Públicos de Pichincha, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

118
Modifícanse el Clasificador Presupues-tario de Ingresos y Gastos y el Catálogo General de Cuentas del Sector Público

119 MF-2009
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consis-tencia Macrofiscal, para que represente a la señora Ministra en la sesión de Directorio de PETROAMAZONAS Ecuador S. A

MINISTERIO DE GOBIERNO:

407
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Nacional Evangélica Ciudad Celestial, con domicilio en el cantón Colta, provincia de Chimborazo

412
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Monasterio Nuestra Señora de Lourdes de San Miguel de Bolívar, con domicilio en el cantón San Miguel, provincia de Bolívar

MINISTERIO DE TURISMO:

20090021
Modifícase el Acuerdo Ministerial Nº 172, publicado en el Registro Oficial Nº 424 del 2 de octubre del 2001

CONTRALORIA GENERAL DEL ESTADO:

045 CG
Apruébase el Manual Específico de Auditoría Interna de la Fiscalía General del Estado

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Comité Pro-Mejoras “Hartman” de la Urbanización Nueva Vida

2 – SBG
Asociación Experimento de Convivencia Internacional del Ecuador

3 – SBG
Fundación “Hermano Miguel”

4 – SBG
Asociación de Vendedores Autónomos del Distrito Metropolitano de Quito “1 de Agosto”

5 – SBG
Asociación de Servidores Públicos del Consejo Nacional de Capacitación y Formación Profesional

6 – SBG
Asociación de Egresados de la Escuela Superior de Policía

7 – SBG
Asociación de Moradores y Comerciantes del Cumandá

8 – SBG
Asociación de Pequeños Comerciantes de Hornado “El Colibrí”

9 – SBG
Comité Pro-Mejoras del Barrio “Vida Nueva”

10 – SBG
Asociación de Pequeños Comerciantes La Dolorosa del Mercado San Sebastián de Sangolquí

11 – SBG
Asociación de los Servidores del Instituto Nacional de Riego

12 – SBG
Asociación de Pequeños Comerciantes de Abastos y Afines “12 de Octubre” del Mercado Municipal del Cantón Santo Domingo

13 – SBG
Asociación de Jubilados Ex-Trabajadores del IESS “Renovación - ASJUSTIESS”

14 – SBG
Club Social “Lago Agrio”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

345
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto Camposanto “Ciudad Esperanza”, ubicado en el cantón Riobamba, provincia de Chimborazo y otórgase la licencia ambiental a la Inmobiliaria VERZAM Cía. Ltda., para la ejecución de dicho proyecto

437
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental para la Perforación de Tres Pozos Direccionales desde la Plataforma del Pozo Shushuqui 4, ubicado en el cantón Lago Agrio, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION, para la ejecución de dicho proyecto

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

534
Dispónese que para la aplicación de la Resolución Nº 524 adoptada por el COMEXI, el 6 de octubre del 2009, se observarán varias normas

535
Aclárase que la subpartida arancelaria (NANDINA Decisión 570) “2501.00.11.00 -- Sal de mesa”, a la que se hace referencia en la Resolución Nº 532 del COMEXI de 15 de diciembre del 2009, debe ser reemplazada por la subpartida (NANDINA Decisión 653) “2501.00.10.00 - Sal de mesa”

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-626
Ingeniero civil Manuel Alfredo Arias Pacheco

SBS-INJ-2009-627
Arquitecta Nelly Maritza Balanzategui García

SBS-INJ-2009-628
Arquitecto Carlos Humberto Cordero Abad

SBS-INJ-2009-629
Ingeniero civil Fabián Patricio Moscoso Paredes

SBS-INJ-2009-630
Doctor en medicina veterinaria y zootecnia Juan Carlos Ramírez Coronel

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Gonzalo Pizarro: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Paquisha: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón El Pangui: Que reglamenta el cobro de la contribución especial de mejo-ras por la construcción del alcantarillado pluvial y obras complementarias de la ciudad

Registro Oficial Nº 104 Año I
Quito, Viernes 8 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

318-2009
Declárase en comisión de servicios en el exterior, a la señora Ivette Celi Piedra

MINISTERIO DE SALUD:

000858
Derógase el Acuerdo Ministerial Nº 0000215 del 2 de mayo del 2007

000859
Declárase al Hospital Franklin Tello, del cantón Aguarico, provincia de Orellana, Hospital de Referencia para la Red “BINACIONAL” en el contexto del proceso de cooperación y colaboración binacional Perú-Ecuador, situación de Frontera

SECRETARIA NACIONAL DEL AGUA:

2009-50
Prorróganse las funciones de los actuales jefes de Agencia de Aguas, hasta que sea legalmente posesionado el respectivo Coordinador por Demarcación Hidrográfica

2009-52
Deléganse competencias al Director de Desarrollo Organizacional

CONSULTAS DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGA-DNV-JCN-OF- 056
Relativo a la mercancia “Regulador de presión de una etapa de servicio medio robusto”, reali-zada por el señor Jaime Lanata Chapiro de la Compañía CARGOLAN S. A

GGN-CGGA-DNV-JCN-OF-057
Relativo a la mercancia “Regulador de presión de una etapa de servicio medio”, realizada por el señor Jaime Lanata Chapiro de la Compañía CARGOLAN S. A

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

348
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Perforación de Tres Pozos Direccionales desde la Plataforma del Pozo Secoya 3, ubicado en el cantón Lago Agrio, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION para la ejecución de dicho proyecto

349
Modifícase la forma de ejecución de las obligaciones en proceso de cumplimiento, constantes en la Resolución Nº 002 del ex - INEFAN del 14 de diciembre de 1992, publicada en el Registro Oficial Nº 191 del 17 de mayo de 1993

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-09-047
Otórgase la licencia ambiental Nº 010/09, para la operación de la Generación Termoeléctrica Paraíso 12 de 1.82 MW (2 x 0.91 MW) de capacidad, no incluye línea de transmisión, ubicada en el cantón y provincia de Francisco de Orellana

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

EXTRACTO:

CAUSA Nº 0013-09-TI:
Dictamen previo y vinculante de constitucionalidad de tratado internacional, mediante el cual se solicita se expida el correspondiente dictamen del “Tratado Constitutivo del Sistema Unitario de Compensación Regional de Pagos (SUCRE), previo a su aprobación por parte de la Asamblea Nacional.- Legitimado Activo: Ec. Rafael Correa Delgado, Presidente Constitucional de la República

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Otavalo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Chillanes: Que regula la organización y funcionamiento del Concejo y pago de dietas a los concejales

- Gobierno Municipal del Cantón Chillanes: Reformatoria a la Ordenanza para el servicio de agua potable

- Gobierno Municipal del Cantón Chillanes: Reformatoria a la Ordenanza que reglamenta el uso de la vía pública

- Cantón El Pangui: Para recaudar los costos de operación y mantenimiento del alcantarillado pluvial y obras complementarias

AVISOS JUDICIALES:

- Muerte presunta de Dolores Josefina Mora Lombeida y otro (2da. publicación)

- Juicio de expropiación seguido por la Corporación Reguladora del Manejo Hídrico de Manabí - CRM en contra del señor Kléber Francisco Vera Párraga (3ra. publicación)

- Juicio de expropiación seguido por la Corporación Reguladora del Manejo Hídrico de Manabí - CRM en contra de la señora Carmen Amelia Vera Párraga (3ra. publicación)

- Muerte presunta del señor Julio Alfonso Sucuzhañay Amendaño (3ra. publicación)

Suplemento del Registro Oficial Nº 104 Año I
Quito, Viernes 8 de Enero del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

46-08
José Roberto Alarcón Cedeño contra el Club Social Cultural y Deportivo “Esquina de Pérez”

55-08
osé Miguel Puma Quintuña contra los herederos presuntos y desconocidos de Lucrecia Chang Hinostroza

64-08
Edis Armando Romero Apolo contra el Municipio de Balsas

67-08
Jorge Luis Medranda Gines contra Radiovisión Cía. Ltda

PRIMERA SALA DE LO PENAL:

Recursos de casación, revisión y apelación en los juicios penales seguidos en contra de las siguientes personas:

55-08
Nixón Otton Moreno Ayala y otro por el delito tipificado y sancionado por los Arts. 500 y 552 último inciso del Código Penal

57-08
Gabriel Enrique Martínez Estrella por el delito de lesiones tipificado y sancionado por el Art. 464 del Código Penal

58-08
Milton Geovanny Cáceres Morocho por el delito de robo

59-08
Lic. Mónica Krupskaya Guerra Alvear contra Bertha Mariana Vinueza Larrea por injurias

60-08
Jhon Carlos Gilces y otro por el delito tipificado y reprimido en los artículos 550 y 552 numeral 2 del Código Penal

61-08
Marco Terrero Marín por el delito de hurto tipificado en el artículo 547 del Código Penal

62-08
Bismak Iván Sánchez Colambo y otro por el delito de hurto previsto y sancionado en los artículos 547 y 548 del Código Penal

63-08
Javier Fernando Santana Mera coautor del delito tipificado y sancionado por el Art. 461 del Código Penal

64-08
César Augusto Bravo Moscoso y otra por infracción contemplada en el Art. 80 de la Ley de Tránsito y Transporte Terrestres

65-08
Francisco Reynaldo Carrera Villavicencio por el delito tipificado en el Art. 554 del Código Penal

67-08
Celiano Oliverio Pontón Romero por destrucción violenta de bienes

68-08
Víctor Hugo Granda y otros por los delitos que tipifican y reprimen los Arts. 428 del Código Penal y el Art. 319 de la Ley de Propiedad Intelectual

73-08
Miguel Alberto Arias Loaiza por el delito de injuria no calumniosa grave

74-08
Jacinto Isaac Caranqui Villegas y otros por el delito de tráfico de estupefacientes

75-08
Wilson Gustavo Guaygua Coque y otro por el delito de tenencia y posesión ilícita de cocaína

76-08
Wilson Edmundo Burbano en contra de Omar Mina Quintero por injurias

77-08
Henry Darwin Pizarro Granda contra Washington Oswaldo Burbano García por el delito de hurto

78-08
Ronmel Arturo Calva Naula por tentativa de asesinato en perjuicio de Eduardo Enmanuel Beltrán Vallejo

79-08
Brígida Carmela Riera Aucay contra Angel Rodrigo Benenaula Jácome por injurias

80-08
Manuel Eliodoro Medina Loja en contra de Salomón Armando Mosquera Alvarado y otros

Registro Oficial Nº 105 Año I
Quito, Lunes 11 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

328-2009
Nómbranse a varias personas como miembros del Comité de Selección para el otor-gamiento del “Premio Nacional Canción de los Andes”

329-2009
Nómbrase a la señora María de los Angeles Palacios Bonilla, Directora Provincial de Cultura de Manabí, para que integre el Consejo de Administración de la Corporación Ciudad Alfaro

MINISTERIO DE GOBIERNO:

268
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Evangélica “Nuevo Amanecer Glorioso”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0289
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Evangélica Pentecostés “Hashem es Varón de Guerra”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES LABORALES:

D-MRL-2009-00077
Fíjanse a partir del 1 de enero del 2010, los sueldos o salarios básicos unificados de los trabajadores del sector privado

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

020
Dase por terminada la designación del señor Colón Enrique Andrade y delégase al ingeniero Luis Alfonso Pazmiño Guillén, para que integre y presida la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Manabí

021
Dase por terminada la delegación del ingeniero Camilo Samán Salem y delégase al señor Ricardo Gabriel Ron Vélez, para que integre y presida la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia del Guayas

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Comité Pro-Mejoras del Conjunto Habitacional “El Pinar”

2 – SBG
Asociación Ecuatoriana de Distribuidores e Importadores de Productos Médicos “ASEDIM”

3 – SBG
Comité Pro-Mejoras del Barrio “Santa María del Camino”

4 – SBG
Club de Oficiales de la Fuerza Terrestre

5 – SBG
Asociación de Padres de Personas con Discapacidad de las Fuerzas Armadas de la provincia de Pichincha

6 – SBG
Comité Promejoras del “Barrio El Rosal de Guamaní”

7 – SBG
Asociación Dos de Octubre de Pequeños Comerciantes de Quito

8 – SBG
Asociación de Jubilados del IESS “Escogidos por la Amistad”

9 – SBG
Fundación “La Comunidad para el Desarrollo Humano”

10 – SBG
Fundación de Estudios y Capacitación, FECAP

11 – SBG
Fundación Ecuatoriana de Cooperación para el Desarrollo Social “FECODES”

12 – SBG
Comité Pro-Mejoras del Barrio Santo Domingo de Conocoto

13 – SBG
Comité Pro-Mejoras del Barrio “Lirio de los Valles” del Plan de Vivienda Municipal

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

356
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Construcción y Operación del Proyecto Cementerio Jardines Santa Rosa Parque Santo, a ubicarse en el cantón Mejía, provincia de Pichincha y otórgase la licencia ambiental a la Compañía Parque Santo del Ecuador S. A., para la ejecución de dicho proyecto

360
Apruébase el Estudio de Impacto Ambiental Ex post del Proyecto Relleno Sanitario de la ciudad de Ambato, ubicado en la provincia de Tungurahua y otórgase la licencia ambiental al I. Municipio de Ambato, para la ejecución de dicho proyecto

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

134
Amplíase el período de vacunación contra la fiebre aftosa, de la segunda fase del 2009, hasta el 30 de diciembre del presente año

CORPORACION ADUANERA ECUATORIANA:

GGN-1578
Deléganse atribuciones a la Directora o Director de Planificación Institucional

SUBSECRETARIA DE RECURSOS PESQUEROS:

176
Prorrógase la vigencia de los permisos de pesca de embarcaciones de bandera nacional otorgados por el año 2009, hasta el 31 de marzo del 2010

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-634
Arquitecto Jorge Enrique Quiñónez Yánez

SBS-INJ-2009-635
Ingeniera civil Esther Iliana Tomaselly Moreno

SBS-INJ-2009-637
Arquitecto Paúl Eduardo Molina Macías

SBS-INJ-2009-640
Amplíase la calificación otorgada a la Compañía Tecnitaser Cía. Ltda.

SBS-INJ-2009-641
Amplíase la calificación otorgada a la ingeniera electrónica en sistemas computacionales Mariela Nirvana Quinteros Quinteros

SBS-INJ-2009-642
Amplíase la calificación otorgada a la Compañía Pretium Ec. Cía. Ltda.

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Otavalo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Local Putumayense: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

019-2009
Cantón Rumiñahui: Reformatoria de la Ordenanza que regula la conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

023-2009
Cantón Rumiñahui: Reformatoria a la Ordenanza sustitutiva que establece las normas para la valoración de los predios, cálculo y aplicación del impuesto predial urbano y rural; y, el Sistema de Información Municipal -S.I.M.

Registro Oficial Nº 106 Año I
Quito, Martes 12 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

332-2009
Nómbrase al arquitecto Marco Antonio Montaño Lozano, para que integre y presida la Junta Directiva de la Orquesta Sinfónica de Loja

MINISTERIO DE GOBIERNO:

0268
Apruébase la reforma y codificación del Estatuto del Ministerio Evangélico del Padre, Hijo y Espíritu Santo, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0367
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “Buscando la Santidad de Dios”, con el cambio de denominación de Iglesia Evangélica “Camino de Santidad de Dios”, domiciliada en el cantón Santa Lucía, provincia del Guayas

PROCURADURIA GENERAL DEL ESTADO:

EXTRACTOS:

- Consultas de la Subdirección de Asesoría Jurídica del mes de noviembre del 2009

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

362
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para el Proyecto Complejo Tambopaxi y otórgase la licencia ambiental a la Compañía Tambopaxi para la operación de dicho proyecto

363
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental para la Fase de Desarrollo y Producción del Sector Sur del Campo Fanny 18B, construcción de las plataformas A, B y C y rehabilitación de vías existentes, perforación de 24 pozos de desarrollo y construcción y operación de líneas de flujo para pruebas y producción, dentro del Bloque Tarapoa, ubicado en el cantón Cuyabeno, provincia de Sucumbíos y otórgase la licencia ambiental a Andes Petroleum Ecuador Ltd., para la ejecución de dicho proyecto

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.298
Expídese el “Reglamento General de Responsabilidad Patronal”

CONSEJO NACIONAL DE ZONAS
FRANCAS (CONAZOFRA):

2009-47
Regístrase la calificación de la Empresa TENSOACTIVOS de Ecuador S. A., como usuaria para establecerse en ZONAMANTA S. A

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-665
Ingeniero civil José Renán Molina López

SBS-INJ-2009-666
Ingeniero civil Oscar Remigio Viteri Puyol

SBS-INJ-2009-668
Arquitecto Gorky Renán Dávila Villafuerte

ORDENANZAS MUNICIPALES:

- Cantón Santiago de Píllaro: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Atacames: Que reglamenta el cobro de la tasa de aseo de calles y saneamiento ambiental

Suplemento del Registro Oficial Nº 106 Año I
Quito, Martes 12 de Enero del 2010

EXTRACTOS:

PROCURADURIA GENERAL DEL ESTADO:

- Extractos de consultas.- Octubre 2009

RESOLUCIONES:

CORREOS DEL ECUADOR:

2009-143
Refórmase el “Tarifario de Abril del 2009”, respecto a las Tarifas Ventanilla

2009-350
Apruébase la emisión postal denominada “Bicentenario Vive La Independencia”

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Salcedo: Que regula la determinación, administración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 – 2011

Registro Oficial Nº 107 Año I
Quito, Miércoles 13 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE DEFENSA NACIONAL:

1855
Dispónese que la doctora Rosa Mercedes Pérez Granja, Subsecretaria General, subrogue en funciones al señor Ministro del 10 al 13 de noviembre del 2009

1926
Dispónese que la doctora Rosa Mercedes Pérez Granja, Subsecretaria General, subrogue en funciones al señor Ministro del 18 al 19 de noviembre del 2009

MINISTERIO DE GOBIERNO:

0284
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Bautista Puerta del Cielo del Recinto Panigón, con domicilio en el cantón Milagro, provincia del Guayas

0306
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Gozo Celestial, con domicilio en cantón Quito, provincia de Pichincha

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

365
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para el Proyecto Construcción, Ampliación y Mantenimiento de la Vía Santa Clara-La Canela, ubicado en el cantón Palanda, provincia de Zamora Chinchipe y otórgase la licencia ambiental al Gobierno Municipal de Palanda, para la ejecución de dicho proyecto

372
Apruébase el Estudio de Impacto Ambiental para la Ampliación de la Plataforma Iro A para la Perforación de Nueve Pozos, ubicado en el cantón Aguarico, provincia de Orellana

MINISTERIO DE GOBIERNO:

0322
Amplíase lo dispuesto en el Art. 2 del Acuerdo Ministerial Nº 0013 del 9 de noviembre del 2009, en varios términos

CONSEJO DE COMERCIO
EXTERIOR E INVERSIONES:

- Desígnase al señor Mauricio Peña, Secretario Técnico del Ministerio de Coordinación de la Producción, Empleo y Competitividad, delegado permanente para que integre la Comisión Ejecutiva de este Consejo

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-4-28-12-2009
Declárase de utilidad pública con fines de expropiación y ocupación inmediata, el bien inmueble de propiedad de la señora Clara Elena Dávila Carvajal y de sus herederos, ubicado en la ciudad de Guaranda

CORPORACION ADUANERA ECUATORIANA:

GGN-1519-2009
Deléganse competencias adminitrativas a la economista María Pía Williams Cascante

GG-1579-2009
Modifícanse las resoluciones Nos. 706 y 707 de 23 de junio del 2008

JUNTA BANCARIA:

JB-2009-1513
Refórmase el artículo 34 del Capítulo II “Normas para regular las operaciones del Banco del Instituto Ecuatoriano de Seguridad Social”, del Título V “Del Banco del Instituto Ecuatoriano de Seguridad Social”, del Libro III “Normas generales para la aplicación de la Ley de Seguridad Social” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de obligatoria y voluntaria varias Normas Técnicas Ecuatorianas:

092-2009 NTE INEN 2 028
(Productos derivados del petróleo. Aceites lubricantes para transmisiones manuales y diferenciales de equipo automotor. Requisitos)

093-2009 NTE INEN 2 243
(Accesibilidad de las personas con discapacidad y movilidad reducida al medio físico. Vías de circulación peatonal)

094-2009 NTE INEN 2 266
(Transporte, almacena miento y manejo de materiales peligrosos. Requisitos)

095-2009 NTE INEN 2 291
(Accesibilidad de las personas con discapacidad y movilidad reducida al medio físico. Tránsito y señalización)

096-2009 NTE INEN 2 292
(Accesibilidad de las personas con discapacidad y movilidad reducida al medio físico. Transporte)

097-2009 NTE INEN 2 314
(Accesibilidad de las personas con discapacidad y movilidad reducida al medio físico. Mobiliario urbano)

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-669
Amplíase la calificación otorgada a la Compañía de Peritaje VA & P S. A.

SBS-INJ-2009-670
Compañía ADEPLAN Ambiente Desarrollo y Planificación Cía. Ltda.

SBS-INJ-2009-690
Licenciado en contabilidad y auditoría Alberto Guillermo Armijos Rivera

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Shushufindi: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Santiago de Píllaro: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Puerto Quito: De Constitución de la Empresa Municipal de Rastro (EMURPQ)

- Cantón Atacames: Que reglamenta el cobro de la tasa por el servicio de alcantarillado

- Cantón San Fernando: Que regula la contribución comunitaria en parcelaciones y urbanizaciones que se encuentran dentro del sector urbano del cantón y su cabecera parroquial de Chumblín

Registro Oficial Nº 108 Año I
Quito, Jueves 14 de Enero del 2010

ASAMBLEA NACIONAL

RESOLUCIONES:

- Apruébase el Protocolo Facultativo a la Convención Contra la Tortura y Otros Tratos o Penas Crueles, Inhumanos o Degradantes

- Apruébase la Convención sobre Municiones en Racimo

- Exhórtase al señor Presidente Constitucional de la República, economista Rafael Correa, para que, disponga las acciones que correspondan y declare en: “Estado de Excepción” a las provincias de: Carchi, Sucumbíos, Esmeraldas, Imbabura y Santo Domingo de los Tsáchilas; con el firme propósito de intensificar los con-troles especializados anti delincuenciales, y de tenencia y tráfico ilícito de armas

FUNCION EJECUTIVA

DECRETO:

203
Créase la Empresa Nacional Minera, ENAMI EP, como una sociedad de derecho público con personalidad jurídica, patrimonio propio, dotada de autonomía presupuestaria, financiera, económica, administrativa y de gestión, con domicilio principal en el cantón Quito, provincia de Pichincha

ACUERDOS:

MINISTERIO DE GOBIERNO:

0328
Prorrógase el plazo de vigencia de la Comisión de Transparencia y Verdad hasta el 30 de noviembre del 2009

0337
Apruébase la reforma y codificación del Estatuto de la Misión Evangélica “El Poderoso de Israel”, con domicilio en el cantón Manta, provincia de Manabí

0342
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Evangélica Internacional el Nuevo Pacto Jesucristo, con domicilio en la ciudad de Guayaquil, provincia del Guayas

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC09-00014
A los sujetos pasivos del impuesto a la salida de divisas

REGULACION:

BANCO CENTRAL:

003-2009
Emítese la regularización de la estructura y ubicación de la Dirección de Recupe-ración Financiera y Administración de Activos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

374
Ratifícase la aprobación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto de Explotación de Puzolanas en la Concesión Minera Cumbas (Código 400980), ubicado en el cantón Otavalo, provincia de Imbabura y otórgase la licencia ambiental para la ejecución a dicho proyecto

375
Ratifícase la aprobación del Estudio de Impacto y Plan de Manejo Ambiental actualizado con énfasis en el Plan de Contingencias para la Comercialización de GLP Vehicular de ESAIN S. A. y otórgase la licencia ambiental a la Comercializadora ESAIN S. A. para la ejecución de dicho proyecto

AGENCIA DE GARANTIA DE DEPOSITOS (AGD):

AGD-UIO-GG-2009-220
Deléganse a los directores departamentales de la AGD para que procedan a entregar y firmar las actas de entrega recepción de todos los bienes y archivos de las dependencias a su cargo a las personas delegadas por el Ministerio de Finanzas

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

098-2009 NTE INEN 2 427
(Frutas frescas. Mora. Requisitos)

099-2009 NTE INEN 2 505
(Chatarra metálica ferrosa. Acopio. Requisitos)

100-2009 NTE INEN 2 510
(Chatarra metálica Transporte. Requisitos)

101-2009 NTE INEN 2 513
(Chatarra metálica. Desguace de vehículos. Requisitos)

102-2009 NTE INEN 2 515
(Productos derivados del petróleo. Cemento asfáltico (clasificación por viscosidad). Requisitos)

103-2009 NTE INEN 2 517
Uso eficiente de energía en bombas centrífugas de agua potable de uso residencial. Requisitos)

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC09-00860
Dispónese que las actuaciones administrativas expedidas dentro de los procedimientos administrativos tributarios que, de conformidad con la ley, sean llevados dentro del SRI, podrán ser notificadas a través de la internet, en el portal institucional www.sri.gov.ec

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Francisco de Orellana: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Buena Fe: Que establece el cálculo del valor de la propiedad y el factor que se aplica a la base imponible, para la determinación y administración del impuesto predial de los bienes inmuebles de naturaleza urbana y rural para el bienio 2010-2011

Suplemento del Registro Oficial Nº 108 Año I
Quito, Jueves 14 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0339
Apruébase la reforma y codificación del Estatuto de la Congregación de Padres Josefinos de Murialdo, con domicilio en el cantón Quito, provincia de Pichincha

0341
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa Iglesia Cristiana La Comunidad, con domicilio en el cantón Guayaquil, provincia del Guayas

0345
Apruébanse las reformas al Estatuto Social de la Iglesia Cristiana La Roca del Ecuador, con domicilio en el cantón Guayaquil, provincia del Guayas

ORDENANZAS MUNICIPALES:

003-2009-SG
Gobierno Municipal del Cantón La Concordia: Que contiene el Reglamento de la estructura orgánica y funcional

- Gobierno Municipal del Cantón Santiago: Sustitutiva de la Ordenanza de conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

- Gobierno Local Putumayense: Que regula la determinación, administración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 - 2011

Registro Oficial Nº 109 Año I
Quito, Viernes 15 de Enero del 2010

ASAMBLEA NACIONAL

EL CONSEJO DE ADMINISTRACION LEGISLATIVA:

- Expídese el Reglamento para el reconocimiento y pago de horas suplementarias y extraordinarias

FUNCION EJECUTIVA

DECRETOS:

197
Refórmase el Reglamento para la Aplicación de la Ley de Recuperación del Uso de los Recursos Petroleros del Estado y Racionalización Administrativa de los Procesos de Endeudamiento

202
Asume el Ministerio de Finanzas, a partir del 1 de enero del 2010, las competencias, activos y derechos que, en virtud de la extinción de la Agencia de Garantía de Depósitos (AGD), debe ejercer dicha Cartera de Estado

204
Establécese un incentivo financiero no reembolsable para los transportistas que reemplacen sus buses de transporte público urbano por buses que cumplan la norma INEN 038 “Cama Baja” (Low Entry)

205
Refórmase el Reglamento del Seguro Obligatorio de Accidentes de Tránsito, SOAT

206
Renuévase la declaratoria de estado de excepción eléctrica en todo el territorio nacional; contenida en el Decreto Ejecutivo Nº 124, publicado en el Suplemento del Registro Oficial Nº 67 del 16 de noviembre del 2009

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

183
Autorízase las vacaciones al doctor Xavier Abad Vicuña, Ministro de Industrias y Productividad

MINISTERIO DE AGRICULTURA:

214-A
Créase la Caja de Aprovechamiento 22XUCSS

MINISTERIO COORDINADOR DE PATRIMONIO:

025-MCP-2009
Nómbrase al biólogo Tarsicio Granizo Tamayo, Subsecretario de Políticas y Seguimiento

027-MCP-2009
Encárgase este Ministerio al sociólogo Juan Carlos Coellar Mideros, Secretario Técnico

028-MCP-2009
Nómbrase al licenciado Pool Bladimir Segarra Galarza, Subsecretario de Análisis e Información

MINISTERIO COORDINADOR DE SEGURIDAD:

031
Expídese el Reglamento de Sesiones del Consejo de Seguridad Pública y del Estado y su Procedimiento

MINISTERIO DE FINANZAS:

083-A
Derógase el Acuerdo Ministerial Nº 098 del 5 de abril del 2001, publicado en el Suplemento del Registro Oficial Nº 305 de 12 de los mismos mes y año

MINISTERIO DE GOBIERNO:

0347-A
Autorízase el viaje y declárase en comisión de servicios en el exterior al master Daniel Pontón Cevallos, Asesor del Despacho y a la doctora Silvia Corella Ramírez, servidora de la Subsecretaría de Seguridad Interna

0349
Dispónese que los horarios de funcionamiento en bares, discotecas y demás centros nocturnos se sujeten a lo establecido por la autoridad competente en los cuerpos normativos vigentes de la fecha de vigencia de la declaratoria del estado de excepción eléctrica

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

376
Ratifícase la aprobación de Estudio de Impacto Ambiental y Plan de Manejo Ambiental actualizado con énfasis en el Plan de Contingencias para la Comercialización de GLP Vehicular de AGIP Ecuador S. A., y otórgase la licencia ambiental a la Comercializadora AGIP Ecuador S. A., para la ejecución de dicho proyecto

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

533
Redúcese en un 10% todos los recargos arancelarios establecidos por concepto de salvaguardia por balanza de pagos, mediante resoluciones 466, 468, 487 y 524 del COMEXI, a partir del 23 de enero del 2010

JUNTA BANCARIA:

JB-2009-1532
Dispónese la liquidación forzosa de los negocios, propiedades y activos del Banco del Progreso II S. A., con domicilio en la ciudad de Guayaquil, provincia del Guayas

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

104-2009 NTE INEN 2 518
(Morteros para unidades de mampostería. Requisitos)

105-2009 NTE INEN 2 519
(Láminas de acero revestidas por el proceso de inmersión en caliente y prepintado por el proceso de revestimiento, en bobinas, para productos de la construcción expuestos al ambiente. Requisitos)

106-2009 NTE INEN 2 520
(Sector informal. Asistente infantil. Requisitos de competencia laboral)

107-2009 NTE INEN 2 521
(Sector informal. Asistente culinaria(o) del hogar. Requisitos de competencia laboral)

108-2009 NTE INEN 2 522
(Sector informal. Limpiador(a) del hogar. Requisitos de competencia laboral)

109-2009 NTE INEN 2 523
(Sector informal. Ejecutor(a) del planchado de ropa y lencería del hogar. Requisitos de competencia laboral)

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC09-00862
Dispónese a los ciudadanos o personas jurídicas, puedan denunciar fundamentadamente a funcionarios del SRI, cuando estos, cometieren actos contrarios a la ley, reglamentos y demás normativa interna, conforme lo establece el artículo 12 del Reglamento Orgánico Funcional del SRI

ORDENANZAS MUNICIPALES:

- Cantón Manta: De aprobación del plano del valor del suelo urbano, los factores de aumento o reducción del valor del suelo, los parámetros para la valoración de las edificaciones y demás construcciones y las tarifas, que regirán para el bienio 2010-2011

- Gobierno Municipal de Shushufindi: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 109 Año I
Quito, Viernes 15 de Enero del 2010

FUNCION EJECUTIVA

ACUERDO:

SECRETARIA NACIONAL DEL AGUA - SENAGUA:

2009-48
Expídese el Estatuto Orgánico de Gestión Organizacional por Procesos

ORDENANZAS MUNICIPALES:

- Cantón Manta: De aprobación del plano del valor del suelo rural, los factores de aumento o reducción del valor del suelo, los parámetros para la valoración de las edificaciones y demás construcciones; y, las tarifas, que regirán en el cantón para el bienio 2010-2011

010-2009
Cantón Riobamba: Reformatoria a la Ordenanza Nº 020-2007 y la 014-2008 de Creación del Sistema de Estacionamiento Rotativo Ordenado Tarifado de la ciudad de Riobamba -SEROT-

Registro Oficial Nº 110 Año I
Quito, Lunes 18 de Enero del 2010

FUNCION EJECUTIVA

DECRETOS:

198
Acéptase la renuncia presentada por el economista Hugo Arias Palacios y desígnase al señor Paúl Franco Pombo, miembro principal de la Junta Bancaria

199
Nómbrase al señor Embajador del Servicio Exterior Eduardo Calderón Ledesma, Embajador Extraordinario y Plenipotenciario del Ecuador ante la República de Indonesia

200
Promuévese al grado inmediato superior a varios oficiales superiores de la Fuerza Naval

201
Nómbrase al CRNL. Marco Augusto Medina Jiménez, Agregado de Defensa a la Embajada del Ecuador en Colombia

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

184
Autorízase las vacaciones al economista Ricardo Patiño Aroca, Coordinador de la Política

185
Autorízase el permiso con cargo a vacaciones a la economista Sandra Vela Dávila, Ministra del Deporte

MINISTERIO DE GOBIERNO:

0310
Apruébase el estatuto y otórgase persona-lidad jurídica a la organización religiosa denominada Iglesia Cristiana Evangélica Ministerios Shalom Adonai “La Paz de Dios”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0343
Apruébanse las reformas al Estatuto Social de la Iglesia Evangélica Pentecostés Trinitaria Misionera “Del Mesías”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2009-000072
Incorpóranse los puestos de Director General del Instituto Nacional de Economía Popular y Solidaria; Coordinador General Técnico del Instituto Nacional de Economía Popular y Solidaria; Director de Desarrollo Productivo; y, Director de Intercambio y Mercados en la escala de remuneración mensual unificada del nivel jerárquico superior

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

135
Apruébase la Normativa interna de facturación y recaudación de los servicios que presta AGROCALIDAD a través de sus procesos

142
Declárase a la Raoiella indica (Acari, Tenuipalpidae) denominado ácaro rojo, como plaga cuarentenaria ausente en el territorio ecuatoriano

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

529
Modifícase la Resolución 519, publicada en el Registro Oficial Nº 57 de 29 de octubre del 2009

536
Exclúyese de la aplicación de la Salvaguardia Cambiaria los siguientes productos: NANDINA 675 36050000 Fósforos (cerillas), excepto los artículos de pirotecnia de la partida 3406 y NANDINA 675 8513109000 Las demás (Lámparas eléctricas portátiles)

CONSEJO NACIONAL DE ZONAS FRANCAS:

2009-67
Cancélase el registro de calificación de la Empresa OREMPLAS S. A., otorgado mediante Resolución Nº 2008-10, publicada en el Registro Oficial Nº 401 del 12 de agosto del 2008, como usuaria comercial e industrial de ZONAMANTA S. A.

CORREOS DEL ECUADOR:

2009-351
Apruébase la emisión postal denominada “50 Aniversario del Parque Nacional Galápagos - Bicentenario del Nacimiento de Charles Darwin”

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

07
Expídese el Reglamento de Gestión y Autogestión Financiera

SUPERINTENDENCIA DE COMPAÑIAS:

SC.IJ.DJDL.G.09.007
Modifícase la Resolución Nº 05.Q.IJ.001 del 25 de julio del 2005, publicada en el Registro Oficial Nº 77 del 8 de agosto del 2005

ORDENANZAS MUNICIPALES:

- Cantón San Fernando: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Cañar: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Machala: Que regula los avalúos, recaudación y administración del impuesto a los predios rústicos durante el bienio 2010-2011

- Gobierno Municipal de La Libertad: De creación del Concejo Cantonal de Discapacidades

- Cantón Portoviejo: Que establece la contribución especial de mejoras o por mejoras a los propietarios de los inmuebles de la cabecera cantonal, cabeceras parroquiales y centros poblados del cantón Portoviejo, por la apertura, pavimentación, ensanche y construcción de vías de toda clase, repavimentación urbana, construcción de aceras, mercados, plazas, parques, jardines y demás obras públicas ejecutadas por la Municipalidad

Suplemento del Registro Oficial Nº 110 Año I
Quito, Lunes 18 de Enero del 2010

FUNCION EJECUTIVA

DECRETO:

193
Créase la Empresa Pública Televisión y Radio de Ecuador E.P., RTVECUADOR

ACUERDOS:

MINISTERIO DE GOBIERNO:

387
Apruébase la reforma y codificación del Estatuto de la Iglesia Cristiana Internacional del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

0433
Apruébase es estatuto y otórgase personalidad jurídica a la Iglesia Bautista de Montalvo, con domicilio en el cantón Ambato, provincia de Tungurahua

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Latacunga: Que regula la determinación, administración y recaudación del Impuesto Predial Urbano, de fijación del avalúo para el bienio 2010 – 2011 y de reglamentación de los procedimientos para el mantenimiento y actualización catastral

Registro Oficial Nº 111 Año I
Quito, Martes 19 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

171
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista René Ramírez, Secretario Nacional de Planificación y Desarrollo

172
Autorízase las vacaciones de la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

173
Autorízase las vacaciones del abogado Oscar Pico Solórzano, Subsecretario Nacional de la Administración Pública

174
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Carlos Viteri Gualinga, Secretario Ejecutivo del Instituto para el Ecodesarrollo Regional Amazónico -ECORAE-

175
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

MINISTERIO DE FINANZAS:

120 MF-2009
Concédese licencia con cargo a vacaciones a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

121 MF-2009
Encárgase la Subsecretaría General de Finanzas, a la economista Carolina Portaluppi Castro, Subsecretaria General de Estado

124-A MF-2009
Delégase a la economista Madeleine Abarca Runruil, Subsecretaria de Crédito Público, para que represente a la señora Ministra en la sesión ordinaria del Directorio del Banco del Estado

125 MF-2009
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que asista a la sesión de Junta de Fideicomiso San Francisco Nº 1-Corporación Financiera Nacional

126 MF-2009
Delégase al ingeniero Rubén Tobar, Subsecretario de Presupuestos, para que en representación de esta Cartera de Estado, asista a la sesión de trabajo del SECAP

127 MF-2009
Delégase a la doctora María del Carmen Jibaja, Subsecretaria de Tesorería de la Nación, para que represente a la señora Ministra en la sesión extraordinaria del Directorio del Banco Central del Ecuador

MINISTERIO DE GOBIERNO:

0344
Apruébase la reforma del Estatuto de la Iglesia Evangélica “Divino Maestro de Galilea”, con domicilio en el cantón Otavalo, provincia de Imbabura

0381
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Ministerio Evangelístico “My Kyrios”, con domicilio en el cantón Ambato, provincia de Tungurahua

RESOLUCIONES:

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-09-050
Otórgase la licencia ambiental Nº 011/09, para la construcción y operación del Proyecto de las Líneas de Transmisión Sinincay y San Jacinto a la S/E Azogues 2 de la Empresa Eléctrica Azogues C. A., a ubicarse en los cantones Cuenca, Azogues y Déleg, provincias de Azuay y Cañar

DE-09-053
Otórgase la licencia ambiental Nº 012/09, para la construcción y operación del Proyecto de Nueva Generación de 1.50 MW (2 x 0.75 MW) de capacidad, a ubicarse en el cantón y provincia de Santa Elena

DE-09-054
Otórgase la licencia ambiental Nº 013/09, para la operación de la Línea de Subtransmisión, Ecuajugos, a 69 kV de tensión y 1.2 km de longitud y su S/E Asociada Ecuajugos, ubicada en el cantón Cayambe, provincia de Pichincha

CORPORACION ADUANERA ECUATORIANA:

GGN-1573
Delégase al Coordinador General de Recursos Humanos, la representación legal de la CAE ante el Instituto Ecuatoriano de Seguridad Social

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de obligatoria y voluntaria varias Normas Técnicas Ecuatorianas:

110-2009 NTE INEN 2 524
(Sector informal. Ejetor(a) del lavado de ropa y lencería del hogar. Requisitos de competencia laboral)

111-2009 NTE INEN 1 108
(Agua potable. Requisitos)

113-2009 NTE INEN 2 471
(Mezclas en polvo para preparar refrescos o bebidas instantáneas. Requisitos)

114-2009 NTE INEN 2 260
(Instalaciones de gases combustibles para uso residencial, comercial e industrial. Requisitos)

115-2009 NTE INEN 151
(Cemento hidráulico. Definición de términos)

116-2009 NTE INEN 152
(Cemento portland. Requisitos)

UNIDAD DE INTELIGENCIA FINANCIERA (UIF):

UIF-DG-2009-0083
Refórmase el Instructivo de Gestión de Reportes del Sistema Financiero para la Prevención de Lavado de Activos

SECRETARIA NACIONAL DE GESTION DE RIEGOS:

SNGR-151-09
Expídese el Reglamento para el pago de viáticos, subsistencias, alimentación y gastos de transporte para los servidores públicos

SUPERINTENDENCIA DE BANCOS:

SBS-2009-639
Apruébanse las reformas al Estatuto del “FCPC Administradora de Fondos Previsionales BNF”

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-681
Ingeniero de ejecución en mecánica automotriz Paúl Fernando Posso Andrade

SBS-INJ-2009-684
Ingeniero civil Víctor Manuel Muñoz Montoya

SBS-INJ-2009-692
Contador público autorizado Hernán Alfonso Urgilés Heredia

ORDENANZAS MUNICIPALES:

- Cantón Cañar: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón San Fernando: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Sevilla de Oro: Sustitutiva que reglamenta la determinación, administración, control y recaudación del impuesto de patentes municipales

Suplemento del Registro Oficial Nº 111 Año I
Quito, Martes 19 de Enero del 2010

FUNCION EJECUTIVA

DECRETOS:

194
Expídese el Reglamento que rige la constitución, organización, funciona-miento y liquidación de las cooperativas de ahorro y crédito que realizan intermediación financiera con el público, y las cooperativas de segundo piso sujetas al control de la Superintendencia de Bancos y Seguros

195
Emítense los lineamientos estructurales para organizar las unidades administrativas en los niveles de Dirección, Asesoría, Apoyo y Operativo, de los ministerios de coordinación y sectoriales, secretarías e institutos nacionales pertenecientes a la Función Ejecutiva

209
Autorízase a la Ministra de Finanzas para que suscriba los contratos de crédito de la Corporación Andina de Fomento, CAF, a la República del Ecuador, por USD 100 millones: US $ 50.0 millones para financiar operaciones de comercio exterior y US $ 50.0 millones para capital de trabajo y activos fijos, destinados a financiar el “Proyecto de Inversión Fomento al Sector Productivo y Exportador” a ser ejecutado por la Corporación Financiera Nacional, CFN

210
Autorízase a la Ministra de Finanzas para que suscriba el contrato de crédito de la Corporación Andina de Fomento, CAF, a la República del Ecuador, por hasta USD 100 millones, destinado a financiar la Segunda Fase del Proyecto de Inversión en Infraestructura “Programa de Saneamiento Ambiental para el Desarrollo Comunitario PROMADEC-PDM,”

ACUERDO:

MINISTERIO DE GOBIERNO:

0509
Apruébase la Ordenanza municipal que determina los límites jurisdiccionales entre las parroquias rurales constitutivas del cantón La Joya de los Sachas, provincia de Orellana

ORDENANZAS MUNICIPALES:

- Cantón Machala: Que reforma a la Ordenanza de recaudación de tasa de recolección de basura

- Gobierno Municipal de Cotacachi: Sustitutiva que regula la determinación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 – 2011

Registro Oficial Nº 112 Año I
Quito, Miércoles 20 de Enero del 2010

ASAMBLEA NACIONAL

RESOLUCION:

CONSEJO DE ADMINISTRACION LEGISLATIVA:

- Declárase receso legislativo desde el 17 de febrero hasta el 3 de marzo del 2010 (inclusive), para los asambleístas principales y suplentes

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

176
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Germánico Pinto Troya, Ministro de Recursos Naturales No Renovables

177
Concédese la licencia al Embajador Miguel Carbo Benites, Coordinador Diplomático de la Presidencia de la República

178
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Diego Borja Cornejo, Ministro Coordi-nador de la Política Económica

179
Autorízase las vacaciones al doctor Miguel Carvajal Aguirre, Ministro Coordinador de Seguridad

MINISTERIO DE FINANZAS:

128 MF-2009
Concédese licencia con cargo a vacaciones a la licenciada María Eugenia Vélez Velásquez, Subsecretaria Administrativa

129 MF-2009
Encárganse las atribuciones y deberes del cargo de Ministra de Finanzas, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

131 MF-2009
Delégase a la doctora María del Carmen Jibaja, Subsecretaria de Tesorería de la Nación, para que represente a la señora Ministra en la sesión del Directorio del Banco Central del Ecuador

132 MF-2009
Concédese licencia con cargo a vacaciones a la abogada Gliset Plaza Molina, Subsecretaria General Jurídica

133 MF-2009
Concédese licencia con cargo a vacaciones al economista Juan Carlos García, Subsecretario de Consistencia Macrofiscal

134
Modifícase el Acuerdo Ministerial Nº 32 del 7 de febrero del 2008

135 MF-2009
Encárganse las atribuciones y deberes del cargo de Ministra de Finanzas, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

136 MF-2009
Delégase al magister Patricio Zambrano Restrepo, para que en representa-ción de esta Secretaría de Estado, asista a las reuniones de la Junta de Fideicomiso AGD-CFN - NO MAS IMPUNIDAD

MINISTERIO DE GOBIERNO:

0350
Modifícase el Acuerdo Ministerial Nº 0194 del 7 de octubre del 2009, en la que se autorizó la comisión de servicios en el exterior del doctor Fredy Rivera Vélez

0355
Apruébase la reforma y codificación del Estatuto del Seminario Teológico “El Camino”, con domicilio en el cantón Guayaquil, provincia del Guayas

0360
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Evangélica “Avivamiento en el Poder y Bajo la Unción del Espíritu Santo”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0363
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Reino Celestial Comunidad Mulintimi, con domicilio en el cantón Saquisilí, provincia de Cotopaxi

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

09 481
Fíjanse para el período comprendido entre el 1ro. de enero hasta el 31 de diciembre del 2010, los cupos de importación por empresa de las sustancias que agotan la capa de ozono

CONTRALORIA GENERAL DEL ESTADO:

046 FIN
Dispónese al Gerente General del Banco Central del Ecuador, proceda a la retención automática mensual del cinco por mil de los presupuestos de las enti-dades y organizaciones del sector público

SECRETARIA NACIONAL DEL AGUA:

2009-53
Nómbrase al señor Joseph Santiago Díaz Asque, Subsecretario General del Agua

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2009-000090
Revísase el rango de ubicación y grado del puesto de Secretario Nacional de Inteligencia en la escala de remuneraciones mensuales unificadas del nivel jerárquico superior

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO-AGROCALIDAD:

143
Dase por terminado el período de vacunación de la segunda fase del 2009

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de obligatoria y voluntaria varias Normas Técnicas Ecuatorianas:

117-2009 NTE INEN 159
(Cemento hidráulico. Determinación del tiempo de fraguado de pasta de cemento hidráulico. Método de las agujas de Gillmore)

118-2009 NTE INEN 246
(Cal hidráulica hidratada para construcción. Requisitos)

119-2009 NTE INEN 963
(Vehículos automotores. Remaches para zapatas de freno y discos de embrague. Requisitos y muestreo)

120-2009 NTE INEN 2 185
(Material de fricción para el sistema de frenos de automotores. Requisitos e inspección)

121-2009 NTE INEN 2 380
(Cemento hidráulico. Requisitos de desempeño para cementos hidráulicos)

122-2009 NTE INEN 2 526
(Perfiles especiales abiertos, livianos, pregalvanizados y conformados en frío para uso en estructuras portantes. Requisitos)

SERVICIO DE RENTAS INTERNAS:

RNO-DRERDFI10-00001
Delégase al economista Joselo Castillo Ron, la atribución para suscribir varios documentos, dentro del ámbito de competencia del Departamento de Cobranzas de la Dirección Regional Norte del SRI

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno y peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-693
Déjase sin efecto la calificación al ingeniero agrónomo Mario Javier Benítez Caicedo

SBS-INJ-2009-694
Ingeniero civil Gabriel Fernando Alegría Calero

SBS-INJ-2009-696
Ingeniero agrónomo Mario Javier Benítez Caicedo

SBS-INJ-2009-706
Ingeniera en banca y finanzas Linda Margoth González Vizuete

SBS-INJ-2009-710
Doctora en contabilidad y auditoría Tannia Elizabeth Villarroel Badillo

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

EXTRACTO:

CAUSA No. 0018-09-TI:
Dictamen previo y vinculante de constitucionalidad de la Enmienda al artículo XXI de la “Conven-ción sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestre” suscrito el 3 de marzo de 1973 en Washington D. C., de la cual el Ecuador es Parte.- Legitimado Activo: Dr. Alexis Mera Giler, Secretario Nacional Jurídico de la Presidencia de la República

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Cayambe: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Sevilla de Oro: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Registro Oficial Nº 113 Año I
Quito, Jueves 21 de Enero del 2010

FUNCION EJECUTIVA

DECRETO:

196
Expídese la regulación del Sistema de Educación Intercultural Bilingüe y Designación de sus Autoridades

ACUERDO:

MINISTERIO DE GOBIERNO:

0346
Apruébase la Ordenanza municipal que determina los límites jurisdiccionales entre las parroquias rurales constitutivas del cantón Francisco de Orellana, provincia de Orellana, expedida por el I. Concejo Cantonal de Francisco de Orellana

CONSULTAS DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGN-DNV-JCN-OF- 058
Relativo al producto “FIBRAVIDA”, realizada por el señor Juan Calderón Gómez, Gerente General de la Empresa SHAJANA S. A.

GGN-CGGA-DNV-JCN-OF- 059
Relativo al producto “Sistema integrado de jaulas verticales para la producción y recolección de huevos”, realizada por el señor Kléver Vinicio Pérez Mariño

RESOLUCIONES:

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL DEL CENTRO UNO:

RC1-SRERDRI09-02468
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional de Cobranzas

RC1-SRERDRI09-02469
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional del Depar-tamento Administrativo Financiero

RC1-SRERDRI09-02470
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional del Departamento de Auditoría Tributaria

RC1-SRERDRI09-02471
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional del Departamento de Gestión Tributaria

RC1-SRERDRI09-02472
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional del Departamento Jurídico

RC1-SRERDRI09-02473
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional del Departamento de Reclamos

RC1-SRERDRI09-02474
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional del Departamento de Servicios Tributarios

RC1-SRERDRI09-02475
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Responsable Regional del Area de Ciclo Básico

RC1-SRERDRI09-02476
Asígnanse facultades al servidor o servidora que cumpla las funciones de Jefe de Agencia Sur

RC1-SRERDRI09-02477
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe de Agencia Zonal de Baños

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Cayambe: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Sevilla de Oro: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Olmedo: Que regula la dotación del servicio de agua potable para la cabecera cantonal

FE DE ERRATAS:

- Rectificamos el error deslizado en la publicación de la Circular No. NAC-DGECCGC09-00014 del Servicio de Rentas Internas, efectuada en el Registro Oficial 108 de 14 de enero del 2010

Suplemento del Registro Oficial Nº 113 Año I
Quito, Jueves 21 de Enero del 2010

FUNCION EJECUTIVA

ACUERDO:

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

056
Expídense Normas de procedimiento aplicables al Sistema de Incentivos para Vivienda Urbana

CORTE CONSTITUCIONAL
Para el Período de Transición

RESOLUCIONES:

PRIMERA SALA

1464-08-RA
Confírmase la resolución venida en grado y concédese la acción de amparo propuesta por el ingeniero comercial Enrique Xavier Camposano Castro

1547-08-RA
Confírmase la resolución venida en grado y niégase la acción de amparo presentada por el señor Luis Alberto Díaz Ríos

0055-09-RA
Confírmase la decisión del Juez Sexto de lo Civil de Pichincha y niégase el amparo solicitado por el señor Franklin Aragón Aranda

0100-09-RA
Confírmase la decisión del Juez Undécimo de lo Civil de Guayaquil y niégase el amparo presentado por el señor Freddy Roberto Villacís Ochoa

0108-09-RA
Revócase la decisión del Juez Segundo de lo Civil de Machala y niégase el amparo presentado por la señora Rosa Minelva Mena Romero

0112-09-RA
Revócase la decisión del Juez Vigésimo Primero de lo Civil de Pichincha y niégase el amparo presentado por el señor José Paco Zhamungui Troncos

0122-09-RA
Confírmase la decisión de la Primera Sala del Tribunal Distrital Nº 1 de lo Contencioso Administrativo y niégase el amparo solicitado por el señor Marco Antonio López Asimbaya

0129-09-RA
Confírmase la decisión de la Primera Sala del Tribunal Distrital Nº 1 de lo Contencioso Administrativo y niégase el amparo presentado por el señor Leonardo Alcides Santos Cando

ORDENANZA MUNICIPAL:

- Cantón Portovelo: Que regula la determi-nación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 – 2011

Registro Oficial Nº 114 Año I
Quito, Viernes 22 de Enero del 2010

FUNCION EJECUTIVA

DECRETOS:

207
Créase la Empresa Pública Cementera del Ecuador

208
Dispónese el procedimiento de ejecución para la fusión por absorción de la Corporación Ejecutiva para la Reconstrucción de las Zonas Afectadas por el Fenómeno El Niño - CORPECUADOR a la Secretaría Nacional de Gestión de Riesgos

211
Refórmase el Reglamento General de la Ley Orgánica de Aduanas

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

180
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Galo Borja Pérez, Ministro de Coordinación de los Sectores Energéticos

192
Concédese permiso médico, a la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

MINISTERIO DE COORDINACION DE LOS SECTORES ESTRATEGICOS:

MICSE-09-0009
Deléganse atribuciones y responsabilidades al economista Luis Antonio Román Erráez, Secretario Técnico de la institución

MINISTERIO DE FINANZAS:

001 MF-2010
Encárgase la Subsecretaría de Crédito Público, al economista Vinicio W. Badillo Coronado, funcionario de esta Cartera de Estado

002 MF-2010
Delégase a la economista Haidee Alexandra Granda Arias, para que represente a la señora Ministra ante el Directorio del Banco del Estado

003 MF-2010
Delégase al economista Miguel Ruiz Martínez, para que represente a la señora Ministra ante el Directorio del Banco Central del Ecuador

004 MF-2010
Delégase al economista Miguel Ruiz Martínez, para que represente a la señora Ministra ante el Directorio del Banco Nacional de Fomento (BNF)

MINISTERIO DE GOBIERNO:

0305
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica “Restauración Pueblo de Dios”, con domicilio en la ciudad de Durán, provincia del Guayas

0334
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Cristiana Evangélica “Jesús Rey Eterno”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0160
Apruébase el estatuto y otórgase personalidad jurídica al “Observatorio Ciudadano de Control Social y al Sistema Judicial Ecuatoriano”, con domicilio en la ciudad de Quito, provincia de Pichincha

0161
Créase la “Dirección de Respuesta Judicial”, como proceso habilitante de apoyo y refórmase el Estatuto Orgánico de Gestión Organizacional por Procesos

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y la Fundación Internacional Espacios Libres – PROSALUD

RESOLUCIONES:

CONSEJO NACIONAL DE ZONAS FRANCAS:

09-63
Cancélase el registro de calificación de la Empresa Ecocardios del Valle S. A., como usuaria de servicios hospitalarios de la Zona Franca TECOCEL S. A. Zona Franca Hospital de los Valles, otorgada mediante Resolución Nº 07-18, publicada en el Registro Oficial Nº 129 de 18 de julio del 2007

09-64
Cancélase el registro de calificación de la Empresa Hospimagenes S. A., como usuaria de servicios hospitalarios de la Zona Franca TECOCEL S. A. Zona Franca Hospital de los Valles, otorgada mediante Resolución Nº 2006-07, publicada en el Registro Oficial Nº 216 de 27 de febrero del 2006

09-65
Cancélase el registro de calificación de la Empresa Imageneología del Valle IMAVALLE S. A., como usuaria de servicios hospitalarios de la Zona Franca TECOCEL S. A. Zona Franca Hospital de los Valles, otorgada mediante Resolución Nº 2007-19, publicada en el Registro Oficial Nº 129 de 18 de julio del 2007

09-66
Cancélase el registro de calificación de la Empresa Patólogos del Valle Vallepatology S. A., como usuaria de servicios hospitalarios de la Zona Franca TECOCEL S. A. Zona Franca Hospital de los Valles, otorgada mediante Resolución Nº 07-20, publicada en el Registro Oficial Nº 129 de 18 de julio del 2007

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

123-2009 NTE INEN 2 527
(Textiles. Identificación de fibras. Ensayos cualitativos)

124-2009 NTE INEN 2 530
(Láminas plásticas. Determinación de la estabilidad dimensional)

125-2009 NTE INEN 2 531
(Láminas plásticas. Determinación de la variación de propiedades en láminas plásticas bajo la acción de un agente químico)

126-2009 NTE INEN-ISO 13943
(Protección contra incendios - Vocabulario)

SUPERINTENDENCIA DE TELECOMUNICACIONES:

ST-2009-0499
Declárase de utilidad pública con fines de expropiación y ocupación inmediata el terreno de propiedad de la señora Rosa Mercedes Cañizares Seilema, ubicado en la ciudad de Puerto Ayora, isla y cantón Santa Cruz

ST-2009-0500
Declárase de utilidad pública con fines de expropiación y ocupación inmediata el terreno de propiedad de la señora Lilian Amanda Ballesteros Gutiérrez, ubicado en la ciudad de Puerto Baquerizo Moreno, provincia Insular de Galápagos

ORDENANZA METROPOLITANA:

0303
Concejo Metropolitano de Quito: Reformatoria a la Ordenanza Metropolitana Nº 232, publicada en el Registro Oficial Nº 254 de jueves 17 de enero del 2008

ORDENANZAS MUNICIPALES:

- Cantón Nabón: Que determina la administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Santa Lucía: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Registro Oficial Nº 115 Año I
Quito, Lunes 25 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE FINANZAS:

007 MF-2010
Delégase al abogado Antonio Velásquez, funcionario de esta Cartera de Estado, para que asista en representación de este Ministerio a la sesión del Comité Interinstitucional de Financiamiento

MINISTERIO DE GOBIERNO:

0356
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “Jesús el Buen Consuelo”, con domicilio en el cantón Pujilí, provincia del Cotopaxi

0358
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “Manantial de Dios”, con domicilio en el cantón Alausí, provincia de Chimborazo

MINISTERIO DE INDUSTRIAS Y COMPETITIVIDAD:

10 003
Desígnase al economista Gustavo Terán, para que participe como miembro del Directorio de la Unidad Nacional de Almacenamiento, UNA, en representación de esta Secretaría de Estado

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0162
Declárase en comisión de servicios en el exterior al señor Ramiro Fernando Avila Santamaría, Subsecretario de Desarrollo Normativo

0163
Declárase en período de vacaciones a la señora Ximena Piedad Costales Peñaherrera, Subsecretaria de Coordina-ción de Rehabilitación Social

0166
Créase la Dirección de Respuesta Judicial, la misma que ejecutará productos y servicios dentro del proceso habilitante de apoyo

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y el Servicio Holandés de Cooperación al Desarrollo -SNV-

RESOLUCIONES:

CORPORACION ADUANERA ECUATORIANA:

GGN-RE-1386
Expídese el Instructivo de actos oficiales y ceremoniales protocolarios

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00003
Expídense las Normas para la emisión de notas de crédito desmaterializadas

ORDENANZAS MUNICIPALES:

- Gobierno Municipal Autónomo del Cantón Pedro Carbo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Cantonal de Puerto Quito: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Santa Lucía: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Guayaquil: Que expide la séptima Ordenanza reformatoria a la Ordenanza para la instalación de rótulos publicitarios

Registro Oficial Nº 116 Año I
Quito, Martes 26 de Enero del 2010

FUNCION EJECUTIVA

DECRETOS:

212
Acéptase la renuncia presentada por el doctor Fander Falconí Benítez y encárgase al doctor Hernán Lautaro Pozo Malo, el Ministerio de Relaciones Exteriores, Comercio e Integración

213
Reincorpórase al servicio activo de la Fuerza Terrestre al Mayor Golkof Johnson Gómez Yungán

214
Dase de baja de las filas policiales al Coronel de Policía de E.M. José Francisco Gavilanes Pico

215
Dase de baja de la filas policiales al Coronel de Policía de E.M. Gonzalo Delfín Espinoza Vinueza

216
Nómbrase a la Embajadora del Servicio Exterior Lourdes Puma Puma, Embajadora Extraordinaria y Plenipotenciaria del Ecuador ante el Reino de Malasia

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

186
Autorízase la licencia con cargo a vacaciones, a favor del ingeniero Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable, encargado

187
Autorízase el viaje y declárase en comisión de servicios en el exterior al arquitecto Galo Borja Pérez, Ministro Coordinador de los Sectores Estratégicos

188
Déjase insubsistente el Acuerdo Nº 183 del 22 de diciembre del 2009

189
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

190
Autorízase el permiso con cargo a vacaciones a favor del ingeniero Germánico Pinto Troya, Ministro de Recursos Naturales no Renovables

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

113
Acéptase la renuncia al puesto de Subsecretario de Gestión de Proyectos, al ingeniero Medardo Cadena Mosquera y nómbrasele Subsecretario de Política y Planificación

114
Nómbrase al doctor Hugo Neptalí Arcos Martínez, Subsecretario de Gestión de Proyectos

115
Nómbrase al doctor Andrés Rosales Acosta, Asesor 2 del Despacho Ministerial

MINISTERIO DE GOBIERNO:

0361
Apruébase la reforma y codificación del Estatuto de la Iglesia de Cristo de San Bartolo Grande, con domicilio en el cantón Colta, provincia de Chimborazo

0365
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “Jesús el Salvador”, con domicilio en el cantón Saquisilí, provincia de Cotopaxi

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

001
Apruébase el registro de la directiva definitiva de la Corporación Sur Oriental de Transporte de Quito-SOTRANS-Q.

SUBSECRETARIA DE RECURSOS PESQUEROS:

184
Refórmase el Acuerdo Ministerial Nº 2000605, promulgado en la Edición Especial Nº 1 del Registro Oficial del 30 de diciembre del 2000

185
Refórmase el Acuerdo Ministerial Nº 2000605, promulgado en la Edición Especial Nº 1 del Registro Oficial del 30 de diciembre del 2000

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2009-000077
Incorpórase el puesto de Coordinador General Regional en la escala de remuneración mensual unificada del nivel jerárquico superior

DIRECCION GENERAL DE AVIACION CIVIL:

317/2009
Apruébase la modificación a la sección 121.144 de la RDAC Parte 121 “Requerimientos operacionales; opera-ciones: domésticas, internacionales y no-regulares”

319/2009
Apruébase la modificación de las regulaciones técnicas RDAC Partes 61, 63 y 65

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de obligatoria y voluntaria varias Normas Técnicas Ecuatorianas:

129-2009 RTE INEN 036
Eficiencia energética. Lámparas fluorescentes compactas. Rangos de desempeño energético y etiquetado

131-2009 NTE INEN 1 026
(Salsa de tomate. Requisitos)

132-2009 NTE INEN 2 294
(Mostaza. Requisitos)

133-2009 NTE INEN 2 295
(Mayonesa. Requisitos)

134-2009 NTE INEN 2 346
(Carne y menudencias comestibles de animales de abasto. Requisitos)

135-2009 NTE INEN 2 525
(Aderezo de salsa de tomate. Requisitos)

136-2009 NTE INEN 247
(Cal hidratada para uso en mampostería. Requisitos)

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

EXTRACTOS:

0004-09-IO
Acción pública de inconstitucionalidad por omisión del acto administrativo contenido en el Decreto Ejecutivo Nº 1786, expedido por el economista Rafael Correa Delgado, Presidente Constitucional de la República, el 18 de junio del 2009 y publicado en el Registro Oficial Nº 625 de 2 de julio del 2009. Legitimado Activo: Ingeniero Wilson Bartolomé Vergara Mosquera, por sus propios derechos y en su calidad de Presidente de la Asociación de Ingenieros de la Empresa Eléctrica del Ecuador

0041-09-IN
Acción pública de inconstitucionalidad por la forma y por el fondo del Acuerdo Ministerial Nº 093, suscrito por el señor Ministro de Minas y Petróleos, publicado en el Registro Oficial Nº 435 de 11 de enero del 2007. Legitimados Activos: señores Víctor Rosendo Morejón e ingeniero Diego Javier Mosquera García

0045-09-IN
Acción pública de inconstitucionalidad por el fondo de la letra a) del Art. 30 de la Ley Orgánica de la Contraloría General del Estado, expedida por el Congreso Nacional mediante Ley Nº 2002-73, publicada en el Registro Oficial Nº 595 de 12 de junio del 2002 y su reforma constante en el Art. 2 de la Ley 2004-42, publicada en el Registro Oficial Nº 404, de 23 de agosto del 2004. Legitimados Activos: señores Contralmirante José A. Noritz Romero y Coronel de Policía de E. M. Rodrigo Suárez Salgado, en sus calidades de directores generales y representantes legales del Instituto de Seguridad Social de las Fuerzas Armadas (ISSFA) y del Instituto de Seguridad Social de la Policía Nacional (ISSPOL)

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Autónomo del Cantón Pedro Carbo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Cantonal de Puerto Quito: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de El Pan: Que crea y estructura la Unidad de Gestión Ambiental

Suplemento del Registro Oficial Nº 116 Año I
Quito, Lunes 26 de Enero del 2010

FUNCION EJECUTIVA

DECRETO:

217
Expídese el Reglamento a la Ley de ejercicio profesional de los doctores y profesionales en Química y Farmacia, Bioquímica y Farmacia, Químico en Alimentos, Bioquímico Clínico y Químico del Ecuador

ACUERDO:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

00187
Expídese el Estatuto Orgánico de Gestión Organizacional por Procesos del Instituto Nacional de Economía Popular y Solidaria

REGULACIONES:

BANCO CENTRAL DEL ECUADOR:

004-2010
Encaminada a dinamizar el Sistema de remesas de migrantes que se canalizan a través del Sistema de Pagos

005-2010
Que tiene relación con la fijación de la tasa de interés por mora para ser aplicada en el caso de retraso en el pago de pensiones alimenticias

006-2010
Que modifica el cobro de tarifas y tasas por servicios del Depósito Centralizado de Compensación y Liquidación de Valores

RESOLUCIONES:

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.300
Refórmase el Reglamento Interno del Régimen de Transición del Seguro de Invalidez, Vejez y Muerte

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00006
Dispónese que los productores que deseen adquirir alcohol exento del ICE para la producción farmacéutica, elaboración de perfumes y aguas de tocador, bebidas alcohólicas, así como alcohol utilizado como insumo o materia prima que se destine a la producción, deberán obtener del SRI un cupo anual para la utilización de dicho alcohol

ORDENANZAS MUNICIPALES:

- Cantón Sevilla de Oro: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 – 2011

- Gobierno Municipal del Cantón Buena Fe: Sustitutiva a la que regula el cobro de la tasa por el servicio de inscripción y registro de arrendamientos de predios urbanos

Registro Oficial Nº 117 Año I
Quito, Miércoles 27 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

191
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Germánico Pinto Troya, Ministro de Recursos Naturales no Renovables

MINISTERIO DEL AMBIENTE:

133
Deléganse las funciones de Ministro de Estado, al biólogo Guido Amauri Mosquera Martínez, Viceministro de Estado

134
Refórmase el Estatuto de la Fundación Ambiente y Sociedad

MINISTERIO DE GOBIERNO:

0366
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Nacional Quichua “Esperanza de Gloria”, con domicilio en el cantón Colta, provincia de Chimborazo

0368
Apruébase la reforma y codificación del Estatuto de la Asociación de Iglesias Evangélicas Ecuatorianas, con domicilio en el cantón Guayaquil, provincia del Guayas

0369
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Bautista Shekinah, con domicilio en el cantón Quito, provincia de Pichincha

SUBSECRETARIA DE RECURSOS PESQUEROS:

003
Refórmase el Acuerdo Ministerial Nº 054 de 7 de mayo del 2009

RESOLUCIONES:

COMISION NACIONAL DEL TRANSPORTE TERRESTRE, TRANSITO Y SEGURIDAD VIAL:

027-B-DIR-2009-CNTTTSV
Niégase el recurso extraordinario de revisión interpuesto por la Cooperativa de Transporte de Pasajeros en Taxis “Ecuador Primero”

036-DIR-2009-CNTTTSV
Acéptase el recurso de reposición y constitución jurídica de la compañía en formación denominada “La Carreta TAXCARRETA S. A.”, con domicilio en el cantón San Miguel, provincia de Bolívar

037-DIR-2009-CNTTTSV
Acéptase el recurso de reposición y constitución jurídica de la Compañía de Transporte de Pasajeros en Taxis “San Jacinto del Suscal”, domiciliada en el cantón Suscal, provincia del Cañar

039-DIR-2009-CNTTTSV
Niégase el recurso extraordinario de revisión propuesto por la “Compañía de Transporte en Camionetas MAVEGACAMAL S. A.”

DIRECCION GENERAL DE AVIACION CIVIL:

318/2009
Apruébase la modificación a la Regulación Técnica RDAC Parte 103 “Transito aéreo y reglas de operación general vehículos ultralivianos”

DIRECCION NACIONAL DE HIDROCARBUROS:

003
Emítese el Manual de procedimientos para la colocación y verificación de precintos o sellos de seguridad, el levantamiento de actas de inspección y control en centros de fiscalización de petróleo y derivados

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

137-2009 NTE INEN 248
(Cal viva para propósitos estructurales. Requisitos)

138-2009 NTE INEN 2 528
(Cámaras de curado, gabinetes húmedos, tanques para almacenamiento en agua y cuartos para elaborar mezclas, utilizados en ensayos de cemento hidráulico y hormigón. Requisitos)

139-2009 NTE INEN 2 529
(Cemento hidráulico. Expansión de barras de mortero de cemento hidráulico almacenadas en agua)

155-2009 NTE INEN 2 532
(Especias y condimentos. Requisitos)

INSTITUTO NACIONAL DE ESTADISTICA Y CENSOS:

240-DIRG-2009
Expídese el “Instructivo para el manejo del fondo a rendir cuentas de la encuesta de empleo, desempleo y subempleo ENEMDU-Trimestral-Diciembre-2009”

SERVICIO DE RENTAS INTERNAS:

RC2-DRERAFI09-0012
Delégase al doctor Xavier Oliverio Siguenza Espín, la suscripción de varios documentos, que son atribuciones de la Dirección Regional Centro II

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de El Pan: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Yantzaza: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 117 Año I
Quito, Miércoles 27 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0196
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Nacional Bilingüe “Pacto de Dios”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0204
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Bilingüe “La Protección Divina”, con domicilio en el cantón Guamote, provincia de Chimborazo

0223
Apruébase el estatuto y otórgase personalidad jurídica a la Corporación Misión San Lucas Ecuador, con domicilio en el cantón Rosa Zárate, provincia de Esmeraldas

0236
Apruébase el estatuto y otórgase personalidad jurídica al Centro Evangélico Misionero Bilingüe “Vida Eterna Salmos 133:3”, con domicilio en la ciudad de Alausí, provincia de Chimborazo

CORTE CONSTITUCIONAL
Para el Período de Transición

RESOLUCIONES:

0218-2008-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el Subp. de Infantería Marco Hernán Guevara Piñuela

0578-2008-RA
Confírmase la decisión del Tribunal Distrital Nº 1 de lo Contencioso Administrativo, Segunda Sala y niégase el amparo solicitado por el Suboficial Segundo del Ejército Rosendo Domingo Córdova Juanazo

SENTENCIAS:

0015-09-SIS-CC
Declárase que no existe incumplimiento de sentencia o dictamen constitucional por parte del señor Juez Décimo Tercero de lo Civil de Pichincha y deséchase la acción de incumplimiento deducida por la señora María Olimpia Quishpe

0016-09-SIS-CC
Acéptase parcialmente la de- manda de incumplimiento de sentencia propuesta por el señor Christian Arturo Pérez Rosales, declarando incumplida la Resolución Constitucional Nº 1009-2008-RA, en lo referente al pago de los haberes dejados de percibir por el accionante

0035-09-SEP-CC
Niégase la acción extraordinaria de protección planteada por el señor Héctor Canino Marty

0036-09-SEP-CC
Deséchase la acción planteada por la señora Mary Salazar Zambrano en contra del auto que rechaza el recurso de casación

0001-10-SEE-CC
Dictamínase la constitucionalidad, formal y material, de la Declaratoria del Estado de Excepción del sector estratégico de energía eléctrica en todo el territorio nacional, contenida en el Decreto Ejecutivo Nº 124, dictado el 6 de noviembre del 2009, en la ciudad de La Joya de Los Sachas

001-10-SIS-CC
Acéptase la demanda propuesta por el señor Mario Guillermo Leguízamo Torres y otros y declárase el incumplimiento, por parte del Consejo Nacional de Educación Superior (CONESUP) de la sentencia expedida por la Corte Constitucional en el caso Nº 0023-08-TC

001-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el abogado Luis Alfredo Villacís Maldonado, en contra de la sentencia emitida por la Primera Sala de lo Civil y Mercantil de la Corte Suprema de Justicia, en el juicio ordinario 168-2007 y declarar que la misma vulnera el derecho al debido proceso

0002-10-SEE-CC
Dictamínase la constitucionalidad, formal y material, de la Declaratoria del Estado de Excepción por déficit hídrico (sequía) en todo el territorio de la provincia de Manabí, contenida en el Decreto Ejecutivo Nº 146 del 20 de noviembre del 2009, suscrito en la ciudad de Portoviejo

002-10-SIS-CC
Acéptase la demanda propuesta por el doctor Fabián Rodrigo Sancho Lobato y declárase el incumplimiento, por parte del Consejo Nacional de Educación Superior (CONESUP), de la sentencia expedida por la Corte Constitucional en el caso Nº 0023-08-TC

003-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada en contra de la sentencia de casación de la Sala de lo Contencioso Administrativo de la Corte Nacional de Justicia del 23 de marzo del 2009, dejándola sin efecto

Registro Oficial Nº 118 Año I
Quito, Jueves 28 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0390
Apruébase la reforma y codificación del Estatuto de la Comunidad de las Hermanas Dominicas de la Presentación en la República del Ecuador, con domicilio en la ciudad de Quito, provincia de Pichincha

0392
Apruébase la reforma y codificación del Estatuto de la Iglesia Centro Cristiano Jerusalén “La Gran
cosecha”, con domicilio en el cantón Machala, provincia de El Oro

0394
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Apostólica y Profética El Arca, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y Cooperazione Internazionale -COOPI-

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y la ONG Ayuda Popular Noruega

MINISTERIO DE RELACIONES LABORALES:

00006
Declárase con licencia para el cumplimiento de servicios institucionales en el exterior a la Soc. María de los Angeles Páez Salvador, Asesora 4 del Programa de Erradicación de Trabajo Infantil

SUBSECRETARIA DE RECURSOS PESQUEROS:

175
Delegar al abogado Eduardo Quijano Mendoza, Servidor Público 4 de la Dirección de Asesoría Jurídica de esta Subsecretaría, para que a nombre y en representación del Subsecretario de Recursos Pesqueros, comparezca como actor o demandado ante la Corte Constitucional y ante los órganos que conforman la Función Judicial

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

383
Apruébase el Estudio de Impacto Ambiental y el Plan de Manejo del relleno Sanitario y Estación de Compostaje del cantón Mira, provincia del Carchi y otórgase la licencia ambiental al Gobierno Municipal del Cantón Mira, para la ejecución de dicho proyecto

COMISION NACIONAL DEL TRANSPORTE TERRESTRE, TRANSITO Y SEGURIDAD VIAL:

042-DIR-2009-CNTTTSV
Acéptase el recurso de reposición y constitución jurídica de la Compañía de Transporte de Carga Liviana “Alemania 2006”, domiciliada en la parroquia Alóag, provincia de Pichincha

044-DIR-2009-CNTTTSV
Suspéndese el Permiso de Prestación de Servicios PPS-EC-0108-06, a la Operadora de Transporte “Servicios Generales Viviana E.I.R.L.”, por un lapso de sesenta días contados a partir de la publicación de esta resolución en el Registro Oficial

065-DIR-2009-CNTTTSV
Niégase el recurso extraordinario de revisión interpuesto por la Compañía en formación denominada Compañía de Transporte en Taxis Jerusalem “Transjerusalem S. A.”, con domicilio en el cantón Pedro Moncayo, provincia de Pichincha

INSTITUTO ECUATORIANO DE NORMALIZACION:

156-2009
Oficialízance los cambios constantes en la Segunda Modificatoria del RTE INEN 038 (1R) “Bus Urbano”

001-2010
Oficialízase con el carácter de obligatoria la séptima revisión de la Norma Técnica Ecuatoriana NTE INEN 935 (Gasolina. Requisitos)

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de El Pan: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Yantzaza: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Sevilla de Oro: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Registro Oficial Nº 119 Año I
Quito, Viernes 29 de Enero del 2010

ASAMBLEA NACIONAL

RESOLUCIONES:

- Exhórtase al señor Presidente de la República para que declare el estado de excepción en la provincia de Manabí

- Ratifícase el respaldo a la iniciativa Yasuní-ITT, en la línea de la resolución aprobada por esta Asamblea Nacional el pasado 8 de diciembre del 2009, a través de la cual se exhortó a la comunidad internacional, a las organizaciones de la sociedad civil, a las empresas con responsabilidad social y ambiental y, en general, a todos los ciudadanos del mundo a contribuir con el Fondo Fiduciario Internacional que se cree para el mantenimiento bajo tierra de las reservas del campo ITT; y por tanto, hacer un llamado al Gobierno Nacional a continuar con la negociación soberana de la iniciativa Yasuní-ITT, en defensa y respeto de la naturaleza y la biodiversidad

FUNCION EJECUTIVA

DECRETOS:

221
Refórmase el Estatuto del Régimen Jurídico Administrativo de la Función Ejecutiva

222
Incorpórase a las misiones católicas de la Diócesis de Loja a lo establecido en el Decreto Ejecutivo No. 1780 de 12 de junio del 2009, publicado en el Registro Oficial No. 620 del 25 de junio del 2009, reformado mediante Decreto Ejecutivo No. 15 de 19 de agosto del 2009, publicado en el Registro Oficial No. 15 de 31 de los mismos mes y año

223
Delégase a la economista Nathalie Cely Suárez, para que integre el Comité de Industria de la Defensa Nacional

227
Modifícase el Art. 6 del Decreto Ejecutivo Nº 129 de 13 de noviembre del 2009, publicado en el Registro Oficial Nº 75 del 26 de los mismos mes y año

ANEXO:

PRESIDENCIA DE LA REPUBLICA:

- Añádase el Anexo 1 al Acuerdo de Complementación Económica entre la República del Ecuador y la República de Chile, suscrito en la ciudad de Santiago de Chile, ratificado mediante Decreto Ejecutivo Nº 170, publicado en el Registro Oficial Nº 90 del 17 de diciembre del 2009

ACUERDOS:

MINISTERIO DE GOBIERNO:

0451
Apruébase la reforma y codificación del Estatuto de la Unidad de Pastores y Ministros Evangélicos del Cantón Durán, con domicilio en el cantón Durán, provincia del Guayas

0453
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada La Iglesia de Cristo Bilingüe de Naranjito, con domicilio en la ciudad de Naranjito, provincia del Guayas

0474
Dispónese que las empresas de economía mixta TECNISTAMP CEM y GASESPOL INDUSTRIAL CEM, en las que la Policía Nacional del Ecuador, tiene la propiedad del 67% del paquete accionario, al no tener un giro vinculado con la seguridad interna del país, sino productivo, no será otorgada su administración a la Policía Nacional, al amparo de las disposiciones de la Ley Orgánica de Empresas Públicas, publicada en el Suplemento del Registro Oficial Nº 48 de 16 de octubre del 2009

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

387
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Proyecto Granja Porcícola Chanchos Zaracay, ubicada en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas y otórgase la licencia ambiental a la Procesadora Nacional de Alimentos C. A., para la operación de dicho proyecto

388
Apruébase el Estudio de Impacto Ambiental Expost del Proyecto Granja Porcícola Chanchos Socorro, ubicada en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas y otórgase la licencia ambiental a la Procesadora Nacional de Alimentos C. A., para la operación de dicho proyecto

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

538
Aclárase que la Resolución 466 y sus reformas, se mantienen vigentes hasta que el COMEXI las derogue expresamente

COMISION NACIONAL DEL TRANSPORTE TERRESTRE, TRANSITO Y SEGURIDAD VIAL:

069-DIR-2009-CNTTTSV
Acéptase el recurso de revisión y concédese el informe favorable previo a la constitución jurídica de la Compañía en Formación de Transporte en Taxis “COTURCO Cía. Ltda.”, con domicilio en el cantón La Troncal, provincia del Cañar

070-DIR-2009-CNTTTSV
Acéptase el recurso de revisión y concédese nuevamente la Ruta Nº 2 a la Compañía de Transporte Urbano “Expresarenillas S. A.”, con domicilio en el cantón Arenillas, provincia de El Oro

071-DIR-2009-CNTTTSV
Niégase el recurso extraordinario de reposición propuesto por la Compañía en Formación Transporte de Servicio Urbano “Ciudad de La Maná S. A.”, con domicilio en la ciudad de La Maná, provincia de Cotopaxi

087-DIR-2009-CNTTTSV
Acéptase el recurso extraordinario de reposición propuesto por la compañía en formación denominada Compañía de Transporte Liviano “Churimicani Cía. Ltda.”, con domicilio en el cantón Cotacachi, provincia de Imbabura

SERVICIO DE RENTAS INTERNAS:

REO-JURRDRI09-00761
Deléganse facultades al Jefe del Departamento de Servicios Tributarios del SRI Regional El Oro

SUPERINTENDENCIA DE BANCOS:

SBS-2009-726
Declárase concluido el proceso de liquidación forzosa y la existencia legal de ECUACORP S. A., Corporación Ecuatoriana de Inversiones Sociedad Financiera, en liquidación, con domicilio en la ciudad de Guayaquil, provincia del Guayas

SBS-2009-727
Declárase concluido el proceso de liquidación forzosa y la existencia legal de la Cooperativa de Ahorro y Crédito 8 de Septiembre Ltda., en liquidación, con domicilio en el cantón Mejía, provincia de Pichincha

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Catamayo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Cantonal de Pindal de la provincia de Loja: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011.

- Cantón Sevilla de Oro: Sustitutiva que reglamenta la determinación, administración, control y recaudación del impuesto de patentes municipales

Suplemento del Registro Oficial Nº 119 Año I
Quito, Viernes 29 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0406
Legalízase la comisión de servicios en el exterior a la doctora Carina Argüello Moscoso, Directora Técnica de Area de la Dirección Nacional de Género

0407
Dispónese que en cada gobernación provincial se establecerá una unidad para la planificación de la gestión pública

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

0408
Asociación de Juntas Parroquiales de la Provincia de Santo Domingo de los Tsáchilas

0409
Asociación de Juntas Parroquiales Ru-rales de la Provincia de Santa Elena

0418
Iglesia Evangélica Bilingüe “Jesucristo es el Rey”

0419
Misión de Iglesias Evangélicas “La Paz de Dios”

0422
Iglesia de Cristo “Quichua de Guayaquil”

0424
Misión Evangélica Tabernáculo Pentecostal

0429
Iglesia de Cristo Cuenca-El Rosal

0430
Iglesia Cristiana del Ministerio Interna-cional Cuerpo de Cristo

0431
Iglesia Evangélica Luterana Indígena “Nueva Vida en Jesucristo”

0434
Iglesia Cristiana Dios es Fiel

0435
Iglesia Bautista de Huachi Chico

0436
Iglesia Cristiana Inspiración de Dios Caliata

0440
Misión Apostólica y Profética más que Vencedores

0442
Iglesia Evangélica Siervos de Jesucristo

0444
Ministerio Cristo en la Familia Inc.

0445
Asociación Iglesia Evangélica Misionera el Poder de lo Alto

0446
Centro Evangélico Sinaí Tipin Tablas Pamba

0450
Iglesia León de Judá de las Asambleas de Dios

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Mira: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 - 2011

- Gobierno Municipal del Cantón Salcedo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

- Gobierno Municipal de El Tambo: Que regula la determinación, administra-ción y recaudación del impuesto a los predios urbanos para el bienio 2010 - 2011

Segundo Suplemento del Registro Oficial Nº 119 Año I
Quito, Viernes 29 de Enero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0254
Apruébanse las reformas y codificación del Estatuto del Centro Cristiano Evangélico Las Bodas de Cordero, con domicilio en el cantón Colta, provincia del Chimborazo

0257
Apruébase el estatuto y otórgase perso-nalidad jurídica a la Iglesia Evangélica Misionera Nuevo Camino, con domicilio en el cantón Riobamba, provincia del Chimborazo

0264
Apruébase el estatuto y otórgase perso-nalidad jurídica al Centro Cristiano Bilingüe “La Gloria de Jehová Salmos 138:5”, con domicilio en el cantón Guamote, provincia del Chimborazo

RESOLUCIONES:

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

540
Establécese el Registro Anual de Importadores de Sal de Mesa, clasificada en la subpartida 2501.00.10.00 del Arancel Nacional de Importaciones, como requisito de carácter obligatorio para la importación

JUNTA BANCARIA:

JB-2010-1565
Aclárase que los miembros del Directorio de la Corporación del Seguro de Depósitos y el Gerente General de dicha Corporación, son funcionarios de libre nombramiento y remoción, en cualquier tiempo, por parte de la autoridad a la que representan, acorde con lo previsto en el artículo 92, letra b) de la Ley Orgánica de Servicio Civil y Carrera Administrativa (LOSCCA)

CORTE CONSTITUCIONAL
Para el Período de Transición

DICTAMENES:

0001-10-DTI-CC
Que el Memorando de entendimiento entre el Gobierno de la República del Ecuador y el Gobierno de la República de la India para el establecimiento de un Centro de Excelencia en Información Tecnológica en Ecuador, no requiere aprobación legislativa previa y que se debe continuar con el proceso de Ratificación

0002-10-DTI-CC
Emítese dictamen de constitucionalidad favorable para la aprobación del “Tratado Constitutivo del Sistema Unitario de Compensación Regional de Pagos” (SUCRE), por adecuarse plenamente al texto de la Constitución de la República

RESOLUCION:

0677-2008-RA
Revócase la resolución venida en grado y niégase la acción de amparo planteada por el Coronel de Policía de E.M.C. abogado Gonzalo Delfín Espinoza Vinueza

SENTENCIA:

038-09-SEP-CC
Deséchase la acción extraordinaria de protección propuesta por el señor Félix Rigoberto Sierra y otros en contra de la sentencia dictada el 6 de febrero del 2009, por el señor Juez Cuarto de Garantías Penales de Pichincha

ORDENANZA MUNICIPAL

001-2010
Cantón Rumiñahui: De influencia de obras municipales

Registro Oficial Nº 120 Año I
Quito, Lunes 1º de Febrero del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCION:

- Hágase presente el dolor más profundo frente a la destrucción y la desgracia que aflige a nuestros hermanos haitianos

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0403
Dispónese que la Policía Nacional, a través de los funcionarios de la Agregaduría de Policía de la Embajada del Ecuador en el Reino de España, emitan certificados de antecedentes personales a los ciudadanos ecuatorianos que lo requieran

0405
Prorrógase el plazo de vigencia de la Comisión de Transparencia y Verdad, encargada de investigar los hechos relacionados con lo acontecido en Angostura, provincia de Sucumbíos

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y Water For People

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y OVCI La Nostra Famiglia

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

384
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Proyecto Granja Porcícola Chanchos Valentina, ubicada en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas y otórgase la licencia ambiental a la Procesadora Nacional de Alimentos C. A., para la operación de dicho proyecto

386
Apruébase el Estudio de Impacto Ambiental Expost del Proyecto Granja Porcícola Chanchos Afortunados, ubicada en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas y otórgase la licencia ambiental a la Procesadora Nacional de Alimentos C. A., para la operación de dicho proyecto

COMISION NACIONAL DEL TRANSPORTE TERRESTRE, TRANSITO Y SEGURIDAD VIAL:

066-DIR-2009-CNTTTSV
Niégase el recurso extraordinario de revisión propuesto por la Compañía en Formación de Transporte Mixto “Quilliganes S. A.”, con domicilio en el cantón y provincia del Cañar

067-DIR-2009-CNTTTSV
Niégase el recurso de apelación interpuesto por la Cooperativa de Transporte en Taxis “Ciudad de Chone”

068-DIR-2009-CNTTTSV
Acéptase el recurso de revisión y concédese el informe favorable previo a la constitución jurídica de la Compañía de Transporte Escolar e Institucional “Transzhingate S. A.”, domiciliada en el cantón Sigsig, provincia del Azuay

SUPERINTENDENCIA DE BANCOS:

SBS-2009-656
Apruébanse las reformas al Estatuto del “Fondo de Cesantía Privado de los Servidores del Ministerio de Gobierno que laboran en la provincia de El Oro”

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-683
Ingeniero civil Oscar Fabricio Cerda Yánez

SBS-INJ-2009-685
Ingeniero civil Miguel Santiago Correa Santamaría

SBS-INJ-2009-715
Ingeniero agrónomo Angel Isaac Chica Bermúdez

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Catamayo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Cantonal de Pindal de la provincia de Loja: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

AVISOS JUDICIALES:

- Muerte presunta del señor Simón Alvarado Sacoto (1ra. publicación)

- Muerte presunta de la señora Delia Yaguana Flores (a. publicación)

- Muerte presunta del señor José Miguel Alvarez Vázquez (a. publicación)

- Muerte presunta del señor Luis Raúl Moya Murillo (a. publicación)

- Muerte presunta del señor José Gabriel Guamán Llumipanta (a. publicación)

- Muerte presunta del señor Bolívar Garófalo Quintanilla (a. publicación)

- Juicio de expropiación seguido por el Municipio del Cantón Pelileo en contra de la señora Luz María Castro y otros (a. publicación)

Suplemento del Registro Oficial Nº 120 Año I
Quito, Lunes 1º de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

123
Dónase al Instituto Tecnológico Juan XXIII de la ciudad del Tena, 20,44 m³ de las especies: Cedro, Mascarey, Doncel y Canelo; productos forestales que serán destinados para la construcción de muebles, mesas, pupitres, escritorios, bancas para la iglesia, sillas y más prácticas de taller de los estudiantes

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

058
Emítase la Reforma Integral al Estatuto Orgánico de Gestión Organizacional por Procesos del MIDUVI

ORDENANZA MUNICIPAL:

- Gobierno Municipal de Suscal: Que regula la determinación, administración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 - 2011

Registro Oficial Nº 121 Año I
Quito, Martes 2 de Febrero del 2010

FUNCION EJECUTIVA

DECRETOS:

224
Acéptase la renuncia presentada por el señor Jorge Wated Reshuan y nómbrase al abogado Héctor Solórzano Camacho, delegado del señor Presidente de la República ante el Directorio de la Comisión Nacional de Transporte Terrestre, Tránsito y Seguridad Vial

226
Acéptase la renuncia irrevocable del señor Dick Raúl Vega Muñoz y nómbrase a la doctora Katia Marisol Torres Sánchez, Directora Ejecutiva de la Unidad de Gestión Inmobiliaria del Sector Público, INMOBILIAR

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

193
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor José Serrano Salgado, Secretario Nacional de Transparencia de Gestión

194
Amplíase la comisión de servicios en el exterior de la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

195
Concédese permiso con cargo a vacaciones a la doctora María del Pilar Cornejo de Grunauer, Secretaria Nacional de Gestión de Riesgos

196
Autorízase el permiso con cargo a vacaciones del señor Javier Ponce Cevallos, Ministro de Defensa Nacional

197
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Diego Borja Cornejo, Ministro Coordinador de la Política Económica

198
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Carlos Marx Carrasco Vicuña, Director General del Servicio de Rentas Internas

MINISTERIO DEL AMBIENTE:

116
Refórmase el Acuerdo Ministerial Nº 114 de 25 de julio del 2008, publicado en el Registro Oficial Nº 408 de 21 de agosto del 2008

118
Disuélvese la Fundación “Aliniambi Amazonía”, con domicilio en la ciudad de Tena, provincia de Napo

120
Refórmase el Estatuto Orgánico de Gestión Organizacional por Procesos, expedido mediante acuerdos ministeriales 175 y 175-A de 19 y 20 de noviembre del 2008, publicado en el Suplemento del Registro Oficial Nº 509 de 19 de enero del 2009 y Registro Oficial Nº 538 de 2 de marzo del 2009

MINISTERIO DE GOBIERNO:

0454
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Cristiana Internacional Presencia de Dios “MCIPD”, con domicilio en el cantón Salinas, provincia de Santa Elena

0475
Establécense las comisarías nacionales transitorias de Policía, como unidades especiales de juzgamiento contravencional, que funcionarán en las capitales provinciales y cantonales de gran concentración poblacional

MINISTERIO DE RELACIONES EXTERIORES:

- Memorándum de Entendimiento entre el Ministerio de Relaciones Exteriores, Comercio e Integración de la República del Ecuador y el Ministerio de Desarrollo Económico de la República Italiana sobre la Colaboración para las Pequeñas y Medianas Empresas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

389
Apruébase el Estudio de Impacto Ambiental Expost del Proyecto Granja Porcícola Chanchos Campo Lindo, ubicado en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas y otórgase la licencia ambiental a la Procesadora Nacional de Alimentos C. A., para la operación de dicho proyecto

390
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Proyecto Granja de Crianza y Engorde de Aves de Corral Avextico, ubicada en el cantón Cayambe, provincia de Pichincha y otórgase la licencia ambiental a la Procesadora Nacional de Alimentos C. A., para la operación de dicho proyecto

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

SENTENCIAS:

0037-09-SEP-CC
Acéptase la acción extraordinaria de protección presentada por la Compañía COTECNA INSPECTION S. A. (Sucursal Ecuador) y déjase sin efecto la sentencia dictada el día 13 de marzo del 2008 en el Juicio Verbal Sumario Nº 734-07 seguido en contra de esta, por la Compañía La Ganga R. C. A. C. Ltda

002-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el ingeniero Osvaldo Ernesto Bueno Villalobos y otro y déjase sin efecto el fallo de casación dictado por la Segunda Sala de lo Penal de la Corte Nacional de Justicia del 8 de abril del 2009

ORDENANZAS MUNICIPALES:

- Cantón Taisha: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos

- Cantón Paute: Sustitutiva para la determinación, administración, control y recaudación del impuesto de patente anual municipal de toda actividad económica

- Gobierno Municipal del Cantón Pujilí: De contribución especial de mejoras del servicio de alcantarillado del barrio Guápulo

- Gobierno Municipal del Cantón Pedro Moncayo: Que reforma a la Ordenanza que reglamenta el cobro de tasas por servicios técnicos y administrativos

Suplemento del Registro Oficial Nº 121 Año I
Quito, Martes 2 de Febrero del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA TERCERA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

12-08
Eduardo Juvenal Henríquez Olmedo contra el Banco del Pichincha C. A

38-08
Aníbal Humberto Castro Coronel contra Rafael María Coronel Sacoto y otros

39-08
Patricia Luisa Elena Martelli Castaldi de Wit contra Angela del Carmen Esmeralda Barré

40-08
Anita del Rocío Chamaidan Marca contra José Luis Chamaidan Hidalgo y otra

41-08
María Rosa Peralta Caguana y otros contra Bernardo Auqui y otra

42-08
Vicente José Gabriel García Zambrano contra Leticia Alvarado Molina

43-08
Dr. Guillermo Alejandro Rosales y otra contra Jaime Enrique Amoroso Velez y otros

44-08
José Joaquín González Benítez y otra contra Clemencia Lucila Loarte Guaya y otros

46-08
Gustavo Nestor Almeida Ayala contra José Raúl María Chanatasig

47-08
José Enrique López Aguilar contra Rosa Elena López Aguilar

49-08
Elsa Matilde González Ordóñez contra Wilhelm Schaffner Burgin

51-08
Jaime Rómulo Astudillo Astudillo y otra contra Isabel Astudillo Crespo y otros

52-08
Agueda Lucinda Monar Benavides contra María Eugenia Martínez Durango y otros

53-08
I. Municipalidad de Quito contra Marco Antonio Noboa Baertsch y otro

54-08
Patricia Leonor Cabezas Velasco contra Luz María Gómez Ularia

56-08
Julio César Peralta Velásquez contra Laura Luzuriaga de Cueva

57-08
Danitza Aliaga Cataldo contra Diego Gustavo Endara Dávila

58-08
Enma Ibujes vda. de Cuamacas contra Magdalena Margota Torres Andrade

59-08
Angélica María Campoverde Tacuri contra Oswaldo Marcial Morales Gaibor

60-08
María del Carmen Cabascango contra Estuardo Terán Sánchez y otro

61-08
María Teresa Chauvín Jara contra Juan Napoleón Russo Ricaurte

62-08
Ernesto Emilio Villón Figueroa contra Lidia Esperanza Ramos Ramírez

63-08
Edwin Fernando García Ramos contra Miguel Ramiro Moscoso Serrano

64-08
Raúl Rodrigo Martínez López y otra contra Bolívar Alonso Santamaría Núñez y otra

65-08
Ing. Andrés Aspiazu Estrada contra Abg. Rodrigo Alberto Cañarte Avila

66-08
José Efrén López Burbano contra Santos Aníbal Enríquez Bustamante y otra

67-08
Marco Noe Aldás Fiallos contra Jesús Patricia Sevilla Paredes

69-08
Elena Cecilia Santana Pérez contra Luis Aníbal Ibarra López

71-08
Segundo Ernesto Morán Ronquillo y otro contra la Cooperativa de Vivienda Urbana de Trabajadores y Empleados de la Sub Gerencia Regional de CEPE-Guayaquil y otros

SEGUNDA SALA DE LO LABORAL Y SOCIAL:

112-2005
José Wilson Caicedo Cervantes contra el Ingenio Azucarero del Norte Compañía de Economía Mixta IANCEM

136-2005
Ana María Moya contra el Hotel Chalet Suisse

211-2005
Alfonso Alfredo García Macías contra Petroecuador y Petroindustrial

223-2005
Nilda Susana de Jesús Díaz López contra la Empresa Nacional de Correos

Registro Oficial Nº 122 Año I
Quito, Miércoles 3 de Febrero del 2010

FUNCION EJECUTIVA

DECRETOS:

218
çCréase la Empresa Pública Corporación Nacional de Telecomunicaciones -CNT EP-, como persona jurídica de derecho público, con patrimonio propio, dotada de autonomía presupuestaria, financiera, económica, administrativa y de gestión con domicilio principal en el Distrito Metropolitano de Quito, provincia de Pichincha

228
Declárase el estado de excepción en la Empresa Estatal Petróleos del Ecuador, PETROECUADOR y sus empresas filiales

230
Declárase el estado de excepción en las instalaciones de los embalses y presas de la Esperanza y Poza Honda, y del sistema de trasvases, válvulas y sistema de bombeo; así como de todos los bienes muebles e inmuebles de la Empresa Manageneración S. A

ACUERDOS:

MINISTERIO DEL AMBIENTE:

121
Apruébase el Plan de Manejo de la Reserva Ecológica de Los Ilinizas como instrumento técnico y de planificación que rige la gestión del área protegida

MINISTERIO DE EDUCACION:

0599-09
Refórmanse los estatutos de la Corporación OIKOS, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

135-A MF-2009
Refórmase el Art. 1 del Acuerdo Ministerial Nº 135 MF-2009, expedido el 31 de diciembre del 2009

137 MF-2009
Acéptase la renuncia de la ingeniera Silvia Elizabeth Zambrano Vera, al cargo de Subsecretaria de Estado

138 MF-2009
Encárganse las atribuciones y deberes del cargo de Ministra de Finanzas, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

MINISTERIO DE GOBIERNO:

0347
Apruébase la Ordenanza municipal sustitutiva que determina el área urbana de la ciudad de Tena, provincia de Napo

0402
Rectifícanse los actos administrativos Nos. 0013 de 9 de noviembre y 0322 de 16 noviembre del 2009

0404
Mientras dure la ausencia del señor Ministro, deléganse atribuciones y facultades al doctor Franco Sánchez Hidalgo

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

391
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Proyecto Granja de Crianza y Engorde de Aves de Corral Itazán, ubicada en el cantón Mira, provincia del Carchi y otórgase la licencia ambiental a la Procesadora Nacional de Alimentos C. A., para la operación de dicho proyecto

392
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental de la Plataforma del Pozo Sacha 94 para Perforación del Pozo Direccional Sacha 152D, ubicado en el cantón Joya de los Sachas, provincia de Orellana

MINISTERIO DE RELACIONES LABORALES:

MRL-FI-2010-000005
Revísase la ubicación del puesto de Director Ejecutivo del Servicio Ecuatoriano de Capacitación Profesional - SECAP, en la escala de remuneración mensual unificada del nivel jerárquico superior

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

537
Emítese dictamen favorable para reformar el Anexo 1 del Decreto Ejecutivo 592, publicado en el Registro Oficial 191 de 15 de octubre del 2007, para el diferimiento arancelario de las subpartidas 9028.30.10.00 y 9028.30.90.00 del Arancel Nacional de Importaciones

539
Derógase la Resolución 495 del COMEXI de 15 de julio del 2009, publicada en el Registro Oficial Nº 645 del 30 de julio del 2009 e incorpóranse varios artículos innumerados a continuación del último artículo de la Resolución 184 del COMEXI

DIRECCION GENERAL DE AVIACION CIVIL:

001/2010
Fíjanse los costos de información y reproducción de documentos

ORDENANZAS MUNICIPALES:

- Concejo Municipal de Suscal: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Pedro Moncayo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 122 Año I
Quito, Miércoles 3 de Febrero del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

147-08
Samuel Ignacio Paladines Celi en contra de Nancy Guillermina Cueva Jiménez

148-08
Jorge Oswaldo Defaz Rea en contra de Luis Bolívar Correa Durán

150-08
Ing. Gustavo Acosta Naranjo en contra del Estado Ecuatoriano

151-08
Erik Vorbeck Kingman en contra de Jorge Gallardo Asimbaya

153-08
Mary Cristina Zambrano Figueroa en contra de Marcia Lileth Brito Merino

155-08
Corporación Financiera Nacional en contra del Parque Industrial Cuenca CEM

157-08
Luz María Soliz Padilla en contra de Julio Alfonso Solís Ochoa y otra

160-08
Leonora Hernández Martínez en contra de DEMACOM Cía. Ltda

161-08
Mauricia de Jesús Yánez Arechua en contra de Sergio Eusebio Colcha Bonifaz

162-08
Manuel Agenor Orellana Novillo en contra de Segundo César Pucha Aguirre y otra

166-08
Luz Isolina Haro Yánez en contra de Ernesto Enrique Intriago Muñoz

167-08
I. Municipalidad de Machala en contra de Segundo Alfredo Cedillo Mora

171-08
Rosa Isabel León Chaparro y otros en contra de la Constructora Carvallo A. Z. Cía. Ltda

172-08
Danilo Antonio Garzón Crespo en contra de Víctor Patricio Villacís Avilés

175-08
Segundo Ramón Macías Briones en contra del Oleoducto de Crudos Pesados, OCP

176-08
Guillermo Leopoldo Camacho y otra en contra de Darío Xavier Camacho Soto y otras

179-08
Jorge Abigail Cantos Vera y otra en contra de Carlos Manuel Barreiro Delgado y otros

181-08
Luis Enrique Vargas Tabango y otra en contra de Freddy Mauricio Macías Navarrete y otra

Registro Oficial Nº 123 Año I
Quito, Jueves 4 de Febrero del 2010

FUNCION EJECUTIVA

DECRETOS:

225
Refórmase el Decreto Ejecutivo Nº 1701 del 30 de abril del 2009, publicado en el Registro Oficial Nº 592 del 18 de mayo del 2009

229
Declárase en comisión de servicios a la comitiva oficial que acompañará al señor Presidente Constitucional de la República en su desplazamiento a la ciudad de La Paz-Estado Plurinacional de Bolivia

ACUERDOS:

MINISTERIO DEL AMBIENTE:

122
Declárase bosque y vegetación protectora el área denominada “BOSQUEIRA”, ubicado en el cantón Guayaquil, provincia del Guayas en una superficie de ciento treinta con cincuenta hectáreas (130.50 has)

MINISTERIO DE DEFENSA NACIONAL:

047
Dispónese que la doctora Rosa Mercedes Pérez Granja, Subsecretaria General, subrogue en funciones al señor Ministro

MINISTERIO DE FINANZAS:

001-A MF-2010
Encárganse las funciones de Subsecretario de Crédito Público, al economista Vinicio Badillo Coronado, funcionario de esta Secretaría de Estado

004-A MF-2010
Nómbrase provisionalmente a la ingeniera Silvia Elizabeth Zambrano Vera, funcionaria de esta Cartera de Estado, para que ejerza las funciones de Subsecretaria de Estado

013 MF-2010
Desígnanse delegados en representación de esta Cartera de Estado, al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal; y, al ingeniero Gustavo Acuña Morán, Subsecretario de Contabilidad Gubernamental, para que asistan a la sesión de la Junta de Fideicomiso Paute Mazar

MINISTERIO DE GOBIERNO:

0546
Apruébase la reforma y codificación del Estatuto de la Agrupación Marista Ecuatoriana, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

00135
Expídese el Reglamento para la autoriza-ción de actividades de comercialización de mezclas de combustibles líquidos derivados de los hidrocarburos con biocombustibles

0141
Declárase de utilidad pública, con fines de expropiación y ocupación inmediata a favor de PETROECUADOR, para que esta, a su vez ceda su uso a su subsidiaria PETROAMAZONAS Ecuador S. A., en un total de 14 hectáreas con 94 áreas, pertenecientes al señor Humberto Pascual Piguave Santana y otros de la Pre-Cooperativa Tierras Orientales, ubicados en el cantón Shushufindi, provincia de Sucumbíos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

396
Ratifícase la aprobación del Addéndum al Diagnóstico y Plan de Manejo Ambiental de la Plataforma del Pozo Sacha 59, para perforación de los pozos Sacha 150D, Sacha 169D, Sacha 229D y Sacha 230D, ubicado en el cantón Joya de los Sachas, provincia de Orellana

440
Apruébase el Estudio de Impacto Expost y Plan de Manejo Ambiental de la Industria Grasas A.M. Múltiple, ubicada en el cantón Quito, provincia de Pichincha y otórgase la licencia ambiental al representante legal de Grasas A.M. Múltiple, para la ejecución de dicha operación

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00016
Dispónese que serán agentes de retención del impuesto a la renta las instituciones financieras que participen como instituciones cobradoras en el Sistema de Cobros Interbancarios administrado por el Banco Central del Ecuador, por los dineros recaudados a través de órdenes de cobros, relacionados a los bienes o servicios que las sociedades como clientes cobradores, vendan o presten a clientes pagadores, sean estos últimos personas naturales o jurídicas

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón La Maná: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Pedro Moncayo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Suplemento del Registro Oficial Nº 123 Año I
Quito, Jueves 4 de Febrero del 2010

ASAMBLEA NACIONAL

RESOLUCIONES:

- Recházase el fallo de los conjueces de la Primera Sala de la Corte Nacional de Justicia, que a través de su resolución pretende cambiar la figura del presunto delito de peculado, imputado a los hermanos Isaías, por el de falsificación de documentos, lo que dejaría en la impunidad este caso que perjudicó a millones de ecuatorianos

- Declárase un homenaje público a la figura de Monseñor Leonidas Proaño, por su invalorable aporte al país, en contra de la opresión, la exclusión y marginalidad. En el cumplimiento del centenario de su natalicio y en concordancia con la Resolución número 21 emitida en la Asamblea Constituyente

FUNCION EJECUTIVA

DECRETO:

235
Autorízase a la Ministra de Finanzas para que suscriba el Contrato de Préstamo entre el Ecuador y el Banco Interamericano de Desarrollo, por hasta 350 millones de dólares de los Estados Unidos de América, destinados a financiar el proyecto de inversión para infraestructura "Primer Programa de Infraestructura y Conservación Vial", de conformidad con lo dispuesto en el Art. 289 de la Constitución de la República

ACUERDOS:

MINISTERIO DE GOBIERNO:

0266
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Interdenominacional “Monte de los Olivos”, con domicilio en el cantón Guayaquil, provincia del Guayas

0473
Apruébase la reforma del Estatuto de la Iglesia Evangélica “Cristo El Rey”, con domicilio en el cantón Colta, provincia del Chimborazo

RESOLUCIONES:

INSTITUTO ECUATORIANO DE NORMALIZACION:

002-2010
Oficialízase con el carácter de obligatoria la Primera Revisión de la Norma Técnica Ecuatoriana NTE INEN 1 336 (Carne y productos cárnicos. Conservas de carne. Requisitos)

006-2010
Oficialízase con el carácter de voluntaria la Norma Técnica Ecuatoriana NTE INEN 2 538 (Cables telefónicos de acometida, instalaciones interiores y de cruzada. Requisitos)

008-2010
Prorrógase la entrada en vigencia de la NTE INEN 935 (séptima revisión) Gasolina. Requisitos; al 1 de abril de 2010

Registro Oficial Nº 124 Año I
Quito, Viernes 5 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2009-016
Desígnase al señor Mauricio Peña R., como delegado permanente ante el Directorio de la Corporación Aduanera Ecuatoriana

MCPEC-2009-017
Transfiérese al Ministerio de Agricultura, Ganadería, Acuacultura y Pesca, la cantidad de (US $ 50.000,00) del presupuesto del MCPEC, para que realice las contrataciones que fueren necesarias para la implementación del Sistema de Seguro Agrícola

MCPEC-2009-018
Deléganse atribuciones y deberes de este Ministerio, al ingeniero Humberto Mauricio Peña Romero, Secretario Técnico

MINISTERIO DE FINANZAS:

015 MF-2010
Encárganse las funciones de Subsecretario de Presupuestos, al licenciado Fernando Soria, funcionario de esta Secretaría de Estado

017 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que represente a la señora Ministra en la primera sesión ordinaria de Directorio de la Unidad Nacional de Almacenamiento, UNA

MINISTERIO DE GOBIERNO:

0199
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Misionera Bilingüe “Voz Celestial”, con domicilio en el cantón Colta, provincia de Chimborazo

0455
Apruébase la reforma y codificación del Estatuto de la Misión Evangélica Jesucristo el Rey que Viene Pronto, con domicilio en el cantón Samborondón, provincia del Guayas

0459
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Cristiana Camino al Cielo, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0481
Legalízase la autorización de licencia con remuneración mediante comisión de servicios al exterior a favor del Asesor del Despacho doctor Wilson Navarrete Ortiz

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo Complementario al Acuerdo Básico de Cooperación Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela en Materia Pesquera y de la Maricultura

- Acuerdo Básico de Cooperación Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

443
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Proyecto Planta Industrial ALFADOMUS, ubicada en la ciudad de Guayaquil, provincia del Guayas y otórgase la licencia ambiental a la Planta Industrial ALFADOMUS, para la ejecución de dicho proyecto

451
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental para la Fase de Prospección Sísmica 3D del Area Edén Alto, ubicado en el cantón Shushufindi, provincia de Sucumbíos y otórgase la licencia ambiental a PETROAMAZONAS Ecuador S. A., para la ejecución de dicho proyecto

MINISTERIO DE GOBIERNO; SECRETARIA DE PUEBLOS, MOVIMIENTOS SOCIALES Y PARTICIPACION CIUDADANA;
Y, SECRETARIA DE TRANSPARENCIA DE GESTION:

MINGOB-SPPC-SNTG-020
Reconócese la constitución de la veeduría ciudadana para el ingreso de personal, aspirantes a policías de línea, personal de conducción y personal administrativo

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES,
DIRECCION NACIONAL DE HIDROCARBUROS:

004
Deléganse atribuciones al señor Felipe Andrés Flores León, Coordinador de la Unidad de Aprobación, Control y Fiscalización de Derivados de Hidrocarburos

005
Deléganse funciones al señor Bladimir Adolfo Plaza Castellanos, Coordinador de Control y Fiscalización de Transporte y Almacenamiento

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-09-055
Otórgase la Licencia Ambiental No. 014/09, para la construcción y operación del Proyecto de Línea de Transmisión, L/T, Mazar Shoray de 230 kV de tensión y 2.5 km de longitud, desde su Subestación, S/E, asociada Mazar, hasta la S/E Shoray, de CELEC-Transelectric, a ubicarse en la parroquia Rivera; cantón Azogues; provincia Cañar, solicitada por CELEC-Hidropaute

CORPORACION ADUANERA ECUATORIANA:

16-2009-R1
Refórmase el Reglamento Específico para la Aplicación del Aforo Automático, expedido mediante Resolución Nº 24-2008-R2 del 27 de octubre del 2008

INSTITUTO ECUATORIANO DE NORMALIZACION:

PyM 2009-048
Concédese la aprobación de modelo al taxímetro de marca FUL-MAR, procedente de Argentina

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón La Maná: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Palora: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Suplemento del Registro Oficial Nº 124 Año I
Quito, Viernes 5 de Febrero del 2010

FUNCION JUDICIAL

RESOLUCIONES:

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO LABORAL Y SOCIAL:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

253-2005
Marcia Quezada Carrasco en contra de la Empresa Nacional de Almacenamiento y Comercialización de Productos Agropecuarios y Agroindustriales -ENAC-

261-2005
Sergio Acosta Carrasco en contra del Fray Fausto Suárez Salazar

281-2005
Víctor Remberto Reyes Moreira en contra de la Compañía GALAPESCA S. A.

759-2006
Segundo Milton Morocho Guano-luisa en contra de la Empresa Cantonal de Agua Potable y Alcan-tarillado de Guayaquil (ECAPAG)

1195-2006
Leida Germania Palacios Valles en contra de la Empresa Metropolitana de Aseo – EMASEO-

1074-2006
Luis Marcelo Safadi Dávila en contra de ANDINATEL S. A

1224-2006
Angel Ernesto Escobar Iglesias en contra del Ministerio de Obras Públicas y Comunicaciones

116-2007
Bayardo Polivio Guevara Usiña en contra de la Empresa Metropolitana de Aseo - EMASEO -

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

94-2008
Industrial Optica Sánchez Cía. Ltda. en contra del Ministerio de Salud y otros

96-2008
Luz Luzmila Jácome Jarrín en contra de Mariana de Jesús Montero Vargas

99-2008
Franklin Muñoz Coba en contra de Jorge Velasco Estévez

102-2008
Alberto Viteri Razzo y otros en contra de Dolores Viteri Razzo

103-2008
Andrés Vicuña Peralta en contra de Diego Patricio Vintimilla Vicuña

104-2008
Mercy Yolanda Ramírez Aguilar en contra de Solón Alvarez García y otro

105-2008
La Alcaldesa del Cantón Durán y otro en contra de Germán Naranjo Olaya y otros

106-2008
María Patricia Narváez Pérez en contra de Carlos Emilio Erazo Acosta

107-2008
Rosa María Zhinin en contra de la doctora Dolores Raquel Valverde Vanegas y otro

108-2008
Municipio de Gualaceo en contra del doctor Alejandro Andrade Montesinos, delegado del Ministro de Defensa y Vicepresidente de la H. Junta de Defensa Nacional

109-2008
Mars Incoporated en contra del Ministro de Industrias, Comercio, Integración y Pesca y otros

111-2008
Alfonso María Orellana Mejía en contra de José Ignacio Román Cabrera

112-2008
Manuel Jesús Pulla Duchi y otra en contra de Fanny Cecilia Rodríguez Quezada

113-2008
“Compañía Agrícola CARFLO, Carmona y Flores & Cía. en contra de Walter Gustavo Guillén

114-2008
José Vicente Campoverde Albarracín en contra de la Municipalidad de Chordeleg

115-2008
Néstor Vásquez Arcentales en contra de Gladys Esmeralda Quezada Chávez

118-2008
Margarita Escobar Criollo en contra de Bertha Judith Vargas Escobar

132-2008
Carmen Delia Lucero Pachar en contra de Edgar Olmedo Coronel Lucero y otra

Registro Oficial Nº 125 Año I
Quito, Lunes 8 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE FINANZAS:

018 MF-2010
Acéptase la renuncia presentada por la abogada Gliset Plaza Molina, al cargo de Subsecretaria General Jurídica

MINISTERIO DE GOBIERNO:

0210
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Avangélica Misionera Bilingüe “Restauración Camino al Cielo”, con domicilio en el cantón Guamote, provincia de Chimborazo

0217
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Cristiano Nacional Bilingüe “Nuevo Paraíso”, con domicilio en el cantón Alausí, provincia de Chimborazo

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio de Cooperación Técnica No Reembolsable ATN/IP-11620-EC

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGA-DNV-JCN-0001
Relativo a la mercancía denominada “Válvula para frascos de perfume”, realizada por el señor Miguel Ignacio Alvarez Botero, representante legal de la Compañía Grupo TRANSBEL S. A

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

452
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental para la Fase de Prospección Sísmica 3D del Area Palmeras Norte, ubicado en el cantón Shushufindi, provincia de Sucumbíos y otórgase la licencia ambiental a PETROAMAZONAS Ecuador S. A., para la ejecución de dicho proyecto

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES,
DIRECCION NACIONAL DE HIDROCARBUROS:

006
Deléganse atribuciones y funciones al ingeniero Salomón Diógenes Morán Muñoz, Coordinador de Exploración y Explotación de Hidrocarburos

007
Deléganse funciones al ingeniero Diego Andrés Rueda Albuja, Coordinador del Proceso de Aprobación, Control y Fiscalización de Comercialización de Gas Licuado de Petróleo

008
Deléganse funciones a la ingeniera Geovanna Patricia Cazco Silva, Coordina-dora de Control y Fiscalización de Refina-ción e Industrialización

009
Deléganse funciones al economista Jorge Olmedo Yépez Castillo, Coordinador de Liquidaciones y Estadísticas

010
Deléganse atribuciones y funciones a la doctora Patricia Zurita García, Coordinadora de Auditoría de Hidrocarburos

CORPORACION DEL SEGURO DE DEPOSITOS:

COSEDE-DIR-2010-003
Fíjase en US $ 27.000,00, el valor máximo por concepto de cobertura de depósitos en las instituciones financieras privadas sujetas al control de la Superintendencia de Bancos y Seguros, a partir del 1 de enero del 2010

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de El Tambo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Pangua: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

FE DE ERRATAS:

- A la publicación de la Ordenanza No. 02-2009 de la I. Municipalidad del Cantón Playas, que contiene la creación de la tasa de trámites administrativos, efectuada en el Registro Oficial No. 72 de 23 de noviembre del 2009

Registro Oficial Nº 126 Año I
Quito, Martes 9 de Febrero del 2010

FUNCION EJECUTIVA

DECRETO:

219
Créase la Empresa Pública Estratégica HIDROPASTAZA EP, con domicilio en el cantón Baños, provincia de Tungurahua

ACUERDOS:

MINISTERIO DE GOBIERNO:

0218
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Misionera “Camino a Betania”, con domicilio en el cantón Alausí, provincia de Chimborazo

0219
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Bilingüe Mushug Arinishca, con domicilio en el cantón Riobamba, provincia de Chimborazo

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL
DIRECCION PROVINCIAL - LOJA:

Apruébanse, codifícanse los estatutos, disuélvense a varias asociaciones y concédese personalidad jurídica a las siguientes organizaciones:

023
DPL Fundación de Apoyo Comunitario “FACI- LOJA”

024
DPL Asociación “18 de Julio”

025
DPL Asociación de Conserjes de las Escuelas Fiscales de la Provincia de Loja

026-DPL
Fundación Solidaria Lojana “FUNSOL”

027-DPL
Asociación de Personas con Discapacidad Física del Cantón Loja

028-DPL
Asociación Ñukanchik Kikin Kawsay

029-DPL
Fundación “COSMOVISION”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

453
Prohíbese de manera inmediata el ejercicio de la Regencia Forestal al ingeniero Wilmer Balarezo Zambrano

454
Revócase y déjase sin efecto el aval de Regente Forestal otorgado al ingeniero Julio Miguel Quilumba Sánchez, mediante Resolución Nº 123 de 1 de diciembre del 2004

455
Prohíbese de manera inmediata el ejercicio de la Regencia Forestal al ingeniero Renato Baque Mite

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES,
DIRECCION NACIONAL DE HIDROCARBUROS:

030
Deléganse atribuciones al señor Felipe Andrés Flores León, Coordinador de la Unidad de Aprobación, Control y Fiscalización de Derivados de Hidrocarburos

031
Deléganse funciones al ingeniero Diego Andrés Rueda Albuja, Coordinador del Proceso de Aprobación, Control y Fiscalización de Comercialización de Gas Licuado de Petróleo

CONSEJO NACIONAL DE EVALUACION Y ACREDITACION DE LA EDUCACION SUPERIOR:

001-CONEA-2009-105-DC
Otórgase a la Universidad de Cuenca, el certificado de acreditación institucional

005-CONEA-2009-103-DC
Otórgase a la Universidad Central del Ecuador, UCE, el certificado de acreditación institucional

006-CONEA-2009-103-DC
Otórgase a la Escuela Superior Politécnica de Chimborazo, ESPOCH, el certificado de acreditación institucional

006-CONEA-2010-107-DC
Otórgase a la Escuela Politécnica del Ejército, ESPE, el certificado de acreditación institucional

CORREOS DEL ECUADOR:

2009-336
Apruébase la emisión postal denominada: “UPAEP-Juegos Tradicionales”

2009-359
Apruébase la emisión postal denominada: “Navidad 2009”

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2009-718
Ingeniero civil Williams Edison Gavilanes Vaca

SBS-INJ-2009-719
Ingeniero agrónomo Ubaldo Segundo León Serrano

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Carlos Julio Arosemena Tola: De reforma y codificación de la Ordenanza que crea el Sistema de Abastos y de Mercados

- Gobierno Municipal de Carlos Julio Arosemena Tola: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Palora: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

AVISOS JUDICIALES:

- Juicio de expropiación seguido por la I. Municipalidad de Babahoyo en contra del Club La Unión, ubicado en la Cooperativa La Virginia de la parroquia Pimocha del cantón Babahoyo, provincia de Los Ríos (1ra. publicación)

- Muerte presunta del señor José Luis Martillo Coello (1ra. publicación)

- Muerte presunta del señor Carlos Alberto Cargua Nogales (1ra. publicación)

- Muerte presunta de la señora Dolores Josefina Mora Lombeida y otro (3ra. publicación)

Registro Oficial Nº 127 Año I
Quito, Miércoles 10 de Febrero del 2010

FUNCION EJECUTIVA

DECRETOS:

230-A
Agradécese los valiosos servicios prestados por la señora Geoconda Galán, Embajadora Extraordinaria y Plenipotenciaria Concurrente del Ecuador ante el Gobierno de la República de Turquía

231
Nómbrase al ingeniero Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable; y, representante permanente del señor Presidente de la República ante el Consejo Nacional de Electricidad, CONELEC

231-A
Nómbrase al señor Embajador del Servicio Exterior Augusto Saa Corriere, Embajador Extraordinario y Plenipotenciario del Ecuador ante la República de Turquía

232
Acéptase la renuncia de la socióloga Doris Soliz Carrión y desígnase a la licenciada María Alexandra Ocles Padilla, Secretaria de Pueblos, Movimientos Sociales y Participación Ciudadana

232-A
Nómbrase al señor Edgar Ponce Iturriaga, Embajador Extraordinario y Plenipotenciario del Ecuador ante el Gobierno de la República de Cuba

233
Acéptase la renuncia del economista Ricardo Patiño Aroca y desígnase a la socióloga Doris Soliz Carrión, Ministra Coordinadora de la Política

234
Nómbrase al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

236
Refórmase el Reglamento de adquisición de vehículos para las instituciones del Estado

240
Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano en su visita a la República de Haití y República Dominicana

ACUERDOS:

MINISTERIO DE AGRICULTURA:

215
Derógase y déjase sin vigencia y efecto el Acuerdo Ministerial Nº 005 de 14 de enero del 2009 y reestablécese en todo su contenido el Acuerdo Ministerial 014 de 10 de enero del 2003, por medio del cual se aprobó el estatuto y se otorgó personería jurídica a la Asociación Nacional de Productores Agroindustriales de Maíz Duro, Amarillo y Blanco, FENAMAIZ

245
Derógase en todas sus partes el Acuerdo Ministerial Nº 107, suscrito el 2 de julio del 2009, publicado en el Registro Oficial 645 del 30 de los mismos mes y año

MINISTERIO DE EDUCACION:

422
Refórmase el Estatuto de la Unión Nacional de Educadores, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIOS DE AGRICULTURA Y DE INDUSTRIAS Y PRODUCTIVIDAD:

244
Fíjase el precio mínimo de sustentación al pie de barco para la caja del banano en US $ 5,05

RESOLUCIONES:

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS, SUBSECRETARIA DE PUERTOS Y TRANSPORTE MARITIMO Y FLUVIAL:

SPTMF 001/10
Deróganse las resoluciones Nos. DIGMER 039/07 del 12 de marzo del 2007, publicada en el Registro Oficial No. 58 del 5 de abril del 2007; y, DIGMER 44/07, publicada en el Registro Oficial No. 78 del 7 de mayo del 2007, por no adecuarse a normativas legales de orden jerárquico superior

JUNTA BANCARIA:

JB-2010-1536
Refórmase el numeral 7.1 del artículo 7 del Capítulo IV “Categorización y valoración de las garantías adecuadas”, del Título IX “De los activos y de los límites de crédito”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1537
Refórmase el Capítulo II “Evaluación de la idoneidad y capacidad de los socios, directivos y administradores”, del Título XIII “Del control interno del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1538
Refórmase el Capítulo I “De la gestión integral y control de riesgos”, del Título X “De la gestión y administración de riesgos”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1545
Amplíase hasta el 31 de marzo del 2010 el plazo fijado en la disposición transitoria sexta de la Resolución JB-2009-1427 de 21 de septiembre del 2009

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00019
Delégase al Director Nacional Financiero, para que con su sola firma, solicite y tramite ante la autoridad competente, las solicitudes de pago en exceso y los reclamos de pago en exceso y pago indebido en que hubiere incurrido el SRI

UNIDAD DE INTELIGENCIA FINANCIERA:

UIF-DG-2010-0007
Expídese el Instructivo de gestión de reportes para la prevención y detección de lavado de activos de nuevos sujetos obligados a informar a la UIF del Consejo Nacional Contra el Lavado de Activos

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

EXTRACTOS:

CAUSA No. 0030-09-IA
Acción pública de inconstitucionalidad del Acto Administrativo con efectos generales, tendiente a que se declare la inconstitucionalidad de la Resolución adoptada el 11 de diciembre de 2008, por el Pleno del Consejo de la Judicatura y aprobada el 15 del mismo mes y año. Legitimado Activo: Lenin Raúl García Ruiz

CAUSA No. 0046-09-IN
Acción pública de inconstitucionalidad del Decreto Ejecutivo No. 1780, publicado en el Registro Oficial No. 620 de 25 de junio de 2009. Legitimado Activo: Martha Roldós Bucaram

CAUSA No. 0060-09-IN
Acción pública de inconstitucionalidad por el fondo del Art. 3 de la Ley de Ejercicio Profesional de Optica y Optometría, publicada en el Registro Oficial No. 880 de 23 de julio de 1979 (Decreto Supremo No. 3601), Así como la inconstitucionalidad parcial de los Arts. 5, 6 y 10 del Reglamento para el Ejercicio de la Optometría y Funcionamiento de Centros de Optometría y Talleres de Optica (R. O. 147 de 15 de marzo de 1993, Decreto Ejecutivo 550). Legitimado Activo: Alma Lucy Chiriboga Ron y Neiner Beatriz Garcés Albán

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Déleg: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal Autónomo del Cantón Palestina: Para el servicio de agua potable y alcantarillado

- Gobierno Municipal Autónomo del Cantón Palestina: Que reglamenta el uso del mercado municipal

- Gobierno Municipal Autónomo del Cantón Palestina: Que reglamenta el cobro de la contribución especial de mejoras

FE DE ERRATAS:

- Rectificamos el error deslizado en la publicación de la ordenanza del cantón Portoviejo: Que establece la contribución especial de mejoras o por mejoras a los propietarios de los inmuebles de la cabecera cantonal, cabeceras parroquiales y centros poblados del cantón Portoviejo, por la apertura, pavimentación, ensanche y construcción de vías de toda clase, repavimentación urbana, construcción de aceras, mercados, plazas, parques, jar-dines y demás obras públicas ejecutadas por la Municipalidad, efectuada en el Registro Oficial 110 de 18 de enero del 2010

Suplemento del Registro Oficial Nº 127 Año I
Quito, Miércoles 10 de Febrero del 2010

EL PLENO DE LA CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICIÓN

REGLAMENTO DE SUSTANCIACIÓN DE PROCESOS DE COMPETENCIA DE LA CORTE CONSTITUCIONAL

Registro Oficial Nº 128 Año I
Quito, Jueves 11 de Febrero del 2010

FUNCION EJECUTIVA

DECRETOS:

220
Créase la Empresa Pública Estratégica Corporación Eléctrica del Ecuador, CELEC EP, como entidad de derecho público

237
Suprímese el Ministerio del Litoral y todas las competencias, funciones, atribuciones, representaciones, delegaciones, derechos y obligaciones, atribuidas mediante ley, reglamentos, convenios, con-tratos u otros instrumentos normativos, pasan a ser ejercidas por la SENPLADES

238
Refórmase el Decreto Ejecutivo Nº 1681 de 21 de abril del 2009, publicado en el Registro Oficial Nº 582 de 4 de mayo del 2009

239
Provéese el servicio de salud pública, a los ciudadanos que hasta el 31 de enero del 2010 sean beneficiarios del Programa de Aseguramiento Popular del cantón Guayaquil, a través de los Programas de Atención del Sistema Nacional de Salud de manera universal y gratuita

ACUERDOS:

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 039
Créanse seis (6) puestos dentro de la estructura organizacional de esta Cartera de Estado

MINISTERIO DE RELACIONES LABORALES:

00010
Sustitúyense los valores de la escala de remuneración mensual unificada para los dignatarios, autoridades y funcionarios que ocupen puestos a tiempo completo, comprendidos en el nivel jerárquico superior

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

002
Efectúase el cambio de denominación de la Asociación de Servidores de Transporte del Colegio Experimental 24 de Mayo, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

RESOLUCIONES:

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.301
Expídese la Codificación del Reglamento de afiliación, recaudación y control contributivo

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

549
Establécese el cronograma de desgravación de todos los recargos establecidos por concepto de Salvaguardia por Balanza de Pagos

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

EXTRACTO:

CAUSA No. 0034-09-IA
Acción pública de inconstitucionalidad de acto administrativo con efectos generales por el fondo del Art. 3 del Acuerdo Ministerial No. 264, expedido por el señor Ministro de Educación, licenciado Raúl Vallejo Corral, el 18 de agosto de 2008. Legitimado Activo: Señor Manuel Mesías Maigua Taipe

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de San Pedro de Pimampiro: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón El Chaco: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Suplemento del Registro Oficial Nº 128 Año I
Quito, Jueves 11 de Febrero del 2010

ASAMBLEA NACIONAL

LEY:

- Ley de Protección e Inmunidad de la Comisión de la Verdad

SERVICIO DE RENTAS INTERNAS:

CIRCULAR:

NAC-DGECCGC10-00001
A las empresas eléctricas de distribución, transmisión y generación, grandes consumidores, auto-generadores, CONELEC, CENACE

RESOLUCIONES:

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

541
Emítese dictamen favorable para diferir a 0% de ad-valórem el Arancel Nacional de Importaciones, a varios cupos de importación, dentro de la subpartida arancelaria 4011.20.10.00

543
Refórmase el Anexo 1 de la Resolución 393 del COMEXI, mediante la cual se emitió dictamen favorable para diferir, en forma temporal a cero por ciento (0%) de ad-valórem, las tarifas arancelarias para la importación de vehículos para el servicio de transporte público

544
Dispónese al Ministerio de Relaciones Exteriores, Comercio e Integración, que notifique a la Secretaría General de la Comunidad Andina y demás países contrapartes del Convenio de Complementación Industrial en el sector automotor, sobre la decisión de Ecuador de denunciarlo y proceder a renegociar un nuevo convenio con Colombia, con el mismo objetivo de fomento al sector automotriz, sobre los parámetros que determine el COMEXI

548
Dase por terminada la aplicación de la medida de salvaguardia cambiaria implementada mediante Resolución 502 del COMEXI, publicada en el Suplemento del Registro Oficial Nº 09 de 21 de agosto del 2009

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

02-CNNA-2010
Apruébase y expídese la Tabla de Pensiones Alimenticias Mínimas

SECRETARIA DE AMBIENTE:

036-2009
Ratifícase la aprobación del Estudio de Impacto Ambiental, el Plan de Manejo Ambiental y otórgase la Licencia Ambiental para el Proyecto Construcción, Instalación y Operación de la Estación Base Celular “GUAN-GÜILTAGUA”

037-2009
Ratifícase la aprobación del Estudio de Impacto Ambiental, el Plan de Manejo Ambiental y otórgase la Licencia Ambiental para el Proyecto Estación Base Celular “LA MERCED”

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00032
Delégase al Director Nacional de Gestión Tributaria la facultad de suscribir varios documentos

NAC-DGERCGC10-00036
Autorízase el Formulario No. 112, que se adjunta, para la declaración y pago del impuesto a los ingresos extraordinarios, que estará disponible para el sujeto pasivo, en la página web del SRI (www.sri.gov.ec) o en cualquiera de sus oficinas a nivel nacional

SUPERINTENDENCIA DE COMPAÑIAS:

SC.SG.G.10.001
Expídense varios criterios y procedimientos básicos para la reserva o denegación de nombres asignados a las compañías anónimas de economía mixta, en comandita dividida por acciones y de responsabilidad limitada

ORDENANZAS MUNICIPALES:

- Cantón Mejía: Que reforma a la Ordenanza que reglamenta la planificación, construcción, remodelación y funcionamiento de gasolineras y estaciones de servicio

- Gobierno Municipal del Cantón Bolívar: Que regula la exoneración de pagos de toda clase de impuestos municipales de acuerdo a la Ley del Anciano

- Gobierno Municipal de Portoviejo: Para la determinación del valor de la propiedad de los predios rurales para el bienio 2010 – 2011

Registro Oficial Nº 129 Año I
Quito, Viernes 12 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

199
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable (E)

200
Autorízase al señor Richard Espinosa Guzmán B.A., Ministro de Relaciones Laborales, para que haga uso del permiso con cargo a vacaciones

201
Modifícase el Acuerdo Nº 193 de 12 de enero del 2010, relacionado con la comisión de servicios al exterior del doctor José Serrano Salgado, Secretario Nacional de Transparencia de Gestión

202
Legalízase la comisión de servicios en el exterior del doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable (E)

MINISTERIO DE CULTURA:

001-2010
Apruébase el Estatuto de la “Fundación por Más Arte”, con domicilio en la ciudad de Quito, provincia de Pichincha

002-2010
Deléganse facultades al Viceministro de Cultura

006-2010
Nómbrase a la señora Manuela Cayetana Cordero Salcedo, Subsecretaria Regional de Cultura Centro Sur, para que integre el Consejo Directivo del Centro Interamericano de Artesanías y Artes Populares (CIDAP)

MINISTERIO DE EDUCACION:

2649
Apruébase el Estatuto de la Fundación para la Aplicación de Tecnologías Apropiadas “SIFAT Capítulo Ecuador”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

0233
Apruébase el estatuto y otórgase personalidad jurídica a la iglesia Evangélica Bilingüe Cristo El Rey, con domicilio en el cantón Colta, provincia de Chimborazo

0240
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Misionera Bilingüe la Voz de Jehová, con domicilio en el cantón Guamote, provincia de Chimborazo

MINISTERIO DE RELACIONES EXTERIORES:

- Memorando de Entendimiento entre el MRECI a través del Centro Nacional de Desminado Humanitario del Ecuador (CENDESMI) y la Secretaría General de la OEA a través de la Oficina de Acción Humanitaria Contra las Minas del Departamento de Seguridad Pública de la Secretaría de Seguridad Multidimensional

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

456
Revócase y déjase sin efecto el aval de Regente Forestal otorgado al ingeniero Manuel de Jesús Loján Quichimbo

457
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Guido Marcelo Fernández Barros por el lapso de noventa días

458
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Luis Aníbal Ramírez, por el lapso de ciento ochenta días

459
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Clímaco Oswaldo Osejos Noguera, por el lapso de noventa días

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES,
DIRECCION NACIONAL DE HIDROCARBUROS:

032
Deléganse funciones al señor Bladimir Adolfo Plaza Castellanos, Coordinador de Control y Fiscalización de Transporte y Almacenamiento

033
Deléganse funciones al economista Jorge Olmedo Yépez Castillo, Coordinador de Liquidaciones y Estadísticas

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-INJ-2009-720
Califícase al ingeniero civil Paúl Eduardo Estrella Mogrovejo, para que pueda desempeñarse como perito avaluador de bienes inmuebles en las instituciones del sistema financiero

SBS-2009-730
Declárase concluido el proceso de liquidación forzosa y la existencia legal de ECUACAMBIO Sociedad Financiera S. A., en liquidación, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

SBS-2009-732
Declárase concluido el proceso de liquidación forzosa y la existencia legal de Financiera Manabí S. A., FIMASA, en liquidación, con domicilio en la ciudad de Manta, provincia de Manabí

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Pangua: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Carlos Julio Arosemena Tola: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Suplemento del Registro Oficial Nº 129 Año I
Quito, Viernes 12 de Febrero del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Exhórtase al Presidente de la República, economista Rafael Correa Delgado, para que, disponga las acciones que correspondan y declare en estado de excepción a las provincias de Chimborazo, Bolívar, Tungurahua y Cotopaxi para enfrentar el problema de sequía en la región. Así como disponga las acciones pertinentes para la reactivación económica; la atención en salud; y, la reconstrucción vial y habitacional en los cantones de Penipe, Guano y Riobamba de la provincia de Chimborazo y en los cantones de Baños, Pelileo y Patate de la provincia de Tungurahua ante el incremento de la actividad sísmica del volcán Tungurahua

CORTE CONSTITUCIONAL
Para el Período de Transición

DICTAMENES:

003-10-DTI-CC
Que el convenio entre el gobierno de la República del Ecuador y el gobierno de la República Arabe de Egipto sobre protección y restitución de bienes culturales robados o ilícitamente transferidos, no requiere aprobación legislativa previa

004-10-DTI-CC
Emítese dictamen favorable de constitucionalidad del Protocolo Facultativo del Pacto Internacional de Derechos Económicos, Sociales y Culturales, por estar conforme formalmente con la Constitución de la República

RESOLUCIONES:

0824-07-RA
Confírmase la resolución venida en grado y niégase el amparo constitucional propuesto por el Subprefecto Armando Freire Vélez

1319-07-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el Subteniente de Policía Nacional Bolívar Sigüenza Paredes

1196-08-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el señor Fulvio René Lalangui Armijos

0054-09-RA
Confírmase la resolución venida en grado y niégase la acción de amparo propuesta por el señor Francisco Xavier Moreno Acosta

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Cotacachi: Sustitutiva que regula la determinación, administración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 - 2011

- Gobierno Municipal del Cantón Montecristi: De aprobación del plano de valor del suelo rural, los factores de aumento o reducción del valor del suelo, los parámetros para la valoración de las edificaciones y demás construcciones; y, las tarifas, que regirán para el bienio 2010-2011

- Concejo Municipal de Las Lajas: Sustitutiva que reglamenta la ocupación del mercado de la ciudad de La Victoria

Registro Oficial Nº 130 Año I
Quito, Miércoles 17 de Febrero del 2010

FUNCION EJECUTIVA

DECRETO:

244
Declárase el estado de excepción eléctrica en todo el territorio nacional, por sesenta días, con el objeto de garantizar la continuidad y suministro del servicio de fuerza eléctrica

ACUERDOS:

MINISTERIO DE AGRICULTURA:

011
Deléganse las facultades del Titular de esta Cartera de Estado, al señor Viceministro de Agricultura, Ganadería, Acuacultura y Pesca

MINISTERIO DE EDUCACION:

0037-10
Acéptase la donación de una hectárea de terreno a favor de este Ministerio, que hace la señora María Eva Torres Valencia, para la implementación y funcionamiento de la Escuela Fiscal Mixta “Sergio Núñez” del cantón La Concordia

MINISTERIO DE FINANZAS:

020 MF-2010
Dase por concluido el nombramiento provisional conferido a la licenciada María Eugenia Vélez Velásquez y nómbrase al licenciado José Antonio Vaca, Subsecretario Administrativo

023 MF-2010
Acéptase la renuncia presentada por el sociólogo Pablo A. Suárez Martínez, al cargo de Subsecretario General de Coordinación

MINISTERIO DEL LITORAL:

001-2010
Deléganse funciones al abogado Andrey Paúl Pérez Rosales

MINISTERIO DE RELACIONES LABORALES:

00017
Modifícase el Acuerdo Ministerial Nº 00039 de 25 de abril del 2008 y reformas con la cual se expidió el Programa Mi Primer Empleo

SUBSECRETARIA DE RECURSOS PESQUEROS:

006
Refórmase el Acuerdo Ministerial Nº 184 del 31 de diciembre del 2009, publicado en el Registro Oficial Nº 116 del martes 26 de enero del 2010

RESOLUCIONES:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES,
DIRECCION NACIONAL DE HIDROCARBUROS:

034
Deléganse funciones a la ingeniera Geovanna Patricia Cazco Silva, Coordinadora de Control y Fiscalización de Refinación e Industrialización

035
Deléganse atribuciones y funciones al ingeniero Salomón Diógenes Morán Muñoz, Coordinador de Exploración y Explotación de Hidrocarburos

036
Deléganse atribuciones y funciones a la doctora Patricia Zurita García, Coordina-dora de Auditoría de Hidrocarburos

CONSEJO NACIONAL DE EVALUACION Y ACREDITACION DE LA EDUCACION SUPERIOR:

001-CONEA-2010-108-DC
Otórgase a la Universidad de Especialidades “Espíritu Santo” UEES, el certificado de acreditación institucional

002-CONEA-2010-108-DC
Otórgase a la Universidad Politécnica Salesiana, UPS, el certificado de acreditación institucional

JUNTA BANCARIA:

JB-2010-1547
Refórmase el Capítulo I “Calificación de los miembros del Directorio u organismos que haga sus veces y representantes legales de las instituciones del sistema financiero privado controladas por la Superintendencia de Bancos y Seguros”, del Título III “Del gobierno y de la administración”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1548
Refórmase el Capítulo IV “Procedimiento para la atención de los reclamos contra las instituciones del sistema financiero”, del Título XX “De la Superintendencia de Bancos y Seguros”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1549
Refórmase el Capítulo I “Normas para la contratación y funcionamiento de las auditorías externas que ejercen su actividad en las entidades sujetas al control de la Superintendencia de Bancos y Seguros”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SERVICIO DE RENTAS INTERNAS:

PIM-DPRRDFI10-00001
Delégase a la ingeniera Pierina Lorena Achig Morales, la atribución de suscribir varios documentos dentro del ámbito de competencia de la Dirección Provincial de Imbabura

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-731
Declárase concluido el proceso de liquidación forzosa y la existencia legal de la Asociación Mutualista de Ahorro y Crédito para la Vivienda Manabí, en liquidación, con domicilio en el cantón Portoviejo, provincia de Manabí

SBS-2009-733
Declárase concluido el proceso de liquidación forzosa y la existencia legal de AMERCA S. A., Sociedad Financiera, en liquidación, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

UNIDAD DE GESTION DE DEFENSORIA PUBLICA PENAL:

002-UTGDPP-2010
Expídese el Reglamento interno para la selección y contratación de profesionales del derecho que presten los servicios de defensa pública, sin relación de dependencia

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Déleg: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

85-2010
Cantón Milagro: Modificatoria a la Ordenanza para el cobro de tasa por servicio de alumbrado público

- Cantón Paute: Que regula la deter-minación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

21-2009
Cantón Rumiñahui: Que expide la primera Ordenanza Reformatoria de la Ordenanza de Gestión Ambiental

- Cantón Montecristi: Que regula y organiza el funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

FE DE ERRATAS:

- A la publicación de las resoluciones sobre la aprobación de Convención sobre Municiones en Racimo y de aprobación de Protocolo Facultativo a la Convención contra la Tortura y otros Tratos o Penas Crueles, Inhumanos o Degradantes, emitidas por la Asamblea Nacional, efectuada en el Registro Oficial Nº 108 del jueves 14 de enero del 2010

- A la publicación de la Resolución 544, del COMEXI, efectuada en el Suplemento del Registro Oficial Nº 128 de 11 de febrero del 2010

- A la publicación del Reglamento de Sustanciación de Procesos de Competencia de la Corte Constitucional, efectuada en el Suplemento del Registro Oficial Nº 127 de 10 de febrero del 2010

Suplemento del Registro Oficial Nº 130 Año I
Quito, Miércoles 17 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

0242
Centro Cristiano Bilingüe de Desarrollo Integral “La Nueva Jerusalén” del cantón Alausí, provincia de Chimborazo

0250
Centro Evangélico Bilingüe “Tabernáculo de la Oración” del cantón Latacunga, provincia de Cotopaxi

0302
Iglesia Evangélica Misionero Bilingüe “Fuente de Agua Viva” de la ciudad de Colta, provincia de Chimborazo

0304
Iglesia Unidad Cristiana “Jesús la Luz del Mundo” de la ciudad de Guayaquil, provincia del Guayas

0307
Iglesia Evangélica Nacional Bilingüe “Trono de Gloria” del cantón Colta, provincia de Chimborazo

0309
Iglesia Evangélica Amor Fraternal, del cantón Riobamba, provincia de Chimborazo

0336
Centro Clubes Oansa del Ecuador, del cantón Quito, provincia de Pichincha

0354
Iglesia Evangélica Nacional Bilingüe “Jesucristo es Salvador”, de la ciudad de Colta, provincia de Chimborazo

0357
Iglesia Evangélica “Refugio de Dios” de San José de Tipín, de la ciudad de Guamote, provincia de Chimborazo

0362
Centro Evangelístico Bilingüe “La Maná de Dios”, del cantón Guayaquil, provincia del Guayas

0371
Iglesia Evangélica Alianza, del cantón Riobamba, provincia de Chimborazo

0373
Iglesia Evangélica Buena Venturanza, del cantón Guamote, provincia de Chimborazo

0375
Centro Cristiano Evangélico Trino de Dios del Ecuador, del cantón Guamote, provincia de Chimborazo

0379
Conferencia Evangélica de las Asambleas de Dios del Ecuador, del Distrito Metropolitano de Quito, provincia de Pichincha

0380
Iglesia Evangélica Tierra de Canaan, del cantón Riobamba, provincia de Chimborazo

0383
Iglesia Evangélica Bilingüe Buena Nueva de la Paz, del cantón Riobamba, provincia de Chimborazo

0384
Centro Cristiano Evangélico “La Gracia de Dios”, del cantón Colta, provincia de Chimborazo

0385
Iglesia Evangélica las Hijas de Sion, del cantón Riobamba, provincia de Chimborazo

0387
Iglesia Evangélica Dios Cuida de su Pueblo, del cantón Riobamba, provincia de Chimborazo

0391
Iglesia Evangélica Indígena Bilingüe Ciudad Santa, del cantón Riobamba, provincia de Chimborazo

0393
Centro Evangelístico Puerta del Cielo, del cantón Riobamba, provincia del Chimborazo

0463
Ministerio Evangélico Cristiano “El Justo Clama Jehová Responde”, del cantón Salinas, provincia de Santa Elena

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Caluma: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 - 2011

- Gobierno Municipal de Tulcán: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

- Gobierno Municipal de Tulcán: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 - 2011

Registro Oficial Nº 131 Año I
Quito, Jueves 18 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE FINANZAS:

021 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que en representación de esta Cartera de Estado, asista a la sesión de la Junta General de Accionistas de ELECAUSTRO S. A.

022 MF-2010
Acéptase la renuncia presentada por la economista Carolina Portaluppi Castro, al cargo de Subsecretaria General de Estado

MINISTERIO DE GOBIERNO:

0396
Apruébanse las reformas al estatuto solicitadas por la organización religiosa denominada Iglesia Evangélica Jesús la Luz del Mundo, con domicilio en el cantón Colta, provincia de Chimborazo

0397
Apruébanse las reformas y codificación del estatuto de la organización solicitante la misma que en adelante se denominará Iglesia Evangélica Quichua La Salvación de Dios, con domicilio en el cantón Alausí, provincia de Chimborazo

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0169
Apruébase el Plan Operativo Anual de este Ministerio para el ejercicio económico 2010

0170
Acéptase la solicitud de repatriación del ciudadano ecuatoriano Cornelio Saúl Córdova Córdova

0171
Acéptase la solicitud de repatriación de la ciudadana ecuatoriana Cecilia Mireya Gahona Guerrero

0172
Acéptase la solicitud de repatriación del ciudadano ecuatoriano Líder Hernán Jácome Macías

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Declárase disuelta y liquidada a la Asociación de Empleados de GRIFERSA

2 – SBG
Asociación de Tricicleros “Rumiñahui” del cantón Mejía

3 – SBG
Comité Pro-Mejoras “ARAUZ”

4 – SBG
Comité Promejoras del “Barrio Santa Martha Baja Chillogallo”

5 – SBG
Asociación de Desarrollo Comunitario “Triunfadores por Siempre”

6 – SBG
Comité de Solidaridad Amor y Esperanza

7 – SBG
Comité Pro-Mejoras “Mirador de Guamaní”

8 – SBG
Fundación para el Desarrollo Comunitario “FUNDECO”

9 – SBG
Comité Pro-Mejoras de la Urbanización “Vencedores del Norte”

10 – SBG
Asociación de Desarrollo Comunitario “Amor Verde”

11 – SBG
Comité de Desarrollo Comunitario “Tomalón Bajo”

12 – SBG
Fundación “Ecuador Echange and Volunteer”

13 – SBG
Asociación de Comerciantes y Confeccionistas de Artículos Militares y Policiales

14 – SBG
“Fundación Corazones Valientes”

15 – SBG
Asociación de Vendedores de Muebles “14 de Febrero”

16 – SBG
Fundación Instituto de Cooperación al Desarrollo – ICD

17 – SBG
Asociación “XIII Promoción - FUMISA”

18 – SBG
Comité Pro-Mejoras “Buena Vista del Sur”

19 – SBG
“Comité de Mejoras y Mantenimiento Sachaloma”

20 – SBG
Comité Promejoras del Barrio “Sureños de Corazón de Santos Pamba”

21 – SBG
Asociación de Trabajadores Tricicleros “Mushuj Ñan del Mercado Mayorista de Quito”

RESOLUCIONES:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

001
Expídese la normativa interna de viáticos, movilizaciones, subsistencias y alimentación para el cumplimiento de licencias de servicios institucionales

CORPORACION ADUANERA ECUATORIANA:

00976
Expídense las Normas generales para la importación de menajes de casa y equipos de trabajo por parte de ecuatorianos que retornan a establecer domicilio permanente en el Ecuador

1602
Expídese el Reglamento sobre arreglo de expedientes y actuaciones administrativas

DIRECCION GENERAL DE AVIACION CIVIL:

005
Dispónese que la DAC como organismo de control tiene la responsabilidad de controlar el cumplimiento de itinerarios autorizados a las aerolíneas en la salida y llegada de sus aviones a través de las jefaturas de aeropuerto

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de obligatoria varias Normas Técnicas Ecuatorianas:

003-2010 NTE INEN 1 346
(Carne y productos cárnicos. Carne Molida. Requisitos)

004-2010 NTE INEN 807
(Pilas eléctricas. Parte 1. Generalidades)

SERVICIO DE RENTAS INTERNAS:

RLS-DRERCGC10-00001
Deléganse atribuciones al Jefe del Departamento de Cobranzas de la Dirección Regional Litoral Sur

ORDENANZAS MUNICIPALES:

- Cantón Paute: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón El Chaco: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Registro Oficial Nº 132 Año I
Quito, Viernes 19 de Febrero del 2010

FUNCION EJECUTIVA

DECRETO:

241
Sustitúyese el tercer inciso del artículo 3 del Decreto Ejecutivo Nº 1227, publicado en el Registro Oficial Nº 401 de 12 de agosto del 2008, modificado por el Decreto Ejecutivo Nº 1572 de 5 de febrero del 2009

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

204
Concédese licencia con cargo a vacaciones, a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo de Sede de la Oficina Machala Suscrito entre el Plan Binacional de Desarrollo de la Región Fronteriza Ecuador-Perú y el Gobierno del Ecuador

MINISTERIO DE RELACIONES LABORALES:

00018
Créanse varios puestos para implementar el Estatuto de Gestión Organizacional por Procesos

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

003
Dase por terminada la designación del señor Ricardo Gabriel Ron Vélez, delegado de esta Cartera de Estado, ante el Directorio de la Comisión de Tránsito del Guayas

CONSULTAS DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGA-DNV-JCN-OF-002
Relativo a la mercancía “Broadacces 1000 - Portal de Acceso Multiservicio (MSAG), realizada por la Compañía Construcciones y Comercio DESIGNEING Cía. Ltda.

GGN-CGGA-DNV-JCN-003
Relativo a la mercancía “Teléfono con servicio de radio troncalizado digital”, realizada por la Compañía MONTTCASHIRE S. A.

RESOLUCIONES:

CORPORACION ADUANERA ECUATORIANA:

GGN-1578
Deléganse atribuciones a la Directora o Director de Planificación Institucional

GGN-CGGA-0032-2010
Convalídase la consulta de aforo Nº GGN-CGGA-DNV-JCN-0001 de 15 de enero del 2010, suscrita por la abogada Amada Velásquez Jijón, encargada de la Coordinación General de Gestión Aduanera – CAE

GGN-CGGA-0033-2010
Déjase sin efecto la Resolución Nº GG-0382 de 26 de junio del 2007, mediante la cual se delegó al ingeniero Walter Segovia Muentes, Gerente de Gestión de la CAE

CORPORACION DEL SEGURO DE DEPOSITOS:

COSEDE-DIR-2010-004
Ratifícase y posesiónase al economista Víctor Emiliano Campoverde Encalada, Gerente General de esta institución

INSTITUTO ECUATORIANO DE NORMALIZACION:

PyM 2010-003
Concédese la aprobación del modelo de Taxímetro, marca TAXSYM, modelo M09 de fabricación nacional

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Montecristi: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de La Joya de los Sachas: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 132 Año I
Quito, Viernes 19 de Febrero del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA TERCERA SALA DE LO PENAL:

Recursos de casación, revisión y apelación en los juicios penales seguidos en contra de las siguientes personas:

637-05
Juan Manuel Vásquez Solís autor de los delitos concurrentes de tráfico ilícito y tenencia y posesión ilícita de droga, que tipifica y sanciona la Ley de Sustancias Estupefacientes y Psicotrópicas

230-2006
Sigifredo Dante Reyes Moreno autor responsable del delito de robo calificado, tipificado y sancionado en el Art. 552 numeral 4 del Código Penal

257-2006
Germán Darío Díaz Tigua autor responsable del delito tipificado y reprimido en los artículos 512 numeral 1 y 513 del Código Penal

388-2006
Miguel Salvador Ramonacho autor responsable del delito de usura, tipificado en el Art. 583 y sancionado en el Art. 585 del Código Penal

433-2006
Narcisa del Pilar Granda Castillo acusada del delito de estafa

455-2006
Luis Eduardo Pérez Tutasig autor del delito que tipifica el Art. 499 del Código Penal

524-2006
Juan José Rodríguez Ruales autor del delito tipificado y sancionado en el Art. 450 ordinales 1, 4 y 6 del Código Penal

93-2007
Flavio Enrique Barros Reinoso, Alcalde del cantón Chordeleg, acusado del delito tipificado y sancionado en el Art. 337 del Código Penal

103-2007
Fernando Francisco Román Alarcón autor del delito de giro de cheque sin provisión de fondos

208-2007
Carlos Roberto Tipán Oñate autor del delito que tipifica y sanciona el Art. 79 de la Ley de Tránsito y Transporte Terrestre

243-2007
Carlos Raúl Puetate Montenegro acusado del delito de asesinato en contra de Rosa Ana Martínez Montenegro

285-2007
Jorge Laurith Ubidia Madsen por injuria calumniosa y no calumniosa grave

311-2007
María Aurora Romero Romero por injurias calumniosas graves

472-2007
Carmen Graciela Espinoza por injurias calumniosas graves

561-2007
Jackson Pío Encalada Erraez y otro coautores del delito de peculado tipificado y sancionado por el inciso primero del artículo 257 del Código Penal

47-2008
Homero Alberto Palacios Palma por injuria calumniosa grave

CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO LABORAL Y SOCIAL:

Recursos de casación en los juicios seguidos por las siguientes personas:

380-04
Segundo Edgar Tonato Gualpa en contra de José Francisco Robayo Hidalgo

413-04
Mauricio Efraín León Moreira en contra de Fideicomiso GERAMA 1, Administradora de Fondos del Pichincha

513-05
Carmen Isidora Avellán Murillo en contra del IESS

541-05
Fortunato Zambrano Vélez en contra de la Empresa OPECAR S. A.

613-05
Juan Enrique García Noboa en contra de EMELGUR S. A.

12-06
Milton Ascencio Domínguez en contra de la Empresa La Portuguesa S. A.

175-06
José Guillermo Vega Espinel en contra de la Empresa Estatal de Exploración y Producción de Petróleos del Ecuador “PETROPRODUCCION”

224-06
Raúl Aníbal López Quevedo en contra de la Empresa Estatal de Comercialización y Transporte de Petróleos del Ecuador, PETROCO-MERCIAL

321-06
Isabel Cristina Brazzero Rueda en contra de la Compañía Smart Office Cía. Ltda.

488-06
Etel Estalin Pinargote Arteaga en contra de María Tulmira Ramírez Alarcón

684-06
Licenciado Jorge Antonio Imbaquingo Andino en contra del Colegio Experimental Británico Internacional y Jardín de Infantes A. B. C. y otra

687-06
Augusto Fernando Lasso Pinto en contra del Ministerio de Energía y Minas y otros

688-06
Franklin Jovanny Garate Cobos en contra de la Compañía Ecuatoriana del Caucho S. A.

Registro Oficial Nº 133 Año I
Quito, Sábado 20 de Febrero del 2010

FUNCION EJECUTIVA

DECRETO:

243
Nómbrase al abogado Francisco Alemán Vargas, Vocal - Presidente del Directorio de la Autoridad Portuaria de Guayaquil

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

206
Autorízase hacer uso del permiso solicitado con cargo a vacaciones, a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

208
Legalízase el viaje al exterior de la doctora Carolina Chang Campos, Ministra de Salud Pública

209
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Richard Espinosa Guzmán, Ministro de Relaciones Laborales

210
Autorízase el viaje y declárase en comisión de servicios en el exterior a la arquitecta María de los Angeles Duarte Pesantes, Ministra de Inclusión Económica y Social

MINISTERIO DE GOBIERNO:

0126
Apruébase la reforma y codificación del Estatuto de la Misión Internacional de Iglesias Cristianas Cristo Satisface, con domicilio en el cantón Guayaquil, provincia del Guayas

0198
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Bilingüe “Sembradores de Dios”, con domicilio en el cantón Guamote, provincia de Chimborazo

209
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Evangélico Bilingüe “Estrella de la Mañana”, con domicilio en el cantón Alausí, provincia de Chimborazo

MINISTERIO DE RELACIONES LABORALES:

00019
Declárase licencia en el exterior con remu-neración para el cumplimiento de servicios institucionales en el exterior al doctor Francisco Vacas Dávila, Viceministro de Trabajo y al ingeniero Galo Cevallos Mancheno, Asesor del Despacho Ministerial

00020
Encárgase el Despacho Ministerial al abogado Hugo Arias Salgado, Viceministro del Servicio Público

00021
Delégase al Viceministro del Servicio Público, para que suscriba las resoluciones y listas de asignaciones, correspondientes a la calificación de las obreras y obreros y servidoras y servidores de las instituciones del Estado

MRL-2010-00022
Sustitúyese varios valores de la escala de remuneraciones mensuales unificadas, expedida mediante Resolución Nº SENRES-2009-00085, publicada en el Registro Oficial Nº 580 de 29 de abril del 2009

RESOLUCIONES:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES, DIRECCION NACIONAL DE HIDROCARBUROS:

080
Deléganse funciones al señor Miguel Angel Flores Bonilla, Coordinador encargado del Proceso de Control y Fiscalización de Transporte y Almacenamiento

DIRECCION GENERAL DE AVIACION CIVIL:

013/2010
Apruébase la modificación de la Regulación Técnica RDAC Parte 43 “Mantenimiento, Mantenimiento Preventivo, Reconstrucción y Alteraciones”, Sección 43.7

FISCALIA GENERAL DEL ESTADO:

63-FGE-2009
Expídese el Instructivo para fijar el pago de honorarios de pericias extraordinarias y/o materiales requeridos por los peritos de la Policía Judicial y de las instituciones y organismos públicos en la investigación preprocesal y procesal penal

067-FGE-2009
Créase una Fiscalía en el cantón El Tambo, que dependerá de la Fiscalía Provincial del Cañar

068-FGE-2009
Créase una Fiscalía en el cantón Suscal, que dependerá de la Fiscalía Provincial del Cañar

ORGANISMO DE ACREDITACION ECUATORIANO:

OAE-DG 08-026
Apruébanse varias tasas por los servicios que presta esta institución

OAE-D 09-05
Expídese el Reglamento Funcional Interno

SECRETARIA DE AMBIENTE:

001-2010
Ratifícase la aprobación del Estudio de Impacto Ambiental y el Plan de Manejo Ambiental y otórgase la licencia ambiental para el Proyecto Estación “MULTICENTRO”

SECRETARIA NACIONAL DEL AGUA:

2010-65
Deléganse atribuciones al Subsecretario General

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Nabón: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de la Joya de los Sachas: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Suplemento del Registro Oficial Nº 133 Año I
Quito, Sábado 20 de Febrero del 2010

FUNCION JUDICIAL
CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO PENAL:

Recursos de casación, revisión y apelación en los juicios penales seguidos en contra de las siguientes personas:

81-08
José Eugenio Delgado en contra de José Alberto Delgado y otros

86-08
Juan Pablo Lara Terán autor responsable del delito de violación tipificado en el artículo 512 número 1 del Código Penal

87-08
Ruperto Danilo Díaz Holguín coautor del delito de lesiones previsto y reprimido en el artículo 466 inciso primero del Código Penal

88-08
Yolanda Gloria Soto responsable del delito tipificado y sancionado en el Art. 61 de la Ley de Sustancias Estupefacientes y Psicotrópicas

90-08
Washington Patricio Bastidas Mora en contra del Gobierno Provincial del Carchi

91-08
Amelia del Carmen Ortega Romero en contra de Fabricio Damián Játiva Herrera

92-08
Segundo Francisco Silva Paredes en contra de Elsa Montesdeoca y otra

93-08
Roque Jacinto Zambrano Mera autor del delito determinado y sancionado en el Art. 450 numeral 1 del Código Penal

94-08
Sixto Ricardo Castañeda Cervantes autor del delito tipificado y sancionado por el Art. 449 del Código Penal

95-08
Segundo Belisario Albán Yánez y otros autores del delito tipificado y reprimido en el artículo 31 de la Ley de Fabricación, Importación, Exportación, Comercialización, y Tenencia de Armas, Municiones, Explosivos y Accesorios

98-08
Ing. César Luis Acosta en contra de Javier Horacio Herrera Arellano como autor del delito tipificado y sancionado en el Art. 560 del Código Penal

99-08
Julio Gilberto Fajardo Cabrera por el delito tipificado y sancionado en el Art. 257 del Código Penal

CORTE SUPREMA DE JUSTICIA SALA DE LO CONTENCIOSO ADMINISTRATIVO:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

264-08
Francisco Xavier Rhon Guerrero en contra de la Ministra Fiscal General

265-08
Carmen Elena Vallejo Cisneros en contra del Instituto Ecuatoriano de Seguridad Social

267-08
Piedad Esperanza León Zúñiga en contra del Instituto Ecuatoriano de Seguridad Social

269-08
Doctor Pablo Cornelio Martínez Chiriboga en contra del Distrito Metropolitano de Quito

270-08
Martha de Lourdes Costales Herrera en contra del Instituto Ecuatoriano de Seguridad Social

271-08
Blanca Alicia Chimborazo Quishpe en contra del Instituto Ecuatoriano de Seguridad Social

272-08
Nidia Conchita Proaño Loza en contra del Instituto Ecuatoriano de Seguridad Social

273-08
Luis Eduardo Navas Salazar en contra del Consejo Provincial de Pichincha

274-08
Angel Bolívar Reina Naranjo en contra del Consejo Provincial de Pichincha

275-08
Víctor Hugo Salazar Raza en contra del Instituto Ecuatoriano de Seguridad Social

276-08
Diana Marilin Sánchez Sánchez en contra del Consejo Provincial de Pichincha

277-08
Luis Patricio Ochoa Vásquez en contra del Consejo Provincial de Pichincha

278-08
Carlos Lorenzo Rodríguez Aray en contra de la Universidad de Guayaquil

279-08
Wilson René Zurita Rodríguez en contra del Consejo Provincial de Pichincha

282-08
Rosa Mercedes Bazurto Mero en contra de la Municipalidad del Cantón Tosagua

283-08
Yessica María Villavicencio Rodríguez en contra de la Municipalidad del Cantón Tosagua

Registro Oficial Nº 134 Año I
Quito, Lunes 22 de Febrero del 2010

FUNCION EJECUTIVA

DECRETOS:

242
El Estado Ecuatoriano establece una compensación económica a favor de los consumidores de energía eléctrica, residenciales, comerciales, pequeños industriales e industriales artesanales debido a las afectaciones que han tenido a causa de la crisis energética

245
Declárase el estado de excepción en las provincias de Tungurahua y Chimborazo, por los procesos eruptivos del volcán Tungurahua

246
Declárase el estado de excepción por déficit hídrico (sequía) en los territorios de las provincias de: Cotopaxi, Tungurahua, Chimborazo y Bolívar

ACUERDOS:

MINISTERIO DE AGRICULTURA:

246
Dispónese de conformidad a lo establecido y aceptado por esta Cartera de Estado en el Convenio de transferencia de competencias, atribuciones, funciones, responsabilidades, recursos humanos, materiales y financieros de la Subcomisión Ecuatoriana de la Comisión Mixta Ecuatoriana Peruana para el aprovechamiento de las cuencas hidrográficas binacionales Puyango - Tumbes y Catamayo - Chira “PREDESUR”

MINISTERIO DE CULTURA:

007-2010
Apruébanse y expídense las bases técnicas de la convocatoria “Sistema Nacional de Festivales 2010” - Fase Sostenimiento

MINISTERIO DE GOBIERNO:

0214
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Unión Misionera Camino del Rey, con domicilio en el cantón Guamote, provincia de Chimborazo

0215
Apruébase el estatuto y otórgase personalidad jurídica al Centro Evangelístico la Luz de Dios, con domicilio en el cantón Riobamba, provincia de Chimborazo

RESOLUCIONES:

ORGANISMO DE ACREDITACION ECUATORIANO - OAE:

OAE-D 09-006
Adóptanse las recomendaciones del informe técnico Nº DG D 09-031 de la Dirección General del OAE

OAE-D 09-007
Nómbrase a la doctora Blanca Viera N., Directora General del OAE

OAE-D 09-008
Adóptanse las recomendaciones del informe técnico Nº DG D 09-046 de la Dirección General del OAE

OAE-D 09-009
Adóptanse las recomendaciones del informe técnico Nº DG D 09-050 de la Dirección General del OAE

OAE-D 09-010
Adóptanse las recomendaciones del informe técnico Nº DG D 09-049 de la Dirección General del OAE

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

RESOLUCION:

1021-08-RA
Confírmase la resolución venida en grado y niégase la acción de amparo propuesta por el señor Cristian Rolando Muñoz Cueva

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Patate: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Concejo Cantonal de Chone: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Registro Oficial Nº 135 Año I
Quito, Martes 23 de Febrero del 2010

FUNCION EJECUTIVA

DECRETOS:

247
Déjase sin efecto el Decreto Ejecutivo Nº 1707 de 4 de mayo del 2009, con el cual se procedió a dar de baja de las filas policiales al Subteniente de Policía de Línea Christian David Guevara Méndez

248
Impleméntase un proceso de regularización para ciudadanos y ciudadanas de nacionalidad haitiana que se encuentren en situación irregular en el territorio ecuatoriano, que hayan ingresado al Ecuador hasta el 31 de enero del 2010

ACUERDOS:

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-001
Expídese el Instructivo para la acreditación de las fundaciones y corporaciones que reciban recursos del CNCF

MCPEC-2010-018
Refórmase el Acuerdo Ministerial Nº MCPCC-2009-007 de 8 de junio del 2009, publicado en el Registro Oficial Nº 622 de 29 de junio del 2009

MINISTERIO DE SALUD:

0033
Elévase de categoría al Puesto de Salud de Shandia de la provincia de Napo a Subsentro de Salud

0034
Expídese el Reglamento Sustitutivo del Reglamento para el estudio de sectorización de farmacias y botiquines del país

0039
Encárgase las funciones del Despacho Ministerial al doctor Ricardo Cañizares Fuentes, Subsecretario General de Salud

0040
Delégase y autorízase al Director Provincial de Salud de Pastaza, para que proceda a recibir la donación del I. Municipio del Cantón Santa Clara, provincia de Pastaza, un lote de terreno a favor de este Ministerio

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y la Organización No Gubernamental C.R.I.C. - Centro Regionale D’Intervento Per La Coorperazione -ONLUS- Organizzazione non Lucrativa di Utilitá Sociale

RESOLUCIONES:

MINISTERIO DE GOBIERNO
GOBERNACION DE LA PROVINCIA DEL GUAYAS:

- Expídese el Reglamento interno para el cumplimiento de funciones de ordenadores de gastos y de pagos

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

545
Modifícase la Resolución 533 del COMEXI, publicada en el Registro Oficial Nº 109 de 15 de enero del 2009

546
Exónerase del recargo arancelario por concepto de Salvaguardia por Balanza de Pagos, establecida en el Anexo I de la Resolución 487 del COMEXI, a la subpartida arancelaria 8901.20.20.00 que corresponde a “buques cisterna de registro superior a 1.000 t”

547
Emítese dictamen favorable para diferir a 0% de ad-valórem el arancel nacional de importaciones, a los cupos de importación dentro de las subpartidas arancelarias 2710.19.36.00 y 2710.19.38.00, a favor de la Federación Nacional de Cooperativas de Transporte Público del Ecuador, FENACOTIP

550
Refórmase el Anexo 1 del Decreto Ejecutivo 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

551
Modifícase la estructura de la Nomenclatura Arancelaria vigente con Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-001
Otórgase la licencia ambiental Nº 002/10, para la construcción y operación de la Línea de Transmisión, L/T, a 69 kV de tensión y 2.99 km de longitud, que interconectará la Subestación, S/E, Otavalo existente con la nueva S/E San Vicente, ubicada en el cantón Otavalo, provincia de Imbabura

CORREOS DEL ECUADOR:

2009-360
Apruébase la emisión postal denominada “50 Aniversario del Parque Nacional Galápagos”

2010-021
Apruébase la emisión postal denominada “Ecuador Diverso”

INSTITUTO ECUATORIANO DE NORMALIZACION:

005-2010
Oficialízase con el carácter de obligatoria la segunda revisión de la Norma Técnica Ecuatoriana NTE INEN 807 (Pilas eléctricas. Parte 2. Especificaciones físicas y eléctricas)

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Centinela del Cóndor: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Centinela del Cóndor: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Suplemento del Registro Oficial Nº 135 Año I
Quito, Martes 23 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

0460
Iglesia de Cristo “De Lagarto”, del cantón Río Verde, provincia de Esmeraldas

0461
Misión Internacional Cristiana de Restauración Integral “Venid a mí” Campus - Ecuador, del cantón Quito, provincia de Pichincha

0462
Iglesia de Dios El Salvador, del cantón Guayaquil

0464
Iglesia Cristiana Evangélica del Gran Poder de Dios, del cantón El Guabo, provincia de El Oro

0465
Iglesia Evangélica Bautista Cristo la Luz del Mundo, del cantón Ibarra, provincia de Imbabura

0467
Iglesia Evangélica Bautista “Esmirna”, del cantón Guayaquil, provincia del Guayas

0502
Iglesia Evangélica Bautista “Dios es Amor”, del cantón Guayaquil, provincia del Guayas

0503
Iglesia Evangélica Pentecostal “Camino del Reino de Dios”, del cantón Salitre, provincia del Guayas

0505
Iglesia Evangélica Pentecostal “Palabra de Fe”, del cantón Daule, provincia del Guayas

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Atacames: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

- Gobierno Municipal del Cantón Atacames: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 – 2011

- Concejo Municipal del Cantón Olmedo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

- Concejo Municipal del Cantón Olmedo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 - 2011

- I. Concejo Cantonal de Valencia: Que reforma a la Ordenanza que establece la tasa por el servicio de alumbrado eléctrico público

Registro Oficial Nº 136 Año I
Quito, Miércoles 24 de Febrero del 2010

FUNCION EJECUTIVA

DECRETO:

251
Dispónese que el señor Vicepresidente Constitucional de la República, reemplazará al Presidente Constitucional de la República entre el 11 y 16 de febrero del 2010

ACUERDOS:

MINISTERIO DE COORDINACION DE PATRIMONIO:

021-MCP-2009
Nómbrase al Soc. Juan Carlos Coellar Mideros, Secretario Técnico

001-MCP-2010
Refórmase el Acuerdo Ministerial Nº 024 del 12 de noviembre del 2009, publicado en el Registro Oficial Nº 91 del 18 de diciembre del 2009

MINISTERIO DE CULTURA:

296-2009
Apruébase el Estatuto de la Asociación Afro Cultural Filomena Corozo Escobar, con domicilio en la ciudad y provincia de Esmeraldas

299-2009
Apruébase la inscripción y registro de la reforma de los estatutos de la Fundación Piedra Viva, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

0220
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Unión Misionera Bilingüe “Camino a la Victoria”, con domicilio en el cantón Alausí, provincia de Chimborazo

0221
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Misionera Bilingüe Perla de Dios, con domicilio en el cantón Guamote, provincia de Chimborazo

0224
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Bilingüe Clínica Celestial, con domicilio en el cantón Guamote, provincia de Chimborazo

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la Federación de Rusia de Cooperación y Ayuda Mutua en los Asuntos Aduaneros

CONTRALORIA GENERAL:

CG-010
Expídense las reformas al Reglamento sustitutivo para uso del servicio telefónico móvil celular y de bases celulares fijas en las entidades y organismos del sector público

RESOLUCIONES:

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000003
Expídense las regulaciones para el cálculo de la tasa única mensual del 1% que pagan los usuarios de zonas francas

INSTITUTO ECUATORIANO DE PROPIEDAD INTELECTUAL:

001-2010 DNDAYDC-IEPI
Deléganse facultades a la señora Marcia Jacqueline Verdesoto Bolaños, Experta Principal en Sociedades de Gestión Colectiva

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-686
Refórmase el Manual operativo para valoración a precios de mercado de valores de contenido crediticio y de participación y procedimientos de aplicación de las operaciones del IESS

SBS-2009-734
Declárase concluido el proceso de liquidación forzosa y la existencia legal de la Cooperativa de Ahorro, Crédito y Servicios Financieros, SERFIN Ltda., en liquidación, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

SBS-2009-735
Declárase concluido el proceso de liquidación forzosa y la existencia legal de FINIBER S. A. Sociedad Financiera, en liquidación, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

SBS-2009-736
Declárase concluido el proceso de liquidación forzosa y la existencia legal de VALORFINSA S. A. Sociedad Financiera, en liquidación, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

ORDENANZAS MUNICIPALES:

- Cantón Mejía: De aprobación del plano de precios del terreno urbano, los factores de corrección del terreno, parámetros para la valoración de las edificaciones y tarifas que regirán para el bienio 2010-2011

- Gobierno Municipal de Urcuquí: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

FE DE ERRATAS:

- A la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 - 2011, expedida por el Gobierno Municipal de El Chaco, publicada en el Registro Oficial Nº 128 de 11 de febrero del 2010

- A la publicación de la Resolución Nº 1602 de 4 de diciembre del 2009, en la que se expidió el Reglamento de arreglo de expedientes y actuaciones administrativas, expedida por la Corporación Aduanera Ecuatoriana, publicada en el Registro Oficial Nº 131 del jueves 18 de febrero del 2010

Suplemento del Registro Oficial Nº 136 Año I
Quito, Miércoles 24 de Febrero del 2010

FUNCION EJECUTIVA

DECRETO:

250
Refórmase el Reglamento General de la Ley Orgánica de Educación

ACUERDOS:

SECRETARIA NACIONAL DE COMUNICACION:

224
Derógase el Acuerdo Ministerial Nº 166 de 14 de diciembre del 2009, con el cual se creó la Agencia Nacional de Noticias del Ecuador y Suramérica (ANDES)

MINISTERIO DE FINANZAS:

130-A
Incorpóranse al Clasificador Presupuestario de Ingresos y Gastos del Sector Público, varios ítems

CIRCULARES:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00003
A los sujetos pasivos del Impuesto al Valor Agregado en calidad de agentes de retención sobre el IVA presuntivo

NAC-DGECCGC10-00004
A los sujetos pasivos del Impuesto al Valor Agregado que efectúen importación de servicios

RESOLUCIONES:

CONSEJO NACIONAL DE CAPACITACION Y FORMACION PROFESIONAL:

CNCF 006-04A-2009
Expídese el Reglamento de uso de clave electrónica para el servicio de financiamiento a través del portal web del CNCF

SERVICIO DE RENTAS INTERNAS:

Expídense Normas de procedimiento para la devolución del Impuesto al Valor Agregado (IVA) a entidades y organismos del sector público y empresas públicas

TRIBUNAL CONTENCIOSO ELECTORAL

457-18-02-2010
Expídese el Instructivo para designación de jueces suplentes para el TCE durante el Período de Transición

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMENES:

0005-10-DTI-CC
Emítese dictamen de constitucionalidad favorable para la aprobación de la enmienda al artículo XXI de la Convención sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestres, por no contravenir al texto de la Constitución de la República

0006-10-DTI-CC
Que el Acuerdo de Donación entre la República de Ecuador y la República Bolivariana de Venezuela para la Prestación de Ayudas Técnica, Enseres y otros Equipos para Personas con Discapacidad, no requiere aprobación de la Asamblea Nacional

SENTENCIA:

0003-10-SEE-CC
Declárase la constitucionalidad del Decreto Ejecutivo Nº 101 del 19 de octubre del 2009, mediante el cual se declaró el estado de excepción en la Empresa Petroecuador y sus filiales, bajo las consideraciones y términos establecidos en la parte motiva de esta sentencia

ORDENANZA MUNICIPAL:

Gobierno Municipal de Chillanes: De creación del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Registro Oficial Nº 137 Año I
Quito, Jueves 25 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

207
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

211
Legalízase la comisión de servicios en el exterior al señor Ramiro Noriega Fernández, Ministro de Cultura

213
Déjase insubsistente el Acuerdo 209 del 2 de febrero del 2010 y autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Richard Espinosa Guzmán, Ministro de Relaciones Laborales

214
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

215
Legalízase la comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

216
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Javier Ponce Cevallos, Ministro de Defensa Nacional

MINISTERIO DE CULTURA:

324-2009
Apruébase el Estatuto del Grupo de Danza Yanunkay, con domicilio en la ciudad de Quito, provincia de Pichincha

325-2009
Apruébase el Estatuto de la Fundación de Arte y Cultura Rosalino Quintero, con domicilio en la ciudad de Durán, provincia del Guayas

MINISTERIO DE FINANZAS:

026 MF-2010
Acéptase la comisión de servicios sin remuneración a favor del doctor Carlos Cisneros Pazmiño, funcionario de la Dirección Nacional Jurídica del Servicio de Rentas Internas, para que preste sus servicios en esta Secretaría de Estado, en calidad de Subsecretario General Jurídico

027 MF-2010
Desígnase Delegado Principal al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macro-fiscal; y, como Delegado Suplente al economista Nelson Estrella, para que asistan en la sesión de la Junta de Fideicomiso Toachi Pilatón Nº 16

028 MF-2010
Encárganse las atribuciones y deberes del cargo de Ministra de Finanzas, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

030 MF-2010
Nómbrase al doctor Carlos Cisneros Pazmiño, Subsecretario General Jurídico de esta Cartera de Estado

031 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que asista a la sesión de miembros del Directorio del CODEPYME

032 MF-2010
Déjase sin efecto el Acuerdo Ministerial Nº 028 MF-2010, expedido el 5 de febrero del 2010 y encárganse las atribuciones y deberes del cargo de Ministra de Finanzas, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

MINISTERIO DE GOBIERNO:

0335
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Valles del Lirio, con domicilio en el cantón Riobamba, provincia de Chimborazo

0340
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Belén El Troje, con domicilio en el cantón Colta, provincia de Chimborazo

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y el Instituto Católico de Relaciones Internacionales (CIIR)

SUBSECRETARIA DE RECURSOS PESQUEROS:

012
Dispónese que para realizar faenas de pesca en el área de la WCPFC en el periodo 2010, los barcos de bandera ecuatoriana deberán obtener licencias o permisos de pesca otorgados por países costeros del Area de la Convención, para pescar atunes con red de cerco en zonas económicas exclusivas de dichos países

RESOLUCIONES:

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

001-CNNA-2010
Autorízase a la entidad “Illien Adoptions International, Inc.” del Estado de Georgia de Estados Unidos de América, como entidad intermediaria de adopción internacional en el Ecuador

JUNTA BANCARIA:

JB-2010-1585
Refórmase el Capítulo VI “Inscripción de las transferencias y/o suscripciones de acciones en el Libro de acciones y accionistas por parte de las instituciones del sistema financiero privado”, del Título IV “Del patrimonio”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-737
Declárase concluido el proceso de liquidación forzosa y la existencia legal de Sociedad Financiera Hemisferio S. A., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

SBS-2009-738
Declárase concluido el proceso de liquidación forzosa y la existencia legal de la Cooperativa de Ahorro, Crédito e Intermediación Financiera UNIFAM Ltda., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

SBS-2009-739
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco de Descuento S. A., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

EXTRACTOS:

CAUSA Nº 0019-09-TI
Acción solicitada por el señor Presidente Constitucional de la República, economista Rafael Correa Delgado, con relación al “Convenio Cons-titutivo del Banco del Sur”. Legitimado Activo: Economista Rafael Correa Delgado, Presidente Constitucional de la República

CAUSA No. 0023-09-TI
Dictamen previo y vinculante de constitucionalidad formulado por el señor Dr. Alexis Mera Giler, Secretario General Jurídico de la Presidencia de la República, en relación al “Convenio de Cooperación Económica y Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Popular China, suscrito el 24 de noviembre de 2009, mediante el cual el Gobierno de la República Popular China proporciona al Ecuador una línea de crédito preferencial por un monto no superior a trescientos treinta millones de yuanes de Renminbí”. Legitimado Activo: Dr. Alexis Mera Giler, Secretario General Jurídico de la Presidencia de la República del Ecuador

CAUSA No. 0014-10-TI
Dictamen previo y vinculante de constitucionalidad formulado por el señor Dr. Alexis Mera Giler, Secretario General Jurídico de la Presidencia de la República, en relación al “Acuerdo de Cooperación entre el Gobierno de la República del Ecuador y la Oficina del Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR)”. Legitimado Activo: Dr. Alexis Mera Giler, Secretario General Jurídico de la Presidencia de la República del Ecuador

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Patate: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Cuyabeno: Para el cobro del impuesto al rodaje de vehículos motorizados

- Gobierno Municipal del Cantón Santa Lucía: Que reglamenta la determinación y recaudación del impuesto del 1.5 por mil sobre los activos totales

Registro Oficial Nº 138 Año I
Quito, Viernes 26 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

001
Defínese los lineamientos generales para la reinversión en el Patrimonio Nacional de Areas Protegidas de los fondos provenientes de autogestión generados por la venta de especies valoradas por concepto de ingreso de visitantes en áreas protegidas

002
Apruébense las nuevas zonas de uso público de la Red de sitios de visita de uso público Ecoturístico y dispónese su incorporación al Plan de Manejo del Parque Nacional Galápagos

MINISTERIO DE CULTURA:

326-2009
Apruébase el Estatuto de la Corporación “Grupo Imago Teatro de Quito”, con domicilio en la ciudad de Quito, provincia de Pichincha

327-2009
Apruébase el Estatuto de la Corporación Banda de Músicos de San Miguel del Angel, con domicilio en la ciudad de El Angel, provincia del Carchi

INISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y Wildlife Conservation Society -WCS-

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00002
A los sujetos pasivos del impuesto a la salida de divisas

RESOLUCIONES:

CORPORACION ADUANERA ECUATORIANA:

0080
Expídense las Normas de Carácter General, Relativas al Régimen de Zona Franca

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00037
Declárase de utilidad pública, con fines de expropiación urgente y de ocupación inmediata, el bien inmueble ubicado en Campamento Simar Calle 22, de propiedad del señor Bercelio Augusto Chávez Chávez, con domicilio en el cantón Manta, provincia de Manabí

NAC-DGERCGC10-00038
Declárase de utilidad pública, con fines de expropiación urgente y de ocupación inmediata, el bien inmueble ubicado en El Murciélago Calle 22, de propiedad del señor Mero Reyes José Arcángel, del cantón Manta, provincia de Manabí

NAC-DGERCGC10-00039
Delégase a la Directora Nacional Jurídica, Dra. Mayté Benítez Chiriboga, para que en representación de la autoridad nominadora, conforme y pre-sida los respectivos tribunales de méritos y oposición para ocupar los cargos vacantes de los jefes de los departamentos jurídicos de las direcciones regionales del SRI

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-740
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco FINANCORP S. A., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

SBS-2009-741
Declárase concluido el proceso de liquidación forzosa y la existencia legal de BMU, Banco Mercantil Unido S. A., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

SBS-2009-742
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco del Occidente S. A., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

ORDENANZAS MUNICIPALES:

02
Gobierno Municipal de Pedro Vicente Maldonado: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de San Pedro de Pimampiro: De aprobación del plano del valor de la tierra y de zonas homogéneas, los factores de corrección del valor de la tierra, parámetros para valorar las edificaciones y tarifas, en las zonas rurales que regirán para el bienio 2010-2011

- Gobierno Municipal del Cantón Cascales: Que reglamenta el cobro de tasas por servicios administrativos y técnicos

Suplemento del Registro Oficial Nº 138 Año I
Quito, Viernes 26 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

0232
Iglesia Evangélica Misionera Bilingüe Yo Soy El Mesías, del cantón Riobamba, provincia de Chimborazo

0234
Iglesia Evangélica Misionera Bilingüe Morada de Dios, del cantón Alausí, provincia de Chimborazo

0237
Iglesia Evangélica Bilingüe “Dios Causana Huasi”, del cantón Tena, provincia de Napo

0246
Centro Cristiano Evangélico Alabanza de Dios, del cantón Guamote, provincia de Chimborazo

0247
Iglesia Evangélica “Marfil de Dios”, del cantón Alausí, provincia de Chimborazo

0255
Iglesia Evangélica Misionera Bilingüe “Agua de la Vida”, del cantón Guamote, provincia de Chimborazo

0258
Centro Cristiano Evangélico Bilingüe “SINAI”, del cantón Colta, provincia de Chimborazo

0261
Iglesia Evangélica Bilingüe Mushuk Ñan, del cantón Alausí, provincia de Chimborazo

0271
Iglesia Evangélica Quichua Fuente de Vida, del cantón Pallatanga, provincia de Chimborazo

0272
Ministerio Cristiano “Jumis” Juventud Misionera, de la ciudad de Huaquillas, provincia de El Oro

0278
Centro Cristiano Evangélico Bilingüe La Nueva Generación, del cantón Riobamba, provincia de Chimborazo

0299
Centro Cristiano Evangélico “Mushuj Palestina”, del cantón Colta, provincia de Chimborazo

ORDENANZAS MUNICIPALES:

- Cantón Chone: Que regula la determi-nación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

- Cantón Quero: Para la determinación, administración y recaudación del impuesto a los predios urbanos del cantón y sus parroquias

- Cantón Quero: Para la determinación, administración y recaudación del impuesto a los predios rurales del cantón y sus parroquias

- Cantón Atacames: Para la determinación y aplicación de la tasa de seguridad en el cantón

- Cantón Biblián: Que reforma a la Ordenanza de regulación, administración y tarifas de agua potable para la ciudad

- Cantón Ibarra: Reformatoria que reglamenta el cobro de las tasas de servicios técnicos administrativos

- Cantón Chone: Sustitutiva que regula la administración, control y recaudación de la tasa por servicios técnicos y administrativos

Registro Oficial Nº 139 Año I
Quito, Sábado 27 de Febrero del 2010

FUNCION EJECUTIVA

DECRETO:

249
Nómbrase al doctor Pablo Rolando Cabrera Ordóñez, Gobernador de la provincia de Loja

ACUERDOS:

MINISTERIO DEL AMBIENTE:

003
Refórmase el Acuerdo Ministerial Nº 025 de 10 de marzo del 2009, en el que se expidió el Reglamento Operativo del Proyecto de Manejo de Recursos Costeros-Etapa II (PMRC II)

005
Deléganse atribuciones a los directores provinciales de esta Cartera de Estado

006
Declárase no conveniente la venta y a la vez realízase el traspaso de diversos productos forestales a varias instituciones

MINISTERIO DE CULTURA:

008-2010
Deléganse las atribuciones y deberes de Ministro al ingeniero Francisco Javier Salazar Larrea, Viceministro de Cultura

014-2010
Declárase en comisión de servicios en el exterior, licencia con remuneración por servicios institucionales, al señor Francisco Javier Salazar Larrea y Ana Cristina Rodríguez Ludeña

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y CARE Internacional

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y Plan International Inc.

RESOLUCIONES:

CORPORACION ADUANERA ECUATORIANA:

GGN-0015-2010
Deléganse atribuciones al ingeniero Luis Antonio Villavicencio Franco, Director Administrativo Aduanero

GGN-0023-2010
Refórmase la Resolución Administrativa Nº GGN-1473 del 9 de noviembre del 2009, en donde dice “Decreto Ejecutivo 214” debe decir “Decreto Ejecutivo 124”

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL:

09-180 P-IEPI
Deléganse facultades al doctor Ramiro Brito Ruiz, Secretario General (E)

35-2010 SG-IEPI
Deléganse facultades a la abogada Soledad de la Torre, Experta en Signos Distintivos 4 de la Unidad de Gestión de Signos Distintivos

36-2010 SG-IEPI
Deléganse atribuciones a la abogada Margarita Gualotuña Cruz, Experta Legal en Propiedad Intelectual 1 de la Unidad de Gestión de Obtenciones Vegetales

37-2010 SG-IEPI
Deléganse atribuciones al doctor Jaime Gómez, Experto Legal en Propiedad Intelectual 2 de la Unidad de Gestión de Oposiciones y Tutelas Administrativas

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-743
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco Agrícola y de Comercio Exterior, BANCOMEX S. A., en liquidación, con domicilio principal en el cantón Manta, provincia de Manabí

SBS-2009-744
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco Popular del Ecuador S. A., en liquidación, con domicilio principal en el Distrito Metropolitano de Quito, provincia de Pichincha

SBS-2009-745
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco de Préstamos S. A., en liquidación, con domicilio principal en el Distrito Metropolitano de Quito, provincia de Pichincha

ORDENANZAS MUNICIPALES:

03
Gobierno Municipal de Pedro Vicente Maldonado: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Paltas: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 139 Año I
Quito, Sábado 27 de Febrero del 2010

FUNCION EJECUTIVA

ACUERDOS:

VICEPRESIDENCIA DE LA REPUBLICA:

0119
Expídese la reforma al Estatuto Orgánico de Gestión Organizacional por Procesos

MINISTERIO DEL AMBIENTE:

022
Declárase Bosque y Vegetación Protector al Predio denominado “El Pambilar”; ubicado en el sector río Onzole - El Pambilar, parroquia Malimpia, cantón Quinindé de la provincia de Esmeraldas, en una superficie de 3.123,20 has

MINISTERIO DE GOBIERNO:

0389
Apruébanse las reformas y codificación del Estatuto de la Iglesia Evangélica Príncipe de los Pastores, con domicilio en el cantón Riobamba, provincia de Chimborazo

0395
Apruébanse las reformas al Estatuto del Centro Cristiano Evangélico Unidos en Cristo, con domicilio en el cantón Pallatanga, provincia de Chimborazo

0398
Apruébanse las reformas y codificación del Estatuto de la Iglesia Evangélica La Vid de Jesucristo, con domicilio en el cantón Alausí, provincia de Chimborazo

0399
Apruébase la reforma y codificación del Estatuto del Centro Evangélico “Trono de David”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0400
Apruébase el estatuto y otórgase personalidad jurídica a Iglesia Cristiana Bautista Cristo Vive de Milagro, con domicilio en el cantón Milagro, provincia del Guayas

0427
Apruébase el Estatuto y otórgase perso-nalidad jurídica a la Iglesia Evangélica Indígena “Llajtacuna Achijyai”, con domicilio en el cantón Quito, provincia de Pichincha

RESOLUCIONES:

CONSEJO NACIONAL DE CINEMATOGRAFIA:

001-2010
Expídese el Estatuto Orgánico de Gestión Organizacional por Procesos del CNC

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.302
Expídese el Reglamento de atención al adulto mayor en programas de formación académica especializada y fomento del turismo nacional

C.D.303
Reconócese a los pensionistas de Invalidez, Vejez y Montepío del Seguro Adicional del Magisterio Fiscal para el año 2010, un incremento promedio a la pensión básica unificada adicional del Magisterio de diciembre del 2009, sin que en ningún caso el incremento supere el valor de 50 dólares, a las pensiones de jubilación por invalidez o vejez o a las del grupo familiar de montepío

Registro Oficial Nº 140 Año I
Quito, Lunes 1º de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE DEFENSA NACIONAL:

247
Refórmase el Acuerdo Ministerial Nº 1402 de 9 de septiembre del 2009, publicado en la Orden General Ministerial Nº 175 de la misma fecha

MINISTERIO DE GOBIERNO:

0353
Apruébanse las reformas y codificación del Estatuto de la Iglesia Evangélica Bilingüe Galilea, con domicilio en el cantón Guamote, provincia de Chimborazo

0378
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica La Nueva Estrella de Belén, con domicilio en el cantón Riobamba, provincia de Chimborazo

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y PROTOS a.s.f.l.

MINISTERIO DE CULTURA Y CONSEJO NACIONAL DE CULTURA:

001-2010
Traspásase el puesto y partida presupuestaria del señor Carlos Miguel Ponce Placencia, desde el Consejo Nacional de Cultura al Ministerio de Cultura

EXTRACTOS:

MINISTERIO DE INCLUSION ECO-NOMICA Y SOCIAL, DIRECCION PROVINCIAL DE ORELLANA:

Apruébanse, los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1- DPV A
Asociación de Militares en Servicio Pasivo y Montepío de las Fuerzas Armadas de Orellana

2- DPV
Asociación “Recinto El Chamanal de la Parroquia 3 de Noviembre”

3- PV
Asociación de Personas con Discapacidad del Cantón Loreto

4- DPV
Comité Promejoras del Barrio Las Américas

5- DPV
Asociación de Adultos Mayores del Cantón Loreto

6- DPV
sociación de Desarrollo Campesino San Miguel de Guayusa

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGA-DNV-JCN-OF-0004
Relativo a la mercancía “Interactive Learning Laptop”, computador portátil de jueguete

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

463
Suprímanse varios puestos de los servidores de esta Cartera de Estado

CONSEJO NACIONAL DE AVIACION CIVIL:

001/2010
Sustitúyese la Cláusula Segunda del artículo 1 del Acuerdo Nº 047/2005 de 17 de agosto del 2005, modificado con acuerdos Nos. 052/2008 de 24 de noviembre del 2008 y 024/2009 de 14 de abril del 2009

002/2010
Sustitúyese la Cláusula Segunda del artículo 1 del Acuerdo Nº 051/2008 de 20 de noviembre del 2008

003/2010
Sustitúyese la Cláusula Segunda del artículo 1 del Acuerdo Nº 011/2007 de 6 de marzo del 2007, modificado con Acuerdo Nº 060/2008 de 5 de enero del 2009

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-746
Declárase concluido el proceso de liquidación forzosa y la existencia legal de Intermil Sociedad Financiera S. A., en liquidación, con domicilio principal en el cantón Milagro, provincia del Guayas

SBS-2009-748
Declárase concluido el proceso de liquidación forzosa y la existencia legal de la Asociación Mutualista de Ahorro y Crédito para la Vivienda Previsión y Seguridad, en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

ORDENANZAS MUNICIPALES:

- Cantón Urdaneta: Que regula la determinación, administración y recaudación de los impuestos a los predios urbanos y rurales

- Gobierno Municipal de Paltas: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Registro Oficial Nº 141 Año I
Quito, Martes 2 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA GENERAL DE LA PRESIDENCIA DE LA REPUBLICA:

204
Nómbrase al abogado Alvaro Diego Orellana Sáenz, Subsecretario General de la Presidencia de la República

205
Deléganse funciones al Subsecretario General de la Presidencia de la República

206
Deléganse funciones a partir del 22 de febrero hasta el 28 de febrero del 2010, al Subsecretario General de la Presidencia de la República

MINISTERIO DE EDUCACION:

0038-10
Apruébase el estatuto y concédese personalidad jurídica a la Fundación Casa Palabra y Pueblo, con domicilio en el cantón Cotacachi, provincia de Imbabura

MINISTERIO DE FINANZAS:

029 MF-2010
Dase por concluido el nombramiento provisional conferido al ingeniero Rubén Tobar H. y nómbrase provisionalmente al licenciado Fernando Soria, Subsecretario de Presupuesto

033
Declárase en comisión de servicios con remuneración en el exterior al señor Fredy Trujillo, miembro de la Comisión Técnica Presidencial

034 MF-2010
Encárganse las atribuciones y deberes del cargo de Ministra de Finanzas, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

035
Declárase en comisión de servicios con remuneración en el exterior, al economista Carlos de la Torre, miembro de la Comisión Técnica Presidencial

036
Dispónese la baja y destrucción de varias especies valoradas, que se mantienen en la bodega de esta Cartera de Estado, cortados al 31 de marzo del 2009

RESOLUCION:

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

10-04 P-IEPI
Emítese el Instructivo para la concesión de licencias obligatorias sobre patentes de fármacos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Cascales: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Biblián: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

AVISOS JUDICIALES:

- Muerte presunta de la señora Esthela Marlene Jara Salazar (1ra. publicación)

- Juicio de expropiación seguido por el I. Municipio del Cantón Valencia en contra de Luis Alonso Terán Rivadeneira y a los herederos presuntos y desconocidos del señor Manuel Terán Villaroel (1ra. publicación)

- Muerte presunta del señor Pedro José Guaña Guamán (1ra. publicación)

- Juicio de expropiación seguido por el Municipio de Esmeraldas en contra de Erlita Moncayo Cedeño y otros (1ra. publicación)

- Muerte presunta del señor Simón Alvarado Sacoto (2da. publicación)

- Muerte presunta de la señora Delia Yaguana Flores (3ra. publicación)

- Muerte presunta del señor José Miguel Alvarez Vázquez (3ra. publicación)

- Muerte presunta del señor Luis Raúl Moya Murillo (3ra. publicación)

Registro Oficial Nº 142 Año I
Quito, Miércoles 3 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

218
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

219
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

220
Autorízase el viaje y declárase en comisión de servicios en el exterior al arquitecto Galo Borja Pérez, Ministro Coordinador de los Sectores Estratégicos

MINISTERIO DE GOBIERNO:

0382
Apruébanse las reformas al estatuto solicitada y el cambio de nombre, que en adelante se denominará Centro Cristiano Bilingüe Betania, con domicilio en el cantón Riobamba, provincia de Chimborazo

0388
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Evangelístico Bilingüe “Achik Kawsay”, con domicilio en el cantón Alausí, provincia del Chimborazo

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

09 029
Desígnase al economista Patricio Ruiz, para que participe como miembro del Directorio de la Unidad Nacional de Almacenamiento, UNA

10 028
Desígnase al Subsecretario de Micro, Pequeñas y Medianas Empresas y Artesanías del MIPRO, para que en calidad de Delegado Permanente integre el Consejo Consultivo de la Cadena Agroindustrial de la Tagua

10 030
Desígnase al economista Patricio Ruiz, para que en nombre y representación de este Ministerio, actúe como delegado alterno, ante el Directorio de la Empresa Nacional de Fármacos, ENFARMA EP

10 042
Desígnase al doctor Rubén Elías Morán Castro, para que en representación de esta Secretaría de Estado, integre el Consejo Nacional de la Marina Mercante y Puertos

MINISTERIO DE RELACIONES LABORALES:

00027
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior al doctor Francisco Vacas Dávila, Viceministro de Trabajo

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

0147
Deléganse atribuciones al ingeniero Teddy Valdivieso Salazar, Subsecretario de Desarrollo Organizacional de esta Cartera de Estado

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

001
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Construcción del Edificio de la Corporación Aduanera Ecuatoriana en el cantón Manta, provincia de Manabí

INSTITUTO ECUATORIANO DE NORMALIZACION:

127-2009
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano RTE INEN 041 “Vehículos de transporte escolar”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Cascales: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Biblián: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Registro Oficial Nº 143 Año I
Quito, Jueves 4 de Marzo del 2010

FUNCION EJECUTIVA

DECRETOS:

252
Autorízase el viaje al exterior al licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República

254
Declárase el estado de excepción por déficit hídrico (sequía) en todo el territorio de la provincia del Carchi

ACUERDOS:

MINISTERIO DEL AMBIENTE:

012
Declárase bosque y vegetación protector al área denominada “El Chorro”, ubicado en el cantón Girón, provincia del Azuay

MINISTERIO DE FINANZAS:

037 MF-2010
Delégase al licenciado Fernando Soria, Subsecretario de Presupuestos, para que me represente en la sesión de Junta Directiva de la Orquesta Sinfónica Nacional del Ecuador

038 MF-2010
Concédese licencia con cargo a vacaciones al ingeniero Gustavo Acuña Morán y encárganse las funciones de Subsecretario de Contabilidad Gubernamental, al economista Carlos Miguel Cadena Hermosa, funcionario de esta Cartera de Estado

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 043
Desígnase al doctor Rubén Elías Morán Castro, para que integre el Consejo Nacional de Zonas Francas (CONAZOFRA)

10 044
Delégase al doctor Rubén Elías Morán Castro, Vocal Principal ante el Directorio de Autoridad Portuaria de Guayaquil

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y la Fundación Suiza de Cooperación para el Desarrollo Técnico, SWISSCONTACT

EXTRACTOS:

PROCURADURIA GENERAL DEL ESTADO:

- Extractos de consultas de la Subdirección de Asesoría Jurídica del mes de diciembre del 2009

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

005
Apruébase el “Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Proyecto Construcción, Ampliación y Mantenimiento de la Vía La Canela - Numpatakaime”, ubicada en el cantón Palanda, provincia de Zamora Chinchipe y otórgase la licencia ambiental a la Ilustre Municipalidad del Cantón Palanda para la ejecución de dicho proyecto

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-749
Declárase concluido el proceso de liquidación forzosa y la existencia legal de la Asociación Mutualista de Ahorro y Crédito para la Vivienda Guayaquil, en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

SBS-2009-750
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco del Tungurahua S. A., en liquidación, con domicilio principal en el cantón Ambato, provincia de Tungurahua

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Calvas: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Loreto: Que regula la determinación, administración, control y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 143 Año I
Quito, Jueves 4 de Marzo del 2010

FUNCION EJECUTIVA

DECRETO:

253
Modifícase el Reglamento para la Aplicación de la Ley Orgánica para la Recuperación del Uso de los Recursos Petroleros del Estado y Racionalización Administrativa de los Procesos de Endeudamiento

ACUERDOS:

MINISTERIO DE FINANZAS:

040
Incorpóranse varios ítems, modifícanse varios conceptos al Clasificador Presupuestario de Ingresos y Gastos del Sector Público e incorpóranse y modifícanse varias cuentas del Catálogo General de Cuentas

041
Modifícase el Acuerdo Nº 144, publicado en el Registro Oficial Nº 607 de 8 de junio del 2009, mediante el cual se expidió el documento preliminar del Plan de Reducción de Endeudamiento Público 2009 - 2012

CONTRALORIA GENERAL DEL ESTADO:

013 CG
Expídese el Reglamento para la determinación, recaudación y control del aporte del cinco por mil que financia el presupuesto de la CGE

NORMA:

CORPORACION ADUANERA ECUATORIANA:

Normas generales de seguridad infor-mática y uso de equipos de computación

RESOLUCIONES:

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.304
Expídese la reforma al Reglamento de Afiliación, Recaudación y Control Contributivo Codificado

C.D.305
Dispónese que a partir del 1 de enero del 2010 se aplicarán categorías de remuneraciones e ingresos mínimos de aportación al Seguro General Obligatorio, por regímenes de afiliación del sector privado, de trabajadores a tiempo completo y del sector público

SERVICIO DE RENTAS INTERNAS:

RNO-DRERDFI10-00002
Deléganse atribuciones a varios funcionarios del Departa-mento de Servicios Tributarios de la Dirección Regional Norte

RNO-DRERDFI10-00003
Deléganse atribuciones a varios funcionarios del Departa-mento de Gestión Tributaria de la Dirección Regional Norte

ORDENANZAS MUNICIPALES:

- Concejo Cantonal de Guayaquil: Aclaratoria del procedimiento a seguirse para la instalación de mobiliario urbano-paraderos (tipo H), en el marco de la ordenanza para la instalación de rótulos publicitarios

- Gobierno Municipal de San Cristóbal: Que reforma a la Ordenanza para la gestión integral de residuos sólidos, publicada en el Registro Oficial 56 del 3 de abril del 2007

Registro Oficial Nº 144 Año I
Quito, Viernes 5 de Marzo del 2010

FUNCION EJECUTIVA

DECRETO:

255
Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano en su visita oficial a los Estados Unidos Mexicanos, ciudad de Cancún, a la XXI Cumbre del Grupo de Río y a la Cumbre de la Unidad de América Latina y El Caribe

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

217
Autorízase las vacaciones a la doctora Caroline Chang Campos, Ministra de Salud Pública

221
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Ramiro Noriega Fernández, Ministro de Cultura

223
Autorízase el viaje y declárase en comisión de servicios en el exterior a la ingeniera María Luisa Donoso L., Secretaria General de la Presidencia de la República

MINISTERIO DE GOBIERNO:

0448
Apruébase la reforma y codificación del Estatuto de la Iglesia Bíblica Bautista de la Joya de Pomasqui, con domicilio en el cantón Quito, provincia de Pichincha

0449
Apruébase la reforma y codificación del Estatuto de la Iglesia Bíblica Bautista, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio - Marco Relativo a la Ejecución de la Ayuda Financiera y Técnica y de la Cooperación Económica en la República de Ecuador en Virtud del Reglamento “ALA”

- Convenio de Cooperación Técnica entre la Corporación Financiera Nacional y el Banco del Estado de Chile

MINISTERIO DE SALUD PUBLICA:

00000057
Refórmase el Estatuto de la Fundación de Obstetrices Madre y Familia “FOMYF”

00000063
Créase el Comité Insterinstitucional de la Red de Emergencias Médicas (CIREM)

FISCALIA GENERAL DEL ESTADO:

- Memorando de Entendimiento en Materia de Cooperación entre la Fiscalía General del Estado de la República del Ecuador y el Ministerio Público del Perú

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

008
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto de “Construcción y Operación del Terminal Marítimo y Planta de Almacenamiento de GLP en Monteverde” de Flota Petrolera Ecuatoriana-FLOPEC y otórgase la licencia ambiental para la ejecución de dicho proyecto a FLOPEC

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES, DIRECCION NACIONAL DE HIDROCARBUROS:

0141
Deléganse funciones a la ingeniera Dolores Margarita Baldeón Salgado, Coordinadora Encargada del Proceso de Aprobación Control y Fiscalización de Comercialización de Gas Licuado de Petróleo

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-009
Otorgar la licencia ambiental Nº 01/10, para la construcción y operación de las líneas de transmisión y respectiva S/E asociada, compuestas por la L/T a 69 kV de tensión y 0.65 km de longitud, que partiendo de la derivación de la L/T Chota-Bellavista, interconectará la Subestación, S/E, Alpachaca existente y la L/T de 69 kV de tensión y 1.85 km de longitud que partiendo de la misma S/E Alpachaca, se interconectará con la nueva S/E Ajaví, ubicadas en el cantón Ibarra, provincia de Imbabura

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Loreto: Que regula la determinación, administración, control y recaudación de los impuestos a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Calvas: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

ORDENANZA PROVINCIAL:

001-SO-GB-2010
Provincia de Pichincha: Que regula la creación de las empresas públicas del Gobierno Autónomo Descentralizado de Pichincha

Suplemento del Registro Oficial Nº 144 Año I
Quito, Viernes 5 de Marzo del 2010

Nº CNP-001-2009 Aprúebase el Plan Nacional de Desarrollo denominado para este período de gobierno “Plan Nacional para el Buen Vivir 2009-2013”.

Registro Oficial Nº 145 Año I
Quito, Lunes 8 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

225
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Fernando Alvarado Espinel, Secretario Nacional de Comunicación

226
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Pedro Montalvo Carrera, Secretario Nacional de Ciencia y Tecnología

227
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

228
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Diego Borja Cornejo, Presidente del Directorio del Banco Central del Ecuador

229
Autorízanse las vacaciones de la economista Sandra Vela Dávila, Ministra del Deporte

230
Concédese permiso a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

MINISTERIO DE DEFENSA NACIONAL:

302
Deléganse atribuciones a los rectores de los colegios y unidades educativas primarios y secundarios de las Fuerzas Armadas

MINISTERIO DE GOBIERNO:

0458
Apruébase la reforma del Estatuto de la Iglesia Evangélica Mushuy Causai de Yuyaute Alto y el cambio de su nombre que en adelante se denominará “Iglesia Evangélica Mushuj Causai de Yuyaute Alto”, con domicilio en el cantón Alausí, provincia de Chimborazo

0497
Apruébase la reforma del Estatuto de la Iglesia Evangélica Revelación Divina y el cambio de su nombre que adelante se denominará “Iglesia Nacional Evangélica Revelación Divina”, con domicilio en el cantón Colta, provincia de Chimborazo

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

011
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Construcción y Operación de la Primera Etapa del Sistema de Alcantarillado Sanitario de la Ciudad de Naranjito”

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

008
Establécense los requisitos fitosanitarios para la importación del grano de Mijo (Panicum miliaceum L.) para consumo animal procedente de Estados Unidos de Norteamérica

009
Establécense los requisitos fitosanitarios para la importación de semillas de sorgo (Sorghum bicolor L.) para siembra procedente de Argentina

CONSEJO NACIONAL DE AVIACION CIVIL:

004/2010
Sustitúyese la Cláusula Segunda del artículo 1 del Acuerdo Nº 028/2008 de 20 de junio del 2008, modificado con Acuerdo Nº 063/2009 de 30 de octubre del 2009

005/2010
Sustitúyese la Cláusula Segunda del artículo 1 del Acuerdo Nº 041/2009 de 9 de julio del 2009

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-751
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco del Azuay S. A., en liquidación, con domicilio principal en el cantón Cuenca, provincia del Azuay

SBS-2009-752
Declárase concluido el proceso de liquidación forzosa y la existencia legal de SOLBANCO S. A., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

SBS-2009-753
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco Unión BANUNION S. A., en liquidación, con domicilio principal en la ciudad de Guayaquil, provincia del Guayas

SBS-2009-754
Declárase concluido el proceso de liquidación forzosa y la existencia legal de FINAGRO BANCO DEL AGRO S. A., en liquidación, con domicilio principal en la ciudad de Babahoyo, provincia de Los Ríos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Cuyabeno: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Santiago: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

ORDENANZA PROVINCIAL:

002-SO-GB-2010
Provincia de Pichincha: Que sanciona la Ordenanza de la Empresa Pública “HIDROTOAPI” EP, aprobada por el H. Consejo Provincial de Pichincha

Registro Oficial Nº 146 Año I
Quito, Martes 9 de Marzo del 2010

FUNCION EJECUTIVA

DECRETOS:

256
Declárase el estado de excepción por la rigurosa estación invernal en todo el territorio de la provincia de Esmeraldas

259
Autorízase el traspaso de (USD 125’531.030,94) al Presupuesto del Gobierno Central del superávit del Banco Central del Ecuador, por utilidades distribuibles, que se encuentra registrado en la cuenta del Fondo de Reserva General

261
Refórmase el Reglamento General a la Ley de Pesca y Desarrollo Pesquero

ACUERDOS:

MINISTERIO DEL AMBIENTE:

007
Apruébase la reforma al Estatuto de la Fundación Galápagos Ecuador

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo mediante Notas Reversales entre la República del Ecuador y el Reino de Gran Bretaña, Destinado a Eliminar la Revisión y Exploración Electrónica (rayos x) de Valijas Diplomáticas que reciban las Embajadas Acreditadas en el País de la otra Parte

- Acuerdo mediante Notas Reversales entre la República del Ecuador y la Federación de Rusia, Destinado a Eliminar la Revisión y Exploración Electrónica (rayos x) de Valijas Diplomáticas que reciban las Embajadas Acreditadas en el País de la otra Parte

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGA-DNV-JCN-OF-0005
Relativo a la mercancía “Protectores de cable para explotación y sondeo de la industria petro-lera, fabricado por Cannon Services, Ltd.”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

003
Ratifícase la aprobación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Perforación del Pozo einyector Shushufindi RW4, ubicado en el cantón Shushufindi, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION, para la ejecución de dicho proyecto

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

003-CNNA-2010
Otórgase el certificado de reconocimiento de la representación legal de la entidad “Illien Adoptions International, Inc.” en Ecuador, a la licenciada Irene Fajardo Sotomayor

CONSEJO NACIONAL DE ZONAS FRANCAS:

2009-37
Otórgase la ampliación de la calificación para implementar el proceso de inspección de calidad dentro de zona franca, con el fin de exportar mobiliario médico, medicinas, químicos industriales, agrícolas presentada por la Empresa RICHTEX S. A. aprobada por la Administradora METROZONA S. A

2009-38
Otórgase la ampliación de la calificación para implementar el proceso de inspección de calidad dentro de zona franca, con el fin de exportar mobiliario médico, medicinas, químicos industriales, agrícolas presentada por la Empresa TENDIDOTEX S. A. aprobada por la Administradora METROZONA S. A

INSTITUTO ECUATORIANO DE NORMALIZACION:

- Modifícase el Reglamento Técnico Ecuatoriano RTE INEN 035:2009 Eficiencia energética en artefactos de refrigeración de uso doméstico, reporte de consumo de energía, métodos de prueba y etiquetado

ORDENANZA METROPOLITANA:

0304
Concejo Metropolitano de Quito: De creación de la Empresa Pública Metropolitana de Logística y Comercialización - EMELCOM - EP

ORDENANZA MUNICIPAL:

- Cantón Santiago: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

ORDENANZA PROVINCIAL:

003-SO-GB-2010
Que expide la Ordenanza de la Empresa Pública Provincial de Vivienda, aprobada por el H. Consejo Provincial de Pichincha

Registro Oficial Nº 147 Año I
Quito, Miércoles 10 de Marzo del 2010

FUNCION EJECUTIVA

DECRETOS:

257
Dispónese a la Ministra de Finanzas para que de manera prioritaria transfiera a la partida presupuestaria número 580301 denominada “Organismos Multilaterales” del Ministerio de Relaciones Exteriores, Comercio e Integración, la cantidad de (USD 2’000.000,00), este Ministerio deberá transferir esos recursos en calidad de ayuda económica humanitaria al Gobierno de la República de Haití

258
Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano en su visita oficial a Montevideo - Uruguay, a la Transmisión del Mando Presidencial

ACUERDOS:

MINISTERIO DE AGRICULTURA:

022
Delégase al Subsecretario de Planificación de este Ministerio, para que bajo su responsabilidad solicite las declaratorias de prioridad de proyectos de esta Cartera de Estado a la Secretaría Nacional de Planificación y Desarrollo, SENPLADES

040
Refórmase temporalmente el Acuerdo Nº 004 de 14 de enero del 2009, publicado en el Registro Oficial Nº 524 de 9 de febrero del 2009

043
Encárgase el Despacho de este Ministerio al doctor Juan Domínguez Andrade, Viceministro de esta Cartera de Estado

045
Delégase al Subsecretario de la Amazonía, para que bajo su responsabilidad, realice los trámites necesarios y firme los documentos requeridos, para entregar en comodato por el tiempo de diez años el bien inmueble de propiedad de esta Cartera de Estado, al I. Municipio de Zamora

047
Delégase atribuciones al economista Eduardo Alberto Bejarano Loaiza, Gerente General de la Unidad Nacional de Almacenamiento, UNA

MINISTERIO DEL AMBIENTE:

009
Apruébase la nueva zona de uso especial minero como parte integral del Plan de Manejo del Bosque y Vegetación Protectora Yanuncay-Irquis, ubicada en la provincia del Azuay

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0168
Convalídase y ratifícase el nombramiento de Ana Karina Peralta Velásquez, Viceministra

REGULACION:

BANCO CENTRAL DEL ECUADOR:

007-2010
Refórmanse las Reservas Mínimas de Liquidez

RESOLUCIONES:

MINISTERIO DE AGRICULTURA:

010
Apruébanse los términos de referencia para la contratación de la consultoría para el diseño de una propuesta de Reactivación Productiva del Sector Cafetalero Ecuatoriano

MINISTERIO DEL AMBIENTE:

012
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Remplazo de la Embarcación Parranda por la Embarcación Zein, Turismo Navegable en la Reserva Marina Galápagos y otórgase la licencia ambiental a Quasar Náutica Expeditions S. A., para la operación de dicho proyecto

013
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto Construcción y Operación del Relleno Sanitario en el cantón Santa Cruz y otórgase la licencia ambiental al Gobierno Municipal de Santa Cruz para la ejecución de dicho proyecto

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

010
Modifícase la Resolución Nº 001, emitida por el Director Ejecutivo del ex SESA hoy AGROCALIDAD de 19 de abril del 2004, publicada en el Registro Oficial Nº 331 de 10 de mayo del 2004

UNIDAD DE GENERACION, DISTRI-BUCION Y COMERCIALIZACION DE ENERGIA ELECTRICA DE GUAYAQUIL:

GG-012-10/UGDCEG/11/02/10
Encárgase la Gerencia General de esta entidad, al abogado Manuel Miranda Cordero, Coordinador General

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2009-755
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco de Crédito S. A., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

SBS-2009-756
Declárase concluido el proceso de liquidación forzosa y la existencia legal de Confianza Sociedad Financiera S. A., en liquidación, con domicilio principal en el cantón Guayaquil, provincia del Guayas

SBS-2010-006
Refórmase la Resolución Nº SBS-2009-727 de 31 de diciembre del 2009

ORDENANZA MUNICIPAL:

- Gobierno Municipal de Cuyabeno: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

ORDENANZA PROVINCIAL:

004-SO-GB-2010
Gobierno de la Provincia de Pichincha: Sanciónase la Ordenanza de la Empresa Pública de Turismo “Ciudad Mitad del Mundo”, aprobada por el H. Consejo Provincial de Pichincha

Registro Oficial Nº 148 Año I
Quito, Jueves 11 de Marzo del 2010

FUNCION EJECUTIVA

DECRETOS:

260
Autorízase el viaje al exterior al licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República

262
Modifícase el Decreto Ejecutivo Nº 227 de 19 de enero del 2010, publicado en el Registro Oficial Nº 119 del 29 de los mismos mes y año

263
Confiérese la Condecoración de la Orden Nacional de “San Lorenzo” en el Grado de “Gran Collar”, al Excelentísimo señor Tabaré Vásquez, Presidente de la República Oriental del Uruguay

ACUERDOS:

MINISTERIO DE GOBIERNO:

0499
Apruébase la reforma y codificación del Estatuto del Ministerio Evangelístico y Misionero Arca de Jesús, con domicilio en el cantón Alfredo Baquerizo Moreno (Jujan), provincia del Guayas

MINISTERIO DE RELACIONES LABORALES:

00029
Modifícase el Acuerdo Ministerial Nº 20 de 28 de septiembre del 2009

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

004
Expídese el Reglamento interno para el pago de viáticos, movilizaciones, subsistencias y alimentación para el cumplimiento de licencias de servicios institucionales

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

016
Apruébase el “Alcance al Estudio de Impacto y Plan de Manejo Ambiental del Proyecto de Desarrollo y Producción Pañacocha A para la Fase de Desarrollo y Producción de la Plataforma Pañacocha C y Construcción de la Vía de Acceso Pañacocha A - Pañacocha C”, ubicado en el cantón Shushufindi, provincia de Sucumbíos

SERVICIO DE RENTAS INTERNAS, DIRECCION REGIONAL LITORAL SUR:

RLS-DRERCGC10-00002
Deléganse funciones al Jefe del Departamento de Cobranzas

DRERCGC10-00003
Deléganse funciones al Jefe del Departamento de Servicios Tributarios

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2010-029
Apruébase el Estatuto del “Fondo Complementario Previsional Cerrado de Jubilación para los Servidores y Cesantía para Docentes de la Universidad Técnica de Manabí (FONJUBI-UTM-FCPC)”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Puyango: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Palanda: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

ORDENANZA PROVINCIAL:

005-SO-GB-2010
Sanciónase la Ordenanza de la Empresa Pública “Hidroequinoccio” EP, aprobada por el H. Consejo Provincial de Pichincha

AVISOS JUDICIALES:

- Muerte presunta del señor Wilson Abraham Castro Urdiales (1ra. publicación)

- Muerte presunta del señor Lorenzo Paini G. (1ra. publicación)

- Juicio de expropiación seguido por la I. Municipalidad de Babahoyo en contra del Club La Unión, ubicado en la Cooperativa La Virginia de la parroquia Pimocha del cantón Babahoyo, provincia de Los Ríos (2da. publicación)

- Muerte presunta del señor José Luis Martillo Coello (2da. publicación)

- Muerte presunta del señor Carlos Alberto Cargua Nogales (2da. publicación)

Registro Oficial Nº 149 Año I
Quito, Viernes 12 de Marzo del 2010

FUNCION EJECUTIVA

DECRETOS:

264
Difiérese a 0% de ad-valórem el arancel nacional de importaciones, a varios cupos de importación dentro de la subpartida arancelaria 4011.20.10.00. Los cupos otorgados son intransferibles y tendrán vigencia por el plazo de un año

265
Modifícase el Decreto Ejecutivo Nº 2114, publicado en el Suplemento del Registro Oficial Nº 498 de 12 de agosto de 1986

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

231
Legalízase las vacaciones del señor Roberto Puga, Subsecretario de Imagen, Publicidad y Promoción

232
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Nathalie Cely, Ministra Coordinadora de la Producción, Empleo y Competitividad

MINISTERIO DEL AMBIENTE:

010
Establécense los valores correspondientes por concepto de autorización para la ocupación y mantenimiento de infraestructura física de telecomunicaciones en las áreas de Patrimonio de Areas Naturales del Estado

015
Apruébase el Estatuto de la Fundación Semilla Ambiental, domiciliada en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

0401
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Quichua “Rey de los Apóstoles”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0420
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Evangelístico La Santidad de Dios, con domicilio en el cantón Samborondón, provincia del Guayas

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0175
Acéptase la solicitud de repatriación de la ciudadana ecuatoriana Norma Rosario Campaña Guillén

0176
Modifícase el Acuerdo Ministerial Nº 0111 de 26 de febrero del 2009

MINISTERIO DE RELACIONES EXTERIORES:

- Programa de Acción Conjunta de los Ministros de Gobierno, Policía y Cultos del Ecuador y del Interior del Perú

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS, SUBSECRETARIA PROVINCIAL DEL GUAYAS:

001-DPG-MTOP-2009
Concédese personería jurídica propia de derecho privado a la Asociación de Conservación Vial denominada “Asociación de Conservación Vial Trabajadores por el Progreso de El Empalme”, con domicilio en el cantón El Empalme, provincia del Guayas

001-DPSE-MTOP-2010
Concédese personería jurídica propia de derecho privado a la Asociación de Conservación Vial denominada “Asociación de Conservación Vial Trabajadores Playa Bruja”, con domicilio en el cantón y provincia de Santa Elena

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000012
Incorpórase el puesto de Director Ejecutivo de la Comisión de Tránsito del Guayas en la escala de remuneraciones mensual unificada para el nivel jerárquico superior

MRL-2010-000016
Revísase el puesto de Director Ejecutivo del Consorcio de Consejos Provinciales del Ecuador

BANCO ECUATORIANO DE LA VIVIENDA:

031-2010-DIR
Expídese el reglamento para el funcionamiento del Comité de Cumplimiento del BEV

SERVICIO DE RENTAS INTERNAS, DIRECCION REGIONAL LITORAL SUR:

DRERCGC10-00004
Deléganse funciones a quien desempeñe las funciones de Jefe del Departamento Jurídico

RLS-DRERCGC10-00005
Déjanse sin efecto varias resoluciones de delegación de firma del señor Director Regional

DRERCGC10-00006
Deléganse funciones a quien desempeñe las funciones de Jefe de Area de Comprobantes de Venta y Retención

DRERCGC10-00007
Deléganse funciones a quien desempeñe las funciones de Jefe Provincial de Servicios Tributarios, así como de supervisores de agencias locales

DRERCGC10-00008
Deléganse funciones a quien desempeñe las funciones de Jefe de Area de Registro Unico de Contribuyentes

FUNCION JUDICIAL

CORTE NACIONAL DE JUSTICIA:

- Dispónese que los actuales tribunales distritales de lo contencioso administrativo tienen competencia para tramitar y resolver las demandas contra los actos administrativos y las resoluciones expedidas por el Consejo de la Judicatura, el Pleno del Consejo de la Judicatura, las comisiones especializadas, el Director General y los directores provinciales, propuestas a partir de la vigencia del Código Orgánico de la Función Judicial, hasta que se conformen las salas especializadas de lo contencioso administrativo de las cortes provinciales

ORDENANZAS MUNICIPALES:

- Cantón Las Lajas: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal Autónomo del Cantón Palestina: Que regula la determinación, administración y recaudación de los impuestos a los predios urbanos y rurales

- Gobierno Municipal de Tena: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Registro Oficial Nº 150 Año I
Quito, Lunes 15 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

233
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Xavier Abad Vicuña, Ministro de Industrias y Productividad

MINISTERIO DE FINANZAS:

023-A MF-2010
Dase por concluido el nombramiento provisional conferido a la ingeniera Silvia Elizabeth Zambrano Vera, para que desempeñe las funciones de Subsecretaria de Estado

039 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal y al economista Marcelo Velástegui, funcionario de esta Cartera de Estado, para que asistan a la sesión de la Junta de Fideicomiso Nº 11, Baba - Corporación Financiera Nacional

MINISTERIO DE GOBIERNO:

438
Apruébase la reforma y codificación del Estatuto de la Iglesia Misionera Antorcha de Cristo, con domicilio en la ciudad de Quito, provincia de Pichincha

0438
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica “Nueva Vida en Cristo Santa Rosa de San Luis”, con domicilio en el cantón Guamote, provincia de Chimborazo

MINISTERIO DE SALUD PUBLICA:

00065
Desígnase a la abogada Valerie Rojas, Secretaria Técnica del Consejo Nacional de Fijación y Revisión de Precios de Medicamentos de Uso Humano

0008
Delégase y autorízase al Director Provincial de Salud de Morona Santiago, para que proceda a realizar la suscripción del convenio con la Empresa Eléctrica Regional Centro Sur, para la dotación de materiales y ejecución de las instalaciones eléctricas externas para el funcionamiento del Hospital Provincial de Morona Santiago, ubicado en el cantón Morona

MINISTERIO DE TURISMO:

20090094
Publícase la tabla de plazos de conservación documental para depurar el Archivo Pasivo Financiero

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de septiembre del 2009

RESOLUCIONES:

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD, SUBSECRETARIA DE LA COMPETENCIA Y DEFENSA DEL CONSUMIDOR:

001-2009-SC
Termínase y archívase la causa por cuanto la autoridad nacional de competencia en el presente caso no encuentra indicios de infracción anticompetitiva llevada a cabo por los operadores económicos denunciados en aplicación del Reglamento SOAT en referencia, norma reglamentaria dictada por el señor Presidente de la República a la Ley Orgánica de Transporte Terrestre, Tránsito y Seguridad Vial

FISCALIA GENERAL DEL ESTADO:

003-2010-FGE
Expídese el Manual de Gestión por Procesos del Departamento de Atención Integral (DAI)

005-2010-FGE
Deléganse atribuciones al Director Nacional Administrativo Financiero de la FGE

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Puyango: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Huamboya: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de San Cristóbal: Que reforma a las tarifas por tasa de agua establecidas en la reforma a la ordenanza publicada en el Registro Oficial Nº 122 del 10 de julio del 2003

Registro Oficial Nº 151 Año I
Quito, Martes 16 de Marzo del 2010

FUNCION EJECUTIVA

DECRETOS:

266
Expídense las normas para agilitar el uso de los recursos públicos

267
Ratifícanse en todos sus artículos el “Memorando de Entendimiento entre el Gobierno de la República del Ecuador y el Gobierno de la República de la India para el Establecimiento de un Centro de Excelencia en Información Tecnológica en Ecuador”

268
Déjase sin efecto la designación del economista Diego Borja Cornejo y desígnase al doctor Víctor Aníbal Cevallos Vásquez, Delegado del señor Presidente Constitucional de la República, ante el Consejo Nacional de Valores

269
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. Aldelmo Ramón Rodríguez Greffa

270
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. Edison Abelardo Medina Santiana

ACUERDOS:

MINISTERIO DE AGRICULTURA:

199
Autorízase la adquisición de varios insumos para ganado y medicamentos veterinarios, suplementos vitamínicos

MINISTERIO DE GOBIERNO:

0496
Apruébase el estatuto y otórgase personería jurídica al Centro Evangelístico Nacional Bilingüe “Redil de Cristo”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0498
Apruébanse las reformas y codificación del Estatuto de la Iglesia Cristiana El Nuevo Paraíso, con domicilio en el cantón El Empalme, provincia del Guayas

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

005
Dase por terminada la designación del ingeniero Washington Marcelo Castillo Romo y desígnase al ingeniero Mauricio Xavier Albornoz Rodríguez, Director Provincial de Pichincha, en calidad de delegado ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Pichincha

006
Dase por terminada la designación del ingeniero Jorge Gustavo Maldonado Falconí y desígnase al ingeniero Julio Rodrigo López Bermeo, Director Provincial de Morona Santiago, en calidad de delegado ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Morona Santiago

007
Dase por terminada la designación del ingeniero Edgar Federico Haas Ulloa y desígnase al ingeniero Héctor Fabio Valverde Riascos, Director Provincial de Esmeraldas, en calidad de delegado ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Esmeraldas

008
Dase por terminada la designación del ingeniero Hugo Fernando Merino Garzón y desígnase al ingeniero Carlos Nieto Nieto, Director Provincial de Chimborazo, en calidad de delegado ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Chimborazo

CONTRALORIA GENERAL DEL ESTADO:

014 CG
Apruébase el Manual Específico de Auditoría Interna del Ministerio de Finanzas

CIRCULARES:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00005
A las sociedades que mantienen contratos para la exploración y explotación de recursos naturales no renovables

NAC-DGECCGC10-00006
A los proveedores, usuarios y comerciantes de bienes y prestadores de servicios en mercados, camales y ferias libres

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de octubre del 2009

RESOLUCIONES:

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS, SUBSECRETARIA DE PUERTOS Y TRANSPORTE MARITIMO Y FLUVIAL:

SPTMF 012/10
Expídese el Reglamento de tarifas por servicios prestados

CORPORACION ADUANERA ECUATORIANA:

02-2010-R11
Refórmase el Estatuto Orgánico de Gestión Organizacional por Procesos

GGN-0015-2010
Deléganse atribuciones al ingeniero Luis Antonio Villavicencio Franco, Director Administrativo Aduanero

GG-0096
Refórmase el procedimiento para mercancías exportadas a consumo o al amparo del Régimen Especial Aduanero de Exportación Temporal, así como de las mercancías exportadas a consumo por vía aérea de productos perecibles en estado fresco

1333
Rectifícase el artículo 2 de la Resolución Nº CAE 00833 de 26 de mayo del 2009, correspondiente a la Compañía Ecuatoriana del Caucho S. A

1583
Refórmase el manual de procedimientos para efectuar el remate, venta directa y adjudicación gratuita de mercancías, publicada en el Registro Oficial Nº 474 de 2 de diciembre del 2004

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-009
Arquitecto Edison Santiago Puente Paredes

SBS-INJ-2010-012
Arquitecto Carlos Gustavo Vásquez Quezada

SBS-INJ-2010-015
Señor Carlos Luis Carrasco Fajardo

SBS-INJ-2010-019
Déjase sin efecto la calificación que se otorgó al ingeniero civil Jorge Tomás Aguirre Valdivieso

SBS-INJ-2010-020
Déjase sin efecto la calificación que se otorgó a la arquitecta Enith Patricia Beltrán Idrobo

SBS-INJ-2010-021
Arquitecto Bolívar Salomón Lupera González

ORDENANZAS MUNICIPALES:

- Cantón Las Lajas: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del cantón Alausí: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de San Cristóbal: Que reforma a las tarifas por tasa de alcantarillado establecidas en la reforma a la Ordenanza publicada en el Registro Oficial 122 del 10 de julio del 2003

Registro Oficial Nº 152 Año I
Quito, Miércoles 17 de Marzo del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Hágase presente el dolor más profundo frente a la destrucción y la desgracia que afligen a nuestros hermanos chilenos

FUNCION EJECUTIVA

DECRETOS:

271
Dase cumplimiento a la sentencia dictada por la Segunda Sala de lo Penal de la Corte Nacional de Justicia, dentro del recurso de revisión Nº 1171-09-GG de 28 de octubre del 2009 y reincorpórase al servicio activo de la Fuerza Terrestre al CAPT. de INT. Julio César Suárez Suárez

272
Nómbrase al señor Embajador del Servicio Exterior Diego Stacey Moreno, como Embajador Extraordinario y Plenipotenciario Concurrente del Ecuador ante la República de Eslovaca con sede en Viena Austria

273
Nómbrase al señor Embajador del Servicio Exterior Diego Stacey Moreno, como Embajador Extraordinario y Plenipotenciario Concurrente del Ecuador ante la República de Ucrania con sede en Viena Austria

274
Modifícase el Reglamento General de Aplicación de la Ley de Seguridad Social de las Fuerzas Armadas

275
Ratifícase en todos sus artículos el “Acuerdo de Donación entre la República de Ecuador y la República Bolivariana de Venezuela para la Prestación de Ayudas Técnicas, Enseras y Otros Equipos para Personas con Discapacidad”

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

235
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

MINISTERIO DEL AMBIENTE:

017
Apruébase el Estatuto de la Fundación Ecológica “URKU YAKU” Aguas del Cerro, domiciliada en el cantón Cayambe, provincia de Pichincha

MINISTERIO DE EDUCACION:

1439
Apruébase el Estatuto de la Fundación Arte y Cultura “FAC”, con domicilio en la ciudad de Ambato, provincia de Tungurahua

RESOLUCIONES:

MINISTERIO COORDINADOR DE PATRIMONIO:

051-MCP-2009
Refórmase la Resolución Nº 038-MCP-2009 de 29 de octubre del 2009, mediante la cual se resuelve ampliar el plazo de cierre de gestión de la Unidad de Gestión de Emergencia

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

012
Establécense los requisitos fitosanitarios para la importación de Tabaco Rubio desvenado (Nicotiana tabacum) para consumo procedente de Polonia

CONSEJO NACIONAL DE EVALUACION Y ACREDITACION DE LA EDUCACION SUPERIOR:

001-CONEA-2010-108-DC
Otórgase a la Universidad de Especialidades “Espíritu Santo” UEES, el certificado de Acreditación Institucional

001-CONEA-2010-110-DC
Otórgase a la Universidad Agraria del Ecuador, UAE, el certificado de Acreditación Institucional

002-CONEA-2010-108-DC
Otórgase a la Universidad Politécnica Salesiana, UPS, el certificado de Acreditación Institucional

CORPORACION ADUANERA ECUATORIANA:

GGN-105
Deléganse competencias administrativas a la economista María Pía Williams C.

INSTITUTO ECUATORIANO DE NORMALIZACION:

009-2010
Cambíase el carácter de Obligatorio a Voluntario a varias Normas Técnicas Ecuatorianas NTE INEN

UNIDAD DE INTELIGENCIA FINANCIERA:

UIF-DG-2010-0019
Expídese el índice temático, por series documentales de los expedientes clasificados como reservados de la UIF del Consejo Nacional Contra el Lavado de Activos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Huamboya: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Francisco de Orellana: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Tena: Sustitutiva para el servicio de agua potable

Suplemento del Registro Oficial Nº 152 Año I
Quito, Miércoles 17 de Marzo del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO CIVIL Y MERCANTIL:

182-08
Recurso de casación en el juicio seguido por el doctor Silvio Alfonso Nájera Vallejo en contra de Norma Guadalupe Obando Arturo

CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO LABORAL Y SOCIAL:

Recursos de casación en los juicios laborales seguidos por las siguientes personas e instituiciones:

288-05
Rosa Hernández Allauca en contra de Edgar Narváez Silva y otro

290-05
Carlos Armando Herrera Hermosa en contra del Ministerio de Agricultura y Ganadería

338-05
Marcelo Artemon Fernández Zambra-no en contra de la Empresa Trans-portes Marítimos Bolivarianos S. A., TRANSMABO

368-05
Myriam Patricia Becerra Bastidas en contra de la Cooperativa de Transporte Urbano San Miguel de Ibarra

536-05
Luis Eliberto Trejo Alvear en contra de la Empresa Nacional de Correos del Ecuador

576-05
Andrea Narcisa Navas Herrera en contra de la Cooperativa de Ahorro y Crédito 16 de Junio Ltda.

215-06
Segundo Jorge Espinoza Holguín en contra de la Municipalidad del Cantón Manta

216-06
Vicente Arturo Suárez Castro en contra de la Municipalidad del Cantón Manta

520-06
Héctor Adrián Jaramillo Bolaños en contra de la Empresa AGRIPAC S. A.

532-06
Germania Aspiazu Bonoso en contra de Kraft Foods Ecuador S. A.

559-06
Ciro Eugenio Ortega López en contra de la Empresa de Agua Potable y Alcantarillado de Manta -EAPAM

566-06
Abogado Félix Andrés Alcívar Mera en contra del Banco Nacional de Fomento, Sucursal Portoviejo

571-06
José Vicente Palacios Bonito en contra del Colegio Militar Abdón Calderón de la ciudad de Cuenca

577-06
Piedad del Cisne Bustamante Vivanco en contra de Francisco Romero y otra

736-06
Juan Pablo Cajamarca Barbecho en contra de Almacenes España

761-06
Byron Raúl Realpe Farías en contra del Consejo Provincial de Manabí

785-06
Empresa INEPACA C. A. en contra de Pedro Hamilton Lucas Triviño

905-06
Homero Fabián Flor Freire en contra de Schlumberger Surenco S. A. y otro

1052-06
Rosana Arboleda Navarrete en contra de Francisco Hotel

1154-06
Enma Piedad Cando Albán en contra de Mario Rodrigo Mata Cepeda y otra

1157-06
Carlos Amable Merchán Romero en contra de José Luis Jijón del Campo y otra

1201-06
Ximena Antón Vélez en contra de la Empresa UNIVISA

1213-06
Claudio Aníbal Asimbaya Pachacama en contra del Ministerio de Obras Públicas

1244-06
Alberto Javier Villamarín García en contra de la Empresa Rulimanes y Acero S. A.

023-07
Fernando Maldonado García en contra del Club Sport Emelec

109-07
Carlos Eduardo Iza Suárez en contra de Omnibus BB Transportes S. A.

115-07
Manuel Cáceres Aguilera en contra de la Empresa Embarfru S. A.

174-07
Alan Martín Rodríguez en contra del Consejo Provincial de Manabí

196-07
Fabián Ernesto Sunta Sandoval en contra de Omnibus BB Transportes S. A.

202-07
Edwin Gendri Rojas Valles en contra de Omnibus BB Transportes S. A.

Segundo Suplemento del Registro Oficial Nº 152 Año I
Quito, Miércoles 17 de Marzo del 2010

FUNCION EJECUTIVA

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00008
A los sujetos pasivos que desarrollen la actividad de casinos

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-FI-2010-000033
Emítese el procedimiento a aplicarse en los procesos de diseño, rediseño e implementación de estructuras organizacionales

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

555
Modifícase la Resolución 542 de 28 de enero del 2010 y el Decreto Ejecutivo Nº 636 de 17 de septiembre del 2007, publicado en el Registro Oficial Nº 193 de 18 de octubre del 2007

COMITE DE DEUDA Y FINANCIAMIENTO:

01
Aprúebase el Contrato de Préstamo a celebrarse entre la República del Ecuador y la Corporación Andina de Fomento, CAF, por un monto de hasta US$ 255´303.921,38, destinados a finan-ciar el “Programa de Obras Complementarias para Proyectos Viales”, cuya ejecución estará a cargo del Ministerio de Transporte y Obras Públicas

02
Apruébase el Contrato de Préstamo a celebrarse entre la República del Ecuador y el BID, por un monto de hasta US$ 100`000.000,00, destinados a financiar el “Programa Nacional para Infraestructura Social de Vivienda”, cuya ejecución estará a cargo del Ministerio de Desarrollo Urbano y Vivienda, MIDUVI

04
Aprúebase el contrato de préstamo a celebrarse entre la República del Ecuador y la Corporación Andina de Fomento, CAF, por un monto de hasta US$ 250´000.000,00 destinados a apoyar el “Programa de Apoyo a la Inversión Pública en el Sector Eléctrico Ecuatoriano”

Registro Oficial Nº 153 Año I
Quito, Jueves 18 de Marzo del 2010

DECRETO:

277
Declárase como política de Estado el combate al tráfico ilícito de bienes culturales; por tanto, es responsabilidad del Estado y de sus instituciones, en el marco del enfoque de derecho y de las disposiciones legales y reglamentarias vigentes, desarrollar, dirigir y ejecutar políticas y estrategias para el cumplimiento de este propósito

ACUERDOS:

MINISTERIO DEL AMBIENTE:

018
Apruébase el Estatuto de la Corporación “Observatorio Ambiental del Distrito Metropolitano de Quito” OA-QUITO, domiciliada en el cantón Quito, provincia de Pichincha

019
Apruébase el Estatuto de la Fundación Nuevas Semillas “FUNASE”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

046 MF-2010
Delégase al señor Antonio Grijalva, funcionario de la Subsecretaría de Crédito Público, para que represente a la señora Ministra (E), en la sesión ordinaria del Directorio del Banco del Estado

047 MF-2010
Delégase al señor Antonio Grijalva, funcionario de la Subsecretaría de Crédito Público, para que represente a la señora Ministra (E), en la sesión extraordinaria del Directorio del Banco del Estado

MINISTERIO DE GOBIERNO:

0439
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Congregación de Hermanas de Caridad de Santa María, con domicilio en la ciudad de Quito, provincia de Pichincha

0443
Apruébanse las reformas al estatuto de la organización religiosa Centro Cristiano Jesús el Buen Pastor, con domicilio en el cantón Riobamba, provincia de Chimborazo

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

MIPRO-DM-2010-0002-DM
Desígnase a la licenciada en contabilidad y auditoría C.P.A. Ruth Alicia Calero Sánchez, Delegada Permanente ante el Consejo Nacional de Fijación y Revisión de Precios de Medicamentos de Uso Humano

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

009
Dase por terminada la designación del ingeniero Iván Patricio Sempértegui González y desígnase al ingeniero Carlos Manuel Terreros Brito, Director Provincial del Azuay, en calidad de delegado ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia del Azuay

010
Dase por terminada la designación del ingeniero Luis Juan Masache Abad y desígnase al ingeniero Klever Augusto Márquez Quezada, Director Provincial de Zamora Chinchipe, en calidad de delegado ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Zamora Chinchipe

011
Ríndese un justo homenaje a la provincia de Sucumbíos por la conmemoración de los XXI Años de Provincialización

012
Dase por terminada la designación del abogado Francisco Xavier Alemán Vargas y desígnase a la abogada María Elvira Malo Cordero, delegada del Ministro en calidad de representante principal ante la Autoridad Portuaria de Guayaquil

SECRETARIA NACIONAL DE PLANIFICACION Y DESARROLLO:

282-2010
Refórmase el Reglamento para el financiamiento de publicaciones científicas por la Secretaría Nacional de Ciencia y Tecnología, SENACYT

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de noviembre del 2009

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

020
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental para la Perforación de Tres Pozos Direccionales desde la Plataforma del Pozo Shuara 10, ubicado en el cantón Lago Agrio, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION, para la perfo-ración de dichos pozos

CONSEJO NACIONAL DE CAPACITACION Y FORMACION PROFESIONAL:

CNCF-006-04B-2010
Expídese el Reglamento de Inversiones de los Recursos del CNCF

CORPORACION ADUANERA ECUATORIANA:

0090-2010
Regúlase el procedimiento para permitir la exportación de mercancías prohibidas pero permitidas ante la existencia de cupos otorgados por el Ministerio de Industrias y Productividad

INSTITUTO ECUATORIANO DE NORMALIZACION:

007-2010
Oficialízanse los cambios constantes en la primera modificatoria del RTE INEN 035 “Eficiencia Energética en artefactos de refrigeración de uso doméstico. Reporte de consumo de energía, métodos de prueba y etiquetado”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Palanda: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Macará: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 153 Año I
Quito, Jueves 18 de Marzo del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO LABORAL Y SOCIAL:

Recursos de casación en los juicios laborales seguidos por las siguientes personas:

203-05
Andrés Fernando Huayamabe Moncada en contra de la Empresa de Televisión Satelcom S. A.

212-05
Segundo Macario Urquizo en contra de la Sociedad Agrícola e Industrial San Carlos S. A

224-05
José Miguel Mosquera Barzallo en contra de la Empresa CLORID S. A

708-06
Miguel Angel Abril en contra de la Compañía de Servicios Técnicos SERVIPUL S. A

709-06
Sofía Alexandra Aguilar Villavicencio en contra del Banco de Machala S. A

756-06
Luis Enrique Peñafiel Basantes en contra de la Municipalidad del Cantón Guamote

762-06
Ingeniero Eduardo Dier Luque en contra de la Unidad Educativa “Mariscal Sucre”

837-06
José Ignacio Romero Pillajo en contra del ingeniero José Hernán Villacís y otra

875-06
Rosa Germania Granada Andrango en contra del negocio PROLIM

901-06
José Julio Zambrano Aveiga en contra de la Municipalidad del Cantón Manta

956-06
Marcos Narcizo López en contra del Municipio de Manta

1055-06
Vidal Erasmo Cabezas Proaño en contra del Consorcio Global Trans y otros

1061-06
Silvia Janeth Constante Carrera en contra del Club Deportivo “Espoli”

1233-06
Jorge Aníbal Villacís González en contra de la Fábrica Vicuña Cía. Ltda

21-07
Telmo Camilo Pozo Gonzabay en contra del Condominio Mar Bravo

199-07
Elvia María Moposita Curipallo en contra del Instituto Ecuatoriano de Seguridad Social

261-07
Ingeniero Carlos Luis Navas Chávez en contra de la Compañía de Generación Hidroeléctrica Paute, HIIDROPAUTE S. A

387-07
Consuelo Hidrovo Burbano en contra del Comité Unico Nacional de Trabajadores de Petrocomercial, CENAPECO

673-07
Economista Teodoro Leonardo Avila Cartagena en contra de la Empresa Electro Generadora del Austro S. A., ELECAUSTRO

693-07
Segundo Manuel Cumbal en contra de Isaac Zoldan Pasternak

699-07
Ingeniero Reynaldo Iván Fuentes Cárdenas en contra del Banco del Pichincha C. A

724-07
Luis Fernando Méndez Alvear en contra de Nestlé Ecuador S. A

735-07
Wilson Antonio Chica Rivadeneira en contra de la Flota Petrolera Ecuatoriana, FLOPEC

744-07
Carlos Washington Bone Becerra en contra de la Empresa PETROIN-DUSTRIAL

CORTE SUPREMA DE JUSTICIA SEGUNDA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas:

240-2008
Zonia Marlene Morán Yánez en contra de María del Carmen Morán Cruz y otro

250-2008
Walter Jacinto Gómez Morán en contra de Manuel Antonio Loja Loja y otra

252-2008
Yamila Macías Guerra en contra de la Compañía Legatorie S. A

253-2008
Lauro Moisés Palacios Pesantes y otra en contra de Carlos Antonio Delgado Castro y otra

257-2008
Carlota Beltrán Quevedo en contra de Mariana Beltrán Vera y otros

258-2008
Lilia Cedeño García en contra de Manuel Zevallos Molina

Registro Oficial Nº 154 Año I
Quito, Viernes 19 de Marzo del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Exhórtase al señor Presidente Constitucional de la República del Ecuador, economista Rafael Correa Delgado, para que disponga las acciones que correspondan y revoque el Decreto Ejecutivo Nº 1352 de 29 de septiembre del 2008

FUNCION EJECUTIVA

DECRETO:

276
Nómbrase al señor Ricardo Antón Khairalla, delegado del señor Presidente de la República ante el Directorio del FONSAT

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

236
Autorízase el viaje y declárase en comisión de servicios en el exterior al licenciado Raúl Vallejo Corral, Ministro de Educación

237
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Miguel Eduardo Calahorrano Camino, Ministro de Electricidad y Energía Renovable

238
Legalízase la comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

MINISTERIO DE CULTURA:

04-2010
Modifícase el Reglamento de Asignaciones a Proyectos y Actividades Culturales

MINISTERIO DE GOBIERNO:

0456
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Nacional Bilingüe “Redil de Cristo”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0457
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana “Salitre para Cristo”, con domicilio en el cantón Salitre, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

MIPRO-DM-2010-0003-DM
Déjase sin efecto el Acuerdo 10 050 de 9 de febrero del 2010 y dispónese que para el año 2010 se establezcan los cupos de exportación que equivalen a los montos, en toneladas métricas, exportados en el 2009 de acuerdo a la información registrada en la Corporación Aduanera Ecuatoriana (CAE) de varias subpartidas arancelarias

MINISTERIO DE RELACIONES EXTERIORES:

- Memorando de Entendimiento sobre la Industria de Defensa y Logística entre el Ministerio de Defensa Nacional de la República del Ecuador y el Ministerio de Defensa Nacional de la República de Corea

MINISTERIO DE SALUD PUBLICA:

0086
Apruébase y autorízase la publicación del “Componente Normativo para la Detección Oportuna del Cáncer de Seno”

0087
Apruébase y autorízase la publicación del “Componente Normativo para la Detección Oportuna del Cáncer de Cuello Uterino”

MINISTERIO DE TURISMO:

20100016
Expídese el Reglamento para los centros turísticos comunitarios

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00007
Declaración del anticipo de impuesto a la renta correspondiente al ejercicio impositivo 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

021
Ratifícase la aprobación, el diagnóstico y Plan de Manejo Ambiental de la Estación del Centro de Distribución de Combustibles de TAGSA, ubicado en el cantón Guayaquil, provincia del Guayas y otórgase la licencia ambiental al Terminal Aeroportuario de Guayaquil S. A. -TAGSA- para la ejecución de dicho proyecto

CONSEJO SUPERIOR DE DESARROLLO DE LA PEQUEÑA Y MEDIANA EMPRESA:

CODEPYME-001-20-2008
Refórmase el Reglamento Operativo del Fondo para el Desarrollo de las PYMES “FONDEPYME”, publicado en el Registro Oficial Nº 456 de 29 de diciembre del 2008

CODEPYME-001-24-2009
Refórmase el Reglamento Operativo del Fondo para el Desarrollo de las PYMES “FONDEPYME”, publicado en el Registro Oficial Nº 456 de 29 de diciembre del 2008

DIRECCION GENERAL DE REGISTRO CIVIL, IDENTIFICACION Y CEDULACION:

003-A
Dispónese que para contraer matrimonio las extranjeras y extranjeros no residentes en el Ecuador, deberán presentar certificado de movimiento migratorio emitido por la Dirección Nacional de Migración o certificado de permanencia en el país

JUNTA BANCARIA:

JB-2010-1594
Dispónese que las instituciones del sistema financiero que previa autorización del organismo colegiado hayan seguido procesos de liquidación voluntaria, se sometan a las disposiciones previstas en el Título XVIII “De la disolución, del proceso de resolución bancaria y liquida-ción de instituciones del sistema finan-ciero”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria, el Capítulo XIV “De la conclusión de los procesos de liquidación forzosa”

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00067
Delégase expresamente a la Directora Nacional de Recursos Humanos para que, en representación del Director General del SRI, solicite al Viceministro del Servicio Público la revisión de la ubicación de los servidores que vayan cumpliendo los requisitos de titulación profesional o de post grado correspondiente al perfil de su puesto

FUNCION JUDICIAL

CORTE NACIONAL DE JUSTICIA:

- Dispónese que para el ejercicio de la acción penal pública, esto es, para el inicio de la instrucción fiscal, por los hechos a los que se refiere el artículo 257 del Código Penal, los artículos innumerados agregados a continuación de éste, y los artículos innumerados agregados a continuación del artículo 296 del mismo Código, Capítulo “Del Enriquecimiento Ilícito” incorporado por el artículo 2 de la Ley N° 6, publicada en el Suplemento del Registro Oficial N° 260 de 29 de agosto de 1985, se requiere el informe previo de la Contraloría General del Estado, en el que se determine indicios de responsabilidad penal

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Macará: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Tena: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Quinindé: Que reforma a la Ordenanza sobre Discapacidades

Suplemento del Registro Oficial Nº 154 Año I
Quito, Viernes 19 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0251
Apruébase el estatuto y otórgase personalidad jurídica al Centro Evangelístico Bilingüe “La Gloria de Dios”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0267
Apruébase el estatuto y otórgase personalidad jurídica al Centro Evangelístico “Jesucristo la Esperanza Eterna”, con domicilio en el cantón Guamote, provincia de Chimborazo

0274
Apruébanse las reformas del estatuto de la Iglesia Evangélica Pentecostés Uno Somos, con domicilio en el cantón Samborondón, provincia del Guayas

0276
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Fortaleza Divina, con domicilio en el cantón Riobamba, provincia de Chimborazo

0281
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Cristiana Nacional Bilingüe Piedra Viva, con domicilio en el cantón Alausí, provincia de Chimborazo

0283
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica “Ñukami Mana Llulla Ñan Kani”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0285
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica La Paz de Dios, con domicilio en el cantón Guamote, provincia de Chimborazo

0286
Apruébase la reforma y codificación del Estatuto del Centro del Ministerio Cristiano Evangélico “Manantial de Dios del Ecuador”, con domicilio en el cantón Guamote, provincia de Chimborazo

0288
Apruébase el estatuto y otórgase personalidad jurídica al Centro Cristiano de Desarrollo Integral Bilingüe La Luz del Mundo, con domicilio en el cantón Guamote, provincia de Chimborazo

0290
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Mushuk Pacari, con domicilio en el cantón Colta, provincia de Chimborazo

0298
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Luminaria de Dios, con domicilio en el cantón Riobamba, provincia de Chimborazo

RESOLUCIONES:

CORPORACION DEL SEGURO DE DEPOSITOS:

001 COSEDE-2009
Expídese el Estatuto Orgánico de Gestión por Procesos de la COSEDE

SECRETARIA NACIONAL DEL MIGRANTE:

SENAMI-129-09
Expídese el Reglamento Interno de Administración de Recursos Humanos

ORDENANZA MUNICIPAL:

- Gobierno Municipal de Cotacachi: Sustitutiva que regula y controla la explotación de canteras de materiales pétreos

Registro Oficial Nº 155 Año I
Quito, Lunes 22 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

020
Refórmase el Estatuto de la Fundación PACHAMAMA

MINISTERIO DE CULTURA:

17-2010
Apruébase el Estatuto del Instituto para el Desarrollo del Pensamiento Ciudadano, con domicilio en la ciudad de Quito, provincia de Pichincha

18-2010
Apruébase el Estatuto de la Corporación La Mesa de los Chefs, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE SALUD PUBLICA:

00088
Delégase y autorízase al Director Provincial de Salud de Manabí, para que proceda a suscribir las escrituras de transferencia de dominio de dos lotes de terreno adquiridos por la Ilustre Municipalidad de Portoviejo

00095
Delégase y autorízase al Director Provincial de Salud de Morona Santiago, para que a nombre de esta Cartera de Estado, suscriba el acta de mediación emitida por el Centro de Mediación de la Procuraduría General del Estado-Regional Cuenca

00096
Confórmase la comisión que a nombre y en representación de este Ministerio intervenga en el proceso de negociación de la contratación colectiva, con el Comité Central Unico de Trabajadores del Servicio Nacional de Erradicación de la Malaria y Control de Vectores

00098
Encárganse la funciones del Despacho Ministerial al doctor Ricardo Cañizares Fuentes, Subsecretario General de Salud

00099
Créase el Puesto de Salud TSUNKINTSA, perteneciente al Area de Salud Nº 7 de Taisha, en la provincia de Morona Santiago

00116
Delégase y autorízase al Director de la Gestión Estratégica del Sistema Provincial de Salud del Guayas, para que reciba la donación del I. Municipio del Cantón Guayaquil, provincia del Guayas el solar Nº 11 de la parroquia urbana Tarqui, a favor de esta Cartera de Estado

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de diciembre del 2009

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

022
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para la Operación del Proyecto Centro de Acopio de Chatarra Santo Domingo a ubicarse en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas y otórgase la licencia am-biental a la Compañía Acería del Ecuador C. A., para la operación de dicho proyecto

MINISTERIO DE RELACIONES LABORALES:

MRL-FI-2010-000030
Incorpórase el puesto de Coordinador General de Administración de Activos y Derechos en la escala de remuneración mensual unificada del nivel jerárquico superior

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

38-2010 SG-IEPI
Deléganse facultades a la doctora Melania Osorio de la Torre, Experta Legal en Propiedad Intelectual 4 de la Unidad de Gestión de Oposiciones y Tutelas Administrativas

39-2010 SG-IEPI
Deléganse facultades al doctor Jaime Gómez, Experto Legal en Propiedad Intelectual 2 de la Unidad de Gestión de Oposiciones y Tutelas Administrativas

40-2010 SG-IEPI
Déjase sin efecto la Resolución Nº 07-08 del 12 de julio del 2008

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Jaramijó: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Sozoranga: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Registro Oficial Nº 156 Año I
Quito, Martes 23 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

19-2010
Apruébase el Estatuto de la Fundación Artística Cultural La Pluma, con domicilio en la ciudad de Machala, provincia de El Oro

021-2010
Apruébase el Estatuto de la Corporación Zona Escena, con domicilio en la ciudad de Guayaquil, provincia del Guayas

MINISTERIO DE FINANZAS:

049
Créase la Coordinación General de Administración de Activos y Derechos ex AGD, como Unidad Administrativa dependiente del despacho del(la) Ministro/a de Finanzas

MINISTERIO DE GOBIERNO:

0500
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Misionera Bilingüe “Jehová es mi Pastor” de San Juan Capilla Loma, con domicilio en el cantón Riobamba, provincia de Chimborazo

0526
Apruébase la reforma y codificación del Estatuto de la Iglesia Cristiana Evangélica Pentecostal Trinitaria “Cristo Viene”, con domicilio en el cantón y provincia de Esmeraldas

SUBSECRETARIA DE RECURSOS PESQUEROS:

017
Dispónese que el sector pesquero artesanal que extrae el recurso pomada con artes de pesca, cumpla una veda estacional, durante el período comprendido desde las cero horas del 11 de marzo hasta las veinticuatro horas del 31 de marzo del 2010

018
Dispónese que la Dirección General de Pesca otorgue permisos para ejercer la actividad pesquera industrial en su fase extractiva, sobre varios tipos de especies y con los correspondientes artes de pesca

019
Establécense varias medidas de ordenamiento que deben cumplir obligatoriamente los armadores de los barcos industriales autorizados a ejercer la actividad pesquera en Ecuador

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

023
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Puesta en Operación de la Embarcación Turística M/C Treasure of Galápagos y otórgase la licencia ambiental al señor José Gabriel Terán Orbea, promotor y representante legal de dicha embarcación

024
Apruébase el “Alcance al EIA Expost del Bloque 16 para la Perforación del Pozo Amo C 24 H”, ubicado en el cantón Aguarico, provincia de Orellana

SUPERINTENDENCIA DE BANCOS:

SBS-2010-018
Refórmase el Estatuto del “Fondo de Cesantía del Ministerio de Minas y Petróleos, FOCEM-FCPC”

SBS-INJ-2010-022
Amplíase la calificación otorgada al ingeniero agrónomo Luis Wilson Alencastro Cabrera

SBS-INJ-2010-023
Déjase sin efecto la calificación otorgada a la arquitecta Patricia Jacqueline Amoretti Carriel

SBS-INJ-2010-025
Déjase sin efecto la calificación otorgada al ingeniero civil Luis Gerardo Calvache Valladares

SBS-INJ-2010-026
Déjase sin efecto la calificación otorgada al arquitecto Jorge Washington Barreno Noriega

SBS-INJ-2010-030
Califícase al arquitecto Sandro Fabián Sacaquirín Zhunio, para que pueda desempeñarse como perito avaluador de bienes inmuebles en las cooperativas de ahorro y crédito

ORDENANZAS MUNICIPALES:

- Gobierno Cantonal de San Vicente: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Sozoranga: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de La Libertad: Que reforma a la Ordenanza municipal de conformación para el funcionamiento de los organismos del Sistema Local Descentralizado de Protección Integral de la Niñez y Adolescencia (SLDPINA)

FE DE ERRATAS:

- A la publicación de la Resolución del Instituto Ecuatoriano de la Propiedad Intelectual, Nº 10-04 P-IEPI de 15 de enero del año en curso, efectuada en el Registro Oficial Nº 141 de 2 de marzo del 2010

Registro Oficial Nº 157 Año I
Quito, Miércoles 24 de Marzo del 2010

FUNCION EJECUTIVA

DECRETOS:

278
Confiérese la condecoración de la Orden Nacional de “San Lorenzo” en el grado de “Gran Collar”, a la excelentísima señora Michelle Bachelet Jeria, Presidenta de la República de Chile

279
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. de Justicia doctor Alfredo Vidal López Mañay

280
Declárase en comisión de servicios a la comitiva que acompañará al señor Presidente Constitucional de la República en su visita a la ciudad de Santiago de Chile

ACUERDOS:

SECRETARIA NACIONAL DE COMUNICACION:

239
Nómbrase al señor Pablo Xavier Yánez Saltos, Coordinador General de Planificación de esta Secretaría

240
Nómbrase al señor Marco Antonio Bravo Segovia, Subsecretario de Innovación y Desarrollo de Medios de esta Secretaría

241
Nómbrase al señor Patricio Eduardo Barriga Jaramillo, Subsecretario de Comunicación de esta Secretaría

249
Encárganse las funciones de Secretario Nacional de Comunicación al señor Marco Antonio Bravo Segovia, Subsecretario de Innovación y Desarrollo de Medios

MINISTERIO DE CULTURA:

022-2010
Desígnase en base a su probidad técnica experiencia y conocimiento, como miembros de los distintos jurados calificadores (ámbito regional) del “Fondo Concursable 2009-2010” a varias personas

024-2010
Confórmase la Comisión Especial encargada de definir políticas y supervisar la transferencia de los bienes culturales, no culturales y derechos pertenecientes al Banco Central del Ecuador

MINISTERIO DE GOBIERNO:

0506
Apruébase la reforma y codificación del Estatuto del Centro Cristiano Evangélico Bilingüe “Jesús El Buen Pastor Chacan Calguachi”, con domicilio en el cantón Colta, provincia de Chimborazo

0508
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica “Redil de Cristo”, con domicilio en el cantón Durán, provincia del Guayas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

030
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Fase de Desarrollo y Producción del Campo Kupi, Construcción de la Plataforma Kupi D y vía de acceso, perforación de 8 pozos de desarrollo y construcción y operación de líneas de fijo para pruebas y producción, dentro del bloque 14, ubicado en el cantón y provincia de Orellana y otórgase la licencia ambiental a PetrOriental S. A., para la ejecución de dicha fase

AGENCIA NACIONAL POSTAL:

034-ANP-DE-2009
Expídese el instructivo para el manejo de mercancías peligrosas y objetos de tratamiento especial

CORPORACION ADUANERA ECUATORIANA:

000091
Déjanse sin efecto todas las delegaciones contenidas en varias resoluciones emitidas por la Gerencia Distrital de Guayaquil y deléganse funciones y atribuciones administrativas y operativas al(la) Director(a) de Asesoría Jurídica de esta Gerencia

SUPERINTENDENCIA DE BANCOS:

Déjanse sin efecto la calificación a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-032
Ingeniero civil Wilson Eduardo Morales Sanmartín

SBS-INJ-2010-033
Arquitecto José Enrique Malo Abad

SBS-INJ-2010-034
Ingeniero civil Jaime Bolívar Guerrero Suárez

SBS-INJ-2010-035
Arquitecto Pablo William Dávila López

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Jama: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Caluma: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

FE DE ERRATAS:

- A la publicación de la Resolución Nº 551 del COMEXI, publicado en el Registro Oficial Nº 131 de 23 de febrero del 2010

Registro Oficial Nº 158 Año I
Quito, Jueves 25 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

029-2010
Declárase en comisión de servicios en el exterior, a la señora María Gabriela Montalvo Armas

MINISTERIO DE GOBIERNO:

0556
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa “Ríos de Agua Viva de Gualiñag”, con domicilio en el cantón Alausí, provincia de Chimborazo

0558
Apruébase la reforma y codificación del Estatuto de la Organización Palabra de Vida - Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

0152
Dispónese que PETROCOMERCIAL reconocerá a la Empresa de Economía Mixta C.E.M. AUSTROGAS, al momento de la facturación las tarifas establecidas por la Subsecretaría de Puertos y Transporte Marítimo y Fluvial del Ministerio de Transporte y Obras Públicas

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

014
Dase por terminada la designación del ingeniero Wilson Germánico Cevallos Cabrera y desígnase al ingeniero Carlos Alaín Ramos Santana, Director Provincial del Orellana, en calidad de delegado ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Orellana

015
Dase por terminada la designación del ingeniero Víctor Homar Campoverde Solis y desígnase al ingeniero León Ramiro Murillo Alvarez, Director Provincial del Napo, en calidad de delegado ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia del Napo

016
Apruébase el Manual Operativo Programa de Infraestructura Vial (EC-L1065) y CCLIP de Infraestructura de Transporte (EC-X1005) de octubre del 2009 (contrato de préstamo No. 2201/OC-EC)

SECRETARIA DE PUEBLOS, MOVIMIENTOS SOCIALES Y PARTICIPACION CIUDADANA:

001
Expídese el Instructivo para la determinación del carácter de comunitario de una actividad turística

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

031
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto Fortalecimiento de la Operación del Yate Sea Lion en la actividad de turismo diario navegable en la Reserva Marina de Galápagos y otórgase la licencia ambiental a INDEFATIGABLE S. A., para la ejecución de dicho proyecto

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

552
Emítese dictamen favorable para reformar el Anexo 1 del Decreto Ejecutivo 592, publicado en el Suplemento al Registro Oficial 191 de 15 de octubre del 2007

CORPORACION ADUANERA ECUATORIANA:

000092
Déjanse sin efecto las delegaciones contenidas en varias resoluciones, emitidas por la Gerencia Distrital de Guayaquil a favor de la Coordinación General de Zona de Carga Aérea (antes denominada Subgerencia de Zona de Carga Aérea) y deléganse funciones y atribuciones administrativas y operativas dentro del ámbito de su competencia a varios funcionarios de la Coordinación General de Zona de Carga Aérea

JUNTA BANCARIA:

JB-2010-1607
Refórmase el Capítulo I “De las tarifas por servicios financieros”, del Título XIV “De la transparencia de la información”, del Libro I “Normas generales para la aplicación de la Ley General de instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1608
Refórmase el Capítulo IX “De los burós de información crediticia”, del Título I “De la constitución”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1609
Refórmase el Capítulo II “Normas para la conformación de la central de riesgos”, del Título XX “De la Superintendencia de Bancos y Seguros”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1610
Apruébanse las tarifas máximas para el período trimestral que comprende los meses de abril, mayo y junio del 2010, dentro de las cuales las instituciones del sistema financiero podrán efectuar cobros por la prestación efectiva de los servicios financieros

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Bolívar: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011 de la provincia de Manabí

- Gobierno Municipal de Zaruma: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Registro Oficial Nº 159 Año I
Quito, Viernes 26 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

030-2010
Desígnanse como miembros de los distintos jurados calificadores (ámbito nacional) del “Fondo Concursable 2009-2010, a varias personas

MINISTERIO DE GOBIERNO:

0559
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Bautista El Taller de Jesucristo de Archidona, con domicilio en el cantón Archidona, provincia de Napo

0560
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Evangélica Cristo la Luz Divina, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0561
Delégase al Coronel Hugo Marcelo Rocha Escobar, Subsecretario de Policía, en representación de este Portafolio, ante el Consejo Directivo del CONSEP

0562
Delégase al Coronel Hugo Marcelo Rocha Escobar, Subsecretario de Policía, en representación de este Portafolio, ante el Directorio de la Policía Judicial

MINISTERIO DE RELACIONES LABORALES:

00039
Encárgase el Despacho de esta Cartera de Estado, al doctor Francisco Vacas Dávila, Viceministro de Trabajo

00040
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior, al señor Daniel Novasco Ponce, Subsecretario Administrativo Financiero

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

034
Otórgase Licencia de Aprovechamiento Forestal Especial a PETROAMAZONAS Ecuador S. A. de 12.373,95 m3, en un área de 15 hectáreas, para la ejecución del Proyecto “Desarrollo y Producción Pañacocha B”, ubicado en el cantón Shushufindi, provincia de Sucumbíos

035
Otórgase Licencia de Aprovechamiento Forestal Especial a REPSOL YPF Ecuador S. A. de 151,60 m3, en un área de 0,4 hectáreas, para la ejecución del Proyecto “Ampliación de la Plataforma Iro A., para la perforación de nueve pozos”, ubicado en el cantón Aguarico, provincia de Orellana

AGENCIA NACIONAL POSTAL:

035-ANP-DE-2009
Expídese el Instructivo para el tratamiento de envíos postales no distribuibles y rezagados

SECRETARIA NACIONAL DE TRANSPARENCIA DE GESTION:

SNTG-DES-AD-001-2010
Deléganse atribuciones administrativas al ingeniero Freddy Pavón, Subsecretario Nacional Técnico de Transparencia de Gestión

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00069
Dispónese que en caso de que se adquiera localmente al fabricante de vehículos ortopédicos y no ortopédicos, destinados al traslado y uso de personas con discapacidad, al momento de la adquisición el beneficiario de la exención, deberá entregar al fabricante nacional varios documentos, a fin de que el bien pueda ser facturado sin ICE

NAC-DGERCGC10-00072
Infórmase que la marca LIDER de cigarrillos rubios, fue la de mayor venta en el mercado nacional durante el tercer y cuarto trimestre del 2009; por lo tanto, para efectos de la liquidación y pago del impuesto a los consumos especiales sobre los cigarrillos rubios, se establece como precio mínimo, para la cajetilla de 20 unidades, USD 1,60 y, para la cajetilla de 10 unidades, USD 0,80, que son los precios de venta al público

SUPERINTENDENCIA DE COMPAÑIAS:

SC.DS.G.10.002
Sustitúyese en el quinto considerando de la Resolución No. SC.DS.G.09.006 de 17 de diciembre del 2009: “International Financial Reporting Standard”, por “International Financial Reporting Standards”; e, “International Accounting Standards Borrad”, por “International Accounting Standards Board (IASB)”

SUPERINTENDENCIA DE BANCOS:

SBS-2010-036
Refórmase la Norma para la elección de vocales del Directorio del BNF

Déjase sin efecto la calificación a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-037
Arquitecto Héctor Wladimir Michilena Gavilánez

SBS-INJ-2010-038
Señor Carlos Enrique Patricio Larrea Torres

SBS-INJ-2010-039
Arquitecto Edwin Patricio García Manzano

SBS-INJ-2010-041
Ingeniero civil Fausto Humberto Mera Casares

ORDENANZA METROPOLITANA:

0305
Concejo Metropolitano de Quito: Reformatoria de la Sección IV, Capítulo IX, Título II, Libro I del Código Municipal para el Distrito Metropolitano de Quito

ORDENANZAS MUNICIPALES:

04-2009
Cantón Playas: Reformatoria a la Ordenanza que regula la determinación, administración y recaudación de los impuestos a los predios, para el bienio 2010-2011

- Cantón Zaruma: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

11-2009-SG
Gobierno Municipal del Cantón La Concordia: Que reglamenta la determinación y recaudación del impuesto del 1.5 por mil sobre los activos totales

Suplemento del Registro Oficial Nº 159 Año I
Quito, Viernes 26 de Marzo del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

DICTAMENES:

0004-10-SEE-CC
Declárase la constitucionalidad de la Declaración de Estado de Excepción establecida en el Decreto Nº 228 de 19 de enero del 2010 y exhórtase a las autoridades, directivos y trabajadores de la Empresa Estatal de Petróleos del Ecuador, PETROECUADOR, sus empresas filiales, y a la empresa PETROAMAZONAS, a que adopten los esfuerzos y precauciones para garantizar y proteger los derechos constitucionales y cumplir con el objetivo que persigue la declaratoria de estado de excepción

0005-10-SEE-CC
Emítese dictamen favorable de constitucionalidad a la declaratoria de Estado de Excepción, contenida en el Decreto Nº 230 de 20 de enero del 2010

SENTENCIA INTERPRETATIVA:

0001-09-SIC-CC
Los plazos establecidos en la Disposición Transitoria Primera de laConstitución de la República deben contarse a partir de la entrada en vigencia de la Constitución de la República, es decir, del 20 de octubre del 2008, día de su publicación en el Registro Oficial Nº 449

SENTENCIAS:

001-10-SCN-CC
Declárase que el contenido del artículo 69 del Código Penal, objeto de la consulta de constitucionalidad, no contra-dice ni vulnera lo dispuesto en el artículo 94 de la Constitución de la República

002-10-SCN-CC
Declárase que los artículos 83, inciso quinto del 122, e inciso quinto del 123 de la Ley de Sustancias Estupefacientes y Psicotrópicas, no contradicen ni vulneran lo dispuesto en el artículo 176 numeral 9 de la Constitución de la República

003-10-SCN-CC
Declárase que el contenido del artículo 889 del Código de Procedimiento Civil, objeto de la consulta de constitucionalidad, no contradice ni vulnera el artículo 76, numeral 7, literal m de la Constitución de la República

004-10-SCN-CC
Declárase la inconstitucionalidad de los incisos tercero y quinto del tercer artículo innumerado, agregado luego del artículo 226 por la Ley Reformatoria al Código de Procedimiento Penal, publicada en el Suplemento del Registro Oficial Nº 555 del 24 de marzo del 2009

0004-10-SEP-CC
Declárase la existencia de la violación a los derechos de la tutela judicial efectiva y debido proceso y, en consecuencia, acéptase la acción extraordinaria de protección planteada por Freddy Martín Romero Romoleroux

005-10-SEP-CC
Niégase la acción extraordinaria de protección deducida por el señor Vicente Antonio Habze Auad, por los derechos que representa de la compañía Panificadora Automática Rey Pan C. A., por improcedente

0006-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el señor Faisal Antonio Misle Zaidan, por haberse demostrado la violación de los derechos de tutela judicial efectiva y seguridad jurídica

ORDENANZA MUNICIPAL:

- Gobierno Municipal Autónomo del Cantón Huaquillas: Que reglamenta el cobro de la tasa por servicio de alcantarillado

Registro Oficial Nº 160 Año I
Quito, Lunes 29 de Marzo del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Declárase fiesta cívica, al 21 de marzo, para conmemorar el: “Día Internacional de la Eliminación de la Discriminación Racial”

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

234
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Lorena Escudero, Secretaria Nacional del Migrante

243
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Diego Borja Cornejo, Presidente del Directorio del Banco Central del Ecuador

244
Legalízase la comisión de servicios en el exterior del economista Diego Borja Cornejo, Ministro Coordinador de la Política Económica

MINISTERIO DE CULTURA:

032-2010
Refórmase las bases técnicas de la Convocatoria “Sistema Nacional de Festivales 2010” - Fase Sostenimiento, expedidas mediante Acuerdo Ministerial Nº 007-2010 de 19 de enero del 2010

MINISTERIO DE FINANZAS:

053 MF-2010
Encárganse las atribuciones y deberes del cargo de Ministra de Finanzas, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

MINISTERIO DE GOBIERNO:

0565
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Rey Paraíso, con domicilio en el cantón Riobamba, provincia de Chimborazo

0566
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “Jehová es mi Pastor” de Chulcunag, con domicilio en el cantón Riobamba, provincia de Chimborazo

0568
Apruébase la reforma y codificación del Estatuto de la Iglesia Misionera Evangélica del Ecuador “Jatun Juigua”, con domicilio en el cantón Pujilí, provincia de Cotopaxi

MINISTERIO DE RELACIONES EXTERIORES:

000021
Refórmase el Estatuto Orgánico de Gestión Organizacional por Procesos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

036
Otórgase Licencia de Aprovechamiento Forestal Especial a PETROAMAZONAS Ecuador S. A. a 4.289,64 m3 de madera en pie, en un área de 5,2 hectáreas, para la ejecución del “Proyecto Desarrollo y Producción Pañacocha A”, ubicado en el cantón Shushufindi, provincia de Sucumbíos

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-4-3-3-2010
Expídese el Reglamento sobre anticipos de remuneraciones mensuales unificadas a favor de los servidores de la Función Electoral

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-010
Otórgase la licencia ambiental Nº 005/10, para la construcción y operación de la Subestación, S/E, Quevedo Centro de 69/13.8 kv y vano de entrada asociado a 69 kv de tensión y de 200 m de longitud, a ubicarse en el cantón Quevedo, provincia de Los Ríos

DE-10-011
Otórgase la licencia ambiental Nº 004/10, para la construcción y operación del nuevo trazado de la Línea de Subtransmisión L/ST, a 69 kv de tensión y 6.7 km de longitud, El Codo-El Rosario con TAP y subestaciones, S/E, asociadas El Codo y El Rosario, a ubicarse en el cantón El Empalme, provincia del Guayas

DE-10-012
Otórgase la licencia ambiental Nº 003/10, para la construcción y operación del Proyecto de la Línea de Subtransmisión L/ST, TAP Dos Cerritos-Durán Norte a 69 kv de tensión y 2.9 km de longitud, a ubicarse en el cantón Durán, provincia del Guayas

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL DEL SUR:

RSU-RHURAFI10-00006
Deléganse atribuciones al economista Stalin de Jesús Calva Rodríguez, funcionario de esta institución

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Bolívar: Que regula la determinación, administra-ción y recaudación del impuesto a los predios urbanos para el bienio 2010-2011 de la (provincia de Manabí)

- Gobierno Municipal de San Felipe de Oña: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Antonio Ante: Que reforma a la Ordenanza que establece el cobro del impuesto anual de patente

Suplemento del Registro Oficial Nº 160 Año I
Quito, Lunes 29 de Marzo del 2010

ASAMBLEA NACIONAL

LEY:

- Ley Reformatoria al Código Penal y Código de Procedimiento Penal

RESOLUCION:

- Niégase la autorización para el inicio de la causa penal en contra del señor asambleísta Tito Galo Lara Yépez, dentro de la querella presentada por el señor Oscar Herrera Gilbert, solicitada por el doctor Luis Moyano Alarcón, Juez Nacional, mediante providencia de la Primera Sala de lo Penal, de 24 de febrero del 2010

FUNCION EJECUTIVA

ACUERDO:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

0151
Deléganse funciones al ingeniero Jason Teddy Valdivieso Salazar, Coordinador General Administrativo Financiero

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00009
A los contribuyentes

RESOLUCIONES:

CORPORACION ADUANERA ECUATORIANA:

03-2010-R1
Refórmase la Resolución Nº 6-2008-R1 por la cual se expidió el Reglamento específico para el tratamiento de las encomiendas postales y paquetes EMS consignados a Correos del Ecuador

DIRECCION NACIONAL DE HIDROCARBUROS:

0234
Confórmase la Coordinación de Control y Fiscalización Operativa de la Comercialización de Combustibles Líquidos Derivados de los Hidrocarburos y Gas Licuado de Petróleo

JUNTA BANCARIA:

JB-2010-1618
Modifícanse las Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

ORDENANZA METROPOLITANA:

0307
Concejo Metropolitano de Quito: De creación de la Empresa Pública Metropolitana de Hábitat y Vivienda

ORDENANZA MUNICIPAL:

- Gobierno Municipal de San Miguel de Urcuquí: Sustitutiva que reglamenta la determinación, administración, control y recaudación del impuesto a los espectáculos públicos

Registro Oficial Nº 161 Año I
Quito, Martes 30 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

245
Autorízase el viaje y declárase en comisión de servicios en el exterior al abogado Néstor Arbito Chica, Ministro de Justicia y Derechos Humanos

247
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Jorge Glas Espinel, Ministro de Telecomunicaciones y de la Sociedad de la Información

248
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Sandra Vela Dávila, Ministra del Deporte

MINISTERIO DE GOBIERNO:

0569
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa Iglesia Cristiana y Misionera Ecuatoriana Morada Santa, con domicilio en el cantón Guayaquil, provincia del Guayas

0570
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa Iglesia Diosga C’uyimi - Salasaca, con domicilio en el cantón Pelileo, provincia de Tungurahua

MINISTERIO DE INDUSTRIAS:

10 093
Deléganse funciones al Coordinador General Administrativo – Financiero

MINISTERIO DE RELACIONES LABORALES:

00048
Subrógase las funciones del Subsecretario Administrativo Financiero, al ingeniero Jaime Naranjo Iñiguez, Director Financiero de esta Cartera de Estado

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL, DIRECCION PROVINCIAL DE SUCUMBIOS:

Apruébanse, refórmanse, disuélvese y concédese personalidad jurídica a las siguientes organizaciones:

1
Asociación de Participación Social Pepa de Oro

2
Asociación de Trabajadores y Pequeños Productores Agrícolas La Primavera

3
Asociación de Agro Productores “La Fortaleza de Sharian”

4
Asociación Agro Productiva “Nuevo Amanecer de la Primavera”

5
Asociación de Cotopaxenses Residentes en la Provincia de Sucumbíos

6
Asociación de Participación Social “El Porvenir de Pacayacu”

7
Asociación de Recicladores de Desechos Sólidos “Río Aguarico”

8
Asociación de Participación Social “Reinas de Sucumbíos”

9
Comité Pro-Mejoras del Recinto “5 de Agosto”

10
Asociación de Campesinos Mixta “Aguas Claras”

11
Comité de Padres de Familia de la Provincia de Sucumbíos

12
Asociación de Campesinos Reina del Cisne

13
Asociación Colombo Ecuatoriana de Producción Agropecuaria Integral “ACEPAI”

14
Asociación de Campesinos “24 de Mayo”

15
Asociación de la Tercera Edad “Feliz Travesía” de la ciudad La Bonita, cantón Sucumbíos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

037
Otórgase licencia de aprovechamiento forestal especial a PETROAMAZONAS Ecuador S. A. y, a 42.483,90 m³ de madera en pie, en una área de 51,5 hectáreas, para la ejecución del “Proyecto Línea de Flujo desde Pañacocha A-EPF, con un cruce Subfluvial en el río Napo, Campo Pañacocha y Edén - Yuturi”, ubicado en los cantones Shushufindi y Orellana, provincias de Sucumbíos y Orellana

CONSEJO NACIONAL DE AVIACION CIVIL:

006/2010
Expídese el Estatuto Orgánico de Gestión Organizacional por Procesos

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-12-18-3-2010
Expídese el Reglamento para el pago del deducible relacionado a los siniestros de los vehículos de propiedad de este Consejo y de las delegaciones provinciales electorales

SUPERINTENDENCIA DE BANCOS:

SBS-INJ-2010-042
Déjase sin efecto la calificación que se otorgó al arquitecto Diego Eduardo Fernández Morales

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-045
Arquitecto Gonzalo Manuel Mera Delgado

SBS-INJ-2010-046
Ingeniero civil Angel José Fuentes Rosado

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de San Felipe de Oña: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Gonzalo Pizarro: Para el cobro de las contribuciones especiales de mejoras para las obras ejecutadas

- Cantón Mejía: Que reforma a la Ordenanza que regula el servicio de agua potable de Machachi, Aloasí y los barrios aledaños

Suplemento del Registro Oficial Nº 161 Año I
Quito, Martes 30 de Marzo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0504
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Cristiana Alfa y Omega, con domicilio en el cantón Pujilí, provincia de Cotopaxi

0507
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Jesús el Buen Pastor de Busay, con domicilio en el cantón Alausí, provincia de Chimborazo

0510
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Belén, con domicilio en el cantón Chillanes, provincia de Bolívar

0511
Apruébase la reforma y codificación del Estatuto del Ministerio e Iglesias “La Espada del Espíritu”, con domicilio en el cantón Durán, provincia del Guayas

0512
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Cristiana Bautista “Seguidores de Jesús”, con domicilio en el cantón Riobamba, provincia de Chimborazo

RESOLUCIONES:

SECRETARIA NACIONAL DEL AGUA:

2010 - 58
Apruébase el Plan Anual de Compras Públicas 2010 de la SENAGUA

2010 - 59
Apruébase el Programa Montos 2010, elaborado por la Dirección de Tecnología de la Información y Comunicación

2010 - 60
Delégase al Subsecretario General conforme el Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública, asuma varias competencias

2010 - 61
Delégase competencias al Coordinador General Administrativo Financiero

2010 - 66
Establécese y delimítase las nueve demarcaciones hidrográficas a través de las cuales la SENAGUA ejercerá la planificación y gestión integrada de los recursos hídricos e integral del agua en todo el territorio nacional

CORPORACION ADUANERA ECUATORIANA:

GUIA:

- Guía para la entrega de información de inventarios de las empresas de tráfico postal internacional, correos rápidos o courier

INSTRUCTIVO:

- Instructivo de trabajo para dar cumplimiento a lo dispuesto en actos procesales emitidos por la Fiscalía dentro de acciones legales

MANUAL:

- Manual de procedimiento específico para la recepción física de la Declaración Aduanera Unica y sus Documentos de Acompañamiento - Régimen a Consumo (10) Distrito Guayaquil-Marítimo

ORDENANZA MUNICIPAL:

- Gobierno Municipal de Portoviejo: Que regula la determinación, administración y recaudación de los impuestos a los predios urbanos y rurales, para el bienio 2010 - 2011

Registro Oficial Nº 162 Año I
Quito, Miércoles 31 de Marzo del 2010

FUNCION EJECUTIVA

DECRETOS:

281
Ratifícase en todos sus artículos la “Convención sobre Municiones en Racimo”, firmada por la República del Ecuador en la ciudad de Oslo, Noruega, el 3 de diciembre del 2008

282
Amplíase el Decreto Ejecutivo Nº 133, expedido el 16 de noviembre del 2009

283
Nómbrase al Coronel EMC. AVC. Pablo Ramiro López Chávez, Agregado de Defensa a la Embajada del Ecuador en Francia

284
Refórmase el Decreto 261, publicado en el Registro Oficial Nº 146 del 9 de marzo del 2010

285
Declárase parte de la política de comercio exterior y de la estrategia nacional de simplificación de trámites, la implementación de la Ventanilla Unica Ecuatoriana para el comercio exterior, como herramienta electrónica por medio de la cual todo usuario de los servicios aduaneros y, en general, todos los operadores de comercio exterior, presentarán los requisitos, trámites y documentos necesarios para la realización de operaciones de comercio exterior

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

248-A
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Fernando Alvarado Espinel, Secretario Nacional de Comunicación

250
Autorízase el viaje y declárase en comisión de servicios en el exterior al sociólogo Miguel Carvajal Aguirre, Ministro Coordinador de Seguridad

MINISTERIO DE AGRICULTURA:

066
Delégase al Gerente General de la Unidad Nacional de Almacenamiento, UNA, para que proceda a suscribir el acta de entrega recepción con la Administradora de Fondos Pichincha de la planta de silos conocida como ex - CEDEGE-Montalvo

MINISTERIO DE GOBIERNO:

0573
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Quichua “Belén”, con domicilio en el cantón Guayaquil, provincia del Guayas

0574
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa Iglesia Evangélica Bautista “Jesús Vida Eterna”, con domicilio en la ciudad de Babahoyo, provincia de Los Ríos

EXTRACTOS:

MINISTERIO DE INCLUSION ECONO-MICA Y SOCIAL, DIRECCION PROVINCIAL DE SUCUMBIOS:

Refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

16
Asociación Agro Productiva y Ecológica “Centinelas de Cuyabeno”

17
Asociación “Agroindustrial de Derivados Lácteos El Placer - AGROLAP”

18
Asociación de Voluntariado Social “Buen Samaritano”

19
Asociación de la Tercera Edad “Nueva Esperanza”

20
Corporación Juvenil “CROPECO, Vida Libertad”

21
Asociación de Campesinos de Desarrollo Productivo “Unión, Fuerza y Progreso”

22
Fundación “Fe y Esperanza”

23
Comité Pro Mejoras “Voluntad de Dios”

24
Organización de Mujeres “27 de Marzo”

25
Comité Pro Mejoras “Carlos Hernández”

26
Asociación de Mujeres “Frontera de Sucumbíos Alto”

27
Asociación Feria Campesina Cuyabeno

28
Comité Pro Mejoras Cañaveral

29
Asociación Agro Turística Puertas del Sol

30
Asociación Productiva Aguarico Tres

31
Asociación de Expendedores de Bebidas Alcohólicas “17 de Septiembre”

32
Comité Pro Mejoras “Santa Marianita”

33
Comité Pro Mejoras de la Comunidad El Rosario del Cantón Putumayo

34
Organización Campesina “12 de mayo Arazá 1”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

055
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Construcción, Operación y Mantenimiento del Puerto Pesquero Artesanal San Mateo” y otórgase la licencia ambiental para la ejecución de dicho proyecto

056
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Construcción, Operación y Mantenimiento del Puerto Pesquero Artesanal Jaramijó” y otórgase la licencia ambiental para la ejecución de dicho proyecto

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-047
Arquitecto Ruperto Fabián Trujillo Toro

SBS-INJ-2010-055
Economista Alex Emilio Morán Vicuña

SBS-INJ-2010-056
Ingeniera en contabilidad y auditoría, contadora pública autorizada Verónica del Pilar Tello Duque

SBS-INJ-2010-059
Ingeniero civil Fabricio Marcelo Novillo Vicuña

SBS-INJ-2010-060
Arquitecto Lizandro Guillermo Cabezas Marcillo

SBS-INJ-2010-061
Arquitecto Milton Ricardo Jiménez Jarrín

ORDENANZAS MUNICIPALES:

- Cantón Baños de Agua Santa: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Baños de Agua Santa: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

SRO Oficial Nº 162, 31 de marzo del 2010

ASAMBLEA NACIONAL

LEY:

- Ley del Sistema Nacional de Registro de Datos Públicos

ACUERDO:

- Ríndese homenaje de reconocimiento a la mujer ecuatoriana en su día, como elemento vital de la familia, núcleo vinculante de nuestra sociedad e indiscutible factor de desarrollo del país e institúyese el 19 de septiembre de cada año, como Día de la Interculturalidad y Plurinacionalidad del Ecuador

FUNCION EJECUTIVA

RESOLUCIONES:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-10-3-3-2010
Expídese el Reglamento para la inscripción de partidos, movimientos políticos y registro de directivas

BANCO ECUATORIANO DE LA VIVIENDA:

064-2010-DIR
Expídese el Reglamento de crédito para proyectos habitacionales

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00080
Dispónese que los sujetos pasivos que publiquen periódicos y/o revistas, en la primera fase de comercialización de estos productos a sus distribuidores, además de percibir el IVA generado en la venta, retendrán al distribuidor el 100% del IVA, calculado sobre el margen de comercialización de estos bienes tanto del distribuidor como del voceador por concepto de IVA presuntivo y para el efecto emitirá el correspondiente comprobante de retención

Registro Oficial Nº 163 Año I
Quito, Jueves 1º de Abril del 2010

FUNCION EJECUTIVA

DECRETOS:

286
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

287
Difiérese a 0% de ad-valórem el Arancel Nacional de Importaciones, a varios cupos de importación, dentro de las subpartidas arancelarias 2710.19.36.00 y 2710.19.38.00, a favor de la Federación Nacional de Cooperativas de Transporte Público del Ecuador, FENACOTIP

291
Refórmase el Decreto Ejecutivo Nº 142, publicado en el Registro Oficial Nº 78 de 1 de diciembre del 2009

ACUERDOS:

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-0004
Delégase el Despacho Ministerial de esta Cartera de Estado, al ingeniero Humberto Mauricio Peña Romero, Secretario Técnico de esta Cartera de Estado

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 116
Desígnase al doctor Daniel René Jarrín Jarrín, para que integre el Directorio del Banco Nacional de Fomento, BNF

EXTRACTOS:

PROCURADURIA GENERAL DEL ESTADO:

- Extractos de consultas del mes de enero del 2010

RESOLUCIONES:

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

553
Modifícase el Anexo 1 de la Resolución Nº 450, publicada en el Suplemento del Registro Oficial Nº 492 de 19 de diciembre del 2008

554
Modifícase el Anexo 1 de la Resolución Nº 450, publicada en el Suplemento del Registro Oficial Nº 492 de 19 de diciembre del 2008

556
Exceptúase del pago del recargo arancelario aplicado como medida de Salvaguardia por Balanza de Pagos, a la importación de los aparatos transmisores/receptores satelitales integrados con antena satelital GPS interna, que se incorporan en la producción de boyas satelitales para la detección de la pesca

557
Otórganse cupos para las 20 subpartidas arancelarias que se encuentran en el Anexo III de la Resolución Nº 487 del COMEXI, los mismos que serán utilizados mientras que la Salvaguardia por Balanza de Pagos se encuentre vigente

558
Modifícase la Resolución Nº 514, publicada en el Suplemento del Registro Oficial Nº 40 de 5 de octubre del 2009

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Atahualpa: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón San Miguel de los Bancos: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Registro Oficial Nº 164 Año I
Quito, Lunes 5 de Abril del 2010

FUNCION EJECUTIVA

DECRETOS:

288
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M.C. Belisario Gonzalo Suasnavas Ocaña

289
Nómbrase al señor Roberto Othon Salazar Bracco, Vocal Presidente del Directorio de la Autoridad Portuaria de Manta

290
Amplíase el Decreto Ejecutivo Nº 1235 de 6 de agosto del 2008

ACUERDOS:

MINISTERIO DE GOBIERNO:

0963
Apruébase la Ordenanza municipal que establece el área urbana de la ciudad y cantón Manta, provincia de Manabí, expedida por el I. Concejo Cantonal de Manabí

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

018
Dase por terminada la designación del ingeniero Freddy Ernesto Sánchez Granda y desígnase al doctor Luis Ricardo Mestanza Muirragui, en calidad de delegado de este Ministerio ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Santo Domingo de los Tsáchilas

019
Dase por terminada la designación del ingeniero Luis Alberto Triana Villalba y desígnase al arquitecto Edmundo Sotomayor Rosales, en calidad de delegado de este Ministerio ante la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Santa Elena

SECRETARIA DE PUEBLOS, MOVIMIENTOS SOCIALES Y PARTICIPACION CIUDADANA:

002
Delégase al licenciado Luis Orlando Pérez Sánchez, Subsecretario General de esta Secretaría, para que suscriba con el Proyecto de Fortalecimiento de la Gestión Integral de la Cuenca Binacional Catamayo-Chira el Convenio de Cooperación

EXTRACTOS:

MINISTERIO DE INCLUSION ECONO-MICA Y SOCIAL, DIRECCION PROVINCIAL DE SUCUMBIOS:

Apruébanse, disuélvese, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

35
Asociación de Propietarios de Centros de Diversión “28 de Mayo”

36
Comité Pro Mejoras “Voluntad de Dios”

37
Asociación de Campesinos “13 de Marzo”

38
Asociación de Mujeres Productivas y Microempresarias “San Rafael”

39
Asociación de Mujeres “Líderes del Futuro”

40
Comité Pro Mejoras del Recinto “Los Angeles”

41
Asociación de Pobladores “Centro Poblado La Primavera”

42
Comité Pro Mejoras del Barrio 9 de Octubre

43
Comité de Gestión Barrial Nueva Loja

44
Comité Pro Mejoras del Barrio “Pro - Defensa”

45
Asociación de Técnicos Docentes de la Dirección Provincial de Educación Hispana de Sucumbíos”

46
Organización de Participación Social “Playera Oriental”

47
Asociación de Participación Social de Desarrollo Productivo y Defensa del Medio Ambiente

48
Asociación de Madereros Autónomos y Agropecuarios del Cantón Cuyabeno

49
Asociación de Negros e Indígenas de Sucumbíos “ASONEINS”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

378
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto para la Construcción y Operación del Aeropuerto Regional de El Oro, ubicado en Santa Rosa, provincia de El Oro y otórgase la licencia ambiental al Ministerio de Transporte y Obras Públicas, para la ejecución de dicho proyecto

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

003
Derógase el artículo 4 de la Resolución 143 de 30 de diciembre del 2009

005
Amplíase el plazo concedido en la Resolución Nº 68 emitida por AGROCALIDAD, publicada en el Registro Oficial Nº 2 del 12 de agosto del 2009

JUNTA BANCARIA:

JB-2010-1617
Refórmase el Capítulo II “Del contenido de la convocatoria a asambleas generales de socios o representantes de las cooperativas de ahorro y crédito”, del Título XXIII “de las disposiciones especiales para las cooperativas de ahorro y crédito”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL NORTE:

RNO-DRERDFI10-00004
Deléganse atribuciones a los señores funcionarios Edmundo Fernando Jiménez Basantes y Diego Geovanny Araque Fiallos

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2010-062
Apruébase el Estatuto del “Fondo Complementario Previsional Cerrado de los Empleados y Funcionarios del H. Consejo Provincial de Pichincha”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Atahualpa: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Urcuquí: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Las Lajas (Provincia de El Oro): Sustitutiva que reglamenta la determinación y recaudación de las tasas por servicios técnico y administrativos que el Gobierno Municipal prestará a los usuarios de tales servicios

AVISOS JUDICIALES:

- Muerte presunta del señor Luis Alfredo Guevara Morales (1ra. publicación)

- Muerte presunta de la señora Mirian Madyleine Moreno Vásquez (1ra. publicación)

- Muerte presunta de la señora Yolanda Noemí Guerrero Pineda (1ra. publicación)

- Muerte presunta de la señora Esthela Marlene Jara Salazar (2da. publicación)

- Juicio de expropiación seguido por el I. Municipio del Cantón Valencia en contra de Luis Alonso Terán Rivadeneira y a los herederos presuntos y desconocidos del señor Manuel Terán Villaroel (2da. publicación)

- Muerte presunta del señor Pedro José Guaña Guamán (2da. publicación)

- Juicio de expropiación seguido por el Municipio de Esmeraldas en contra de Erlita Moncayo Cedeño y otros (2da. publicación)

- Muerte presunta del señor Simón Alvarado Sacoto (3ra. publicación)

Suplemento del Registro Oficial Nº 164 Año I
Quito, Lunes 5 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

135
Declárase área de bosque y vegetación protectora a 1.475.08 has, que conforman el área del predio Sacha Logde, ubicado en el cantón Shushufindi, provincia de Sucumbíos

138
Declárase “Parque Nacional Yacuri” e incorpóraselo al Patrimonio Nacional de Areas Protegidas del Estado, al área ubicada en varios cantones de las provincias de Loja y Zamora Chinchipe

139
Expídense los procedimientos adminis-trativos para autorizar el aprovecha-miento y corta de madera

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

0009
Expídense las Normas de Procedimiento aplicables al Sistema de Incentivos para Vivienda Urbana

ORDENANZA MUNICIPAL:

15-09-SG
Gobierno Municipal del Cantón La Concordia: Que regula la instalación y control de la publicidad y propaganda exterior

Registro Oficial Nº 165 Año I
Quito, Martes 6 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

067
Establécese con carácter transitorio hasta contar con la nueva estructura del MAGAP de acuerdo al Decreto 878 de 18 de enero del 2008 a siete zonas de desarrollo rural territorial

068
Derógase el Acuerdo Ministerial Nº 091 de 2 de junio del 2008

MINISTERIO DE GOBIERNO:

0575
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica del Ministerio “Camino al Cielo”, con domicilio en el cantón Buena Fe, provincia de Los Ríos

0578
Apruébase la reforma y codificación del Estatuto de la Iglesia Nacional Evangélica la Voluntad de Dios para el Desarrollo Integral de GAHUIJON, con domicilio en el cantón Colta, provincia de Chimborazo

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

MIPRO-DM-2010-0004-DM
Desígnanse a los ingenieros Juan Pablo Galán y Joanna Delgado Infante, como delegados permanente y alterna ante el Consejo Nacional de Fijación y Revisión de Precios de Medicamentos de Uso Humano

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo Complementario al Convenio Básico de Cooperación Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela, para la Producción y Procesamiento de Cacao

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

017
Deléganse atribuciones al señor Subsecretario Regional 6

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

385
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto de Implementación de una Red de Telefonía Fija Inalámbrica CDMA-450 y la construcción de la línea de media tensión 22000 KV desde la repetidora de Gama, Sector Cruz del Soldado hasta el repetidor Añañan y otórgase la licencia ambiental a la Corporación Nacional de Telecomunicaciones, para la ejecución de dicho proyecto

402
Ratifícase la aprobación del “Diagnóstico y Plan de Manejo Ambiental para los campos Víctor Hugo Ruales (VHR), Sansahuari y Cuyabeno”, ubicados en la provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRO-DUCCION, para dichos campos

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000040
Incorpóranse los puestos de Gerente de Proyecto 1, 2 y 3 en la escala de remuneraciones mensuales unificadas del nivel jerárquico superior

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

005-CNNA-2010
Expídese la resolución que crea los comités de Asignación Familiar y establécese su jurisdicción

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000013
Cancélase el registro de calificación otorgado a la Empresa CPTDC China Petroleum Technology & Development Corporation Ecuador S. A., como usuaria comercial de la Zona Franca Esmeraldas Ecuador C.E.M. – ZOFREE

2010-0000014
Cancélase el registro de calificación otorgado a la Empresa Industrias ALES C. A., como usuaria comercial y de servicios de la Zona Franca Esmeraldas Ecuador C.E.M. - ZOFREE

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-INIF-2009-336
Apruébase el aumento de capital autorizado, suscrito y pagado del Banco del Estado en la suma de US $ 14’698.486,00, con lo cual dicho capital queda fijado en la suma de US $ 143’633.554,00

SBS-INJ-2010-074
Califícase al Arquitecto Marco Darío Tobar Vega, para que pueda desempeñarse como perito avaluador de bienes inmuebles en las cooperativas de ahorro y crédito

UNIDAD DE INTELIGENCIA FINANCIERA:

UIF-DG-2010-0035
Establécese el Instructivo para la obtención de la autorización, desarrollo y control de todo evento de capacitación en materia de prevención de lavado de activos dentro del territorio nacional

ORDENANZA METROPOLITANA:

0306
Concejo Metropolitano de Quito: Modificatoria de los plazos de recaudación, contenido en el Capítulo VII, del Título II, del Libro Tercero del Código Municipal, que trata de las tasas por nomenclatura y numeración

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Zapotillo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Morona: Que establece las normas para valorar las propiedades rurales, y la determinación del impuesto predial para los años 2010-2011

- Cantón Salinas: Que expide las reformas a la Ordenanza que establece la tabla valorativa de la tierra para el bienio comprendido entre el 1 de enero del 2010 hasta el 31 de diciembre del 2011 y las normas técnicas para el cálculo del valor zonal e individual del suelo y de las edificaciones

Suplemento del Registro Oficial Nº 165 Año I
Quito, Martes 6 de Abril del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO LABORAL Y SOCIAL:

Recursos de casación en los juicios laborales seguidos por las siguientes personas:

70-2005
Pedro Leonardo Ramírez en contra de Naturisa S. A.

196-2005
Economista Manuel Eduardo Romero Pincay en contra de la Cooperativa de Transportes Tarqui Ltda.

279-2005
Clírida Francisca Ubilla Doyle en contra del Municipio de Guayaquil

303-2005
Luis Armando Anchundia Parrales en contra de Autoridad Portuaria de Guayaquil

308-2005
Verónica Elizabeth Salazar Ordóñez en contra de Miriam Patricia Núñez Silva de Nieto

319-2005
Segundo Hernán Tamayo Martínez en contra del Consejo Provincial de Pastaza

335-2005
Sonia Lorena Estrada Vargas en contra de la Compañía Exporklore S. A. y otra

464-2005
Manuel Jesús Carcelén Marcillo en contra de la Industria Cartonera Ecuatoriana S. A

97-2006
Porcia María Rosales Rodríguez en contra de la Cía. Exporklore S. A. y otra

180-2006
Angel Daniel Preciado Torres en contra de la Cía. Exporklore S. A. y otra

261-2006
Víctor Hugo Sotomayor León en con-tra de la Cooperativa de Transporte de Pasajeros Hno. Miguel de Guayaquil Ltda.

363-2006
Angel Medina Flores en contra de Autoridad Portuaria de Guayaquil

715-2006
Cap. Jorge Acosta Orellana en contra de Aerofumigadora Fumisandra S. A.

767-2006
Jorge Gabriel Prendes Carranza en contra de la Compañía Asistencia Especializada del Ecuador GEA Ecuador S. A.

1080-06
Víctor Hugo Samaniego Luna en contra de la Cámara Ecuatoriana Americana de Comercio de Guayaquil

660-2007
Gonzalo Zhigue Zhigue en contra de la I. Municipalidad de Machala

982-2007
Martha Irene Caicedo Chiriguaya en contra de Sociedad de Lucha contra el Cáncer del Ecuador, SOLCA

CORTE SUPREMA DE JUSTICIA
TERCERA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

100-2007
Ingeniero civil Buner David Pizarro Flores en contra de la M. I. Municipalidad de Guayaquil

193-2007
Abogado Jefferson Aquilino Ordóñez Valencia en contra de la señora Ketty Mercedes Roldán Zambrano

194-2007
Amelia Alejandrina Zhinin Ortega en contra de Segundo Víctor Miguel González Bernal

195-2007
Marcelo Eduardo Idrovo Mogrovejo en contra de Jaime Rodrigo Ordóñez Talbot y otra

196-2007
Patricio Parra Peralta en contra de Marianita de Jesús Ordóñez Segovia

197-2007
Fabrizzio Augusto San Lucas Cedillo en contra de la señora Mercedes Victoria Cárdenas Reinoso

199-2007
Luis Fernando Chuya Clavijo y otra en contra de Segundo de la Cruz de Jesús Machuca Zhangallimbay

200-2007
Compañía AGA S. A. en contra de la Compañía AGRECONS S. A.

201-2007
Guillermo Francisco Valverde Veliz en contra del Ab. Fidel Hernández Valle, Juez Suplente Primero Provincial de Tránsito de Los Ríos

202-2007
José Manuel Morocho Pinguil en contra de Baltasar Allaico Simbaina y otra

203-2007
Juan Carlos Medina Namcela en contra de Ignacia Teresa Jaramillo Chamba

204-2007
Luis Oswaldo Ortiz Contento y otra en contra de Francisco Vicente Cueva Narváez

205-2007
Iván Enrique Balseca Guzmán en contra de Ana Cristina Sisalema Villacrés

207-2007
Fernando Bayardo Aguirre Semeria y otra en contra del Centro de Reconvención Económica del Austro “CREA”

211-2007
Ana Delfína Ibarra Zapata y otros en contra de Angel Guillermo Bucheli Fiallo y otra

Registro Oficial Nº 166 Año I
Quito, Miércoles 7 de Abril del 2010

FUNCION EJECUTIVA

DECRETO:

292
Acéptase la renuncia del doctor Xavier Abad Vicuña y encárgase la Cartera de Industrias y Productividad, a la economista Nathalie Cely Suárez, Ministra Coordinadora de la Producción, Empleo y Competitividad

ACUERDOS:

MINISTERIO DE AGRICULTURA:

072
Apruébase el Reglamento que regula la realización del “Décimo Cuarto Concurso Morfológico de Caballos de Pura Raza Española 2010”, a realizarse en el Quito Tenis y Golf Club “El Condado”

082
Delégase al Director Ejecutivo del Instituto Nacional de Riego, INAR, para que en representación de la República del Ecuador, realice el proceso de selección del organismo internacional, bajo la modalidad concurso-oferta, para el Estudio de Factibilidad para Obras Hidrológicas del Río Puyango-Tumbes; y, diseño definitivo y ejecución de las obras comunes del Proyecto Binacional Puyango-Tumbes

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo mediante Notas Reversales por las que el Gobierno de la República Federal de Alemania otorga al Gobierno de la República del Ecuador la posibilidad de obtener un crédito no reembolsable para el Proyecto “Sistema Nacional de Areas Protegidas”

- Acuerdo mediante Notas Reversales entre el Gobierno de la República del Ecuador y el Gobierno de la República Federal de Alemania para Fomentar proyectos “Programa Gestión Sostenible de Recursos Naturales” y “Programa Modernización y Descentralización”

- Acuerdo mediante Notas Reversales entre el Gobierno de la República del Ecuador y el Gobierno de la República Federal de Alemania para Fomentar proyectos “Programa Gestión Sostenible de Recursos Naturales” y “Programa Modernización y Descentralización”

- Acuerdo mediante Notas Reversales sobre Cooperación Financiera otorgada por el Gobierno de la República Federal de Alemania al Gobierno de la República del Ecuador un crédito no reembolsable para el Proyecto “Fondo para el Control de las Especies Invasoras de Galápagos”

MINISTERIOS DE AGRICULTURA Y DE INDUSTRIAS Y PRODUCTIVIDAD:

071
Fíjase el precio mínimo de sustentación para la nueva caja de banano de exportación caja de aprovechamiento 22XUCS de 22,72 kilos netos (50 libras) en dólares de los Estados Unidos de América y tendrá vigencia hasta que se fijen los nuevos precios

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

403
Apruébase la “Reevaluación del Estudio de Impacto Ambiental y Plan de Manejo de la Plataforma Cuyabeno 21, para la perforación de los pozos Cuyabeno 13D, 34D y 35D”, ubicado en la provincia de Sucumbíos

SECRETARIA DE AMBIENTE:

006-2010
Ratifícase la aprobación del Estudio de Impacto Ambiental y el Plan de Manejo Ambiental y otórgase la licencia ambiental para el Proyecto “Implantación de una Planta de Recuperación de Plomo de Baterías Usadas PRPBU”

SECRETARIA NACIONAL DEL MIGRANTE:

SENAMI-02-2010
Refórmase y Codifícase el “Reglamento que establece las características y el procedimiento de la repatriación de cadáveres y restos mortales de ecuatorianos fallecidos en el exterior hasta tanto se contrate un sistema de cobertura permanente”

SUPERINTENDENCIA DE BANCOS, INTENDENCIA REGIONAL DE GUAYAQUIL:

SBS-IRG-SRASSPG-G3-2010-066
Declárase en estado de liquidación voluntaria a la Compañía SEGUTEC S. A. Agencia Asesora Productora de Seguros

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Zapotillo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Piñas: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Tisaleo: Para la organización y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Suplemento del Registro Oficial Nº 166 Año I
Quito, Miércoles 7 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0156
Apruébase la reforma y codificación del Estatuto del Centro Bilingüe Evangélico Nueva Palestina Aychabug “CBENPA”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0260
Apruébase el estatuto y otórgase perso-nalidad jurídica al Centro Evangélico Quichua La Esperanza en Cristo, con domicilio en el cantón Guamote, provincia de Chimborazo

0338
Apruébase la reforma y codificación del Estatuto de la Iglesia Cristiana Discípulos de Cristo, con domicilio en el cantón Ibarra, provincia de Imbabura …

0386
Apruébanse las reformas del Estatuto del Centro Evangélico Misionero Apunchikpak Batiuk Cachaton, con domicilio en el cantón Riobamba, provincia de Chimborazo

0426
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Bilingüe Casa de Dios, con domicilio en la ciudad La Troncal, provincia de Cañar

0452
Apruébase el estatuto y otórgase perso-nería jurídica a la Iglesia Evangélica “Luz a las Naciones”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0477
Apruébase el estatuto y otórgase perso-nalidad jurídica a la Iglesia Dios con Nosotros, con domicilio en la ciudad de Quito, provincia de Pichincha

CORPORACION ADUANERA ECUATORIANA:

01-2010-R2
Expídese el Reglamento Interno del Sistema Integral de Administración de Recursos Humanos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Jama: Que regula la determinación, adminis-tración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 - 2011

- Cantón Portoviejo: Para la determi-nación del valor de la propiedad de los predios urbanos del cantón, de la cabecera cantonal y de las cabeceras parroquiales: Crucita, Abdón Calderón, Alajuela, San Plácido, Chirijos, Pueblo Nuevo, Ríochico; y sus respectivos centros poblados, para el bienio 2010-2011

- Cantón Portoviejo: Que reglamenta la determinación, administración, control y recaudación del Impuesto de Patentes Municipales

Registro Oficial Nº 167 Año I
Quito, Jueves 8 de Abril del 2010

FUNCION EJECUTIVA

DECRETOS:

293
Nómbrase al CRNL. Christian Iván Tandazo Granda, Agregado de Defensa a la Embajada del Ecuador en Canadá con sede en Ottawa

294
Nómbrase al CPNV-EM. Jorge Fernando Cabrera Espinosa, Agregado de Defensa a la Embajada del Ecuador en Corea del Sur

295
Amplíase el Decreto Ejecutivo Nº 1539 de 19 de enero del 2009

296
Refórmase el Estatuto del Régimen Jurídico Administrativo de la Función Ejecutiva

297
Confiérese la Condecoración de la Orden Nacional “Al Mérito”, en el Grado de Oficial, al Sacerdote Diocesano Graziano Mason

298
Refórmase el Decreto Ejecutivo Nº 832, publicado en el Registro Oficial Nº 251 de 14 de enero del 2008

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

251
Legalízase la comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

252
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Germánico Pinto Troya, Ministro de Recursos Naturales no Renovables

253
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Pedro Montalvo Carrera, Secretario Nacional de Ciencia y Tecnología

MINISTERIO DE FINANZAS:

054 MF-2010
Encárganse las atribuciones y deberes del cargo de Ministra, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

056 MF-2010
Nómbrase al doctor Efrén Arturo Roca Alvarez, Coordinador General de Administración de Activos y Derechos ex AGD

057 MF-2010
Encárganse las funciones de Subsecretario de Crédito Público, al economista Vinicio Badillo Coronado, funcionario de esta Secretaría de Estado

MINISTERIO DE GOBIERNO:

0580
Apruébase el estatuto y otórgase personería jurídica a la Iglesia Cristiana Evangélica “El Olam Dios Eterno”, con domicilio en el cantón Guayaquil, provincia del Guayas

0581
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana El Ejército, con domicilio en el cantón Quito, provincia de Pichincha

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

422
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental para la Construcción de la Variante del Oleoducto de 12” proveniente de Cuyabeno, ubicado en el cantón Cuyabeno, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION, para la ejecución de dicha construcción

CORREOS DEL ECUADOR:

2010 059
Apruébase la emisión postal denominada “Primer Dirigible de la Nave Ecuatoriana no Tripulada-FAE”

2010 060
Apruébase la emisión postal denominada “100 Años de la Cruz Roja Ecuatoriana”

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-063
Arquitecto Felipe Eduardo Farfán Intriago

SBS-INJ-2010-066
Señor Marco Román Fernández Paillacho

SBS-INJ-2010-067
Arquitecto Luis Eugenio Tamariz Jerves

SBS-INJ-2010-068
Ingeniero civil Luis Alfonso Cevallos Vargas

SBS-INJ-2010-069
Contadora pública autorizada Alcira Belén Vela Carrera

SBS-INJ-2010-070
Arquitecto Wilson Aníbal Vásquez Segovia

SBS-INJ-2010-071
Arquitecta Gissella María Vera Peñarrieta

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Pujilí: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Pichincha (Provincia de Manabí): Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Buena Fe: Que reglamenta la operación y administración del cementerio

FE DE ERRATAS:

- Rectificamos el error deslizado en la publicación de la Resolución No. 0253-08-RA de la Primera Sala de la Corte Constitucional, efectuada en la Edición Especial No. 13 de 8 de octubre del 2009

Suplemento del Registro Oficial Nº 167 Año I
Quito, Jueves 8 de Abril del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO LABORAL y SOCIAL:

Recursos de casación en los juicios laborales seguidos por las siguientes personas:

233-07
Julio Gilberto Abad Vera en contra del Municipio de Babahoyo

253-07
Manuel Antonio Parco Yépez en contra de Omnibus BB Transportes S. A.

360-07
Luis Gonzalo Torres Cobo en contra de la Fábrica de Baterías Fabribat Cía. Ltda.

394-07
Luis Humberto Morales Gómez en contra de Omnibus BB Transportes S. A.

396-07
Ana Cecilia Paladines Criollo en contra de la Empresa Mirasol S. A.

399-07
María Antonieta Zambrano Gutiérrez en contra del Consejo Provincial de Manabí

472-07
Laura Cecilia Arcos Valencia en contra de la Empresa Cementos Cotopaxi C. A.

506-07
Ingeniero Guido Fabián Fierro Cañas en contra del Ministerio de Energía y Minas y otro

526-07
Juan Carlos Gavilanes Carrasco en contra de Omnibus BB Transportes S. A.

1012-07
Elva Edith Sánchez Astudillo en contra de Omnibus BB Transportes S. A.

1016-07
Manuel Mesías Castelo Ruiz en contra de Omnibus BB Transportes S. A.

1048-07
Angel Augusto Flores Fonseca en contra de Omnibus BB Transportes S. A.

1051-07
Guido Bolívar Ruiz Albuja en contra de Omnibus BB Transportes S. A.

1052-07
Silvio Fabián Andrade Lozano en contra de Omnibus BB Transportes S. A.

1053-07
Jorge Oswaldo Carapaz Ponce en contra de Omnibus BB Transportes S. A.

1054-07
Edison Galo Torres Vaca en contra de Omnibus BB Transportes S. A.

1055-07
Bairo Jacinto Lara León en contra de Omnibus BB Transportes S. A.

1087-07
Luis Gilberto Rubio Guevara en contra de Omnibus BB Transportes S. A.

301-08
Ruth Elizabeth Acevedo Coba en contra de la Embajada de la República de Cuba

CORTE SUPREMA DE JUSTICIA TERCERA SALA DE LO PENAL:

Recursos de casación, revisión y apelación en los juicios penales seguidos en contra de las siguientes personas:

411-2006
Patricio Humberto Arellano Poveda, autor responsable del delito de hurto, tipificado en el Art. 547 y sancionado por el Art. 548 del Código Penal

571-2006
Iván Enrique Honores Rey y otros, por el delito tipificado y sancionado en los artículos 19 y 31 de la Ley de Fabricación, Exportación, Importación, Comercialización y Tenencia de Armas, Municiones y Explosivos

197-2007
Luis Gonzalo Tapia y otra, autores responsable del delito que tipifica el Art. 1 y sanciona el inciso segundo del Art, 7 de la Ley para el Juzgamiento de la Colusión

365-2007
Ney Rommel Cañizares Tulcanaza responsable del delito de violación sexual

88-2008
Luis Gentil Saavedra Lecaro y otros por colusión

CORTE SUPREMA DE JUSTICIA SEGUNDA SALA DE LO LABORAL y SOCIAL:

Recursos de casación en los juicios laborales seguidos por las siguientes personas:

374-2004
Eudoxia Pin Moreno en contra de FILANBANCO S. A.

Registro Oficial Nº 168 Año I
Quito, Viernes 9 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

254
Concédese licencia con cargo a vacaciones al ingeniero Walter Solís Valarezo, Ministro de Desarrollo Urbano y Vivienda

255
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Richard Espinosa Guzmán, Ministro de Relaciones Laborales

256
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

257
Autorízase el viaje y declárase en comisión de servicios en el exterior al Dipl. Ing. Jorge Jurado Mosquera, Secretario Nacional del Agua

MINISTERIO COORDINADOR DE PATRIMONIO:

002-MCP-2010
Créase el Consejo Consultivo

MINISTERIO DE FINANZAS:

063
Legalízanse e incorpóranse al Catálogo General de Cuentas, varias cuentas

064- MF-2010
Delégase al licenciado Fernando Soria, Subsecretario de Presupuestos, para que represente a la señora Ministra (E) en la sesión ordinaria del Directorio del INP

MINISTERIO DE GOBIERNO:

0582
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa Centro Cristiano Manantial de Vida Eterna, con domicilio en el cantón Quito, provincia de Pichincha

0583
Apruébase la reforma y codificación del Estatuto del Vicariato Apostólico de Galápagos, con domicilio en la Isla San Cristóbal, provincia de Galápagos

MINISTERIO DE RELACIONES EXTERIORES:

- Memorando de Entendimiento entre el Ministerio de Relaciones Exteriores, Comercio e Integración de la República del Ecuador y la Secretaría General de la Liga de Estados Arabes

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

423
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto de Plantación de Palma Africana, TANGAREAL y otórgase la licencia ambiental a la Compañía MULTIHABITAT S. A., para la ejecución de dicho proyecto

CONSEJO CONSULTIVO DE POLITICA MIGRATORIA:

002-2010
Apruébase la petición de la Embajada de la República Popular China, sobre la prórroga de 120 días más improrrogables del punto tercero de la Resolución Nº 001, publicada en el Registro Oficial Nº 38 del jueves 1º de octubre del 2009

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

10-09 P-IEPI
Dispónese que el abogado Diego Alejandro Morales Oñate, ejerza temporalmente las atribuciones propias de la Experta Principal en Signos Distintivos

01-2010 DNPI-IEPI
Deléganse facultades al abogado Diego Alejandro Morales Oñate, Experto Principal en Signos Distintivos, encargado

02-2010 DNPI-IEPI
Amplíase la delegación conferida al abogado Xavier Gustavo Pesantes Román, Experto Legal en Propiedad Intelectual 4

SECRETARIA DE PUEBLOS, MOVIMIENTOS SOCIALES Y PARTICIPACION CIUDADANA:

013-CGJ-SPPC-2010
Expídese el Reglamento para el manejo de los fondos rotativos

018-CGJ-SPPC-2010
Dispónese que la máxima autoridad de esta Secretaría de Estado, aprobará y autorizará la licencia con remuneración, entendida como tal el pago de viáticos, movilizaciones, subsistencias y alimentación de varios funcionarios

020-CGJ-SPPC-2010
Deléganse atribuciones al Director(a) Administrativo

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-075
Arquitecto Antonio Mauricio Rosales Rivadeneira

SBS-INJ-2010-081
Ingeniero mecánico Pablo Enrique Fierro Fierro

SBS-INJ-2010-082
Ingeniero comercial Gustavo Adolfo Quito Romero

SBS-INJ-2010-083
Ingeniero civil Milton Fernando Romero Peña

SBS-INJ-2010-084
Arquitecto Glenn Walter Vinueza Mendoza

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Mocha: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Morona: Que regula la determinación, administración del valor económico y la recaudación de los impuestos a los predios urbanos de la ciudad de Macas para el bienio 2010-2011

Suplemento del Registro Oficial Nº 168 Año I
Quito, Viernes 9 de Abril del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

DICTAMENES:

0007-10-DTI-CC
Emítese dictamen de ratificación del “Memorándum de entendimiento entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela para la creación del Fondo Ecuador Venezuela para el Desarrollo (FEVDES)”

0008-10-DTI-CC
Emítese dictamen favorable de constitucionalidad y, por tanto, declárase que el texto íntegro del Convenio Constitutivo del Banco del Sur guarda conformidad íntegramente con el texto de la Constitución de la República del Ecuador

RESOLUCIONES:

PRIMERA SALA

1099-2007-RA
Confírmase lo resuelto en primer nivel y niégase el amparo constitucional propuesto por el señor Eugenio Castro Tigrero, por improcedente

1144-07-RA
Confírmase la resolución venida en grado y niégase la acción de amparo propuesta por el doctor Olmedo Castro Espinoza

1178-07-RA
Revócase la resolución venida en grado e inadmítese la acción de amparo constitucional propuesta por la doctora Alba Rosa Quinteros Campaña

1460-07-RA
Confírmase lo resuelto en primera instancia y niégase el amparo constitucional planteado por el señor Jorge Oswaldo Peñafiel Espín

0269-08-RA
Confírmase la resolución venida en grado y niégase la acción de amparo constitucional propuesta por el señor Henry Geovanny Erazo Martínez

1642-08-RA
Confírmase la resolución venida en grado y niégase la acción de amparo presentada por el doctor Walter Pablo Macías Intriago

0153-09-RA
Confírmase la decisión de la Primera Sala del Tribunal de lo Contencioso Administrativo Distrito de Quito y niégase la acción propuesta por el señor Wagner Oña González, Gerente General y representante legal de INDUVALLAS Cía. Ltda.

0215-09-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el señor Celso Roberto Barragán Pontón

0216-09-RA
Revócase la decisión del Juez de instancia e inadmítese la acción de amparo propuesta por Rita Lilian Mera Chapi y otros

SENTENCIAS:

0007-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por Katya Del Rocío Carvajal Aimacaña en contra de: la sentencia de primera instancia dictada el 14 de abril del 2003 por la Jueza XXIII de lo Civil de Pichincha dentro del juicio 454-2001; la sentencia de segunda instancia dictada el 19 de julio del 2005 por la I Sala de la entonces Corte Superior de Justicia de Quito, dentro del recurso de apelación Nº 221-04; la sentencia de casación expedida el 5 de junio del 2007 por la II Sala de lo Civil y Mercantil de la ex Corte Suprema de Justicia dentro del recurso de casación Nº 60-2006; sentencias que se hallan ejecutoriadas

0008-10-SEP-CC
Deséchase la acción extraordinaria de protección deducida por el doctor Edmundo René Bodero Cali

ORDENANZA MUNICIPAL:

- Cantón Pucará: Sustitutiva de confor-mación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

Registro Oficial Nº 169 Año I
Quito, Lunes 12 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

258
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Xavier Abad Vicuña, Ministro de Industrias y Productividad

259
Déjase sin efecto el Acuerdo Nº 248-A del 9 de marzo del 2010

260
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor José Serrano Salgado, Secretario Nacional de Transparencia de Gestión

261
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Carlos Marx Carrasco, Director General del Servicio de Rentas Internas

262
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

MINISTERIO DE GOBIERNO:

0588
Apruébase la reforma y codificación del estatuto de la entidad religiosa denominada Iglesia Cristiana Bíblica de Pomasqui, con domicilio en el cantón Quito, provincia de Pichincha

0589
Apruébase el cambio de razón social, reforma y codificación del Estatuto de la Misión Evangélica Valuarte de la Verdad por Misión Evangélica Baluarte de la Verdad, con domicilio en la ciudad de Cuenca, provincia del Azuay

0590
Apruébase el estatuto y otórgase personería jurídica al “Centro Cristiano Filadelfia”, con domicilio en el cantón Quito, provincia de Pichincha

SECRETARIA NACIONAL DEL AGUA:

2010-70
Deléganse competencias a la Autoridad de la Demarcación Hidrográfica del Guayas

2010-71
Deléganse competencias a la Autoridad de la Demarcación Hidrográfica de Manabí

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos, disuélvese, liquídase y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Fundación Unidos para el Desarrollo Integral (FDI)

2 – SBG
Fundación “Ecuador Echange and Volunteer Programs”

3 – SBG
Corporación Nacional Campesina Eloy Alfaro “CNC-EA”

4 – SBG
Asociación de Conductores y Controladores Independientes de Pichincha (A.C.C.I.P.)

5 – SBG
Club de Profesores del Instituto Tecnológico “Benito Juárez”

6 – SBG
Asociación “Amigos de la Salud” del Hospital de Niños Baca Ortiz

7 – SBG
Concentración de Jubilados y Pensionistas del Montepío del Instituto Ecuatoriano de Seguridad Social (IESS) de Pichincha

8 – SBG
Comité Pro-Mejoras Programa de Vivienda Policía Nacional Primera Etapa Sector 1-6 Quitumbe

9 – SBG
Asociación de Profesores y Empleados del Colegio Nacional Técnico “Dr. Alfredo Pareja Diezcanseco”

10 – SBG
Asociación 21 de Agosto

11 – SBG
Asociación de Bienestar Social “Socios Ecuatorianos Totalmente Innovadores y Productivos, SETOTIP”

12 – SBG
Comité Pro Mejoras “Bellavista de Calde rón Ventana del Futuro”

13 – SBG
Fundación CRISFE

14 – SBG
“Asociación de Comerciantes y Producto res de Ferias Ciudadanas”

15 – SBG
Asociación de Arquitectos de Pichincha (ASO.AR.PI.)

16 – SBG
Fundación “PBSC”

17 – SBG
Asociación de Vendedores de Verde y Frutas Tropicales “2 de Junio”

18 – SBG
Asociación de Gestión Humana del Ecua dor A.D.G.H.E.

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

424
Apruébase el “Estudio de Impacto y Plan de Manejo Ambiental para el Proyecto de Construcción, Operación, Mantenimiento, Operación y Cierre de la Estación de Servicios PETRONORTE”, a ubicarse en el Distrito Metropolitano de Quito y otórgase la licencia ambiental a la Compañía Naftaecuador Cía. Ltda., para la ejecución de dicho proyecto

439
Apruébase la “Reevaluación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto de acondicio-namiento de facilidades y perforación de pozos de desarrollo y reinyección dentro de la Fase 4A del Campo Villano (Perforación de los pozos V25WDW, VA18H, VB-19H y VB-20)”, ubicado en el cantón Arajuno, provincia de Pastaza

MINISTERIO COORDINADOR DE PATRIMONIO:

015-MCP-2010
Dispónese el pago de viáticos dentro del rango de primer nivel, a la señora Ivón Juez de Baki, quien dirige el Equipo Negociador de la Iniciativa Yasuní ITT, por el viaje que efectuará al exterior

SECRETARIA NACIONAL DEL AGUA:

2010-79
Dispónese que el Coordinador General de Asesoría Jurídica subrogue al Subsecretario General del Agua, en sus funciones

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-086
Ingeniero agropecuario Hanvel Velasco Rosero

SBS-INJ-2010-088
Amplíase la calificación otorgada al ingeniero civil Héctor Ignacio Mero Cisneros

SBS-INJ-2010-091
Señorita Jacqueline Dávila Cevallos

SBS-INJ-2010-095
Arquitecto Voltaire Alejandro Arteaga Mena

SBS-INJ-2010-102
Déjase sin efecto la calificación otorgada a la firma auditora externa AUDIASSURANCE Cía. Ltda.

ORDENANZAS MUNICIPALES:

- Cantón Chaguarpamba: De aprobación del plano de zonas homogéneas y de valoración de la tierra rural, edificaciones e instalaciones agropecuarias, así como la determinación, administración y la recaudación de los impuestos de predios rurales que regirán en el bienio 2010 – 2011

- Gobierno Municipal de Mocha: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Aguarico: De conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

Suplemento del Registro Oficial Nº 169 Año I
Quito, Lunes 12 de Abril del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Exhórtase al Gobierno Nacional, en especial al Ministerio de Educación, para que disponga de manera inmediata, que en las instituciones educativas públicas y privadas en todos los niveles se dicte capacitación en los temas de prevención, mitigación, gestión y manejo de riesgos y desastres de origen natural, tales como: eventos sísmicos, erupciones volcánicas, inundaciones, tsunamis, deslaves, efectos de fenómenos climatológicos, entre otros, a fin de crear una cultura de prevención entre el alumnado y sus familias

FUNCION EJECUTIVA

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000106
Refórmase la Resolución Nº SENRES-2009-000090, publicada en el Registro Oficial Nº 587 de 11 de mayo del 2009

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-7-30-3-2010
Dispónese que las instituciones públicas y privadas exijan a las ciudadanas y ciudadanos, al presentar una solicitud ante esas instituciones, la exhibición del certificado de haber sufragado en las elecciones generales del 2009 o el documento que justifique su abstención o el que acredite haber cumplido la sanción impuesta

INSTITUTO NACIONAL DE CONTRATACION PUBLICA:

INCOP 039-2010
Expídense varias disposiciones para los procesos de cotización y menor cuantía, en sustitución de la Resolución INCOP Nº 026-09

INCOP 040-2010
Déjanse sin efecto las disposiciones respecto de la contratación de fármacos, expedidas mediante Resolución Nº INCOP 032-09

INCOP 041-2010
Expídense varias reglas para contratar el arrendamiento de bienes muebles, por parte de las entidades contratantes

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00085
Dispónese que cuando mediante la emisión de un decreto ejecutivo o acto normativo de gobierno autónomo descentralizado se cree una empresa pública regulada por la Ley Orgánica de Empresas Públicas y que en consecuencia se extinga a una sociedad o empresa anterior, la nueva empresa pública, en el plazo máximo de 60 días, contados desde la emisión de su acto constitutivo, deberá presentar la declaración de todas las obligaciones tributarias pendientes de la sociedad que se extingue, hasta la fecha de su extinción, aún cuando no se hubiese cumplido el plazo fiscal para la declaración de dichos impuestos y, de ser el caso, efectuar el pago de los impuestos correspondientes

CORTE CONSTITUCIONAL
Para el Período de Transición

ACUERDO:

CASO Nº 0012-10-TI
Acuerdo entre la República del Ecuador y la Confederación Suiza relativo a la protección y al fomento de las inversiones

CONVENIOS:

CAUSA Nº 0004-10-TI
Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República Popular de China para el Fomento y Protección Recíprocos de Inversiones, suscrito en Beijing el 21 de marzo de 1994 y ratificado mediante Decreto Ejecutivo Nº 352-B de 2 de junio de 1997

CASO Nº 0005-10-TI
Convenio para la promoción y protección recíproca de inversiones entre la República del Ecuador y el Reino de los Países Bajos

CASO Nº 0010-10-TI
Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República de Chile para la Promoción y Protección Recíprocas de Inversiones

RESOLUCION:

TERCERA SALA

0218-2009-RA
Revócase la resolución venida en grado y concédese el amparo constitucional solicitado por el señor William Germán Rivera Vinueza

SENTENCIAS:

005-10-SCN-CC
Declárase que no existe materia sobre la cual pronunciarse, ya que esta Corte Constitucional, el día 10 de febrero del 2010, declaró, mediante sentencia, la inconstitucionalidad de los incisos tercero y quinto del tercer artículo innumerado, mandado a agregar después del artículo 226, por la Ley Reformatoria al Código de Procedimiento Penal, publicada en el Registro Oficial No. 555 de 24 de marzo del 2009

006-10-SCN-CC
Declárase que no existe materia sobre la cual pronunciarse, ya que esta Corte Constitucional, el día 10 de febrero del 2010, declaró, mediante sentencia, la inconstitucionalidad de los incisos tercero y quinto del tercer artículo innumerado, mandado a agregar después del artículo 226, por la Ley Reformatoria al Código de Procedimiento Penal, publicada en el Registro Oficial No. 555 de 24 de marzo del 2009

Registro Oficial Nº 170 Año I
Quito, Martes 13 de Abril del 2010

FUNCION EJECUTIVA

DECRETOS:

292-A
Declárase el estado de excepción en la infraestructura del sistema hídrico en la provincia de Manabí, los embalses y presas de la Esperanza y Poza Honda y del sistema de trasvases, válvulas y sistemas de bombeo, así como de todos los bienes muebles e inmuebles de la Empresa MANAGENERACION S. A.

299
Confiérese la condecoración de la Orden Nacional “Al Mérito” en el grado de Caballero, al señor William W. Phillips

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

263
Legalízase la comisión de servicios en el exterior a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

264
Concédese licencia con cargo a vacaciones a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

265
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

266
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Germánico Pinto Troya, Ministro de Recursos Naturales No Renovables

267
Concédese licencia con cargo a vacaciones al economista René Ramírez Gallegos, Secretario Nacional de Planificación y Desarrollo

268
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Diego Borja Cornejo, Ministro Coordinador de la Política Económica

269
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Diego Borja Cornejo, Ministro Coordinador de la Política Económica

MINISTERIO DE GOBIERNO:

1055
Legalízase la licencia con remuneración mediante comisión de servicios en el exterior al doctor Juan David Chávez Pareja, Asesor del señor Ministro

1082
Deléganse funciones y atribuciones al Subsecretario/a de Desarrollo Organizacional

MINISTERIO DE SALUD PUBLICA:

000125
Encárganse las funciones del Despacho Ministerial al Dr. Jhon Cuenca, Subsecretario de Protección y Extensión Social en Salud

MINISTERIOS DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD; DE COORDINACION DE DESARROLLO SOCIAL; Y, DE SALUD PUBLICA:

00000153
Confórmase el Comité técnico-cientifíco para apoyo y seguimiento a las actividades que desarrolla el Ministerio de Salud Pública para el control de los desórdenes por deficiencia de yodo (DDI) y el control de la sal importada para consumo humano

MINISTERIOS DE RELACIONES EXTERIORES, COMERCIO E INTEGRACION Y DE GOBIERNO, POLICIA Y CULTOS:

1060
Apruébase la Resolución del Consejo Consultivo de Política Migratoria de 3 de marzo del 2010, por la cual dispone al Registro Civil que las personas extranjeras que se encuentren en calidad de transeúntes en el Ecuador y que tengan la intención de contraer matrimonio o registrar una unión de hecho en el país con ecuatoriana o ecuatoriano

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

442
Apruébase el Proyecto Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental de la Plataforma del Pozo Pacayacu 2, para la perforación del pozo Pacayacu 6D, ubicado en el cantón Lago Agrio, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION, para la ejecución de dicho proyecto

MINISTERIO DE SALUD PUBLICA:

000043
Dase por terminado unilateralmente el contrato suscrito el 18 de octubre del 2007, con el ingeniero Alberto Torres Gonzaga, para las adecuaciones de once unidades hospitalarias, en la provincia de Loja

CONSEJO NACIONAL DE CAPACITACION Y FORMACION PROFESIONAL:

CNCF 007-05A-2010
Refórmase el Reglamento para Asignación de Recursos para Financiamiento del CNCF

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL - IEPI:

024-2010-DNOV-IEPI
Deléganse facultades a los ingenieros Alba Alicia Cabrera Samaniego, Experta Principal en Obtenciones Vegetales y Edison Aníbal Troya Armijos, Experto en Obtenciones Vegetales

025-2010-DNOV-IEPI
Deléganse facultades al doctor Juan Pérez Mejía, funcionario del IEPI

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Gonzanamá: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Pujilí: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

AVISOS JUDICIALES:

- Muerte presunta del señor Paulino Villanueva Roldán (1ra. publicación)

- Muerte presunta del señor Diego Efraín Torres Chicaiza (1ra. publicación)

- Muerte presunta del señor Augusto Ovidio Núñez Serrano (1ra. publicación)

- Muerte presunta del señor Wilson Abraham Castro Urdiales (2da. publicación)

- Muerte presunta del señor Lorenzo Paini G. (2da. publicación)

- Juicio de expropiación seguido por la I. Municipalidad de Babahoyo en contra del Club La Unión, ubicado en la Cooperativa La Virginia de la parroquia Pimocha del cantón Babahoyo, provincia de Los Ríos (3ra. publicación)

- Muerte presunta del señor José Luis Martillo Coello (3ra. publicación)

- Muerte presunta del señor Carlos Alberto Cargua Nogales (3ra. publicación)

FE DE ERRATAS:

- A la publicación de la ordenanza del Gobierno Municipal de El Chaco, que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011, efectuada en el Registro Oficial Nº 131 de 18 de febrero del 2010

Suplemento del Registro Oficial Nº 170 Año I
Quito, Martes 13 de Abril del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
TERCERA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

209-2007
TELEHOLDING S. A. en contra de PACIFICTEL S. A.

214-2007
Banco de la Producción S. A., PRODUBANCO en contra de César Enrique Fernández Cevallos y otros

215-2007
Servio Enrique Largo Benítez en contra de la Compañía Minanca Minera Nanguipa C. A.

217-2007
Diamantino Jerónimo Prada en contra del Registrador de la Propiedad del Cantón Ibarra

218-2007
Cooperativa de Vivienda “María Eugenia” en contra de Gloria Isabel Alvarado Acosta viuda de Wolf

219-2007
Augusto Reinaldo Pontón Román en contra de José Manuel Jara Armijos

220-2007
Elsie Urbana Perdomo Coronel viuda de Díaz en contra del abogado Mauro Padilla Ayoví, Notario Quinto del cantón Esmeraldas y otros

221-2007
Abogada Nora Brenda Fabre Vasco de Vásconez y otro en contra de Víctor Vera Pincay y otra

222-2007
Juan Carlos Escaleras Medina en contra de Gladys Judith Escaleras Sigcho y otra

223-2007
Rosa María Trejo en contra de los herederos conocidos y desconocidos del señor Juan Aldana Armas

224-2007
Gladys del Rosario Herrería en contra de Carlos Meza Rivadeneira

225-2007
Luis Fernando Ruiz Rueda en contra de Delia de las Mercedes Proaño

226-2007
Luis Fernando Aguirre Pimentel en contra de María Dolores Fernández Reinberg

227-2007
TELEHOLDING S. A. en contra de PACIFICTEL S. A.

228-2007
Fausto López López en contra de Martha Edilma López López y otros

230-2007
Edison Marcelo Cárdenas Maldo-nado en contra de Edgar Renán Herrera Santacruz

231-2007
Presidente del Consejo Provincialicio Agustiniano en contra de Washington Edmundo Aguayo Avilés

238-2008
Zoila Rosa Pesantez Ordóñez en contra de Joaquín Vicente Jaramillo Carrión

CORTE SUPREMA DE JUSTICIA
SALA DE LO CONTENCIOSO ADMINISTRATIVO:

Recursos de casación en los juicios seguidos por las siguientes personas:

212
Pedro Pablo Romero Mogrovejo en contra del Ministro de Obras Públicas y Comunicaciones y otros

214
Coronel Gualberto Napoleón Villa Barragán en contra de la Junta Calificadora de Cesantía de la Policía Nacional

217-08
Agustín Salcedo Montesdeoca en contra del Consejo Nacional de Electricidad y otra

Registro Oficial Nº 171 Año I
Quito, Miércoles 14 de Abril del 2010

FUNCION EJECUTIVA

DECRETOS:

300
Delégase al Ministerio de Agricultura, Ganadería, Acuacultura y Pesca, para que amplíe el plazo establecido en el artículo 4 literal a) del Decreto Ejecutivo 114, a efectos de que los productores bananeros puedan actualizar sus registros en las subsecretarías regionales correspondientes y obtengan sus credenciales de productores bananeros

301
Expídese el Reglamento para el Funcionamiento de la Conferencia Nacional de Soberanía Alimentaria

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

270
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Caroline Chang Campos, Ministra de Salud Pública

271
Autorízase la comisión de servicios en el exterior al licenciado Raúl Vallejo Corral, Ministro de Educación

272
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

273
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Ramiro Noriega Fernández, Ministro de Cultura

MINISTERIO DE FINANZAS:

065 MF-2010
Delégase al economista Juan Carlos García, Subsecretario de Consistencia Macrofiscal, para que asista a la reunión de la Junta General de Accionistas de la Empresa ELECAUSTRO S. A

MINISTERIO DE GOBIERNO:

0592
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Fuente de Bendición Internacional, con domicilio en el cantón Huaquillas, provincia de El Oro

0593
Apruébase el estatuto y otórgase persona-lidad jurídica a la organización religiosa denominada Iglesia Evangélica Bautista Emmanuel de Puyo, con domicilio en el cantón y provincia de Pastaza

MINISTERIO DE SALUD PUBLICA:

000180
Delégase y autorízase a la Directora Provincial de Salud de Loja, doctora Dora Ruilova, para que participe de la Junta General Ordinaria de CAFRILOSA

000181
Declárase disuelta la Liga Ecuatoriana Contra la Epilepsia

SECRETARIA NACIONAL DEL AGUA:

2010-73
Refórmase el Acuerdo Nº 2009-48 por el cual se establece la Estructura y Estatuto Orgánico de Gestión Organizacional por Procesos

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL, DIRECCION PROVINCIAL DE LOJA:

Apruébanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 –DPL
Fundación para el Desarrollo Alternativo Regional “FUNDAR”

2 –DPL
Asociación Prof. “Nuestra Señora del Rosario”

3 –DPL
“Asociación de Mujeres de la Frontera de Loja”

4 –DPL
Asociación “30 de Noviembre de Totumitos”

5 –DPL
Declárase disuelta a la Fundación Ecuatoriana de Desarrollo Social Comunitario “Río Catamayo”

6 –DPL
“Asociación de Abogados de Catamayo”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

460
Otórgase Licencia de Aprovechamiento Forestal Especial a CELEC S. A. - TRANSELECTRIC para el aprovecha-miento de 4.510,05 m3 de madera en pie, para la construcción de la línea de trans-misión eléctrica Quevedo-Portoviejo y Subestación Portoviejo a 230 KV y 110 km de longitud, ubicado en los cantones: Quevedo, El Empalme, Pichincha y Portoviejo de las provincias de Los Ríos, Guayas y Manabí

464
Otórgase Licencia de Aprovechamiento Forestal Especial a Andes Petroleum Ecuador Ltd., para el aprovechamiento de 1.525,79 m3, en un área de 2,75 hectáreas, para la ejecución del Proyecto “Construcción de la Plataforma Fanny C o Fanny 130”, dentro de la Fase de Desarrollo y Producción del Sector Sur del Campo Fanny 18B, construcción de las plataformas A, B y C y rehabilitación de las vías existentes, perforación de pozos de desarrollo y construcción y operación de líneas de flujo para pruebas y producción, ubicado en el cantón Cuyabeno, provincia de Sucumbíos

MINISTERIO DE SALUD PUBLICA:

000048
Declárase exenta de los procedimientos precontractuales comunes la adquisición de fármacos e insumos médicos, para ser distribuidos en las unidades operativas y áreas de salud de la provincia de Esmeraldas

CORPORACION ADUANERA ECUATORIANA:

04-2010-R1
Delégase al Gerente General de la CAE, para que expida el procedimiento relativo al control del valor de mercancías importadas, basado en la selección por perfiles de riesgo

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Chinchipe: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Gonzanamá: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

ORDENANZA PROVINCIAL:

006-SO-GB-2010
De comisiones, delegaciones y representaciones, aprobada por el H. Consejo Provincial de Pichincha

Suplemento del Registro Oficial Nº 171 Año I
Quito, Miércoles 14 de Abril del 2010

FUNCION EJECUTIVA

DECRETOS:

311
Desígnase al economista Diego Borja Cornejo como delegado del señor Presidente de laRepública en el Directorio del Banco Central

312
Expídense las reformas al Decreto Ejecutivo Nº 149 que crea el Comité Interinstitucional de Financiamiento

314
Créase la Empresa Pública de Exploración y Explotación de Hidrocarburos “PETROAMAZONAS EP”, con domicilio en la ciudad de Quito, Distrito Metropolitano

315
Créase la Empresa Pública de Hidrocarburos del Ecuador, EP PETRO-ECUADOR, con domicilio en el cantón Quito, provincia de Pichincha

316
Renóvase la declaratoria de estado de excepción eléctrica en todo el territorio nacional, contenida en el Decreto Ejecutivo Nº 244 de 8 de febrero del 2010, por treinta días adicionales

ACUERDO:

MINISTERIO DE AGRICULTURA:

116
Dispónese que la verificación de la absorción de la cosecha nacional y de los precios pagados al agricultor conforme a los precios mínimos de sustentación establecidos por esta Cartera de Estado, será controlada por la Subsecretaría de Direccionamiento Estratégico

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES
VICEMINISTRO DEL SERVICIO PUBLICO:

MRL-FI-2010-000118
Cámbiase el régimen laboral de los conserjes, auxiliares de servicios, choferes, guardias, personal de limpieza y mensajeros, del régimen de la LOSCCA al Código de Trabajo, casos puntualizados en el numeral 1.1.1.4 del Decreto Ejecutivo No. 225, publicado en el Registro Oficial No. 123 de 4 de febrero del 2010

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00120
Modifícase la Resolución NAC-DGERCGC10-00046, publicada en el Suplemento del Registro Oficial Nº 136 del 24 de febrero del 2010

NAC-DGERCGC10-00121
Delégase a la Directora Nacional Financiera y al Jefe del Departamento Financiero Tributario, la atribución de suscribir con su sola firma electrónica, las resoluciones adminis-trativas de devolución del IVA dadas por el procedimiento de devolución automático a entidades y organismos del sector público y empresas públicas

CORTE CONSTITUCIONAL
para el Período de Transición

CONVENIOS:

CASO 0022-09-TI
Convenio de Cooperación Económica y Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Popular China

CASO 0003-10-TI
Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República de Canadá para la Promoción y Protección Recíprocas de Inversiones

DICTAMENES:

0009-10-DTI-CC
Dictamínase que el Acuerdo no requiere aprobación legislativa previa (Convenio de Cooperación Económica y Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Popular China)

011-10-DTI-CC
Dictamínase que el Protocolo modificatorio al Acuerdo de pago recíproco de los inmuebles destinados al uso de las Misiones Diplomáticas entre el Gobierno de la República del Ecuador y el Gobierno de la República de Cuba, no requiere aprobación legislativa previa

SENTENCIAS:

0006-10-SEE-CC
Declárase la constitucionalidad de la declaración de estado de excepción, establecida en el Decreto Ejecutivo Nº 107 del 23 de octubre del 2009, en los términos señalados en la sentencia

0007-10-SEE-CC
Declárase la constitucionalidad de la declaración de estado de excepción, establecida en el Decreto Nº 244 del 8 de febrero del 2010, bajo las consideraciones y términos establecidos en la parte motiva de la sentencia

0008-10-SEE-CC
Declárase la constitucionalidad de la declaración de estado de excepción establecida en el Decreto Nº 245 del 8 de febrero del 2010, bajo las consideraciones y términos establecidos en la parte motiva de la sentencia

0009-10-SEE-CC
Declárase la constitucionalidad de la declaración de estado de excepción establecida en el Decreto Nº 246 del 8 de febrero del 2010, bajo las consideraciones y términos establecidos en la parte motiva de la sentencia

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Puerto López: Que regula y organiza el funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

- Cantón Camilo Ponce Enríquez: Reformatoria al artículo 1 de la Ordenanza que reglamenta el criadero de animales con fines domésticos y comerciales en el perímetro urbano de la ciudad

Registro Oficial Nº 172 Año I
Quito, Jueves 15 de Abril del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Apruébase el Protocolo Facultativo del Pacto Internacional de Derechos Económicos, Sociales y Culturales

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

275
Déjase insubsistente el Acuerdo 264 del 17 de marzo del 2010 y concédese licencia con cargo a vacaciones a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

276
Déjase insubsistente el Acuerdo Nº 269 del 18 de marzo del 2010, emitido a favor del economista Diego Borja Cornejo, Ministro Coordinador de la Política Económica

MINISTERIO COORDINADOR DE PATRIMONIO:

003-MCP-2010
Expídese el Reglamento de utilización, mantenimiento, movilización y control de los vehículos de este Ministerio

MINISTERIO DE GOBIERNO:

0594
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Evangélica Espíritu Santo, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

0596
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Jesús El Nazareno, con domicilio en el cantón y provincia de Esmeraldas

0597
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana La Viña, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Memorándum entre el Ministerio de Telecomunicaciones y de la Sociedad de la Información de la República del Ecuador y el Ministerio de Asuntos Internos y Comunicaciones del Japón para la Cooperación en el Area de Televisión Digital Terrestre

MINISTERIO DE RELACIONES LABORALES:

00056
Reglaméntase la contratación de gerentes de proyectos

MRL-2010-00058
Modifícase el Reglamento para el pago de viáticos en el exterior, para las servidoras y los servidores de las instituciones del Estado

00059
Encárgase el Despacho Ministerial al doctor José Francisco Vacas Dávila, Viceministro de Trabajo

RESOLUCIONES:

COMISION NACIONAL DE TRANS-PORTE TERRESTRE, TRANSITO Y SEGURIDAD VIAL:

052-DIR-2010-CNTTTSV
Expídese el Reglamento de servicio de transportación terrestre comercial de tricimotos, mototaxis, o similares

DIRECCION GENERAL DE AVIACION CIVIL:

056/2010
Apruébase la modificación de las Regulaciones Técnicas de Aviación Civil, RDAC

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-INIF-2009-716
Apruébase la disolución y liquidación voluntaria y anticipada del Banco Centro Mundo S. A., con domicilio en el Distrito Metropolitano de Quito

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Chinchipe: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Rocafuerte: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

FE DE ERRATAS:

- A la publicación del Acuerdo Ministerial Nº 0963 de 11 de marzo del 2010, emitido por el Ministerio de Gobierno, Policía y Cultos, efectuada en el Registro Oficial Nº 164 de 5 de abril del 2010

- Rectificamos el error deslizado en la publicación de la Resolución del Servicio de Rentas Internas, No. NAC-DGERCGC10-00085, efectuada en el Suplemento al Registro Oficial Nº 169 de 12 de abril del 2010

Registro Oficial Nº 173 Año I
Quito, Viernes 16 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

278
Concédese el permiso solicitado con cargo a vacaciones a la socióloga Doris Soliz Carrión, Ministra Coordinadora de la Política

279
Refórmase el Acuerdo Nº 210 del 2 de febrero del 2010

MINISTERIO COORDINADOR DE PATRIMONIO:

004-MCP-2010
Expídese el Reglamento para el manejo y reposición de los fondos de caja chica

MINISTERIO DE GOBIERNO:

0630
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Cristiano Evangélico “Jehová es mi Pastor”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0632
Apruébase la reforma y codificación del Estatuto del Centro Evangélico Kerigma Cek, con domicilio en el cantón Guayaquil, provincia del Guayas

0633
Apruébase la reforma y codificación del Estatuto de la Iglesia Bíblica Bautista de Patricia Pilar, con domicilio en el cantón Buena Fe, provincia de Los Ríos

SECRETARIA NACIONAL DEL AGUA:

2010-77
Autorízase a la Autoridad de la Demarcación Hidrográfica de Esmeraldas, para que conozca, tramite, resuelva, atienda y despache los procesos en primera instancia que correspondan a la jurisdicción de la Demarcación Hidrográfica del Napo

2010 78
Delégase al señor Joseph Santiago Díaz Asque, Subsecretario General del Agua, la Secretaría Nacional de Agua

RESOLUCIONES:

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

03-10
Expídese el Reglamento de viáticos, subsistencias, alimentación y movilización de los servidores

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-103
Arquitecta Enma Yadira Arévalo Morocho

SBS-INJ-2010-104
Déjase sin efecto la calificación otorgada al auditor externo Homero Emilio Barzola Vivas

SBS-INJ-2010-113
Doctor en medicina veterinaria Luis Gilberto Yépez Villareal

SBS-INJ-2010-114
Señor Wilmer Colón Gavica Placencia

SBS-2010-118
Rectifícase la Resolución Nº SBS-2009-726 de 31 de diciembre del 2009

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

ACUERDO:

CASO Nº 0011-09-TI
Acuerdo entre el Gobierno de la República del Ecuador y el Gobierno de la República Federativa del Brasil sobre Cooperación en el Dominio de la Defensa

CONVENIO:

CASO Nº 0001-10-TI
Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República de Finlandia sobre la Promoción y Protección de Inversiones

ORDENANZAS MUNICIPALES:

- Cantón Sucúa: Sustitutiva de aprobación del plano del valor del suelo urbano, los factores de aumento o reducción del valor del suelo, los parámetros para la valoración de las edificaciones, y las tarifas, que regirán para el bienio 2010 - 2011

- Cantón Rocafuerte: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

01-2010
Cantón Playas: Que reforma a la Ordenanza que regula la organización y funcionamiento del Concejo

Suplemento del Registro Oficial Nº 173 Año I
Quito, Viernes 16 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0626
Apruébase la reforma y codificación de los Estatutos de la Asociación del Espíritu Santo para la Unificación del Mundo Cristiano, con domicilio en el cantón Quito, provincia de Pichincha

0627
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Pentecostal del Movimiento Evangélico Tabor “Horeb Monte de Dios”, con domicilio en el recinto Las Mercedes, km 24 vía Daule, Guayaqui

0628
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Cristiana Bautista “Cristo Viene”, con domicilio en el cantón Loreto, provincia de Orellana

0629
Apruébase el estatuto y otórgase personalidad jurídica a la Casa de Oración Redimidos por la Sangre del Cordero, con domicilio en el cantón Babahoyo, provincia de Los Ríos

RESOLUCIONES:

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C. D.307
Expídese el Reglamento General de los Montes de Piedad

C.D.308
Expídese el Reglamento para la atención de salud integral y en red de los asegurados

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Naranjal: Codificadora y reformatoria de la Ordenanza de determinación y recaudación de la tasa para la recolección, transporte y disposición final de desechos sólidos y la fiscalización del servicio

Registro Oficial Nº 174 Año I
Quito, Lunes 19 de Abril del 2010

FUNCION EJECUTIVA

DECRETO:

302
Refórmase el Reglamento Unificado de la Ley de Yodización Obligatoria de la Sal para Consumo Humano y del Programa Nacional de Fluoruración, aprobado mediante el Decreto Ejecutivo No. 4013, publicado en el Registro Oficial No. 998 de 29 de julio de 1996

ACUERDOS:

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

0011
Expídese el Reglamento que norma el sistema de entrega de bonos para la adquisición, construcción en terreno propio o mejoramiento de viviendas para las personas migrantes y su familia

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 120
Declárase como política pública el Sector Agroindustrial Ecuatoriano

EXTRACTOS:

PROCURADURIA GENERAL DEL ESTADO:

- Extractos de consultas de la Subdirección de Asesoría Jurídica del mes de febrero del 2010

RESOLUCIONES:

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD, SUBSECRETARIA DE COMERCIO E INVERSIONES:

10 061
Iníciase la investigación, de conformidad con la letra a) del artículo 306 del Texto Unificado del MIPRO, a fin de determinar que el incremento masivo de importaciones de parabrisas, identificados en la subpartida 7007.21.00, cuya descripción arancelaria es “---De dimensiones y formatos que permitan su empleo en automóviles, aeronaves, barcos u otros vehículos”, del arancel nacional del Ecuador, está ocasionando daño grave a la producción nacional, ante la solicitud de la Empresa CRILAMYT S. A

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-014
Otórgase la licencia ambiental Nº 006/10, para la construcción y operación de la Subestación, S/E, Daule Norte de 69/13.8 kV, a ubicarse en el cantón Daule, provincia del Guayas

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

05-10
Expídese el Reglamento para la concesión de anticipo de remuneraciones del personal de las juntas nacional, provinciales y cantonales de defensa del artesano

ORDENANZAS MUNICIPALES:

02-GMI
Cantón Isabela: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón San Pedro de Pelileo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Registro Oficial Nº 175 Año I
Quito, Martes 20 de Abril del 2010

FUNCION EJECUTIVA

DECRETOS:

303
Nómbrase al señor Embajador del Ser-vicio Exterior, Lautaro Pozo Malo, como Embajador Representante Permanente del Ecuador ante la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura -UNESCO-

304
Dase de baja de las filas de la institución policial al Coronel de Policía de E.M. Yuri Germán Arias Morales

305
Nómbrase al Coronel E.M. AVC. Hernán Rodrigo Salazar Machuca, Agregado de Defensa a la Embajada del Ecuador en Estados Unidos de Norteamérica

306
Nómbrase al Coronel EMT. AVC. William David Prócel Ruiz, Agregado Adjunto de Defensa a la Embajada del Ecuador en la República Popular de China

307
Nómbrase al CPNV-EM. Mario Renato Proaño Silva, Agregado de Defensa a la Embajada del Ecuador en el Reino Unido y Representante Permanente del Ecuador ante la Organización Marítima Internacional

308
Promuévese al inmediato grado superior al Oficial Superior de la Fuerza Terrestre CRNL. EMC. Wagner Marcelo Bravo Jaramillo

309
Ratifícase en todos sus artículos el “Protocolo Facultativo a la Convención Contra la Tortura y Otros Tratos o Penas Crueles, Inhumanos o Degradantes”, suscrito por el Ecuador, el 24 de mayo del 2007, en la ciudad de Nueva York, Estados Unidos de América

ACUERDOS:

MINISTERIO COORDINADOR DE PATRIMONIO:

005-MCP-2010
Expídese el Reglamento para el pago de viáticos, subsistencias, alimentación y gastos de transporte, para las licencias para el cumplimiento de servicios institucionales, tanto en el ámbito nacional como en el exterior, del personal de este Ministerio, legalmente nombrado o contratado y el personal en comisión de servicios de otras instituciones

MINISTERIO DE CULTURA:

16-2010
Apruébase el Estatuto de la Asociación Ecuatoriana de Origami, con domicilio en la ciudad de Quito, provincia de Pichincha

038-2010
Apruébase la inscripción y registro de la reforma al Estatuto de la Fundación Cultural Ocho y Medio, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

0634
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Cristiana Evangélica Filadelfia, con domicilio en el cantón Píllaro, provincia de Tungurahua

0635
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Evangelístico Nueva Generación, con domicilio en el cantón Quito, provincia de Pichincha

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Asociación de Trabajadores de Empresas del Sur “ATESUR”

2 – SBG
Asociación de Servidores de la Agencia Nacional Postal

3 – SBG
Asociación de Petroleros del Ecuador “APE”

4 – SBG
Asociación de Vendedores “El Corazón del Valle de Machachi”

5 – SBG
Asociación de Solidaridad de la Escombrera Chacapugro “Oyacoto”

6 – SBG
Asociación de Fabricantes de Productos Naturales “AFAPRONAT”

7 – SBG
Fundación “Tapori Paladines de la Felicidad”

8 – SBG
Asociación de Vendedores de Comida Preparada “3 de Noviembre” del Terminal Terrestre Santo Domingo de los Tsáchilas

9 – SBG
Fundación de Rehabilitación Social de Jóvenes y Adultos “FORJAR”

10 – SBG
Fundación Ñambi: Derechos, Biodiversidad, Interculturalidad

11 – SBG
Fundación Triple Salto

12 – SBG
Fundación Siguiente Paso

13 – SBG
Comité Pro-Mejoras Barrio “Alborada de Monjas”

14 – SBG
Comité Barrial “La Cocha”

15 – SBG
Comité Pro-Mejoras de Moradores y Propietarios del Barrio “El Triunfo”

16 – SBG
Comité Pro-Mejoras del Barrio Catzuqui de Moncayo

RESOLUCIONES:

CONSEJO NACIONAL DE EVALUACION Y ACREDITACION DE LA EDUCACION SUPERIOR:

003-CONEA-2010-111-DC
Otórgase a la Universidad Nacional de Loja, UNL, el certificado de acreditación institucional

004-CONEA-2010-109-DC
Otórgase al Programa de Administración de Empresas de la Escuela Superior Politécnica del Litoral, ESPAE - ESPOL, el certificado de acreditación de programas de posgrado

JUNTA BANCARIA:

JB-2010-1620
Refórmase el artículo 6 del Capítulo XIV “De la conclusión de los procesos de liquidación forzosa”, Título XVIII “De la disolución, del proceso de resolución bancaria y liquidación de instituciones del sistema financiero”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1632
Refórmase el artículo 7 del Capítulo IV “Servicios de atención al cliente”, Título XIV “De la transparencia de la información”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-121
Ingeniero mecánico Alex Fabián Domínguez Barragán

SBS-INJ-2010-126
Arquitecto Milton Marcelo Dávila Calderón

SBS-INJ-2010-128
Déjase sin efecto la calificación que se otorgó a la ingeniera civil Alba Lucía Neira Burneo

SBS-INJ-2010-129
Ingeniero Industrial Mario Eduardo Pérez Ycaza

SBS-INJ-2010-130
Déjase sin efecto la calificación que se otorgó al ingeniero civil Raúl Fernando Rosado Jaime

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Arajuno: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Nangaritza: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Buena Fe: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA

SRO Nº 175, 20 de Abril del 2010

ASAMBLEA NACIONAL

LEYES:

- Ley Orgánica de Participación Ciudadana

- Ley derogatoria del artículo 38 de la Ley de Migración; y, de exoneración económico-tributaria a favor de los ciudadanos haitianos que ingresaron al Ecuador hasta el 31 de enero de 2010 y se hallan actualmente en situación irregular en el territorio ecuatoriano

CORTE CONSTITUCIONAL
Para el Período de Transición

TRATADOS INTERNACIONALES:

CASO 0016-09-TI
Estatuto de la Agencia Internacional para las Energías Renovables IRENA

CASO 0020-09-TI
Protocolo de Enmienda al Convenio de Integración Cinematográfica Iberoamericana

CASO 0006-10-TI
Tratado entre la República del Ecuador y la República Federal de Alemania sobre Fomento y Recíproca Protección de Inversiones de Capital

CASO 0007-10-TI
Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República Francesa para la Promoción y Protección Recíprocas de Inversiones

CASO 0018-10-TI
Acuerdo de Cooperación Técnico-Militar entre el Gobierno de la República Bolivariana de Venezuela y el Gobierno de la República del Ecuador

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Chunchi: Sustitutiva que regula la determinación, administración, recaudación y control de la tasa por el servicio de recolección de basura y desechos sólidos

- Cantón Naranjito: Que reglamenta el cobro de $ 30,00 anuales por el período de 5 años a partir de enero del 2010, para la recuperación del financiamiento de la construcción del alcantarillado sanitario

Registro Oficial Nº 176, 21 de abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

274
Concédese licencia con cargo a vacaciones a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

280
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

281
Autorízase el permiso con cargo a vacaciones al ingeniero Richard Espinosa Guzmán B.A., Ministro de Relaciones Laborales

MINISTERIO DE CULTURA:

039-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Corporación Afroecuatoriana Chonta Cuero y Bambú, con domicilio en la ciudad de Guayaquil, provincia del Guayas

040-2010
Apruébase el Estatuto de la Corporación Cultural de las Artes Reunidas, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

156
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “Dios es Amor” Quichua “I.E.D.A.Q.”, con su nueva denominación Iglesia Cristiana Evangélica “Dios es Amor I.C.E.D.A.”, con domicilio en el cantón Santa Rosa, provincia de El Oro

0245
Apruébase la reforma y codificación de los estatutos de la Iglesia Evangélica Pentecostés “Evangelio de Jesucristo”, con domicilio en el cantón Guayaquil, provincia del Guayas

0256
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Evange-lístico “La Vid”, con domicilio en la ciudad de Colta, provincia de Chimborazo

0269
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Cristiana Ríos de Agua Viva, con domicilio en el cantón Pujilí, provincia de Cotopaxi

RESOLUCIONES:

CONSEJO NACIONAL DE TELECOMUNICACIONES:

083-05-CONATEL-2010
Expídese el Reglamento para la Administración del Fondo para el Desarrollo de las Telecomunicaciones en Areas Rurales y Urbano Marginales, FODETEL

DIRECCION GENERAL DE AVIACION CIVIL:

054/2010
Apruébase la modificación a la RDAC Parte 11 “Procedimientos Generales de Legislación de Regulaciones” secciones 11.63, literal b) y 11.91, literal a)

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

06-10
Expídese el Reglamento para la administración y control de especies valoradas

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL:

03-2010-DNPI-IEPI
Deléganse facultades a las abogadas Lilian Marcela Carrera González y María Daniela Bolaños Cedeño, servidoras de la Unidad de Gestión de Signos Distintivos

SECRETARIA NACIONAL DE TRANSPARENCIA DE GESTION:

SNTG-0040-2010
Reconócese y reliévase el trabajo desplegado de la Dirección Nacional de Inteligencia de la Policía Nacional y sus jefaturas provinciales

ORDENANZAS MUNICIPALES:

03-GMI
Cantón Isabela: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Chinchipe: Para la protección de micro cuencas, ecosistemas frágiles y otras áreas prioritarias para la conservación de la biodiversidad

Suplemento del Registro Oficial Nº 176 Año I
Quito, Miércoles 21 de Abril del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

SENTENCIA:

001-10-SIN-CC
Declárase que ante la ausencia de un cuerpo normativo que regule los parámetros de la consulta pre legislativa, el proceso de información y participación implementado previo a la expedición de la Ley de Minería se ha desarrollado en aplicación directa de la Constitución; en consecuencia, se desecha la impugnación de inconstitucionalidad por la forma, de la Ley de Minería

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Piñas (El Oro): Reformatoria de las tarifas constantes en el Art. 28 de la Ordenanza municipal para el servicio de agua potable, publicada en el Registro Oficial Nº 567, del 18 de abril del año 2005

- Cantón Quinsaloma: Que regula la administración, control y recaudación del impuesto a los vehículos

Registro Oficial Nº 177 Año I
Quito, Jueves 22 de Abril del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Refórmase el Reglamento de Anticipo de Remuneraciones de la Función Legislativa

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

283
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

284
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Angel V. Medina L., Secretario Nacional Ejecutivo del Consejo de Desarrollo de las Nacionalidades y Pueblos del Ecuador

285
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista René Ramírez Gallegos, Secretario Nacional de Planificación y Desarrollo

MINISTERIO DE AGRICULTURA:

094
Delégase al Ing. Lennin Mera Cedeño, Director Técnico de la Dirección Provincial Agropecuaria de Santa Elena del MAGAP, para que suscriba un contrato de comodato con la Gobernación de la provincia de Santa Elena

104
Modifícase el Acuerdo Ministerial Nº 373 del 23 de octubre del 2007, publicado en el Registro Oficial Nº 211 de 14 de noviembre del 2007

MINISTERIO DE CULTURA:

041-2010
Confiérese la “Medalla del Bicentenario” al insigne cuencano, poeta, ensayista y catedrático, Efraín Jara Idrovo, autor de una de las cifras más altas de la poesía ecuatoriana e hispanoamericana del Siglo XX

043-2010
Apruébase el Estatuto de la Asociación Musical y Artesanal Madera Metálico, con domicilio en el cantón Eloy Alfaro, provincia de Esmeraldas

MINISTERIO DE EDUCACION:

282-2009
Apruébase el estatuto y concédese personalidad jurídica a la Fundación Educativa “Mons. Candido Rada”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

0644
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Balcón del Valle, con domicilio en el cantón Quito, provincia de Pichincha

0645
Apruébase la reforma y codificación del Estatuto de la Iglesia Indígena Evangélica “Camino y la Verdad”, con su nuevo nombre de Iglesia Nacional Evangélica Bilingüe “Camino y la Verdad”, con domicilio en el cantón Colta, provincia de Chimborazo

0647
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada “Ministerio Apostólico Profético Ríos de Agua Viva”, con domicilio en el cantón Guayaquil, provincia del Guayas

RESOLUCIONES:

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

07-10
Expídese el Reglamento del fondo fijo de caja chica

PROCURADURIA GENERAL DEL ESTADO:

083
Expídese el Reglamento para el pago de viáticos, movilizaciones, subsistencias y alimentación al interior del país y al exterior, a favor de los servidores, declarados en licencias de servicios institucionales

087
Refórmase el Reglamento que norma la autorización de gastos, de pagos y de contrataciones de bienes y servicios

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto la calificación a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-131
Señor José Bosco Solórzano Macías

SBS-INJ-2010-132
Arquitecto Leopoldo José Gabriel Ordóñez Valdivieso

SBS-INJ-2010-133
Arquitecto Vicente Fernando Puente Ayala

SBS-INJ-2010-138
Ingeniero civil Xavier Polibio Romero Torres

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Arajuno: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón San Lorenzo de Jipijapa: Que crea la Empresa Pública Municipal de Infraestructura y Servicio de Rastro, EP-MISR-SLJ

- Cantón San Pedro de Pelileo: Reformatoria de funcionamiento del camal municipal

Suplemento del Registro Oficial Nº 177 Año I
Quito, Jueves 22 de Abril del 2010

ASAMBLEA NACIONAL

CERTIFICADO:

- Certifícase que el Consejo de Administración Legislativa expide la “Reforma al Reglamento de la Asamblea Nacional, para el pago de viáticos, subsistencias, alimentación, transporte, movilización y subsidio terrestre, dentro y fuera del territorio nacional”

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0856
Dispónese al Registrador de la Propiedad del Cantón Quito, registre la reforma del Estatuto de la Congregación de Jesús y María (Eudistas), Sociedad de Vida Apostólica, domiciliada en el cantón Quito, provincia de Pichincha

0858
Dispónese al Registrador de la Propiedad del Cantón Pujilí, registre la reforma del Estatuto de la Iglesia Evangélica Diospak Kuyay, domiciliada en el cantón Pujilí, provincia de Cotopaxi

RESOLUCIONES:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

016
Apruébase el nuevo procedimiento de desinsectación de aeronaves con destino a la provincia de Galápagos e inter islas

CONSEJO NACIONAL DE CINEMATOGRAFIA:

002-CNC 2010
Expídese la Codificación al Reglamento del procedimiento para los concursos de proyectos audiovisuales y cinematográficos ecuatorianos

CORTE CONSTITUCIONAL
Para el Período de Transición

DICTAMENES:

0001-10-DCP-CC
Inadmítese la solicitud de dictamen sobre la constitucionalidad de las preguntas para consulta popular

0010-10-DTI-CC
Dictamínase que el acuerdo mediante Notas Reversales relativo al Proyecto “Formación Profesional y Capacitación para el Empleo y el Desarrollo Local en Zonas Rurales” RETO RURAL, no requiere aprobación legislativa previa

SENTENCIA:

0010-10-SEP-CC
Concédese la acción extraordinaria de protección interpuesta por la doctora María Pía Fondevila Beltrame, contra el auto de llamamiento a juicio dictado por la Tercera Sala de lo Penal de la Corte Provincial de Justicia del Guayas, dentro del Juicio Penal Nº 299-B-2009 del 26 de junio del 2009

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Naranjal: Modificatoria a la Ordenanza de aprobación del plano del valor de la tierra urbana y rural y criterios de ajuste del valor del suelo, la valoración de las edificaciones, semovientes, plantaciones forestales y tarifas, que regirán para el avalúo catastral urbano y rústico durante el bienio 2010-2011

Registro Oficial Nº 178 Año I
Quito, Viernes 23 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

105
Establécense los procedimientos que deben observarse para el procesamiento de productos de la pesca y la acuicultura, bajo la modalidad de copacking

MINISTERIO DE CULTURA:

052-2010
Declárase en comisión de servicios en el exterior al señor Cristian Ernesto Jiménez Molina

053-2010
Deléganse las atribuciones y deberes del señor Ministro, al ingeniero Francisco Javier Salazar Larrea, Viceministro de Cultura

MINISTERIO DE FINANZAS:

068
Deléganse facultades al doctor Efrén Arturo Roca Alvarez, Coordinador General de Administración de Activos y Derechos ex AGD

070
Sustitúyese en el artículo 1 del Acuerdo Ministerial No. 036 de 17 de febrero del 2010, la cantidad total de las especies valoradas correspondientes a tarjetas de control migratorio: de “27057” por “27054”, que es el correcto

071 MF-2010
Encárganse las atribuciones y deberes del cargo de Ministra, a la economista Isela V. Sánchez Viñán, Subsecretaria General de Finanzas

MINISTERIO DE GOBIERNO:

0951
Deléganse facultades al Subsecretario de Asesoría Jurídica

0952
Deléganse atribuciones a la abogada Patricia Ayala Happe, Subsecretaria de Desarrollo Organizacional

0953
Deléganse facultades a la doctora Tania Pauker Cueva, Subsecretaria de Coordinación Política

MINISTERIO DE RELACIONES EXTERIORES:

000035-A
Apruébanse los cupos de gasto para las oficinas comerciales y para el componente de fortalecimiento comercial de las embajadas y oficinas consulares del Ecuador en el exterior, para el ejercicio 2010, destinados a financiar las actividades de promoción de exportaciones y otras actividades relacionadas con la inversión

- Convenio Interinstitucional entre la Secretaría Nacional de Gestión de Riesgos de la República del Ecuador y la Secretaría de Emergencia Nacional de la República del Paraguay para la Cooperación Técnica, Científica y de Capacitación

SECRETARIA NACIONAL DE TRANSPARENCIA DE GESTION:

SNTG-2010-001
Apruébase el Estatuto de la Fundación Latinoamericana Anticorrupción - Sección Ecuador

RESOLUCIONES:

MINISTERIO DE AGRICULTURA:

101
Amplíase en 120 días, contados desde el 31 de marzo del 2010, el plazo establecido en el artículo 4 literal a) del Decreto Ejecutivo No. 114, a efectos de que los productores bananeros puedan actualizar sus registros en las subsecretarías regionales correspondientes y obtengan sus credenciales de productores bananeros

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

015
Expídese el Reglamento Interno de Administración de Recursos Humanos

CONSEJO NACIONAL DE VALORES:

CNV-001-2010
Dispónese que se implemente como único sistema de negociación en el mercado de valores, tanto para el sector público como el privado, negociaciones de valores inscritos y no inscritos, de renta fija y de renta variable, al sistema transaccional denominado SEB

DIRECCION NACIONAL DE LOS ESPACIOS ACUATICOS:

005/2010
Díctanse las normas para la conformación y funcionamiento del grupo de tarea Ecuador para la gestión del agua de lastre y sedimento de los buques

UNIDAD TRANSITORIA DE GESTION DE DEFENSORIA PUBLICA PENAL:

002-A-UTGDPP-2010
Refórmase el Art. 4º de la Resolución Nº 002-UTGDPP-2010 de 20 de enero del 2010

010-UTGDPP-2010
Refórmase el Art. 6º de la Resolución Nº 002-UTGDPP-2010 de 20 de enero del 2010

ORDENANZAS MUNICIPALES:

- Cantón Nangaritza: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón San Pedro de Pelileo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

FE DE ERRATAS:

- A la publicación de la reforma a la Ordenanza para la gestión integral de residuos sólidos del cantón San Cristóbal, efectuada en el Registro Oficial Nº 56 del 3 de abril del 2007

Suplemento del Registro Oficial Nº 178 Año I
Quito, Viernes 23 de Abril del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
SALA DE LO CONTENCIOSO ADMINISTRATIVO:

Recursos de casación en los juicios seguidos por las siguientes personas e instituciones:

218-08
Abogado Hernando Ortiz Mafla en contra del Director Nacional de Rehabilitación Social y otro

219-08
Hugo Germán Quelal López y otros en contra del Director Ejecutivo del Instituto Nacional de Desarrollo Agrario – INDA

220-08
Doctor Julio Alejandro Enderica Torres en contra del Director Ejecutivo del Consejo Nacional de la Judicatura

221-08
Carlos Alberto Cuesta Cuesta en contra de la Comisión de Tránsito de la Provincia del Guayas

223
Nexar Miguel Moreira Intriago y otros en contra del Instituto Nacional de Desarrollo Agrario - INDA

225
Milton Eduardo Saltos Bravo en contra del Instituto Ecuatoriano de Seguridad Social de Manabí

226
Compañía AGIP ECUADOR S. A. en contra del Director Nacional de Hidrocarburos y otro

227
Augusta Elena Gómez Rodríguez en contra del Instituto Ecuatoriano de Seguridad Social

229
Ingeniera Anita Elizabeth Vivanco Lara en contra de la Corporación Financiera Nacional

231
Alicia Rivas Macías en contra del Instituto Ecuatoriano de Seguridad Social

233-08
Compañía AGIP ECUADOR S. A. en contra del Director Nacional de Hidrocarburos y otro

237
Mariana Ethelvina Rosero Villarreal en contra del Ministro de Agricultura y Ganadería y otro

238
Mariano Ramírez Jaramillo en contra del Instituto Ecuatoriano de Seguridad Social

243
Jorge Orley Zambrano Cedeño en contra del Instituto Nacional de Desarrollo Agrario - INDA y otro

244
Compañía AGIP ECUADOR S. A. en contra del Director Nacional de Hidrocarburos y otro

246
Luz María Cuaces Yandún en contra del Ministro de Agricultura y Ganadería y otro

253
Elsa Maribel Lara Jiménez en contra de la Dirección Provincial de Salud del Cañar

254
Ingeniero Carlos Olmedo Muñoz en contra del Director Regional del Guayas de la Procuraduría General del Estado y otro

255
Abogado Luis Ignacio Cedeño Jaramillo en contra del Banco Nacional de Fomento y otro

256
María Judith Vallejos Proaño en contra del Consejo Provincial de Pichincha

257
Efrén Benavides Tapia y otros en contra del Gerente del Banco Central del Ecuador y otro

258
Doctor Gilberto Gustavo Ordóñez Tapia en contra del Consejo Provincial de Pichincha

260
Holguer Benjamín Jácome Pacheco en contra del Consejo Provincial de Pichincha

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO PENAL:

Recursos de casación, revisión; y, apelación en los juicios penales seguidos en contra de las siguientes personas:

375-07
Holger Honorato Maldonado Neira por el delito de violación tipificado en el numeral 3 del Art. 512 del Código Penal

380-07
Angel Eusebio Portillo Maya por el delito tipificado y sancionado en el Art. 64 de la Ley de Sustancias Estupefacientes y Psicotrópicas

381-07
Hugo Fabián Reisancho Ruiz por el delito tipificado y reprimido en el Art. 563 del Código Penal

382-07
Marco Gonzalo Vargas Avendaño y otra por el delito de estafa en perjuicio de Cléber Chiriboga y otra

384-07
Doctor Flavio Enrique Barros Reinoso por el delito tipificado y sancionado en el Art. 337 del Código Penal

389-07
Nora Alicia Carreño Zambrano por el delito tipificado y sancionado en el Art. 192 del Código Penal

393-07
Doctor Flavio Enrique Barros Reinoso por el delito tipificado y sancionado en el Art. 337 del Código Penal

Registro Oficial Nº 179 Año I
Quito, Lunes 26 de Abril del 2010

FUNCION EJECUTIVA

DECRETOS:

310
Refórmase el Reglamento para la negociación de bienes de las instituciones del Sistema Financiero sometidas al control de la Agencia de Garantía de Depósitos (AGD) o de su propiedad

313
Créase la Empresa Ferrocarriles del Ecuador, Empresa Pública -FEEP-

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

287
Autorízase el viaje y declárase en comisión de servicios en el exterior al Dipl. Ing. Jorge Jurado, Secretario Nacional del Agua

MINISTERIO DE GOBIERNO:

0567
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Cristiano Evangélico Bilingüe Jesús El Buen Pastor, con domicilio en el cantón Riobamba, provincia de Chimborazo

0572
Apruébase la reforma y codificación del Estatuto de la Iglesia Cristiana Evangélica Restauración, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

0171
Delégase al ingeniero Byron Vizcaíno, funcionario del Viceministerio de Minas, para que conforme las comisiones sectoria-les encargadas de fijar las remuneraciones sectoriales; y, participe de manera permanente e indelegable en el trabajo encaminado a la racionalización de la agrupación del sector relacionado con la: “Explotación de Minas y Canteras”

MINISTERIO DE RELACIONES EXTERIORES:

000037-2010
Expídese el Instructivo de gastos para la participación del Ecuador en la Expo Shanghai 2010

MINISTERIO DE RELACIONES LABORALES:

067
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior al licenciado José Poveda Reyes, funcionario del Despacho Ministerial y al doctor Alvaro Jijón Palomeque, Director Técnico de Area de la Dirección de Empleo

MINISTERIO DE SALUD PUBLICA:

0189
Encárganse las funciones del Despacho Ministerial, al doctor Ricardo Cañizares Fuentes, Subsecretario General de Salud

0190
Delégase y autorízase al Director Provincial de Salud de Manabí, para que a nombre de esta Cartera de Estado, acepte la donación por parte del Municipio de Santa Ana, de un terreno para la construcción del Hospital Micro – Regional

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGA-DNV-JCN-0006
Relativo a la mercancía “Línea Completa de Peletizado”, realizada por la Compañía Alimentos Balanceados AVIFORTE Cía. Ltda

RESOLUCIONES:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

013
Apruébase el Manual de procedimientos para el registro de operadores para la exportación de plantas, productos vegetales y artículos reglamentados

FLOTA PETROLERA ECUATORIANA - FLOPEC:

GGR-17-2009
Declárase de utilidad pública o de interés social, necesarios para satisfacer las necesidades públicas, varios bienes inmuebles, ubicados en la Comuna Monteverde, cantón Santa Elena, provincia de Santa Elena, conforme al certificado del Registrador de la Propiedad de este cantón

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Antonio Ante: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Santa Ana: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Naranjal: Que reglamenta el cobro de la tasa por servicio de alumbrado público

Suplemento del Registro Oficial Nº 179 Año I
Quito, Lunes 26 de Abril del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO PENAL:

Recursos de casación, revisión; y, apelación en los juicios penales seguidos en contra de las siguientes personas:

394-07
Neg Jorge Vizcaíno Velasco y otros por el delito tipificado y sancionado por el Art. 76 de la Ley de Sustancias Estupefacientes y Psicotrópicas

395-07
Diana Elvira Vintimilla Ortiz por el delito tipificado y reprimido en el Art. 563 del Código Penal, en perjuicio de Lucía Alvarado

396-07
David Oswaldo Moreno Robayo por el delito de violación tipificado en el Art. 512 numeral 3 y sancionado en el Art. 513 del Código Penal

397-07
Ramón Góngora Chila por el delito de estafa tipificado y reprimido en el Art. 563 del Código Penal

403-07
Frison Yancarlo Díaz Sánchez y otro por el delito de usurpación tipificado en el Art. 580 del Código Penal

413-07
Juan Carlos Jaramillo Arellano y otro por colusión

414-07
Ramiro Arnaldo Arias Noriega por el delito tipificado y sancionado en el Art. 563 del Código Penal, en perjuicio de Jorge Eduardo Peña Contreras

415-07
Doctor Flavio Enrique Barros Reinoso por el delito tipificado y sancionado en el Art. 337 del Código Penal

416-07
Jefferson Guillermo Flores Barreno por el delito de tránsito tipificado en el Art. 75 de la Ley de Tránsito y Transporte Terrestre

417-07
Manuel Nicanor Naranjo Pérez por el delito tipificado y reprimido en el Art. 397 del Código Penal

421-07
Luis Enrique Granda Aguilar y otros, por infringir el 264 del Código Penal

424-07
Luis Alfonso Lavanda Castro por el delito de violación tipificado en el numeral 2 del Art. 512 y que sanciona el Art. 513 del Código Penal, en perjuicio de Lucía Marilú Campoverde Matute

434-07
Rafael Romero Bejarano y otra

435-07
Elizabeth Jenny Aguinda Rivadeneyra por el delito de lesiones tipificado y sanciona en el Art. 464 del Código Penal, en perjuicio de Víctor Camilo Rivadeneira Andy

436-07
Fausto Quiroz Grijalva por el delito de hurto tipificado en el Art. 547 y sancionado en el Art. 548 del Código Penal

438-07
Rosa Mirella Mendoza Ramos por el delito de lesiones tipificado y sancionado en el Art. 465 del Código Penal, en perjuicio de Hilda Marcia Lombeida Pinos

439-07
Eloy Humberto Larrea Sánchez por el delito tipificado y reprimido en el Art. 57 de la Ley de Sustancias Estupefacientes y Psicotrópicas

441-07
Segundo Amadeo Pacheco Rivera por giro de cheques sin provisión de fondos, en perjuicio de María Lucila Vivar Campoverde

443-07
Beatriz del Pilar Tingo Manobanda por el delito de robo calificado tipificado en el Art. 550 y sancionado en el Art. 552 del Código Penal

445-07
Félix José Valverde Mariño por el delito de violación tipificado en el Art. 512 numeral 1 y reprimido por el Art. 513 del Código Penal, en perjuicio de Erika Jazmín Sánchez Anchatuña

446-07
Bosco Wilson Stalin Zambrano Solórzano y otro por el delito de homicidio calificado tipificado en el Art. 450 del Código Penal, en perjuicio de Abdón Hidalgo Murillo y otro

449-07
Kléber Omar Barreiro Loor por el delito de injurias, en perjuicio de Carlos Enrique Cedeño Intriago

450-07
Félix Antonio Lema Tamay por el delito de violación, tipificado en el Art. 512 numeral 1 y sancionado en el Art. 513 del Código Penal, en perjuicio de Estefanía del Rocío Guamán Palaguachi

451-07
Segundo Medardo Bravo Jiménez por el delito de tentativa de asesinato establecido en el Art. 450 del Código Penal, en perjuicio de Doria Olivia Campoverde Jiménez

453-07
Domingo Ciricio Cavarría Mesías por el delito previsto y sancionado en el Art. 449 del Código Penal, en perjuicio de Lino Adalberto Chavarría Mesías

455-07
Bernardo Higgins Fuentes por disposición arbitraria de prenda industrial, en perjuicio del Banco del Pacífico

457-07
Héctor Gonzalo Segura Carvajal por el delito tipificado en el Art. 338 del Código Penal

Registro Oficial Nº 180 Año I
Quito, Martes 27 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

126
Fíjase el precio mínimo de sustentación de maíz amarillo para la cosecha de invierno 2010, en US $ 13,25 por cada 45.36 kg (quintal), para el producto con 13% de humedad y 1% de impurezas, puesto en la bodega del vendedor

MINISTERIO DEL AMBIENTE:

028
Refórmase el Estatuto de la Cámara Forestal de Loja

MINISTERIO DE DEFENSA NACIONAL:

517
Refórmase el Reglamento de Derechos por Servicios Prestados, por la Dirección Nacional de los Espacios Acuáticos y sus dependencias

MINISTERIO DE GOBIERNO:

0620
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “La Vida Eterna”, con domicilio en el cantón Saquisilí, provincia de Cotopaxi

0621
Apruébase la reforma y codificación del Estatuto de la Misión de Iglesias Cristiana “El Rostro de Dios”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE SALUD PUBLICA:

000191
Dispónese la desconcentración administrativa y financiera de la Dirección Regional Norte y del Austro, del Instituto Nacional de Higiene y Medicina Tropical, con sede en el Distrito Metropolitano de Quito y en la ciudad de Cuenca, de la Dirección Nacional del Instituto Nacional de Higiene y Medicina Tropical “Dr. Leopoldo Izquieta Pérez” con sede en la ciudad de Guayaquil, en el contexto de la transformación del Ministerio de Salud Pública

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo Mediante Notas Reversales por el cual se Incorpora al Aeropuerto de Santa Rosa al Acuerdo Específico Peruano - Ecuatoriano Sobre Tránsito Transfronterizo de Aeronaves

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

028
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Proyecto Encauzamiento de las Quebradas Monte Santo y Galápagos de la ciudad de Portoviejo, provincia de Manabí

048
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental de Concesiones Viales CONCEGUA y otórgase a licencia ambiental para Concesionaria del Guayas CONCEGUA S. A

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.311
Refórmase el Reglamento General de las Unidades Médicas del IESS

INSTITUTO NACIONAL AUTONOMO DE INVESTIGACIONES AGROPECUARIAS:

001-2009
Convalídase y ratifícase la creación de todas y cada una de las estaciones experimentales del INIAP y asígnaseles la calidad de unidades ejecutoras en los ámbitos financiero y contractual, con las limitaciones determinadas en las leyes y sus reglamentos y en los reglamentos internos pertinentes

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

2010-041-SG-IEPI
Delégase al doctor Jaime Gómez, Experto en Propiedad Intelectual 2, la certificación de resoluciones y providencias que emitan en la Unidad de Signos Distintivos

2010-042-SG-IEPI
Delégase al abogado Andrés Tinajero Mullo, Experto Legal 1 en Propiedad Intelectual de la Unidad de Patentes del IEPI, la certificación de las resoluciones y providencias que emita el Director Nacional de Propiedad Industrial

2010-043-SG-IEPI
Delégase a la doctora Soledad De la Torre, Experta en Signos Distintivos 4 de la Unidad de Gestión de Signos Distintivos del IEPI, la certificación de las resoluciones y providencias que emita el Director Nacional de Propiedad Industrial

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Antonio Ante: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Quilanga (Provincia de Loja): Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de San Miguel de Urcuquí: Que reforma a la Ordenanza que regula el arrendamiento de la maquinaria pesada, a las personas naturales o jurídicas de derecho privado

Suplemento del Registro Oficial Nº 180 Año I
Quito, Martes 27 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

0487
Centro Cristiano Evangélico Bilingüe “Nueva Vida en Cristo”, con domicilio en la ciudad de Riobamba, provincia de Chimborazo

0488
Iglesia Evangélica Pentecostal la Gran Cosecha de Guayaquil, con domicilio en el cantón Guayaquil, provincia del Guayas

0489
Iglesia Evangélica La Luz de Dios, con domicilio en el cantón Pujilí, provincia de Cotopaxi

0490
Corporación Evangélica Misionera Bilingüe “Refugio del Pueblo de Dios”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0492
Iglesia Evangélica Nacional Bilingüe “Oasis de Vida”, con domicilio en el cantón Colta, provincia de Chimborazo

0493
Centro Cristiano Nacional “Manantial Divina”, con domicilio en el cantón Rio-bamba, provincia de Chimborazo

0494
Centro Cristiano Evangélico “Momento de Dios”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0495
Iglesia Cristiana Evangélica Pentecostés “Escogidos por Dios”, con domicilio en el cantón Yaguachi, provincia del Guayas

0514
Iglesia Cristiana Evangélica “Eben-Ezer” de Milagro, con domicilio en el cantón Milagro, provincia del Guayas

0516
Misión Evangélica Bilingüe “Lluvias de Paz”, con domicilio en el cantón Guayaquil, provincia del Guayas

0528
Iglesia Evangélica “Jesús es la Puerta del Cielo” de la comunidad San Francisco de Gulag, con domicilio en el cantón Alausí, provincia de Chimborazo

0529
Iglesia Misionera Dios Habla Hoy, con domicilio en el cantón Quito, provincia de Pichincha

0530
Iglesia Evangélica Bilingüe “Dios a las Naciones”, con domicilio en el cantón Quito, provincia de Pichincha

0533
Iglesia Cristiana Visión Mundial, con domicilio en el cantón Salinas, provincia de Santa Elena

0535
Centro Evangélico Bilingüe Torre Fuerte, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0536
Corporación Cristiana Campamento de Adoración, con domicilio en el cantón Loja, provincia de Loja

0537
Corporación Ecuatoriana de Ministros Evangélicos “CEME”, con domicilio en la ciudad de Quito, provincia de Pichincha

0538
Iglesia Evangélica Remanente de Dios, con domicilio en el cantón Alausí, provincia de Chimborazo

0539
Iglesia Cristiana Misionera “Ríos de Agua Viva” con domicilio en el cantón Guayaquil, provincia del Guayas

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de San Cristóbal: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 - 2011

- Gobierno Municipal de San Cristóbal: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 - 2011

- Cantón Chambo: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 – 2011

- Cantón Chambo: Que regula la determinación, administración y recau-dación del impuesto a los predios urbanos para el bienio 2010 – 2011

12-2009-SG
Gobierno Municipal del Cantón La Concordia: Que expide la reforma sustitutiva a la Ordenanza que regula la utilización u ocupación de las avenidas, vías públicas y demás espacios y bienes municipales de dominio y uso público

Segundo Suplemento del Registro Oficial Nº 180 Año I
Quito, Martes 27 de Abril del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

RESOLUCIONES:

0029-06-TC
Recházanse las acciones de inconstitucionalidad, por el fondo y por la forma acumuladas, propuestas por el doctor Augusto Geovanny Cabrera Rendón

0001-07-TC
Deséchanse las demandas de inconstitucionalidad propuestas por el señor Carlos Elías Andrade Faini

1279-08-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el SGOP-IM Julio Aquiles Salazar Muñoz

1353-08-RA
Revócase la resolución venida en grado y niégase la acción de amparo planteada por el Capitán de Policía Roberth Alexander Balladares Lema

1475-08-RA
Confírmase la decisión del Juez Vigésimo Quinto de lo Civil de Pichincha y niégase el amparo solicitado por el Capitán de Policía Nacional Fausto Mauricio Pazmiño Velasco

1628-08-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el señor Miguel Angel Marcillo Misis

0166-09-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el señor Kleber Fidel Chango Nazareno

0192-09-RA
Confírmase la decisión del Juez Segundo de lo Civil de Pichincha y niégase el amparo propuesto por el Capitán de Policía Nacional en servicio activo Roberto Fernando Zapata Flores

0195-09-RA
Revócase la decisión del Juez Noveno de lo Civil de Los Ríos e inadmítase el amparo presentado por el abogado Bolívar Vargas Peña

0201-09-RA
Confírmase la resolución venida en grado e inadmítese la acción de amparo propuesta por el arquitecto Carlos Augusto Espinel Puyol

SALA DE ADMISION:

CAUSAS 0022-09-IN, 0033-09-IA y 0043-09-IN
(acumuladas) Acción pública de inconstitucionalidad de varios documentos

CAUSA 0024-09-IA
Acción de inconstitucionalidad de actos administrativos con efectos generales de la Resolución Nº 14-CS-2007-ISSPOL de 17 de diciembre del 2007, dictada por el Consejo Superior del Instituto de Seguridad Social de la Policía Nacional

CAUSA 0059-09-IN
Acción pública de inconstitucionalidad de la Ley Reformatoria Nº 2007-103 de 20 de noviembre del 2007, publicada en el Registro Oficial Nº 223 de 30 de noviembre del 2007

CAUSA 0001-10-IN
Acción pública de inconstitucionalidad del Decreto Ejecutivo Nº 114, de 29 de octubre de 2009, publicado en el Registro Oficial Nº 62 de 9 de noviembre del 2009, por el que se expidió las “Reformas al Reglamento a la Ley para Estimular y Controlar la Producción y Comercialización del Banano, Plátano (Barraganete) y otras musáceas afines destinadas a la exportación”

ACUERDO:

CONTRALORIA GENERAL DEL ESTADO:

018 CG
Delégase a la Dirección de Auditoría 3 la ejecución de las acciones de control en la Fiscalía General del Estado

ORDENANZA MUNICIPAL:

- Cantón El Pan: Que reforma a la Ordenanza para la determinación, administración y recaudación de las tasas por servicios técnicos y administrativos

Registro Oficial Nº 181 Año I
Quito, Miércoles 28 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

289
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María del Pilar Cornejo R. de Grunauer, Secretaria Nacional de Gestión de Riesgos

290
Déjase insubsistente el Acuerdo Nº 258 de 16 de marzo del 2010

MINISTERIO DEL AMBIENTE:

029
Apruébase el Estatuto de la Fundación Ecológica de la Amazonia Ecuatoriana “FEDLAE”, con domicilio en el cantón El Puyo, provincia de Pastaza

036
Apruébase el Estatuto de la Fundación ECOFONDO, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

074 MF-2010
Encárganse las funciones de Subsecretario de Tesorería de la Nación, al doctor René Vinueza Granda, funcionario de esta Secretaría de Estado

MINISTERIO DE GOBIERNO:

0620
Apruébase la reforma y codificación de los estatutos del Centro Cristiano Ministerial Evangélico de Desarrollo Espiritual y Social “Yo Soy la Raíz”, con domicilio en el cantón Guayaquil, provincia del Guayas

0646
Apruébase la reforma y codificación del Estatuto del Ministerio Evangelístico “La Esencia del Amor”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

00257
Modifícase el Estatuto Orgánico de Gestión Organizacional por Procesos del Instituto Nacional de Economía Popular y Solidaria

00262
Expídese el Reglamento para el Cofinanciamiento de Programas y Proyectos de Economía Popular y Solidaria

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

049
Apruébase el Estudio de Impacto Am-biental ex Post y Plan de Manejo Ambien-tal de Concesiones Viales CONORTE y otórgasele la licencia ambiental

CONSEJO NACIONAL DE EVALUACION Y ACREDITACION DE LA EDUCACION SUPERIOR (CONEA):

002-CONEA-2009-089-DC
Modifícase el Reglamento de los Procesos de Evaluación y Acreditación de las Universidades y Escuelas Politécnicas

ORDENANZAS MUNICIPALES:

- Cantón Balao: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Pichincha (Provincia de Manabí): Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Pujilí: De cambio de denominación del I. Municipio del Cantón Pujilí por el de “Gobierno Municipal del Cantón Pujilí”

Registro Oficial Nº 182 Año I
Quito, Jueves 29 de Abril del 2010

ASAMBLEA NACIONAL

RESOLUCION:

CONSEJO DE ADMINISTRACION LEGISLATIVA:

- Expídese el Reglamento Orgánico Funcional

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

291
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

MINISTERIO DEL AMBIENTE:

040
Declárase Area de Bosque y Vegetación Protectora a 57.043,67 has que conforman el área ubicada en la “Subcuenca Alta del río León y microcuencas de los ríos San Felipe de Oña y Shincata”, localizada en las provincias de Azuay, Morona Santiago, Zamora Chinchipe y Loja, el mayor porcentaje de las microcuencas se sitúa dentro de los cantones Nabón, Oña y Yacuambi

MINISTERIO DE GOBIERNO:

0447
Apruébanse las reformas y codificación del Estatuto de la Iglesia Evangélica Pentecostés la Estrella Resplandeciente, con domicilio en el cantón Guayaquil, provincia del Guayas

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00010
A los sujetos pasivos de ICE que fabrican e importan cigarrillos rubios

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

054
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Proyecto Operación de la Base Lago Agrio de Schlumberger Surenco S. A., ubicado en la provincia de Sucumbíos y otórgase la licencia ambiental a la Empresa Schlumberger Surenco S. A., para la ejecución de dicho proyecto

DIRECCION NACIONAL DE REHABILITACION SOCIAL:

001-DNRS-D-13-04-10
Reconócese a los funcionarios servidores y empleados, que laboran en jornada única de trabajo, bajo cualquier modalidad contractual, el valor de dos dólares de los Estados Unidos de América (US $ 2,00) por concepto de servicio de alimentación, mismos que deberán ser cancelados mensualmente

SECRETARIA DE PUEBLOS, MOVIMIENTOS SOCIALES Y PARTICIPACION CIUDADANA:

024-CGJ-SPPC-2010
Refórmase la Resolución Nº 20-CGJ-SPCC-2010 de 25 de febrero del 2010 sobre delegaciones en proceso de contratación

029-CGJ-SPPC-2010
Refórmase el Reglamento para el manejo de los fondos rotativos

TRIBUNAL CONTENCIOSO ELECTORAL:

- Expídese el Reglamento interno de utilización, mantenimiento, movilización y control de los vehículos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Cumandá: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de El Pangui: Reformatoria a la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios urbanos

- Gobierno Municipal de El Pangui: Reformatoria a la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios rurales

Registro Oficial Nº 183 Año I
Quito, Viernes 30 de Abril del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

038
Declárase “Refugio de Vida Silvestre” e incorpórase al Patrimonio Nacional de Areas Protegidas del Estado, a una extensión de 3.123,20 hectáreas al área que conforma actualmente el Bosque Protector “El Pambilar”, ubicada en el cantón Eloy Alfaro, provincia de Esmeraldas

MINISTERIO DE GOBIERNO:

0668
Apruébase el estatuto y otórgase personería jurídica a la Iglesia Evangélica “La Buena Semilla”, con domicilio en el cantón Pallatanga, provincia de Chimborazo

0677
Apruébase la reforma y codificación del Estatuto del Ministerio Cristiano Camino de Salvación, con domicilio en el cantón Girón, provincia del Azuay

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

051
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Manejo Integrado de Desechos Sólidos-Relleno Sanitario del cantón Balao, provincia del Guayas” y otórgase la licencia ambiental para la ejecución de dicho proyecto

SECRETARIA DE AMBIENTE:

009-2010
Ratifícase la aprobación del Estudio de Impacto Ambiental, el Plan de Manejo Ambiental y otórgase la licencia ambiental para el Proyecto “Construcción y Operación del Complejo Industrial INSERNIN C.A.-Calacalí”

UNIDAD DE INTELIGENCIA FINANCIERA:

UIF-DG-2010-0041
Refórmase el Instructivo de gestión de reportes de casinos y salas de juego para la prevención de lavado de activos

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

RESOLUCIONES

01-2010
Cambíase la sede del Juzgado Octavo de Garantías Penales del Azuay del cantón Santa Isabel y ubícasele en la cabecera cantonal del cantón Camilo Ponce Enríquez

02-2010
Transfórmase el Juzgado Séptimo de Garantías Penales del Azuay del cantón Girón, en Juzgado Quinto de Niñez y Adolescencia con sede en el cantón Cuenca

03-2010
Dispónese que se realice la elección de Presidentes de las Cortes Provinciales del país, de entre todos los jueces y juezas que componen las mismas, sin restricción alguna y respetando el principio de igualdad de oportunidades y derechos consagrados en la Constitución

04-2010
Apruébanse las escalas para el personal a contrato a partir del 1 de enero del 2010

05-2010
Créase el cargo de Juez adjunto con carácter temporal pudiéndose nombrar en la unidad judicial, dos o más jueces de la misma o distinta materia. Las servidoras y servidores que integran la unidad judicial prestarán su contingente por igual a todas las juezas y jueces asignados a dicha unidad. Además se proveerá de secretarios y ayudantes judiciales necesarios de acuerdo a la necesidad del servicio

06-2010
Díctase el Instructivo para la designación de jueces adjuntos, secretarios y personal de apoyo, con carácter temporal y provisional, conforme lo faculta el Art. 40 del Código Orgánico de la Función Judicial

CONVENIO:

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

CAUSA Nº 0008-10-TI
Emítese dictamen previo y vinculante de constitucionalidad de tratados internacionales, mediante el cual se solicita se expida el correspondiente dictamen para la denuncia del “Convenio entre el Gobierno del Reino Unido de Gran Bretaña e Irlanda del Norte y el Gobierno de la República del Ecuador, para la promoción y protección de inversiones”, suscrito en Quito el 10 de mayo de 1994

ORDENANZAS MUNICIPALES:

- Cantón Balao: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Quinsaloma: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Suplemento del Registro Oficial Nº 183 Año I
Quito, Viernes 30 de Abril del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

RESOLUCIONES:

1461-08-RA
Revócase la resolución venida en grado y concédese la acción de amparo propuesta por el señor Juan Andrés Acurio Rivera

1581-08-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el arquitecto Wilson Ramiro Pabón Guevara

1647-08-RA
Confírmase la resolución venida en grado y niégase la acción de amparo propuesta por el Cabo Primero José Bautista Rodríguez Rodríguez

0001-09-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el Coronel de Policía de E. M. Nilo Flaberto García Yere

DICTAMEN:

014-10-DTI-CC
Dictamínase que el “Acuerdo entre la República del Ecuador y la República Portuguesa sobre supresión recíproca de visas en pasaportes diplomáticos, oficiales o especiales”, no requiere aprobación legislativa previa

SENTENCIAS:

004-09-SIS-CC
Dispónese que el accionado, Banco Central del Ecuador, proceda al pago de los haberes no percibidos durante el tiempo que permaneció cesante el accionante, Fabián Coba Bustillo, a fin de dar cumplimiento cabal a la Resolución Nº 0468-04-RA, dictada por la Segunda Sala del ex Tribunal Constitucional

0003-10-SIN-CC
Declárase la inconstitucionalidad de los artículos 8 y 9 de la Ley de Espectáculos Taurinos y Ejercicio Profesional de Toreros Nacionales, publicada en el Registro Oficial Nº 664 de 5 de septiembre de 1978 y del artículo IV.201 del Código Municipal, promulgado el 4 de diciembre de 1997

0009-10-SEP-CC
Deséchase la demanda de acción extraordinaria de protección planteada por la abogada Silvia Elena Buendía Silva, en razón de no haberse constatado la vulneración de derechos alegada

0010-10-SEE-CC
Declárase la procedencia formal y material del Decreto Ejecutivo Nº 254 del 20 de febrero del 2010, que decreta el estado de excepción por déficit hídrico (sequía) en la provincia del Carchi

0011-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por el economista Fernando Guijarro Cabezas, Director General del Instituto Ecuatoriano de Seguridad Social

ORDENANZA MUNICIPAL:

- Cantón Chone: Que reforma a la Ordenanza de conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

Registro Oficial Nº 184 Año I
Quito, Lunes 3 de Mayo del 2010

FUNCION EJECUTIVA

DECRETOS:

317
Declárase el estado de excepción por la rigurosa estación invernal que afecta, principalmente a los cantones Tena, Archidona y Arosemena Tola de la provincia de Napo

318
Refórmase el Reglamento sustitutivo del Reglamento para la realización de un año de servicio de salud rural, como requisito previo a la inscripción de títulos y ejercicio profesional de los profesionales graduados en medicina, odontología, obstetricia y enfermería

319
Suprímese el Consejo de Desarrollo de la Pequeña y Mediana Empresa (CODEPYME) y su Secretaría Técnica, y dispónese que su personal, atribuciones, representaciones, bienes, y todos los derechos y obligaciones sean asumidos por el Ministerio de Industrias y Productividad (MIPRO)

320
Déjase sin efecto la designación de la socióloga Doris Solíz Carrión, como delegada del señor Presidente Constitucional de la República ante varios organismos del Estado, concedida mediante Decreto Ejecutivo No. 1832, publicado en el Registro Oficial No. 641 de 24 de julio del 2009

321
Agradécese los valiosos servicios prestados al General de División Claudio Fabián Varela Moncayo y desígnase al General de División Luis Ernesto González Villarreal, Jefe del Comando Conjunto de las Fuerzas Armadas

322
Agradécese los valiosos servicios prestados al General de División Luis Ernesto González Villareal y desígnase al General de Brigada Patricio Rodríguez Guerrero, Comandante General de la Fuerza Terrestre

324
Créase la Empresa Pública Correos del Ecuador -CDE E. P.-, como el Operador Público del Servicio Postal Oficial del Ecuador, con domicilio principal en Quito, Distrito Metropolitano, provincia de Pichincha

ACUERDOS:

MINISTERIO DE EDUCACION:

358/2009
Apruébase la reforma a los estatutos de la Fundación “María Isabel Tobar Landázuri”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

0648
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Pacto de Paz, con domicilio en el cantón Guayaquil, provincia del Guayas

0650
Apruébase la reforma y codificación del Estatuto de la Iglesia de Cristo de San Roque, con domicilio en el cantón Quito, provincia de Pichincha

0651
Apruébase el estatuto reformatorio de la Congregación Cristiana “Casa del Olivo”, con domicilio en la ciudad de Quito, provincia de Pichincha

SECRETARIA DE PUEBLOS, MOVIMIENTOS SOCIALES Y PARTICIPACION CIUDADANA:

003
Deléganse facultades y atribuciones al magíster José Ricardo Carrillo Navarrete, Subsecretario de Participación Ciudadana

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

064
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto Optimización de Desechos Metálicos, ubicado en el cantón Latacunga, provincia de Cotopaxi y otórgase la licencia ambiental a la Compañía Protigres Construcciones S. A., para la ejecución de dicho proyecto

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.312
Dispónese que los afiliados al seguro del clero secular, conjuntamente con los aportes correspondientes al mes de abril del 2010, esto es hasta el 15 de mayo del 2010, cancelarán sin intereses las diferencias de aportes de enero del 2010

JUNTA BANCARIA DEL ECUADOR:

JB-2010-1654
Refórmase la disposición transitoria tercera del Capítulo I “Normas para el funcionamiento del sistema de seguro de depósitos”, del Título XXVI “De la Corporación del Seguro de Depósitos” del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1655
Refórmase el artículo 3 del Capítulo I “Relación entre el patrimonio técnico total y los activos y contingentes ponderados por riesgo para las instituciones del sistema financiero”, del Título V “Del patrimonio técnico” del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1656
Refórmase el artículo 2 del Capítulo II “Normas para la aplicación de los recursos de reposición y revisión en temas relacionados con el sistema financiero; y, de apelación en materia de seguros privados, respecto de los actos administrativos de la Superintendencia de Bancos y Seguros”, del Título XVI “De las sanciones y de los recursos en sede administrativa” del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00132
Dispónese que para efectos de aplicación de lo dispuesto en el artículo 101 del Código Tributario y artículos 25, 47 y 60 del Reglamento para la Aplicación de la Ley de Régimen Tributario Interno, los notarios, registradores de la propiedad y registradores mercantiles, presentarán respectivamente la información de varios documentos

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

07-010
Impleméntase varias creaciones de cargos en el vigente presupuesto del Consejo de la Judicatura - distributivo de remuneraciones unificadas, con financia-miento del Gobierno Central

08-2010
Impleméntase varias creaciones de cargos en el vigente presupuesto del Consejo de la Judicatura - distributivo de remune-raciones unificadas, con financiamiento del Gobierno Central

010-2010
Requiérese al señor Fiscal General del Estado, se inhiba de conocer y tramitar los sumarios administrativos en contra de los servidores que desempeñan sus funciones en la Fiscalía General del Estado, pues en virtud del principio de supremacía constitucional la competencia para su resolución corresponde al Pleno del Consejo de la Judicatura

011-2010
Impleméntase varias creaciones de cargos en el vigente presupuesto del Consejo de la Judicatura - distributivo de remuneraciones unificadas, con financia-miento del Gobierno Central

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Cumandá: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Chillanes: Que regula la determinación, administración y recaudación del impuesto a los predios rurales de las parroquias Chillanes y San José del Tambo, para el bienio 2010-2011

Registro Oficial Nº 185 Año I
Quito, Martes 4 de Mayo del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Salúdase a la mujer ecuatoriana en este día y reconócese su aporte en la vida política, económica, social y cultural del país, el cual debe ser valorado y potenciado para asegurar el ejercicio efectivo de los derechos de las mujeres en el territorio nacional

FUNCION EJECUTIVA

DECRETOS:

323
Agradécese al brigadier General José Rodrigo Bohórquez Flores, por los valiosos servicios prestados a la Patria y desígnase al Brigadier General Leonardo Barreiro Muñoz Leonardo, Comandante General de la Fuerza Aérea

325
Refórmase el Decreto Ejecutivo Nº 129, publicado en el Registro Oficial Nº 75 de 26 de noviembre del 2009

326
Césase al General de Brigada Patricio Rodríguez Guerrero y desígnase al General de Brigada Luis Patricio Cárdenas Proaño, Comandante General de la Fuerza Terrestre

327
Dase de baja del Ejército al GRAD. Claudio Fabián Varela Moncayo

328
Pónese en situación de disponibilidad al Brigadier General José Rodrigo Bohórquez Flores

331
Declárase en comisión de servicios a la comitiva oficial que acompañará al señor Presidente Constitucional de la República en su visita oficial a la ciudad de Caracas-República Bolivariana de Venezuela, el 18 y 19 de abril del 2010

ACUERDOS:

MINISTERIO DE CULTURA:

057-2010
Declárase en comisión de servicios en el exterior a las señoras Lilian Beatriz Jarrín Jarrín y Cecilia Catalina Ponce Deleg

060-2010
Declárase en comisión de servicios en el exterior a la señora Mayra Patricia Estévez Trujillo

MINISTERIO DE GOBIERNO:

0652
Apruébase la reforma y codificación del Estatuto de la Misión de Iglesias Evangélicas Pentecostés “El Gran Yo Soy”, con domicilio en el cantón Guayaquil, provincia del Guayas

0655
Apruébase la reforma y codificación del Estatuto del Centro Cristiano Evangélico Bilingüe Nacional “La Nueva Jerusalén”, con domicilio en la ciudad de Riobamba, provincia de Chimborazo

0657
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “Bienaventurados”, con domicilio en el cantón Alausí, provincia de Chimborazo

MINISTERIO DE SALUD PUBLICA:

00000211
Declárase disuelta la Fundación Médica “La Dolorosa”, con domicilio en la ciudad de Latacunga

00000229
Impleméntase la aplicación y uso del software “Sistema de Apoyo Logístico” (LSS/SUMA), como un sistema informático para la gestión de suministros humanitarios recibidos por este Ministerio

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

065
Ratifícase la aprobación del Diagnóstico Ambiental (Línea Base) del Campo Sacha, realizada por la Subsecretaría de Protección Ambiental del Ministerio de Energía y Minas

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

560
Encomiéndase al Ministerio de Relaciones Exteriores, Comercio e Integración realizar, inmediatamente, las gestiones necesarias para la protocolización en la ALADI, de los resultados del proceso de negociación con la República de Paraguay

SERVICIO DE RENTAS INTERNAS:

RNO-DRERDFI10-00005
Convalídanse las resoluciones descritas en el Anexo 1 suscritas por internet por el ingeniero Henry Pérez, Director Regional Norte, encargado

SUPERINTENDENCIA DE COMPAÑIAS:

SC.IAF.DPYP.G.10.024
Dispónese que la contribución que las compañías y otras entidades sujetas a la vigilancia y control deben pagar a esta para el año 2010

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

012-2010
Créase el Juzgado de Garantías Penales Vigésimo Cuarto de Pichincha, con sede en la ciudad de Quito, el Juzgado de Garantías Penales Vigésimo Noveno de Guayas, con sede en la ciudad de Guayaquil; y, los juzgados de Garantías Penales Décimo Octavo, Décimo Noveno y Vigésimo de Manabí, en la ciudad de Manta estableciendo la competencia exclusiva de dichos jueces o juezas para conocer todos los casos de delitos y contravenciones flagrantes

013-2010
Recházase los términos ofensivos utilizados en declaraciones públicas realizadas, por dicho Oficial de la Policía Nacional, en relación a las actuaciones jurisdiccionales de ciertos jueces de Flagrancia y de Garantías Penales de la jurisdicción de la provincia del Guayas, las mismas que afectan la imagen de la Función Judicial

014-2010
Dispónese que las resoluciones disciplinarias absolutorias, de suspensión y destitución de los servidores judiciales podrán ser impugnadas por una sola vez ante el Pleno del Consejo de la Judicatura, mediante los recursos horizontales de aclaración, ampliación, revocatoria o reforma, dentro del término de tres días a partir de la notificación del acto administrativo, sobre el mérito del proceso

ORDENANZAS MUNICIPALES:

- Cantón Chaguarpamba: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Chillanes: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Registro Oficial Nº 186 Año I
Quito, Miércoles 5 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

041
Refórmase el Acuerdo Nº 169 de 14 de noviembre del 2008, publicado en el Registro Oficial Nº 482 de 5 de diciembre del 2008

042
Refórmase el Acuerdo Ministerial 115 de 12 de noviembre del 2009, publicado en el Registro Oficial Nº 86 de 11 de diciembre del 2009

MINISTERIO DE CULTURA:

038-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Fundación Cultural Ocho y Medio, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

0658
Apruébase la reforma y codificación del Estatuto del Centro Cristiano Evangélico Bautista Templo del Dios Viviente, con domicilio en el cantón Quito, provincia de Pichincha

0659
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Movimiento Evangelístico, Apostólico, Profético y Misionero “Monte Santo de Jehová”, con domicilio en el cantón Milagro, provincia del Guayas

SECRETARIA NACIONAL DEL AGUA:

2010-84
Delégase al Subsecretario General del Agua, señor Joseph Santiago Díaz Asque, la SNA

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

066
Ratifícase la aprobación del Estudio Expost-Diagnóstico y Plan de Manejo Ambiental de la Planta Industrial de INDUCEPSA S. A., ubicada en el cantón Guayaquil, provincia del Guayas y otórgase la licencia ambiental al representante legal de INDUCEPSA S. A., para la operación de dicha planta

067
Confiérese a la Fundación Cimas del Ecuador, la acreditación por el período de 4 años a partir de la presente fecha

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-019
Otórgase la licencia ambiental Nº 007/10, para la construcción y operación de las subestaciones S/E: Ampliación de Guasmo III de 69/13.8 kV y TAP Asociado; Puerto Santa Ana de 69/13.8 kV y Patio de Maniobras Padre Canals a 69 kV, a ubicarse en el cantón Guayaquil, provincia del Guayas

DIRECCION GENERAL DE AVIACION CIVIL:

061
Derógase el Reglamento de búsqueda y salvamento aeronáutico, emitido mediante Decreto Ministerial Nº 075 de enero 20 de 1983, publicado en el Registro Oficial Nº 420 de enero 27 de 1983

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL DEL AUSTRO:

RAU-JURRDFI10-00001
Deróganse las resoluciones RAU-JURRDF09-00010 y RAU-JURRDF09-00011, publicadas en el Registro Oficial Nº 54 del 26 de octubre del 2009 y la Resolución RAU-JURRDFI09-00012, publicada en el Registro Oficial 98 del 30 de diciembre del 2009

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

015-2010
Amplíase la competencia en razón del territorio de los juzgados: Tercero de Garantías Penales y Sexto Civil de Bolívar, con sede en el cantón San Miguel de Bolívar, los cuales además de atender los asuntos propios de su circunscripción territorial, se le asigna también competencia para atender los de la parroquia Cañi

016-2010
Amplíase la competencia en razón del territorio de los juzgados: Sexto de Garantías Penales y Décimo Segundo de lo Civil de Chimborazo, con sede en el cantón Pallatanga, los cuales además de atender los asuntos propios de su circunscripción territorial, se le asigna también competencia para atender los de la parroquia Multitud

017-2010
Déjase sin efecto el oficio circular No. 02-PCARH-CJ-JJ-10 de 11 de marzo del 2010 dirigido por el Presidente de la Comisión de Administración de Recursos Humanos a los directores provinciales del Consejo de la Judicatura del país

ORDENANZA METROPOLITANA:

0309
Concejo Metropolitano de Quito: De creación de empresas públicas metropolitanas

ORDENANZAS MUNICIPALES:

- Cantón Biblián: Que expide la Ordenanza sustitutiva a la Ordenanza de organización y funcionamiento del Sistema Nacional de Protección Integral de la Niñez y Adolescencia (SNDPINA)

- Gobierno Municipal del Cantón La Maná: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Babahoyo: Sustitutiva de organización y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Suplemento del Registro Oficial Nº 186 Año I
Quito, Miércoles 5 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA, GANADERIA, ACUACULTURA Y PESCA:

074
Apruébanse los documentos: “Protocolo para Ingreso de Proyectos” y “Metodología de Seguimiento y Monitoreo de Programas y Proyectos”, elaborados por la Subsecretaría de Planificación

MINISTERIO DE GOBIERNO:

Apruébanse, refórmanse, codifícanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

402
Concilio de Iglesias Evangélicas Renacer Cristiana del Ecuador, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0417
Iglesia Cristiana El Buen Sembrador, con domicilio en el cantón Quito, provincia de Pichincha

0441
Iglesia Jesucristo Camino al Padre, con domicilio en el cantón Milagro, provincia del Guayas

0542
Iglesia Cristiana Evangélica “Avivamiento Ecuatoriano Emmanuel”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0557
Centro Cristiano Puerta del Cielo, con domicilio en el cantón Machala, provincia de El Oro

0563
Iglesia Centro Evangelístico Bilingüe Alfa y Omega, con domicilio en el cantón Milagro, provincia del Guayas

0564
Iglesia Bautista “Nueva Vida” de Cachigaluay, con domicilio en el cantón Biblián, provincia del Cañar

RESOLUCION:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

014
Apruébase el procedimiento para la desinfección de embarcaciones o transporte de carga y/o pasajeros que se movilizan hacia o entre las Islas Galápagos

ORDENANZA MUNICIPAL:

- Gobierno Municipal de Antonio Ante: Que reforma a la Ordenanza de tasas por servicios técnicos y administrativos y especies valoradas

Registro Oficial Nº 187 Año I
Quito, Jueves 6 de Mayo del 2010

FUNCION EJECUTIVA

DECRETO:

332
Acéptanse las renuncias de los ministros y secretarios de Estado, agradéceles por los valiosos y leales servicios prestados a la República del Ecuador y desígnanse a varios ciudadanos, para ejercer dichos cargos

ACUERDOS:

MINISTERIO DE FINANZAS:

076
Dispónese la baja y destrucción de varias especies valoradas, que se mantienen en la bodega de este Ministerio, cortados al 30 de junio del 2009

MINISTERIO DE GOBIERNO:

0660
Apruébase la reforma y codificación de los estatutos de la Iglesia Bautista Ecuatoriana Ejército de Cristo, con domicilio en el cantón Quito, provincia de Pichincha

0661
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Bíblica Bautista de la Fe, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

0170
Deléganse funciones al Viceministro de Minas, al Subsecretario de Desarrollo Minero, al Subsecretario de Contratación Minera y a los subsecretarios regionales de minas

MINISTERIO DE RELACIONES EXTERIORES:

- Estatuto Migratorio Permanente entre Ecuador y Colombia

- Memorando de Entendimiento sobre Servicios Aéreos Ecuador Rusia

MINISTERIO DE RELACIONES LABORALES:

00060-A
Encárgase el Despacho Ministerial al doctor José Francisco Vacas Dávila, Viceministro de Trabajo

00074
Declárase con licencia para el cumplimiento de servicios institucionales en el exterior con remuneración, al doctor Jorge León Albán, Coordinador de la Unidad de Migraciones Laborales y Colocaciones

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

003
Delégase al abogado Andrés Roberto Martínez Landívar, delegado de la Ministra, en calidad de representante principal ante el Consejo Nacional de la Marina Mercante y Puertos

004
Delégase al abogado Andrés Roberto Martínez Landívar, Viceministro de Gestión del Transporte, miembro del Directorio del FONSAT

SUBSECRETARIA DE RECURSOS PESQUEROS:

047
Refórmase el Acuerdo Ministerial Nº 018 de 9 de marzo del 2010, publicado en el Registro Oficial Nº 156 del 23 de marzo del 2010

MINISTERIO DEL AMBIENTE:

072
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental para la Fase de Desarrollo y Producción del Campo Chorongo, construcción de la plataforma Chorongo A y de su vía de acceso, perforación de 10 pozos de desarrollo y construcción y operación de líneas de flujo para pruebas y producción, dentro del Bloque Tarapoa, ubicado en el cantón Cuyabeno, provincia de Sucumbíos y otórgase la licencia ambiental a Andes Petroleum Ecuador Ltd., para la ejecución de dicho proyecto

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-4-22-4-2010
Expídese el Reglamento de Elecciones del Comité Ejecutivo Nacional de la Confederación Ecuatoriana de Organizaciones Sindicales Libres, CEOSL, según resoluciones de la Tercera Sala de la Corte Constitucional, que serán organiza-das por el Consejo Nacional Electoral

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Tiwintza: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Zamora: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

AVISOS JUDICIALES:

- Declárase la rehabilitación de la insolvencia en el juicio seguido por el Banco de la Producción S. A., PRODUBANCO en contra de la señora Ximena Jackeline Povea Cantuña y otro

- Declárase la rehabilitación de la insol-vencia en el juicio seguido por el señor Damaso Emeterio Vera Moreira en contra del señor Eli Edilberto Lucas Triviño

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Gilberto Winston Ladines Campuzano (1ra. publicación)

-Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de los herederos del señor Víctor Isidro Gamboa Mariño (1ra. publicación)

- Muerte presunta del señor Jorge Cornelio León Altamirano (1ra. publicación)

- Muerte presunta del señor César Guillermo Carvajal García (1ra. publicación)

- Muerte presunta del señor Segundo Pablo Silva (1ra. publicación)

- Muerte presunta del señor Luis Alfredo Guevara Morales (2da. publicación)

- Muerte presunta de la señora Mirian Madyleine Moreno Vásquez (2da. publicación)

- Muerte presunta de la señora Yolanda Noemí Guerrero Pineda (2da. publicación)

-Muerte presunta de la señora Esthela Marlene Jara Salazar (3ra. publicación)

- Juicio de expropiación seguido por el I. Municipio del Cantón Valencia en contra de Luis Alonso Terán Rivadeneira y a los herederos presuntos y desconocidos del señor Manuel Terán Villaroel (3ra. publicación)

- Muerte presunta del señor Pedro José Guaña Guamán (3ra. publicación)

- Juicio de expropiación seguido por el Municipio de Esmeraldas en contra de Erlita Moncayo Cedeño y otros (3ra. publicación)

Registro Oficial Nº 188 Año I
Quito, Viernes 7 de Mayo del 2010

FUNCION EJECUTIVA

DECRETO:

333
Modifícase el Decreto Ejecutivo Nº 181, publicado en el Registro Oficial Suplemento Nº 98 de 30 de diciembre del 2009

ACUERDOS:

MINISTERIO DEL AMBIENTE:

048
Declárase “Area Nacional de Recreación” e incorpórase al Patrimonio Nacional de Areas Protegidas del Estado, a una extensión de 379.79 hectáreas, ubicada en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE ELECTRICIDAD:

116
Nómbrase al ingeniero Patricio Eduardo Ortega Brito, Asesor 5 de la Subsecretaría de Gestión de Política y Planificación

117
Nómbrase al doctor Esteban Andrés Chávez Peñaherrera, Subsecretario Jurídico

118
Nómbrase al economista Guido Vinicio Rivadeneira Guerrón, Subsecretario de Desarrollo Organizaciona

119
Nómbrase al ingeniero Roger Hipólito Carchipulla Apolo, Asesor 2 del Despacho Ministerial8

MINISTERIO DE FINANZAS:

077 MF-2010
Dase por concluida la comisión de servicios conferida a favor del doctor Carlos Cisneros Pazmiño y nómbrase provisionalmente al abogado William Vásconez Rubio, Subsecretario General Jurídico

078 MF-2010
Delégase a la doctora María del Carmen Jibaja, Subsecretaria de Tesorería de la Nación, para que represente al señor Ministro en la sesión del Directorio del Banco Central del Ecuador

MINISTERIO DE GOBIERNO:

0662
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada “Centro Cristiano Evangélico Mensajeros de Cristo”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0663
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Jehová Nissi, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Marco de Cooperación Interinstitucional entre el Museo Nacional de Ferrocarriles de York (National Railway Museum) y la Empresa de Ferrocarriles Ecuatorianos

RESOLUCIONES:

CONSEJO DE PARTICIPACION CIUDADANA Y CONTROL SOCIAL:

06-003-2010-CPCCS
Expídese el Reglamento de Funcionamiento del Pleno del CPCCS

34-004-2010-CPCCS
Expídese el Reglamento interno de administración del personal del CPCCS

DEFENSORIA DEL PUEBLO:

001-D-DP-2010
Apruébanse los parámetros para la aplicación de los artículos 7 y 12 de la Ley Orgánica de Transparencia y Acceso a la Información Pública (LOTAIP)

ORDENANZA METROPOLITANA:

0310
Concejo Metropolitano de Quito: Modificatoria a la Ordenanza Metropolitana para la Instalación y Funcionamiento del Parque Industrial Turubamba (PIT)

ORDENANZA MUNICIPAL:

- Cantón Zamora: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

FE DE ERRATAS:

- Rectificamos a continuación el error involuntario deslizado en la publicación del Sumario de la Ordenanza Presupuestaria, emitida por el H. Consejo Provincial de Sucumbíos, efectuada en la Edición Especial Nº 35 del Registro Oficial de 19 de abril del 2010

Suplemento del Registro Oficial Nº 188 Año I
Quito, Viernes 7 de Mayo del 2010

ASAMBLEA NACIONAL

RESOLUCIONES:

- Recházase la promulgación de la Ley SB1070 que criminaliza al migrante que no posee documentación regular

- Recházase de manera categórica las declaraciones de los candidatos presidenciales de Colombia, Juan Manuel Santos y Noemí Sanín por ser atentatorias a la estabilidad, paz e integración de la región, y porque estas declaraciones entorpecen los esfuerzos realizados entre los pueblos de Ecuador y Colombia, para reanudar las relaciones diplomáticas, interrumpidas desde el 1 de marzo del 2008, a raíz del bombardeo realizado por las fuerzas militares colombianas a Angostura

- Concédese amnistía general por delitos políticos a favor de las ciudadanas y ciudadanos que participaron en la toma del Municipio del Cantón Salinas, efectuada entre el 27 de febrero y el 17 de marzo del 2005

- Exhórtase al señor Presidente de la República que proceda a la declaratoria de emergencia del cantón Célica de la provincia de Loja, con el objeto de resguardar la seguridad de la población de este cantón que se encuentra en situación de alto riesgo, por lo que es necesaria la intervención ordenada de organismos del Gobierno Central y de los gobiernos autónomos, así como destinar recursos preferentes

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0666
Apruébase la reforma y codificación del Estatuto de la Corporación “Alas de Socorro del Ecuador”, con domicilio en el cantón Mera, provincia de Pastaza

0667
Apruébase el cambio de razón social, reforma y codificación del Estatuto de la Iglesia Evangélica Jesucristo El Libertador por Misión Evangélica “Jesucristo El Libertador”, con domicilio en la ciudad de Riobamba, provincia de Chimborazo

0669
Autorízase el cambio de denominación de la Iglesia Evangélica Quichua La Nueva Celestial por Iglesia Evangélica La Nueva Ciudad Celestial, con domicilio en el cantón Riobamba, provincia de Chimborazo

MINISTERIO DE SALUD PUBLICA:

00000236
Expídese el Reglamento de Registro Sanitario para Medicamentos en General

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00011
A los sujetos pasivos que realicen adquisición de bienes o prestación de servicios a contribuyentes inscritos en el Régimen Impositivo Simplificado – RISE

RESOLUCIONES:

INSTITUTO NACIONAL DE CONTRATACION PUBLICA:

INCOP 042-2010
Inclúyense varias disposiciones en los modelos de pliegos de uso obligatorio de los procedimientos de Concurso Público, Lista Corta y Contratación Directa de Consultoría

INCOP 043-10
Expídese la casuística de uso del procedimiento de ínfima cuantía

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00139
Dispónese que los auditores externos deberán presentar hasta el 31 de julio de cada año, los informes de cumplimiento tributario, correspondientes al ejercicio fiscal anterior

CORTE CONSTITUCIONAL
Para el Período de Transición

DICTAMENES:

015-10-DTI-CC
Emítese dictamen de constitucionalidad favorable del “Convenio de Cooperación Económica y Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Popular China”, por adecuarse plenamente al texto de la Constitución de la República

017-10-DTI-CC
Dictamínase que el “Convenio de Cooperación en Actividades Antárticas entre la República del Ecuador y la República Bolivariana de Venezuela”, no requiere aprobación legislativa previa

SENTENCIAS:

003-09-SIS-CC
Acéptase la acción de incumplimiento propuesta por el Dr. Jaime Gustavo Torres Torres y declárase el incumpli-miento de la Resolución Constitucional por parte del Alcalde y Procurador del Distrito Metropolitano de Quito, así como también de los miembros del Tribunal Distrital Nº 1 de lo Contencioso Administrativo de Quito, de la Resolución Nº 0845-2008-RA del 2 de abril del 2009

0002-10-SIN-CC
Declárase la inconstitucionalidad del artículo 4, literal d del Reglamento Especial Sustitutivo para la Elección de Abanderado, Portaestandarte(s) y Escoltas de los Planteles Educativos de los Niveles de Educación Primaria y Media, expedido mediante Acuerdo Ministerial Nº 422 del 30 de agosto del 2006, y del artículo 6 de la reforma al mismo reglamento, expedido mediante Acuerdo Ministerial Nº 183 del 22 de mayo del 2007

Registro Oficial Nº 189 Año I
Quito, Lunes 10 de Mayo del 2010

FUNCION EJECUTIVA

DECRETOS:

337
Ratifícase en todos sus artículos el Memorándum de Entendimiento entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela para la creación del Fondo Ecuador - Venezuela para el Desarrollo (FEVDES), suscrito en Caracas, el 7 de octubre del 2009

338
Agradécese por los servicios prestados al doctor Xavier Abad Vicuña y nómbrase a la economista Verónica Sión de Josse, delegada del Presidente de la República ante el Consejo Nacional de Zonas Francas (CONAZOFRA)

339
Establécense los cargos y puestos de las áreas estratégicas de PETROAMA-ZONAS que recibirán adicionalmente a la remuneración fijada en el artículo 1 del Mandato Constituyente Nº 2, una remuneración mensual adicional variable

340
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 636, publicado en el Registro Oficial Nº 193 de 18 de octubre del 2007

341
Ratifícase todo el contenido del “Protocolo Modificatorio al Acuerdo de Pago Recíproco de los Inmuebles Destinados al uso de las Misiones Diplomáticas entre el Gobierno de la República del Ecuador y el Gobierno de la República de Cuba”, suscrito en la ciudad de Quito, el 11 de noviembre del 2009

ACUERDOS:

MINISTERIO DE CULTURA:

065-2010
Oficialízase la nómina de setenta y dos (72) beneficiarios seleccionados dentro de la modalidad “Investigación Cultural” de la convocatoria pública nacional denominada “Fondo Concursable 2009-2010”

MINISTERIO DE GOBIERNO:

0664
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Evangélica Pentecostés “Columna y Baluarte de la Verdad”, con domicilio en el cantón Yaguachi, provincia del Guayas

0665
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Cristiano de Loja, con domicilio en el cantón y provincia de Loja

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 216
Desígnase a la doctora Silvana Elizabeth Peñaherrera Toledo, Subsecretaria de Productividad Industrial, encargada, representante de este Ministerio ante el Consejo Nacional de la Calidad - CONCAL; los directores del INEN; y, del OAE

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

073
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto “Transporte Desechos Contaminados (aguas, oleosas, aceites, usados, sentinas)” de Concretos y Prefabricados Cía. Ltda., y otórgase la licencia ambiental para la ejecución de dicho proyecto

DEFENSORIA DEL PUEBLO:

023-D-DP-2010
Expídese el Reglamento que regula la recopilación, selección, análisis, levantamiento y custodia de la información pública en el portal web institucional u otros medios

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

44-2010 SG-IEPI
Déjase sin efecto la Resolución Nº 35-2010 del 4 de enero del 2010

45-2010 SG-IEPI
Delégase al doctor Julio Jaramillo Zurita, Experto en Signos Distintivos 2 de la Unidad de Gestión de Signos Distintivos, la certificación de varios documentos que se originen o se emitan

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Isidro Ayora: Que regula la organización y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

- Gobierno Municipal del Cantón Palora: De organización, conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Registro Oficial Nº 190 Año I
Quito, Martes 11 de Mayo del 2010

FUNCION EJECUTIVA

DECRETOS:

334
Dase de baja de la Fuerza Terrestre al General de Brigada Franklin Gonzalo Meza Hernández

335
Déjase insubsistente la situación de baja del SUBT. TEC. AVC. Marcelo Fernando Avila Carrasco de conformidad con la Resolución Nº 518-RA-01-IS del 22 de noviembre del 2001, dictada en última instancia, por la Primera Sala del Tribunal Constitucional

336
Dase de baja de la Fuerza Terrestre, al General de Brigada Fernando Patricio Rodríguez Guerrero

ACUERDOS:

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

120
Nómbrase al economista Enrique Hipólito Decker Ayala, Asesor 5 de la Subsecretaría de Gestión de Proyectos

122
Nómbrase al ingeniero Galo Gerardo Núñez Villacrés, Asesor 3 del Despacho Ministerial

123-2010
Extiéndese el nombramiento a favor del señor Publio Hernán Carrión Ramírez, Asesor 2 del Despacho Ministerial

124
Expídese el Instructivo para el pago de horas extraordinarias y/o suplementarias para los servidores públicos del MEER

MINISTERIO DE SALUD:

00000238
Declárase como prioridad de salud pública el control epidemiológico de la tuberculosis

00000239
Expídese el Reglamento para devengaciones de becas y créase el Comité Nacional de Becas de Postgrados

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

074
Apruébase y confiérese al Gobierno Provincial del Guayas, la acreditación y el derecho a utilizar el sello del Sistema Unico de Manejo Ambiental, SUMA

075
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Construcción, Operación y Mantenimiento del Puerto Pesquero Artesanal Anconcito” y otórgase la licencia ambiental para la ejecución de dicho proyecto

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-020
Otórgase la licencia ambiental No. 008/10, para la operación de las subestaciones, S/E: Belohorizonte de 69/13.8 kV y TAP Asociado, y Relocalización de la S/E Ceibos de 69/13.8 kV, a ubicarse en el cantón Guayaquil, provincia del Guayas

DE-10-021
Otórgase la licencia ambiental No. 009/10, para la construcción y operación del Proyecto de Nueva Generación de 5.4 MW (1.8x3), a ubicarse en el cantón Arajuno, provincia Pastaza

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000015
Refórmase la Resolución Nº 2006-10, publicada en el Registro Oficial Nº 230 de 16 de marzo del 2006

2010-0000016
Regístrase la calificación de la Empresa Global MERCHANDISING S. A., GLOBALMERCH, como usuaria de la Zona Franca de Manta, ZONAMANTA S. A

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Nobol: Para la organización y funcionamiento del Sistema Cantonal Descentralizado para la Protección Integral de la Niñez y Adolescencia

- Cantón Rioverde (Provincia de Esmeraldas): Que regula y organiza el funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

- Cantón Montúfar: Que faculta la denominación de Gobierno Municipal de Montúfar

- Gobierno Municipal del Cantón Bolívar: Que reglamenta el cambio de denominación de I. Municipalidad del Cantón Bolívar a Gobierno Municipal del Cantón Bolívar

- Gobierno Municipal de Shushufindi: Para la determinación, administración, control y recaudación del impuesto a la patente municipal a las actividades comerciales, industriales, financieras, servicios y cualquiera de orden económico que opere en el cantón

Suplemento del Registro Oficial Nº 190 Año I
Quito, Martes 11 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

0513
Iglesia Evangélica “Jehová Sidkenu” con domicilio en el cantón La Troncal, provincia de Cañar

0515
Iglesia Pentecostés Maná del Cielo, con domicilio en la ciudad de Durán, provincia del Guayas

0525
Asociación Religiosa Sukyo Mahikari del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

0531
Iglesia Bíblica Bautista Rey de Vida, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

0540
Iglesia Evangélica Luterana Indígena Agua Viva en Cristo, con domicilio en el cantón Alausí, provincia de Chimborazo

0541
Centro Cristiano Dioshuan Cashari y Tucuri, con domicilio en el cantón Pujilí, provincia de Cotopaxi

0543
Misión Evangélica Cristiana Pentecostés “Unción, Poder y Fuego”, con domicilio en el cantón Guayaquil, provincia del Guayas

0544
Iglesia Indígena Evangélica “Nueva Esperanza”, con domicilio en el cantón Guamote, provincia de Chimborazo

0545
Iglesia Evangélica Quichua “La Resurrección de Jesús”, con domicilio en el cantón Pujilí, provincia de Cotopaxi

0548
Centro Cristiano Evangélico “Príncipe de Paz” Loja, con domicilio en el cantón y provincia de Loja

0549
Ministerio Evangelístico Elohim, con domicilio en el cantón Quito, provincia de Pichincha

0550
Iglesia Cristiana Evangélica Restauración Familiar, con domicilio en el cantón Babahoyo, provincia de Los Ríos

0551
Iglesia Cristiana Bautista Príncipe de Paz de Milagro, con domicilio en el cantón Milagro, provincia del Guayas

0552
Centro Cristiano Bethel, con domicilio en el cantón Riobamba, provincia de Chimborazo

0553
Centro Cristiano Evangélico Alli Huillaita Cuj, con domicilio en el cantón Colta, provincia de Chimborazo

0554
Iglesia Evangélica Kichwa “Inti Ñan”, con domicilio en el cantón Pujilí, provincia de Cotopaxi

0555
Centro Evangelístico Peninsular, con domicilio en el cantón La Libertad, provincia de Santa Elena

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Bolívar: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 – 2011

- Gobierno Municipal de Bolívar: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

- Gobierno Municipal de Baba: De aprobación del plano del valor de la tierra y de zonas homogéneas, los factores de corrección del valor de la tierra, parámetros para valorar las edificaciones y tarifas, en las zonas rurales del cantón Baba, que regirán para el bienio 2010 – 2011

- Cantón Valencia: Que reforma a la Ordenanza para la determinación, administración y recaudación del impuesto a las patentes municipales

Registro Oficial Nº 191 Año I
Quito, Miércoles 12 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

136
Establécese el precio mínimo de sustentación al productor por litro de leche cruda que estará indexado en el 52,4% al precio de venta al público (PVP), del producto líder en el mercado lácteo interno de leche fluida UHT en funda

139
Apruébase el Reglamento que regula la realización de la “Feria Agropecuaria 2010”, organizado por la Asociación de Productores Agropecuarios del Norte -ASOPRAN-

140
Apruébase el Reglamento que regula la realización de la “Feria Exposición y Juzgamiento de Cuyes”, organizado por la Asociación de Productores Agropecuarios del Norte -ASOPRAN-

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

125
Encárgase este Ministerio al ingeniero Edgar Castro Hitchcock, Subsecretario de Control de Gestión Sectorial

126-2010
Nómbrase provisionalmente al licenciado Freddy Iván Tapia Guerra, Servidor Público 7 en la Dirección de Gestión Administrativa Financiera

127
Deléganse funciones a los doctores Esteban Andrés Chávez Peñaherrera y Ramiro Fabián Espinosa Freire, servidores de esta Cartera de Estado

MINISTERIO DE GOBIERNO:

0687
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro de Adoración Emaús, con domicilio en el cantón Babahoyo, provincia de Los Ríos

0688
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Bilingüe “Unión Misionera Vida Nueva”, con domicilio en el cantón Naranjito, provincia del Guayas

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo mediante Notas Reversales entre Ecuador y Japón para el Mejoramiento del Teatro Nacional de la Casa de la Cultura Ecuatoriana Benjamín Carrión

- Acuerdo mediante Notas Reversales entre Ecuador y Japón para la Implementación del Proyecto para Introducción de Energía Limpia por Sistema de Generación de Electricidad Solar

- Acuerdo mediante Notas Reversales entre Ecuador y Japón para la Implementación del Proyecto de Construcción del Nuevo Puente Internacional Macará

MINISTERIO DE SALUD PUBLICA:

00000240
Derógase el Acuerdo Ministerial Nº 00731 de 20 de noviembre del 2002, publicado en el Registro Oficial Nº 729 de 20 de diciembre del 2002

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

076
Otórgase Licencia de Aprovechamiento Forestal Especial Coca Codo Sinclair S. A., para el aprovechamiento de 27.600,19 metros cúbicos de madera en pie, en un área de 74,76 hectáreas de la “Vía a Casa de Máquinas”, ubicado en el cantón El Chaco, provincia de Napo y el cantón Gonzalo Pizarro, provincia de Sucumbíos

080
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental de Schlumberger Surenco S. A. Base Coca, ubicado en la provincia de Orellana y otórgase la licencia ambiental a la Empresa Schlumberger Surenco S. A., para la ejecución de dicho proyecto

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000005
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 2005-01, publicada en el Registro Oficial Nº 526 de 17 de febrero del 2005 de la Empresa INVERMUN S. A.

2010-0000006
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 2002-11, publicada en el Registro Oficial Nº 564 de 26 de abril del 2002 de la Empresa GLOBEXPSA S. A.

2010-0000007
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 2006-33, publicada en el Registro Oficial Nº 436 de 12 de enero del 2007 de la Empresa JORSERVICE S. A.

INSTITUTO NACIONAL DE CONTRATACION PUBLICA:

INCOP R.I.SGC.001-09
Deléganse atribuciones al ingeniero Raúl Eduardo Martínez Burbano, Subdirector General

INCOP R.I.011-09
Delégase la suscripción de oficios relacionados con la incorporación o exclusión de proveedores al Registro de Contratistas Incumplidos y Adjudicatarios Fallidos, a la doctora María Belén Sánchez Vinueza, Directora de Asesoría Jurídica

INCOP R.I.039-09
Autorízase al ingeniero Jairo José Caldas Montero, Director Administrativo Financiero, la certificación de copias certificadas que sean fiel copia de su original

ORDENANZAS MUNICIPALES:

- Cantón Arenillas: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Camilo Ponce Enríquez: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA

Registro Oficial Nº 192 Año I
Quito, Jueves 13 de Mayo del 2010

FUNCION EJECUTIVA

DECRETO:

342
Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano a la Reunión Extraordinaria del Consejo de Jefes y Jefas de Estado y de Gobierno de la UNASUR

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

320
Déjase insubsistente el Acuerdo Nº 312 del 22 de abril del 2010, relacionado con la comisión de servicios en el exterior del doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

MINISTERIO DE CULTURA:

062-2010
Apruébase el Estatuto de la Corporación Filarmónica Juvenil del Valle, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

128
Encárgase este Ministerio al ingeniero Edgar Castro Hitchcock, Subsecretario de Control de Gestión Sectorial

129-2010
Nómbrase al ingeniero Vladimir González Andrade, Subsecretario de Energía Renovable y Eficiencia Energética

MINISTERIO DE GOBIERNO:

0690
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada “Ministerio Internacional Evangélico Ciudad de Dios”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0692
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Pentecostal “Salvación Divina”, así como el cambio de denominación a Misión Nacional Evangélica Pentecostés “Salvación Divina”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 208
Derógase el Acuerdo Ministerial Nº 10042 de 2 de febrero del 2010 y desígnase al doctor Rubén Elías Morán Castro, en representación de esta Secretaría de Estado, integre el Consejo Nacional de la Marina Mercante y Puertos

10 209
Derógase el Acuerdo Ministerial Nº 10044 de 2 de febrero del 2010 y delégase al doctor Rubén Elías Morán Castro, en representación de este Ministerio, ante el Directorio de la Autoridad Portuaria de Guayaqui

10 210
Derógase el Acuerdo Ministerial Nº 10116 del 16 de marzo del 2010, publicado en el Registro Oficial Nº 163 de 1 de abril del 2010

10 211
Desígnase a la doctora María Teresa Lara Zumárraga, Asesora Jurídica, en calidad de delegada de este Ministerio, asista a las sesiones del Consejo Directivo del IEPI

MINISTERIOS DEL AMBIENTE Y DE EDUCACION:

001
Traspásase del Ministerio de Educación al Ministerio del Ambiente, la documentación y archivos relacionados con las organizaciones de la sociedad civil, cuyos fines y objetivos establecidos en sus estatutos tengan un campo de acción en el área ambiental y ecológica

CONTRALORIA GENERAL:

019 CG
Refórmase el Reglamento sustitutivo para uso del servicio de telefonía móvil celular y de bases celulares fijas en las entidades y organismos del sector público

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

052
Déjase sin efecto la Resolución Nº 006 de 14 de enero del 2010 y delégase facultades y atribuciones al licenciado Jaime Jiménez Huacón, Servidor Público 7 de la Dirección de Inversión Ambiental, Seguimiento y Evaluación de Proyectos y Cooperación Internacional

Deléganse las actividades de Regente Forestal a las siguientes personas:

085
Ingeniero forestal Sandro Solin Solís Chichande

086
Ingeniero forestal Luis Stalin Ambuludí Macas

087
Ingeniero forestal Marcos Javier Rojas Prado

088
Ingeniera forestal Carmen María Sarango Jumbo

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000008
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 2007-06, publicada en el Registro Oficial Nº 34 del 6 de marzo del 2007 de la Empresa Australian Stargames Ecuador S. A

2010-0000009
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 1998-18, publicada en el Registro Oficial Nº 82 de 7 de diciembre de 1998 de la Empresa International TRADING S. A., CONDERVINSA

DIRECCION GENERAL DE AVIACION CIVIL:

075/2010
Apruébase la modificación a la RDAC Parte 91 “Reglas Generales de Operación y Vuelo”, Sección 91.207 “Transmisor Localizador de Emergencia (ELT)”

INSTITUTO NACIONAL DE CONTRATACION PUBLICA:

INCOP R.I.042-09
Deléganse atribuciones al abogado David Alejandro Alvarez Pazmiño, Director de Proveedores y Participación Nacional

INCOP R.I.044-09
Deléganse atribuciones al ingeniero Jairo Caldas Montero, Director Administrativo y Financiero

INCOP R.I.047-09
Deléganse atribuciones al abogado Alvaro Ramírez Durini, Director Regional Guayaquil 5

INCOP R.I.048-09
Deléganse atribuciones a la señorita María Elena Realpe, funcionaria responsable de la Oficina del INCOP en la ciudad de Manta

ORDENANZAS MUNICIPALES:

- Cantón Guayaquil: Que reforma a la Ordenanza que reglamenta la determinación y recaudación del impuesto del 1.5 por mil sobre los activos totales

- Gobierno Municipal del Cantón Huaca: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Santa Lucía: Para la administración y regulación del servicio de agua potable y alcantarillado, que establece la estructura tarifaria y fija las tasas por servicios

- Cantón Atacames: De cobro mediante la acción o jurisdicción coactiva de créditos tributarios y no tributarios que se adeudan a la Municipalidad; y, de baja de especies incobrables

Suplemento del Registro Oficial Nº 192 Año I
Quito, Jueves 13 de Mayo del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

RESOLUCIONES:

1401-08-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el abogado David Fernando Montaño Espinoza

1427-08-RA
Confírmase la resolución venida en grado y niégase la acción de amparo propuesta por el señor Alister Adán Gómez Constante

0127-09-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el doctor Fabricio Damián Cóndor Paucar

SENTENCIAS:

007-10-SCN-CC
Declárase que el contenido del artículo 889 del Código de Procedimiento Civil, no contradice ni vulnera el artículo 76, numeral 7, literal m) de la Constitución de la República

012-10-SEP-CC
Desecháse la acción extraordinaria de protección planteada por Walter Segundo Criollo Játiva y otros en contra del auto dictado el 25 de enero del 2007 por el Tribunal Superior de Conciliación y Arbitraje, dentro del conflicto colectivo de trabajo deducido por el Comité Especial de Trabajadores del H. Consejo Provincial del Guayas en contra de su empleador. Por tanto, queda en firme el auto emitido por el Tribunal Superior de Conciliación y Arbitraje del 25 de enero del 2007

014-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el señor Javier Espinosa Terán, Gerente General de la Compañía AUTEC S. A

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Río Verde: Sustitutiva que regula la determinación, administración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 – 2011

- Gobierno Municipal del Cantón Valencia: Que regula la determinación, administración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 - 2011

Registro Oficial Nº 193 Año I
Quito, Viernes 14 de Mayo del 2010

FUNCION EJECUTIVA

DECRETOS:

329
Confiérese la condecoración de la Orden Nacional “Al Mérito”, en el grado de Oficial al señor Rubén Blades Bellido de Luna

330
Nómbrase al Coronel EMT. AVC. Rubén Demetrio Freile Rojas, Agregado Adjunto de Defensa a la Embajada del Ecuador en la República de la India

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

321
Concédese permiso con cargo a vacaciones al doctor José Serrano Salgado, Ministro de Justicia y Derechos Humanos

322
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Angel Medina Lozano, Secretario Nacional Ejecutivo del Consejo de Desarrollo de las Nacionalidades y Pueblos del Ecuador

323
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

MINISTERIO DE GOBIERNO:

0693
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Relámpago de Dios, con domicilio en el cantón Colta, provincia de Chimborazo

0694
Apruébase la reforma y codificación del Estatuto de la Iglesia Nacional Indígena Evangélica “Corderito”, con domicilio en el cantón Colta, provincia de Chimborazo

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

Deléganse las actividades de Regente Forestal a las siguientes personas:

089
Ingeniero forestal Nixon Rodrigo Prado Riofrío

090
Ingeniero forestal Rodrigo Xavier Aguayo Andrade

091
Ingeniera forestal Pabla Servilia Sancan Gonzabay

092
Ingeniero forestal Segundo Ramiro Valles Fierro

093
Ingeniero forestal Guido Gonzalo Condoy Fernández

094
Ingeniero forestal Byron Gonzalo Palacios Herrera

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000010
Cancélase el registro de calificación otorgada mediante Resolución CONAZOFRA Nº 2004-02, publicada en el Registro Oficial Nº 279 del 25 de febrero del 2004 de la Empresa Casamar International S. A

2010-0000011
Cancélase el registro de calificación otorgada mediante Resolución CONAZOFRA Nº 2004-12, publicada en el Registro Oficial Nº 372 del 7 de julio del 2004 de la Empresa HIGH IMPACT DESIGN & ENTERTEINMENT S. A. HIDE

DIRECCION GENERAL DE AVIACION CIVIL:

085/2010
Derógase la Regulación Técnica Parte 142 “Centros de Instrucción Aeronáuticos”

086/2010
Apruébase la modificación de la RDAC Parte 43 “Mantenimiento, Mantenimiento Preventivo, Reconstrucción y Alteraciones” Sección 43.3

INSTITUTO NACIONAL DE CONTRATACION PUBLICA:

INCOP R.I.001-10
Apruébase el Plan Anual de Contratación, en el cual se prevén las contrataciones que realizarán durante el año 2010, el mismo que se publicará en el portal www.compraspublicas.gov.ec

INCOP R.I.002-2010
Deléganse atribuciones al ingeniero Raúl Eduardo Martínez Burbano, Subdirector General

INCOP R.I.006-2010
Deléganse atribuciones al ingeniero Raúl Eduardo Martínez Burbano, Subdirector General

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Mira: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón General Antonio Elizalde (Bucay): Que reglamenta el cobro de la tasa por el servicio de alcantarillado en el recinto Matilde Esther

AVISOS JUDICIALES:

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Plúas Tola y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Julia Nelly Reyes Alvarado y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Kenny Magali Gracia Gracia y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Bajaña Canto y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Pastorita Elizabeth Pilay Sánchez y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Segundo Amado León Arreaga (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Jimmy Rigoberto Ronquillo León y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Publio Guillermo León Arreaga y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Bajaña Canto y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Félix Jacinto Morán Solórzano y otros (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Publio Guillermo León Arreaga y otro (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del arquitecto Francisco Andrade Chiriguaya (1ra. publicación)

- Juicio de expropiación seguido por el Municipio del Cantón Pelileo en contra del señor Jorge Efrén Vinueza Ramos y otros (1ra. publicación)

- Muerte presunta del señor Paulino Villanueva Roldán (2da. publicación)

- Muerte presunta del señor Diego Efraín Torres Chicaiza (2da. publicación)

- Muerte presunta del señor Augusto Ovidio Núñez Serrano (2da. publicación)

- Muerte presunta del señor Wilson Abraham Castro Urdiales (3ra. publicación)

- Muerte presunta del señor Lorenzo Paini G. (3ra. publicación)

Suplemento del Registro Oficial Nº 193 Año I
Quito, Viernes 14 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

0600
Iglesia Bíblica Bautista de Carapungo, con domicilio en el cantón Quito, provincia de Pichincha

0601
Iglesia Evangélica Familia de Dios, con domicilio en el cantón Riobamba, provincia de Chimborazo

0602
Ministerio Apostólico Profético en Cristo Jesús, con domicilio en el cantón Cuenca, provincia del Azuay

0603
Iglesia Evangélica Bilingüe Valle Celestial Centro Saquisilí, con domicilio en el cantón Saquisilí, provincia de Cotopaxi

0604
Iglesia Candelero de Dios, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

0605
Iglesia Evangelística Bautista Independiente de Tabacundo, con domicilio en el cantón Pedro Moncayo, provincia de Pichincha

0607
Corporación Cristiana Semillas, con domicilio en el cantón Quito, provincia de Pichincha

0609
Iglesia Evangélica Nueva Vida en Cristo Jesús, con domicilio en el cantón Otavalo, provincia de Imbabura

0611
Iglesia Jesucristo es la Roca, con domicilio en el cantón Salinas, provincia de Santa Elena

0612
Centro Evangélico Cristiano Camino al Cielo, con domicilio en el cantón Colta, provincia de Chimborazo

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Aguarico: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 - 2011 ..

- Cantón Logroño: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

006-CMQ-2009
Gobierno Municipal de Quijos: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 – 2011

007-CMQ-2009
Gobierno Municipal de Quijos: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

- Cantón Baños de Agua Santa: Que reforma a la Ordenanza que regula el cobro de las entradas a las piscinas municipales

Registro Oficial Nº 194 Año I
Quito, Lunes 17 de Mayo del 2010

FUNCION EJECUTIVA

DECRETOS:

343
Modifícase el Decreto Ejecutivo Nº 149, publicado en el Registro Oficial Nº 79 de 2 de diciembre del 2009

344
Dase de baja de las filas de la institución policial al Coronel de Policía de E.M. Luis Ernesto García Portilla

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

286
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Caroline Chang Campos, Ministra de Salud Pública

288
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Carlos Viteri Gualinga, Secretario Ejecutivo del Instituto para Ecodesarrollo Regional Amazónico

292
Autorízase el viaje y declárase en comisión de servicios en el exterior a la abogada Marcela Aguiñaga Vallejo, Ministra del Ambiente

293
Déjase insubsistente la autorización a la comisión de servicios en el exterior del doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

294
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Gustavo Jalkh Röben, Ministro de Gobierno y Policía

295
Autorízase el viaje y declárase en comisión de servicios en el exterior a la licenciada María Alexandra Ocles Padilla, Secretaria de Pueblos, Movimientos Sociales y Participación Ciudadana

MINISTERIO DE GOBIERNO:

0695
Apruébase la reforma y codificación del Estatuto de la Confederación de Pueblos, Organizaciones, Comunidades e Iglesias Indígenas Evangélicas de Chimborazo, con domicilio en el cantón Colta, provincia del Chimborazo

0696
Legalízase la licencia con remuneración mediante comisión de servicios al exterior a favor de la doctora Silvia Deifilia Corella Ramírez, Especialista Jefe de la Subsecretaría de Seguridad Interna

0697
Legalízase la licencia con remuneración mediante comisión de servicios al exterior a favor de la doctora Jenny Rodríguez León, Gobernadora de la provincia de Zamora Chinchipe

0698
Deléganse facultades al(la) Subsecreta-rio(a) de Coordinación Política de esta Cartera de Estado

RESOLUCIONES:

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.314
Refórmase la Resolución Nº C.D.275 de 26 de agosto del 2009, que contiene las Normas para la ejecución de los procesos internos de contratación

C.D.315
Expídese el Reglamento interno para la administración y control de activos fijos

SUPERINTENDENCIA DE BANCOS:

SBS-INJ-2010-134
Déjase sin efecto la calificación otorgada al ingeniero mecánico José Fernando Vintimilla Vintimilla

SBS-INJ-2010-135
Déjase sin efecto la calificación otorgada al ingeniero civil Francisco Xavier Toral Amador

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-141
Señor David Ernesto Calderón Quimi

SBS-INJ-2010-149
Ingeniero mecánico Roberto Eliézer Rojas Rendón

SBS-INJ-2010-154
Ingeniero electromecánico Paúl Adrián Valdivieso Ríos

SBS-INJ-2010-155
Arquitecto José Javier Marcillo Aguinaga

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Celica: Que regula la determinación, administra-ción y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Arenillas: Que regula la administración, control y recaudación del impuesto de patentes municipales

Registro Oficial Nº 195 Año I
Quito, Martes 18 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

296
Legalízase el permiso con cargo a vacaciones, al Embajador Miguel Carbo Benites, Coordinador Diplomático de la Presidencia de la República

297
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

298
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

299
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Germánico Pinto Troya, Ministro de Recursos Naturales No Renovables

311
Autorízase el viaje y declárase en comisión de servicios en el exterior al sociólogo Juan Sebastián Roldán Proaño, Secretario Nacional de Transparencia de Gestión

312
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

MINISTERIO DE GOBIERNO:

0670
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Misión Cristiana Jehová Torre Fuerte, con domicilio en el cantón y provincia de Esmeraldas

0671
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica “La Puerta”, con domicilio en el cantón Quevedo, provincia de Los Ríos

SECRETARIA NACIONAL DE INTELIGENCIA:

SENAIN-014-2010
Expídese el Instructivo para la administración del fondo fijo de caja chica

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

Deléganse las actividades de Regente Forestal a las siguientes personas:

095
Ingeniera forestal Alba Cecilia Fernández Jaramillo

096
Ingeniero forestal Nelson Aníbal Villa Caigua

097
Ingeniera forestal María Soledad Morán Murillo

098
Ingeniero forestal José Luis Broncano Arévalo

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000012
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 2003-14, publicada en el Registro Oficial Nº 225 de 4 de diciembre del 2003 de la Empresa TECHINT INTERNATIONAL CONS-TRUCTION CORP. TENCO

2010-0000013
Déjase sin efecto el proceso sancionatorio incoado en contra de la empresa usuaria Logística de Alimentos, LOGALISA S. A

INSTITUTO NACIONAL DE CONTRATACION PUBLICA:

INCOP R.I.007-2010
Deléganse atribuciones al economista Juan Carlos Milibak Vélez, Director Provincial de la Oficina del INCOP con sede en la ciudad de Cuenca

INCOP R.I.008-2010
Deléganse atribuciones al ingeniero Jorge Danilo Arias Erazo

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-156
Ingeniero aeronáutico Leonel Segundo Ludeña Suescum

SBS-INJ-2010-158
Doctor en medicina veterinaria y zootecnia Abner Enrique Ambrossi Robles

SBS-INJ-2010-159
Arquitecto Milton Gustavo Carrasco Aroca

SBS-INJ-2010-164
Ingeniero comercial, contador público autorizado Sixto Benigno Ronquillo Briones

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

CONVENIOS:

CASO Nº 0009-10-TI
Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República Argentina para la Promoción y Protección Recíproca de Inversiones

CASO Nº 0016-10-TI
Convenio de Cooperación entre la República del Ecuador y la República Bolivariana de Venezuela en Materia de Prevención del Consumo Indebido, la Represión del Tráfico Ilícito de Drogas y el Desarrollo Alternativo Preventivo

TRATADO:

CASO Nº 0013-10-TI
Tratado entre la República del Ecuador y los Estados Unidos de América sobre Promoción y Protección Recíproca de Inversiones

FUNCION JUDICIAL

CORTE NACIONAL DE JUSTICIA:

- Confírmase el criterio expuesto por la Sala Especializada de lo Civil, Mercantil y Familia de la Corte Nacional de Justicia y apruébase el informe elaborado por el Departamento de Procesamiento de Juris-prudencia y en consecuencia declárase la existencia de varios precedentes jurisprudenciales obligatorios, por la triple reiteración de fallos sobre un mismo punto de derecho

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Tena: Que regula la implantación de estructuras fijas de soporte de antenas y su infraestructura relacionada para el Servicio Móvil Avanzado (SMA)

- Cantón Atahualpa: Que expide la primera reforma a la Ordenanza sustitutiva para el uso del servicio de agua potable en la ciudad de Paccha

- Gobierno Municipal de Montúfar: Que regula el cobro de tasas por servicios técnicos y administrativos

Suplemento del Registro Oficial Nº 195 Año I
Quito, Martes 18 de Mayo del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
TERCERA SALA DE LO CIVIL Y MERCANTIL:

212-2007
Recurso de casación en el juicio ordinario que por prescripción adquisitiva extraordinaria de dominio sigue Luis Fernando Porras Carvajal y otra en contra de los herederos presuntos y desconocidos de Sergio Alcides Porras

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO PENAL:

Recursos de casación, revisión; y, apelación en los juicios penales seguidos en contra de las siguientes personas:

458-07
Vicente Miguel Fernández Pineda y otros

462-07
Luis Guaña Rocha y otra por el delito de injurias en perjuicio de Mario Farinango Navas

470-07
Luisa María Alvarez Orellana por el delito tipificado y reprimido en el Art. 563 del Código Penal, en perjuicio de Segundo Alfonso Lituma Mainato

471-07
Holger Xavier Andrade Chimarro y otros por el delito de lesiones tipificado en los Arts. 464 y 465 del Código Penal, en perjuicio de Martha Fabiola Calvachi Maldonado y otra

475-07
Telmo Ramón Hidalgo Amaya y otro por el delito tipificado y sancionado en el Art. 560 el Código Penal

476-07
Carlos Orlando Miño Molina por el delito tipificado y reprimido en el Art. 264 del Código Penal

479-07
José Fernando Ayala Choloquinga y otro por el delito de robo, en perjuicio del licenciado Luis Marcelo Arroyo Ruiz y otra

480-07
María Luisa Flores Pavón por el delito de tenencia y posesión de sustancias estupefacientes, previstos y reprimidos en el Art. 62 de la Ley de Sustancias Estupefacientes y Psicotrópicas

482-07
Segundo Manuel de Jesús Silva y otro

483-07
Mesías Manuel Montenegro Pozo y otro

486-07
Carmen Dolores de la Cruz Carreño y otros

488-07
Ernesto Rubén Morejón Paredes por el delito de rapto tipificado y sancionado en el Art. 529 del Código Penal, en perjuicio de Juan Gabriel Acurio Usiña

490-07
Israel Leoncio Moya Gallo por el delito tipificado y sancionado en el Art. 560 del Código Pena

491-07
Edwin Efraín Maldonado Carate por el delito tipificado y sancionado en el Art. 9 de la Ley 2005-2, publicada en el Registro Oficial Nº 45 de 23 de junio del 2005 Reformatoria del Código Penal, en perjuicio de Elizabeth Consuelo Maldonado Escobar

494-07
Juan Oswaldo Toaquiza León por el delito tipificado y sancionado por el Art. 80 de la Ley de Tránsito y Transporte Terrestres

496-07
José Patricio Arango Hinojosa y otro por el delito de violación tipificado y sancionado en los Arts. 512 y 513 del Código Penal, en perjuicio de Mariela Elizabeth Otavalo Arango

504-07
Vidal Ruiz Guevara por el delito de lesiones tipificado y reprimido en el Art. 464 del Código Penal, en perjuicio de Wilmer Leoncio Cando Carrera

510-07
Blanca Judith Hidalgo Guerra por el delito tipificado y sancionado en el Art. 560 del Código Penal, en perjuicio de Patricio Humberto Arellano Poveda

512-07
Dequan Yan por el delito tipificado y sancionado en el Art. 341 en relación con el Art. 340 del Código Penal, en perjuicio de Fude Xía

516-07
Wilson Manuel Rueda Bustamante y otra por el delito tipificado y sancionado en el Art. 491 del Código Penal

517-07
Pablo Pascual Romero Torres por el delito de violación que incrimina el Art. 512 del Código Penal, y que sanciona el art. 513, en perjuicio de Silvia Estefanía Mosquera Maldonado

520-07
Pedro Pablo Lara Espinoza por el delito de lesiones tipificado en el Art. 464 del Código Penal, en perjuicio de Luis Lizandro Tadeo Congo

521-07
Domingo Francisco Núñez Gavidia por el delito tipificado en el Art. 512 y sancionado por el Art. 513 del Código Penal, en perjuicio de María Rosario Escobar Játiva

523-07
Juicio penal propuesto por el abogado Carlos Enrique Cedeño Intriago, por el delito de injurias

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO LABORAL Y SOCIAL:

Recursos de casación en los juicios laborales seguidos en por las siguientes personas:

426-2004
Mauricio Fernando Díaz Mena en contra de la Empresa SICOBRA S. A

17-2005
Cristian Paúl Salas Gutiérrez en contra de la Empresa SICOBRA S. A

152-2005
Marcelo Francisco Beltrán Mogro-vejo en contra de Multindustrias C y M

R00egistro Oficial Nº 196 Año I
Quito, Miércoles 19 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

300
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Jorge Glas Espinel, Ministro Coordinador de los Sectores Estratégicos

301
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

302
Déjase insubsistente el Acuerdo Nº 272 del 23 de marzo del 2010

303
Legalízase el permiso con cargo a vacaciones, a favor de la economista María Elsa Viteri Acaiturri, Ministra de Finanzas

MINISTERIO DE COORDINACION DE PATRIMONIO:

006-MCP-2010
Encárgase este Ministerio al sociólogo Juan Carlos Coellar Mideros, Secretario Técnico

007-MCP-2010
Encárgase la Subsecretaría de Políticas y Seguimiento de este Ministerio, a la licenciada Verónica Chávez Martínez

MINISTERIO DE FINANZAS:

079 MF-2010
Delégase a la doctora María del Carmen Jibaja, Subsecretaria de Tesorería de la Nación, para que represente al señor Ministro en la sesión del Directorio del Banco Central del Ecuador

080 MF-2010
Ratifícase con fecha 21 de abril del 2010, el nombramiento provisional conferido al economista Juan Carlos García Folleco, funcionario de esta Cartera de Estado

081 MF-2010
Ratifícase con fecha 21 de abril del 2010, el nombramiento provisional conferido al licenciado Fernando Soria, funcionario de esta Cartera de Estado

082 MF-2010
Ratifícase con fecha 23 de abril del 2010, el nombramiento provisional conferido a la economista Madeleine Abarca Runruil funcionaria de esta Cartera de Estado

MINISTERIO DE GOBIERNO:

0672
Apruébase la reforma y codificación de los estatutos de la Iglesia Bíblica Bautista de Guayllabamba, con domicilio en el cantón Quito, provincia de Pichincha

0673
Apruébanse las reformas y codificación del Estatuto de la Asociación Evangélica Reino de los Cielos, con domicilio en el cantón Ambato, provincia de Tungurahua

SECRETARIA NACIONAL DEL AGUA:

2010-85
Agradécese por las actividades cumplidas y dase por terminado el nombramiento como Director Ejecutivo del INAMHI al ingeniero Guillermo Gallardo Estrella

SECRETARIA NACIONAL DE PLANIFICACION Y DESARROLLO:

325-2010
Refórmase el Reglamento para el otorgamiento de becas para programas de estudios de cuarto nivel de formación profesional en ciencia y tecnología por parte de la Secretaría Nacional de Ciencia y Tecnología – SENACYT

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00012
A los editores, distribuidores y voceadores que participan en la comercialización de periódicos y/o revistas

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGA-DNV-JCN-OF-0007
Relativa a la mercancía “Planta para la producción de alimentos secos para animales, sin montar”, realizada por el ingeniero José Antonio Uribe, representante de Productos Balanceados COPROBALAN EMA

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

Deléganse las actividades de Regente Forestal a las siguientes personas:

099
Ingeniero forestal Diego Fernando Velasteguí Romero

100
Ingeniero forestal Angel Oswaldo Jadán Maza

101
Ingeniera forestal Silvia del Carmen Guamán Guamán

102
Ingeniero forestal Mario Stalin González Cueva

CONSEJO NACIONAL DE LA CALIDAD:

013-2010
Modifícase la Resolución Nº 010-2009 CONCAL, publicada en el Suplemento del Registro Oficial Nº 563 de 3 de abril del 2009

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00147
Refórmase la Resolución NAC-DGER2007-0411, publicada en el Registro Oficial Nº 98 de 5 de junio del 2007

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón San Miguel de Bolívar: Para la aplicación y cobro de las contribuciones especiales de mejoras

- Cantón Déleg: Que reglamenta el cobro y la recaudación de la tasa de aseo público, recolección de basuras, disposición final de los desechos sólidos y salud ambiental

- Cantón Rioverde: Que reforma a la Ordenanza que regula el proceso de adjudicación y venta de terrenos municipales ubicados en la zona urbana y zonas de expansión urbana

Suplemento del Registro Oficial Nº 196 Año I
Quito, Miércoles 19 de Mayo del 2010

ASAMBLEA NACIONAL

LEY:

- Ley Reformatoria al Código Penal para la tipificación de los delitos cometidos en el servicio militar y policial

CORTE CONSTITUCIONAL
Para el Período de Transición

DICTAMEN:

013-10-DTI-CC
Declárase improcedente la petición planteada por el asambleísta Marco Murillo, Presidente de la Comisión de Derechos Colectivos, Comunitarios y la Interculturalidad

SENTENCIAS:

0001-10-SAN-CC
Niégase la acción por incumplimiento planteada por la señora Isabel Meza de Lorences

0004-10-SIN-CC
Deséchase la acción de inconstitucionalidad presentada por Víctor Rosendo Morejón Rivas y otro, propuesta contra el contenido del Acuerdo Ministerial Nº 093 de 20 de diciembre del 2006, publicado en el Registro Oficial Nº 435 del 11 de enero del 2007, en consideración a que sus disposiciones están conformes a la Constitución de la República, tanto por la forma como por el fondo

0011-10-SEE-CC
Declárase la constitucionalidad del estado de excepción en la provincia de Esmeraldas, por la rigurosa estación invernal, establecida en el Decreto Nº 256 del 26 de febrero del 2010

0013-10-SEP-CC
Recházase la demanda de acción extraordinaria de protección inter-puesta por el señor Fausto Eduardo Aguiar Falconi y niéganse sus pretensiones

015-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el Ministerio de Finanzas, signada con el Nº 0135-09-EP, mediante la cual se impugna el auto dictado el 18 de febrero del 2008, por los jueces del Tribunal Distrital Nº 2 de lo Contencioso Administrativo, con sede en Guayaquil, el cual rechazó el recurso de casación interpuesto contra la sentencia dictada el 23 de mayo del 2005

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Shushufindi: Sustitutiva que reglamenta la determinación y recaudación del im-puesto del 1.5 por mil sobre los activos totales

Registro Oficial Nº 197 Año I
Quito, Jueves 20 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

304
Déjase insubsistente el Acuerdo Nº 287 del 26 de abril del 2010

305
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Angel V. Medina L., Secretario Nacional Ejecutivo del Consejo de Desarrollo de las Nacionalidades y Pueblos del Ecuador

306
Autorízase el viaje y declárase en comisión de servicios en el exterior a la abogada Marcela Aguiñaga Vallejo, Ministra del Ambiente

307
Déjase insubsistente el Acuerdo Nº 292 del 9 de abril del 2010

MINISTERIO COORDINADOR DE PATRIMONIO:

008-MCP-2010
Encárgase este Ministerio al licenciado Pool Bladimir Segarra Galarza, Subsecretario de Análisis e Información

019A-MCP-2010
Amplíase el plazo de cierre de la misión realizada por la Unidad de Gestión de Emergencia del Patrimonio Cultura

MINISTERIO DE DEFENSA NACIONAL:

0649
Deléganse funciones, atribuciones y obligaciones del señor Ministro, a la doctora Rosa Mercedes Pérez Granja, Subsecretaria General

MINISTERIO DE FINANZAS:

083 MF-2010
Ratifícase el nombramiento provisional conferido a la doctora María del Carmen Jibaja, funcionaria de esta Cartera de Estado

084 MF-2010
Ratifícase la delegación conferida al economista Miguel Ruiz Martínez, como representante del señor Ministro ante el Directorio del Banco Nacional de Fomento (BNF)

085 MF-2010
Delégase al economista Wilson Torres Anangono, funcionario de esta Secretaría de Estado, en representación de este Ministerio ante el Consejo Nacional de Aviación Civil

086 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que en representación de este Ministerio, Asista a la sesión de la Junta General Extraordinaria de Accionistas de ELECAUSTRO S. A

088 MF-2010
Desígnase al economista Santiago León, Gerente General de la CAE, como Vocal, en representación de este Ministerio, ante el Directorio de Autoridad Portuaria de Guayaquil

089
Modifícase el Acuerdo Ministerial Nº 331, publicado en el Registro Oficial Nº 460 de 5 de noviembre del 2008

MINISTERIO DE GOBIERNO:

0676
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Bilingüe Jesús Nuestro Rey, con domicilio en el cantón Quito, provincia de Pichincha

0679
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Bautista “El Shaddai”, con domicilio en el cantón Ventanas, provincia de Los Ríos

MINISTERIO DE RELACIONES EXTERIORES:

000037.1
Refórmase el Acuerdo Ministerial 000109-E de 19 de mayo del 2009, publicado en el Registro Oficial Nº 35 de 28 de septiembre del 2009

- Acuerdo Macro Ejecutivo para la Cooperación en Proyectos Bilaterales de Investigación Científica entre la Secretaría Nacional de Ciencia y Tecnología (SENACYT) y la Fundación para la Investigación - Flandes (FWO)

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD Y EL CONSEJO DE DESARROLLO DE LA PEQUEÑA Y MEDIANA EMPRESA:

10 241
Autorízase el traspaso a perpetuidad de los bienes muebles de propiedad del CODEPYME a favor del Ministerio de Industrias y Productividad

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

Deléganse las actividades de Regente Forestal a las siguientes personas:

103
Ingeniera forestal Mayra Lucía Gaona Ojeda

104
Ingeniero forestal Rolando Fabián Zabala Vizuete

105
Ingeniero forestal Jackson Javier Lazo Batallas

106
Ingeniero forestal Luis Gerardo Cartuche Toledo

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000014
Déjase sin efecto el proceso sancionatorio incoado en contra de la empresa usuaria Mundo Deportivo EMEDE S. A

2010-0000015
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 1999-09, publicada en el Registro Oficial Nº 341 de 17 de diciembre de 1999 de la Empresa ESMEZOFRAN Cía. Ltda

JUNTA BANCARIA:

JB-2010-1680
Inclúyese como Capítulo III “Norma para la calificación del Gerente General y Subgerente General del Banco del Instituto Ecuatoriano de Seguridad Social” en el Título V “Del Banco del Instituto Ecuatoriano de Seguridad Social”, del Libro I “Normas Generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria; y, se renumeran los restantes capítulos

SUPERINTENDENCIA DE BANCOS:

SBS-INJ-2010-169
Califícase al contador público autorizado Edwin David Moreno Morán, para que pueda desempeñarse como auditor interno en las sociedades financieras

SBS-2010-172
Declárase concluido el proceso de liquidación forzosa y la existencia legal de FILANBANCO S. A., en liquidación, con domicilio en el cantón Guayaquil

ORDENANZAS MUNICIPALES:

- Gobierno Cantonal de San Vicente (Provincia de Manabí: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Jaramijó: Que reforma a la Ordenanza que crea y regula la tasa para otorgar permiso anual de funcionamiento de locales comerciales

Registro Oficial Nº 198 Año I
Quito, Viernes 21 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

309
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Rela-ciones Exteriores, Comercio e Integración

310
Autorízase la licencia con cargo a vacaciones a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

313
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Mario Albuja, Subsecretario de Informática

314
Concédese licencia con cargo a vacaciones al doctor Alexis Mera Giler, Secretario Nacional Jurídico de la Presidencia de la República

MINISTERIO DEL AMBIENTE:

055
Expídese el Instructivo para la calificación y registro de consultores ambientales

MINISTERIO DE GOBIERNO:

0682
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Antioquía, con domicilio en el cantón Quito, provincia de Pichincha

0683
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa Centro Cristiano Evangélico de Formación y Desarrollo Integral “HOREB”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

000043-B
Expídese el Reglamento de Gastos para Actos y Ceremonias Oficiales del Estado

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

Deléganse las actividades de Regente Forestal a las siguientes personas:

107
Ingeniero forestal Víctor Alfredo Torres Navarrete

108
Ingeniero forestal Fricson Orlando Corozo Prado

109
Ingeniero forestal Byron Gabriel Villavicencio Tenorio

110
Ingeniero forestal Luis Ermenson Castillo Sosa

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

10-013-P-IEPI
Deléganse facultades al abogado Carlos Alberto Cabezas Delgado, Subdirector Regional del IEPI en Guayaquil

JUNTA BANCARIA:

JB-2010-1662
Refórmase el artículo 9 del Capítulo I “Apertura y cierre de oficinas en el país y en el exterior, de las instituciones financieras privadas y públicas sometidas al control de la Superintendencia de Bancos y Seguros”, del Título II “De la organización de las instituciones del sistema financiero”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1673
Refórmase el artículo 6 del Capítulo I “Del funcionamiento de la Junta Bancaria”, del Título XX “De la Superintendencia de Bancos y Seguros”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1677
Refórmase el artículo 2 del Capítulo I “De las tarifas por servicios financieros”, del Título XIV “De la transparencia de información”, del Libro I “Normas generales para la aplicación de la Ley General de de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2010-173
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco del Progreso S. A., en liquidación, con domicilio principal en el cantón Guayaquil

SBS-2010-174
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco de Los Andes C. A., en liquidación, con domicilio principal en el Distrito Metropolitano de Quito

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

ACUERDO:

CAUSA No. 0025-10-TI
“Acuerdo para el Establecimiento de la Comisión Binacional para la Gestión Integrada de los Recursos Hídricos de la Cuenca Hidrográfica Transfronteriza del Río Zarumilla, suscrito en Piura, Perú, el 22 de octubre de 2009

SALA DE ADMISION:

CAUSA No. 0011-10-IN
Acción pública de inconstitucionalidad por el fondo y la forma del artículo 13 de la Ley Reformatoria al Código Penal y Código de Procedimiento Penal, publicado en el Suplemento del Registro Oficial No. 160 de 29 de marzo del 2010, que reforma el actual artículo 171 inciso 2 del Código de Procedimiento Penal; y, por el fondo del artículo 171 que estaba vigente antes de esta reforma, incluido por el artículo 42 de las reformas al Código de Procedimiento Penal en la Ley Reformatoria al Código Penal y al Código de Procedimiento Penal, publicada en el Suplemento del Registro Oficial de 24 de marzo del 2009. Legitimado Activo: Héctor José Yépez Martínez

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Valencia: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Las Lajas: Que reglamenta la prestación del servicio del camal municipal y la determinación y recau-dación de la tasa de rastro del cantón

Suplemento del Registro Oficial Nº 198 Año I
Quito, Viernes 21 de Mayo del 2010

ORDENANZAS MUNICIPALES:

- Cantón Arenillas: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Celica: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Huaca: Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- I. Municipalidad de San Lorenzo de Jipijapa: De actualización de catastro y avalúo para el cobro del impuesto municipal de predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Mera: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Registro Oficial Nº 199 Año I
Quito, Martes 25 de Mayo del 2010

FUNCION EJECUTIVA

DECRETOS:

346
Declárase en comisión de servicios a la comitiva oficial que acompañará al señor Presidente Constitucional de la República a la ciudad de San José-Costa Rica el 8 de mayo del 2010

348
Agradécese al doctor Vinicio Alvarado Espinel y desígnase al señor Freddy Arturo Ehlers Zurita, Ministro de Estado, en la Cartera de Turismo

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

315
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Sandra Vela Dávila, Ministra del Deporte

316
Legalízase la comisión de servicios en el exterior del economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

317
Autorízase las vacaciones del abogado Oscar Pico Solórzano, Subsecretario Nacional de la Administración Pública

318
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovables

MINISTERIO DE AGRICULTURA:

172
Prohíbese la movilización de arroz en las zonas de frontera Sur, sin las certifica-ciones de las piladoras que indiquen procedencia y volumen pilado

180
Delégase al Director Ejecutivo de la Agencia Ecuatoriana de Aseguramiento de la Calidad del Agro - AGROCALIDAD, la creación de un subproceso de control de calidad del cacao, dentro del Estatuto Orgánico de Gestión Organizacional por Procesos

MINISTERIO DE GOBIERNO:

0684
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Perla de Dios Bashalan Pucará, con domicilio en el cantón Riobamba, provincia de Chimborazo

0686
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa Iglesia Evangélica León de Judá, con domicilio en el cantón Riobamba, provincia de Chimborazo

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

003-A
Confórmase el Comité de Eficiencia Energética

005
Delégase al abogado Marcos Iván Caamaño Guerrero, Director de Asesoría Jurídica, para que suscriba las pólizas que otorguen las entidades financieras y/o compañías aseguradoras por cuenta de los contratistas

MINISTERIO DE RELACIONES EXTERIORES:

000046
Expídese el Instructivo para la adquisición de vehículos oficiales para las misiones diplomáticas y oficinas consulares de este Ministerio

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-00080
Dispónese que los techos de negociación establecidos bajo ningún concepto se entenderán como salarios mínimos o básicos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

Deléganse las actividades de Regente Forestal a las siguientes personas:

111
Ingeniero forestal José Elías Sosa Bautista

112
Ingeniera forestal Nancy Marilin Chamba Villacrés

113
Ingeniero forestal Ramón Rumaldo Egüez Alcívar

114
Ingeniero forestal Angel Patricio Morales Achilie

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000016
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 2004-15, publicada en el Registro Oficial Nº 395 de 9 de agosto del 2004 de la Empresa Baker Hughes International Inc

2010-0000017
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 2004-22, publicada en el Registro Oficial Nº 412 de 2 de septiembre del 2004 de la Empresa CHOCONET S. A.

SECRETARIA NACIONAL DE INTELIGENCIA:

SENAIN-015-2010
Deléganse atribuciones a la señora Jenifer Nájera, Directora de Asesoría Jurídica

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2010-175
Declárase concluido el proceso de liquidación voluntaria y la existencia legal de la Corporación de Inversión y Desarrollo TECFINSA S. A., en liquidación voluntaria, con domicilio principal en el cantón Guayaquil

SBS-2010-176
Declárase concluido el proceso de liquidación forzosa y la existencia legal del Banco del Progreso II S. A., en liquidación, con domicilio principal en el cantón Guayaquil

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-187
Arquitecto Fernando Rodrigo Mora Suárez

SBS-INJ-2010-188
Ingeniero en auditoría y control de gestión Pedro Mateo Vargas Espinoza

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Ríoverde: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón San Vicente (Provincia de Manabí: Para el cobro de la contribuciones especiales de mejoras a beneficiarios de obras públicas ejecutadas y que se ejecuten en el cantón

- Gobierno Municipal del Cantón Bolívar: Modificatoria del Patronato Municipal de Amparo Social

- Gobierno Municipal de Tena: Que expide la segunda reforma a la Ordenanza sustitutiva que reglamenta la determinación, administración y recaudación de las tasas por servicios técnicos y administrativos

Registro Oficial Nº 200 Año I
Quito, Miércoles 26 de Mayo del 2010

FUNCION EJECUTIVA

DECRETO:

352
Refórmase el Reglamento General para la Aplicación del Impuesto Anual de los Vehículos Motorizados

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

320
Déjase insubsistente el Acuerdo Nº 312 del 22 de abril del 2010

321
Concédese el permiso con cargo a vacaciones, al doctor José Serrano Salgado, Ministro de Justicia y Derechos Humanos

MINISTERIO DE EDUCACION:

0344-10
Desígnase al señor Esteban Uribe Carrera, representante ante el Consejo Administrativo de la Fundación - Colegio La Condamine

0345-10
Ratifícase al doctor Antonio Pazmiño Ycaza, delegado permanente ante el Consejo Directivo del IEPI

0346-10
Desígnase al licenciado Raúl Vallejo Corral, delegado permanente ante el Directorio del Consejo Nacional de Educación Superior

MINISTERIO DE FINANZAS:

091 MF-2010
Delégase al licenciado Fernando Soria, Subsecretario de Presupuestos, para que represente al señor Ministro en la sesión de Directorio del SECAP

095
Delégase al Subsecretario de Presupuestos la aprobación de las modificaciones presu-puestarias relacionadas con incrementos a los presupuestos institucionales con cargo a la fuente de financiamiento virtual 998 “Anticipos de Ejercicios Anteriores”, creada para realizar el proceso de convalidación de los anticipos entregados por las instituciones en los años anteriores

096 MF-2010
Acéptase la comisión de servicios sin remuneración de la SENPLADES, conferida a la doctora Ana Gabriela Andrade Crespo

MINISTERIOS DE EDUCACION Y DE SALUD PUBLICA:

0001-10
Expídese el Reglamento que regula el funcionamiento de bares escolares del Sistema Educativo Nacional

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0156
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Joel Darvin Velasco Quiñónez por el lapso de 180 días

0157
Revócase y déjase sin efecto el aval de Regente Forestal otorgado al ingeniero Renato Fabián Baque Mite mediante Resolución Nº 140 del 28 de febrero del 2007

COMITE DE DEUDA Y FINANCIAMIENTO:

05
Autorízase la emisión desmaterializada de bonos de deuda interna del Estado, por el monto de hasta US $ 1.515’300.000,00, destinada a financiar exclusivamente el “Programa de Inversión para Infraestructura Económica, a través del Financiamiento Presupuestario y el Manejo de las Finanzas Públicas, período 2010-2011”

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000018
Cancélase el registro de calificación otorgado mediante Resolución CONAZOFRA Nº 2006-25, publicada en el Registro Oficial Nº 378 del 17 de octubre del 2006 de la Empresa SEALED AIR DE MEXICO S. DE R.L. DE C.V

0000021
Cancélase el registro de calificación otorgado mediante Resolución Nº 2006-20, publicada en el Registro Oficial Nº 318 del 21 de julio del 2006 de la Empresa HOSPIVALLE S. A., como usuaria de Servicios Hospitalarios de la Zona Franca TECOCEL S. A. Zona Franca Hospital de los Valles

INSTITUTO NACIONAL DE RIEGO:

40-INAR-2010
Confórmase la Unidad de Coordinación del Proyecto Binacional Puyango-Tumbes

SECRETARIA NACIONAL DE TRANSPARENCIA DE GESTION:

SNTG-044-2010
Deléganse atribuciones administrativas al doctor José Adrián Herrera Villena, Subsecretario Nacional Técnico de Transparencia de Gestión

SUPERINTENDENCIA DE COMPAÑIAS:

SC.IAF.DA.JA.G.10.034
Declárase de utilidad pública, con fines de expropiación urgente y de ocupación inmediata, a favor de esta entidad, el inmueble compuesto de solar y edificación de propiedad de la señora Rosa Elida Lalangui, ubicado en la ciudad de Machala, provincia de El Oro

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

033-010
Expídese el Reglamento para el otorga-miento de estímulos y reconocimientos a los servidores de la Función Judicial

ORDENANZAS MUNICIPALES:

- Cantón San Pedro de Huaca: Ampliatoria y modificatoria que regula el cobro de tasas por servicios técnicos y administrativos

- Cantón San Francisco de Puebloviejo: Para el funcionamiento del Centro Multidisciplinario de Rehabilitación para Discapacidades “Lcdo. Lenín Moreno Garcés”

- Gobierno Municipal del Cantón Baba: Que regula la administración, operación, mantenimiento y tarifa del servicio de alcantarillado sanitario

Registro Oficial Nº 201 Año I
Quito, Jueves 27 de Mayo del 2010

FUNCION EJECUTIVA

DECRETOS:

347
Confiérese la condecoración de la Orden Nacional “Al Mérito”, en el grado de Caballero, al Hermano Lasallano Adolfo Armijos Jarrín

349
Nómbrase al señor Embajador del Servicio Exterior Miguel Carbo Benites, Embajador Representante Permanente del Ecuador ante la Organización Mundial de Comercio, con sede en Ginebra, Suiza

350
Encárguese temporalmente al señor Fabián Ricardo Zapata Erazo, para que actúe como representante del señor Presi-dente y presida el Consejo de Gobierno del Régimen Especial de Galápagos

351
Modifícase el Decreto Ejecutivo Nº 1039, publicado en el Registro Oficial Nº 210 del 13 de noviembre del 2003

353
Dispónese que el Secretario Nacional de Ciencia y Tecnología tenga el grado de Ministro de Estado

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

322
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Angel Medina Lozano, Secretario Nacional Ejecutivo del Consejo de Desarrollo de las Nacionalidades y Pueblos del Ecuador

323
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

MINISTERIO DE FINANZAS:

088-A MF-2010
Rectifícase el artículo 2º del Acuerdo Nº 088 MF-2010 de 3 de mayo del 2010, en la parte que dice: “Gerente General de la Corporación Aduanera Ecuatoriana, CAE”, debe decir: Presi-dente del Directorio de la Corporación Aduanera Ecuatoriana, CAE

101 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que represente al señor Ministro ante el Consejo Nacional de Zonas Francas, CONAZOFRA

MINISTERIO DE GOBIERNO:

0691
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Cristiana Evangélica “EFRATA” del Cantón Sucúa, con domicilio en el cantón Sucúa, provincia de Morona Santiago

0756
Refórmase el estatuto y cámbiase de denominación de Asociación de Indígenas Evangélicos de Cotopaxi, por Federación de Iglesias Indígenas Evangélicas de Cotopaxi, con domicilio en el cantón Latacunga, provincia de Cotopaxi

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 242
Dase por concluida la delegación conferida al abogado Jimmy Alfredo Villavicencio y desígnase al ingeniero José Fernando Navia Gallardo, delegado permanente del señor Ministro para que asista a las sesiones del Directorio de la Autoridad Portuaria de Manta

MINISTERIO DE RELACIONES EXTERIORES:

- Memorando de Entendimiento en Materia de Cooperación Agrícola entre el Ministerio de Agricultura, Ganadería, Acuacultura y Pesca de la República del Ecuador y el Ministerio de Agricultura de la República Popular China

- Memorando de Entendimiento entre el Ministerio de Telecomunicaciones y de la Sociedad de la Información de la República del Ecuador y el Ministerio de Comunicaciones de la República Fede-rativa del Brasil sobre Cooperación en el Area de Televisión Digital Terrestre

SECRETARIA NACIONAL DE INTELIGENCIA:

SENAIN-019-2010
Expídese el Instructivo para la administración del fondo a rendir cuentas para pagos en efectivo

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0158
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Darwin Marcos Salvatierra Pilozo por el lapso de 180 días

0159
Revócase y déjase sin efecto el aval de Regente Forestal otorgado al ingeniero Wilmer Heriberto Balarezo Zambrano mediante Resolución Nº 049

0170
Apruébase el Alcance al Diagnóstico Ambiental y Plan de Manejo Ambiental de los Campos Sansahuari, Cuyabeno y Víctor Hugo Ruales, para la perforación de los pozos direccionales 32D y 33D desde la Plataforma Cuyabeno 17, ubicado en el cantón Putumayo, provincia de Sucumbíos

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.316
Expídese el Reglamento para el pago o devolución del fondo de reserva por parte del IESS

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000022
Regístrase la calificación de la Corporación Industrial y Comercial ECUTRESS S. A., como usuaria industrial de la Zona Franca Metropolitana de Quito - METROZONA S. A

CORPORACION ADUANERA ECUATORIANA:

GDQ-DAJQ-RE 1197
Revócase la delegación conferida al Jefe de Control de Zona Primaria mediante Resolución Nº GDQ-RE-115 del 26 de junio del 2008

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-157
Licenciada en contabilidad y auditoría - contador público auditora Lidia María Lasluisa Imacaña

SBS-INJ-2010-166
Amplíase la calificación otorgada al ingeniero comercial contador público autorizado Sixto Benigno Ronquillo Briones

SBS-INJ-2010-186
Amplíase la calificación otorgada al ingeniero agrónomo Angel Isaac Chica Bermúdez

SBS-INJ-2010-189
Ingeniero civil José Elías Vásquez Rivera

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

PRIMERA SALA

RESOLUCION:

0045-09-RA
Confírmase la decisión del Tribunal Distrital Nº 2 de lo Contencioso Adminis-trativo de Guayaquil y concédese el amparo solicitado por la ingeniera agróno-ma Laura Lucía Paris Moreno Rivas

ORDENANZAS MUNICIPALES:

- Cantón Santa Rosa: De creación, organización y funcionamiento de la Empresa Pública EMCASR-EP

- Cantón Arenillas: Que declara al cantón, como zona rural fronteriza para efectos educativos, económicos y presupuestarios

- Cantón San Fernando: Para la aplicación y cobro de la contribución especial de me-joras por obras de: apertura, pavimentación, repavimentación, asfaltado, adoquinado y construcción de aceras y bordillos

- Gobierno Municipal del Cantón Palora: Que reforma a la Ordenanza que reglamenta el cobro de la tasa por el servicio de alcantarillado

Registro Oficial Nº 202 Año I
Quito, Viernes 28 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

21
Declárase Area Nacional de Recreación e incorpórase al Patrimonio Nacional de Areas Protegidas del Estado, a una extensión de 2.214,815.887 hectáreas, ubicada en la Isla Santay y en la Isla del Gallo, de los cantones de Guayaquil y Durán

MINISTERIO DE GOBIERNO:

0768
Refórmase el Estatuto de la Iglesia Evangélica “BET-EL Unión Misionera de Riobamba”, ubicada en el cantón Riobamba, provincia de Chimborazo

0785
Ordénase la inscripción del estatuto de la entidad religiosa denominada Iglesia Evangélica La Senda de Dios, ubicada en el cantón Alausí, provincia de Chimborazo

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

175
Deléganse funciones al abogado Andrés Donoso Fabara, Coordinador General Jurídico

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y el Comité de Socorro Mundial de la Iglesia Cristiana Reformada - CRWRC

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

001-2010
Concédese personería jurídica propia de derecho privado a la Asociación de Conservación Vial denominada “Micro-Empresa Ñuka Llakta”, con domicilio en el cantón Guaranda, provincia de Bolívar

002-2010
Concédese personería jurídica propia de derecho privado a la Asociación de Conservación Vial denominada “Micro-Empresa Mushuk Ñan”, con domicilio en el cantón Guaranda, provincia de Bolívar

SECRETARIA NACIONAL DEL AGUA:

2010-86
Nómbrase al ingeniero Xavier Horacio Valencia Zambrano, Subsecretario General

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

116
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para la perforación de tres pozos direccionales desde la plataforma del pozo Cononaco 1, ubicada en el cantón Francisco de Orellana, provincia de Orellana

BANCO ECUATORIANO DE LA VIVIENDA:

098-2010-DIR
Refórmase el Reglamento de crédito para proyectos habitacionales expedido mediante Resolución Nº 064-2010-DIR

CORPORACION ADUANERA ECUATORIANA:

- Memorándum entre la Corporación Aduanera Ecuatoriana (CAE) y el Servicio Federal de Aduana (Federación de Rusia), para el Intercambio de Información Estadística sobre el Comercio Bilateral

SERVICIO DE RENTAS INTERNAS, DIRECCION REGIONAL LITORAL SUR:

RLS-DRERCGC10-00009
Delégase facultades a quien desempeñe las funciones de Jefe del Departamento de Gestión Tributaria

RLS-DRERCGC10-00010
Delégase atribuciones a quien desempeñe las funciones de Delegado/a Regional del Departamento de Derechos del Contribuyente

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-232
Ingeniero aeronáutico y electromecánico Paúl Adrián Valdivieso Ríos

SBS-INJ-2010-241
Arquitecta María Gabriela Moyano Vásquez

SBS-INJ-2010-242
Ingeniero químico Luis Fernando Ojeda Tinoco

SBS-INJ-2010-243
Ingeniero agropecuario César Ricardo Romero Solano

ORDENANZA METROPOLITANA:

0311
Concejo Metropolitano de Quito: Que establece el uso de suelo exclusivo para desarrollo de vivienda de interés social, reubicación emergente de asentamientos ubicados en áreas de riesgo no mitigable y primera vivienda, infraestructura educativa y equipamiento comunitario

ORDENANZAS MUNICIPALES:

- Cantón Santa Rosa: De creación, organización y funcionamiento de la Empresa Pública EMAPASR-EP

- Gobierno Municipal del Cantón Camilo Ponce Enríquez: Sustitutiva para la determinación, administración, control y recaudación del impuesto de patente anual municipal y derecho de registro de toda actividad económica

- Gobierno Local Putumayense: De determinación y recaudación de la tasa de recolección de basura y aseo público

Suplemento del Registro Oficial Nº 202 Año I
Quito, Viernes 28 de Mayo del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

SENTENCIAS:

008-10-SCN-CC
Inadmítese la acción de consulta de constitucionalidad del doctor Simón Valdivieso Vintimilla, Juez Segundo de Garantías Penales de Cuenca

016-10-SEP-CC
Acéptanse las acciones extraordinarias de protección planteadas por las empresas Petroecuador y Oleoducto de Crudos Pesados; declárase la existencia de violación de los derechos a la tutela judicial efectiva, el debido proceso y la seguridad jurídica, déjase sin efecto la sentencia de casación emitida por la Primera Sala de lo Civil y Mercantil de la ex Corte Suprema de Justicia del 28 de julio del 2008, en el juicio ordinario 138-2007; y, dispónese que la Sala de Conjueces de la Primera Sala de lo Civil y Mercantil de la Corte Nacional de Justicia proceda a dictar la sentencia correspondiente tomando en cuenta las disposiciones constitucionales y legales pertinentes

022-10-SEP-CC
Acéptase parcialmente la acción extraordinaria de protección de-mandada por el Banco del Pacífico y déjase sin efecto la sentencia emitida por la Segunda Sala de Conjueces de lo Civil y Mercantil de la ex Corte Suprema de Justicia en el Recurso de Casación Nº 100-2003

023-10-SEP-CC
Niégase la acción extraordinaria de protección

ORDENANZAS MUNICIPALES

- Gobierno Municipal del Cantón Bolívar (Manabí): De cobro mediante la acción o jurisdicción coactiva de créditos tributarios y no tributarios que se adeudan y dar de baja las especies incobrables que deroga a la Ordenanza de acción coactiva, publicada el 26 de noviembre de 1996

- Gobierno Municipal de La Libertad: De conformación, funcionamiento, organización de las juntas de protección de derechos de las niñas, niños y adolescentes

Registro Oficial Nº 203 Año I
Quito, Lunes 31 de Mayo del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE FINANZAS:

087 MF-2010
Desígnase al economista Miguel Ruiz Martínez, delegado en representación de este Ministerio ante el Directorio de la Corporación del Seguro de Depósitos, COSEDE

092 MF-2010
Delégase al señor Cristian Escobar Ruiz, en representación de este Ministerio, asista a la reunión de la Junta de Fideicomiso AGD - CFN - No Más Impunidad

103 MF-2010
Ratifícase el nombramiento conferido mediante Acuerdo Ministerial Nº 340 MF-2008 de 20 de octubre del 2008 al ingeniero comercial Gustavo Orlando Acuña Morán, Subsecretario de Contabilidad Gubernamental

104 MF-2010
Ratifícase la delegación conferida mediante Acuerdo Ministerial Nº 107 MF-2009 de 26 de marzo del 2009, a la abogada María José Castelblanco Zamora, como delegada principal ante el Directorio de la Corporación Aduanera Ecuatoriana, CAE

105 MF-2010
Ratifícase la delegación conferida mediante Acuerdo Ministerial Nº 251 MF-2009 de 23 de julio del 2009 al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, como representante de este Ministerio, ante el Directorio del COMEXI

106
Modifícase la Norma Técnica de Contabilidad Gubernamental 3.2.17.5 numeral 2 del Sistema de Administración Financiera

107 MF-2010
Ratifícase el nombramiento conferido mediante Acuerdo Ministerial Nº 056 MF-2010 de 18 de marzo del 2010, al doctor Efrén Arturo Roca Alvarez, Coordinador General de Administración de Activos y Derechos ex AGD

MINISTERIO DE GOBIERNO:

0786
Ordénase la inscripción del estatuto de la entidad religiosa denominada Misión Internacional Evangélica Pentecostés al Rescate de las Almas, con domicilio en el cantón Guayaquil, provincia del Guayas

0788
Ordénase la inscripción del estatuto de la entidad religiosa denominada Centro Evangélico Intercultural Dios con Nosotros, con domicilio en el cantón Guamote, provincia de Chimborazo

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Marco de Cooperación entre la Secretaría Nacional de Ciencia y Tecnología de la República del Ecuador y la Université de Liege

- Convenio Marco de Cooperación entre la Secretaría Nacional de Ciencia y Tecnología de la República del Ecuador y la Universidad Técnica Estatal de Moscú n.a. N.E. Bauman (BMSTU)

MINISTERIO DE RELACIONES LABORALES:

00082
Declárase licencia con remuneración para el cumplimiento de servicios institucio-nales en el exterior a la doctora Myriam Pozo Benítez, Coordinadora de la Unidad de Seguridad y Salud en el Trabajo

00085
Declárase con licencia para el cumplimiento de servicios institucionales en el exterior con remuneración, a la doctora María Belén Jaramillo Alvarez, Directora Técnica de Asesoría Jurídica

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

117
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para la perforación de tres pozos direccionales desde la plataforma del pozo Cononaco 13, ubicado en el cantón Francisco de Orellana, provincia de Orellana y otórgase la licencia ambiental a PETROPRODUCCION, para la ejecución de dicho proyecto

118
Ratifícase el Estudio de Impacto y Plan de Manejo Ambiental para la Fase de Desarrollo y Producción de la Plataforma Hormiguero B, ubicado en el cantón y provincia de Orellana y otórgase la licencia ambiental a PetrOriental S. A., para la ejecución de dicha fase

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

003-2010 CD-IEPI
Fíjase y apruébase, en salarios mínimos vitales, las tasas que el IEPI debe cobrar por los actos y servicios que se detallan en el anexo de la presente resolución

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-244
Compañía Ojeda & Ojeda Cía. Ltda.

SBS-INJ-2010-245
Tecnólogo industrial Fabián Isaac Ramírez Ojeda

SBS-INJ-2010-247
Arquitecto Franklin Ernesto Quilachamín Juiña

ORDENANZAS MUNICIPALES:

- Cantón Sucúa: De constitución de la Empresa Pública Municipal de Rastro y Plazas de Ganado

- Gobierno Municipal del Cantón Bolívar: Sustitutiva a la Ordenanza que regula la administración, control y recaudación del impuesto anual de patentes municipales

Suplemento del Registro Oficial Nº 203 Año I
Quito, Lunes 31 de Mayo del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO PENAL:

Recursos de casación, revisión y apelación en los juicios penales seguidos en contra de las siguientes personas:

206-08
Holmes Rodrigo Lara Espín y otros por el delito tipificado y sancionado en el Art. 410 del Código Penal

210-08
Orlin Antonio España Godoy y otros por el delito tipificado y sancionado en el inciso final del Art. 552 del Código Penal, en perjuicio de Elizabeth Janeth Orozco Cabezas

212-08
Darlin Lucía Vallecilla Suárez por el delito tipificado en el Art. 463 del Código Penal, en perjuicio de César Augusto Jara Pullas

213-08
James Albert Masson Mazón por infringir la Ley de Tránsito y Transporte Terrestres, en perjuicio de Ramiro Román Rodríguez

214-08
Graciela Virginia García Osorio por el delito previsto y sancionado en el Art. 64 de la Ley de Sustancias Estupefacientes y Psicotrópicas

215-08
Carlos Alberto Arauz Arteaga por el delito tipificado y sancionado por el Art. 64 de la Ley de Tránsito y Transporte Terrestres

216-08
Patricio Gustavo Macías Mera por el delito tipificado y sancionado en el Art. 560 del Código Penal, en perjuicio de Patricio Gómezjurado Solís

217-08
Diego Fernando Calderón Moreno por querella penal por injurias previsto en el Art. 349 del Código Penal

218-08
Jorge Luis Angulo Quisirumbay y otro por el delito de peculado tipificado y reprimido en el Art. 257 del Código Penal

219-08
José Manuel Manobanda Carguachi por el delito tipificado y sancionado en el inciso primero del Art. 466 del Código Penal, en perjuicio de Jorge Oswaldo Aldáz Gualpa

220-08
Angel Orley Mero Cevallos por el delito previsto y sancionado en el artículo innumerado incorporado al inicio del Capítulo II, del Título VII, del Libro Segundo, del Código Penal, en perjuicio de Gladys Verónica Pilataxi Aguagallo

221-08
Jorge Francisco Barrera Camacho por el delito de lesiones en perjuicio de Luz Angélica Figueroa, tipificado y sancionado en el inciso primero del Art. 463 del Código Penal

222-08
Christian Rivet por infracción a la Ley de Sustancias Estupefacientes y Psicotrópicas

224-08
Quinche María Loor Salavarria por el delito tipificado en el Art. 512 y sancionado en el Art. 514 del Código Penal, perjuicio de Alisson Margarita Romero Loor

225-08
Gandy Petronio López Araujo por el delito tipificado y sancionado en el Art. 62 de la Ley de Sustancias Estupefacientes y Psicotrópicas

226-08
Aída Victoria Dávila Cantos por el delito tipificado y sancionado en el Art. 563 del Código Penal

229-08
Dante Michael Pazmiño Fierro por el delito tipificado y reprimido en el Art. 563 del Código Penal, en perjuicio de Luis Enrique Cayancela

230-08
Luis Aníbal Cisneros Lumaña por el delito tipificado y sancionado en el Art. 449 del Código Penal, en perjuicio de Marco Vinicio Ormaza Toabanda

240-08
Dúquer Iván Rodríguez Ortega por el delito tipificado y sancionado en el Art. 63 de la Codificación de la Ley de Sustancias Estupefacientes y Psicotrópicas

242-08
Segundo Miguel Llano Toapanta y otros por el delito de lesiones tipificado y sancionado por el Art. 463 del Código Penal

244-08
Luis Hernán Vela Guano por el delito tipificado en el Art. 550 del Código Penal

245-08
Eduardo Dionisio Mendoza Bravo por el delito de robo agravado tipificado en el Art. 550 y sancionado por el Art. 552 del Código Penal, en perjuicio de Francisco Gonzalo Zambrano Vera

246-08
Isidro Hernán Mendoza Cantos por el delito tipificado y reprimido en el Art. 450 del Código Penal, en perjuicio de Domitilo Mideros Ordóñez

247-08
María Eugenia Lombeida Falconí por el delito tipificado y sancionado en el Art. 368 del Código Penal, en perjuicio de Clara Marilud Montero García

251-08
Miguel Angel Cayambe Lema

252-08
Tomás Ricardo Bravo Cobeña y otro por el delito tipificado y sancionado en el Art. 62 de la Ley de Sustancias Estupefacientes y Psicotrópicas

253-08
José Daniel Tenorio Rivas por el delito tipificado y sancionado en los artículos 19 y 31 de la Ley de Fabricación, Importación y Exportación, Comercia-lización y Tenencia de Armas

254-08
Julio Milton Gutama Muevecela y otros

263-08
Augusto Cuenca Torres y otra por el delito tipificado en el Art. 512 y sancionado en el Art. 513 del Código Penal, en perjuicio de Marco Antonio Díaz Patiño

265-08
Angel Humberto Cedeño Andrade por el delito tipificado en el Art. 550 y sancionado en el Art. 552 del Código Penal

366-08
María Lucrecia Guzmán Recalde por el delito tipificado y sancionado en el Art. 563 del Código Penal, en perjuicio de Adalberto López Morales

Segundo Suplemento del Registro Oficial Nº 203 Año I
Quito, Lunes 31 de Mayo del 2010

FUNCION EJECUTIVA

DECRETOS:

367
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial 191 de 15 de octubre de 2007, estableciendo un arancel mixto (específico y ad-valorem), para las importaciones de calzado

368
Refórmase el Anexo 2 del Decreto Ejecutivo N° 592, publicado en el Suplemento del Registro Oficial No. 191 de 15 de octubre de 2007, que contiene una nómina de subpartidas sujetas a diferimiento arancelario del Arancel Nacional de Importaciones, incorporando la subpartida 8438.30.00.00, correspondiente al bien de capital

372
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial 191 de 15 de octubre de 2007, estableciendo un arancel mixto (específico y ad-valorem) para las importaciones de los productos que se encuentran inmersos en los capítulos 61, 62 y 63 del Arancel Nacional de Importaciones, excepto la subpartida 6307903000 “- - Mascarillas de protección” del capítulo 63, y que a la fecha está gravado con 0%, de conformidad con el anexo del presente decreto

ACUERDOS:

MINISTERIO DE GOBIERNO:

0705
Legalízase la licencia con remuneración mediante comisión de servicios al exterior, a favor de la doctora Silvia Deifilia Corella Ramírez, Especialista Jefe de la Subsecretaría de Seguridad Interna, quien participó en la Pasantía en Programas de Inversión Temprana, con Enfasis en Drogas Sintética, la misma que se llevó a cabo los días 25 y 26 de enero del 2010, en la ciudad de Breno - República Checa y del 27 al 29 de enero del 2010, en la ciudad de Barcelona – España

0706
Ordénase la inscripción del estatuto de la “Iglesia Evangélica Palabra de Esperan-za” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Durán, provincia del Guayas y concédese personalidad jurídica

0707
Dispónese al Registrador de la Propiedad del Cantón Colta, tome nota en el respectivo registro la reforma del Estatuto de la Iglesia Evangélica Jesús el Buen Pastor

0709
Ordénase la inscripción del Estatuto de la Misión Evangélica Bilingüe “Corderito de Lanlan” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas

RESOLUCIONES:

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES (COMEXI):

563
Modifícase el Anexo 1 de la Resolución Nº 450, publicada en el Suplemento del Registro Oficial Nº 492 de 19 de diciembre del 2008, que contiene la “Nómina de Productos Sujetos a Controles Previos a la Importación”

564
Refórmase el Anexo 1 de la Resolución Nº 464 del COMEXI de 18 de diciembre del 2008

Registro Oficial Nº 204 Año I
Quito, Martes 1º de Junio del 2010

FUNCION EJECUTIVA

DECRETO:

365
Declárase el estado de excepción con el propósito de superar la emergencia presentada en los embalses y presas “La Esperanza y Poza Honda”, respectiva-mente, y en el sistema de trasvases, válvulas y sistema de bombeo, originada por la administración de la Compañía MANAGENERACION S. A

ACUERDOS:

MINISTERIO DEL AMBIENTE:

0052
Declárase área de bosque y vegetación protectora a 3.880,60 has, bajo la denominación de Bosque y Vegetación Protectora Yansun - Limbo, ubicada en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE GOBIERNO:

0780
Refórmase el Estatuto de la Iglesia Evangélica Quichua “Ríos de Agua Viva”, con domicilio en el cantón Pujilí, provincia de Cotopaxi

0790
Desígnase al licenciado Juan Manuel Chiriboga Arteta, Director Ejecutivo de la Unidad de Ejecución Especializada del “Plan Nacional de Seguridad Ciudadana”

1307
Refórmase el Reglamento de Educación Física, Deportes y Recreación de la Policía Nacional

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio de Cooperación Ferroviaria para la Asistencia Técnica en Materia de Gestión Operativa y Formación a la Empresa de los Ferrocarriles Ecuatorianos (EFE)

- Memorándum entre la Corporación Aduanera Ecuatoriana (CAE) y el Servicio Federal de Aduana (Federación de Rusia) para el Intercambio de Información Estadística sobre el Comercio Bilateral

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

008
Deléganse atribuciones y responsabilidades al Viceministro(a) de Gestión y Desarrollo Organizacional

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

119
Ratifícase la aprobación del Diagnóstico Ambiental del Campo Shushufindi, ubicado en la provincia de Sucumbíos

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.317
Expídese el Reglamento para el pago por servicios de salud en casos de emergencia concedidos por prestadores externos a los asegurados del IESS

DIRECCION NACIONAL DE LOS ESPACIOS ACUATICOS:

007/10
Refórmase la Resolución Nº 532-97 del 15 de mayo de 1997, publicada en el Registro Oficial Nº 73 del 27 de mayo del mismo año

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de obligatoria y voluntaria varias Normas Técnicas Ecuatorianas:

010-2010 NTE INEN 707
(Preparados de inicio para la alimentación de lactantes. Requisitos)

011-2010 NTE INEN 2 516
(Preparados de continuación para la alimentación de lactantes. Requisitos)

012-2010 NTE INEN 694
(Hormigón y áridos para elaborar hormigón. Terminología)

013-2010 NTE INEN 855
(Aridos. Determinación de las impurezas orgánicas en el árido fino para hormigón)

014-2010 NTE INEN 1 508
(Cemento hidráulico. Determinación de la contratación por secado)

015-2010 NTE INEN 1 685
(Yeso para construcción. Requisitos)

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL DEL SUR:

RSU-RHURAFI10-00007
Deléganse atribuciones al doctor Pablo Fernando Luna Guzmán y al economista José Luis Vega Elizalde, funcionarios de esta institución

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-248
Amplíase la calificación otorgada al ingeniero naval Hugo Fernando Rodas Cornejo

SBS-INJ-2010-249
Ingeniero civil Manuel Eduardo Vallejo Ninahualpa

SBS-INJ-2010-256
Arquitecto Guillermo Arturo Serrano Martínez

SBS-INJ-2010-257
Ingeniero civil Jorge Roberto Robayo Molina

SBS-INJ-2010-258
Arquitecto José Vicente Sardi Calle

ORDENANZAS MUNICIPALES:

- Cantón Espejo: Que expide el organi-grama estructural creándose la “Dirección de Planificación y Gestión para el Desarrollo” la “Dirección Administrativa Financiera” y los departamentos de “Recursos Humanos”, “Gestión Ambiental y Desarrollo Comunitario” y “Rentas”; y, las secciones de “Participación Ciudadana” y “Contratación Pública”; y, y el “Comité de Gestión y Desarrollo Institucional”

- Cantón El Tambo: Sustitutiva que norma el cobro de la contribución especial de mejoras por obras de adoquinado de vías urbanas, construcción de aceras y bor-dillos en el centro urbano de la ciudad

Suplemento del Registro Oficial Nº 204 Año I
Quito, Martes 1º de Junio del 2010

EL M. I. CONCEJO CANTONAL DE GUAYAQUIL

Expide

EL REGLAMENTO ORGÁNICO FUNCIONAL

Registro Oficial Nº 205 Año I
Quito, Miércoles 2 de Junio del 2010

FUNCION EJECUTIVA

DECRETOS:

354
Declárase en comisión de servicios a la comitiva oficial que acompañará al señor Presidente Constitucional de la República a la ciudad de Madrid-España

355
Modifícase el Decreto Ejecutivo Nº 386 de 15 de mayo del 2000, publicado en el Registro Oficial Nº 83 de 23 de mayo del 2000

356
Déjase sin efecto la designación de Gobernadora Principal ante varios organismos internacionales a la economista María Elsa Viteri Acaiturri y nómbrase al economista Patricio Rivera Yánez, Ministro de Finanzas, como Gobernador Principal ante el Banco Interamericano de Desarrollo, BID y en varios organismos filiales

357
Refórmase el Decreto Ejecutivo Nº 878 del 18 de enero del 2008, publicado en el Registro Oficial Nº 268 del 8 de febrero del 2008

358
Ratifícase todo el contenido del “Protocolo Facultativo del Pacto Internacional de Derechos Económicos, Sociales y Culturales”, suscrito por el Ecuador, el 24 de septiembre del 2009

ACUERDOS:

MINISTERIO DE GOBIERNO:

0793
Ordénase la inscripción del estatuto de la entidad religiosa denominada “Concilio de la Iglesia de Dios El Buen Pastor”, con domicilio en el cantón La Troncal, provincia del Cañar

0794
Refórmase el Estatuto de la “Iglesia Evangélica Estrella de Belén Chillapata Calera”, con domicilio en el cantón Saquisilí, provincia de Cotopaxi

MINISTERIO DE RELACIONES EXTERIORES:

- Notas reversales mediante las cuales el Gobierno de Ecuador y la Embajada de Bélgica acuerdan transferir el saldo del Programa PROLOZA, por un valor de 2.692,95 al Plan Binacional

- Carta Modificatoria de los Convenios de Cooperación Técnica No Reembolsable ATN/SF-9635-EC, Apoyo al Mejora-miento de la Competitividad; ATN/SF-10733-EC Apoyo al Fortalecimiento de la Banca Pública; ATN/SF-10609-EC Apoyo al Sistema Nacional de Inversiones

- Memorándum de Entendimiento para la Promoción e Implementación del Proyecto “Exportación por Envíos Postales para Medianas, Pequeñas y Micro Empresas” entre el Gobierno de la República Federativa del Brasil y el Gobierno de la República del Ecuador

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

120
Apruébase el “Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Pozo Parahuacu 9 y Plataforma Asociada, para perforación de 3 pozos direccionales y construcción de línea de flujo hasta la Central de Producción Parahuacu”, ubicado en el cantón Lago Agrio, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION para la ejecución de dicho estudio

121
Apruébase el “Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Pozo Parahuacu 7 y Plataforma Asociada, para perforación de 3 pozos direccionales y construcción de línea de flujo hasta la Central de Producción Parahuacu”, ubicado en el cantón Lago Agrio, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION para la ejecución de dicho estudio

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

559
Instrúyese a la Corporación Aduanera Ecuatoriana - CAE para que proceda a la implementación de la Resolución Nº 557 del COMEXI

561
Autorízase la transferencia de las 300 TM de “algodón sin cardar ni peinar”, a favor de la Empresa Industria Piolera Ponte Selva S. A., del cupo otorgado mediante Resolución Nº 500 del COMEXI, publicada en el Suplemento del Registro Oficial Nº 9 de 21 de agosto del 2009 a la Empresa Textil Santa Rosa S. A

562
Emítese dictamen favorable para reformar el Anexo 2 del Decreto Ejecutivo 592, publicado en el Registro Oficial 191 de 15 de octubre del 2007, para el diferimiento arancelario de la subpartida NANDINA: 0511.91.20.00 - - - Desperdicios de pescado del Arancel Nacional de Importaciones

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

016-2010 NTE INEN 1 763
(Hormigón de cemento hidráulico. Muestreo)

017-2010 NTE INEN 2 535
(Cemento hidráulico, mortero y hormigón. Uso del aparato para la determinación del cambio de longitud en especímenes endurecidos)

018-2010 NTE INEN 2 536
(Aridos para uso en morteros para mampostería. Requisitos)

019-2010 NTE INEN 2 537
(Sistema de gestión integral para la micro, pequeña y mediana empresa. Requisitos)

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

CONVENIO:

CASO Nº 0002-10-TI
“Acuerdo entre el Gobierno del Reino de Suecia y el Gobierno de la República del Ecuador para la Promoción y Protección Recíproca de Inversiones

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Sucre: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Quinsaloma: Para el cobro del 4% por fiscalización en todos los contratos de ejecución de obra celebrada entre la Municipalidad y las personas naturales y/o jurídicas

011-2010
Cantón Riobamba: Reformatoria al Código Municipal que incorpora la Ordenanza del Sistema de Estacionamiento Rotativo Ordenado Tarifado de la ciudad – SEROT

Suplemento del Registro Oficial Nº 205 Año I
Quito, Miércoles 2 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE RELACIONES LABORALES:

2010-00086
Emítese la norma técnica sustitutiva del Subsistema de Selección de Personal

RESOLUCIONES:

CONSEJO NACIONAL DE TELECOMUNICACIONES CONATEL:

168-08-CONATEL-2010
Acógese el informe presentado por la Secretaría Nacional de Telecomunicaciones y apruébanse los parámetros de calidad para la prestación de servicios finales de telecomunicaciones por satélite

174-08-CONATEL-2010
Refórmase el Reglamento para Sistemas de Audio y Video por Suscripción

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2010-246
Apruébase el Estatuto Social del Banco del Instituto Ecuatoriano de Seguridad Social

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos evaluadores en las instituciones del sistemas financiero:

SBS-INJ-2010-290
Arquitecto Diego Clemente Merino Gómez de la Torre

SBS-INJ-2010-291
Arquitecto Albino Salvador Rivera Jara

ORDENANZAS MUNICIPALES:

- Gobierno Local Putumayense: Que reglamenta el pago de las dietas a los señores concejales, por asistencia a sesiones

- Municipalidad de San Francisco de Puebloviejo: Que regula la protección especial de los derechos de los niños, niñas y adolescentes en situación de riesgo en las calles

Registro Oficial Nº 206 Año I
Quito, Jueves 3 de Junio del 2010

FUNCION EJECUTIVA

DECRETOS:

359
Ratifícase en todos sus artículos el Convenio de Cooperación Económica y Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Popular de China

360
Dase de baja de la Fuerza Naval, al Contralmirante Guillermo Fernando Zurita Fabre

361
Nómbrase al CRNL. Luis Rodolfo Toapanta Defaz, Agregado de Defensa de la República del Ecuador en Irán

362
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. de Sanidad Silvano Abelardo Dávila del Salto

363
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. Plácido Jesús Enríquez Rivadeneira

364
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. Wolgan Patricio Silva Andrade

ACUERDOS:

MINISTERIO DEL AMBIENTE:

0067
Adjudícase a la Comuna Kichwa Pañacocha, las tierras sobre las cuales han ejercido una posesión ancestral por más de 40 años, de una superficie de 9.519,26 has, ubicadas en el cantón Shushufindi, provincia de Sucumbíos

MINISTERIO DE GOBIERNO:

0795
Desígnase a la señora Patricia Ayala Happe, Subsecretaria de Desarrollo Organizacional, como delegada perma-nente de este Ministerio para que integre el Directorio de la Unidad Técnica para la administración del FONSAT

0796
Delégase a la señora Patricia Ayala Happe, Subsecretaria de Desarrollo Organizacional, en representación de este Ministerio, integre el Directorio del Instituto Nacional de Patrimonio Cultural

0797
Ordénase la inscripción del estatuto de la entidad religiosa denominada Misión Evangélica Pentecostés Cristo Vive por Siempre, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS, DIRECCION PROVINCIAL DE TUNGURAHUA:

015-2010
Apruébase el estatuto y concédese personería jurídica a la Asociación de Conservación Vial “Nuevo Amanecer”, con domicilio en el cantón Ambato, provincia de Tungurahua

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

122
Ratifícase la aprobación del Diagnóstico Ambiental y Plan de Manejo Ambiental del Area Lago Agrio, provincia de Sucumbíos y otórgase la licencia ambiental a Petroproducción para los campos Lago Agrio y Guanta pertenecientes al Area Lago Agrio - Fase Desarrollo y Producción

INSTITUTO ECUATORIANO DE NORMALIZACION:

020-2010
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano RTE INEN 036 “Eficiencia energética: Lámparas fluorescentes compactas. Rangos de desempeño energético y etiquetado”

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno y peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-259
Ingeniero civil Leonardo Javier Echeverría Fabre

SBS-INJ-2010-260
Ingeniero industrial Franklin Abel Triviño Salvatierra

SBS-INJ-2010-267
Arquitecta Flor María Cadena Erazo

SBS-INJ-2010-269
Tecnólogo mecánico Marco Vladimir Valarezo Riofrío

SBS-INJ-2010-270
Arquitecto Fernando Javier Sánchez Grisales

SBS-INJ-2010-272
Arquitecto Paulino Xavier Trelles Vásquez

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Sucre: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Cantonal de Macará: De constitución de la Empresa Pública de Servicios de Rastro y Plazas de Ganado (EPUSRAPGMAC)

- Cantón Girón: Para la determinación, administración y recaudación del impuesto a los vehículos dentro del cantón

AVISOS JUDICIALES:

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Víctor Eugenio Peña Sánchez y otros

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Katiuska Yesenia Alvarado Castro y otros

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Wilson Yasmany Peña Holguín y otros

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Cecilia Piedad Alvarez Vargas y otros

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Víctor Eugenio Peña Sánchez y otros

Suplemento del Registro Oficial Nº 206 Año I
Quito, Jueves 3 de Junio del 2010

FUNCION EJECUTIVA

DECRETOS:

370
Transfórmase la Compañía Hidroeléctrica Coca Codo Sinclair S. A., COCASINCLAIR en la Empresa Pública Estratégica HIDROELECTRICA COCA CODO SINCLAIR, COCASINCLAIR EP, como persona jurídica de derecho público, con patrimonio propio, dotada de autonomía presupuestaria, financiera, económica, administrativa y de gestión, con domicilio principal en el Distrito Metropolitano de Quito, provincia de Pichincha

373
Suprímese el Instituto Nacional de Desarrollo Agrario, INDA

375
Refórmase el Decreto Ejecutivo N° 1543 de 19 de enero de 2009, publicado en el Suplemento al Registro Oficial No. 515 de 27 de enero de 2009, modificando su Anexo N° 1

ACUERDO:

SECRETARIA DE PUEBLOS, MOVIMIENTOS SOCIALES Y PARTICIPACION CIUDADANA:

05-CGJ-SPPC-2010
Expídese el Instructivo de asignaciones de la Secretaría de Pueblos, Movimientos Sociales y Participación Ciudadana, a proyectos y actividades presentados por personas jurídicas de derecho privado sin fines de lucro

CIRCULARES:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00013
A los editores, distribuidores y voceadores que participan en la comercialización de periódicos y/o revistas

NAC-DGECCGC10-00014
Registro de la información del autoconsumo o transfe-rencia gratuita

CORTE CONSTITUCIONAL
Para el Período de Transición

SALA DE ADMISION

CAUSAS:

Acción pública de inconstitucionalidad:

0063-09-IN
De los decretos ejecutivos No. 1569 de 22 de junio de 2006, publicado en el Registro Oficial No. 302 de 29 de junio de 2006 y No. 1515 de 30 de diciembre de 2008, publicado en el Registro Oficial No. 498 de 31 de diciembre de 2008. Legitimado activo: Dr. Nelson Román Reyes Pinta (Presidente de la Asociación de Militares en Servicio Pasivo de las Fuerzas Armadas “Quito Luz de América)

0064-09-IN
En contra de los artículos 292 inciso segundo; 293; 294; y, Disposición Transitoria Sexta, literal h); 339; 340; 341; 342; y, Disposición Transitoria Octava, literal d) del Código Orgánico de la Función Judicial. Legitimado activo: Marcelo Rivera Toro (Presidente Nacional de la Federación de Estudiantes Universitarios del Ecuador, FEUE)

0065-09-IN
En contra de la Resolución JB-2009-1242, Apartado 8.5, dictada por la Superintendencia de Bancos, por inter-medio de la Junta Bancaria, publicada en el Registro Oficial No. 540 de 4 de marzo de 2009. Legitimado activo: María Gloria Alarcón Alcívar (Presidenta de la Cámara de Comercio de Guayaquil)

0066-09-IN
En contra del Art. 11 de la Ley de Creación de la Red de Seguridad Financiera, publicada en el Registro Oficial de 31 de diciembre del 2008, Tercera Edición Suplementaria. Legiti-mado activo: Dr. Miguel Barba Lyon, por los derechos que representa del Banco Bolivariano C. A

0067-09-IN
En contra del Art. 1 de la Ley Orgá nica Reformatoria a la Ley Orgánica de la Función Legislativa, publicada en el Registro Oficial No. 63 de 10 de noviembre de 2009, en su segunda parte. Legitimado activo: Gilmar Gutierrez Borbúa y Klever Hernán García Gallegos, asambleístas Nacional y Provincial

0069-09-IN
En contra de: a) Ley que destina el impuesto del 2 por mil al capital en giro al Hospital de la Universidad de Guayaquil, conocida como Ley No. 70-06, publicada en el Registro Oficial No. 413 de 17 de abril de 1970; y, b) Ley No. 99-47 reformatoria a las leyes No. 70-06, publicada en el Registro Oficial No. 413 de abril 17 de 1970; y, No. 34 publicada en el Registro Oficial No. 181 de mayo 6 de 1980, que crea el Sistema Hospitalario Docente de la Universidad de Guayaquil, publicada en el Registro Oficial No. 347 de 27 de diciembre de 1999. Legitimado activo: Ab. Luis Javier Bustos Aguilar

Registro Oficial Nº 207 Año I
Quito, Viernes 4 de Junio del 2010

FUNCION EJECUTIVA

DECRETO:

366
Declárase en comisión de servicios a la comitiva oficial que acompañará al señor Presidente Constitucional de la República en su visita oficial a la República de Argentina el 25 de mayo del 2010

ACUERDOS:

MINISTERIO DEL AMBIENTE:

068
Modifícanse los valores estipulados en el Ordinal V, artículo 11, Título II, Libro IX del Texto Unificado de Legislación Secundaria, referente a los Servicios de Gestión y Calidad Ambiental e incorpórase valores por servicios

MINISTERIO DE FINANZAS:

108 MF-2010
Delégase al ingeniero Gustavo Acuña Morán, Subsecretario de Contabilidad Gubernamental, en representación de este Ministerio, asista a la sesión del Banco Ecuatoriano de la Vivienda

109 MF-2010
Delégase al señor Cristian Escobar Ruiz, funcionario de esta Cartera de Estado, en representación de este Ministerio, asista a la reunión de la Junta de Fideicomiso AGD - CFN - No Más Impunidad

110 MF-2010
Deléganse a los economistas Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal y Marcelo Velástegui, para que representen al señor Ministro en la sesión de la Junta de Fideicomiso BABA - CFN Nº 12

111
Modifícase el Sistema de Administración Financiera que contiene las Normas Técnicas de Presupuesto, actualizadas con Acuerdo Ministerial No. 447 de 29 de diciembre del 2007, publicado en el Suplemento del Registro Oficial No. 259 de 24 de enero del 2008

114 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, en representación de este Ministerio, concurra a sesión de la Junta de Fideicomiso San Francisco número uno

117-A MF-2010
Delégase al señor Cristian Escobar Ruiz, funcionario de esta Cartera de Estado, en representación de este Ministerio, asista a la reunión de la Junta de Fideicomiso AGD - CFN - No Más Impunidad

MINISTERIO DE GOBIERNO:

0701
Confiérese al Centro de Capacitación Antidrogas y al Centro de Adiestramiento Canino de la Policía Nacional del Ecuador la calidad de Centros Regionales de Capacitación Antidrogas

0702
Dase por terminado el encargo al doctor Franco Sánchez Hidalgo, Subsecretario General de Gobierno y encárganse las funciones de Director Ejecutivo de la Unidad Ejecutora Especializada del Plan de Modernización de la Policía Nacional, al licenciado Juan Manuel Chiriboga Arteta, Subsecretario de Desarrollo Organizacional

0704
Deléganse facultades al Subsecretario de Asesoría Jurídica de esta Cartera de Estado

CONTRALORIA GENERAL:

023 CG
Emítense las políticas para la incorporación de ajustes a los planes operativos de control aprobados para el presente año

RESOLUCIONES:

CONSEJO NACIONAL DE CAPACITACION Y FORMACION PROFESIONAL (CNCF):

008-03B-2010
Refórmase el Reglamento para acre ditación de operadores de capacitación y formación profesional

INSTITUTO ECUATORIANO DE NORMALIZACION:

021-2010
Oficalízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano RTE INEN 043 “Bus interprovincial e intraprovincial

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00242
El Director General del Servicio de Rentas Internas delega sus atribuciones para realizar traspasos entre partidas presupuestarias a varios órganos

PBO-DPRRAFI10-00001
Desígnanse atribuciones de la Dirección Provincial de Bolívar al señor Danilo Xavier Navas Espín

ORDENANZAS MUNICIPALES:

- Cantón Daule: Que regula la determinación y cobro de la contribución especial de mejoras, por la construcción de obras efectuadas por la Ilustre Municipalidad

- Gobierno Municipal de San Miguel de Urcuquí: Que determina el cobro de la tasa por servicios de administración, actualización y mantenimiento del Sistema Catastral Municipal

- Cantón Rocafuerte: Que regula el costo del servicio de agua potable

- Cantón Valencia: Que expide la primera reforma a la Ordenanza municipal que regula el almacenamiento, el servicio de aseo de calles, la recolección de basura, el manejo de la disposición final de los desechos sólidos producidos en el cantón y el cobro de la tasa municipal por estos servicios

Registro Oficial Nº 208 Año I
Quito, Lunes 7 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

319
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Javier Ponce Cevallos, Ministro de Defensa Nacional

324
Concédese el permiso con cargo a vacaciones, a la economista Sandra Vela Dávila, Ministra del Deporte

325
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Angel Medina Lozano, Secretario Nacional Ejecutivo del Consejo Desarrollo de las Nacionalidades y Pueblos del Ecuador

326
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

MINISTERIO DEL AMBIENTE:

079
Establécese y apruébase la nueva clasificación para la Red de Sitios de Visita de Uso Público Ecoturísticos adaptándose al tipo de uso actual, propuesta por la Dirección Provincial del Ambiente de Manabí

MINISTERIO DE FINANZAS:

100
Apruébanse aumentos de créditos en el vigente Presupuesto General del Estado por US $ 238.014.479,32, financiados con recursos fiscales generados por las instituciones (002) y provenientes de preasignaciones (003), recursos que serán utilizados por las instituciones para financiar gastos operativos, la ejecución de obras de infraestructura y la adquisición de bienes de larga duración

MINISTERIO DE GOBIERNO:

0712
Refórmase el Estatuto del Centro Evangélico Bilingüe “Las Buenas Nuevas”, con domicilio en el cantón Ambato, provincia de Tungurahua

0713
Ordénase la inscripción del Estatuto de la Misión Evangélica Internacional “Arca de Testimonio” con domicilio en el cantón Guayaquil, provincia del Guayas

0714
Ordénase la inscripción del Estatuto de la Congregación Cristiana las Iglesias en Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

0715
Refórmase el Estatuto de la Iglesia Bíblica Bautista Independiente “La Biblia Dice” de Candelaria de Cangahua, con domicilio en el cantón Cayambe, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Programa de Cooperación Deportiva entre el Consejo Superior de Deportes de España y el Ministerio del Deporte de la República del Ecuador

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

009
Dase por terminada la designación del ingeniero Armando Flor Alcívar y deléganse a los directores provinciales, para que integren y presidan la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia respectiva

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

123
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para el Proyecto Planta Empacadora del Pacífico EDPACIF S. A., ubicada en el cantón Pedernales, provincia de Manabí y otórgase la licencia ambiental para la ejecución de la Empacadora del Pacífico S. A., EDPACIF

INSTITUTO ECUATORIANO DE PROPIEDAD INTELECTUAL -IEPI-:

10-01 CD-IEPI
Expedir el Reglamento para la calificación y registro de las y los peritos o las expertas y los expertos técnicos ante el IEPI

10-02 CD-IEPI
Refórmase el Reglamento que establece el procedimiento de la acción coactiva

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00256
Expídense las normas para la emisión, fraccionamiento, endoso, utilización y anulación de notas de crédito cartulares correspondientes al anticipo mínimo pagado y no acreditado del impuesto a la renta

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Bolívar: Que regula la administración, control y recaudación de la tasa por servicios técnicos y administrativos, que deroga a la Ordenanza que reglamenta la determinación, administración y recaudación de las tasas por servicios técnicos administrativos que presta a sus usuarios

- Gobierno Municipal del Cantón Isidro Ayora: Que reglamenta el cobro de tasas por servicios técnicos y administrativos

- Cantón Quilanga: Que establece la tasa tributaria para el servicio de matanza y faenamiento de semovientes, dentro de la cabecera cantonal

- Cantón Puebloviejo: De creación del Sistema Cantonal de Protección Integral a la Niñez y Adolescencia

AVISOS JUDICIALES:

- Muerte presunta del señor Carlos Antonio Yépez Alomía (1ra. publicación)

- Muerte presunta del señor Anehino Waldi Pazmiño Cando (1ra. publicación)

- Muerte presunta del señor Christian Felipe Ortiz Pérez (1ra. publicación)

- Muerte presunta del señor Fausto Iván Andrade Calle (1ra. publicación)

- Muerte presunta del señor Luis Arturo Fernández Cumbe (1ra. publicación)

- Muerte presunta de la señora Bertha Alexandra Pérez Montero (1ra. publicación)

- Muerte presunta del señor Juan Antonio Barrezueta Barrezueta (1ra. publicación)

- Muerte presunta de la señora María del Carmen Sagbay Sagbay (1ra. publicación)

- Muerte presunta del señor Cristian Alfredo Tene Quintuña (1ra. publicación)

- Muerte presunta de la señora Blanca Lucía Buestán Duchimaza (1ra. Publicación)

- Muerte presunta del señor Jorge Cornelio León Altamirano (2da. publicación)

- Muerte presunta del señor César Guillermo Carvajal García (2da. publicación)

- Muerte presunta del señor Segundo Pablo Silva (2da. publicación)

- Muerte presunta del señor Luis Alfredo Guevara Morales (3ra. publicación)

- Muerte presunta de la señora Mirian Madyleine Moreno Vásquez (3ra. publicación)

- Muerte presunta de la señora Yolanda Noemí Guerrero Pineda (3ra. publicación)

Suplemento del Registro Oficial Nº 208 Año I
Quito, Lunes 7 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

0613
Congregación de Hermanas Terciarias Franciscanas Isabelinas de Papua, con domicilio en el cantón Quito, provincia de Pichincha

0615
Fundación Cristiana “Monte Moriah”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0616
Iglesia Evangélica Pentecostal “Llaves Celestiales”, con domicilio en el cantón Milagro, provincia del Guayas

0617
Iglesia Misión de Intercesión Familiar, con domicilio en el cantón Babahoyo, provincia de Los Ríos

0618
Centro Cristiano de Desarrollo Transformador Bilingüe “Baustista Jesuralen” con domicilio en el cantón Quito, provincia de Pichincha

0619
Iglesia Bautista Piedra Viva, con domicilio en el cantón El Empalme, provincia del Guayas

0622
Centro Cristiano Evangélico Dios Ñucanchijhuan, con domicilio en el cantón Riobamba, provincia de Chimborazo

0623
Iglesia Cristiana Evangélica Bautista “Dios Nuestro Proveedor”, con domicilio en el cantón Salinas, provincia de Santa Elena

0624
Misión Cristiana Lluvias de Gracia, con domicilio en el cantón Quito, provincia de Pichincha

0625
Misión Bautista del Compañerismo del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

ORDENANZAS MUNICIPALES:

- Cantón San Miguel de los Bancos: Que aprueba el plano del valor del suelo urbano, los factores de aumento o reducción del valor del suelo, los parámetros para la valoración de las edificaciones y demás construcciones y reglamentación de la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011 del cantón San Miguel de los Bancos y la parroquia de Mindo

- Gobierno Municipal de Santa Clara: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 – 2011

- Gobierno Municipal de Santa Clara: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 – 2011

- Gobierno Municipal del Cantón Chillanes: Para la recaudación del impuesto del 1.5 por mil sobre los activos totales

- Cantón Gonzanamá: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura relacionada con el servicio móvil avanzado

- Cantón Valencia: Que amplía la base social del Patronato Municipal de Amparo Social

Registro Oficial Nº 209 Año I
Quito, Martes 8 de Junio del 2010

FUNCION EJECUTIVA

DECRETOS:

369
Otórgase la nacionalidad ecuatoriana por servicios relevantes al Reverendo Padre Luis Emilio Obando Yepes

371
Requiérese y autorízase al Banco Central del Ecuador transfiera el bien inmueble de su propiedad, ubicado en la manzana 24, implantado en los solares 4, 5 y 6 de las calles 9 de Octubre y Pedro Carbo de la ciudad de Guayaquil, a favor de la Corporación Aduanera Ecuatoriana

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

327
Concédese el permiso con cargo a vacaciones al ingeniero Richard Espinosa Guzmán, B.A., Ministro de Relaciones Laborales

328
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Fernando Alvarado Espinel, Secretario Nacional de Comunicación

329
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor David Chiriboga Allnutt, Ministro de Salud Pública

MINISTERIO DE FINANZAS:

120 MF-2010
Delégase al ingeniero Gustavo O. Acuña Morán, Subsecretario de Contabilidad Gubernamental, para que en representación de este Ministerio, asista a la sesión ordinaria de la Junta Directiva de la Orquesta Sinfónica Nacional del Ecuador

121 MF-2010
Delégase a la economista Yael Giselle Seni Menéndez, para que en representación de este Ministerio, asista a la sesión del Consejo de Administración de la Corporación Ciudad Alfaro

MINISTERIO DE GOBIERNO:

0716
Refórmase el estatuto y cambio de denominación de la Iglesia Gnóstica Cristiana Universal Samael Aun Weor del Ecuador, por la de Santa Iglesia Gnóstica Cristiana Universal “Samael Aun Weor”, con domicilio en el cantón Quito, provincia de Pichincha

0718
Ordénase la inscripción del estatuto de la entidad religiosa denominada Misión Bíblica Evangélica Huerto de los Olivos del Ecuador, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES EXTERIORES:

000054
Expídese el Reglamento que regula la jornada laboral, horarios de trabajo y horas extraordinarias y suplementarias de trabajo

CONSULTAS DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0008
Relativo a la mercancía “Gorro para cirugía desechable”, realizada por Almacenes Estuardo Sánchez S. A. (ALESSA)

GGN-CGA-DVN-JNC-OF-0009
Relativo a la mercancía “Cobertor de zapatos para cirugía desechables”, realizada por Almacenes Estuardo Sánchez S. A. (ALESSA)

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

125
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo para la Construcción, Operación y Manteni-miento de la Línea de Transmisión y Subestación Eléctrica de 5/6.25 MVA, 69/13.8, ubicada en la planta procesadora de aves AVEPROCA, parroquia Valle Hermoso, cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas y otórgase la licencia ambiental a PRONACA para la ejecución de dicho estudio

CONSEJO DE NACIONALIDADES Y PUEBLOS INDIGENAS DEL ECUADOR “CONAPIE”:

01
Expídese el Reglamento de organización, funcionamiento y gestión de las instituciones públicas de las naciones, nacionalidades y pueblos indígenas del Ecuador

CORPORACION ADUANERA ECUATORIANA:

GG-0125
Deléganse atribuciones a las y los gerentes distritales a nivel nacional

0137-2010
Regúlase el procedimiento para permitir la exportación de mercancías prohibidas pero permitidas ante la existencia de cupos otorgados por el Ministerio de Industrias y Productividad

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Pedernales: Que regula la administración, control y recaudación del impuesto de patentes municipales

- Cantón Urdaneta: De conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

Suplemento del Registro Oficial Nº 209 Año I
Quito, Martes 8 de Junio del 2010

DECRETO Nº 374

REGLAMENTO PARA LA APLICACIÓN DE LA LEY DE RÉGIMEN TRIBUTARIO INTERNO

Registro Oficial Nº 210 Año I
Quito, Miércoles 9 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

330
Autorízase la licencia con cargo a vacaciones al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

331
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Jaime Guerrero Ruiz, Ministro de Telecomunicaciones y de la Sociedad de la Información

332
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Walter Solis Valarezo, Ministro de Desarrollo Urbano y Vivienda

MINISTERIO DE GOBIERNO:

0720
Ordénase la inscripción del estatuto de la entidad religiosa denominada Misión Cristiana “Amor y Fe”, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

0721
Ordénase la inscripción del estatuto de la entidad religiosa denominada Centro Cristiano “La Visión de Jesús”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y RIMISP - Centro Latinoame-ricano para el Desarrollo Rural - Corporación RIMISP

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0011
Relativo a la mercancía “Línea completa de peletizado para la elaboración de alimentos para animales, sin montar todavía”, realizada por el Lcdo. Angel Maigualema Q., y la abogada Mónica Ordeñana

RESOLUCIONES:

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

566
Redúcese en un 30% adicional todos los recargos arancelarios establecidos por concepto de salvaguardia por balanza de pagos, impuestos a partir de la Resolución 466 del COMEXI y sus posteriores modificaciones

JUNTA BANCARIA:

JB-2010-1683
Sustitúyese el Capítulo IV “Normas para la prevención de lavado de activos proveniente de actividades ilícitas, por parte de las instituciones controladas por la Superintendencia de Bancos y Seguros”; del Título XIII “Del control interno” del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1684
Refórmase el numeral 7.4 del artículo 7 del Capítulo I “Calificación de los miembros del directorio u organismo que haga sus veces y representantes legales de las instituciones del sistema financiero privado controladas por la Superinten-dencia de Bancos y Seguros”, del Título III “Del gobierno y de la administración”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de auditor interno y peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-274
Doctor en contabilidad superior, contador público y auditor Mauricio Xavier Proaño Rosero

SBS-INJ-2010-275
Ingeniero civil Lenin Alfonso Sarmiento Alvarez

ORDENANZAS MUNICIPALES:

- Cantón Sevilla de Oro: Que expide la reforma y codificación de la Ordenanza que regula la organización y el funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

- Cantón Paquisha: De conformación, funcionamiento y gestión del Concejo Cantonal de Salud

- Cantón San Francisco de Puebloviejo: Modificatoria a la Ordenanza sustitutiva a la Ordenanza que regula la administración del impuesto de patentes municipales

- Gobierno Municipal del Cantón San Juan Bosco: Que regula el cobro de la tasa por el servicio de inseminación artificial en la ejecución del Programa de mejoramiento genético bovino

Registro Oficial Nº 211 Año I
Quito, Jueves 10 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

333
Legalízase la comisión de servicios en el exterior del economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

334
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María del Pilar Cornejo de Grunauer, Secretaria Nacional de Gestión de Riesgos

335
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Richard Espinosa Guzmán, Ministro de Relaciones Laborales

336
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Carlos Marx Carrasco Vicuña, Director General del Servicio de Rentas Internas

MINISTERIO DE AGRICULTURA:

191
Deléganse facultades a los subsecretarios y directores de esta Cartera de Estado

196
Créanse las comisiones internas para la ejecución de programas/proyectos como mecanismo de articulación entre las diferentes unidades del MAGAP

MINISTERIO DE GOBIERNO:

0722
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Pentecostés La Confraternidad, con domicilio en el cantón y provincia de Esmeraldas

0723
Ordénase la inscripción del Estatuto del Cuerpo de Ministros Evangélicos de la Provincia de Esmeraldas, con domicilio en el cantón y provincia de Esmeraldas

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
“Asociación de Comerciantes Minoristas de Productos Varios 14 de Enero” de la Feria de Ganado

2 – SBG
Comité Pro-Mejoras del Centro Poblado “Amanecer Campesino”

3 – SBG
Asociación de Profesores y Empleados del Colegio Nacional “Eloy Alfaro”

4 – SBG
Comité Promejoras del Barrio “El Jardín de Yaruquí”

5 – SBG
Fundación Acción Provida

6 – SBG
Comité Pro-Mejoras del Barrio “Parcayacu”

7 – SBG
Asociación de Empleados y Trabajadores de Mantenimiento del Hospital de Niños Baca Ortiz “Ingeniero Fidel Secaira”

8 – SBG
Asociación “Años Dorados Yaruquí”

9 – SBG
Asociación de “Mujeres Formando un Futuro”

10 – SBG
Comité Promejoras del Barrio “Los Angeles II”

11 – SBG
Comité Promejoras del Barrio Bellavista

12 – SBG
Comité Pro-Mejoras de la Urbanización de Interés Social y Progresivo “Las Cumbres del Sur Occidente de Quito”

13 – SBG
Asociación de Profesores, Personal Administrativo y de Apoyo del Colegio Nacional Dario Guevara Mayorga

14 – SBG
Club Mi Hacienda Huasi Club

15 – SBG
Asociación Francesa Cristiana de Ayuda y Desarrollo “AFCAD”

16 – SBG
Asociación de Gestores Ambientales del Distrito Metropolitano de Quito

17 – SBG
Comité Barrial “El Vergel 15 de Julio” de Calderón

18 – SBG
Federación Nacional de Tricicleros, Tricimotos, Mototaxis y Afines del Ecuador

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0010
Relativo a la mercancía “Batona para cirugía desechables”, realizada por Almacenes Estuardo Sánchez S. A

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

129
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Manejo Integrado de Desechos Sólidos - Relleno Sanitario de la parroquia Puerto Cayo, cantón Jipijapa, provincia de Manabí y otórgase la licencia ambiental para la ejecución de dicho proyecto

CORPORACION ADUANERA ECUATORIANA:

GGN-0237
Modifícase la Resolución Administrativa Nº GGN-1642 del 31 de diciembre del 2008

INSTITUTO ECUATORIANO DE NORMALIZACION:

PyM 2010-023
Concédese la aprobación del modelo de taxímetro marca VIRTUALTEC, modelo VIRLOC 10

Oficialízanse con el carácter de obligatoria y voluntaria varias Normas Técnicas Ecuatorianas:

023-2010 NTE INEN 2 410
(Documentación. Elaboración de oficios, oficios circulares, memorandos, memorandos circulares y circulares)

024-2010 NTE INEN-ISO 3779
(Vehículos automotores. Número de identificación del vehículo (VIN). Contenido y estructura)

025-2010 NTE INEN-ISO/IEC 17021
(Evaluación de la conformidad - Requisitos para los organismos que realizan la auditoría y la certificación de sistemas de gestión)

026-2010 NTE INEN-ISO/IEC 62053-21
(Equipos de medida de la energía eléctrica (C. A.). Requisitos particulares. Parte 21: Contadores estáticos de energía activa (Clases 1 y 2))

027-2010 NTE INEN 1 331
(Tubería plástica. Tubería de PVC rígido para presión. Cam-panas de tubos y accesorios para unión por sellado elastomérico. Dimensiones)

028-2010 NTE INEN 1 372
(Tubos y accesorios plásticos para conducir agua potable. Requisi-tos bromatológicos y organolépticos)

SECRETARIA NACIONAL DE TRANSPARENCIA DE GESTION:

SNTG-035-2010
Expídese el Instructivo para el manejo del fondo a rendir cuentas

ORDENANZAS MUNICIPALES:

004-2010
Cantón Playas: De conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

- Cantón Las Lajas: De vigencia del Plan de Desarrollo Estratégico Cantonal y Creación de la Secretaría de Planificación de Desarrollo (SEPLADES), provincia de El Oro

- Cantón Las Lajas: De creación y conformación del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

- Gobierno Municipal del Cantón San Juan Bosco: Que expide el Reglamento que regula la venta de alevines reversados de Tilapia Roja como parte del fomento a la seguridad alimentaria y alternativa de producción

Registro Oficial Nº 212 Año I
Quito, Viernes 11 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

201
Desígnanse como delegados interventores del Ministro, a varios funcionarios de esta Cartera de Estado, para que acompañen a los señores y señoras fiscales y fuerza pública, e ingresen a las oficinas del INDA a nivel nacional

MINISTERIO DE GOBIERNO:

0724
Ordénase la inscripción del Estatuto de la Iglesia Reformada Independiente Luz de Vida, con domicilio en el cantón Quito, provincia de Pichincha

0725
Refórmase el estatuto y cambio de denominación de la Iglesia Cristiana Evangélica “La Santidad de Dios” por Misión Cristiana Evangélica “La Santidad de Dios”, con domicilio en el cantón Guayaquil, provincia del Guayas

EXTRACTOS:

PROCURADURIA GENERAL DEL ESTADO:

- Extractos de consultas de la Subdirección de Asesoría Jurídica del mes de marzo del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

131
Apruébase el “Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Pozo Parahuacu 8 y plataforma asociada, para perforación de 3 pozos direccionales y construcción de línea de flujo hasta la Central de Producción Parahuacu”, ubicado en el cantón Lago Agrio, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION para la ejecución de dicha fase

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de obligatoria y voluntaria varias Normas Técnicas Ecuatorianas:

029-2010 NTE INEN 2 059
(Tubos perfilados de PVC rígido de pared estructurada e interior lisa y accesorios para alcantarillado. Requisitos)

030-2010 NTE INEN 2 543
(Envases. Sacos tejidos de poliolefinas. Requisitos e inspección)

031-2010 NTE INEN 2 552
(Velocípedos. Bicicletas con asistencia eléctrica (EPAC). Requisitos)

032-2010 NTE INEN-OHSAS 18001
(Sistemas de gestión de la seguridad y salud en el trabajo. Requisitos)

033-2010 NTE INEN-OHSAS 18002
(Sistemas de gestión de la seguridad y salud en el trabajo - Directrices para la implementación de INEN-OHSAS 18001:2010)

034-2010 NTE INEN 698
(Aridos para hormigón. Determinación del contenido de terrones de arcilla y partículas desmenuzables)

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

PRIMERA SALA:

RESOLUCIONES:

1282-07-RA
Revócase la resolución venida en grado y concédese la acción de amparo presentada por el señor Francisco Reinaldo Gordillo Zúñiga y otros

0834-08-RA
Confírmase la resolución venida en grado y acéptase la acción de amparo presentada por la señora Diosa Ulbina Reyes Reyes

1595-08-RA
Confírmase la resolución del Juez Inferior y concédese el amparo constitucional planteado por el ingeniero Agustín Alberto Vera Cevallos

ORDENANZAS MUNICIPALES:

- Cantón San Francisco de Puebloviejo: De constitución de la Empresa Municipal de Agua Potable y Alcantarillado

- Cantón Paquisha: Que establece y pone en vigencia el cobro de tasas, y contribución especial de mejoras con valores preferenciales para las personas con discapacidad

- Gobierno Municipal del Cantón San Juan Bosco: Que reforma a la Ordenanza para el cobro de tributos por contribución especial de mejoras

FE DE ERRATAS:

- A la publicación de la Resolución 001-DNRS-D-13-04-10, de la Dirección Nacional de Rehabilitación Social, efectuada en el Registro Oficial Nº 182 de 29 de abril del 2010

- Rectificamos el error deslizado en el sumario del Decreto Ejecutivo Nº 371 del Registro Oficial 209 de 8 de junio del 2010

Suplemento del Registro Oficial Nº 212 Año I
Quito, Viernes 11 de Junio del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

Convenio de Seguridad Social entre el Reino de España y la República del Ecuador

CAUSA No. 0028-10-TI.- Dictamen previo y vinculante de constitucionalidad de tratados internacionales, mediante el cual se solicita se expida el correspondiente dictamen del "CONVENIO DE SEGURIDAD SOCIAL ENTRE REINO DE ESPAÑA Y LA REPÚBLICA DEL ECUADOR", suscrito en la ciudad de Madrid el 4 de diciembre del 2009. Registro Oficial Nº 213 Año I
Quito, Lunes 14 de Junio del 2010

FUNCION EJECUTIVA

DECRETO:

376
Autorízase el viaje al exterior al licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República

ACUERDOS:

MINISTERIO DE FINANZAS:

122 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que en representación de este Ministerio, asista a la segunda sesión ordinaria de Directorio del 2010 de la Unidad Nacional de Almacenamiento-UNA

123 MF-2010
Delégase a la economista Madeleine Abarca R., Subsecretaria de Crédito Público, para que represente al señor Ministro en la sesión ordinaria del Directorio del Banco del Estado

124 MF-2010
Delégase a la doctora María del Carmen Jibaja, Subsecretaria de Tesorería de la Nación, para que en representación de este Ministerio, asista a la sesión del Directorio del Banco Central del Ecuador

125 MF-2010
Delégase al señor Cristian Escobar Ruiz, funcionario de esta Cartera de Estado, para que en representación de la misma, asista a las reuniones de la Junta de Fideicomiso AGD - CFN - No Más Impunidad

MINISTERIO DE GOBIERNO:

0726
Refórmase el Estatuto de la Iglesia Evangélica Pentecostés “El Poder de Cristo”, con domicilio en el cantón Yaguachi, provincia del Guayas

0728
Refórmase el estatuto y cambio de denominación de la Iglesia Evangélica Emanuel Cristiana por Iglesia Evangélica “Nueva Vida en Cristo Jesús”, con domicilio en el cantón Sigchos, provincia de Cotopaxi

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10226
Derógase el Acuerdo Nº 10043 de 2 de febrero del 2010 y desígnase a la doctora María Teresa Lara Zumárraga, para que en representación de esta Secretaría de Estado, integre el Consejo Nacional de Zonas Francas (CONAZOFRA)

MINISTERIO DE JUSTICIA:

0192
Nómbrase a la señora María Daniela Idrovo Alvarado, Subsecretaria de Planificación y a la señora Ledy Andrea Zúñiga Rocha, Subsecretaria de Coordinación Interinstitucional

0193
Nómbrase al señor Edgar Ignacio Granda Palacios, Director Técnico de la Unidad Transitoria de Gestión Emergente para la Construcción y Puesta en Funcionamiento de los Centros de Rehabilitación Social

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

181
Deléganse funciones al ingeniero Jason Teddy Valdivieso Salazar, Coordinador General Administrativo Financiero

MINISTERIO DE RELACIONES EXTERIORES:

000053-A
Confórmase el Comité de Eficiencia Energética

- Acuerdo de Cooperación Deportiva entre el Instituto Colombiano del Deporte (COLDEPORTES) y el Ministerio del Deporte de Ecuador

REGULACIONES:

BANCO CENTRAL DEL ECUADOR:

008-2010
Refórmase el Título Décimo Cuarto: Reservas Mínimas de Liquidez

009-2010
Fíjanse los rangos de tasas de interés que se aplicarán a las colocaciones de las instituciones del sector público, incluyendo las de la seguridad social, en el sistema financiero privado e instituciones financieras públicas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

132
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la ejecución del Proyecto de Mejoramiento del Sistema de Riego Comunitario de la Cooperativa Quilloac y Comuna Lodón, ubicado en el cantón y provincia de Cañar y otórgase la licencia ambiental a la Unidad Ejecutora del Proyecto Quilloac Lodón para la ejecución de dicho proyecto

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000159
Incorpóranse los puestos de Coordinador General de Secretaría General; Coordinador General de Administración Escolar; y, Coordinador Zonal del Ministerio de Educación, en la escala de remuneración mensual unificada del nivel jerárquico superior

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

035-2010 NTE INEN 1 573
(Hormigón de cemento hidráulico. Determinación de la resistencia a la compresión de especímenes cilíndricos de hormigón de cemento hidráulico)

036-2010 NTE INEN 1 578
(Hormigón de cemento hidráulico. Determinación del asentamiento)

037-2010 NTE INEN 1 806
(Cemento para mampostería. Requisitos)

038-2010 NTE INEN 2 542
(Láminas plásticas. Requisitos)

039-2010 NTE INEN 2 544-1
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 1. Principios generales de ensayo)

040-2010 NTE INEN 2 544-2
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 2. Mezclas de acetato y algunas otras fibras)

SECRETARIA NACIONAL DEL AGUA:

2010-91
Dase por terminada la delegación contenida en la Resolución Nº 2010-60 de 12 de enero del 2010

2010-92
Dase por terminada la delegación contenida en la Resolución Nº 2010-61 de 12 de enero del 2010

2010-93
Dase por terminada la delegación contenida en la Resolución Nº 2010-65 de 20 de enero del 2010

ORDENANZAS MUNICIPALES:

003-2009
Cantón Playas: Reformatoria que establece los requisitos para ejercer actos de comercio dentro de la jurisdicción, y del permiso de funcionamiento de locales destinados a desarrollar actividades comerciales, industriales, financieras, regulando el pago de patente anual, tasa de habilitación y control de los establecimientos comerciales e industriales y obtención del código local

- Cantón Santa Elena: Que regula el cobro de las contribuciones especiales de mejoras a cargo de los propietarios de inmuebles beneficiados por obras públicas ejecutadas por la Municipalidad en el período 2006 al 2009

05-2009
Cantón Playas: Reformatoria a la Ordenanza que regula el ejercicio de la jurisdicción coactiva de la I. Municipalidad

002-09
Gobierno Municipal del Cantón Guamote: Reformatoria a los artículos 5 y 6 de la Ordenanza que regula la organización y el funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Registro Oficial Nº 214 Año I
Quito, Martes 15 de Junio del 2010

FUNCION EJECUTIVA

DECRETO:

377
Autorízase las vacaciones al doctor Vinicio Alvarado Espinel, Secretario Nacional de la Administración Pública

ACUERDOS:

MINISTERIO DE AGRICULTURA:

117
Expídese el Instructivo Metodológico para la Formulación del Plan Operativo Anual Institucional y Sectorial

MINISTERIO DE FINANZAS:

126 MF-2010
Subrógase las atribuciones y deberes del cargo de Ministro de Finanzas, a la economista María Dolores Almeida, Subsecretaria General de Finanzas

127 MF-2010
Subrógase las atribuciones y deberes del cargo de Subsecretaria General de Finanzas, a la economista Madeleine Abarca R., Subsecretaria de Crédito Público de esta Cartera de Estado

128 MF-2010
Subrógase las funciones de Subsecretario General Jurídico, al abogado Edwin Alvarez C., Coordinador del Area de Patrocinio

129 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que represente al señor Ministro, ante el Directorio de la Unidad Nacional de Almacenamiento, UNA

MINISTERIO DE GOBIERNO:

0738
Regístrase la reforma el Estatuto de la Iglesia Cristiana Evangélica y Misionera “Monte Moriah” del Ecuador, con domicilio en el cantón Guayaquil, provincia del Guayas

0740
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica “Imágenes de su Gloria”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

00049
Dispónese el inicio del proceso de evaluación de los convenios o contratos de comodato o préstamo de uso de los bienes inmuebles de propiedad del MIES, suscritos entre esta Secretaría de Estado y personas naturales o jurídicas de derecho público o privado

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

133
Apruébase el Estudio de Impacto Ambiental Expost de ESACONTROL S. A., para el Proyecto “Fábrica de Válvulas y Accesorios para Cilindros de Gas Licuado (GLP) y comercialización de chatarra de bronce y latón de forja generada de su proceso productivo”, con domicilio en el cantón Quito, provincia de Pichincha y otórgase la licencia ambiental a ESACONTROL S. A., para la ejecución de dicho proyecto

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

565
Niégase a la Empresa CRILAMYT S. A., la solicitud de aplicación de la medida de salvaguardia provisional a las importa-ciones de parabrisas clasificados en la subpartida NANDINA 7007.21.00

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00258
Refórmase la Resolución Nº NAC-DGERCGC10-00032, publicada en el Suplemento del Registro Oficial Nº 128 del 11 de febrero del 2010

RC1-SRERDRI10-00215
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Supervisor/a de Agencia en la ciudad de La Maná, provincia de Cotopaxi de la Dirección Regional del Centro Uno del SRI

RC2-DRERAFI10-00001
Desígnase a la licenciada Katty Jimena Paredes Tello, la suscripción de varios documentos que son atribuciones de la Dirección Regional Centro II del SRI

ORDENANZAS MUNICIPALES:

- Cantón Pichincha: Que reglamenta el cambio de denominación de I. Municipalidad del Cantón Pichincha a “Gobierno Municipal del Cantón Pichincha”

05
Gobierno Municipal de Pedro Vicente Maldonado: De constitución de la Empresa Pública Municipal de Agua Potable y Alcantarillado, EPMAPA-PVM

- Cantón Naranjito: Que regula la determinación y cobro de la contribución especial de mejoras por la construcción del alcantarillado sanitario

AVISOS JUDICIALES:

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Luz América Sánchez y otros

- Muerte presunta del señor Francisco Robert Noles Montaño (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Plúas Tola y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Julia Nelly Reyes Alvarado y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Kenny Magali Gracia Gracia y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Bajaña Canto y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Pastorita Elizabeth Pilay Sánchez y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Jimmy Rigoberto Ronquillo León y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Publio Guillermo León Arreaga y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Bajaña Canto y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Félix Jacinto Morán Solórzano y otros (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil, en contra quienes se crean con derechos reales sobre el inmueble materia de la expropiación (2da. publicación)

- Juicio de expropiación seguido por el Municipio del Cantón Pelileo en contra del señor Jorge Efrén Vinueza Ramos y otros (2da. publicación)

- Muerte presunta del señor Paulino Villanueva Roldán (3ra. publicación)

- Muerte presunta del señor Diego Efraín Torres Chicaiza (3ra. publicación)

- Muerte presunta del señor Augusto Ovidio Núñez Serrano (3ra. publicación)

Registro Oficial Nº 215 Año I
Quito, Miércoles 16 de Junio del 2010

ASAMBLEA NACIONAL

RESOLUCION:

- Exhórtase al Servicio Social de la Fuerza Terrestre (Comisariato del Ejército), institución empleadora, para que en cumplimiento de la garantía constitucional de igualdad y no discriminación, pague a todos sus ex-servidores y ex-servidoras, a nombramiento o contrato, que fueron cesados en sus labores desde el 12 de octubre del 2009

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

217
Refórmase temporalmente el Estatuto Orgánico de Gestión Organizacional por Procesos del MAGAP

233
Encárganse temporalmente atribuciones y responsabilidades al Director Ejecutivo del Instituto Nacional de Desarrollo Agrario, INDA

MINISTERIO DE FINANZAS:

129-A-
Deléganse atribuciones a la doctora María del Carmen Jibaja, Subsecretaria de Tesorería de la Nación

135 MF-2010
Nómbrase a la master Verónica del Carmen Gallardo Aguirre, Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas

136
Refórmanse los acuerdos ministeriales Nos. 331 y 089, publicados en los registros oficiales Nos. 460 de 5 de noviembre del 2008 y 197 de 20 de mayo del 2010

MINISTERIO DE GOBIERNO:

0741
Ordénase la inscripción del Estatuto de la Iglesia de Dios del Ecuador “Capilla del Valle”, con domicilio en el cantón Rumiñahui, provincia de Pichincha

0744
Ordénase la inscripción del Estatuto de la Iglesia Evangélica La Resurrección del Ecuador, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 280
Déjase sin efecto el Acuerdo Ministerial Nº 09-209 de 24 de junio del 2009

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0194
Nómbrase al ingeniero Freddy Antonio Pavón Vásquez, Viceministro de Justicia y Derechos Humanos

0195
Deléganse facultades al ingeniero Freddy Pavón Vásquez, Viceministro de Justicia y Derechos Humanos

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-00089
Delégase a la licenciada Tania Villena Culcay, Directora Especial de Derechos al Consejo Nacional de la Niñez y Adolescencia

MINISTERIO DE SALUD PUBLICA:

000123
Encárganse las funciones del Despacho Ministerial, a la doctora Ximena Abarca Durán, Subsecretaria General de Salud

000127
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales para la adquisición de medicinas, permitidos en la Ley Orgánica del Sistema Nacional de Contratación Pública

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

007
Desconcéntrase a la Subsecretaría de Puertos y Transporte Marítimo y Fluvial, para el eficiente ejercicio de sus competencias varias atribuciones

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0012
Relativo a la mercancía “Reloj-localizador de atención inmediata”, realizada por el señor Felipe Uquillas Iturralde y la abogada Gabriela Uquillas Iturralde

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0163
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental del Proyecto de Construcción de la Estación de Servicio Amazonas, a ubicarse en el cantón Mejía, provincia de Pichincha y otórgase la licencia ambiental a ENERGYGAS S. A., para la ejecución de dicho proyecto

0164
Apruébase el “Alcance del Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Area Shushufindi para la perforación del pozo Shushufindi 116D desde la plataforma del pozo Shushufindi 62B”, ubicado en el cantón Shushufindi, provincia de Sucumbíos

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES,
DIRECCION NACIONAL DE HIDROCARBUROS:

350
Fíjanse las tarifas para flete de transporte fluvial y terrestre de combustible por barcaza y autotanques para las rutas emergentes Punta Las Piedras-(Borbón)-Limones (Fluvial), Refinería Esmeraldas-Planta Gaspetsa (Terrestre) en la provincia de Esmeraldas y Beaterio Quito-Aeropuerto Tababela (Terrestre), que la Gerencia de Comercialización de la E.P. PETROECUADOR, debe cancelar a los transportistas que realizan este servicio

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000173
Incorpórase el puesto de Subsecretario General del Despacho Presidencial en la escala de remuneración mensual unificada del nivel jerárquico superior

JUNTA BANCARIA:

JB-2010-1699
Refórmase el artículo 6 del Capítulo I “Normas para la contratación y funcionamiento de las auditoras externas que ejercen su actividad en las entidades sujetas a control de la Superintendencia de Bancos y Seguros”, del Título XXI “De las calificaciones otorgadas por la Superintendencia de Bancos y Seguros”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1700
Refórmase el artículo 14 del Capítulo I “Normas para la aplicación de sanciones pecuniarias”, del Título XVI “De las sanciones y de los recursos en sede administrativa”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1709
Inclúyese el “Capítulo XV.- Del procedimiento de cobro, al cierre de los procesos liquidatorios, de las pérdidas patrimoniales de las instituciones financieras en liquidación”, en el Título XVIII “De la disolución, del proceso de resolución bancaria y liquidación de instituciones del sistema financiero”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1710
Refórmase el artículo 7 del Capítulo XIV “De la conclusión de los procesos de liquidación forzosa” Título XVIII “De la disolución, del proceso de resolución bancaria y liquidación de instituciones del sistema financiero”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de San Pedro de Pimampiro: Sustitutiva a la Ordenanza que reglamenta la prestación de los servicios de agua potable y que regula el cobro de la tasa o tarifas

17-2010-SG
Gobierno Municipal del Cantón La Concordia: De conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

Registro Oficial Nº 216 Año I
Quito, Jueves 17 de Junio del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCIONES:

- Exhórtase al Presidente de la República que declare el estado de excepción en las provincias de Tungurahua, Chimborazo, Bolívar, Guayas y Los Ríos, por los procesos eruptivos del volcán Tungurahua

- Apruébase el Tratado Constitutivo del Sistema Unitario de Compensación Regional de Pagos (Sucre)

- Condénase y recházase de forma categórica el acto criminal perpetrado por las unidades de asalto del ejército de Israel contra la flotilla de embarcaciones de Ayuda Humanitaria que se dirigían a la Franja de Gaza

- Unese a la conmemoración global del 5 de junio de éste y todos los años como el Día Mundial del Ambiente

- Apruébase el Convenio Constitutivo del Banco del Sur

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

337
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Nathalie Cely, Ministra Coordinadora de la Producción, Empleo y Competitividad

338
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Nathalie Cely, Ministra Coordinadora de la Producción, Empleo y Competitividad

339
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Jorge Glas Espinel, Ministro Coordinador de los Sectores Estratégicos

340
Autorízase la licencia con cargo a vacaciones al doctor Galo Mora Witt, Secretario Particular de la Presidencia de la República

341
Autorízase el viaje y declárase en comisión de servicios en el exterior a la socióloga Erika Sylva Charvet, Ministra de Cultura

MINISTERIO DE GOBIERNO:

0745
Ordénase la inscripción del Estatuto de la Iglesia Centro Evangelístico Nueva Esperanza, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE JUSTICIA:

0196
Subróganse las funciones de Ministro, al ingeniero Freddy Pavón Vásquez, Viceministro de esta Cartera de Estado

0197
Dispónese que la Unidad Transitoria de Gestión de Defensoría Pública Penal es la institución encargada de acreditar a los consultorios jurídicos gratuitos de las facultades de jurisprudencia, derecho o ciencias jurídicas de las universidades u otras organizaciones que presten este servicio y que se encuentren legalmente constituidas, hasta que se designe al Defensor o Defensora Pública de conformidad con la Constitución y el Código Orgánico de la Función Judicial

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

182
Expídese el Reglamento para el pago de horas suplementarias y/o extraordinarias a servidores y servidoras de esta Cartera de Estado

MINISTERIO DE SALUD:

000128
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales para la contratación de obras de equipamiento e insumos médicos, permitidos en la Ley Orgánica del Sistema Nacional de Contratación Pública

000128”A”
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales para la contratación de equipos, materiales de oficina y de aseo, permitidos en la Ley Orgánica del Sistema Nacional de Contratación Pública

000129
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales para la contratación de obras de infraestructura, permitidos en la Ley Orgánica del Sistema Nacional de Contratación Pública

ACUERDO INTERMINISTERIAL:

MINISTERIOS DE GOBIERNO; DE DEFENSA NACIONAL; Y, DE EDUCACION:

0002-10
Determínase que los establecimientos edu-cativos que se encuentran bajo administra-ción de las tres ramas de las Fuerzas Armadas y Policía Nacional, al ser perte-necientes al sector público, estén bajo la rectoría de la autoridad educativa nacio-nal y los establecimientos educativos que tienen la calificación de establecimientos privados pasen a ser instituciones educativas públicas gratuitas, bajo el control y regulación del Ministerio de Educación

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0013
Relativa a la mercancía “Pantalla Led solicitadora de servicio”. realizada por el señor Felipe Uquillas Iturralde y la abogada Gabriela Uquillas Iturralde

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0166
Otórgase Licencia de Aprovechamiento Forestal Especial a REPSOL YPF Ecuador S. A., para el aprovechamiento de 449,77 m3 cúbicos de madera en pie, en un área de 3,33 hectáreas, para la ejecución del Proyecto “Construcción de cuatro piscinas para la disposición de lodos y ripios de perforación, una en la plataforma Bogi y tres en la plataforma Daimi A”, ubicado en el cantón Orellana, provincia de Orellana

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

411
Deléganse funciones a la doctora María Augusta Altamirano Chiriboga, Coordinadora del Proceso de Trámites de Infracciones Hidrocarburíferas de la Dirección Nacional de Hidrocarburos

412
Deléganse atribuciones a la doctora Patricia Zurita García, Coordinadora de Auditoría de Hidrocarburos de la Dirección Nacional de Hidrocarburos

CONSEJO NACIONAL DE VALORES:

CNV-002-2010
Suspéndese el plazo de ejecución de la Resolución Nº CNV.001.2010 de 30 de marzo del 2010, publicada en el Registro Oficial Nº 178 de 23 de abril del mismo año

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

041-2010 NTE INEN 2 544-3
(Textiles. Análisis cuantitativo de mezclas de fibras. Partes 3. Mezclas de algunas fibras proteínicas y algunas otras fibras)

042-2010 NTE INEN 2 544-4
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 4. Mezclas de viscosa, cupro o modal y fibras de algodón)

043-2010 NTE INEN 2 544-5
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 5. Mezclas de viscosa, o de algunos tipos de cupro o modal o lyocell y fibras de algodón)

044-2010 NTE INEN-ISO 9004
(Gestión para el éxito sostenido de una organización - Enfoque de gestión de la calidad)

045-2010 NTE INEN-ISO 11439
(Cilindros de gas Cilindros de alta presión para almacena-miento de combustible en vehículos automotores a gas natural (IDT))

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Atahualpa: Sustitutiva para el uso del servicio de agua potable de la ciudad de Paccha

009-CMQ-2010
Gobierno Municipal de Quijos: Que reglamenta el cobro de la tasa por servicios técnicos administrativos, aprobación de planos y otros servicios que presta la Municipalidad

- Cantón Simón Bolívar: Que reforma a la Ordenanza municipal, de aferición de pesas y medidas, de espectáculos públicos, juego al azar, y juegos mecánicos

Suplemento del Registro Oficial Nº 216 Año I
Quito, Jueves 17 de Junio del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO LABORAL Y SOCIAL:

Recursos de casación en los juicios laborales seguidos por las siguientes personas:

224-2005
Mercedes Patricia González Longas en contra de Almacén Diego’s

435-2005
Carlos Modesto Chiquito Rosales en contra del Continental Hotel S. A.

19-2006
Lourdes Alexandra Ladd Rodríguez en contra de la Compañía ETICFARM S. A

122-2006
Julio Daniel Flores Domínguez en contra del IESS

306-2006
Nancy Amelia Barros Ortiz en contra de Boon Sport Wear, Boon Company

443-2006
Guillermo Antonio Solórzano Ciuffardi en contra de Autoridad Portuaria de Guayaquil

524-2006
Carlos Arturo Naranjo Benítez en contra del IESS

834-2006
Edgar Jácome Pintado en contra de Concentración Deportiva de Pichincha y otro

854-2006
Francisco Boloña Rodríguez en contra de la Compañía Industria Ecuatoriana Productora de Alimentos C. A. -INEPACA-

1082-2006
Glenda del Carmen Defranc Jácome en contra de Pacifictel S. A

1091-2006
Doctor Augusto Fernando Mariño Villalba en contra de la Fundación Tierra Nueva

1141-2006
Wilson Kuffo García en contra del IESS

1200-2006
Hermógenes Arreaga Holguín en contra del IESS

214-2007
Hernán Genaro Orozco Solórzano en contra de la Empresa Metropolitana de Aseo -EMASEO

290-2007
Grace Guevara Paredes en contra de Barcelona Sporting Club

243-2007
Karina de Lourdes Carrasco Vélez en contra de la Empresa Morrión S. A. Companía de Medicina Prepagada

365-2007
Alfonso Ricardo Carrasco Ruales en contra de Almacenes Juan Eljuri Cía. Ltda

418-2007
Jimmy Fernando Aguayo Castillo en contra de la Compañía Schlumberger Surenco S. A

422-2007
Juan Fabricio Zambrano Silva en contra del Instituto Civil Aeronáutico ICARO S. A

430-2007
Jorge Larrea León en contra de la Empresa Cantonal de Agua Potable y Alcantarillado (ECAPAG)

515-2007
Manuel Benigno Zamora Garzón en contra del Municipio de Machala

602-2007
María Teresa Yépez Barona en contra de la Empresa ADC & HAS Management Ecuador S. A

1061-2007
César Rodríguez Chafla en contra de la Compañía AGRIPAC S. A. y otras

CORTE SUPREMA DE JUSTICIA
SALA DE LO CONTENCIOSO ADMINISTRATIVO:

Recursos de casación en los juicios seguidos por las siguientes personas:

72
Rodrigo Cañarte Avila en contra del Ministro de Bienestar Social y otro

73
Freddy Rubén Villacreses Viteri en contra del Instituto Ecuatoriano de Crédito Educativo y Becas, en Portoviejo

76-08
Adriana Guadalupe Espín Villenas en contra del Secretario General de la Administración Pública y otro

77
Mario Francisco Sandoval Carrillo en contra del Director General del Registro Civil, Identificación y Cedulación

78
Doctor Mario Sánchez Rodríguez en contra del Director General del Instituto Ecuatoriano de Seguridad Social

79
Diego Fabián Bohórquez Montalvo en contra de la Comisión de Control Cívico de la Corrupción

80
Doctora Carmen de los Angeles Piedra Suárez en contra del Director del Hospital Rodríguez Zambrano, de la ciudad de Manta

81
Jorge Romero y otros en contra del Ministerio de Educación y Cultura

82
Señorita Rita Cecilia Checa Ron en contra del Director General del Instituto Ecuatoriano de Seguridad Social

Registro Oficial Nº 217 Año I
Quito, Viernes 18 de Junio del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCION:

- Recházase el crimen cometido en la persona de Jéssica Nuquez Coronel, esposa de nuestro compañero asambleísta Carlos Zambrano Landín

FUNCION EJECUTIVA

DECRETOS:

369-A
Dase por terminadas las funciones del doctor Carlos Manrique Muñoz, como Embajador Extraordinario y Plenipotenciario Concurrente del Ecuador ante la República de Haití con sede en República Dominicana

378
Nómbrase al señor Embajador del Servicio Exterior Carlos López Damm, Embajador Extraordinario y Plenipo-tenciario Concurrente del Ecuador ante la República de Haití con sede en Santo Domingo, República Dominicana

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

342
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

343
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

344
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

345
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Patricio Rivera Yánez, Ministro de Finanzas

346
Legalízase la comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

018
Expídese el Reglamento Operativo del Programa “Socio Comunidad” - Mejoramiento de Barrios

MINISTERIO DE SALUD PUBLICA:

000132
Apruébanse las “Normas y Protocolos de Atención Integral de Salud de las y los Adultos Mayores”

000133
Deléganse atribuciones a la doctora Ximena Abarca, Subsecretaria General de Salud

000136
Apruébase el estatuto constitutivo y concédese personalidad jurídica al Colegio de Médicos de Santo Domingo de los Tsáchilas, con domicilio en la ciudad de Santo Domingo, provincia de Santo Domingo de los Tsáchilas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

139
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Construcción, Operación y Mantenimiento del Puerto Pesquero Artesanal de Esmeraldas, ubicado en el cantón y provincia de Esmeraldas y otórgase la licencia ambiental al Ministerio de Agricultura, Ganadería, Acuacultura y Pesca, para la ejecución de dicho proyecto

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

413
Deléganse atribuciones y funciones al ingeniero Salomón Diógenes Morán Muñoz, Coordinador de Exploración y Explotación de Hidrocarburos de la Dirección Nacional de Hidrocarburos

414
Deléganse funciones a la ingeniera Geovanna Patricia Cazco Silva, Coordinadora de Control y Fiscalización de Refinación e Industrialización de la Dirección Nacional de Hidrocarburos

MINISTERIO DE COORDINACION DE SEGURIDAD:

039
Suprímense varias partidas presupuestarias de la ex Secretaría General del COSENA y de la Dirección Nacional de Movilización

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

046-2010 NTE INEN-EN 13269
(Mantenimiento. Guía para la preparación de contratos de mantenimiento)

047-2010 NTE INEN-EN 13306
(Terminología del mantenimiento)

048-2010 NTE INEN-EN 13460
(Mantenimiento. Documentos para el mantenimiento)

049-2010 NTE INEN-EN 15341
(Mantenimiento. Indicadores clave de rendimiento del mantenimiento)

050-2010 NTE INEN-ISO 16949
(Sistemas de gestión de la calidad - Requisitos particulares para la aplicación de la norma INEN ISO 9001:2009 para la producción en serie y de piezas de recambio en la industria del automóvil)

ORDENANZAS MUNICIPALES:

04-GMI
Gobierno Municipal de Isabela: Sustitutiva a la Ordenanza de protección en los bosques de áreas de manglares en la zona urbana de Puerto Villamil

- Cantón Pasaje: Que reforma a la Ordenanza que establece las normas para la aplicación y el cobro del impuesto de patentes, al ejercicio de actividades económicas

- Cantón Santa Ana de Cotacachi: Sustitutiva que reglamenta el cobro de las tasas por servicios técnicos administrativos

- Cantón Simón Bolívar: Que reforma a la Ordenanza municipal que establece el cobro por concepto de cada viaje de transportación de material pétreo o similar, con la utilización de los volquetes de la propiedad de la Municipalidad

- Gobierno Municipal del Cantón Camilo Ponce Enríquez: Que regula la indemni-zación por supresión de partidas, renuncia voluntaria o retiro voluntario, para acogerse a la jubilación de las servidoras o servidores públicos, amparados bajo la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público

Suplemento del Registro Oficial Nº 217 Año I
Quito, Viernes 18 de Junio del 2010

FUNCION EJECUTIVA:

DECRETO:

386
Expídese la reforma al Reglamento de Ceremonial Público

ACUERDOS:

MINISTERIO DE GOBIERNO:

0746
Ordénase la inscripción del Estatuto de la Iglesia de Cristo de Pickartz Valley en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Ibarra, provincia de Imbabura y concé-dese personalidad jurídica

0747
Ordénase la inscripción del Estatuto del Centro Bíblico Israel de Santa Rosa en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Santa Rosa, provincia de El Oro y concé-dese personalidad jurídica

0749
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Generación Victoriosa en el Registro de Organizaciones Reli-giosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas y concédese personalidad jurídica

0749
Ordénase la inscripción del Estatuto de la “Iglesia Evangélica Nacional Kichwa Esperanza Mía - Salmos 91:2” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Alausí, provincia de Chimborazo y concédese personalidad jurídica

0750
Ordénase la inscripción del Estatuto de la “Iglesia La Presencia” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Quito, provin-cia de Pichincha y concédese persona-lidad jurídica

0751
Ordénase la inscripción del Estatuto de la “Misión Cristiana Acción Ecuador (MCAE)” en el Registro de Organiza-ciones Religiosas del Registro de la Propiedad del Cantón Quito, provincia de Pichincha y concédese personalidad jurídica

0752
Ordénase la inscripción del Estatuto del “Centro Bíblico de la Familia Cristiana” en el Registro de Organizaciones Reli-giosas del Registro de la Propiedad del Cantón Quito, provincia de Pichincha y concédese personalidad jurídica

0753
Dispónese que el Registrador de la Propiedad del Cantón Quito registre la reforma del estatuto y la nueva denominación de la “Congregación de Hermanas Misioneras de Santa Teresita del Niño Jesús”

0755
Ordénase la inscripción del Estatuto de la Iglesia Emanuel de las Asambleas de Dios en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Marcelino Maridueña, provincia del Guayas

0758
Ordénase la inscripción del Estatuto de la Misión Vida Agape de Durán en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Durán, provincia del Guayas

0759
Dispónese al Registrador de la Propiedad del Cantón Quito, registre la reforma del Estatuto de la Congregación de Misio-neras Agustinas Recoletas

0761
Ordénase la inscripción del Estatuto de la Iglesia Misionera Cristiana Evangélica Cornerstone en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas

0762
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “Remanente de Cristo” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Riobamba, provincia de Chimborazo

0763
Ordénase la inscripción del Estatuto del Centro Cristiano Sinaí en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Chillanes, provincia de Bolívar

0764
Apruébase el cambio de denominación de “Sociedad de Esclavos Devotos del Señor del Buen Suceso” por “Sociedad de Devotos del Señor del Buen Suceso-Riobamba”, con domicilio en la ciudad de Riobamba, provincia de Chimborazo

0767
Dispónese al Registrador de la Propiedad del Cantón Colta, registre la reforma del Estatuto de la Iglesia Evangélica Cristo El Libertador

0769
Ordénase la inscripción del Estatuto de la Iglesia Fuente de Agua Viva de las Asambleas de Dios en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Salinas, pro-vincia de Santa Elena

0770
Ordénase la inscripción del Estatuto de la Iglesia Bíblica “Kichwa Esperanza Viva” de Arajuno en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Arajuno, pro-vincia de Pastaza

0771
Ordénase la inscripción del Estatuto del Ministerio Evangelístico Internacional “Impacto de Fe” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, pro-vincia del Guayas

0772
Ordénase la inscripción del Estatuto del Centro Cristiano de Sucúa en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Sucúa, pro-vincia de Morona Santiago

0774
Solicítase al Registrador de la Propiedad del Cantón Echeandía, provincia de Bolívar registre la reforma del Estatuto y el cambio de nombre del Centro de Capacitación Evangélica Jesús la Vid Verdadera por el de Iglesia Central Evangélica Jesús la Vid Verdadera

0775
Ordénase la inscripción del Estatuto de la Misión Evangelística “Un Encuentro Real con Dios” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, pro-vincia del Guayas

0776
Ordénase la inscripción del Estatuto de la Corporación Evangélica “Jesucristo El Buen Pastor” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Arenillas, provincia de El Oro

0777
Ordénase la inscripción del Estatuto de la Iglesia de Cristo del Valle de los Chillos en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Rumiñahui, provincia de Pichincha

0779
Dispónese al Registrador de la Propiedad del Cantón Riobamba, registre la reforma del Estatuto del Centro Cristiano Evangélico Nacional Puerta del Cielo Gompuene San Vicente

0782
Ordénase la inscripción del Estatuto de la Misión Cristiana Vida y Verdad en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas

0783
Ordénase la inscripción del Estatuto de la Misión Divina Iglesia Evangélica en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas

CORTE CONSTITUCIONAL
Para el Período de Transición

RESOLUCIONES:

0029-09-RA
Revócase la resolución venida en grado y niégase la acción de amparo constitucional propuesta por la ingeniera María Susana Arias Guerrero

0125-2009-RA
Inadmítese el amparo solicitado por el señor Marco Aníbal Nicolalde Montalvo, procurador común de un grupo de ex servidores del Congreso Nacional

0202-09-RA
Confírmase la resolución venida en grado y niégase la acción de amparo constitucional propuesta por el señor Rodolfo Xavier Franco Castillo

SALA DE ADMISION:

Causa 0017-10-IN
Demanda de inconstitucionalidad en contra del Acuerdo Ministerial No. 654, publicado en la Orden General Ministerial No. 086 de 6 de mayo del 2009, emitido por el Ministro de Defensa Nacional. Legitimado activo: TCFG-RT. Galo Patricio Estrella Valladares, Presidente Nacional de la Asociación Nacional de Empresas de Seguridad Integral e Investigación Privada, ANESI

SERVICIO DE RENTAS INTERNAS

RESOLUCION:

NAC-DGERCGC10-00267
Refórmase la Resolución Nº NAC-DGERCGC10-00132, publicada en el Registro Oficial Nº 184 de 3 de mayo del 2010

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Palora: Que reforma a la Ordenanza municipal para el servicio de agua potable

Registro Oficial Nº 218 Año I
Quito, Lunes 21 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

347
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista René Ramírez Gallegos, Secretario Nacional de Planificación y Desarrollo

348
Autorízase el viaje y declárase en comisión de servicios en el exterior a la socióloga Doris Solíz Carrión, Ministra Coordinadora de la Política

349
Autorízase el viaje y declárase en comisión de servicios en el exterior al Capitán Guillermo Bernal Serpa, Presidente del Consejo Nacional de Aviación Civil

350
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor José Serrano Salgado, Ministro de Justicia y Derechos Humanos

351
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

352
Acéptase la renuncia presentada por el ingeniero Manuel Andrés Encalada Varas y desígnase al ingeniero Leonardo Javier Reyes Bernal, Subsecretario de Organización, Métodos y Control

MINISTERIO DE FINANZAS:

137 MF-2010
Delégase al señor Cristian Escobar Ruiz, funcionario de esta Cartera de Estado, para que en representación de este Ministerio, asista a la reunión de la Junta de Fideicomiso AGD-CFN-No Más Impunidad

138 MF-2010
Déjase sin efecto el Acuerdo Ministerial Nº 128-MF-2010 y subrógase las funciones de Subsecretario General Jurídico, al abogado Edwin Alvarez C., Coordinador del Area de Patrocinio de esta Cartera de Estado

139 MF-2010
Subrógase las funciones de Coordinador General Jurídico, al abogado Edwin Alvarez C., Coordinador del Area de Patrocinio de esta Cartera de Estado

140 MF-2010
Delégase al señor Cristian Escobar Ruiz, funcionario de esta Cartera de Estado, para que en representación de este Ministerio, asista a la reunión de la Junta Nº 53 de Fideicomiso AGD-CFN-No Más Impunidad

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0198
Encárgase el Viceministerio de Justicia y Derechos Humanos, a la arquitecta María Daniela Idrovo Alvarado, Subsecretaria de Planificación

0199
Deléganse atribuciones al abogado Christian Mosquera Geradi, Asesor de este Ministerio

MINISTERIO DE RELACIONES EXTERIORES:

- Convención sobre Municiones en Racimo

MINISTERIO DE SALUD PUBLICA:

000137
Reconócese a las personas que constan en el Sistema de Información Manuela Espejo “SIME”, como personas con discapacidad

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

143
Apruébase la Reevaluación del Diagnóstico Ambiental y Plan de Manejo Ambiental del Area Libertador, provincia de Sucumbíos y otórgase la licencia ambiental a PETROPRODUCCION, para los Campos Atacapi, Pichincha, Secoya, Shuara y Shushuqui pertenecientes al Area Libertador

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

415
Deléganse funciones al ingeniero Diego Andrés Rueda Albuja, Coordinador del Proceso de Aprobación, Control y Fiscalización de Comercialización de Gas Licuado de Petróleo de la Dirección Nacional de Hidrocarburos

416
Deléganse funciones al economista Jorge Olmedo Yépez Castillo, Coordinador de Liquidaciones y Estadísticas de la Dirección Nacional de Hidrocarburos

INSTITUTO ECUATORIANO DE NORMALIZACION:

051-2010
Oficialízase con el carácter de voluntaria la Norma Técnica Ecuatoriana NTE INEN-EN 600300-3-14 (Gestión de la confiabilidad. Parte 3-14: Guía de aplicación. Mantenimiento y logística de mantenimiento. (IEC 60300-3-14:2004))

052-2010
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano RTE INEN 039 “Funcionamiento de vehículos con gas licuado de petróleo, GLP

ORDENANZAS MUNICIPALES:

05-GMI
Gobierno Municipal de Isabela: Sustitutiva de creación del Comité Interinstitucional para el manejo y control de especies introducidas en áreas urbanas y rurales

- Cantón Simón Bolívar: Que reforma a la Ordenanza que reglamenta el manejo, custodia, registro y control de los fondos de caja chica

FE DE ERRATAS:

- A la publicación de la Resolución Nº 562 del COMEXI, efectuada en el Registro Oficial Nº 205 de 2 de junio del 2010

Registro Oficial Nº 219 Año I
Quito, Martes 22 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO COORDINADOR DE PATRIMONIO:

010-MCP-2010
Encárgase esta Cartera de Estado al sociólogo Juan Carlos Coellar, Secretario Técnico

MINISTERIO DE GOBIERNO:

1345
Expídese el Reglamento para la constitución, funcionamiento y control de centros de formación y capacitación de personal de vigilancia y seguridad privada, e investigadores privados

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0200
Declárase en comisión de servicios en el exterior al ingeniero Freddy Antonio Pavón Vásquez, Viceministro de Justicia y Derechos Humanos

0201
Apruébase el estatuto y otórgase personalidad jurídica al “Observatorio de Justicia Ciudadano de la provincia de Loja”, con domicilio en la ciudad y provincia de Loja

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio por Notas Reversales “Estudio de Factibilidad para Obras Hidrológicas del Río Puyango-Tumbes y Diseño Definitivo de las Obras Comunes del Proyecto Binacional Puyango-Tumbes”

- Convenio de Cooperación Económica y Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Popular China

MINISTERIO DE TURISMO:

20100039
Refórmase el Estatuto Orgánico de Gestión Organizacional por Procesos, aprobado mediante Acuerdo Nº 20090026, publicado en el Registro Oficial Nº 113 de 31 de marzo del 2009

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

149
Ratifícase la aprobación del Estudio de Impacto Ambiental del Proyecto Perforación de Ocho Pozos de Desarrollo desde la Plataforma Alice 2 (actualmente Sonia B), tendido de líneas y vía de acceso complementaria, ubicado en el cantón Cuyabeno, provincia de Sucumbíos y otórgase la licencia ambiental para la ejecución de dicho proyecto

168
Apruébase la reevaluación del Estudio de Impacto y Plan de Manejo Ambiental del Campo Edén-Yuturi para la Perforación de Tres Pozos Reinyectores desde la Plataforma Edén L, ubicada en el cantón y provincia de Orellana

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

428
Deléganse funciones al señor Bladimir Adolfo Plaza Castellanos, Coordinador de Control y Fiscalización de Transporte y Almacenamiento de la Dirección Nacional de Hidrocarburos

429
Deléganse funciones al señor Felipe Andrés Flores León, Coordinador de la Unidad de Aprobación, Control y Fiscalización de Derivados de Hidrocarburos de la Dirección Nacional de Hidrocarburos

INSTITUTO ECUATORIANO DE NORMALIZACION:

053-2010
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano RTE INEN 044 “Encendedores”

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00264
Créanse los “Concursos Interescolares de Cultura Tributaria” como un sistema para fomentar en los estudiantes de educación básica de los planteles primarios participantes en el Programa “Cultura Tributaria para la Educación Básica” el interés por el conocimiento y cumplimiento de los deberes y obligaciones de carácter tributario de los ciudadanos

ORDENANZAS MUNICIPALES:

- Cantón Latacunga: De conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia, SNDPINA

- Gobierno Municipal del Cantón Quevedo: De regulación y funcionamiento de los organismos del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia (SNDPINA)

Suplemento del Registro Oficial Nº 219 Año I
Quito, Martes 22 de Junio del 2010

FISCALIA GENERAL DEL ESTADO:

RESOLUCIONES:

013-FGE-2010
Expídese el Instructivo para la Organización, Estructuración y Administración del Archivo de Expedientes Individuales del Personal

015-FGE-2010
Expídese el Manual de Evaluación del Desempeño para el Personal

016-FGE-2010
Apruébase el Plan General y Cronograma de la Evaluación del Desempeño para los Servidores

018-FGE-2010
Emítese el Instructivo Sustitutivo para la Rendición de Cuentas

019-FGE-2010
Apruébanse las Políticas Institucionales Sustitutivas

021-FGE-2010
Asígnase al Director de Asesoría Jurídica la atribución de imponer cualquiera de las sanciones disciplinarias de las contempladas en el Art. 13 del Reglamento de Régimen Disciplinario de la institución, previa la sustanciación del proceso administrativo correspondiente; sin perjuicio de que el Fiscal General ejercite directamente dicha atribución

CORPORACION ADUANERA ECUATORIANA:

INSTRUCTIVOS:

- Instructivo para la Codificación de Documentación Oficial

- Instructivo para la Elaboración de Oficios Internos y Externos

MANUAL:

- Manual Específico para la Gestión de la Documentación Oficial Interna y Externa Administrada por las Areas de Secretaría y Recepción

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Alausí: Que expide el Reglamento para el pago de viáticos, movilizaciones, subsistencias y alimentación para el cumplimiento de licencias de servicios institucionales

Registro Oficial Nº 220 Año I
Quito, Miércoles 23 de Junio del 2010

FUNCION EJECUTIVA

DECRETOS:

385
Refórmase el Decreto Ejecutivo No. 1725, publicado en el Registro Oficial No. 339 de 22 de agosto del 2006

388
Agradécese por los servicios prestados a la señora Sonia Carmita Ortega Mosquera y nómbrase al señor Juan Rafael Arcos Tuitza, Gobernador de la provincia de Morona Santiago

ACUERDOS:

MINISTERIO DE DEFENSA NACIONAL:

0943
Dispónese que la doctora Rosa Mercedes Pérez Granja, Subsecretaria General, subrogue en funciones al señor Ministro de Defensa Nacional

MINISTERIO DE FINANZAS:

141
Derógase el Acuerdo Ministerial Nº 215 de 22 de junio del 2009, publicado en el Registro Oficial Nº 629 de 8 de julio del 2009

142
Coordínase en el ámbito de sus competencias, los procesos relativos a los programas y proyectos de inversión pública y la gestión de su financiamiento a través de endeudamiento público, con la finalidad de asegurar la calidad del gasto de inversión y la sostenibilidad de la deuda pública

142-A MF-CGAF-2010
Subróganse las funciones de Coordinador General Jurídico, al abogado Edwin Alvarez C., Coordinador del Area de Patrocinio de esta Cartera de Estado

144 MF-2010
Delégase al licenciado Fernando Soria, Subsecretario de Presupuestos de esta Cartera de Estado, para que represente al señor Ministro ante el Directorio del Instituto Nacional de Preinversión (INP)

145 MF-2010
Delégase a la ingeniera comercial Gabriela Carrillo Sánchez, Coordinadora del Area de Política Financiera, para que asista en representación de este Ministerio a la sesión de Directorio de la Corporación Financiera Nacional (CFN)

146 MF-2010
Ratifícase la designación conferida al economista Wilson Torres Anangonó funcionario de esta Cartera de Estado, para que represente al señor Ministro ante el Comité Interinstitucional de Fomento Artesanal

MINISTERIO DE GOBIERNO:

0757
Ordénase la inscripción del Estatuto del Centro Cristiano de Machala, con domicilio en el cantón Machala, provincia de El Oro

1344
Derógase el Acuerdo Ministerial Nº 1396, publicado en el Registro Oficial Nº 159 de 8 de septiembre del 2000 y sus reformas expedidas mediante acuerdos ministe-riales: 0421, publicado en el Registro Oficial Nº 6 de 23 de enero del 2003, y 0179, publicado en el Registro Oficial Nº 113 de 28 de septiembre del 2005

1374
Deléganse facultades al Subsecretario(a) de Seguridad Interna

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 288
Delégase a la Subsecretaría de la Micro, Pequeña y Mediana Empresas y Arte-sanías, la elaboración de un inventario detallado de toda la documentación de soporte de los proyectos terminados y en ejecución del extinto CODEPYME

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0176
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Construcción y Operación de la Infraestructura de Transporte, Almacenamiento y Distribución de GLP para la Zona Sur del País” ubicado en Monteverde, provincia de Santa Elena hasta el sector El Chorrillo de la provincia del Guayas de PETROCOMERCIAL y otórgase la licencia ambiental para la ejecución de dicho proyecto

CONSEJO NACIONAL DE CAPACITACION Y FORMACION PROFESIONAL:

008-03 A-2010
Expídese el Reglamento sustitutivo al Reglamento para la asignación de recursos para el financiamiento de la capacitación y formación profesional

EMPRESA PUBLICA ESTRATEGICA HIDROPASTAZA EP:

044-HPEP-2010
Apruébase el Reglamento para la aplicación del procedimiento de coactiva

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Latacunga: Que reforma a la Ordenanza de Creación del Sistema Municipal Tarifado de Estacionamiento

- Gobierno Municipal del Cantón Pablo Sexto: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Archidona: De Constitución del Cuerpo de Bomberos Municipal

Suplemento del Registro Oficial Nº 220 Año I
Quito, Miércoles 23 de Junio del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
SALA DE LO CONTENCIOSO ADMINISTRATIVO:

Recursos de casación en los juicios seguidos por las siguientes personas:

84
Julio Serrano Alomía en contra del Alcalde del Distrito Metropolitano de Quito y otro

85
Victoria Elisa Haro Ríos en contra del Instituto Ecuatoriano de Seguridad Social

86
Ramón Alejandro Cedeño Rivas en contra de la Contraloría General del Estado

87
Doctor Luis Enrique Valarezo Añazco en contra del Ministerio de Salud Pública

88
Carlos Fernando Díaz Sánchez en contra del Director Regional de la Procuraduría General del Estado y otro

89
Rita Zúñiga Mieles en contra del Instituto Ecuatoriano de Seguridad Social

90
Lenin Rodrigo Villalba Báez en contra del Instituto Ecuatoriano de Seguridad Social

91
Doctor Víctor Fernández Alvarez en contra del Ministro de Trabajo y Recursos Humanos

92
Norma Piedad Calderón Argüello en contra del Instituto Ecuatoriano de Seguridad Social

93
Glen William David Galarza Abarca en contra de la Empresa Metropolitana de Servicios Administrativos del Transporte, EMSAT, de la Ilustre Municipalidad de Quito

94
Doctor Luis Napoleón Mejía Veloz en contra del Ministerio de Educación, Cultura, Deportes y Recreación

95
Carlos Vicente Romero Bastidas en contra del Director General del Registro Civil, Identificación y Cedulación

96
Doctor José León Chang en contra del Instituto Ecuatoriano de Seguridad Social

97
Abogado Ronald Xavier Guerrero Cruz en contra del Consejo Nacional de la Judicatura

110
Enrique Melque Yaguana Jaramillo en contra de la I. Municipalidad del Cantón Quilanga, provincia de Loja

111
Doctor Marco Lucio Muñoz Herrería en contra del Director General del Instituto Ecuatoriano de Seguridad Social

112
Licenciada María Alejandra Larrea Carrera en contra del Instituto Ecuatoriano de Seguridad Social

113
Licenciado Roberson Cristóbal Silva Narváez en contra del Instituto Ecuatoriano de Seguridad Social

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO PENAL:

Recursos de casación, revisión y apela-ción en los juicios penales seguidos en contra de las siguientes personas:

359-08
Edyuni Jorge Santamaría Segura o Cristian Peña por el delito de violación tipificado en el Art. 512 y sancionado por el Art. 513 del Código Penal

361-08
Fernando Suárez Hallo por el delito de asesinato tipificado y sancionado en el Art. 450 del Código Penal en perjuicio de Rosa Mariela Tauri Franco

362-08
Jens Maridueña Peterson por el delito de violación tipificado y sancionado en los Arts. 512 y 513 del Código Penal, en perjuicio de la menor Verónica Anabel Vituro Quinapallo

363-08
José Vitoriano Lucas Suárez por el delito de violación tipificado en el Art. 512 y sancionado por el Art. 513 del Código Penal, en perjuicio de la menor Melissa Jamileth Intriago Rendón

364-08
Israel Alexander Galarza Salas por el delito de violación tipificado en el Art. 512 y sancionado por el Art. 513 del Código Penal, en perjuicio del menor Antonny Joshua Pazmiño Guzmán

365-08
Gumercinda Rosillo Reyes por destrucción de cercas de Gabino David Castillo Pérez

Registro Oficial Nº 221 Año I
Quito, Jueves 24 de Junio del 2010

FUNCION EJECUTIVA

DECRETOS:

379
Créase la Beca de Amistad Ecuatoriano - Peruana, denominada “Universidad sin Fronteras” de naturaleza concursable, que permita financiar los costos de los estudios de pregrado y postgrado a favor de los jóvenes peruanos

380
Agradécese al señor Jorge Raúl Chiriboga Mosquera por los servicios prestados y nómbrase al señor Lenin José Lara Rivadeneira, Gobernador de la provincia de Esmeraldas

381
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. Alfonso Patricio Vinueza Panchez

382
Dispónese que las autoridades del Banco Central del Ecuador realicen todos los trámites jurídicos que sean necesarios para terminar por mutuo acuerdo los contratos de comodato suscritos

383
Modifícase el Reglamento General de la Ley Orgánica de Aduanas

ACUERDOS:

MINISTERIO DE CULTURA:

066-2010
Oficialízase la nómina de doscientos catorce (214) beneficiarios seleccionados dentro de la modalidad “Producción Cultural Artística” de la Convocatoria Pública Nacional denominada “Fondo Concursable 2009-2010”

MINISTERIO DE GOBIERNO:

0854
Legalízase la licencia con remuneración mediante comisión de servicios en el exterior a favor de la Directora Técnica de Area de la Dirección Nacional de Género

1281
Apruébase la Ordenanza municipal que determina el perímetro urbano de la ciudad de Puerto Quito, expedida por el I. Concejo Cantonal de Puerto Quito

MINISTERIO DE SALUD PUBLICA:

000185
Delégase y autorízase a la doctora Ximena Abarca Durán, Subsecretaria General de Salud, para que a nombre y en representación de este Ministerio asista a varios eventos a realizarse en el exterior

000186
Delégase y autorízase al doctor Xavier Solórzano Salazar, Subsecretario de Extensión de Protección Social en Salud, para que en representación del señor Ministro, acompañe al señor Presidente de la República del Ecuador a la visita protocolaria a la República del Perú

000187
Encárganse las funciones del Despacho Ministerial, a la doctora Fátima Franco Game, Subsecretaria Regional de Salud Costa-Insular

000188
Delégase y autorízase al Director Provincial de El Oro, para que a nombre y en representación de este Ministerio, realice los trámites correspondientes y suscriba la escritura, con el fin de transferir a favor del Consejo Gubernativo de los Bienes Diocesanos, el área de 500 m2, ubicado el cantón Atahualpa de la provincia de El Oro

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0177
Apruébase el “Alcance al Estudio de Impacto y Plan de Manejo Ambiental de la Fase de Desarrollo y Producción de la Plataforma Joan 2 para la Construcción y Operación de la Variante de la Línea de Transferencia de 10 pulgadas en el sector de Aguas Negras”, ubicado en el cantón Cuyabeno, provincia de Sucumbíos

0178
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental de la Planta Industrial The Tesalia Springs Company S. A., ubicada en el cantón Mejía, provincia de Pichincha y otórgase la licencia ambiental a The Tesalia Springs Company S. A., para la ejecución de dicha planta

CORREOS DEL ECUADOR:

2009 220
Apruébase la emisión postal denominada “50 Años del Comité Olímpico Ecuatoriano - COE”

INSTITUTO ECUATORIANO DE NORMALIZACION:

054-2010
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano, RTE INEN 045 “Productos de alambre”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Quinsaloma: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Samborondón: Que reforma parcial a la Ordenanza sustitutiva para el cobro de tasas por servicios técnicos, administrativos y similares que presta la Municipalidad

- Gobierno Municipal del Cantón Chillanes: Reformatoria a la Ordenanza de Creación del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

- Cantón Simón Bolívar: Para la utilización de anuncios, vallas y propagandas políticas, de los diferentes partidos y movimientos políticos

ORDENANZA PROVINCIAL:

- Gobierno Provincial de Loja: Que reforma a la Ordenanza para el cobro del timbre provincial

Suplemento del Registro Oficial Nº 221 Año I
Quito, Jueves 24 de Junio del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO PENAL:

Recursos de casación, revisión y apelación en los juicios penales seguidos en contra de las siguientes personas:

367-08
Dimas Antonio Bazurto Alcívar por el delito de violación tipificado en el Art. 512 y sancionado por el Art. 513 del Código Penal, en perjuicio de Yadira Tayri Flores Montoya

368-08
Magno Alejandro Carrión Ochoa y otros por el delito de tentativa de homicidio tipificado y sancionado en el Art. 449 del Código Penal, en perjuicio de Holger Antonio Carrión Quezada

370-08
Antonio Guamán Simbaña y otros autores responsables del delito de colusión tipificado en el Art. 1 de la Ley para el Juzgamiento de la Colusión

371-08
Jaime Eduardo Moya Quinaloa y otro coautores de la muerte de Julio Miguel Pavón Ipiales, delito tipificado en el Art. 450 del Código Penal

376-08
Marcelo Daquilema Lasso por el delito de parricidio tipificado y sancionado en el Art. 452 del Código Penal

381-08
Luis Alberto Arias por el delito de violación tipificado en el Art. 512 y sancionado en el Art. 513 del Código Penal

382-08
Jorge Huayamabe Beltrán por el delito de robo agravado tipificado en el Art. 552 del Código Penal

385-08
Mayor del Ejército en Servicio Pasivo Aníbal Renán Borbúa Espinel por el delito de injurias calumniosas proferidas a Miguel Antonio Orellana Arenas

386-08
Mayor del Ejército en Servicio Pasivo Aníbal Renán Borbúa Espinel por el delito de injurias calumniosas y no calumniosa grave proferidas al Ec. Xavier Neira Menéndez

387-08
Ana Cecilia Villavicencio Cajamarca acusada del delito tipificado y sancionado en el Art. 402 del Código Penal

390-08
Luis Fernando Proaño Adrián acusado del delito aduanero tipificado y sancionado por los artículos 82 y 83 letra j) de la Ley Orgánica de Aduanas

391-08
Avelino Suárez González y otro por el delito tipificado y sancionado en el Art. 62 de la Ley de Sustancias Estupefacientes y Psicotrópicas

392-08
Julio Pedro Salazar Cruz y otra por el delito de injurias no calumniosas graves tipificado y sancionado en los Arts. 489, 490 y 491 del Código Penal

393-08
Jorge Campoverde y otros propuesto por Manuel María Peñafiel Iglesias

394-08
Rafael Alfredo Valle Raza por el delito de estafa tipificado y sancio-nado en el Art. 563 del Código Penal

395-08
Joffre Vicente Loroña Logroño por el delito tipificado y sancionado en el Art. 339 del Código Penal

396-08
Guido Arsenio Mancero Guevara por injurias a Marcia Esmilda Vallejo Merino

403-08
Joselito Paz Galeas por el delito de estafa tipificado y sancionado por el Art. 563 del Código Penal, en per-juicio de Marco Antonio Alencastro Núñez

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas:

37-2008
Dr. Azael Moreno Aguirre, apode-rado especial y procurador judicial del ingeniero Elías Gattass Sahih en contra del Banco del Pacífico S. A. y otro

59-2008
María Noemí Galárraga Cocíos en contra de Fabián Alejandro Mariño Mariño

133-2008
Segundo Andrés Pacheco Torres en contra de Vicente Abbud Isaías

Registro Oficial Nº 222 Año I
Quito, Viernes 25 de Junio del 2010

FUNCION EJECUTIVA

DECRETOS:

384
Acéptase la renuncia del ingeniero Medardo Cadena y desígnase al ingeniero Francisco Castelló León, en representación del señor Presidente Constitucional de la República, como miembro del Directorio de la Empresa Pública Estratégica Corporación Eléctrica del Ecuador, CELEC EP

387
Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano en su visita oficial a la ciudad de Lima-República de Perú

ACUERDOS:

MINISTERIO DE CULTURA:

067-2010
Oficialízase la nómina de quince (15) beneficiarios seleccionados dentro de la modalidad “Traducciones Literarias” de la Convocatoria Pública Nacional denominada “Fondo Concursable 2009-2010”

MINISTERIO DE RELACIONES EXTERIORES:

- Protocolo Facultativo del Pacto Internacional de Derechos Económicos, Sociales y Culturales

MINISTERIO DE RELACIONES LABORALES:

00071
Expídese el Reglamento para el ejercicio de la jurisdicción coactiva

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS, DIRECCION PROVINCIAL DE EL ORO:

001-DPEO-MTOP-2010
Concédese la personería jurídica propia de derecho privado a la “Asociación de Conservación Vial Trabajadores por el Progreso de Muluncay Grande”, con domicilio en el cantón Zaruma, provincia de El Oro

002-DPEO-MTOP-2010
Concédese la personería jurídica propia de derecho privado a la “Asociación de Conservación Vial Trabajadores por el Desarrollo de Vega Rivera”, con domicilio en el cantón Santa Rosa, provincia de El Oro

003-DPEO-MTOP-2010
Concédese la personería jurídica propia de derecho privado a la “Asociación de Conservación Vial Trabajadores por el Desarrollo de Casacay”, con domicilio en el cantón Pasaje, provincia de El Oro

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

179
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Construcción y Operación de las facilidades de Recepción, Almacena-miento y Distribución de Combustibles en el Nuevo Aeropuerto Internacional de Quito (NAIQ), ubicado en el cantón Quito, provincia de Pichincha y otórgase la licencia ambiental al Servicio de Aviación Allied Ecuatoriana C.L., para dicha construcción

INSTITUTO ECUATORIANO DE NORMALIZACION:

055-2010
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano RTE INEN 046 “Requisitos de seguridad para bicicletas”

056-2010
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano RTE INEN 047 “Sistema de bandejas metálicas porta-cables, electro-canales o canaletas”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Santo Domingo: Constitutiva de la Empresa Pública Municipal de Agua Potable y Alcantarillado

- Cantón Samborondón: De creación, organización y funcionamiento de la Empresa Pública Municipal de Agua Potable y Alcantarillado del Cantón Samborondón - EPMAPA-S

- Gobierno Municipal del Cantón Isidro Ayora: Que reglamenta el pago de dietas y viáticos al Alcalde, concejales principales y servidores municipales

Registro Oficial Nº 223 Año I
Quito, Lunes 28 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO COORDINADOR DE PATRIMONIO:

011-MCP-2010
Encárgase la Secretaría Técnica al biólogo Tarsicio Granizo Tamayo, Subsecretario de Políticas y Seguimiento de esta Cartera de Estado

013-MCP-2010
Encárgase esta Cartera de Estado al sociólogo Juan Carlos Coellar Mideros, Secretario Técnico

MINISTERIO DE CULTURA:

068-2010
Oficialízase la nómina de setenta y cuatro (74) beneficiarios seleccionados dentro de la modalidad “Programación de Bienes y Productos Culturales” de la Convocatoria Pública Nacional denominada “Fondo Concursable 2009-2010”

MINISTERIO DE GOBIERNO:

0864
Refórmase el estatuto y cambio de denominación de Iglesia Evangélica los “Nuevos Mensajeros de Dios” a Centro Cristiano Evangélico de Formación y Desarrollo Integral “Mensajeros de Dios”, con domicilio en el cantón Ambato, provincia de Tungurahua

0865
Refórmase el Estatuto de la Iglesia Evangélica Indígena Agua de la Vida de Quito, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0202
Autorízase la licencia sin remuneración de la señora Ana Lucía Jaramillo Villacís, Directora Ejecutiva de la Unidad de Coordinación para la Reforma de la Administración de Justicia en el Ecuador, PROJUSTICIA

0203
Encárgase el Viceministerio de Justicia y Derechos Humanos a la arquitecta María Daniela Idrovo Alvarado, Subsecretaria de Planificación

MINISTERIO DE RELACIONES LABORALES:

00092
Deléganse funciones y atribuciones al Coordinador General Administrativo Financiero

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

180
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Hotel Basalto Resort SCC y otórgase la licencia ambiental a la Compañía Basalto Resort SCC, para la ejecución de dicho proyecto

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.320
Refórmase el Reglamento general de los montes de piedad del IESS

C.D.321
Refórmase la Codificación del Reglamento de Afiliación, Recaudación y Control Contributivo

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00276
El SRI suspenderá de oficio la inscripción de un sujeto pasivo en el RUC, cuando verificare que este, no ejerza actividad económica o haya incurrido en alguna de las causales para suspender de oficio el RUC previstas en la normativa vigente

RMA-RDERDRI10-00001
Deléganse facultades al Jefe de Servicios Tributarios de la Dirección Regional de Manabí y a los jefes zonales de las agencias ubicadas en las ciudades de Manta, Chone, Jipijapa y Bahía de Caráquez, o sus respectivos encargados

ORDENANZAS MUNICIPALES:

- Cantón San Miguel de Ibarra: De creación, organización y establecimiento del Sistema Municipal de Estacionamiento Regulado (SISMERT)

- Gobierno Municipal del Cantón San Pedro de Pimampiro: Que regula la implantación de estructuras fijas de soporte de antenas y su infraestructura relacionada para el Servicio Móvil Avanzado (SMA)

AVISOS JUDICIALES:

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de Jinsop Xavier Vargas Nieto y otros (1ra. publicación)

- Muerte presunta del señor Angel María Jara Cobos (1ra. publicación)

392-2009
Muerte presunta de la señora Aída Virginia Inga Torres (1ra. publicación)

1023-2009
Muerte presunta de la señora Rud Maribel Urgilez Tirado (1ra. publicación)

1024-2009
Muerte presunta del señor Edgar Gustavo Yunga Yunga (1ra. publicación)

- Muerte presunta de la señora Diana Marisol Fajardo Orellana (1ra. publicación)

- Muerte presunta del señor Kléver Gustavo Puente Guachun (1ra. publicación)

1025-2009
Muerte presunta del señor Manuel de Jesús Coyago Largo (1ra. publicación)

1026-2009
Muerte presunta del señor Angel Polivio Cabrera Guazha (1ra. publicación)

- Muerte presunta del señor Luis Ramiro Criollo Loja (1ra. publicación)

- Muerte presunta del señor Saúl Benito Coyago Largo (1ra. publicación)

- Muerte presunta del señor Adolfo Guanoquiza Domínguez (1ra. publicación)

- Muerte presunta del señor Manuel Agustín Chaca Cali (1ra. publicación)

1026-2009
Muerte presunta del señor Carlos Wilson Andrade Calle (1ra. publicación)

1077-2009
Muerte presunta del señor Claudio Esteban Coyago Largo (1ra. publicación)

Registro Oficial Nº 224 Año I
Quito, Martes 29 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

069-2010
Oficialízase la nómina de veintisiete (27) beneficiarios seleccionados dentro de la modalidad “Residencia e Intercambio Cultural” de la Convocatoria Pública Nacional denominada “Fondo Concursable 2009-2010”

092-2010
Nómbrase a la licenciada Ivonne Marisela Rivera Yánez, Viceministra de Cultura

MINISTERIO DE FINANZAS:

149 MF-CGAF-2010
Subróganse las funciones de Subsecretario de Tesorería de la Nación, al doctor René Vinueza, Coordinador de Transferencias de esta Cartera de Estado

MINISTERIO DE GOBIERNO:

0866
Refórmase el Estatuto del Centro Evangélico “Mushuk Pakari”, con domicilio en el cantón Colta, provincia de Chimborazo

0867
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica “Verdadero Reposo”, con domicilio en el cantón Buena Fe, provincia de Los Ríos

MINISTERIO DE RELACIONES LABORALES:

00098
Encárgase el Despacho Ministerial al abogado Hugo Arias Salgado, Vicemi-nistro del Servicio Público

00099
Encárgase el Despacho Ministerial al doctor Francisco Vacas Dávila, Viceministro de Trabajo

00100
Confórmase la delegación que asistirá a la 99ª Conferencia Internacional de Trabajo

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS, DIRECCION PROVINCIAL DE EL ORO:

004-DPEO-MTOP-2010
Concédese la personería jurídica propia de derecho privado a la Asociación de Conservación Vial denominada “Asociación de Conservación Vial Trabajadores por el Desarrollo de San Juan de Cerro Azul”, con domicilio en el cantón Atahualpa, provincia de El Oro

005-DPEO-MTOP-2010
Disuélvese la personería jurídica propia de derecho privado a la Asociación de Conservación Vial deno-minada “Microempresa de Conservación Vial Balsas”, con domicilio en el cantón Balsas, provincia de El Oro

006-DPEO-MTOP-2010
Disuélvese la personería jurídica propia de derecho privado a la Asociación de Conservación Vial deno-minada “Microempresa de Conservación Vial Las Lajas”, con domicilio en el cantón Las Lajas, provincia de El Oro

SECRETARIA NACIONAL DEL AGUA:

2010-95
Dase por terminada la delegación contenida en el Acuerdo Nº 2010-71 de 17 de febrero del 2010

2010-96
Dase por terminada la delegación contenida en el Acuerdo Nº 2010-70 de 17 de febrero del 2010

2010-99
Deléganse competencias a la Autoridad de la Demarcación Hidrográfica de Manabí

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0181
Ratifícase la aprobación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Nuevo Aeropuerto Internacional de Quito y otórgase la licencia ambiental para la ejecución de dicho proyecto

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

029
Cancélanse varios registros de los plaguicidas de categoría toxicológica Ia y Ib, quedando prohibida la fabricación, formulación, importación, comercializa-ción y empleo de estos plaguicidas

CONSEJO NACIONAL DE AVIACION CIVIL:

DP-CNAC-001/2010
Deléganse atribuciones a la doctora Sandra Reyes Cordero, Secretaria General del CNAC

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000018
Regístrase la calificación de la Empresa Sociedad Anónima Sarg Latin American Corporation, como usuaria de la Zona Franca Metropolitana de Quito - METROZONA S. A

CONSEJO DE PARTICIPACION CIUDADANA Y CONTROL SOCIAL:

001-05-2010-P-CPCCS
Deléganse funciones al economista Reinaldo Roca Salazar, Coordinador General Administrativo

INSTITUTO ECUATORIANO DE NORMALIZACION:

057-201
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano, RTE INEN 048 “Vehículos automotores de tres ruedas para transporte de pasajeros y para transporte de carga

SECRETARIA NACIONAL EL AGUA:

2010-94
Autorízase facultades a los señores: doctor Marco Hernán Moreano Bejarano, Servidor Público 7 y Fanny Beatriz Chicaiza Rodríguez, Servidora Pública de Apoyo 2

SECRETARIA NACIONAL DE TRANSPARENCIA DE GESTION:

SNTG-002-2010
Deléganse atribuciones al doctor José Adrián Herrera Villena, Subsecretario Nacional Técnico de Transparencia de Gestión

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00273
Modifícase la Resolución Nº NAC-DGER2007-0304, publicada en el Registro Oficial Nº 89 del 22 de mayo del 2007

ORDENANZA METROPOLITANA:

0312
Concejo Metropolitano de Quito: Reformatoria de la Ordenanza Metropolitana Nº 0247 sustitutiva de la Sección IV, Capítulo IX, Título II, Libro I del Código Municipal para el Distrito Metropolitano de Quito

ORDENANZAS MUNICIPALES:
- Gobierno Municipal del Cantón Pablo Sexto: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de La Joya de los Sachas: Que reglamenta la aferición de pesas, medidas, aparatos y equipos para pesar o medir

- Gobierno Municipal de La Joya de los Sachas: Que reglamenta el cobro de tasas por servicios técnicos, administrativos y especializados
Segundo Suplemento del Registro Oficial Nº 224 Año I
Quito, Martes 29 de Junio del 2010

FUNCION EJECUTIVA

DECRETOS:

389
Declárase el estado de excepción en la Zona 1 de La Josefina de la provincia del Azuay, a fin de prevenir potenciales deslaves, remediar los daños causados en el cauce del río Paute debido a la deforestacón, alteración del sistema de drenaje y explotación minera ilegal, para evitar perjuicios a la población y la afectación del Sistema Eléctrico Nacional, que generarían grave conmoción social

391
Reorganízase al Instituto Nacional de Meteorología e Hidrología y adscríbaselo a la Secretaría Nacional de Gestión de Riesgos

403
Autorízase a la Muy Ilustre Munici-palidad de Guayaquil, para que suscriba con la Corporación Andina de Fomento, CAF, un contrato de préstamo con la garantía soberana de la República del Ecuador, por un monto de hasta USD 60´000.000,00, destinados a financiar parcialmente el Programa “Intercambia-dor de Tráfico en la Intersección de la Av. Benjamín Rosales, ubicado en la Autopista Santa Narcisa de Jesús Martillo Morán y Obras Emergentes en Diferentes Sectores Populares de la Ciudad de Guayaquil”, cuya ejecución estará a cargo de la Dirección de Obras Públicas de la Muy Ilustre Municipalidad de Guayaquil

ACUERDOS:

MINISTERIO DE GOBIERNO:

0421
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Piedra de Oro, con domicilio en el cantón Colta, provincia de Chimborazo

0432
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Evangélica Nueva Vida, con domicilio en el cantón Pallatanga, provincia de Chimborazo

0466
Apruébase el estatuto y otórgase personalidad jurídica a la Iglesia Jesucristo, Dios de Pacto de las Asambleas de Dios, con domicilio en la ciudad de Durán, provincia del Guayas

0522
Apruébase la reforma y codificación del Estatuto de la Iglesia Pentecostal Abrigo del Altísimo, con domicilio en el cantón Milagro, provincia del Guayas

0532
Apruébase la reforma y codificación del Estatuto de la Iglesia Cristiana Evangélica Fortaleza de Dios, con domicilio en el cantón Colta, provincia de Chimborazo

0571
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Bilingüe “El Belén”, con domicilio en el cantón Cuenca, provincia del Azuay

0585
Apruébase el estatuto y otórgase perso-nalidad jurídica a la Iglesia Evangélica Jesús La Puerta del Cielo, con domicilio en el cantón Alausí, provincia de Chimborazo

0599
Apruébase la reforma y codificación del Estatuto de la Asociación de Iglesias Bautistas de Manabí, con domicilio en el cantón Portoviejo, provincia de Manabí

RESOLUCIONES:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

025
Establécese la primera fase de vacuna-ción contra la fiebre aftosa, en todo el territorio nacional, con excepción de la provincia insular de Galápagos desde el 10 de mayo al 23 de junio del 2010

051
Declárase en cuarentena a la provincia de Imbabura, hasta cuando las condiciones sanitarias de fiebre aftosa evolucionen favorablemente

62
Declárase en cuarentena a las provincias de Orellana y Cotopaxi, hasta cuando las condiciones sanitarias de fiebre aftosa evolucionen favorablemente

Suplemento del Registro Oficial Nº 224 Año I
Quito, Martes 29 de Junio del 2010

FUNCION JUDICIAL

CORTE SUPREMA DE JUSTICIA
SEGUNDA SALA DE LO CIVIL Y MERCANTIL:

Recursos de casación en los juicios seguidos por las siguientes personas:

116-2008
Piedad Elisa Cuadrado Hidalgo en contra del señor José Luis Cando Guaño

134-2008
María del Carmen Sánchez Cumba y otros en contra de la señora Rosa Andrade y otro

135-2008
Ever Adolfo Chila Caicedo y otros en contra de Simón Bolívar Mendoza Alarcón y otros

136-2008
Juan Jerónimo Yanza Yanza en contra de Pablo Rafael Alejandro Díaz Jácome

140-2008
Doctor José Olindo Vicuña Carpio en contra de Carlos Arturo Buchely Morejón

141-2008
Narcisa del Campo Valle, Gerente General de FILANCARD S. A. en contra de María Isabel Delgado Martínez

142-2008
Fernanda Lucía Criollo Almeida en contra de Edgar Fernando González Villagrán

144-2008
Levi Rafael Parra Serrano en contra de Diana Pinilla Rojas, por los derechos que representa de AIG Metropolitana Compañía de Seguros y Reaseguros S. A

145-2008
José Miguel Angamarca en contra de Rosa Judith Medina Orozco

146-2008
Rommel Eduardo Correa Córdova en contra de Myriam Quinde Astudillo

147-2008
Marola Janeth Guamán Mora en contra de Luis Rivas León

151-2008
Luis Ernesto Martínez Cobo en contra de Faisal Misle Zaidán y otros

152-2008
Martina Muruzumbay Tacuri en contra de la señora María Lastenia Romero Vivar

154-2008
Rafael Sarmiento Domínguez y otra en contra de Leonardo Maldonado Paredes y otra

155-2008
María Magdalena Cevallos Lovato en contra de José Rafael Criollo Espín

157-2008
Luz del Santísimo Chicaiza Chauca en contra del doctor Patricio Vaca Quijano, ex Juez Vigésimo Primero de lo Civil de Pichincha y otros

160-2008
Juan Gaviria Ocaña y otra en contra de José Isaac Córdova Ortega y otra

162-2008
Mistral Homero Valencia Cárdenas en contra de Asturias María Aguirre Andrade

163-2008
Ingeniera María Soledad Villavicencio Pazmiño en contra del señor Pablo Vinicio Castro Cevallos

Registro Oficial Nº 225 Año I
Quito, Miércoles 30 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-002
Expídense las normas generales de distribución de recursos de inversión asignados a los programas del Ministerio

MINISTERIO DE CULTURA:

077-2010
Declárase en comisión de servicios en el exterior, con remuneración por servicios institucionales al señor Washington Marcelo Barreno Muñoz

078-2010
Déjase sin efecto la delegación efectuada a la señora Ana Cristina Rodríguez Ludeña y desígnase al señor Juan Carlos Gualle Herrera, Director de Promoción y Difusión de la Creatividad (E), como representante de esta Cartera de Estado ante el Consejo Nacional de Cinematografía

MINISTERIO DE FINANZAS:

151
Deléganse funciones al Coordinador General Jurídico

152 MF-2010
Acéptase la renuncia presentada por el doctor Efrén Arturo Roca Alvarez y nómbrase provisionalmente al abogado Edwin Enrique Alvarez Cajiao, servidor de la Coordinación General Jurídica, para que ejerza las funciones del cargo de Coordinador General de Administración de Activos y Derechos ex AGD

MINISTERIO DE GOBIERNO:

0868
Refórmase el estatuto y cambio de denominación de Centro Evangélico “Embajadores del Rey” a Centro Evangélico Bilingüe “Embajadores del Rey”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0873
Ordénase la inscripción del estatuto de la entidad religiosa denominada Iglesia Cristiana Evangélica Pescadores de Almas, con domicilio en el cantón y provincia de Esmeraldas

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

014
Modifícase el Acuerdo Ministerial Nº 030 de 1 de junio del 2007

015
Incorpóranse en el Estatuto Orgánico de Gestión Organizacional por Procesos, los productos, atribuciones, responsabilidades y actividades relacionadas con la gestión de la Unidad de Costos, dependientes de la Dirección de Contratación; a la Dirección de Estudios del Transporte, subordinada al Viceministerio de Infraestructura del Transporte

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Asociación de Vendedores Autónomos San José de Alluriquín

2 – SBG
Asociación de Vendedores Autónomos Manuel Cornejo Astorga

3 – SBG
Asociación de Profesores, Personal Administrativo y de Apoyo del Colegio Marista

4 – SBG
Comité Promejoras “Panorama del Norte”

5 – SBG
Fundación Gedehus Gestión Estratégica para el Desarrollo Humano Sostenible

6 – SBG
Comité Promejoras de Propietarios de la Lotización Auqui Chico

7 – SBG
Fundación Social Fiallo Serrano

8 – SBG
Fundación ESSOR Ecuador

9 – SBG
Asociación de Propietarios de Restaurantes, Fritaderías y Afines Manuel Cornejo Astorga

10 – SBG
Asociación “Unión y Progreso”

11 – SBG
Asociación para el Progreso de Hijos y Familiares Migrantes - ASOPRENA Ecuador

12 – SBG
Asociación de Profesores y Empleados del Colegio Nacional Técnico Mixto “Teniente Hugo Ortiz”

13 – SBG
“Club de Leones Quito Eugenio Espejo”

14 – SBG
Asociación de Mujeres “Nueva Era”

15 – SBG
Asociación de Trabajadores Autónomos Comidas y Refrescos “Virgen del Cisne”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0183
Ratifícase la aprobación del Estudio de Impacto Ambiental con énfasis en el Plan de Contingencias de la Comercializadora “NAVIPAC S. A.” en el Segmento Naviero Nacional y otórgase la licencia ambiental a NAVIPAC S. A., para las operaciones de la empresa comercializadora para el Segmento Naviero Nacional

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

049
Declárase en cuarentena a la provincia de Santo Domingo de los Tsáchilas; al cantón el Carmen de la provincia de Manabí; cantones Pedro Vicente Maldonado, Puerto Quito y Los Bancos, de la provincia de Pichincha; y, parroquias de Guasaganda y Pucayacu del cantón La Maná, de la provincia de Cotopaxi; hasta cuando las condiciones sanitarias de fiebre aftosa evolucionen favorablemente

INSTITUTO ECUATORIANO DE NORMALIZACION:

058-2010
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano, RTE INEN 050 “Chatarra metálica ferrosa”

INSTITUTO NACIONAL DE PESCA:

ADM-INP-011-2010
Emítese el Protocolo Técnico para Laboratorios Autorizados

INSTITUTO NACIONAL DE RIEGO:

047-INAR-2010
Expídese la Resolución para viabilizar el pago de planillas a los contratistas que ejecutan o fiscalizan obras o estudios de consultoría para el INAR

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Archidona: Sustitutiva que regula la ocupación de la vía pública, nomenclaturas de calles y uso de espacio en la ciudad

- Cantón Milagro: Para la aplicación de las tarifas y cobros del servicios de agua potable

- Gobierno Municipal del Cantón Quevedo: Para la prevención y erradicación del trabajo infantil en los basurales, camales, canteras, industrias y otros lugares de alto riesgo

Suplemento del Registro Oficial Nº 225 Año I
Quito, Miércoles 30 de Junio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Ordénase la inscripción, el respectivo registro de las reformas a los estatutos, el cambio de nombre y concédese personalidad jurídica a las siguientes entidades:

0802
Asociación Evangelística Internacional Cristo Viene en Ecuador, con domicilio en el cantón Guayaquil, provincia del Guayas

0803
Iglesia Bíblica Riobamba “IBR”, con domicilio en el cantón Riobamba, provincia de Chimborazo

0806
Misión Evangelística Misionera Kairos de Dios, con domicilio en el cantón Guayaquil, provincia del Guayas

0809
Concilio Latinoamericano de la Iglesia de Dios Pentecostal de New York en Ecuador, con domicilio en el cantón Guayaquil, provincia del Guayas

0811
Iglesia Bautista “Lirio de los Valles de Manta”, con domicilio en el cantón Manta, provincia de Manabí

0812
Misión Cristiana Evangélica Redes de Jesucristo, con domicilio en el cantón Quito, provincia de Pichincha

0815
Misión Evangélica Indígenas “Unidos por Cristo” Internacional, con domicilio en el cantón Otavalo, provincia de Imbabura

0816
Centro Cristiano Internacional Josué, con domicilio en el cantón Quito, provincia de Pichincha

0817
Iglesia Pentecostal Unida Internacional del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

0818
Iglesia Evangélica Quichua La Paz Verdadera, con domicilio en el cantón Quito, provincia de Pichincha

0819
Iglesia Centro Visión Vida, con domicilio en el cantón Guayaquil, provincia del Guayas

0822
Iglesia de Dios Guapante Grande, con domicilio en el cantón Píllaro, provincia de Tungurahua

0823
Fraternidad Cristiana Betel, con domicilio en el cantón Quito, provincia de Pichincha

0824
Iglesias Evangélicas Clínica del Alma, con domicilio en el cantón Guayaquil, provincia del Guayas

0825
Primera Iglesia Bautista de Lago Agrio, con domicilio en el cantón Nueva Loja, provincia de Sucumbíos

0829
Fundación Nueva Vida, con domicilio en el cantón Quito, provincia de Pichincha

0831
Misión Evangélica Luterana, con domicilio en el cantón Cuenca, provincia del Azuay

0833
Centro Cristiano Evangélico Jesús de Nazaret, con domicilio en el cantón Colta, provincia de Chimborazo

0834
Centro Cristiano Evangélico Quichua La Luz de la Vida de San José de Cecel por Misión Evangélica La Luz de la Vida de San José de Cecel, con domicilio en el cantón Guamote, provincia de Chimborazo

0835
Ministerios de la Comunidad Cristiana Internacional Plenitud de Vida - Minis-terios COCIPLEV, con domicilio en el cantón Quito, provincia de Pichincha

0836
Centro Evangelístico Bilingüe la Nueva Jerusalen, con domicilio en el cantón Riobamba, provincia de Chimborazo

0837
Congregación del Oratorio de San Felipe Neri, con domicilio en el cantón Guayaquil, provincia del Guayas

0838
Iglesia Cristiana Evangélica Impacto de Dios, ICEID, con domicilio en el cantón Quito, provincia de Pichincha

0839
Asociación de Hermanas Misioneras Cristo Redentor, con domicilio en el cantón Quito, provincia de Pichincha

0840
Iglesia Centro Cristiano de Guayaquil, I.C.C.G., con domicilio en el cantón Guayaquil, provincia del Guayas

0841
Iglesia Evangélica Mensajera de Jesús, con domicilio en el cantón Salcedo, provincia de Cotopaxi

0842
Iglesia Evangélica Jesús Rey de Gloria, con domicilio en el cantón Quito, provincia de Pichincha

0844
Fundación Evangélica “Jesús es el Camino”, con domicilio en el cantón Quito, provincia de Pichincha

0845
Misión Nacional Evangélica Jesús el Buen Sembrador, con domicilio en el cantón Colta, provincia de Chimborazo

0846
Iglesia Evangélica Bilingüe el Paraíso, con domicilio en el cantón Quito, provincia de Pichincha

0847
Centro Evangelístico de Portoviejo, con domicilio en el cantón Portoviejo, provincia de Manabí

0848
Iglesia Cristiana del Día de Pentecostés, con domicilio en el cantón Ibarra, provincia de Imbabura

0949
Iglesia Comunidad Cristiana de Guayaquil, con domicilio en el cantón Guayaquil, provincia del Guayas

0850
Iglesia Evangélica Maná del Cielo, con domicilio en el cantón Otavalo, provincia de Imbabura

0851
Misión Evangélica Pentecostés Jesucristo Viene Pronto, con domicilio en el cantón Guayaquil, provincia del Guayas

0859
Iglesia Centro Cristiano “Vida Abundante” con domicilio en el cantón Quito, provincia de Pichincha

0860
Centro de Avivamiento Shekiháh, con domicilio en el cantón Riobamba, provincia de Chimborazo

0861
Centro Cristiano Unción, con domicilio en el cantón Quito, provincia de Pichincha

0862
Centro Cristiano Mejores Días, con domicilio en el cantón Calvas, provincia de Loja

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de San Cristóbal: Que regula la enajenación de excedentes o diferencias de áreas de terreno urbano, ubicados en el cantón, producto de errores de medición, cuyas escrituras difieren con la realidad física de campo

- Gobierno Municipal de San Cristóbal: Que regula el proceso de escrituración de los bienes inmuebles vacantes o mostrencos y la legalización de bienes en posesión de los particulares

- Gobierno Municipal de Palora: Que regula la implantación de estructuras físicas de soporte de antenas y su infraestructura relacionada para el Servicio Móvil Avanzado (SMA)

- Concejo Municipal de Píllaro: Que regula el manejo y disposición de desechos sólidos en el cantón Santiago de Píllaro

Registro Oficial Nº 226 Año I
Quito, Jueves 1º de Julio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-12
Dispónese que todas las direcciones de esta Cartera de Estado, así como los asesores puedan solicitar contrataciones

MINISTERIO DE CULTURA:

079-2010
Considéranse varias postulaciones admisibles e inadmisibles por presentar documentación extemporánea, en virtud de lo establecido en el artículo 11 y en el tercer inciso del artículo 24 del “Reglamento de Asignaciones a Proyectos y Actividades Culturales del Ministerio de Cultura”

MINISTERIO DE GOBIERNO:

036
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica “Dios con Nosotros”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

1341
Establécese a partir del 1 de mayo del 2010, una compensación económica por el valor de $ 150,00 mensuales a los policías que laboran como seguridad de este Ministerio

1342
Deléganse facultades al Subsecretario(a) de Seguridad Interna

1375
Modifícase el Acuerdo Ministerial Nº 0474 expedido el 14 de diciembre del 2009

SECRETARIA NACIONAL DEL AGUA:

10-100
Deléganse competencias a la Autoridad de la Demarcación Hidrográfica de Guayas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

184
Apruébase el “Alcance al Estudio de Impacto Ambiental para el Proyecto de Desarrollo y Producción del Campo Marginal Puma, para la Perforación del Pozo Puma 7 desde la Plataforma Puma 2”, ubicado en el cantón y provincia de Orellana

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

493
Fíjase la tarifa flete de transporte terrestre de combustible para la ruta emergente La Toma (Terminal de la E.P. PETROECUADOR) - población de Zumba, que la Gerencia de Comercia-lización E.P. PETROECUADOR debe cancelar a los transportistas

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

050
Prohíbese la importación, fabricación, comercialización, uso y tenencia del Olaquindox y del Carbadox, sus sales y sus ésteres y cualquier producto de uso veterinario o alimento destinado a la alimentación animal que lo contenga

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

568
Refórmase el Anexo 1 del Decreto Ejecutivo 592, publicado en el Suplemento del Registro Oficial 191 de 15 de octubre del 2007

569
Modifícase el Anexo 2 del Decreto Ejecutivo 592, publicado en el Suplemento del Registro Oficial 191 de 15 de octubre del 2007

CONSEJO DE PARTICIPACION CIUDADANA Y CONTROL SOCIAL:

03-011-2010-CPCCS
Expídese el Reglamento de Investigación de Denuncias

PROCURADURIA GENERAL DEL ESTADO:

113
Inclúyese en el Manual de Clasificación de Puestos la denominación de Subdirector de Coordinación de la Dirección Regional 1

114
Refórmase el Estatuto Orgánico de Gestión por Procesos y el Reglamento Orgánico Funcional

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Jaramijó: Que reforma a la Ordenanza que regula y organiza el funcionamiento del Sistema de Protección Integral de la Niñez y Adolescencia

- Gobierno Municipal del Cantón Taisha: Reformatoria de organización, conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Suplemento del Registro Oficial Nº 226 Año I
Quito, Jueves 1º de Julio del 2010

RESOLUCIONES:

CONSEJO DE PARTICIPACION CIUDADANA Y CONTROL SOCIAL:

014-015-2010-CPCCS
Expídese el Reglamento General de Veedurías Ciudadanas

JUNTA BANCARIA:

JB-2010-1724
Refórmase el numeral 1.2 del artículo 1 del Capítulo I “De las tarifas por servicios”, del Título XIV “De la transparencia de la información”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1725
Expídense las tarifas máximas para el período trimestral que comprende los meses de julio, agosto y septiembre del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

RESOLUCIONES:

TERCERA SALA:

0199-2007-RA
Confírmase la resolución venida en grado y niégase el amparo constitucional solicitado por el abogado Roberto Gaitán Parra, procurador judicial de la Compañía TWIN FALLS CORP.

0005-2010-RA
Confírmase la resolución venida en grado y niégase la acción de amparo constitucional planteada por el doctor Pablo Puga Benalcázar, procurador judicial de la abogada Luz Angélica Luna Alvarez

Registro Oficial Nº 227 Año I
Quito, Viernes 2 de Julio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

240
Apruébase el Reglamento que regula la realización de la “Décima Tercera Feria del Caballo Arabe”, organizada por la Asociación de Criadores de Caballos Arabes del Ecuador

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-13
Dispónese que el Asesor economista Eduardo Larrea Flores ejerce las competencias delegadas al Asesor a cargo de la Coordinación Institucional en su calidad de Coordinador Institucional

MCPEC-2010-0014
Refórmase el Acuerdo Ministerial Nº MCPCC-2009-016

MINISTERIO DE CULTURA:

085-2010
Declárase en comisión de servicios en el exterior, licencia con remuneración por servicios institucionales, a la señora Ana Cristina Rodríguez Ludeña

088-2010
Desígnase en base a su probidad técnica, experiencia y conocimiento, como miembros del Jurado Calificador del “Sistema Nacional de Festivales 2010” - Fase Sostenimiento, a varias personas

MINISTERIO DE GOBIERNO:

0173
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada “Iglesia Fuego Sagrado de Itzachilatlán del Ecuador”, con domicilio en el cantón Quito, provincia de Pichincha

0241
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Jesús Is Lord International “La Iglesia”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

1351
Refórmase el estatuto y cambio de denominación de Congregación de las Madres de Santa Dorotea Hijas de los Sagrados Corazones a Congregación de Madres Maestras de Santa Dorotea Hijas de los Sagrados Corazones, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Memorándum de Entendimiento entre el Ministerio de Defensa Nacional de la República del Ecuador y el Ministerio de Defensa de la República del Perú

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador y Unity And Cooperation For The Development of Peoples – UCODEP

RESOLUCIONES:

MINISTERIO DE AGRICULTURA:

UE MAGAP-PRAT-011-2010
Expídese la Resolución para la administración, utilización, mantenimiento, movilización y control de los vehículos de la Unidad Ejecutora MAGAP-PRAT

MINISTERIO DEL AMBIENTE:

0185
Apruébase el “Alcance al Estudio de Impacto Ambiental para Desarrollo y Producción del Campo Marginal Puma, perforación del Pozo Inyector Puma 8i”, ubicado en el cantón y provincia de Orellana

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000177
Revísase la ubicación de los puestos de Gerente General y Subgerente General del Banco del Estado en la escala de remuneración mensual unificada del nivel jerárquico superior

CONSEJO NACIONAL DE VALORES:

CNV-003-2010
Refórmase las normas de los subtítulos IV y V del Título II, Subtítulo I del Título III, se añade la palabra “tramos” al Glosario de términos y se incorpora una Disposición Transitoria en la Codificación de las resoluciones expedidas por el CNV

CNV-004-2010
Refórmase algunas normas del Subtítulo I, del Título III, de la Codificación de las resoluciones expedidas por el CNV

DEFENSORIA DEL PUEBLO:

042-DDP-2010
Preséntase a la Asamblea Nacional el “Proyecto de Ley para la Reparación de las Víctimas y la Judicialización de Graves Violaciones de Derechos Humanos y Crímenes de Lesa Humanidad ocurridos en el Ecuador entre el 4 de octubre de 1983 y el 31 de diciembre del 2008”, elaborado por la Comisión de la Verdad

INSTITUTO ECUATORIANO DE NORMALIZACION:

059-2010
Oficialízase los cambios constantes en la segunda modificatoria del RTE INEN 034 “Elementos de seguridad para vehículos automotores”

ORDENANZAS MUNICIPALES:

- Cantón Santa Elena: Que aprueba el plano del valor del suelo urbano y plano del valor de la tierra rural, los factores de aumento o reducción del valor del suelo, los parámetros para la valoración de las edificaciones y demás construcciones, y las tarifas que regirán para el bienio 2010-2011

- Gobierno Municipal del Cantón Antonio Ante: Que reforma a la Ordenanza para el servicio de agua potable y alcantarillado

- Cantón Zamora: Que reglamenta el servicio y consumo de agua potable

Registro Oficial Nº 228 Año I
Quito, Lunes 5 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

390
Acéptase la renuncia a la ingeniera Sofía Espín y desígnase al señor Francisco Punina Lozano, miembro del Directorio de la Empresa Pública de Correos del Ecuador -CDE EP, en representación del señor Presidente Constitucional de la República

392
Ratifícase en todos sus artículos el “Convenio de Cooperación en Actividades Antárticas entre la República del Ecuador y la República Bolivariana de Venezuela”, suscrito en La Habana, Cuba, el 14 de diciembre del 2009

393
Déjase sin efecto la designación del doctor Víctor Aníbal Cevallos Vásquez y desígnase a la economista Katiuska King Mantilla, Ministra Coordinadora de la Política Económica, como delegada principal del señor Presidente Constitucional de la República, ante el Consejo Nacional de Valores y al master Pedro Hernán Montalvo Carrera, Secretario Técnico del Ministerio de Coordinación de la Política Económica, como delegado alterno

394
Déjase sin efecto la designación del doctor Xavier Abad Vicuña y desígnase al ingeniero Eduardo Barredo Heinerth, como representante permanente del señor Presidente de la República ante el Directorio del Consejo Nacional de Electricidad

ACUERDOS:

MINISTERIO DE AGRICULTURA:

241
Expídense los requisitos sanitarios mínimos que deben cumplir las industrias pesqueras y acuícolas

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-15
Delégase atribuciones al Secretario Técnico de esta Cartera de Estado

MINISTERIO DE CULTURA:

093-2010
Deléganse atribuciones y deberes de la señora Ministra de Cultura a la licenciada Ivonne Marisela Rivera Yánez, Viceministra de Cultura

095-2010
Declárase en comisión de servicios en el exterior, licencia con remuneración por servicios institucionales, a la señora Florence Delphine Baillon

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0186
Ratifícase la aprobación del Estudio de Impacto Ambiental con énfasis en el Plan de Contingencias de la Comercializadora “NAVIPAC S. A.” en el Segmento Naviero Internacional y otórgase la licencia ambiental a NAVIPAC S. A., para la ejecución de dichas operaciones

DIRECCION GENERAL DE AVIACION CIVIL:

110/2010
Apruébase la modificación a la RDAC Parte 039 “Directivas de Aeronavegabilidad”

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de obligatoria varias Normas Técnicas Ecuatorianas:

060-2010 NTE INEN 807-3
(Pilas eléctricas. Parte 3. Pilas para relojes de pulsera)

061-2010 NTE INEN 807-4
(Pilas eléctricas. Parte 4. Normas de seguridad para las pilas de litio)

062-2010 NTE INEN 807-5
(Pilas eléctricas. Parte 5. Seguridad de las pilas de electrolito acuoso)

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

10-016 P-IEPI
Dispónese que se conceda el descuento del 50% del valor establecido para cada tasa, a las MIPYMES, artesanos, investigadores independientes y universidades legalmente reconocidas

46-2010 SG-IEPI
Deléganse atribuciones a la abogada Karina Guerrero Flores, Experta Legal en Propiedad Intelectual 1 de la Subdirección Regional del IEPI en Guayaquil

47-2010 SG-IEPI
Deléganse atribuciones al abogado David Uquillas Andrade, Experto Legal en Propiedad Intelectual de la Unidad de Gestión de Obtenciones Vegetales

SECRETARIA NACIONAL DEL AGUA:

10-102
Intégrase a la SENAGUA, las partidas activas y las partidas vacantes al 31 de diciembre del 2009, existentes en el distributivo de la Subcomisión Ecuatoriana -PREDESUR- a dicha fecha

ORDENANZAS MUNICIPALES:

- Cantón Guayaquil: Que reforma a la Ordenanza aclaratoria del procedimiento a seguirse para la instalación de mobiliario urbano-paraderos (tipo H), en el marco de la Ordenanza para la instalación de rótulos publicitarios

- Gobierno Municipal del Cantón Jaramijó: Que reforma a la Ordenanza que reglamenta el manejo, custodia, registro y control de los fondos de caja chica

- Gobierno Municipal del Cantón Jaramijó: Que regula la implantación de estructuras fijas de soporte de antenas y su infraestructura relacionada para el Servicio Móvil Avanzado (SMA)

Suplemento del Registro Oficial Nº 228 Año I
Quito, Lunes 5 de Julio del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

DICTAMENES:

013-10-SEE-CC
Declárase la constitucionalidad de la renovación de la declaratoria de estado de excepción eléctrica, establecida en el Decreto Ejecutivo Nº 316 del 7 de abril del 2010

014-10-SEE-CC
Declárase la constitucionalidad del estado de excepción en los cantones Tena, Archidona y Arosemena Tola de la provincia del Napo, por las inundaciones y deslizamientos que han provocado la destrucción de la infraestructura agropecuaria y productiva

RESOLUCION:

0217-09-RA
Revócase la resolución venida en grado y concédese la acción de amparo propuesta por el Cbop. de Policía Julio Enrique Moreira Franco

SENTENCIAS:

017-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el Presidente Ejecutivo de TAME, Teniente General César Alfonso Naranjo Anda, y déjase sin efecto la sentencia en la cual se aceptó el recurso de casación interpuesto contra la sentencia dictada por el Tribunal Distrital Nº 1 de lo Contencioso Administrativo de Quito el 6 de febrero del 2006

020-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el señor José Aurelio Fabara Figueroa, Presidente de la Compañía Vial Fabara y Asociados Cía. Ltda.

021-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por el señor Diego Becerra Leiva, Presidente de la Compañía CELECTRO S. A.

ORDENANZA MUNICIPAL:

- Cantón Simón Bolívar: Que reglamenta el arrendamiento de los mercados municipales y de las áreas destinadas para el funcionamiento de mercados mayoristas y ferias libres

Registro Oficial Nº 229 Año I
Quito, Martes 6 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

395
Ratifícase en todos sus artículos el Tratado Constitutivo del Sistema Unitario de Compensación Regional de Pagos (SUCRE), suscrito en la ciudad de Cochabamba, Estado Plurinacional de Bolivia, el 16 de octubre del 2009

396
Ratifícase en todos sus artículos el Convenio Constitutivo del Banco del Sur, suscrito en la ciudad de Porlamar, República Bolivariana de Venezuela, el 26 de septiembre del 2009

397
Amplíase en noventa días el plazo de regularización al que se refiere el Decreto Ejecutivo 1442, en favor de las personas naturales o jurídicas que desarrollen la actividad acuícola mediante cría y cultivo de camarón en zonas de playa y bahía y cuya área de cultivo sea 0 a 10 hectáreas ...

398
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

399
Prorrógase hasta el 31 de diciembre del 2010 el plazo establecido en la Disposición Transitoria Cuarta del Reglamento de Casinos y Salas de Juego (Bingo-Mecánicos)

400
Créase la Empresa Pública Estratégica Hidroeléctrica del Litoral, HIDROLI-TORAL EP, como persona jurídica de derecho público, con patrimonio propio, dotada de autonomía presupuestaria, financiera, económica, administrativa y de gestión, con domicilio principal en la ciudad de Guayaquil, provincia del Guayas

ACUERDOS:

MINISTERIO DE AGRICULTURA:

250
Prorrógase por el tiempo de 365 días la vigencia del Acuerdo Ministerial Nº 007 del 14 de enero del 2009, publicado en el Registro Oficial Nº 524 de 9 de febrero del 2009

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-16
Desígnase Coordinador Institucional al economista Juan José León

MINISTERIO DE CULTURA:

037-2010
Apruébase la inscripción y registro de la reforma del Estatuto del Ballet Ecuatoriano de Cámara, con domicilio en la ciudad de Quito, provincia de Pichincha

044-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Fundación El Retablillo Espada de Madera, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DEL DEPORTE:

801
Refórmanse los requisitos que los directivos de todas las organizaciones deportivas del Ecuador, están obligados a presentar para el respectivo registro de directorios, aprobados mediante Acuerdo Ministerial 474 del 21 de agosto del 2009

MINISTERIO DE GOBIERNO:

0631
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Promesa Divina, con domicilio en el cantón Colta, provincia de Chimborazo

0653
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Centro Cristiano Evangélico Bilingüe “La Luz y Vida”, con domicilio en el cantón Cuenca, provincia del Azuay

MINISTERIO DE RELACIONES EXTERIORES:

- Declaración Presidencial Conjunta Ecuador-Perú

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0187
Ratifícase la Aprobación del Estudio de Impacto Ambiental con énfasis en el Plan de Contingencias de la Comercializadora “NAVIPAC S. A.” en el Segmento Naviero Industrial y otórgase la licencia ambiental a NAVIPAC S. A., para dichas operaciones

0188
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para las Operaciones del Puerto Comercial de Esmeraldas, ubicado en la provincia de Esmeraldas y otórgase la licencia ambiental para dichas operaciones

INSTITUTO ECUATORIANO DE NORMALIZACION:

063-2010
Anúlase el artículo 3 de los acuerdos y resoluciones mediante los cuales se oficializaron varios de los Reglamentos Técnicos Ecuatoriano, RTE INEN

ORDENANZAS MUNICIPALES:

- Cantón Zamora: Que cambia su denominación de Ilustre Municipio del Cantón Zamora por la de Gobierno Municipal de Zamora

- Gobierno Municipal Autónomo del Cantón Pedro Carbo: De cambio de denominación de Ilustre Municipalidad del Cantón Pedro Carbo, por la de “Gobierno Municipal Autónomo del Cantón Pedro Carbo”

- Gobierno Municipal Autónomo del Cantón Pedro Carbo: Que expide la segunda reforma a la Ordenanza municipal que reglamenta la determinación, recaudación, administración y control del servicio de matadero municipal

- Gobierno Municipal del Cantón Buena Fe: Para el cobro del tributo por concepto de contribución especial de mejoras

- Gobierno Municipal del Cantón Balsas: Que regula el cobro de las tasas por servicios administrativos

Suplemento del Registro Oficial Nº 229 Año I
Quito, Martes 6 de Julio del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

Convenio de las Naciones Unidas Sobre el Derecho del Mar - CONVEMAR

CAUSA No. 0023-10-TI

Dictamen previo y vinculante de constitucionalidad de tratados internacionales, mediante el cual se solicita se expida el correspondiente dictamen para la adhesión del Ecuador a la “Convención de las Naciones Unidas Sobre el Derecho del Mar” CONVEMAR, y sus nueve anexos, instrumento celebrado en Montego Bay,

Jamaica, el 10 de diciembre de 1982. Registro Oficial Nº 230 Año I
Quito, Miércoles 7 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

401
Refórmase el Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública, promulgado en el Registro Oficial 588 de 12 de mayo del 2009

402
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. César Alfonso Flores Echeverría

ACUERDOS:

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-017
Expídese el Reglamento de Capacitación

MINISTERIO DE CULTURA:

045-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Fundación TITEREFUE, con domicilio en la ciudad de Quito, provincia de Pichincha

049-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Fundación Socio Cultural de Arte en Música y Danza “Cachipugro Danzas”, con domicilio en la ciudad de Cotacachi, provincia de Imbabura

MINISTERIO DE FINANZAS:

148-A MF-2010
Delégase al señor Cristian Escobar Ruiz, funcionario de esta Cartera de Estado, para que en representación de esta Ministerio, asista a la reunión de la Junta Nº 54 de Fideicomiso AGD - CFN - No Más Impunidad

MINISTERIO DE GOBIERNO:

0874
Ordénase la inscripción del estatuto de la entidad religiosa denominada Iglesia Casa de Fe, con domicilio en el cantón Guayaquil, provincia del Guayas

0875
Dispónese que la Policía Nacional por medio de los funcionarios acreditados en la Agregaduría Policial de la Embajada del Ecuador en España, expidan los certificados de antecedentes personales a los ecuatorianos residentes o en tránsito en el Reino de España

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Operativo de Cooperación Consular entre el Ministerio de Relaciones Exteriores, Comercio e Integración de la República del Ecuador y el Ministerio de Relaciones Exteriores de la República del Perú

- Acuerdo de Entendimiento Suscrito entre el Instituto Ecuatoriano de Seguridad Social del Ecuador y el Seguro Social de Salud del Perú, ESSALUD

- Notas Reversales para habilitar pasos de Frontera en los ríos Morona y Santiago

MINISTERIOS DE FINANZAS Y DE TELECOMUNICACIONES Y DE LA SOCIEDAD DE LA INFORMACION:

154
Autorízase el traspaso a perpetuidad como cuerpo cierto, del bien inmueble consistente en un solar y edificación número veintidós-uno de la manzana uno de la parroquia Tarqui de las ex instalaciones de SICOCAR, de propiedad del Ministerio de Finanzas a favor del Ministerio de Telecomunicaciones y de la Sociedad de la Información, ubicada en el cantón Guayaquil, provincia del Guayas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0196
Apruébase el Estudio de Impacto Ambiental del Proyecto “Red de Recolección de Aguas Servidas, Colectores, Emisarios, Tratamiento y Descarga Final en la ciudad de Tonsupa”, ubicada en el cantón Atacames, provincia de Esmeraldas y otórgase la licencia ambiental para la ejecución de dicho proyecto

197
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Pozo Atacapi 7 para la perforación de 3 pozos direccionales Atacapi 20D, 21D y 26D, que se ubicará en la parroquia Dureno, cantón Lago Agrio, provincia de Sucumbíos

MINISTERIO DE EDUCACION:

06-DN-2010
Expídese el Reglamento para la administración de fondos rotativos institucional para la DINSE Matriz y las direcciones regionales de la institución

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

495
Deléganse funciones al señor Bladimir Adolfo Plaza Castellanos, Coordinador de Control y Fiscalización de Transporte y Almacenamiento de la Dirección Nacional de Hidrocarburos

INSTITUTO ECUATORIANO DE NORMALIZACION:

064-2010
Oficialízase los cambios constantes en la primera modificatoria del RTE INEN 010 “Productos cerámicos. Vajilla y demás artículos de uso doméstico, higiene o tocador”

PROCURADURIA GENERAL DEL ESTADO:

104
Refórmase la Resolución Nº 9, publicada en el Registro Oficial Nº 64 de 11 de noviembre de 1998

105
Deléganse facultades al señor Director de la Regional 1

ORDENANZAS MUNICIPALES:

- Gobierno Municipal Autónomo del Cantón Pedro Carbo: De constitución de la Empresa Municipal de Agua Potable y Alcantarillado EMAPAPC - EP y reglamenta su funcionamiento

- Gobierno Municipal del Cantón Palora: Que reforma a la Ordenanza que regula el funcionamiento y los valores por recaudación, renovación y concesión de la licencia única anual de los establecimientos turísticos

- Gobierno Municipal del Cantón Balsas: Sustitutiva para el cobro de la tasa por derecho de conexión al Sistema de Alcantarillado Sanitario por la Ordenanza que reglamenta la determinación y recaudación de la tasa de servicio de operación y mantenimiento del Sistema de Alcantarillado Sanitario

Registro Oficial Nº 231 Año I
Quito, Jueves 8 de Julio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-18
Deléganse atribuciones y deberes de este Ministerio al ingeniero Humberto Mauricio Peña Romero, Secretario Técnico

MINISTERIO DE CULTURA:

Apruébase el Estatuto de la Corporación de Arte Contemporáneo El Curto Piso, con domicilio en la ciudad de Quito, provincia de Pichincha

050-2010
Apruébase el Estatuto de la Corporación de Arte Contemporáneo El Curto Piso, con domicilio en la ciudad de Quito, provincia de Pichincha

054-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Fundación Teatro Bolívar, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

0877
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Ecuatoriana, con domicilio en el cantón Riobamba, provincia de Chimborazo

0881
Refórmase el Estatuto de la Asociación Movimiento de los Focolares, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

MIPRO-DM-2010-0005-DM
Desígnase a la doctora Blanca Cecilia Gómez de la Torre Gómez, para que integre el Directorio del Banco Nacional de Fomento, BNF

MIPRO-DM-2010-0007-DM
Desígnase a los ingenieros Juan Pablo Galán y Johanna Delgado Infante, delegados permanente y alterna, ante el Consejo Nacional de Fijación y Revisión de Precios de Medicamentos de Uso Humano

MIPRO-DM-2010-0008-DM
Dase por concluida la delegación conferida al ingeniero José Fernando Navia Gallardo y desígnase al señor Freddy Yamil Fernández Doumet, delegado permanente, asista a las sesiones del Directorio de la Autoridad Portuaria de Manta

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo de la Donación para el Proyecto de la Construcción del Nuevo Puente Internacional Macará entre la Agencia de Cooperación Internacional del Japón y el Gobierno de la República del Ecuador

REGULACION:

BANCO CENTRAL DEL ECUADOR:

010-2010
Refórmase el Manual General de Procesos de la institución

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

202
Apruébase el “Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Perforación de los Pozos Condorazo Sur Este 6D, 5D y 3D desde la Plataforma del Pozo Condorazo Sur Este PAD 3”, ubicado en el cantón Shushufindi, provincia de Sucumbíos

203
Ratifícase la aprobación del “Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Construcción de la Variante del Oleoducto de 16” Shushufindi-Proyecto en el sector de ingreso a la ciudad, con una longitud aproximada de 7 km”, ubicado en el cantón Shushufindi, provincia de Sucumbíos

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

496
Deléganse funciones al señor Felipe Andrés Flores León, Coordinador de la Unidad de Aprobación, Control y Fiscalización de Derivados de Hidrocarburos de la Dirección Nacional de Hidrocarburos

497
Deléganse funciones al ingeniero Diego Andrés Rueda Albuja, Coordinador del Proceso de Aprobación, Control y Fiscalización de Comercialización de Gas Licuado de Petróleo de la Dirección Nacional de Hidrocarburos

INSTITUTO ECUATORIANO DE NORMALIZACION:

65-2010
Elimínase la información duplicada del RTE INEN 004. Parte 2 y del RTE INEN 007 y modifícase la información correspondiente al cambio de carácter de obligatorio a voluntario de las NTE INEN 1 920, 1 921, 1 926 y 1 950

066-2010
Expídese la primera actualización del Reglamento de Funcionamiento del Directorio del INEN

ORDENANZAS MUNICIPALES:

- Gobierno Municipal Autónomo del Cantón Pedro Carbo: Para el pago de la jubilación patronal especial de los trabajadores sujetos al Código del Trabajo

- Gobierno Municipal Autónomo del Cantón Pedro Carbo: Sustitutiva que reglamenta la administración y recaudación de la patente anual municipal

- Cantón Machala: Que reglamenta el arrendamiento y venta de solares municipales

- Gobierno Municipal del Cantón Caluma: Reformatoria del Patronato Municipal y Amparo Social

AVISOS JUDICIALES:

- Muerte presunta del señor Carlos Rigoberto Verdugo Barros (1ra. publicación)

- Muerte presunta del señor Carlos Antonio Yépez Alomía (2da. publicación)

- Muerte presunta del señor Anehino Waldi Pazmiño Cando (2da. publicación)

- Muerte presunta del señor Christian Felipe Ortiz Pérez (2da. publicación)

- Muerte presunta del señor Fausto Iván Andrade Calle (1ra. publicación)

- Muerte presunta del señor Luis Arturo Fernández Cumbe (2da. publicación)

- Muerte presunta de la señora Bertha Alexandra Pérez Montero (2da. publicación)

- Muerte presunta del señor Juan Antonio Barrezueta Barrezueta (2da. publicación)

- Muerte presunta de la señora María del Carmen Sagbay Sagbay (2da. publicación)

- Muerte presunta del señor Cristian Alfredo Tene Quintuña (2da. publicación)

- Muerte presunta de la señora Blanca Lucía Buestán Duchimaza (2da. publicación)

- Muerte presunta del señor Jorge Cornelio León Altamirano (3ra. publicación)

- Muerte presunta del señor César Guillermo Carvajal García (3ra. publicación)

- Muerte presunta del señor Segundo Pablo Silva (3ra. publicación)

Registro Oficial Nº 232 Año I
Quito, Viernes 9 de Julio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

061-2010
Apruébase el Estatuto de la Corporación Boex, con domicilio en ciudad de Quito, provincia de Pichincha

062-2010
Apruébase el Estatuto de la Corporación Filarmónica Juvenil del Valle, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

153
Deléganse competencias al Coordinador General de Administración de Activos y Derechos ex AGD

156 MF-2010
Delégase a la economista Madeleine Abarca R., Subsecretaria de Crédito Público, para que me represente en la sesión ordinaria del Directorio del Banco del Estado

157 MF-2010
Dase por concluida la delegación conferida mediante Acuerdo Ministerial Nº 003 MF-2010, expedido el 4 de enero del 2010 y delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que me represente ante el Directorio del Banco Central del Ecuador

MINISTERIO DE GOBIERNO:

0882
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Pentecostal Camino Verdad y Vida, con domicilio en el cantón Guayaquil, provincia del Guayas

0883
Ordénase la inscripción del Estatuto de la Corporación Cristiana “Tiempo de Transformación”, con domicilio en el cantón Ibarra, provincia de Imbabura

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Modificatorio al Convenio Marco de Cooperación Interinstitucional entre el Ministerio de Relaciones Exteriores, Comercio e Integración y la Corporación de Promoción de Exportaciones e Inversiones

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

214
Apruébase el Estudio de Impacto Ambiental del Proyecto Construcción y Operación de las Nuevas Instalaciones de SERTECPET, ubicada en el cantón Coca, provincia de Francisco de Orellana y otórgase la licencia ambiental para la ejecución de dicho proyecto

216
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Campo Santo “Huertos del Sinaí”, ubicada en el cantón Riobamba, provincia de Chimborazo y otórgase la licencia ambiental a la Empresa CAMPOSINAI S. A.

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

520
Deléganse atribuciones al señor Roberto Xavier Lara Lovato, Coordinador de la Unidad de Aprobación, Control y Fiscalización de Derivados de Hidrocarburos de la Dirección Nacional de Hidrocarburos

CORPORACION ADUANERA ECUATORIANA:

09-2010-R10
Expídese el Reglamento Específico para el tratamiento de las Encomiendas Postales y Paquetes EMS consignados a Correos del Ecuador

FONDO DE LIQUIDEZ DEL SISTEMA INANCIERO ECUATORIANO:

DFL-2010-12
Dispónese que todas las instituciones financieras partícipes del Fideicomiso Fondo de Liquidez del Sistema Financiero Ecuatoriano, deberán haber constituido con la Corporación Financiera Nacional en su calidad de fiduciario, los fideicomisos mercantiles de garantía, por al menos el 15% de su patrimonio técnico constituido, en un plazo improrrogable de diez días hábiles a partir de la presente resolución, es decir, hasta el 13 de julio del 2010. La Secretaría Técnica, informará a la Superintendencia de Bancos y Seguros de las instituciones que incumplieran la presente resolución

FISCALIA GENERAL DEL ESTADO:

021-FGE-2010
Asígnanse atribuciones al Director de Asesoría Jurídica

023-FGE-2010
Acredítase como miembros del Cuerpo Especializado de la Policía Judicial al General de Distrito Rodrigo Marcelo Suárez Salgado y Mayor de Policía Jorge Fernando Peña Silva

024-FGE-2010
Amplíase el ámbito de acción de la Fiscalía Provincial de Chimborazo al cantón Gral. Antonio Elizalde Bucay, perteneciente a la provincia del Guayas

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Balsas: Que constituye y regula el funcionamiento del Patronato de Amparo Social Municipal

- Cantón Machala: Que regula la creación, organización y funcionamiento de la Empresa Pública Municipal de Aseo “EMAM-EP-”

- Cantón Zamora: Que reforma a la Ordenanza que reglamenta el uso del alcantarillado y de las servidumbres

FE DE ERRATAS:

- A la publicación del Extracto Nº 4 - SBG del Acuerdo Ministerial Nº 012, emitido por el Ministerio de Inclusión Económica y Social, publicada en el Registro Oficial Nº 34 del 25 de septiembre del 2009

Suplemento del Registro Oficial Nº 232 Año I
Quito, Viernes 9 de Julio del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

SENTENCIAS:

005-10-SIN-CC
Deséchase la demanda de inconstitucionalidad de los decretos ejecutivos 1406, 1493, 1647 y 1675, por cuanto, en relación al contenido de la demanda, los dos primeros han sido superados por el Decreto Nº 1684 del 24 de abril del 2009, y los últimos han sido derogados mediante Decreto Nº 172 del 7 de diciembre del 2009

006-10-SIS-CC
Declárase que no existe incumplimiento de sentencia constitucional por parte de la Dirección Nacional de Rehabilitación Social y deséchase la acción deducida por Asisclo Genaro Alvarez Rivas

007-10-SIS-CC
Declárase que no existe incumplimiento por parte del Gerente General de la Corporación Aduanera Ecuatoriana respecto a la Resolución dictada por el ex Tribunal Constitucional en el caso Nº 0302-03-RA

008-10-SIS-CC
Declárase que no existe incumplimiento de sentencia constitucional por parte del Rector de la Universidad Técnica de Machala y niégase la acción deducida por Colón Boanerges Espinoza Guamán

009-10-SIS-CC
Acéptase la demanda propuesta por Lady Diana Enríquez Haro y declárase el incumplimiento de la sentencia al no haber sido reincorporada la demandante a su puesto de trabajo y dispónese que la Corporación Nacional de Electricidad S. A. (CNEL), cumpla la sentencia de manera inmediata

009-10-SCN-CC
Declárase que el contenido del inciso primero del artículo 407 del Código de Procedimiento Penal, objeto de la presente consulta de constitucionalidad, no contradice ni vulnera norma consti-tucional alguna

010-10-SCN-CC
Deniégase la consulta realizada por la Segunda Sala de lo Penal de la Corte Provincial de Pichincha

010-10-SIS-CC
Declárase que no existe incumplimiento del fallo expedido por la Segunda Sala Especializada de lo Penal y Tránsito de la Corte Provincial de Justicia de Pichincha por parte del legitimado pasivo, por cuanto el fallo se encuentra en plena ejecución

011-10-SCN-CC
Recházase la consulta de constitucionalidad presentada por los Jueces Distritales del Tribunal Distrital Contencioso Administrativo Nº 4 de Portoviejo, provincia de Manabí

0012-10-SCN-CC
Declárase que el contenido del inciso tercero del artículo 581 del Código del Trabajo, objeto de la presente consulta de constitucionalidad, no contradice ni vulnera ninguna norma constitucional

024-10-SEP-CC
Decláranse vulnerados los derechos constitucionales a la tutela judicial efectiva y al debido proceso del señor Marco Alfredo Morales Mora, acéptase la acción extraordinaria de protección planteada y déjase sin efecto la sentencia dictada por el señor Juez Noveno de lo Penal de Pichincha

025-10-SEP-CC
Deséchase la acción extraordinaria de protección planteada por Rosa Clementina Moreta Molina en contra de la sentencia dictada por el Juez Décimo Tercero de lo Civil de Pichincha

027-10-SEP-CC
Acéptase la acción extraordinaria de protección deducida por el doctor Wilson Fernando Altamirano Jara y déjase sin efecto la sentencia expedida por los Jueces de la Segunda Sala de lo Penal de la Corte Nacional de Justicia

Registro Oficial Nº 233 Año I
Quito, Lunes 12 de Julio del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

358
Legalízase la comisión de servicios en el exterior al doctor David Chiriboga Allnutt, Ministro de Salud Pública

359
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Angel Medina Lozano, Secretario Nacional Ejecutivo del Consejo de Desarrollo de las Nacionalidades y Pueblos del Ecuador

MINISTERIO DE AGRICULTURA:

171-A
Delégase al doctor Juan Manuel Domínguez Andrade, Viceministro del MAGAP, para que integre el Directorio del Banco Nacional de Fomento

257
Encárgase el Despacho Ministerial al doctor Juan Manuel Domínguez Andrade, Viceministro del MAGAP

MINISTERIO DE CULTURA:

070-2010
Apruébase el Estatuto de la Fundación de los Artistas para los Artistas, con domicilio en la ciudad de Quito, provincia de Pichincha

0000103-2010
Rectifícase el Acuerdo Ministerial Nº 063-2010

MINISTERIO DEL FINANZAS:

141-A-MF-2010
Delégase al señor Cristian Escobar Ruiz, funcionario de esta Cartera de Estado, para que en representación de este Ministerio, participe en la Junta Virtual Nº 18 de Fideicomiso AGD - CFN - No Más Impunidad

147-A-MF-2010
Delégase al señor Cristian Escobar Ruiz, funcionario de esta Cartera de Estado, para que en representación de este Ministerio, participe en la Junta Virtual Nº 19 de Fideicomiso AGD - CFN - No Más Impunidad

150 MF-2010
Desígnase al licenciado Fernando Soria, Subsecretario de Presupuestos, represente a este Ministerio, ante la Junta Directiva de la Orquesta Sinfónica Nacional

MINISTERIO DE GOBIERNO:

0700
Expídese el Instructivo para la renovación del permiso de operación por parte de las Compañías de Vigilancia y Seguridad Privada

1435
Dispónese a la Unidad de Asuntos Internos de la Policía Nacional que, aún cuando hubiese transcurrido el tiempo procesal de investigación, se reabran todos aquellos casos sobre violaciones de derechos humanos en los que se constate que han sido cerrados o archivados sin una adecuada investigación y/o aquellos en los cuales aparezcan nuevos elementos que pudieran llegar a determinar posibles responsabilidades civiles, penales y administrativas de miembros policiales, para derivarlas a las autoridades pertinentes

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0204
Encárgase este Ministerio al ingeniero Freddy Pavón Vásquez, Viceministro de Justicia y Derechos Humanos

MINISTERIOS DE TURISMO Y DE GOBIERNO, POLICIA Y CULTOS:

1470
Regúlase la venta de bebidas alcohólicas de cualquier tipo en establecimientos registrados como turísticos

EXTRACTOS:

PROCURADURIA GENERAL DEL ESTADO:

- Consultas de la Subdirección de Asesoría Jurídica

RESOLUCIONES:

CONSEJO NACIONAL DE TELECOMUNICACIONES:

196-09-CONATEL-2010
Refórmase la Resolución Nº 1003-CONARTEL-99 de 17 de noviembre de 1999, publicada en el Registro Oficial Nº 325 de 24 de noviembre de 1999

FISCALIA GENERAL DEL ESTADO:

025-FGE-2010
Impleméntase el Sistema de Gestión de Calidad, considerando las disposiciones que establece la Norma Internacional ISO 9001 versión 2008

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00280
Dispónese que las personas naturales o sociedades que promue-van un espectáculo público ocasional, deberán declarar y pagar el anticipo conforme lo determina la Ley de Régimen Tributario Interno y su reglamento, mediante la presentación de un formulario 106, utilizando para el efecto el código de impuesto 1075 (Anticipo de Impuesto a la Renta por Espectáculos Públicos)

ORDENANZAS MUNICIPALES:

09-2010
Cantón Loja: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Sozoranga: Que regula la determinación, administración y recaudación de las tasas por servicios técnicos y administrativos

- Gobierno Municipal de Atahualpa: Que reglamenta la gestión y manejo integral de los desechos sólidos

Registro Oficial Nº 234 Año I
Quito, Martes 13 de Julio del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCION:

- Declárase el 21 de junio de cada año como Día de Conmemoración Nacional de los Levantamientos Indígenas y Populares del Ecuador “INTY RAYMY”

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

182
Deléganse facultades a los subsecretarios regionales del MAGAP

257
Encárgase el Despacho Ministerial al doctor Juan Manuel Domínguez Andrade, Viceministro de Agricultura, Ganadería, Acuacultura y Pesca

261
Encárgase el Viceministerio de Agricultura, Ganadería, Acuacultura y Pesca al economista Juan Carlos Parra, Subsecretario de Planificación

MINISTERIO DE COORDINACION DE LA PRODUCCION, EMPLEO Y COMPETITIVIDAD:

MCPEC-2010-20
Deléganse atribuciones y deberes de la Secretaría Técnica del MCPEC a la economista Silvana Vallejo Páez

MCPEC-2010-21
Desígnase al señor Rubén Morán Castro, delegado permanente del MCPEC ante el Directorio de la Corporación Aduanera Ecuatoriana

MINISTERIO DE CULTURA:

0000107-2010
Apruébase el Estatuto de la Corporación CICOP Ecuador, con domicilio en la ciudad de Quito, provincia de Pichincha

0000109-2010
Apruébase la inscripción y registro de la reforma de Estatuto de la Fundación Cultural Scorpio, con domicilio en la ciudad de Rocafuerte, provincia de Manabí

MINISTERIO DE GOBIERNO:

0885
Ordénase la inscripción del Estatuto de la Iglesia Cristiana un Nuevo Pacto, con domicilio en el cantón Ambato, provincia de Tungurahua

0886
Ordénase la inscripción del Estatuto de la Congregación Bíblica Cristiana Yahshua Fuente de Vida, con domicilio en el cantón Quito, provincia de Pichincha

1478
Establécese normas y procedimientos para la organización, capacitación y funcionamiento de los comités barriales de seguridad

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Complementario de Cooperación entre este Ministerio y la Corporación de Promoción de Exportaciones e Inversiones

RESOLUCIONES:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

067
Finalízase la primera fase de vacunación contra la Fiebre Aftosa del período 2010

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

570
Emítese dictamen favorable para diferir a 0% el Arancel ad valórem en la importación de trigo, harina de trigo y grañones y sémola de trigo y refórmase el Anexo 2 del Arancel Nacional de Importaciones, emitido mediante Decreto Ejecutivo 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

571
Emítese dictamen favorable para diferir el Arancel Nacional de Importaciones, en su Anexo 2, emitido mediante Decreto Ejecutivo 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

572
Aplícase lo dispuesto en los artículos 2 y 3 de la Resolución 505 de 14 de agosto del 2009, publicada en el Registro Oficial Nº 33 de 24 de septiembre del 2009

573
Derógase el artículo 4 de la Resolución 505 del COMEXI de 14 de agosto del 2009, publicada en el Registro Oficial Nº 33 de 24 de septiembre del 2009

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

006 CNNA-2010
Desígnase como miembro del Comité de Asignación Familiar Regional 2, a la doctora Lucía Milyn Andrade Aguinaga

007 CNNA-2010
Desígnase como miembro del Comité de Asignación Familiar Regional 2, a la licenciada Carmen Alvarado Chiriboga

008 CNNA-2010
Desígnase como miembro del Comité de Asignación Familiar Regional 1, a la doctora Jannett Clemencia Chiriboga Arguello

009 CNNA-2010
Desígnase como miembro del Comité de Asignación Familiar Regional 3, a la socióloga Carola Catalina Beatriz Cabrera Villón

010 CNNA-2010
Desígnase como miembro del Comité de Asignación Familiar Regional 3, a la abogada Norma Alexandra Banchón Vásquez

011 CNNA-2010
Desígnase como miembro del Comité de Asignación Familiar Regional 3, a la psicóloga Janet Patricia Vásquez González

012-CNNA-2010
Derógase la Resolución Nº 02-CNNA-2010 del 27 de enero del 2010 y apruébase y expídese la tabla de pensiones alimenticias mínimas

FISCALIA GENERAL DEL ESTADO:

029-FGE-2010
Expídese el Instructivo de planificación, prevención, control y acreditación para los agentes fiscales de turno, en partidos oficiales y no oficiales de la disciplina de fútbol programados bajo control de los organismos deportivos existentes en el Ecuador

030-FGE-2010
Acredítase como miembros del Cuerpo Especializado de la Policía Judicial, a 673 integrantes de la Policía Nacional

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Santiago de Píllaro: Que regula el manejo y disposición de desechos sólidos

86-2010
Cantón Milagro: Que establece normas de aplicación y control interno de los recursos financieros destinados a cubrir gastos de caja chica; fondo rotativo institucional, proyectos y programas, fondos a rendir cuentas; y, anticipo de fondos a servidoras y servidores públicos

- Gobierno Municipal del Cantón Mira - Carchi: Que fija el cobro de la tasa por servicio que prestan las instalaciones de la piscina municipal

Registro Oficial Nº 235 Año I
Quito, Miércoles 14 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

404
Modifícase el Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

405
Desígnase a la economista Katiuska King Mantilla, Ministra Coordinadora de la Política Económica, como delegada permanente del señor Presidente Constitucional de la República, ante el Comité de Deuda y Financiamiento

410
Cámbiese la denominación de los siguientes ministerios: de Gobierno, Policía, Cultos y Municipalidades, por la de “Ministerio del Interior”; Justicia y Derechos Humanos por la de “Ministerio de Justicia, Derechos Humanos y Cultos”; y, de Coordinación de la Política por la de “Ministerio de Coordinación de la Política y Gobiernos Autónomos Descentralizados

411
Suprímese el Comité Administrativo de la Ley de Abono Tributario y sus competencias y funciones serán asumidas por el Consejo de Comercio Exterior e Inversiones, COMEXI

ACUERDOS:

MINISTERIO DE AGRICULTURA:

265
Nómbrase provisionalmente como Director Ejecutivo del Instituto Nacional de Riego - INAR, al doctor Hugo Alexander Zapatta Carpio, Subdirector Ejecutivo

MINISTERIO DE COORDINACION DE PATRIMONIO:

015-MCP-2010
Créase la Unidad Técnica de Protección y Recuperación del Patrimonio Cultural

017-MCP-2010
Nómbrase a la arquitecta Olga Woolfson Touma, Gerente del Proyecto Protección y Recuperación del Patrimonio Cultural del Ecuador

MINISTERIO DE CULTURA:

0000110-2010
Apruébase la inscripción y registro de la reforma del Estatuto del Taller de Teatro Mala Yerba, con domicilio en la ciudad de Quito, provincia de Pichincha

111-2010
Apruébase el Estatuto del Grupo Cultural “ATIS”, con domicilio en el cantón Rumiñahui, provincia dePichincha

MINISTERIO DE GOBIERNO:

1471
Legalízase la licencia con remuneración mediante comisión de servicios de viaje al exterior, a favor del doctor Eduardo Barrera Altamirano, Director Técnico de Area de la Dirección General de Extranjería

1472
Legalízase la licencia con remuneración mediante comisión de servicios de viaje al exterior, a favor del Coronel (sp) Gustavo Alejandro Lalama Hervas, Subsecretario de Seguridad Interna

1473
Autorízase la licencia con remuneración mediante comisión de servicios de viaje al exterior, a favor del doctor Juan David Chávez Pareja, Asesor del Ministro; y, Mayor de Policía Patricio Sarabia Vega, Edecán

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo entre el Ministerio de Agricultura, Ganadería, Acuacultura y Pesca de la República del Ecuador y el Ministerio de Poder Popular para la Agricultura y Tierras de la República Bolivariana de Venezuela, para la Constitución de la Empresa Mixta “Gran Nacional de Cacao”

- Notas Reversales Modificatorias al Acuerdo entre el Gobierno de Ecuador y el Gobierno de la República de Cuba sobre Exención Recíproca de Visas para Titulares de Pasaportes Oficiales

MINISTERIO DE SALUD PUBLICA:

00000209
Delégase y autorízase a la Directora Provincial de Salud de El Oro, para que realice los trámites de aceptación de devolución del bien entregado en comodato o préstamo de uso, por parte de la Junta Cantonal de la Cruz Roja de Arenillas y fírmase el nuevo comodato o préstamo de uso del lote de terreno y casa, a favor del Ilustre Municipio del Cantón Arenillas, provincia de El Oro

00000215
Delégase y autorízase al Director Provincial de Chimborazo, para que suscriba la escritura de permuta a fin de transferir a favor de la Comunidad “Chocavi”, el lote de terreno en donde está construido el Centro de Salud, ubicado en el cantón Guano, provincia de Chimborazo, a favor del Ministerio de Salud Pública

00000226
Amplíase el plazo para la obtención de los permisos de funcionamiento a los establecimientos sujetos a vigilancia y control sanitario, por 180 días, a partir del 1 de julio del 2010

RESOLUCIONES:

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.322
Expídese el Reglamento para la concesión de las prestaciones del Seguro General de Salud Individual y Familiar

C.D.323
Expídese la normativa sobre la base de aportación al IESS de los servidores del Magisterio Público

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-4-29-6-2010
Expídense las reformas al Reglamento para la inscripción de partidos, movimientos políticos y registro de directivas, publicado en el Suplemento del Registro Oficial Nº 162 de 31 de marzo del 2010

SERVICIO DE RENTAS INTERNAS

RLS-DRERCGC10-00011
Deléganse facultades para que desempeñe las funciones de Jefe del Departamento de Gestión Tributaria de la Dirección Regional Litoral Sur del SRI

NAC-DGERCGC10-00279
Apruébanse los formularios RUC 01-A para la inscripción y actualización de la información general y RUC 01-B para la inscripción y actualización de los establecimientos de las sociedades del sector privado y público

ORDENANZAS MUNICIPALES:

87-2010
Cantón Milagro: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA

- Cantón Paltas: Que reglamenta el servicio de los sistemas de alcantarillado sanitario y pluvial y las servidumbres de paso

- Cantón Palenque: Que regula la protección del medio ambiente

Registro Oficial Nº 236 Año I
Quito, Jueves 15 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

406
Asciéndese al grado de General Inspector al General de Distrito Freddy Eduardo Martínez Pico

407
Dase de baja de las filas de la institución policial al Coronel de Policía de E.M. Milton Hernán Martínez Chamorro

408
Asciéndese al grado de General Inspector a varios Generales de Distrito

409
Nómbrase al ingeniero Jorge Oswaldo Troya Fuentes, Subsecretario General del Despacho Presidencial

412
Autorízase el viaje al exterior al licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República

ACUERDOS:

MINISTERIO DE CULTURA:

072-2010
Déjase sin efecto la delegación otorgada a favor de la economista Glenda Viviana Calvas Chávez y desígnase a la señora Ana Cristina Rodríguez Ludeña, Sub-secretaria Técnica, como representante de esta Cartera de Estado ante el Consejo Nacional de Cinematografía

94-2010
Deléganse atribuciones y deberes a la señora Ivett Celi Piedra, Subsecretaria de Patrimonio Cultural

MINISTERIO DE GOBIERNO:

0708
Refórmase el Estatuto de la Iglesia Bautista “Cimiento de Fe”, con domicilio en el cantón Portoviejo, provincia de Manabí

0710
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista de Manta, con domicilio en el cantón Manta, provincia de Manabí

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 307
Derógase el Acuerdo Ministerial Nº 09075 del 20 de marzo del 2009

10 308
Derógase el Acuerdo Ministerial Nº 07173 del 14 de mayo del 2007

10 309
Derógase el Acuerdo Ministerial Nº 08602 del 17 de diciembre del 2008

10 310
Derógase el Acuerdo Ministerial Nº 10030 del 22 de enero del 2010

10 311
Derógase el Acuerdo Ministerial Nº 07181 del 14 de mayo del 2007

MINISTERIO DE JUSTICIA:

0205
Declárase en comisión de servicios en el exterior al doctor Ernesto Pazmiño Granizo, Director Técnico de la Unidad Transitoria de Gestión de Defensoría Pública Penal

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Marco de Cooperación Internacional y Asistencia Técnica Nº 00165 de 2010 entre el Servicio Nacional de Aprendizaje - SENA de la República de Colombia y el Servicio Ecuatoriano de Capacitación Profesional SECAP de la República del Ecuador

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

017
Apruébase sin modificaciones la reforma de los estatutos de la Cámara Marítima del Ecuador - CAMAE, con domicilio en la ciudad de Guayaquil, provincia del Guayas

REGULACIONES:

BANCO CENTRAL DEL ECUADOR:

011-2010
Expídese la normativa para operar en el Sistema Unitario de Compensación Regional de Pagos, SUCRE

012-2010
Dispónese el incremento de tarifas por el servicio de recepción de depósitos, verificación, clasificación, recuento y entrega de especies monetarias en moneda extranjera

013-2010
Dispónese el cambio de nombre de la “Cuenta de Financiamiento de Importaciones de Derivados, CFDID” por el de “Cuenta de Financiamiento de Derivados Deficitarios (CFDD)”

RESOLUCIONES:

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000019
Regístrase la calificación de la Empresa Globalcafe S. A. Explotación y Exportación, como usuaria de la Zona Franca de Esmeraldas ZOFREE C.E.M.

CORREOS DEL ECUADOR:

2010-023
Apruébase la emisión postal denominada “Velas Sudamericana 2010”

2010-031
Refórmase el “Instructivo de Calificación y Aprobación de Franquiciados”

DIRECCION NACIONAL DE REHABILITACION SOCIAL:

002-2010-DNRS-D
Declárase en “Situación de Emergencia” por grave conmoción interna al Centro de Seguridad Ciudadana de Guayaquil”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de El Carmen: Que reglamenta las sanciones por contravenciones municipales

- Cantón Sozoranga: Que regula el uso del suelo con la implantación de estructuras fijas de soporte de antenas de telefonía celular, de televisión, energía eléctrica y otros

- Cantón Paquisha: Que reforma a la Ordenanza que regula la ocupación de la vía pública

- Cantón Simón Bolívar: Que reglamenta la zona comercial de la cabecera cantonal

- Cantón Ibarra: Ordenanza reformatoria a la Ordenanza que reglamenta la comercialización de ganado en pie, el faenamiento y la distribución de carnes

FE DE ERRATAS:

- A la publicación de varias resoluciones emitidas por la Dirección Regional Litoral Sur del Servicio de Rentas Internas, publicadas en los registros oficiales Nos. 148 y 149 del 11 y 12 de marzo del 2010

Registro Oficial Nº 237 Año I
Quito, Viernes 16 de Julio del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCION:

- Exprésase su solidaridad con los compatriotas víctimas del accidente del 23 de junio, en la estación de Platja de Castelldefels en Barcelona - España

FUNCION EJECUTIVA

DECRETOS:

413
Declárase en comisión de servicios a la comitiva oficial que acompañará al señor Presidente Constitucional de la República a la ciudad de Caracas-República Bolivariana de Venezuela

ACUERDOS:

MINISTERIO DE CULTURA:

96-2010
Deléganse atribuciones y deberes a la señora Ivett Celi Piedra, Subsecretaria de Patrimonio Cultural

MINISTERIO DE EDUCACION:

0391-10
Suspéndese a partir de la presente fecha, a nivel nacional, la expedición de las resoluciones que se han venido emitiendo en los departamentos de Régimen Escolar Provincial, Cantonal e Intercantonal

0393-10
Desígnase a la ingeniera Cecilia Vaca Jones, Subsecretaria de Planificación, como delegada ante el Consejo Administrativo de la Fundación La Condamine

MINISTERIO DE FINANZAS:

167 MF-CGAF-2010
Dispónese que la economista Madeleine Abarca R., Subsecretaria de Crédito Público de esta Cartera de Estado, subrogará las funciones de Viceministra de Finanzas

168-A MF-2010
Delégase al ingeniero Rubén Tobar H., Subsecretario de Presupuestos, subrogante, para que me represente en la sesión extraordinaria del Consejo Nacional de Discapacidades, CONADIS

170 MF-CGAF-2010
Dispónese que el economista Daniel Falconí, funcionario de esta Cartera de Estado, subrogará las funciones de Subsecretario de Consistencia Macrofiscal

172 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que en representación de esta Cartera de Estado conforme la Junta de Fideicomiso Ocaña

173 MF-2010
Ratifícase la delegación conferida al ingeniero Gustavo Orlando Acuña Morán, Subsecretario de Contabilidad Gubernamental, como representante de esta Cartera de Estado, ante la Junta de Fideicomiso Paute Mazar y desígnase como segundo delegado al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal

174 MF-2010
Delégase al licenciado Fernando Soria Balseca, Subsecretario de Presupuestos, para que me represente ante el Directorio del Consejo Nacional de Discapacidades, CONADIS

175 MF-CGAF-2010
Dispónese que la economista Madeleine Abarca R., Subsecretaria de Crédito Público de esta Cartera de Estado, subrogará las funciones de Viceministra de Finanzas

MINISTERIO DE GOBIERNO:

0711
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista Emanuel Tandapi, con domicilio en el cantón Mejía, provincia de Pichincha

1474
Legalízase la licencia con remuneración mediante comisión de servicios de viaje al exterior, a favor del licenciado Edwin Jarrín Jarrín, Subsecretario General de Gobierno y de la doctora Silvia Corella Ramírez, Especialista Jefe de la Subsecretaría de Seguridad Interna

1475
Mientras dure la ausencia del país del Ministro de Gobierno, Policía y Cultos, deléganse atribuciones y facultades al señor Edwin Jarrín Jarrín, Subsecretario General de Gobierno

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo de Cooperación Interinstitucional para el Desarrollo del Primer Intercambio Técnico y Metodológico en Materia Deportiva entre el Ministerio del Deporte de la República del Ecuador y el Instituto de Deportes, Educación Física y Recreación de la República de Cuba

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL, DIRECCION PRO-VINCIAL DE PASTAZA:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

001 – DPY
Fundación Desarrollo Económico y Social para la Amazonía “DESA”

002 – DPY
Declárase disuelta a la Asociación del Personal Docente Administrativo y de Servicio del Colegio Militar “Héroes del Cenepa”

001 – DPY
Declárase disuelta a la “Asociación de Multiservicios al Cliente y Turismo de Pastaza” AMULCLYT

001 – DPY
Asociación de No Videntes de Pastaza, ANOVIPA

002 – DPY
Asociación de Formación Integral Campesina de Pastaza “AFINCAP”

003 – DPY
Asociación de Personas con Discapacidad del Cantón Santa Clara “APERDICSC”

001 – DPY
Comité Pro Mejoras del Recinto San Jorge

002 – DPY
Declárase disuelta a la Asociación de Empleados de la Gobernación de Pastaza

001 – DPY
Asociación de Comerciantes Minoristas del Cantón Mera

002 – DPY
Asociación Juvenil Emprendedora de Pastaza

003 – DPY
Asociación de Discapacitados del Cantón Mera “ADICAM”

RESOLUCIONES:

DIRECCION GENERAL DE AVIACION CIVIL:

127/2010
Apruébase la modificación a la RDAC Parte 141 “Escuelas de Pilotos”

142/2010
Dispónese que a partir de la presente fecha todos los procesos que generan los productos y servicios de la DGAC, de acuerdo a la nueva estructura organizacional aprobada mediante el “Reglamento Orgánico de Gestión Organizacional por Procesos” publicado en la Edición Especial No. 32 del R. O. de marzo 16 del 2010

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Isidro Ayora: Que reglamenta la enajenación de los solares de propiedad municipal ubicados en las zonas urbanas y rurales

- Gobierno Municipal del Cantón Quinindé: Que reglamenta el uso y pago de viáticos, subsistencias, movilización y transporte del personal municipal

ORDENANZA PROVINCIAL:

- Gobierno Municipal del Carchi: De creación de la nueva Empresa Pública HIDROMIRA - CARCHI EP, la cual sustituye y subroga en derechos y obligaciones a HIDROMIRA - CARCHI Sociedad Anónima

Suplemento del Registro Oficial Nº 237 Año I
Quito, Viernes 16 de Julio del 2010

FUNCION EJECUTIVA

RESOLUCIONES:

COMISION NACIONAL DEL TRANSPORTE TERRESTRE, TRANSITO Y SEGURIDAD VIAL:

057-DIR-2010-CNTTTSV
Expídese la normativa de “Regulación complementaria para el uso obligatorio de casco y chaleco retroreflectivos identificadores para los conductores de motocicletas, motonetas, bicimotos, tricimotos, tricar, cuadrimotos y similares”

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00291
Dispónese que los sujetos pasivos que tengan su domicilio fiscal en varias parroquias de las provincias del Tungurahua y Chimborazo, que no hubiesen presentado sus declaraciones mensuales de impuestos correspondientes al mes de mayo del 2010, podrán realizar por única vez la respectiva declaración y pago hasta el último día hábil del mes de julio del presente año, sin importar el noveno dígito de su RUC, y sin que por este concepto se genere o pague multa e intereses

NAC-DGERCGC10-00292
Sustitúyese con el formato adjunto, el Formulario No. 112, autorizado por el SRI mediante Resolu-ción No. NAC-DGERCGC10-00036, publicada en el Suplemento del Registro Oficial No. 128 de 11 de febrero del 2010

NAC-DGERCGC10-00294
Expídese la tabla de precios referenciales para el cálculo de la base imponible del Impuesto a los Consumos Especiales, ICE, de bebidas alcohólicas importadas, vigentes de julio a diciembre del 2010, expresado en dólares de los Estados Unidos de América y en una capacidad de un litro (1000 cc)

TRIBUNAL CONTENCIOSO ELECTORAL:

- Expídese el Reglamento para el pago de honorarios de las juezas u jueces suplentes en el ejercicio de sus actividades jurisdiccionales y administrativas

ORDENANZA MUNICIPAL:

- Cantón Chaguarpamba: De alquiler de maquinaria y equipo pesado

Registro Oficial Nº 238 Año I
Quito, Lunes 19 de Julio del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCION:

- Apruébase la Enmienda al artículo XXI de la Convención sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora y Vida Silvestre

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE COORDINACION DE LA POLITICA:

001-MCP-DM-AJ-2010
Encárgase esta Cartera de Estado al señor Juan Fernando García, Secretario Técnico de este Ministerio

MINISTERIO DE CULTURA:

97-2010
Delégase como titular ante el Comité Técnico Nacional de Lucha Contra el Tráfico Ilícito de los bienes Culturales Patrimoniales a la señora Sara Cristina Bolaños Muñoz, Directora de Riesgos y Vulnerabilidad del Patrimonio

MINISTERIO DE EDUCACION:

1432
Apruébase el Estatuto de la Fundación “Teatro Nacional Sucre, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

164 MF-2010
Mientras se designe al Coordinador General Región 5, deléganse atribuciones al abogado William Vásconez, Coordinador General Jurídico

166 MF-2010
Acéptase la comisión de servicios conferida por el señor Gerente General del Banco Central del Ecuador, a favor de la economista Nelly Lupe Molina Acosta y nómbrasele Coordinadora General de Planificación de este Ministerio

171 MF-2010
Encárgase esta Cartera de Estado a la economista Madeleine Abarca R., Subsecretaria de Crédito Público el 5 de julio. El 6 de julio se encarga al licenciado Fernando Soria Subsecretario de Presupuestos

MINISTERIO DE GOBIERNO:

0719
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista El Señor de los Ejércitos, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

0730
Refórmase el estatuto de la Iglesia Evangélica “El Recuerdo”, con domicilio en el cantón Santa Lucía, provincia del Guayas

MINISTERIO DE RELACIONES LABORALES:

2010-00086-A
Expídese la Norma de Atención al Usuario

ACUERDO INTERMINISTERIAL:

MINISTERIOS DE FINANZAS Y DE INCLUSION ECONOMICA Y SOCIAL:

165
Autorízase el traspaso a perpetuidad de los bienes (Mercadería Comercial RUMAX)

RESOLUCIONES:

MINISTERIO DE AGRICULTURA, UNIDAD EJECUTORA MAGAP-PRAT:

SIGTIERRAS-040-2010
Expídese el Reglamento del fondo fijo de caja chica

MINISTERIO DEL AMBIENTE:

222
Habilítase el ejercicio de la Regencia Forestal al ingeniero Milton Fernando Perugachi Limaico

223
Habilítase el ejercicio de la Regencia Forestal al ingeniero Clímaco Oswaldo Osejos Noguera

224
Habilítase el ejercicio de la Regencia Forestal al ingeniero Guido Marcelo Fernández Barros

CONSEJO NACIONAL DE CINEMATOGRAFIA:

010-2010
Deléganse las funciones de Director Ejecutivo del CNCE, a la señora Reina Leonor Artieda Carrera, Directora de Planificación de la Entidad

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Tena: Que regula la explotación de materiales áridos y pétreos de ríos, playas, esteros, canteras y su protección ambiental en la jurisdicción

- Cantón Zamora: Para el cobro de contribuciones especiales de mejoras para los sectores beneficiados en las obras de adoquinado del cantón, en las calles Fernando de Benavente y Juan de Salinas entre las Avds. Héroes de Paquisha y Alonso de Mercadillo, calles Pedro de Barahona y Eugenio Espejo entre calle Manuelita Cañizares y Alonso de Mercadillo; y, bordillos en las calles Eugenio Espejo, Pedro de Barahona y Juan de Salinas en varios tramos de las mismas, del barrio Alonso de Mercadillo

AVISOS JUDICIALES:

- Muerte presunta del señor Manuel Agustín Quizhpi Chacha (1ra. publicación)

- Muerte presunta del señor Francisco Robert Noles Montaño (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Plúas Tola y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Julia Nelly Reyes Alvarado y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Kenny Magali Gracia Gracia y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Bajaña Canto y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de la señora Pastorita Elizabeth Pilay Sánchez y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Jimmy Rigoberto Ronquillo León y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Publio Guillermo León Arreaga y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Alberto Bajaña Canto y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Félix Jacinto Morán Solórzano y otros (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil, en contra quienes se crean con derechos reales sobre el terreno (lotes 38 y 42) ubicados en el sitio denominado La Aguada, parroquia Pascuales (3ra. publicación)

- Juicio de expropiación seguido por el Municipio del Cantón Pelileo en contra del señor Jorge Efrén Vinueza Ramos y otros (3ra. publicación)

Suplemento del Registro Oficial Nº 238 Año I
Quito, Lunes 19 de Julio del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

ACUERDO:

Caso 0027-10-TI
Acuerdo de Cooperación Cinematográfica y Audiovisual entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela

DICTÁMENES:

0018-10-DTI-CC
Dispónese que el Convenio Internacional sobre el Embargo Preventivo de Buques, hecho en Ginebra el 12 de marzo de 1999 por la Conferencia Internacional Diplomática de las Naciones Unidas y la Organización Marítima Internacional sobre el Embargo Preventivo de Buques, no requiere de dictamen constitucional previo y vinculante para su ratificación por la Asamblea Nacional

0019-10-DTI-CC
Dispónese que el “Acuerdo entre el Gobierno de la República del Ecuador y el Gobierno de la República Federativa del Brasil sobre cooperación en el dominio de la defensa”, se adecua plenamente al texto constitucional

SENTENCIAS:

005-10-SIS-CC
Recházase la Acción de Incumplimiento planteada respecto a la Resolución Nº 210-RA-99-IS del 13 de octubre de 1999 de la Primera Sala del Tribunal Constitucional

006-10-SIN-CC
Acéptase la acción de inconstitucionalidad propuesta por el señor Washington Gabriel Riera Rodríguez, a nombre de la Asociación de Jubilados y Pensionistas del IESS, “Batalla de Tarqui” y, por lo mismo, declárase que el artículo 2 de la Ley N.º 17, publicada en el Registro Oficial Nº 153 del 21 de marzo de 1989 es inconstitucional por el fondo, por no guardar armonía con las disposiciones constitucionales mencionadas en el texto considerativo de esta sentencia, por lo que deja de formar parte del ordenamiento jurídico del país

011-10-SIS-CC
Niégase la acción de incumplimiento de sentencia planteada por el señor Pedro Ramón Mendoza Sánchez, Coordinador del Sindicato de Operadores y Mecánicos de Equipos Camineros

029-10-SEP-CC
Declárase sin lugar la acción extraordinaria de protección planteada por José Enrique Sánchez Morales, por no haber demostrado las violaciones constitucionales y dispónese ordenar el archivo de la presente causa

ORDENANZA MUNICIPAL:

- Cantón Santiago de Píllaro: Que expide la reforma a la Ordenanza que reglamenta el pago de las dietas, viáticos y subsistencias de los señores concejales

Registro Oficial Nº 239 Año I
Quito, Martes 20 de Julio del 2010

ASAMBLEA NACIONAL

EL PLENO

LEY:

- Ley Derogatoria Nº 1 para la Depuración de la Normativa Legal

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

080
Declárase bosque y vegetación protector al área denominada “Triángulo de Cuembí”, en una extensión aproximada de 104.238 hectáreas, localizada en el cantón Putumayo, provincia de Sucumbíos

MINISTERIO DE CULTURA:

101-2010
Declárase en comisión de servicios en el exterior, licencia con remuneración por servicios institucionales, al señor Cristian Ernesto Jiménez Molina

102-2010
Declárase en comisión de servicios en el exterior, licencia con remuneración por servicios institucionales, a la señora Ana Rodríguez Ludeña

MINISTERIO DE GOBIERNO:

0734
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista Las Brisas, con domicilio en el cantón Santo Domingo de los Colorados, provincia Santo Domingo de los Tsáchilas

0737
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Bautista El Shaddai “Dios Todopoderoso y Suficiente” con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0206
Expídese el Instructivo para la administración del fondo fijo de combustible del MJDH

0208
Acéptase la solicitud de repatriación de la ciudadana ecuatoriana Vicenta Noemí Avila Jiménez y dispónese continúe cumpliendo con la condena impuesta por la Primera Sala Penal de la Corte Superior de Justicia del Callao de la República del Perú

MINISTERIO DE RELACIONES EXTERIORES:

- Declaración de Otavalo X Cumbre ALBA-TCP con Autoridades Indígenas y Afrodescendientes

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Asociación de Comerciantes Autónomos Progresistas “ANCAPRO-PAIS”

2 – SBG
Asociación de Pequeños Comerciantes 9 de Agosto del Mercado de Calderón

3 – SBG
Asociación de Empleados “Ayuda Mutua del Instituto Areanáutico”

4 – SBG
Asociación de Trabajadores Autónomos “Jardines del Sol”

5 – SBG
Club de Leones Quito Mitad del Mundo

6 - SBG
Asociación para Discapacitados del Sur “Lcdo. Lenin Moreno Garcés” ASODISUR-LMG

7 – SBG
Asociación de Pequeños Comerciantes 6 de Enero “Reyes Magos”

8 – SBG
Comité Promejoras del Barrio “María Guadalupe”

9 – SBG
Comité Promejoras “Ontaneda Alta”

10 – SBG
Comité de Desarrollo Comunitario del Barrio “Chimbacalle”

11 – SBG
Asociación de Pequeños Comerciantes Unidos Venceremos del Barrio Caupichu Nº 2

12 – SBG
Club Rotary de Quito

13 – SBG
Asociación de Militares Nueva Visión F.A.

14 – SBG
“Asociación de Trabajadores Independientes del Sector “San José del Condado”

15 – SBG
Asociación del Adulto Mayor Nanegal “Mis Sueños Dorados”

16 – SBG
Comité de Desarrollo Comunitario “13 de Abril”

17 – SBG
Comité Promejoras Santa Clara de la Libertad de Chillogallo Primera Etapa

18 – SBG
Fundación Olga Ruiz

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0190
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental de la Empresa de Procesamiento de Pesca fresca y Atún Congelado Fresh Fish Cía. Ltda., ubicada en la provincia de Manabí y otórgase la licencia ambiental a Fresh Fish Cía. Ltda. para dicho estudio

0191
Ratifícase la aprobación de la reevaluación al Estudio de Impacto Ambiental de la perforación de 8 pozos desde la plataforma Alice 2 (Sonia B), para la perforación de seis pozos de desarrollo adicionales, en el Bloque Tarapoa del cantón Cuyabeno, provincia de Sucumbíos

0194
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Pozo Atacapi 8 para la perforación de 3 pozos direccionales Atacapi 19D, 28D y 29D, que se ubicará en el cantón Lago Agrio, provincia de Sucumbíos

BANCO ECUATORIANO DE LA VIVIENDA:

132-2010-DIR
Expídese el Reglamento de Operaciones de Redescuento de Cartera de Vivienda

ORDENANZA METROPOLITANA:

0313
Concejo Metropolitano de Quito: De creación de la Empresa Pública Metropolitana de Desarrollo Urbano de Quito

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Latacunga: De creación de la Empresa Pública denominada “Empresa Pública de Aseo y Gestión Ambiental del cantón Latacunga - EPAGAL”

- Gobierno Municipal del Cantón Shushufindi: Sustitutiva para la adjudicación, escrituración y venta de terrenos ubicados en la zona urbana, zonas de expansión urbana, cabeceras parroquiales y centros poblados

Suplemento del Registro Oficial Nº 239 Año I
Quito, Martes 20 de Julio del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

CASO Nº 0024-10-TI

Dictamen previo y vinculante de constitucionalidad de tratados internacionales, mediante el cual el señor doctor Alexis Mera Giler, en su calidad de Secretario Nacional Jurídico de la Presidencia de la República del Ecuador, solicita se emita dictamen previo y vinculante de constitucionalidad del tratado internacional “Octavo Protocolo Adicional al Acuerdo de Complementación Económica No. 59 suscrito entre los Gobiernos de la República de Argentina, de la República Federativa del Brasil, de la República del Paraguay y de la República Oriental del Uruguay, Estados partes del MERCOSUR y los Gobiernos de la República del Ecuador y de la República Bolivariana de Venezuela, Países Miembros de la Comunidad Andina”, suscrito en Montevideo el 30 de diciembre del 2009, en el marco de la ALADI, por los respectivos Plenipotenciarios de los diferentes países.
Registro Oficial Nº 240 Año I
Quito, Miércoles 21 de Julio del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCIONES:

- Declárase al 20 de octubre como fecha cívica para conmemorar el: “Día de la Estadística Nacional”, a efecto de fomentar la cultura estadística en el país

- Exhortar al señor economista Rafael Correa Delgado, Presidente Constitucional de la República del Ecuador, disponga el efectivo acatamiento del Acuerdo Interministerial del Ministerio de Relaciones Exteriores, Comercio e Integración (MRECI) y el Ministerio de Agricultura, Ganadería, Acuacultura y Pesca (MAGAP), suscrito el 11 de septiembre del 2009

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

112-2010
Déjase sin efecto la delegación efectuada a favor de la señora Manuela Cayetano Cordero y desígnase al señor Trosky Serrano Cayamcela, Subsecretario de Cultura Región Sur, como representante de esta Cartera de Estado ante la Junta Directiva de la Orquesta Sinfónica de Cuenca

113-2010
Déjase sin efecto la delegación efectuada a favor de la señora Manuela Cayetano Cordero y desígnase al señor Trosky Serrano Cayamcela, Subsecretario de Cultura Región Sur, para que en representación de esta Cartera de Estado integre el Consejo Directivo del Centro Interamericano de Artesanías y Artes Populares (CIDAP)

MINISTERIO DE DEFENSA NACIONAL:

1089
Dispónese que la doctora Rosa Mercedes Pérez Granja, Subsecretaria General, subrogue en funciones al señor Ministro

MINISTERIO DE FINANZAS:

179 MF-2010
Delégase al doctor Marco Almeida, funcionario de la Coordinación General Jurídica, para que me represente en la sesión del Consejo Directivo del Instituto Antártico Ecuatoriano

180
Refórmase el Acuerdo Ministerial Nº 151 de 15 de junio del 2010

MINISTERIO DE GOBIERNO:

0739
Ordénase la inscripción del Estatuto de la Comunidad de Misioneras Laicas “Santa María del Fiat”, con domicilio en el cantón y provincia de Santa Elena

0773
Refórmase el estatuto y cambio de denominación del “Centro Cristiano Evangélico Quichua Luz y Vida de Yaruquí-Pichincha” a Centro Cristiano Evangélico Bilingüe “Luz y Vida” con las siglas CEBLVIDA, con domicilio en el cantón Quito, provincia de Pichincha

0778
Ordénase la inscripción del Estatuto del Ministerio Internacional Palabras de Vida, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

MIPRO-DM-2010-0006-DM
Desígnase a la doctora Blanca Gómez de la Torre Gómez, para que en representación de esta Secretaría de Estado, asista a las sesiones del Directorio de la Corporación Financiera Nacional

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

018
Apruébase el Proyecto de Declaratoria de Utilidad Pública de los bienes inmuebles afectados por los trabajos de reconstrucción y ampliación a 4 carriles de la vía Guayabal- La Pila, de 5,39 km de longitud, perteneciente a la parroquia La Pila del cantón Montecristi, provincia de Manabí

SUBSECRETARIA DE RECURSOS PESQUEROS DEL MAGAP:

074
Establécese una veda para el año 2010 a la pesca de atún de buques de red de cerco de las clases 4, 5 y 6 (de 182 toneladas métricas de capacidad de acarreo o más), operando bajo jurisdicción de Ecuador en el Area del Océano Pacífico Oriental (OPO), desde las 00h00 del 29 de julio hasta las 24h00 del 28 de septiembre del 2010; o, desde las 00h00 del 18 de noviembre del 2010 hasta las 24h00 del 18 de enero del 2011

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébense, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Fundación “El Buen Pastor”

2 – SBG
Fundación Re-Crearte, Vida y Arte “FUNDARTE”

3 – SBG
Asociación Ecuadorian Petroleum Chili Cook Off

4 – SBG
Asociación de Generales de la Policía Nacional del Ecuador

5 – SBG
Comité Pro-Mejoras del Barrio “Defensores de Paquisha”

6 – SBG
Comité Pro-Mejoras “Fortaleza Florín del Camal Metropolitano”

7 – SBG
Comité Pro-Mejoras de Desarrollo Urbanístico, Económico y Cultural del Barrio “Puerta del Sol”

8 – SBG
Corporación de Estudios y Desarrollo Cooperativo, CEDECOOP

9 – SBG
Asociación de Comerciantes Mayoristas de Productos Agrícolas Santo Domingo de los Colorados

10 – SBG
Comité Pro-Mejoras del Barrio “Balcones del Sur”

11 – SBG
Fundación para la Investigación Defensa y Desarrollo de la Comunidad (MIRALSUR)

12 – SBG
Asociación “Fronteriza de Paz”

13 – SBG
Fundación de Waal Ecuador

14 – SBG
Fundación “Ecuador Exchange and Volunteer Programs”

15 – SBG
Comité Pro-Mejoras del Barrio Las Cuadras

16 – SBG
Asociación Provincial de Funerarias “Santo Domingo de los Tsáchilas”

17 – SBG
Comité Pro-Mejoras del Barrio “El Progreso del Inca”

18 – SBG
Asociación de Empleados de la Sociedad de Autores y Compositores Ecuatorianos SAYCE Matriz “AESAM”

19 - SBG
Asociación de Pequeños Comerciantes “La Campana”

20 – SBG
Comité Promejoras del Barrio “Santa Rosa”

21 – SBG
Asociación de Pequeños Comerciantes del Mercado de Pifo

22 – SBG
Comité Promejoras del Barrio “Praderas del Río Verde”

23 – SBG
Comité Promejoras de Desarrollo Barrial “La Tola”

24 – SBG
Colegio de Obstetrices y Ostetras de Santo Domingo de los Tsáchilas “COBSAT”

25 – SBG
Fundación “Albaluz”

RESOLUCIONES:

BANCO ECUATORIANO DE LA VIVIENDA:

133-2010-DIR
Expídese el Reglamento para el desarrollo de Proyectos inmobiliarios con la participación del BEV como aportante de inmuebles a fideicomisos mercantiles

134-2010-DIR
Refórmase el Reglamento para las inversiones financieras del BEV, expedido mediante Resolución Nº DIR-BEV-057-2009

ORDENANZAS MUNICIPALES:

- Cantón Guayaquil: Reformatoria a la “Ordenanza que reduce el pago del impuesto a los espectáculos públicos”

001-09
Gobierno Municipal del Cantón Guamote: Que crea el Reglamento Orgánico Funcional del Patronato Municipal de Desarrollo Social

- Gobierno Municipal del Cantón Buena Fe: Para la preservación del medio ambiente y control de la contaminación producida por las descargas de residuos industriales, basura en general, gases, polvos, etc., que afectan a las condiciones naturales del cantón

Registro Oficial Nº 241 Año I
Quito, Jueves 22 de Julio del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

0081
Emítese el Reglamento de Funcionamiento del Comité de Gestión de la Reserva Ecológica El Angel-REEA

MINISTERIO DE CULTURA:

117-2010
Delégase a la licenciada Ivonne Marisela Rivera Yánez, Viceministra de Cultura, para que integre el Comité Examinador y Calificador de las pensiones vitalicias de los miembros activos de la Sociedad de Autores del Ecuador SAYCE

118-2010
Declárase en comisión de servicios en el exterior, licencia con remuneración por servicios institucionales, a la economista María Gabriela Montalvo Armas

MINISTERIO DE GOBIERNO:

0810
Refórmase el Estatuto de la Iglesia Bautista “Nueva Vida del Toachi”, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

0820
Refórmase el Estatuto de la Iglesia Evangélica Pentecostés Mensajera de la Paz, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

00085
Deléganse atribuciones al Subsecretario Administrativo Financiero del MIES

MINISTERIO DE RELACIONES LABORALES:

00117
Expídese la norma de agrupación por ramas de actividad en veinte y dos (22) comisiones sectoriales, para su racionalización en número, estructura y funcionamiento, elaborado en función de la Clasificación Industrial Internacional Uniforme (CIIU) así como las ramas de actividad vigentes

RESOLUCIONES:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

529
Derógase expresamente la Resolución Nº 0234 de 23 de marzo del 2010, suscrita por el ingeniero Milton Morán Coello, Director Nacional de Hidrocarburos

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

026
Incorpórase el PAC aprobado mediante Resolución Nº 104-DM de 15 de enero del 2010 para la Subsecretaría de Puertos y Transporte Marítimo y Fluvial

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

070
Refórmase la Estructura Básica del Proceso Agregador de Valor de Sanidad Vegetal y de Inocuidad de Alimentos, del Estatuto Orgánico de Gestión Organizacional por Procesos

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

013-CNNA-2010
Asígnase un cupo más para Estados Unidos

DIRECCION GENERAL DE REGISTRO CIVIL, IDENTIFICACION Y CEDULACION:

DIGERCIC-2010-000155
Refórmase el Estatuto Orgánico de Gestión Organizacional por Procesos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Alausí: De protección del centro histórico

- Cantón San Miguel de los Bancos: Que reforma a la Ordenanza municipal que reglamenta los procesos de adjudicación y venta, de inmuebles municipales en la cabecera cantonal y centros poblados del cantón que sean urbanos

19-2010-SG
Gobierno Municipal del Cantón La Concordia: Que reglamenta la prestación del servicio del camal municipal, determinación y recaudación de la tasa de rastro y de funcionamiento del centro de mercadeo de semovientes

Suplemento del Registro Oficial Nº 241 Año I
Quito, Jueves 22 de Julio del 2010

SECRETARIA GENERAL
DE LA PRESIDENCIA DE LA REPUBLICA

ACUERDOS:

110-A
Refórmase el Reglamento para el uso del servicio de telefonía móvil celular en la Presidencia de la República

350
Estatuto de Gestión Organizacional por Procesos de la Presidencia de la República

356
Refórmase el Reglamento para el uso del servicio de telefonía móvil celular en la Presidencia de la República

Registro Oficial Nº 242 Año I
Quito, Viernes 23 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

414
Incorpórese en el artículo primero del Decreto Ejecutivo Nº 661, publicado en el Registro Oficial Nº 195 de 22 de octubre del 2007, a la República de Portugal con el coeficiente 2.18 para el cálculo de las asignaciones contempladas en los artículos 136, 137, 138 y 139 de la Ley Orgánica del Servicio Exterior

415
Suprímase la Dirección General de Estudios del Banco Central del Ecuador; y trasládese al Ministerio de Coordinación de la Política Económica los procesos, atribuciones y competencias de la Dirección de Análisis y Política Económica y de la Dirección de Investigaciones Económicas a nivel nacional

416
Créase el Grupo de Trabajo Multisectorial que constituye la Sección Nacional Ecuatoriana de la Comisión Binacional Ecuador-Perú de Lucha Contra el Contrabando

ACUERDOS:

MINISTERIO DE CULTURA:

119-2010
Déjase sin efecto la delegación efectuada al señor Ramiro Noriega y deléganse las atribuciones y deberes que le competen a la señora Ministra, ante el Consejo Nacional de Cultura, a la licenciada Ivonne Marisela Rivera Yánez, Viceministra de Cultura

120-2010
Déjase sin efecto la delegación efectuada al señor Marco Antonio Montaño Lozano y deléganse atribuciones y deberes al señor Marcos Fabián Cañar Ramos, para que en representación de este Ministerio, integre y presida la Junta Directiva de la Orquesta Sinfónica de Loja

MINISTERIO DE GOBIERNO:

0832
Refórmase el Estatuto de la Organización del Pueblo Indígena Evangélico de Mulalillo, OPIEM, con domicilio en el cantón Salcedo, provincia de Cotopaxi

0843
Refórmase el Estatuto de la Iglesia Evangélica Esperanza Eterna, con domicilio en la ciudad del Puyo, provincia de Pastaza

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

186
Fíjase la tarifa flete de transporte terrestre de combustible para la ruta principal Ambato-Nuevo Terminal Riobamba y ruta emergente Ambato-El Arenal-San Juan-Nuevo Terminal Riobamba

MINISTERIO DE TELECOMUNICA-CIONES Y DE LA SOCIEDAD DE LA INFORMACION:

064
Requiérense a las instituciones del sector público que utilizan el dominio de internet gov.ec, realicen las gestiones necesarias para el cambio al dominio de internet gob.ec

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

020
Elimínase en toda la Red Vial Estatal los reductores de velocidad elevados construidos en forma anti-técnica y sin autorización de autoridad competente, así como cualquier obstáculo que se encuentre afectando el libre tránsito vial, construido sin autorización

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébense, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Fundación “Compartir con Amor”

2 – SBG
Comité Promejoras del Barrio Prados del Conde

3 – SBG
Comité Promejoras del Barrio San Francisco de Conocoto

4 – SBG
Comité Pro-Mejoras “San Luis de Canoas”

5 – SBG
Asociación de Comerciantes de Abastos del Mercado Mayorista de Quito

6 – SBG
Comité Promejoras del Barrio Carapungo Crece “BACRECE”

7 – SBG
Comité de Desarrollo Infantil “Gotitas del Saber”

8 – SBG
Comité Barrial “Triangulo de Piedra” Loma de Yuracpugro San Sebastián

9 – SBG
Asociación de Comerciantes “14 de Mayo”

10 – SBG
Asociación de Servidores Públicos del MIES-INFA Pichincha

11 – SBG
Asociación de Servidores del Banco del Estado “ASOBEDE”

12 – SBG
Comité Pro-Mejoras Martha Bucarám de Roldós Aguilera

13 – SBG
Asociación de Funcionarios y Empleados de la Fiscalía Provincial de Santo Domingo de los Tsáchilas

14 – SBG
Fundación de Productores de Artículos Varios-Ecuador (FUPAV-E)

RESOLUCIONES:

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

001-2010 DNOV-IEPI
Deléganse facultades a la ingeniera agrónoma, abogada Alba Cabrera Samaniego, Experta Principal en Obtenciones Vegetales del IEPI

002-2010 DNDAyDC-IEPI
Deléganse facultades a la abogada María Rosela Abad Salinas, Subdirectora Regional del IEPI en Cuenca (E)

004-2010 DNPI-IEPI
Deléganse temporalmente facultades al señor Milton Arias Navarrete, Experto Principal en Modificaciones al Registro encargado

005-2010 DNPI-IEPI
Deléganse temporalmente facultades al señor Diego Alejandro Morales Oñate, Experto Principal en Modificaciones al Registro encargado

10-017 P-IEPI
Dispónese que la abogada María Rosela Abad Salinas, servidora del IEPI, subrogue temporalmente las atribuciones propias de la Subdirectora Regional en Cuenca

10-018-P-IEPI
Dispónese que el señor Milton Arias Navarrete, servidor del IEPI, subrogue temporalmente las atribuciones propias del Experto Principal en Modificaciones al Registro

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-322
Señor Mauro Agustín Mendoza Villavicencio

SBS-INJ-2010-323
Ingeniero industrial Nelson Luis Mosquera Cajamarca

SBS-INJ-2010-324
Firma auditora externa BESTPOINT Cía. Ltda.

SBS-INJ-2010-327
Ingeniero civil Santiago José Arosemena Salem

SBS-INJ-2010-340
Ingeniero Industrial César Rodrigo Mejía Ramos

SBS-INJ-2010-341
Arquitecta Martha Esmeralda Rodríguez Solano

SBS-INJ-2010-343
Ingeniero civil Ider Fernando Moreta Bracero

SBS-INJ-2010-345
Ingeniero civil Diego Patricio Silva Loza

SBS-INJ-2010-346
Ingeniero agrícola Ramón Antonio Guerrero Vásquez

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

CASO:

No. 0026-10-TI
“Acuerdo Marco de Cooperación entre la República del Ecuador y la República Bolivariana de Venezuela para Profundizar los Lazos de Comercio y Desarrollo”, suscrito el 21 de abril de 2010. Legitimado Activo: Dr. Alexis Mera Giler, en su calidad de Secretario Nacional Jurídico de la Presidencia de la República del Ecuador

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Chunchi: Que determina la existencia, funcionamiento y administración del cementerio general y la regulación de sus usos

- Gobierno Municipal de Centinela del Cóndor de la provincia de Zamora Chinchipe: De creación, integración y funcionamiento del Cuerpo de Bomberos “Crnl. Antonio Espinoza Witt”

Registro Oficial Nº 243 Año I
Quito, Lunes 26 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

417
Fíjanse las remuneraciones mensuales del Gerente General, Subgerente General y de los gerentes de Area del Banco del Instituto Ecuatoriano de Seguridad Social

418
Fusiónense la Casa Militar Presidencial y el Escuadrón de Transporte Aéreo Presidencial en el Servicio de Protección Presidencial, adscrito a la Presidencia de la República, con personalidad jurídica, autonomía operativa, administrativa y financiera

ACUERDOS:

MINISTERIO DE CULTURA:

121-2010
Dejase sin efecto la delegación efectuada al señor Florencio Germán Delgado Espinoza y desígnase en representación de la señora Ministra, a la master Ivette Celi, Subsecretaria de Patrimonio Cultural, ante el Comité Editorial Nacional del Sistema Nacional de Bibliotecas

122-2010
Dejase sin efecto la delegación efectuada a la señora María de los Angeles Palacios Bonilla y desígnase en representación de la señora Ministra, a la master Ivette Celi, Subsecretaria de Patrimonio Cultural, ante el Consejo de Administración de la Corporación Centro Cívico Ciudad Alfaro

MINISTERIO DE GOBIERNO:

0855
Ordénase la inscripción del Estatuto del Centro Cristiano Evangélico “Camino y la Verdad”, con domicilio en el cantón Ambato, provincia de Tungurahua

0857
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Cristiana de Guayaquil, con domicilio en el cantón Guayaquil, provincia del Guayas

EXTRACTOS:

PROCURADURIA GENERAL DEL ESTADO:

- Extractos de consultas de la Subdirección de Asesoría Jurídica del mes de mayo del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

081
Dispónese que Swissoil del Ecuador S. A., asume todos los compromisos y obligaciones constantes en la Resolución No. 296 de 25 de septiembre del 2009, por la cual se otorgó la licencia ambiental a la Compañía Lubricantes y Tambores del Ecuador C. A. para la ejecución del Proyecto Planta Industrial de Lubricantes y Tambores del C. A.

141
Apruébase la reevaluación al Diagnóstico Ambiental y Plan de Manejo Ambiental de la Plataforma del Pozo Atacapi 23 para la perforación de 3 pozos direccionales Atacapi 24D, 25D y 27D, que se ubicará en cantón Lago Agrio, provincia de Sucumbíos

BANCO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

BIESS-002
Apruébase el Reglamento para el funcionamiento del Directorio del BIESS

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-2-13-7-2010
Dispónese que en los casos de concejales municipales y miembros de las juntas parroquiales rurales, cuando se produzca falta temporal o definitiva del suplente, con derecho a ejercer la representación alterna, subrogará al principal el siguiente candidato de la misma lista, en el orden de la votación obtenida, que no alcanzó escaño; y, así sucesivamente

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

10-019 P-IEPI
Dispónese que el abogado Diego Alejandro Morales Oñate, servidor de este instituto, subrogue temporalmente las atribuciones propias del Experto Principal en Modificaciones al Registro

48-2010 SG-IEPI
Deléganse atribuciones al doctor Santiago Villagómez, Experto en Modificaciones al Registro 1 de la Unidad de Modificaciones al Registro del IEPI

49-2010 SG-IEPI
Delégase a la abogada Ana Sofía Moreno Condolo, Experta Legal en Propiedad Intelectual 2 de la Unidad de Gestión de Registro, la certificación de varios documentos que se emitan en la Dirección Nacional de Derecho de Autor y Derechos Conexos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Shushufindi: Que reglamenta el manejo, custodia y control de los fondos de caja chica

- Gobierno Municipal de Tulcán: De constitución de la Empresa Pública Municipal de Agua Potable y Alcantarillado de Tulcán, EPMAPA-T

- Gobierno Local del Cantón Echeandía: Que reglamenta la determinación, administración y recaudación del impuesto de alcabalas

Suplemento del Registro Oficial Nº 243 Año I
Quito, Lunes 26 de Julio del 2010

FUNCION EJECUTIVA

MINISTERIO DE RELACIONES EXTERIORES:

- Declaración Especial de las Negociaciones de Cambio Climático deben recoger la Voz de los Pueblos

RESOLUCIONES:

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

580
Redúcese en un 30% adicional a todos los recargos arancelarios así como los cupos establecidos por concepto de Salvaguardia de Balanza de Pagos impuestos mediante Resolución Nº 466 del COMEXI y sus posteriores modificaciones

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

014-CNNA-2010
Autorízase a la Agencia “Asociación por Niños Adopt-Inform Oberwallis” para que intermedie Adopción Internacional en el Ecuador

SERVICIO DE RENTAS INTERNAS

NAC-DGERCGC10-00382
Derógase la Resolución NAC-DGERCGC10-00294, publicada en el Suplemento del Registro Oficial Nº 237 de 16 de julio del 2010

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

SALA DE ADMISION:

CAUSAS:

0019-10-IN
Demanda de Inconstitucionalidad presentada en contra del Inciso final del artículo 90 del Código Tributario, agregado por la Ley Reformatoria para la Equidad Tributaria en el Ecuador, publicada en el Suplemento del Registro Oficial No. 242 de 29 de diciembre de 2007. Legitimado Activo: Luis Javier Bustos Aguilar

0020-10-IN
Demanda de Inconstitucionalidad presentada en contra del artículo 14 correspondiente al Título 13 denominado “DE LAS REFORMAS A LA LEY DE IMPUESTOS PARA LA JUNTA DE BENEFICENCIA DE GUAYAQUIL”, que forma parte de la Ley para la Pro-moción de la Inversión y la Participación Ciudadana, publicada en el Suplemento del Registro Oficial No. 144 de 18 de agosto de 2000 y que “reforma” o “modifica” la derogada Ley de Impuestos para la H. Junta de Beneficencia de Guayaquil, publicada en el Registro Oficial No. 593 de 27 de mayo de 1946. Legitimado Activo: Julio Oswaldo Román Jarrín (Director Ejecutivo de la Asociación de Promotores de Espectáculos Públicos del Ecuador, APEP ECUADOR

0022-10-IN
Demanda de Inconstitucionalidad presentada en contra del artículo I.474 (9) de la Ordenanza Metropolitana Sustitutiva de la Sección IV, Capítulo IX, Título II, Libro I del Municipio del Distrito Metropolitano de Quito, publicada en el Registro Oficial No. 295 de 14 de marzo del 2008. Legitimado Activo: Andrea Garcés del Pozo y Carolina Lupera Puente

0025-10-IN
Demanda de Inconstitucionalidad presentada en contra de la Resolución PLE-CNE-7-30-3-2010 del Consejo Nacional Electoral CNE, publicada en el Suplemento del Registro Oficial No. 169 de 12 de abril del 2010, referente a la obligación de presentar el certificado de votación en todas las instituciones públicas y privadas. Legitimado Activo: Héctor José Yépez Martínez y Melchor José Joaquín Martínez

Registro Oficial Nº 244 Año I
Quito, Martes 27 de Julio del 2010

FUNCION EJECUTIVA

DECRETO:

419
Nómbrase al señor Carlos Danilo Vallejo López, Embajador Extraordinario y Plenipotenciario del Ecuador ante el Gobierno de la República de Italia

ACUERDOS:

MINISTERIO DEL AMBIENTE:

0062
Expídense las medidas para regular la actividad de circos, y prevenir el maltrato a los animales silvestres

MINISTERIO DE CULTURA:

123-2010
Déjase sin efecto la delegación efectuada a la señora Glenda Viviana Calvas Chávez y delégase las atribuciones y deberes que le competen a la señora Ministra, ante la Comisión Nacional del Libro, a la señora Paulina Rodas, Subsecretaria Técnica

124-2010
Declárase en comisión de servicios en el exterior, licencia con remuneración por servicios institucionales, a la antropóloga Ivett Celi Piedra, Subsecretaria de Patrimonio

MINISTERIO DE FINANZAS:

169
Expídense las normas técnicas para el sistema de extinción de deudas entre entidades del sector público

MINISTERIO DE GOBIERNO:

0871
Ordénase la inscripción del Estatuto de la Primera Iglesia Cristiana Bautista de Tena, con domicilio en el cantón Tena, provincia del Napo

0872
Ordénase la inscripción del Estatuto del Centro Cristiano Evangélico “Amigos de Jesús”, con domicilio en el cantón Ambato, provincia de Tungurahua

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 330
Reglaméntase el procedimiento para la chatarrización de los bienes obsoletos e inservibles del sector público

ACUERDO INTERMINISTERIAL

MINISTERIOS DE GOBIERNO Y DE TURISMO:

1502
Modifícase el Acuerdo Interministerial Nº 1470, publicado en el Registro Oficial Nº 233 del lunes 12 de julio del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

0189
Apruébase el alcance al Diagnóstico y Plan de Manejo Ambiental para la Perforación de los Pozos 29D, 30D y 31D, desde la Plataforma Cuyabeno 23, ubicada en la parroquia Palma Roja, cantón Putumayo, provincia de Sucumbíos

CONSEJO DE PARTICIPACION CIUDADANA Y CONTROL SOCIAL:

005-019-2010-CPCCS
Expídese el Reglamento de veedurías para los procesos de selección de los miembros de las comisiones ciudadanas y para la designación de autoridades

010-019-2010-CPCCS
Expídese el Reglamento para la designación de la primera autoridad de la Procuraduría General del Estado y de las superintendencias, por ternas propuestas por el Ejecutivo

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Portoviejo: Reformatoria a la Ordenanza Sustitutiva de Creación de la Empresa Municipal de Agua Potable y Alcantarillado

- Cantón Rocafuerte: Que regula el proceso de venta de bienes inmuebles de propiedad municipal

FE DE ERRATAS:

- A la publicación de la Resolución Nº CNV-003-2010, emitida por el Consejo Nacional de Valores el 31 de mayo del 2010, publicada en el Registro Oficial Nº 227 del 2 de julio del 2010

SRO Nº 244, 27 de Julio del 2010

FUNCION EJECUTIVA

LEY:

Ley Reformatoria a la Ley de Hidrocarburos y a la Ley de Régimen Tributario Interno

ACUERDO:

MINISTERIO DE FINANZAS:

185
Modifícase la Normativa del Sistema de Administración Financiera

CODIFICACION:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-3-22-7-2010
Expídese la Codificación del Reglamento para la inscripción de partidos, movimientos políticos y registro de directivas

Registro Oficial Nº 245 Año I
Quito, Miércoles 28 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

424
Difiérese a 0% el arancel ad valórem en la importación de trigo, harina de trigo y grañones y sémola de trigo, reformando el Anexo 2 del Arancel Nacional de Importaciones, emitido mediante Decreto Ejecutivo No. 592, publicado en el Suplemento al Registro Oficial 191 de 15 de octubre del 2007

425
Promuévese al inmediato grado superior a General de la Fuerza Terrestre al GRAD. Luis Ernesto González Villarreal

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

360
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Sandra Vela Dávila, Ministra del Deporte

361
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

362
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Wilson Pastor Morris, Ministro de Recursos Naturales No Renovables

363
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Freddy Ehlers Zurita, Ministro de Turismo

364
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

MINISTERIO DEL AMBIENTE:

066
Deléganse las funciones de Ministro de Estado al biólogo Guido Mosquera Martínez, Viceministro del Ambiente

084
Delégase al señor Javier Hipólito Vargas Olalla, Director Provincial de Orellana, para que comparezca y suscriba el contrato de comodato a celebrarse con las Fuerzas Armadas IV D.E. “Amazonas”, sobre 560 metros cuadrados del lote de terreno signado con el número uno, ubicado en la zona número tres de la parroquia El Dorado, cantón y provincia de Orellana

MINISTERIO DE EDUCACION:

0410-10
Apruébase el estatuto y concédese personalidad jurídica a la corporación para la Educación del Matrimonio y la Familia del Ecuador -COPEMFE-, con domicilio en la ciudad de Quito, provincia de Pichincha

0411-10
Disuélvese la Fundación “Museo Interactivo”, con domicilio en la ciudad de Quito, provincia de Pichincha

0420-10
Apruébase el estatuto y concédese personalidad jurídica a la Asociación de Profesores de Francés de Quito, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

175-A MF-CGAF-2010
Déjase sin efecto el Acuerdo Ministerial Nº 175 MF-CGAF-2010, expedido el 5 de julio del 2010 y encárgase las funciones de Viceministra de Finanzas a la economista Madeleine Abarca R., Subsecretaria de Crédito Público el 6, 7 y 9 de julio. El 8 de julio al abogado Willam Vásconez R., Coordinador General Jurídico

181 MF-2010
Delégase al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal, para que en representación de este Ministerio, conforme la Junta del Fideicomiso Toachi Pilatón

182 MF-2010
Dispónese que el licenciado Fernando Soria Balseca, Subsecretario de Presupuestos, subrogará las atribuciones y deberes del cargo de Ministro

MINISTERIO DE GOBIERNO:

0884
Ordénase la inscripción del Estatuto del Centro de Avivamiento Evangélico Monte Horeb, con domicilio en el cantón Guayaquil, provincia del Guayas

0891
Ordénase la inscripción del Estatuto del Ministerio de la Primera Iglesia Bautista de Loja del Ecuador, con domicilio en el cantón y provincia de Loja

0897
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista Fuente de Vida, con domicilio en el cantón El Carmen, provincia de Manabí

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

188
Deléganse funciones al ingeniero Jason Teddy Valdivieso Salazar, Coordinador General Administrativo Financiero

0192
Desígnase al ingeniero Carlos Pareja Yannuzzelly, Viceministro de Hidrocarburos, como Coordinador Nacional del Ecuador ante la Organización Latinoamericana de Energía (OLADE)

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

021
Expídese el Instructivo para la supervisión y fiscalización de las obras

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

204
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Centro de Acopio, Compactación y Transferencia de Chatarra Ferrosa de Acería del Ecuador C. A. ADELCA, ubicada en el cantón Samborondón, provincia del Guayas y otórgase la licencia ambiental a la misma

205
Dispónese que Hidroeléctrica del Litoral, Hidrolitoral S. A., asuma todos los compromisos y obligaciones constantes en la Resolución No. 090 de 10 de noviembre del 2006, por la cual se otorgó la licencia ambiental al Fideicomiso Proyecto Multipropósito Baba para la ejecución del Proyecto Multipropósito Baba, en base al Estudio de Impacto y Plan de Manejo Ambiental aprobado

207
Apruébase la reevaluación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental de la Plataforma Cuyabeno 27, para la perforación del pozo Cuyabeno 36D, ubicado en el cantón Putumayo, provincia de Sucumbíos

INSTITUTO NACIONAL DE DESARROLLO AGRARIO (INDA):

01
Deléganse atribuciones al Director Técnico de Gestión Administrativa

02
Deléganse facultades al Director de Procuraduría Judicial

03
Deléganse facultades al Director Técnico de Area del Proceso de Recursos Humanos en la matriz de la institución y directores distritales

04
Revócase la Resolución Administrativa Nº 019 de 30 de julio del 2001

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Pallatanga: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón Biblián: De transferencia de competencias al Gobierno Local y funcionamiento del Cuerpo de Bomberos

- Gobierno Cantonal de Pindal: Que reglamenta el proceso de escrituración a los posesionarios de predios urbanos; y, centros poblados del cantón de la provincia de Loja

Registro Oficial Nº 246 Año I
Quito, Jueves 29 de Julio del 2010

FUNCION EJECUTIVA

DECRETOS:

426
Ratifícase la Enmienda al Artículo XXI de la Convención sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestres, adoptada en la ciudad de Gaborone-Botswana, el 30 de abril de 1983

427
Refórmase el Anexo 2 del Decreto Ejecutivo 1232, publicado en el Segundo Suplemento del Registro Oficial Nº 393 de 31 de julio del 2008

428
Acéptase la renuncia presentada por el ingeniero Italo Centanaro y desígnase en representación del señor Presidente de la República, al ingeniero Esteban Albornoz Vintimilla, para que integre el Directorio de la Compañía Coca Sinclair EP

429
Refórmase el Sistema Ecuatoriano de Cooperación Internacional (SECI), creado mediante Decreto Ejecutivo Nº 699, publicado en el Suplemento del Registro Oficial Nº 206 de 7 de noviembre del 2007

ACUERDOS:

SECRETARIA NACIONAL DE COMUNICACION:

374
Acéptase la renuencia de la licenciada Carolina Espinosa Vergara y encárgase la función de Subsecretario de Información al señor Carlos Antonio Medina Montoya

SUBSECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

375
Déjase insubsistente el Acuerdo Nº 365 del 28 de junio del 2010

MINISTERIO DEL AMBIENTE:

069
Déjase insubsistente el Acuerdo Nº 0066 de 23 de abril del 2010, publicado en el Registro Oficial Nº 245 del 28 de julio del 2010

MINISTERIO DE EDUCACION:

0438-10
Delégase a la doctora Fanny Rodríguez de Paredes, Rectora del Colegio Nacional Montúfar, para que en representación de esta Cartera de Estado, suscriba el contrato de comodato entre el Consejo Nacional de Control de Sustancias Estupefacientes y Psicotrópicas

MINISTERIO DE GOBIERNO:

1552
Agradécese los servicios prestados a la abogada Patricia Ayala Happe y desígnase al señor Luis Enrique Buenaño Orozco, Subsecretario de Desarrollo Organizacional

1553
Mientras dure la ausencia del país del señor Ministro, deléganse atribuciones y facultades al señor Edwin Jarrín Jarrín, Subsecretario General de Gobierno

1558
Legalízase la licencia con remuneración mediante comisión de servicios de viaje al exterior, a favor de la licenciada Nadia Ruiz Maldonado, Subsecretaria de Planificación

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Marco de Cooperación Interinstitucional entre el Ministerio de Relaciones Exteriores, Comercio e Integración y el Consejo Nacional Electoral

RESOLUCIONES:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

074
Levántase la cuarentena en la provincia de Imbabura

075
Levántase la cuarentena en la provincia de Cotopaxi y en los cantones Pedro Vicente Maldonado, Puerto Quito y los Bancos de la provincia de Pichincha

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

10-020 P-IEPI
Acéptase la renuncia presentada por la abogada Nora Roxana Chang Chang y dispónese que el abogado Gustavo Xavier Pesantes Román ejerza las atribuciones propias de la Dirección de la Unidad de Gestión de Oposiciones y Tutelas Administrativas, actualmente denominada Unidad de Gestión de Protección y Observancia

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL DEL AUSTRO:

RAU-JURRDFI10-00002
Deléganse atribuciones al Jefe del Departamento de Reclamos

RAU-JURRDFI10-00003
Deléganse atribuciones al Jefe del Departamento de Auditoría Tributaria

RAU-JURRDFI10-00004
Deléganse atribuciones al Jefe del Departamento de Cobranzas

ORDENANZAS METROPOLITANAS:

0314
Concejo del Distrito Metropolitano de Quito: De creación de la Empresa Pública Metropolitana de Transporte de Pasajeros de Quito

0315
Concejo del Distrito Metropolitano de Quito: Modificatoria de la Ordenanza Metropolitana Nº 304 de Creación de la Empresa Pública Metropolitana de Logística y Comercialización EMELCOM-EP

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Pallatanga: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Chaguarpamba: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA

AVISOS JUDICIALES:

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de los herederos desconocidos del señor Juan Aulla Vargas

- Muerte presunta del señor Segundo Agustín Caisaguano Cali (1ra. publicación)

- Muerte presunta del señor Santo Glorio González Tumbaco (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de Jinsop Xavier Vargas Nieto y otros (2da. publicación)

- Muerte presunta del señor Angel María Jara Cobos (2da. publicación)

392-2009
Muerte presunta de la señora Aída Virginia Inga Torres (2da. publicación)

1023-2009
Muerte presunta de la señora Rud Maribel Urgilez Tirado (2da. publicación)

1024-2009
Muerte presunta del señor Edgar Gustavo Yunga Yunga (2da. publicación)

- Muerte presunta de la señora Diana Marisol Fajardo Orellana (2da. publicación)

- Muerte presunta del señor Kléver Gustavo Puente Guachun (2da. publicación)

1025-2009
Muerte presunta del señor Manuel de Jesús Coyago Largo (2da. publicación)

1026-2009
Muerte presunta del señor Angel Polivio Cabrera Guazha (2da. publicación)

- Muerte presunta del señor Luis Ramiro Criollo Loja (2da. publicación)

- Muerte presunta del señor Saúl Benito Coyago Largo (2da. publicación)

- Muerte presunta del señor Adolfo Guanoquiza Domínguez (2da. publicación)

- Muerte presunta del señor Manuel Agustín Chaca Cali (2da. publicación)

1026-2009
Muerte presunta del señor Carlos Wilson Andrade Calle (2da. publicación)

1077-2009
Muerte presunta del señor Claudio Esteban Coyago Largo (2da. publicación)

Registro Oficial Nº 247 Año I
Quito, Viernes 30 de Julio del 2010

FUNCION EJECUTIVA

DECRETO:

430
Expídese el Reglamento de comprobantes de venta, retención y documentos complementarios

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

367
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

369
Modifícase la autorización de la comisión de servicios en el exterior a favor de la economista Sandra Vela Dávila, Ministra del Deporte

370
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

371
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Patricio Rivera Yánez, Ministro de Finanzas

372
Déjase insubsistente el Acuerdo 368 del 2 de julio del 2010, a favor de la licenciada María Alexandra Ocles Padilla, Secretaria de Pueblos, Movimientos Sociales y Participación Ciudadana

373
Autorízase las vacaciones a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

MINISTERIO DE FINANZAS:

134-A MF-2010
Autorízase al abogado Willam Vásconez R., Coordinador General Jurídico de esta Secretaría de Estado, la negociación y suscripción de cualquier contrato, instrumento financiero, convenio, memorando y/o acuerdo relacionado con operaciones de financiamiento externo, dentro o fuera del país

183 MF-2010
Encárgase esta Cartera de Estado a la economista Madeleine Abarca R., Subsecretaria de Crédito Público

190 MF-CGAF-2010
Encárganse las funciones de Coordinador General Jurídico, al abogado Edwin Alvarez C., Coordinador General de Administración de Activos y Derechos ex AGD

MINISTERIO DE GOBIERNO:

0888
Refórmase el Estatuto de la Congregación de Hermanas Dominicanas de la Inmaculada Concepción, con domicilio en el cantón Quito, provincia de Pichincha

0892
Refórmase el Estatuto de la Asociación Misionera para Entrenamiento Transcultural del Ecuador “KAIROS”, con domicilio en el cantón Valencia, provincia de Los Ríos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

208
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental de la Comercializadora de GLP Enrique Palacios Zurita (KINGAS), con énfasis en el Plan de Contingencias para el Transporte y Almacenamiento de GLP, ubicado en el cantón San Jacinto de Yaguachi, provincia del Guayas y otórgase la licencia ambiental a dicha comercializadora para la ejecución del proyecto

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

077
Intensifícase el control sanitario de los animales en las ferias de comercialización de las provincias de Cotopaxi y Pichincha

082
Levántase la cuarentena en la provincia de Orellana

CONSEJO NACIONAL DE LA MARINA MERCANTE Y PUERTOS:

022/10
Refórmase el Reglamento Interno del CNMMP

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000020
Regístrase la calificación de la Empresa MARKFISH S. A., como usuaria de la Zona Franca de Guayaquil, ZOFRAGUA S. A.

ORDENANZAS MUNICIPALES:

21-2010-SG
Gobierno Municipal de la Concordia: Que reglamenta la determinación, administración, control y recaudación del impuesto a los espectáculos públicos

- Gobierno Municipal del Cantón Shushufindi: Que reforma a la Ordenanza que establece el cobro de tasas por servicios técnicos y administrativos que presta a sus usuarios

- Cantón Baños de Agua Santa: Que regula el funcionamiento del Patronato Municipal de Amparo Social

- Gobierno Municipal del Cantón Buena Fe: Para tramitar o aprobar bien inmueble en el cantón, mediante el régimen de propiedad horizontal

Suplemento del Registro Oficial Nº 247 Año I
Quito, Viernes 30 de Julio del 2010

FUNCION EJECUTIVA

RESOLUCIONES:

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

574
Emítese dictamen favorable para reformar el Anexo I del Arancel Nacional de Importaciones

575
Emítese dictamen favorable para reformar el Anexo I del Arancel Nacional de Importaciones

576
Encomiéndase al Ministerio de Relaciones Exteriores, Comercio e Inte-gración, inicie negociaciones tendientes a la suscripción de Acuerdos de Promoción de Relaciones Comerciales, Económicas, Industriales y de Cooperación con las Repúblicas de Líbano, Turquía, Árabe de Siria y el Estado de Qatar, en base al principio de beneficio mutuo y de manera compatible con la Constitución de la República del Ecuador y el Plan Nacional del Buen Vivir

578
Emítese dictamen favorable para reformar el Anexo I del Arancel Nacional de Importaciones

FUNCION DE TRANSPARENCIA Y CONTROL SOCIAL

CONSEJO DE PARTICIPACION CIUDADANA Y CONTROL SOCIAL:

015-023-2010 CPCCS
Expídese el Reglamento de Comisiones Ciudadanas de Selección

Segundo Suplemento del Registro Oficial Nº 247 Año I
Quito, Viernes 30 de Julio del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMEN Nº 025-10-DTI-CC

CASO Nº 0028-10-TI
Las disposiciones contenidas en el Convenio de Seguridad Social entre el Reino de España y la República del Ecuador, suscrito por el Ecuador el 4 de diciembre del 2009, en la ciudad de Madrid-España, son compatibles con la Constitución de la República del Ecuador; en consecuencia, se declara su constitucionalidad.

Registro Oficial Nº 248 Año I
Quito, Lunes 2 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

270
Prorrógase hasta el día domingo 11 de julio del 2010 inclusive, la vigencia del Acuerdo Ministerial Nº 257 del 25 de junio del 2010

273
Refórmase el Estatuto Orgánico por Procesos del MAGAP

MINISTERIO DEL AMBIENTE:

094
Apruébase el Estatuto de la Asociación Guayllabamba WATERKEEPER, domiciliada en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE EDUCACION:

0443-10
Derógase el Acuerdo Ministerial Nº 250 de 10 de julio del 2007

0448-10
Desígnase a la master María Eugenia Racines Peñaherrera, Coordinadora Zonal de la Región Nº 6, como Vocal Principal del Directorio de la Fundación Municipal de la Bienal Internacional de Cuenca

MINISTERIO DE FINANZAS:

191 MF-CGAF-2010
Encárganse las funciones de Coordinador General de Administración de Activos y Derechos ex AGD, al doctor Cristian Escobar, Director de Fideicomisos

MINISTERIO DE GOBIERNO:

0894
Ordénase la inscripción del Estatuto del Ministerio Apostólico “Unción de Dios a las Naciones”, con domicilio en el cantón Guayaquil, provincia del Guayas

0895
Ordénase la inscripción del Estatuto del Ministerio Cristiano “Refugio Beth-el”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

202
Escindir de este Ministerio, al Instituto Nacional de Investigación Geológico Minero Metalúrgico, ex-Servicio Geológico Nacional

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0014
Relativo a la mercancía “Línea completa de embotellado, sin montar todavía”, realizada por la Compañía Cervecería Nacional CN S. A.

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

209
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental para el Area Yanaquincha correspondiente a la Fase de Desarrollo y Producción, el cual incluye la ampliación de las plataformas Yanaquincha Este, Yanaquincha Oeste, Angel Norte, Aguajal y Pacay y construcción de la nueva plataforma Paka Norte, así como la perforación de 38 pozos, ubicada en los cantones Joya de los Sachas, Orellana y Shushufindi, provincia de Orellana y otórgase la licencia ambiental a PETROAMAZONAS EP, para la ejecución de dicha ampliación

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

015-CNNA-2010
Autorízase a la Agencia “Asociación de Ayuda a la Infancia del Mundo -AAIM”, para que intermedie adopción internacional en el Ecuador

016-CNNA-2010
Autorízase a la Agencia “Joshua Tree Adoption d/b/d/ American International Children Alliance (Joshua Tree Adoption / AICA”, para que intermedie adopción internacional en el Ecuador

INSTITUTO NACIONAL DE DESARROLLO AGRARIO (INDA):

05
Delégase bajo su responsabilidad al Director de Solución de Conflictos, la sustanciación de los trámites de resolución a la adjudicación, oposición a la adjudicación, presentación de títulos que se sustancien de conformidad con la Ley de Tierras Baldías y Colonización, siempre que se hayan presentado a trámite antes de la expedición del Decreto Ejecutivo No. 373, de 28 de mayo del 2010

06
Créase el Fondo a Rendir Cuentas para el pago en efectivo de egresos que se deriven del cumplimiento de las actividades propias de la institución

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Montúfar: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Cantón El Empalme: Modificatoria que regula la administración, control y recaudación por el servicio de agua potable

Registro Oficial Nº 249 Año I
Quito, Martes 3 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

431
Renóvase la declaratoria del estado de excepción en la infraestructura del sistema hídrico existente en la provincia de Manabí, los embalses y presas de La Esperanza y Poza Honda, y del sistema de trasvases, válvulas y sistema de bombeo, así como de todos los bienes muebles e inmuebles de la Empresa MANAGENERACION S. A

432
Confiérese la condecoración de la Orden Nacional “Al Mérito” en el Grado de Oficial, al Grupo Social Fondo Ecuatoriano Populorum Progressio (GSFEPP)

433
Confiérese la condecoración de la Orden Nacional “Al Mérito” en el Grado de Caballero, al señor José Tonello, Director del Grupo Social Fondo Ecuatoriano Populorum Progressio (GSFEPP)

434
Acéptase la renuncia al doctor Francisco Proaño Arandi y nómbrase a la señora María Isabel Salvador Crespo, como Representante Permanente del Ecuador ante la Organización de Estados Americanos, con sede en Washington, Estados Unidos de América

ACUERDOS:

MINISTERIO DEL AMBIENTE:

82
Modifícase el Acuerdo Ministerial de Declaratoria del Bosque y Vegetación Protector al área denominada “El Chorro”

MINISTERIO DE FINANZAS:

196 MF-2010
Delégase al ingeniero Gustavo Orlando Acuña Morán, Subsecretario de Contabilidad Gubernamental, para que en representación de esta Cartera de Estado, asista a la sesión extraordinaria del Consejo de Administración de la Corporación Ciudad Alfaro

198 MF-CGAF-2010
Modifícase el Acuerdo Ministerial Nº 190 MF-CGAF-2010, expedido el 12 de julio del año en curso y encárgase las funciones de Coordinador General Jurídico, a la doctora María Lorena Espinoza Arízaga, Asesora Ministerial de esta Cartera de Estado

201 MF-CGAF-2010
Dase por concluida la subrogación conferida al doctor Cristian Escobar y encárganse las funciones de Coordinador General de Administración de Activos y Derechos ex AGD, a la doctora María Belén Rocha Díaz, Asesora Ministerial de esta Cartera de Estado

MINISTERIO DE GOBIERNO:

0896
Ordénase la inscripción del Estatuto del Centro Cristiano de Restauración “La Viña”, con domicilio en el cantón Quito, provincia de Pichincha

0898
Refórmase el Estatuto de la Iglesia Bautista Maranatha de Quito, con domicilio en el cantón Quito, provincia de Pichincha

0899
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Jesucristo Amigo Fiel, con domicilio en el cantón Balzar, provincia del Guayas

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Básico de Cooperación Técnica y Funcionamiento entre el Gobierno del Ecuador e Intermon Oxfam

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del Servicio de Rentas Internas correspondientes al mes de enero del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

210
Apruébase el alcance al Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la fase de desarrollo y producción del Area Yankunt, el cual incluye la ampliación de la Plataforma Palmar Oeste y la construcción de la nueva Plataforma Santa Elena, así como la perforación de 20 pozos de desarrollo, que se ubica en la parroquia Limoncocha del cantón Shushufindi, provincia de Sucumbíos

212
Apruébase el Estudio de Impacto Ambiental Definitivo y Plan de Manejo Ambiental del Proyecto Construcción y Operación del Puerto Pesquero Artesanal de Santa Rosa, ubicado en la parroquia Santa Rosa, cantón Salinas, provincia de Santa Elena y otórgase la licencia ambiental para la ejecución de dicho proyecto

CONSEJO NACIONAL DE LA MARINA MERCANTE Y PUERTOS:

023/10
Amplíase el permiso de operación vigente para la Compañía FERTISA, Fertilizantes Terminales y Servicios S. A., pueda manejar por la terminal portuaria de su propiedad

024/10
Autorízase a la Compañía CORPETROLSA S. A., para que proceda a la construcción, instalación y uso en el área marítima contigua a Punta Murciélago, del cantón La Libertad, provincia de Santa Elena

025/10
Concédese a la Compañía PRIMATIERRE S. A., el permiso de operación de la terminal pesquera de su propiedad, ubicada en las calles General Robles No. 415 y Francisco Segura de la ciudad de Guayaquil

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Montúfar: Sustitutita que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

22-2010-SG
Gobierno Municipal de La Concordia: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructuras relacionadas con el Servicio Móvil Avanzado, SMA

Suplemento del Registro Oficial Nº 249 Año I
Quito, Martes 3 de Agosto del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMENES:

012-10-DTI-CC
Las disposiciones contenidas en el “Protocolo de enmienda al Convenio de Integración Cinematográfica Iberoamericana” guardan armonía con la Constitución; en consecuencia, se declara su constitucionalidad

020-10-DTI-CC
Declárase que los artículos 8 y 9 del Convenio suscrito entre el Reino Unido de Gran Bretaña e Irlanda del Norte, y el Gobierno de la República del Ecuador para la Promoción y Protección de Inversiones, contradicen lo dispuesto en el artículo 422 de la Constitución Política de la República

021-10-DTI-CC
Las disposiciones contenidas en el “Estatuto de la Agencia Internacional para las Energías Renovables (IRENA)” guardan armonía con la Constitución; en consecuencia, se declara su constitucionalidad

022-10-DTI-CC
Las disposiciones contenidas en el “Acuerdo de Cooperación Técnico - Militar entre el Gobierno de la República Bolivariana de Venezuela y el Gobierno de la República del Ecuador” guardan armonía con la Constitución; en consecuencia, se declara su constitucionalidad

023-10-DTI-CC
Dictamínase la inconstitucionalidad de las disposiciones contenidas en los artículos 7, 8, 9 y 10 del “Tratado entre la República del Ecuador y la República Federal de Alemania sobre Fomento y Recíproca Protección de Inversiones de Capital” previo a la aprobación legislativa para que proceda la denuncia del instrumento internacional analizado

024-10-DTI-CC
Declárase la constitucionalidad para la aprobación del Acuerdo entre la República del Ecuador y la República del Perú para el Establecimiento de la Comisión Binacional para la Gestión Integrada de los Recursos Hídricos de la Cuenca Hidrográfica Transfronteriza del Río Zarumilla, por no contravenir al texto de la Constitución de la República

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Celica: Para regular, autorizar y controlar la explotación de materiales áridos, pétreos y su manejo ambiental que se encuentran en los lechos de los ríos, playas y canteras

Registro Oficial Nº 250 Año I
Quito, Miércoles 4 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

100
Califícase como el único instrumento adecuado para enfrentar posibles incumplimientos del Plan de Manejo Ambiental o contingencias, la presentación de una garantía de fiel cumplimiento, como requisito para la emisión de la licencia ambiental

MINISTERIO DE EDUCACION:

0452-10
Apruébase el estatuto y concédese personalidad jurídica a la Confraternidad Camilo Destruge, con domicilio en la ciudad de Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES EXTERIORES:

- Contrato de Aporte Financiero y de Ejecución del Proyecto Celebrado entre el KfW, Frankfurt am Main y la República del Ecuador, así como la Empresa Eléctrica Provincial Galápagos S. A. (ELECGALAPAGOS)

MINISTERIO DE SALUD PUBLICA:

00000241
Créase el Area de Salud Nº 1 Orellana con la Jefatura de Salud: Centro de Salud Coca II de la provincia de Orellana, incluyendo varias unidades operativas

00000251
Refórmase el Estatuto de la Fundación Banco de Marcapasos

00000261
Apruébase el estatuto constitutivo y concédese personalidad jurídica a la Fundación Acceso SUALC (Acceso a Servicios Universales de Anticoncepción y Reproducción Latinoamericana) con sede en Quito, Distrito Metropolitano, provincia de Pichincha

00000262
Deléganse las funciones de Ministra de Salud Pública, a la doctora Ximena Abarca Durán, Viceministra de Salud

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00015
A las personas naturales y sucesiones indivisas, obligadas a llevar contabilidad, y a las sociedades, que les corresponde pagar anticipo de impuesto a la renta

EXTRACTOS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de febrero del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

213
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto de Construcción y Mantenimiento del Relleno Sanitario de Jipijapa, provincia de Manabí y otórgase la licencia ambiental para la ejecución de dicho proyecto

MINISTERIO DE RELACIONES LABORALES:

MRL-FI-2010-000113
Incorpóranse varias denominaciones de puestos institucionales de directores de unidad técnica u operativa, departamental o área en el Art. 2 de la Resolución SENRES No. 2008-000156, publicada en el Registro Oficial No. 441 de 7 de octubre del 2008

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

607
Deléganse funciones al doctor Patricio Gonzalo Baño Palomino, encargado de la Coordinación del Proceso de Trámites de Infracciones Hidrocarburíferas de la Dirección Nacional de Hidrocarburos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Junín: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Junín: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 250 Año I
Quito, Miércoles 4 de Agosto del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

SENTENCIAS:

007-10-SIN-CC
Niégase la demanda de acción pública de inconstitucionalidad por la forma del acto normativo contenido en el inciso tercero del artículo 133 de la Codificación de la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público, publicado en el Registro Oficial Nº 16 del 12 de mayo del 2005

008-10-SIN-CC
Niégase la acción pública de inconstitucionalidad presentada por el accionante, en contra de ciertas palabras o frases contenidas en la Ordenanza Especial Nº 008 del Distrito Metropolitano de Quito, que aprueba la Red Vial Básica de la Zona Nororiental del Distrito, publicada en el Registro Oficial Nº 338 del 21 de agosto del 2006

013-10-SCN-CC
Deséchase la consulta de constitucionalidad planteada por el Primer Tribunal de Garantías Penales de Chimborazo, en relación a la Segunda Disposición Transitoria de la Ley Re-formatoria al Código de Procedimiento Penal y Código Penal, publicado en el Registro Oficial Nº 555 del 24 de marzo del 2009

015-10-SEE-CC
Declárase la procedencia formal y material del Decreto Ejecutivo Nº 389, Estado de Excepción emitido el 17 de junio del 2010, en la Zona Especial 1 de La Josefina de la provincial del Azuay

030-10-SEP-CC
Acéptase la acción extraordinaria de protección propuesta por el doctor José Fernando Rosero González, en contra de la sentencia dictada por la Segunda Sala de lo Laboral, de la Niñez y la Adolescencia de la Corte Provincial de Justicia de Pichincha

031-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por María Rosario Llanga Llanga y otros y por lo tanto declárase sin efecto la sentencia dictada dentro del recurso de casación, por la Segunda Sala de lo Penal de la Corte Nacional de Justicia

032-10-SEP-CC
Niégase la acción extraordinaria de protección propuesta por la abogada Gliset Plaza Molina, Subsecretaria General Jurídica del Ministerio de Finanzas

Segundo Suplemento del Registro Oficial Nº 250 Año I
Quito, Miércoles 4 de Agosto del 2010

FUNCION EJECUTIVA

RESOLUCIONES:

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL CENTRO II:

RC2-DRERAFI10-00004
Desígnase atribuciones al ingeniero César Ernesto Becerra Manzano

RC2-DRERAFI10-00005
Desígnase atribuciones a la licenciada Katty Jimena Paredes Tello

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMEN:

016-SEE-CC
Declárase la constitucionalidad a la declaratoria de estado de excepción, contenido en el Decreto Ejecutivo Nº 365 del 20 de mayo del 2010

Registro Oficial Nº 251 Año I
Quito, Jueves 5 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

376
Autorízase el viaje y declárase en comisión de servicios en el exterior a la abogada Marcela Aguiñaga Vallejo, Ministra del Ambiente

377
Legalízase la comisión de servicios en el exterior del señor Freddy Ehlers Zurita, Ministro de Turismo

378
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

379
Autorízase la licencia con cargo a vacaciones a la economista Sandra Vela Dávila, Ministra del Deporte

380
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor David Chiriboga Allnutt, Ministro de Salud Pública

381
Autorízase el viaje y declárase en comisión de servicios en el exterior al sociólogo Juan Sebastián Roldán Proaño, Secretario Nacional de Transparencia de Gestión

MINISTERIO DE COORDINACION DE LOS SECTORES ESTRATEGICOS:

MICSE-2010-001
Deléganse atribuciones y responsabilidades al licenciado Carlos Alvear Guzmán, Servidor Público de esta Cartera de Estado

002
Encárgase este Despacho Ministerial al doctor Rafael Poveda Bonilla, Secretario Técnico

3
Encárgase este Despacho Ministerial al doctor Sergio Ruiz Giraldo; y, la Secretaría Técnica, al licenciado Carlos Alvear Guzmán

04
Encárgase el 5 de julio del 2010, este Despacho Ministerial al doctor Sergio Ruiz Giraldo; y, el 6 de julio del 2010 al doctor Rafael Poveda Bonilla, Secretario Técnico

MINISTERIO DE GOBIERNO:

0814
Refórmase el Estatuto de la Iglesia Evangélica Resurrección, con domicilio en el cantón Guayaquil, provincia del Guayas

0923
Apruébase el estatuto y otórgase personalidad jurídica a la Fundación Centro de Restauración Integral Salva Una Vida, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio para la Formación y Desarrollo en Nuevos Conocimientos en Patrimonio Cultural entre el Instituto Nacional de Patrimonio Cultural del Ecuador y el Instituto del Patrimonio Cultural de Venezuela

- Convenio de Proyecto entre el Gobierno de los Estados Unidos de América y el Gobierno del Ecuador

MINISTERIO DE SALUD:

00000281
Delégase y autorízase a la Directora Provincial de Salud de El Oro, para que a nombre y en representación de este Ministerio, proceda a recibir la donación de un lote de terreno que hace el I. Municipio del Cantón Pasaje, a favor de esta Cartera de Estado

00000290
Declárase disuelta la Fundación “Cristo Redentor”, con domicilio en la ciudad de Santa Elena

00000291
Declárase disuelta la Asociación Solidaria de Salud “Marina Vela”, con domicilio en ciudad de Quito

00000292
Declárase disuelta la Corporación de Salud del Cantón Cuenca, con domicilio en la ciudad de Cuenca

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

218
Apruébase la reevaluación ambiental de la plataforma del pozo Yuca Sur 11 para la perforación de un side track horizontal, ubicada en el cantón y provincia de Orellana y otórgase la licencia ambiental al Consorcio PETROSUD-PETRORIVA, para dicha perforación

219
Apruébase la reevaluación ambiental de la plataforma del pozo Yuca Sur 15 para la perforación de un side track horizontal y la construcción de la línea de flujo hasta la unión con la línea del Yuca Sur 14, ubicada en el cantón y provincia de Orellana y otórgase la licencia ambiental al Consorcio PETROSUD-PETRORIVA, para dicha perforación

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.324
Expídese el Reglamento para la afiliación voluntaria al IESS de ecuatorianos domiciliados en el exterior

C.D.325
Expídense las disposiciones relacionadas con el seguro adicional del ferrocarril

CONSEJO NACIONAL DE VALORES:

CNV-005-2010
Mantiénese suspendido el plazo de ejecución de la Resolución Nº CNV.001.2010 de 30 de marzo del 2010, publicada en el Registro Oficial Nº 178 de 23 de abril del mismo año

INSTITUTO NACIONAL DE DESARROLLO AGRARIO:

07
Asume la jurisdicción y competencia para ejecutar la Disposición Quinta del Decreto Ejecutivo No. 1391 de 15 de octubre del año 2008, publicado en el Registro Oficial No. 454 de 27 de octubre del mismo año, procediendo a la declaratoria de extinción en forma directa y de oficio de los actos de adjudicación que el ex IERAC o el INDA, hayan otorgado sobre bienes nacionales de dominio o uso público que le pertenecen al Estado

UNIDAD DE INTELIGENCIA FINANCIERA:

UIF-DG-2010-0081
Expídese el Instructivo de gestión de reportes de las instituciones del sistema de seguros para la prevención de lavado de activos

UIF-DG-2010-0083
Refórmase el Instructivo para la obtención de la autorización, desarrollo y control de todo evento de capacitación en materia de prevención de lavado de activos dentro del territorio nacional

ORDENANZAS MUNICIPALES:

- Cantón Balao: Que aprueba la Ordenanza que sustituye la denominación de Ilustre Municipalidad de Balao, por la de Gobierno Municipal de Balao

- Cantón Baños de Agua Santa: Que reforma a la Ordenanza de creación del Concejo Cantonal de la Niñez y la Adolescencia

- Gobierno Municipal del Cantón Taisha: Que establece la tasa por titulación y reglamenta el proceso de titulación de bienes inmuebles ubicados dentro del perímetro urbano del cantón que estén en posesión de particulares y de aquellos que sean identificados como mostrencos a favor de la institución municipal

Registro Oficial Nº 252 Año I
Quito, Viernes 6 de Agosto del 2010

FUNCION EJECUTIVA

DECRETO:

413-A
Nómbrase al licenciado Luis Latorre Tapia, Embajador Extraordinario y Plenipotenciario del Ecuador ante la Santa Sede

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

382
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Manuel Baldeón Tixe, Secretario Nacional de Ciencia y Tecnología

383
Autorízase el viaje y declárase en comisión de servicios en el exterior a la socióloga Erika Sylva Charvet, Ministra de Cultura

384
Autorízase la licencia con cargo a vacaciones al doctor José Serrano Salgado, Ministro de Justicia, Derechos Humanos y Cultos

MINISTERIO DE COORDINACION DE LA POLITICA ECONOMICA:

MCPE-10-011
Expídese el nombramiento a favor del máster Pedro Hernán Montalvo Carrera, como Secretario Técnico de esta Cartera de Estado

MCPE-10-013
Encárgase las funciones de Ministro, al máster Pedro Montalvo Carrera, Secretario Técnico

MINISTERIO DE FINANZAS:

198-A MF-2010
Desígnase a la doctora María Lorena Espinoza Arízaga, Coordinadora General Jurídica, subrogante, la suscrip-ción y trámite de varios documentos

MINISTERIO DE GOBIERNO:

0924
Refórmase el estatuto y cámbiase de nombre a la Iglesia Evangélica Cristiana Amor y Paz por Comunidad Cristiana Arbol de Vida, con domicilio en el cantón Cuenca, provincia del Azuay

0925
Refórmase el estatuto y el cambio de nombre de la Congregación Misioneros del Sagrado Corazón por Congregación Misioneros del Sagrado Corazón de Jesús, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Programa Específico de Trabajo entre la Secretaría Nacional de Ciencia y Tecnología de la República del Ecuador y el Ministerio del Poder Popular para Ciencia, Tecnología e Industrias Intermedias de la República Bolivariana de Venezuela

- Programa Específico de Trabajo para la Cooperación en Investigaciones Antárticas entre el Instituto Antártico Ecuatoriano (INAE) de la República del Ecuador y el Programa Antártico Venezolano (PAV) de la República Bolivariana Venezolana

MINISTERIO DE SALUD PUBLICA:

00000296
Apruébase y autorízase la implementación de la “Norma Técnica para Operativizar Ambulancias Terrestres”

00000297
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales para la contratación de trabajos de consultoría, permitidos en la Ley Orgánica del Sistema Nacional de Contratación Pública

00000298
Deléganse las funciones del Ministro, a la doctora Ximena Abarca Durán, Viceministra de Salud

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

220
Apruébase la reevaluación ambiental de la plataforma del pozo Yuca Sur 2 para la ampliación de la Subestación de Producción Yuca Sur 2, ubicada en el cantón Francisco de Orellana, provincia de Orellana y otórgase la licencia ambiental al Consorcio PETROSUD-PETRORIVA, para la ampliación de dicha subestación

225
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Ampliación y reforzamiento de pista y plataforma, construcción de espaldones y márgenes, nivelación de franja de pista, reconstrucción de drena-jes, construcción del hangar del servicio contra incendios SEI del aeropuerto de Francisco de Orellana-Coca”, ubicado en la provincia de Orellana y otórgase la licencia ambiental al Ministerio de Transporte y Obras Públicas, para la ejecución de dicho proyecto

MINISTERIO DE TURISMO:

20100022
Solicítase al Ministerio de Gobierno, Policía y Cultos que, a través de sus intendencias generales de Policía y demás dependencias de control, coordine acciones inmediatas con este Ministerio, para realizar el control y verificación de máquinas tragamonedas y memorias de solo lectura, a nivel nacional

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

577
Emítese dictamen favorable para reformar el Anexo II del Arancel Nacional de Importaciones, modificando varias subpartidas

579
Emítese dictamen favorable para reformar el Anexo I del Decreto Ejecutivo 592, que contiene el Arancel Nacional de Importaciones, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

581
Emítese criterio favorable para reemplazar el artículo 5 del Decreto Ejecutivo Nº 636 de 17 de septiembre del 2007, publicado en el Registro Oficial Nº 193 de 18 de octubre del 2007

SERVICIO DE RENTAS INTERNAS:

RNO-DRERDFI10-00006
Deléganse atribuciones a la economista Mónica Cristina Medina Vélez, dentro del ámbito de competencia del Departamento de Gestión Tributaria de la Dirección Regional Norte del SRI

RNO-DRERDFI10-00007
Deléganse atribuciones al ingeniero Jorge Fernando Lasso Molina, dentro de la competencia del Departa-mento de Servicios Tributarios de la Dirección Regional Norte del SRI

ORDENANZA MUNICIPAL:

- Gobierno Municipal de Santo Domingo: Sustitutiva de la ordenanza publicada en el Registro Oficial Nº 233 del 21 de marzo del 2006, referente al Concejo Cantonal de la Niñez y Adolescencia

Suplemento del Registro Oficial Nº 252 Año I
Quito, Viernes 6 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

420
Redúcese el valor del anticipo al Impuesto a la Renta del período fiscal 2010, a las estaciones de servicio de combustibles y a las comercializadoras de combustible en el segmento automotor

422
Créase el Bono “Joaquín Gallegos Lara”

423
Asciéndese al grado de Coronel de Policía de E.M., a varios señores tenientes coroneles de Policía de E.M., pertenecientes a la Cuadragésima Séptima Pro-moción de Oficiales de Línea

435
Dispónese que todos los órganos que forman la Administración Pública Central e Institucional, traspasarán a título gratuito a la Unidad de Gestión Inmobiliaria del Sector Público, INMOBILIAR, el dominio de todos los bienes inmuebles que sean de su propiedad y que no estén siendo utilizados en sus actividades principales en un plazo no mayor de 60 días desde la expedición del presente decreto, con excepción de los bienes dispuestos para la seguridad interna y externa del Estado, los bienes que integran el patrimonio cultural y natural y áreas protegidas

REGULACION:

BANCO CENTRAL DEL ECUADOR:

014-2010
Burós de Crédito de Información Crediticia

RESOLUCIONES:

CONSEJO DE LA JUDICATURA:

019-2010
Modifícase la competencia, en razón de la materia, del Juzgado Vigésimo Sexto de lo Civil del Guayas, con sede en el cantón Naranjito, asignándole compe-tencia en todas las materias en primera instancia y jurisdicción donde ha venido ejerciéndola el Juzgado Vigésimo Sexto de lo Civil del Guayas

020-2010
Modifícase la competencia, en razón de la materia, del Juzgado Vigésimo Segundo de Garantías Penales del Guayas, con sede en el cantón Velasco Ibarra, asignándole competencia en todas las materias en primera instancia y jurisdicción donde ha venido ejerciendo el Juzgado Vigésimo Segundo de Garantías Penales del Guayas

031-2010
Revócase la Resolución 49-2009, expedida el 2 de septiembre del 2009, en la cual se amplía la competencia en razón del territorio de los juzgados Noveno de Garantías Penales y Décimo Séptimo de lo Civil de El Oro, con sede en el cantón El Guabo; y, refórmase el Art. 1 de la Resolución 01-2010, expedida el 5 de enero de 2010, en el que se dispone que los procesos que se generen en el cantón Camilo Ponce Enríquez de la provincia del Azuay sean conocidos y resueltos por la Corte Provincial de El Oro, en consecuencia, todas las causas generadas en el cantón Camilo Ponce Enríquez, en segunda instancia, serán conocidas y resueltas por la Corte Provincial del Azuay

037-2010
Amplíase la competencia de los Juzgados de Garantías Penales: Vigésimo Primero, Vigésimo Segundo, Vigésimo Tercero y Vigésimo Cuarto de Pichincha, con sede en la ciudad de Quito; y Vigésimo Sexto, Vigésimo Séptimo, Vigésimo Octavo y Vigésimo Noveno de Guayas, con sede en la ciudad de Guayaquil

038-2010
Impleméntanse varias creaciones de cargos en el vigente presupuesto del Consejo de la Judicatura - Distributivo de Remuneraciones Unificadas, con financiamiento del Gobierno Central

044-2010
Deróganse las normas para aplicar los procedimientos para las modificaciones presupuestarias y su instructivo correspondiente

045-2010
Expídense varias Normas de Aplicación del Mandato Constituyente No. 2 relacionado con la indemnización por renuncia o retiro voluntario para acogerse a la jubilación o por supresión de partidas en la Función Judicial

051-2010
Amplíase la competencia en razón de la materia, del Juzgado Décimo Noveno de lo Civil del Azuay, con sede el cantón Oña, convirtiéndole en Juzgado Multi-competente, facultándole expresamente para conocer todas las materias en primera instancia y con jurisdicción en el cantón Oña

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00411
Dispónese que las personas naturales o sociedades que organicen, promuevan o administren espectáculos públicos ocasionales con la participación de extranjeros no resi-dentes en el país, previa a la realización del espectáculo, deberán presentar ante el Servicio de Rentas Internas una garantía irrevocable, incondicional y de cobro inmediato, equivalente al 10% del monto del boletaje autorizado, misma que será devuelta una vez satisfecho el pago de la retención correspondiente

Segundo Suplemento del Registro Oficial Nº 252 Año I
Quito, Viernes 6 de Agosto del 2010

FUNCION EJECUTIVA

DECRETO:

455
Expídense varias reformas al Reglamento para Contrataciones de Bienes Estratégicos y Servicios Conexos Necesarios para la Defensa Nacional

ACUERDOS:

MINISTERIO DE GOBIERNO:

1580
Expídese el Instructivo para el control, funcionamiento, supervisión del servicio de seguridad móvil en la transportación de valores y las normas de blindaje internacionales que deben cumplir los vehículos blindados que prestan este servicio

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 338
Amplíase en un 10% el cupo de exportación publicado por la CAE mediante Boletín No. 097-2010, a favor de las empresas exportadoras de chatarras de metales ferrosos y no ferrosos que han operado en el año 2010 utilizando las subpartidas arancelarias 7204.21.00.00, 7403,22.00.00. 7404.00.00.00 y 7602.00.00.00. Exceptúanse de esta disposición los cupos asignados para la partida 7204.30.0000

MINISTERIO DEL INTERIOR:

1615
Déjase sin efecto el Acuerdo Ministerial No. 1341 de 20 de mayo del 2010, mediante el cual se estableció una compensación económica a favor de los policías que laboran como seguridad del Ministro de Gobierno, Policía y Cultos

1623
Decrétase el cierre inmediato de los centros de privación de libertad, mismos que se encuentran dentro de dependencias de la Policía Nacional y/o bajo su administración

Registro Oficial Nº 253 Año I
Quito, Lunes 9 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

385
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Sandra Vela Dávila, Ministra del

386
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Carlos Marx Carrasco Vicuña, Director General del Servicio de Rentas Internas

MINISTERIO DE GOBIERNO:

0926
Refórmase el Estatuto de la Iglesia Evangélica Quichua Jesús El Salvador, con domicilio en el cantón Colta, provincia del Chimborazo

0927
Refórmase el Estatuto de la Confraternidad de Iglesias Evangélicas del Austro, con domicilio en el cantón Cuenca, provincia del Azuay

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

203
Expídense las disposiciones para el ejercicio de la jurisdicción coactiva de la Dirección Nacional de Hidrocarburos

MINISTERIO DE RELACIONES EXTERIORES:

- Programa de Trabajo entre el Servicio Ecuatoriano de Capacitación Profesional (SECAP) de la República del Ecuador y el Instituto Nacional de Capacitación y Educación Socialista (INCES) de la República Bolivariana de Venezuela

- Programa Específico de Trabajo entre el Ministerio de Telecomunicaciones y Sociedad de la Información de la República del Ecuador y el Ministerio del Poder Popular para Ciencia, Tecnología e Industrias Intermedias de la República Bolivariana de Venezuela para la Cooperación en el Area de Infocentros

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de abril del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

226
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Reforzamiento de pista, ampliación y acceso a plataforma, taxi way, márgenes, nivelación de franja de seguridad, señalización horizontal, construcción del edificio terminal y cerramiento perimetral del aeropuerto de Latacunga”, ubicado en la ciudad de Latacunga, provincia de Cotopaxi y otórgase la licencia ambiental al Ministerio de Transporte y Obras Públicas, para la ejecución dicho proyecto

COMISION NACIONAL DEL TRANS-PORTE TERRESTRE, TRANSITO Y SEGURIDAD VIAL:

053-DIR-2010-CNTTTSV
Expídese el Reglamento para la creación, certificación de habilitación técnica, autorización de funcionamiento y homologación de las terminales de transporte terrestre de pasajeros por carretera

CORREOS DEL ECUADOR:

2010 033 C
Apruébase la emisión postal denominada “Manuela La Libertadora”

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Quevedo: Que regula la explotación y transporte de materiales de construcción en los ríos, playas, esteros, canteras, movimientos de tierra y otros sitios de la jurisdicción

AVISOS JUDICIALES:

- Muerte presunta del señor Ulbio Dídimo Zambrano Espinoza (1ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Vicente Rodríguez Vite y otros, herederos conocidos y a los herederos presuntos y desconocidos y a quienes se crean con derechos reales (1ra. publicación)

- Muerte presunta del señor Carlos Rigoberto Verdugo Barros (2da. publicación)

- Muerte presunta del señor Carlos Antonio Yépez Alomía (3ra. publicación)

- Muerte presunta del señor Anehino Waldi Pazmiño Cando (3ra. publicación)

- Muerte presunta del señor Christian Felipe Ortiz Pérez (3ra. publicación)

- Muerte presunta del señor Fausto Iván Andrade Calle (3ra. publicación)

- Muerte presunta del señor Luis Arturo Fernández Cumbe (3ra. publicación)

- Muerte presunta de la señora Bertha Alexandra Pérez Montero (3ra. publicación)

- Muerte presunta del señor Juan Antonio Barrezueta Barrezueta (3ra. publicación)

- Muerte presunta de la señora María del Carmen Sagbay Sagbay (3ra. publicación)

- Muerte presunta del señor Cristian Alfredo Tene Quintuña (3ra. publicación)

- Muerte presunta de la señora Blanca Lucía Buestán Duchimaza (3ra. publicación)

Suplemento del Registro Oficial Nº 253 Año I
Quito, Lunes 9 de Agosto del 2010

FUNCION EJECUTIVA

RESOLUCION:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO -AGROCALIDAD-:

047
Emítese la Guía General de Carácter Voluntario, referente a la adopción y certificación de Buenas Prácticas Avícolas (BPA)

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Camilo Ponce Enríquez: Que reglamenta el manejo, custodia, registro y control del fondo de caja chica

- Concejo Municipal del Cantón Urdaneta: Para la implementación de la política pública cantonal de erradicación del trabajo infantil en el manejo de desechos sólidos

- Gobierno Municipal del Cantón Palora: Que reglamenta el servicio de camales y más procesos relacionados con el abasto de carnes para consumo humano

Registro Oficial Nº 254 Año I
Quito, Martes 10 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE EDUCACION:

119-09
Apruébase el estatuto y concédese personería jurídica, a la Fundación Municipal Bienal de Cuenca, con domicilio en la ciudad de Cuenca, provincia del Azuay

MINISTERIO DE GOBIERNO:

0870
Refórmase el Estatuto de la Iglesia Evangélica “El Altar de Dios”, con domicilio en el cantón Riobamba, provincia de Chimborazo

1276
Ordénase la inscripción del Estatuto de la Iglesia Santidad Pentecostal, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE SALUD PUBLICA:

00000299
Apruébase el estatuto constitutivo y concédese personalidad jurídica a la Fundación Ayúdame a Vivir con Cáncer - FAVCa, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

00000300
Declárase como prioridad de salud pública el control epidemiológico de la tuberculosis, para lo cual este Ministerio es el responsable de establecer y controlar la aplicación de la normativa para la detección precoz, diagnóstico, tratamiento, y vigilancia epidemiológica de esta patología

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de marzo del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

227
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto “Reforzamiento de pista y plataforma, calle de rodaje, construcción de edificio terminal, edificaciones técnicas de apoyo, cerramientos, vías de acceso y obras civiles para las instalaciones eléctricas del aeropuerto de Lago Agrio”, ubicado en la ciudad de Nueva Loja, provincia de Sucumbíos y otórgase la licencia ambiental al Ministerio de Transporte y Obras Públicas, para la ejecución de dicho proyecto

CONSEJO NACIONAL DE AVIACION CIVIL:

DP-CNAC-002/2010
Deléganse atribuciones a la licenciada Margie Salvador Jaramillo

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-3-27-7-2010
Expídese el Reglamento para consultas populares, iniciativa popular normativa y revocatoria del mandato

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL:

006-2010 DNPI-IEPI
Deléganse facultades al abogado Gustavo Xavier Pesantes Román, Experto Principal en Protección y Observancia (E)

10-021 P-IEPI
Expídese el Instructivo para la Aplicación del Reglamento para la calificación y registro de las y los peritos o las expertas y los expertos técnicos ante el IEPI

INSTITUTO NACIONAL DE CONTRATACION PUBLICA:

INCOP-044-2010
Inclúyense disposiciones en la declaración de agregado nacional en los modelos de pliegos de uso obligatorio para los procedimientos de adquisición de bienes y servicios

INCOP-045-2010
Expídense disposiciones para las contrataciones en situaciones de emergencia

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Naranjal: Que reforma a la Ordenanza que reglamenta la conservación y ocupación del espacio y de la vía pública

- Gobierno Municipal del Cantón Shushufindi: Sustitutiva que reglamenta la conservación y uso de la vía pública

Registro Oficial Nº 255 Año I
Quito, Miércoles 11 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

421
Modifícase el Decreto Ejecutivo Nº 377 del 2 de junio del 2010

436
Derógase el Decreto Ejecutivo Nº 543, publicado en el Registro Oficial Nº 121 del 10 de octubre del 2005

437
Ratifícase en todos sus artículos el Convenio Internacional sobre el Embargo Preventivo de Buques, que fue suscrito en el Departamento de Tratados de las Naciones Unidas el 13 de julio del 2000

438
Modifícase el Anexo 1 del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

ACUERDOS:

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

024
Expídese el Reglamento que norma la entrega de bonos SIVME para personas con discapacidad perteneciente a un núcleo familiar en situaciones críticas identificadas y calificadas por la misión solidaria “Manuela Espejo”

MINISTERIO DE SALUD PUBLICA:

00000302
Desígnase al doctor José Avilés Mejía, como Secretario Técnico del Consejo Nacional de Fijación y Revisión de Precios de Medicamentos de Uso Humano

000000124
Ratifícase la suscripción del Contrato de Donación entre la Embajada del Japón en la República del Ecuador representada por el Embajador Sr. Osamu Imai y el Ministerio de Salud Pública, representado por el Dr. Hermel Masache en su calidad de Director de Salud de Loja Area Nº 9, Alamor, realizada el 10 de marzo del 2010

RESOLUCIONES:

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

23-JNDA-2010
Apruébase el Estatuto Orgánico de Gestión Organizacional por Procesos

SERVICIO DE RENTAS INTERNAS:

RC2-DRERAFI10-00006
Deléganse facultades a la licenciada Katty Jimena Paredes Tello, Jefa del Departamento de Gestión Tributaria de la Dirección Regional Centro II del SRI

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Chaguarpamba: Para la explotación de minas de piedra o canteras y movimientos de tierra, así como la explotación de materiales de construcción en los ríos, quebradas y otros sitios de la jurisdicción

- Cantón Balao: Que crea la contribución especial a la construcción del Sistema de Alcantarillado Sanitario de la ciudad

FE DE ERRATAS:

- A la publicación de varias resoluciones de delegación de funciones emitidas por el Director Regional Sur del Servicio de Rentas Internas

- A la publicación del Anexo 1, del Decreto Ejecutivo Nº 170, efectuada en el Registro Oficial Nº 119 de 29 de enero del 2010

Suplemento del Registro Oficial Nº 255 Año I
Quito, Miércoles 11 de Agosto del 2010

ASAMBLEA NACIONAL

LEYES:

- Ley del Deporte, Educación Física y Recreación

- Ley interpretativa al Decreto Legislativo publicado en el Registro Oficial No. 971 de 20 de junio de 1996 y Ley No. 2003-5, publicada en el Registro Oficial No. 90 de 27 de mayo de 2003

FUNCION EJECUTIVA

DECRETOS:

443
Transfórmase TELECOMUNICACIO-NES MOVILES DEL ECUADOR S. A. TELECSA, en la Empresa Pública TELECOMUNICACIONES MOVILES DEL ECUADOR TELECSA EP, como persona jurídica de derecho público, con patrimonio propio, dotada de autonomía presupuestaria, financiera, económica, administrativa y de gestión, con domicilio principal en Quito, Distrito Metropolitano, provincia de Pichincha

446
Refórmase el Anexo 1 del Decreto Ejecutivo No. 592, publicado en el Suplemento del Registro Oficial No. 191 de 15 de octubre del 2007, que contiene el Arancel Nacional de Importaciones

ORDENANZA MUNICIPAL:

- Cantón Paquisha: Que expide la Segunda reforma a la Ordenanza que regula la ocupación de la vía pública

Registro Oficial Nº 256 Año I
Quito, Jueves 12 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

439
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 592, publicado en el Suplemento al Registro Oficial 191 de 15 de octubre del 2007, que contiene el Arancel Nacional de Importaciones

440
Promuévese al inmediato grado superior de la Fuerza Terrestre, al CRNL. EMC Carlos Alfredo Obando Changuán

441
Déjase sin efecto el Decreto Ejecutivo Nº 1073 de 9 de mayo del 2008

ACUERDOS:

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

0031
Expídese el Reglamento que Norma el Sistema de Incentivos de Vivienda Rural y Urbano Marginal

MINISTERIO DE GOBIERNO:

0270
Apruébase el estatuto y otórgase personalidad jurídica a la organización religiosa denominada Iglesia Evangélica Príncipe de Paz de la Comunidad San Lorenzo de Telán, con domicilio en el cantón Guamote, provincia de Chimborazo

0853
Refórmase el estatuto y cambio de denominación de Iglesia Evangélica Quichua “Paraíso Restaurado” por Iglesia Bilingüe Evangélica “Paraíso Restaurado”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES LABORALES:

00132
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior, al MSc. David Sotomayor Yánez, Director de Relaciones Internacionales

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

282
Declárase de utilidad pública con fines de expropiación, de carácter urgente y ocupación inmediata, a favor de este Ministerio, varios inmuebles, ubicados en la Zona 1 de La Josefina, la provincia del Azuay

CORREOS DEL ECUADOR:

2010 081 A
Apruébase la participación de Correos del Ecuador en el programa filatélico “Copa Mundial Sudáfrica 2010”

2010 081 B
Apruébase la emisión postal ordinaria denominada “Ecuador Diverso” (Segunda Serie)

2010 081
Apruébase la emisión postal denominada “Aves del Ecuador”

DIRECCION GENERAL DE REGISTRO CIVIL, IDENTIFICACION Y CEDULACION:

DIGERCIC-2009- 000140
Dispónese que los matrimonios de extranjeros y extranjeras no residentes en Ecuador con ciudadanos ecuatorianos se celebrarán únicamente en las oficinas de la Dirección Provincial de Registro Civil, Identificación y Cedulación de Pichincha, ubicadas en la Av. Amazonas N37-61 y Naciones Unidas, así como en las oficinas de la Dirección Provincial del Guayas, ubicadas en la Av. 9 de octubre y Pedro Carbo, Edif. Filanbanco

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

24-2010
Suprímese el contenido del Art. 6 del Reglamento de Gestión y Autogestión Financiera, publicado en el Registro Oficial Nº 110 del 18 de enero del 2010

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

046-2010
Amplíase la competencia en razón de la materia del Juzgado Sexto de Garantías Penales de Esmeraldas, con sede en el cantón San Lorenzo, convirtiéndole en Juzgado Multicompetente

047-2010
Amplíase la competencia en razón de la materia, del Juzgado Cuarto de lo Civil de Esmeraldas, con sede en el cantón Eloy Alfaro, convirtiéndole en Juzgado Multicompetente

049-2010
Amplíase la competencia, en razón de la materia, del Juzgado Décimo Séptimo de lo Civil del Azuay, con sede en el cantón San Fernando, convirtiéndole en Juzgado Multicompetente

050-2010
Amplíase la competencia, en razón de la materia, del Juzgado Décimo Octavo de lo Civil del Azuay, con sede en el cantón Nabón, convirtiéndole en Juzgado Multicompetente

ORDENANZAS MUNICIPALES:

003-2010
Cantón Playas: De Salud e Higiene

- Cantón Balao: Que establece la estructura tarifaria y regula el cobro de la tasa por la prestación del servicio de alcantarillado sanitario en la ciudad

- Gobierno Municipal del Cantón San Miguel de Bolívar: De creación y estructuración de la Unidad de Gestión Ambiental

Suplemento del Registro Oficial Nº 256 Año I
Quito, Jueves 12 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

Ordénase la inscripción, el respectivo registro de las reformas a los estatutos, el cambio de nombre y concédese personalidad jurídica a las siguientes entidades:

0900
Iglesia Cristiana Misión a las Naciones Alfa & Omega, con domicilio en el cantón Machala, provincia de El Oro

0902
Iglesia Evangélica Arbol de la Vida, con domicilio en el cantón Quito, provincia de Pichincha

0903
Iglesia Evangélica Tercer Cielo, con domicilio en el cantón Guayaquil, provincia del Guayas

0904
Centro Cristiano de Integración Familiar Ventanas de Elohim, con domicilio en el cantón Ventanas, provincia de Los Ríos

0905
Misión Evangélica Pentecostés “Cristo Lumbrera en el Camino” con domicilio en el cantón Guayaquil, provincia del Guayas

0906
Iglesia Apostólica y Profética “Esmirna”, con domicilio en el cantón Guayaquil, provincia del Guayas

0907
Iglesia Bautista “La Viña del Señor” con domicilio en el cantón Jipijapa, provincia de Manabí

0908
Iglesia Centro Bíblico de Renovación Familiar, con domicilio en el cantón Riobamba, provincia de Chimborazo

0909
Iglesia Evangélica El Corderito de Dios Cañiví La Virginia, con domicilio en el cantón San Miguel, provincia de Bolívar

0910
Iglesia Bíblica Bautista “Cristo la Roca”, con domicilio en el cantón El Carmen, provincia de Manabí

0911
Iglesia Evangélica Bautista Nueva Jerusalén de Cascol, con domicilio en el cantón Paján, provincia de Manabí

0912
Corporación Cristiana Bethel, con domicilio en el cantón Guayaquil, provincia del Guayas

0913
Iglesia Cristiana Galilea, con domicilio en el cantón Vinces, provincia de Los Ríos

0914
Iglesia Evangélica Misionera “Pentecostal Unida Hispana, Inc.”, con domicilio en el cantón Guayaquil, provincia del Guayas

0915
Iglesia Evangélica Yo Soy el Pan de Vida, con domicilio en el cantón Riobamba, provincia de Chimborazo

0916
Misión Evangélica Pentecostal “Camino de Renovación”, con domicilio en el cantón El Triunfo, provincia del Guayas

0918
Iglesia Evangélica Tipín “Camino a la Verdad”, con domicilio en el cantón Guamote, provincia de Chimborazo

0919
Misión Cristiana Evangélica “La Novia del Cordero”, con domicilio en el cantón Guayaquil, provincia del Guayas

0921
Iglesia Evangélica Visión Celestial, con domicilio en el cantón Colta, provincia de Chimborazo

0922
Seminario Ministerial para el Reino de Dios - SEMIRED, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 100
Expídese el Instructivo para selección, aprobación, ejecución y seguimiento de proyectos entre el MIPRO, Organizaciones de la Sociedad Civil (OSC), institutos de educación media o superior, gobiernos seccionales, empresas públicas y similares

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón San Cristóbal: Que establece los requisitos y normas que regulan el uso, manejo, mantenimiento y control de los fondos de reposición

002-CMQ-2009
Gobierno Municipal de Quijos: Que establece y regula la indemnización por retiro voluntario para acogerse a la jubilación de las/los funcionarias/funcionarios, empleadas/emplea-dos del Municipio de Quijos

- Cantón Píllaro: De cambio de denominación de I. Municipio de Píllaro por la de Gobierno Municipal de Santiago de Píllaro

Segundo Suplemento del Registro Oficial Nº 256 Año I
Quito, Jueves 12 de Agosto del 2010

FUNCION ELECTORAL

RESOLUCION:

TRIBUNAL CONTENCIOSO ELECTORAL:

547-05-08-2010
Expídese el Estatuto Orgánico de Gestión Organizacional por Procesos

CORTE CONSTITUCIONAL
para el Período de Transición

SENTENCIA:

014-10-SCN-CC
Declárase la constitucionalidad condicionada del artículo agregado a continuación del artículo 233 del Código Tributario, por el artículo 7 de la Ley Reformatoria para la Equidad Tributaria en el Ecuador, publicada en el Tercer Suplemento del Registro Oficial Nº 242 del 29 de diciembre del 2007, relativo al afianzamiento en materia tributaria

ORDENANZA MUNICIPAL:

- Cantón El Tambo: Que regula el Plan social masivo de adjudicación, escri-turación y venta de terrenos mostrencos ubicados en la zona urbana, zonas de expansión urbana y centros poblados

Registro Oficial Nº 257 Año I
Quito, Lunes 16 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

444
Expídese el Reglamento a la Ley de Abono Tributario

447
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

ACUERDOS:

MINISTERIO DE EDUCACION:

0442-10
Deléganse facultades y atribuciones a la doctora Cecilia Lourdes Freire Valencia, Viceministra de Educación

0457-10
Apruébase el Instructivo para el ingreso de estudiantes al octavo año de educación básica de instituciones fiscales con gran demanda de matrícula para el año 2010, Régimen Sierra y Amazonía

RESOLUCIONES:

CORREOS DEL ECUADOR:

2010 124
Autorízase la aplicación de las tarifas de cajas del nuevo producto “Exporta Fácil”

JUNTA BANCARIA:

JB-2010-1767
Expídense las Normas de prevención de lavado de activos para las personas naturales y jurídicas que integran al Sistema de Seguro Privado

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Yacuambi: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Puyango: De constitución de la Empresa Municipal de Vivienda - PROVIVIR PUYANGO

FE DE ERRATAS:

- A la publicación de la Resolución 509 del COMEXI, efectuada en el Registro Oficial Nº 33 de 24 de septiembre del 2009

- A la publicación de la Resolución 575 del COMEXI, efectuada en el Suplemento del Registro Oficial Nº 247 de 30 de julio del 2010

Registro Oficial Nº 257 Año I
Quito, Lunes 16 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

444
Expídese el Reglamento a la Ley de Abono Tributario

447
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

ACUERDOS:

MINISTERIO DE EDUCACION:

0442-10
Deléganse facultades y atribuciones a la doctora Cecilia Lourdes Freire Valencia, Viceministra de Educación

0457-10
Apruébase el Instructivo para el ingreso de estudiantes al octavo año de educación básica de instituciones fiscales con gran demanda de matrícula para el año 2010, Régimen Sierra y Amazonía

RESOLUCIONES:

CORREOS DEL ECUADOR:

2010 124
Autorízase la aplicación de las tarifas de cajas del nuevo producto “Exporta Fácil”

JUNTA BANCARIA:

JB-2010-1767
Expídense las Normas de prevención de lavado de activos para las personas naturales y jurídicas que integran al Sistema de Seguro Privado

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Yacuambi: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Puyango: De constitución de la Empresa Municipal de Vivienda - PROVIVIR PUYANGO

FE DE ERRATAS:

- A la publicación de la Resolución 509 del COMEXI, efectuada en el Registro Oficial Nº 33 de 24 de septiembre del 2009

- A la publicación de la Resolución 575 del COMEXI, efectuada en el Suplemento del Registro Oficial Nº 247 de 30 de julio del 2010

Registro Oficial Nº 258 Año I
Quito, Martes 17 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

442
Modifícase el Reglamento para la Aplicación del Impuesto a las Tierras Rurales, expedido mediante Decreto Ejecutivo Nº 1092, publicado en el Registro Oficial Nº 351 de 3 de junio del 2008

445
Refórmase el Decreto Ejecutivo Nº 636 de 17 de septiembre del 2007, publicado en el Registro Oficial Nº 193 de 18 de octubre del 2007

448
Acéptase la renuncia de la señora Raquel Morante Georgis y nómbrase al señor Santiago Pablo Peralta Cordero, Gobernador de la provincia de Pastaza

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

388
Autorízase la licencia con cargo a vacaciones al economista Carlos Marx Carrasco, Director General del Servicio de Rentas Internas

389
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor David Chiriboga Allnutt, Ministro de Salud Pública

390
Autorízase las vacaciones a la economista Nathalie Cely Suárez, Ministra Coordinadora de la Producción, Empleo y Competitividad

MINISTERIO DE AGRICULTURA:

301
Fíjase el precio mínimo de sustentación de maíz amarillo para la cosecha de invierno 2010, en US $ 13,25 por cada 45.36 kg (quintal) para el producto con 13% de humedad y 1% de impurezas, puesto en la bodega del vendedor

MINISTERIO DE CULTURA:

125-2010
Déjase sin efecto la delegación efectuada al señor Juan Carlos Gualle Herrera y delégase atribuciones y deberes que le competen a la señora Ministra, ante el Consejo Nacional de Cinematografía, a la señora Ana Lucía Aulestia Paredes, Directora de Promoción y Difusión de la Creatividad

130-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la doctora Florence Baillon, Asesora de Relaciones Internacionales y al licenciado Juan Carlos González, Asesor Viceministerial

MINISTERIO DE FINANZAS, COOR-DINACION GENERAL ADMINISTRA-TIVA FINANCIERA:

203
Dispónese la baja y destrucción de varias especies valoradas, que se mantienen en la bodega de este Ministerio, cortados al 30 de septiembre del 2009

MINISTERIO DE GOBIERNO:

0920
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “Estrella de Belén de Galte Miraloma”, con domicilio en el cantón Guamote, provincia de Chimborazo

0928
Refórmase el Estatuto de la Iglesia Evangélica Nueva Vida en Jesucristo, con domicilio en el cantón Salcedo, provincia de Cotopaxi

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0207
Declárase en comisión de servicios en el exterior al doctor Ernesto Pazmiño Granizo, Director Técnico de la Unidad Transitoria de Gestión de Defensoría Pública Penal

0209
Nómbrase al señor Javier Córdova Unda, Director Técnico de la Unidad Transitoria de Gestión Emergente para la Construcción y Puesta en Funcionamiento de los Centros de Rehabilitación Social

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

207
Desígnase al ingeniero Ramiro Cazar Ayala, como Secretario de Hidrocarburos

MINISTERIO DE RELACIONES EXTERIORES:

- Memorándum de Entendimiento entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela para la Creación del Fondo Ecuador Venezuela para el Desarrollo (FEVDES)

RESOLUCIONES:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

654
Desconcéntrase al Director Regional de Hidrocarburos Azuay, para que a nombre y en representación del Director Nacional de Hidrocarburos, realice varias acciones

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-027
Otórgase la Licencia Ambiental No. 011/10, para la Construcción y Operación de la Línea de Subtransmisión, L/ST, a 69 kV de tensión y 50 km de longitud, Muisne-Mompiche-Sálima, secciona-miento Muisne y Subestación, S/E, asociada Sálima, de 69/13.8 kV, a ubicarse en las parroquias: San Francisco, San Gregorio, Bolívar, Daule y Sálima, cantón Muisne, provincia Esmeraldas solicitada por la Corporación Nacional de Electricidad Regional Esmeraldas

DIRECCION GENERAL DE AVIACION CIVIL:

186-2010
Apruébase la modificación total a la RDAC Parte 142 “Centros de Entre-namiento Aeronáutico”

187-2010
Apruébase la modificación a la Regulación Técnica RDAC Parte 61 “Certificación: Pilotos e Instructores de Vuelo”

JUNTA BANCARIA:

JB-2010-1752
Refórmase el artículo 14 del Capítulo I “De las tarifas por servicios financieros”, del Título XIV “De la transparencia de la información”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

RESOLUCION:

TERCERA SALA:

0007-2010-RA
Niégase el amparo constitucional solicitado por la señora María Paulina González Barzallo y otros

EMPRESA PUBLICA METROPO-LITANA DE LOGISTICA PARA LA SEGURIDAD Y CONVIVENCIA CIUDADANA:

0008
Expídese el Reglamento de Gestión del Fondo de Emergencias

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón San Miguel de Bolívar: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal de Yacuambi: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Suplemento del Registro Oficial Nº 258 Año I
Quito, Martes 17 de Agosto del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMENES:

026-10-DTI-CC
Dictamen del “Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República de Finlandia sobre la Promoción y Protección de Inversiones” previo a la aprobación legislativa, para que proceda la denuncia del instrumento internacional analizado

027-10-DTI-CC
Declárase que el artículo 9, numeral 3 del “Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República Popular de China para el Fomento y Protección Recíprocos de Inversiones” contradice lo dispuesto en el primer inciso del artículo 422 de la Constitución de la República, en cuanto a la prohibición de celebrar tratados o instrumentos internacionales en que el Ecuador ceda jurisdicción soberana a instancias de arbitraje internacional en controversias contractuales o de índole comercial entre el Estado y personas naturales o jurídicas privadas. Declárase que, al encontrarse el instrumento internacional analizado en contradicción con el texto constitucional, es procedente continuar el trámite correspondiente para su denuncia

SENTENCIA:

033-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el señor Ariosto Andrade Díaz, Gerente General del Banco Comercial de Manabí y déjanse sin efecto varias resoluciones

ORDENANZA MUNICIPAL:

- Gobierno Municipal Autónomo del Cantón Salitre: Que regula la explotación de materiales áridos y pétreos, que se encuentren en los lechos de los ríos, lagos, playas de mar y canteras; y, otros movimientos de tierras

Registro Oficial Nº 259 Año I
Quito, Miércoles 18 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

450
Apruébase y ordénase la publicación del Acuerdo Ministerial 0081 de 12 de julio del 2010 y su anexo, la Carta Náutica IOA 42, que grafica el límite marítimo Ecuador-Perú así como el límite marítimo exterior -sector sur- de la República del Ecuador, trazado de acuerdo con lo dispuesto en el artículo 1 del Decreto Supremo 959-A de 28 de julio de 1971 y el artículo 1 del Convenio sobre Zona Especial Fronteriza Marítima de 4 de diciembre de 1954

451
Expídense las normas que deberán aplicar en materia de contratación pública de ejecución vial, la Administración Pública Central e Institucional

454
Refórmase el Reglamento del Seguro Obligatorio de Accidentes de Tránsito, SOAT

ACUERDOS:

MINISTERIO DE CULTURA:

131-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la licenciada Lilián Beatriz Jarrín Jarrín, Directora Provincial de Pichincha

MINISTERIO DE GOBIERNO:

0929
Ordénase la inscripción del Estatuto de la Iglesia de Cristo “La Colón”, con domicilio en el cantón Quito, provincia de Pichincha

0930
Apruébase el estatuto y otórgase personalidad jurídica a la Fundación Cristiana Reino de los Cielos, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS:

0210
Declárase en comisión de servicios en el exterior al ingeniero Freddy Pavón Vásquez, Viceministro de Justicia y Derechos Humanos

MINISTERIO DE RELACIONES EXTERIORES:

- Acta de la Reunión de la IX Comisión Mixta de Cooperación Ecuatoriano-Suiza

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de mayo del 2010

ORDENANZA METROPOLITANA:

0316
Concejo del Distrito Metropolitano de Quito: Que crea la Empresa Pública Metropolitana de Rastro Quito “EMRAQ-EP”

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón San Miguel de Bolívar: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

Registro Oficial Nº 260 Año I
Quito, Jueves 19 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

449
Acéptase la renuncia del señor Luis Isaac Salazar Buitrón y nómbrase al doctor Pedro Jorge Dávila Guevara, Gobernador de la provincia de Imbabura

452
Promuévese al inmediato grado superior a varios coroneles EMC. de la Fuerza Terrestre

453
Promuévese al inmediato grado superior a los generales de Brigada de la Fuerza Terrestre, Luis Patricio Cárdenas Proaño y Julio César Mancheno Prías

456
Declárase en comisión de servicios a la comitiva oficial que acompañará al señor Presidente Constitucional de la República a la ciudad de Bogotá-Colombia

ACUERDOS:

MINISTERIO DE CULTURA:

136-2010
Oficialízase la nómina de treinta (30) beneficiarios dentro de la modalidad “Festivales desde dos (2) ediciones hasta tres (3) ediciones” de la convocatoria “Sistema Nacional de Festivales 2010” - Fase Sostenimiento

MINISTERIO DE GOBIERNO:

0931
Refórmase el Estatuto de la Iglesia Evangélica Bautista Cristo El Rey, con domicilio en el cantón y provincia de Cañar

0932
Ordénase la inscripción del Estatuto de la Misión Evangelística Linaje Real, con domicilio en el cantón Otavalo, provincia de Imbabura

MINISTERIO DE RELACIONES EXTERIORES:

- Notas Reversales del Convenio entre la República del Ecuador y la República Argentina para el Cumplimiento de Condenas Penales

- Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República Arabe de Egipto sobre Protección y Restitución de Bienes Culturales Robados o Ilícitamente Transferidos

EXTRACTOS:

SERVICIO DE RENTAS INTERNAS:

- Extractos de las absoluciones de las consultas firmadas por el Director General del SRI correspondientes al mes de junio del 2010

RESOLUCIONES:

DIRECCION NACIONAL DE LOS ESPACIOS ACUATICOS:

011/2010
Expídense las Normas para la navegación y maniobras de giro en el estero Santa Ana

UNIDAD DE INTELIGENCIA FINANCIERA:

UIF-DG-2010-0090
Refórmase la Resolución Nº UIF-DG-2008-0033 por medio de la cual se establecieron los requisitos para la obtención del código de registro de sujetos obligados a reportar a esta unidad

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Pedro Moncayo: Que regula la constitución, organización y funcionamiento de la Empresa Pública Municipal de Agua Potable, Alcantarillado y Saneamiento Básico, EP-EMASA-PM

- Gobierno Cantonal de Marcabelí: Que regula la implantación de estaciones radioeléctricas fijas de los servicios de radiocomunicaciones fijo y móvil terrestre y servicio de televisión por cable

- Cantón El Tambo: Que reforma a la Ordenanza de adecentamiento

- Concejo Cantonal de Santiago: Que cambia la denominación de Municipio de Santiago a Gobierno Municipal del Cantón Santiago

Suplemento del Registro Oficial Nº 260 Año I
Quito, Jueves 19 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0936
Refórmase el Estatuto de la Iglesia Bautista Esperanza Eterna, con domicilio en el cantón Quito, provincia de Pichincha

0937
Ordénase la inscripción del Estatuto del Ministerio Internacional Evangelístico Restaurando Hogares para Cristo Casa de Oración Jehová es mi Pastor, con domicilio en el cantón Guayaquil, provincia del Guayas

0938
Ordénase la inscripción del Estatuto de la Iglesia Bautista Sendero de Fe, con domicilio en el cantón Guayaquil, provincia del Guayas

0939
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Bautista Nueva Vida en Cristo, con domicilio en el cantón Loreto, provincia de Orellana

0940
Ordénase la inscripción del Estatuto de la Iglesia Amada de Dios, con domicilio en el cantón Saraguro, provincia de Loja

0941
Ordénase la inscripción del Estatuto del Instituto Cristiano Allegro, con domicilio en el cantón Quito, provincia de Pichincha

0942
Refórmase el Estatuto de la Iglesia Evangélica Jesús el Salvador San Virgilio Alto y la supresión en la denominación de las palabras “San Virgilio Alto, con domicilio en el cantón Colta, provincia de Chimborazo

0943
Refórmase el Estatuto de la Iglesia Cristiana Evangélica Ecuadorman Alli Huillaita Apajcuna y cámbiase la denominación por la de Iglesia Evangélica Bilingüe Jehová es mi Luz, con domicilio en el cantón Guamote, provincia de Chimborazo

0944
Refórmase el Estatuto de la Iglesia Evangélica Quichua Causaipac Pugiu y cámbiase la denominación por la de Iglesia Evangélica Nacional Bilingüe MARANATHA, con domicilio en el can-tón Riobamba, provincia de Chimborazo

0945
Refórmase el Estatuto de la Iglesia Evangélica Espíritu Santo, con domicilio en el cantón Riobamba, provincia de Chimborazo

MINISTERIO DE TURISMO:

2010 0053
Expídense las normas técnicas que regulan los procesos internos de contratación

2010 0054
Desígnase como delegados permanentes a varios funcionarios ante diversos organismos

ORDENANZAS MUNICIPALES:

- Cantón Chaguarpamba: Que regula el centro comercial “Ciudad de Chaguarpamba” y las ferias libres

- Cantón San Pedro de Pelileo: Que regula la actividad turística

Registro Oficial Nº 261 Año I
Quito, Viernes 20 de Agosto del 2010

FUNCION EJECUTIVA

DECRETO:

457
Confiérase el Premio Nacional “Eugenio Espejo” a varias personas y categorías

ACUERDOS:

MINISTERIO DE CULTURA:

137-2010
Oficialízase la nómina de quince (15) beneficiarios seleccionados dentro de la modalidad “Festivales desde cuatro (4) ediciones hasta seis (6) ediciones” de la convocatoria “Sistema Nacional de Festivales 2010” - Fase Sostenimiento

MINISTERIO DE EDUCACION:

0452-10
Apruébase el estatuto y concédese personalidad jurídica a la Confraternidad Camilo Destruge, con domicilio en la ciudad de Guayaquil, provincia del Guayas

0462-10
Apruébase el estatuto y concédese personalidad jurídica al Comité de Padres de Familia de la Unidad Educativa Municipal Experimental del Milenio “Bicentenario”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

202
Desígnase al Presidente de la Comisión Técnica Presidencial para que actúe como ordenador de gastos de las necesidades que se requieran para las actividades que desarrolle la Comisión Técnica Presidencial para el cumplimiento de sus fines

MINISTERIO DE GOBIERNO:

0933
Ordénase la inscripción del Estatuto de la Iglesia Evangélica de Cristo, con domicilio en el cantón Babahoyo, provincia de Los Ríos

0934
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Misericordia Divina Emanuel, con domicilio en el cantón Cayambe, provincia de Pichincha

0935
Refórmase el Estatuto de la Iglesia Nacional del Evangelio del Reino de Dios, con domicilio en el cantón Quevedo, provincia de Los Ríos

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio marco que suscriben el Ministerio de Relaciones Exteriores, Comercio e Integración y el Municipio del Distrito Metropolitano de Quito a través del Fondo de Salvamento de Patrimonio Cultural – FONSAL

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

023-DM
Deléganse atribuciones a la señora Ana Elizabeth Miranda Romero, Asesora del Despacho de este Ministerio

026
Deléganse facultades a los señores subsecretarios regionales: 2 (Pichincha, Napo y Orellana), 4 (Manabí y Santo Domingo de los Tsáchilas), 5 (Guayas, Los Ríos, Santa Elena, Bolívar y Galápagos); 6 (Azuay, Cañar y Morona Santiago); y, 7 (El Oro, Loja y Zamora Chinchipe)

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00016
A los establecimientos gráficos autorizados y contribuyentes que emitan comprobantes de venta, retención y documentos complementarios

RESOLUCIONES:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

116
Dispónese que todo responsable técnico de las personas naturales o jurídicas que fabriquen, elaboren, importen, exporten o comercialicen productos veterinarios se registren en AGROCALIDAD, asumiendo la responsabilidad técnica en todos sus aspectos

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00472
Dispónese que para el caso de la transferencia de bienes, presta-ción de servicios u otras transacciones gravadas con tributos, efectuadas por personas naturales no obligadas a llevar contabilidad, la obligación de emitir comprobantes de venta se origina a partir de aquellas transacciones superiores a US $ 4,00 (cuatro dólares de los Estados Unidos de América). No obstante, a petición del adquirente del bien o servicio, se deberá emitir y entregar comprobantes de venta, por cualquier monto

NAC-DGERCGC10-00473
Delégase expresamente al Director Nacional de Recursos Humanos, para que en representación de la máxima autoridad suscriba los acuerdos de capacitación con los servidores del SRI

NAC-DGERCGC10-00474
Facúltase a los establecimientos gráficos a la impresión para venta con fines educativos de varios documentos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal Cotacachi: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA y radiodifusión

- Cantón Chaguarpamba: Para la protección, conservación y regulación de microcuencas y vertientes abastecedoras de agua para consumo humano

ORDENANZA PROVINCIAL:

- Gobierno Provincial de El Oro: De creación, organización y funcionamiento de la Corporación Orense de Desarrollo Económico Territorial – CORPODET

AVISOS JUDICIALES:

- Declárase la rehabilitación de la señora Lupe María Dioselina Culcay Alvarado

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de quienes se crean con derechos reales sobre el inmueble con registro catastral Nº 10382 (1ra. publicación)

- Muerte presunta del señor Marco Agustín Quinche Shibri (1ra. publicación)

- Muerte presunta del señor Manuel Agustín Quizhpi Chacha (2da. publicación)

- Muerte presunta del señor Francisco Robert Noles Montaño (3ra. publicación)

Suplemento del Registro Oficial Nº 261Año I
Quito, Viernes 20 de Agosto del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMEN 028-10-DTI-CC

CASO N.º 0024-10-TI

Las disposiciones contenidas en el “Octavo Protocolo Adicional al Acuerdo de Complementación Económica No. 59 suscrito entre los gobiernos de la República Argentina, de la República Federativa de Brasil, de la República del Paraguay, y de la República Oriental del Uruguay, Estados Parte del MERCOSUR y los Gobiernos de la República del Ecuador y de la República Bolivariana de Venezuela, países miembros de la Comunidad Andina” guardan armonía con la Constitución y, en consecuencia
se declara su constitucionalidad.

Registro Oficial Nº 262 Año I
Quito, Lunes 23 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

397
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

398
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Javier Ponce Cevallos, Ministro de Defensa Nacional

399
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Freddy Ehlers Zurita, Ministro de Turismo

MINISTERIO DE CULTURA:

126
Encárgase este Ministerio a la licenciada Marisela Rivera Yánez, Viceministra de Cultura

138-2010
Oficialízase la nómina de veintinueve (29) beneficiarios seleccionados dentro de la modalidad “Festivales desde siete (7) ediciones en adelante” de la convocatoria “Sistema Nacional de Festivales 2010” - Fase Sostenimiento

MINISTERIO DE GOBIERNO:

0946
Refórmase el Estatuto de la Iglesia Bíblica Luz del Valle, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

0947
Refórmase el Estatuto de la Iglesia Cristiana Evangélica Columna de Verdad, con domicilio en la ciudad de Macas, provincia de Morona Santiago

0948
Ordénase la inscripción del Estatuto de la Congregación “Siervas de Jesús”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 347
Refórmase el Acuerdo Nº 07 381 de 11 de octubre del 2007

MINISTERIO DE RELACIONES EXTERIORES:

- Tratado Constitutivo del Sistema Unitario de Compensación Regional de Pagos (Sucre)

SECRETARIA NACIONAL DEL AGUA:

2010-103
Díctanse las disposiciones administrativas para mejorar la atención a los usuarios de las concesiones del agua

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Fundación “El Sapo de Agua”

2 – SBG
Asociación de Desarrollo Social “Jardines de la Alegría”

3 – SBG
Asociación de Profesionales Jubilados “Amazonas”

4 – SBG
Asociación “Renacer El Rocío de Guamaní”

5 – SBG
Comité Promejoras de la Urbanización Las Orquídeas del Norte

6 – SBG
Comité Pro-Mejoras “Barrio San Isidro”

7 – SBG
Comité Pro-Mejoras “Ganaderos Orenses”

8 – SBG
Comité Promejoras del Barrio Patrimonio Familiar Tercera Etapa

9 – SBG
Comité Promejoras Planadas de San Francisco

10 – SBG
Comité Promejoras del Barrio “El Bosque de Bellavista”

11 – SBG
Asociación de Servidores Públicos de la Dirección Provincial de Educación de Santo Domingo de los Tsáchilas

12 – SBG
Asociación de Profesionales Jubilados de Pichincha del Instituto de Seguridad Social -JAP- “Libertador”

13 – SBG
Asociación “Futuro Mejor”

14 – SBG
Colegio de Profesionales en Tecnología Médica de Santo Domingo de los Tsáchilas

RESOLUCIONES:

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2010-300
Déjase sin efecto la Resolución Nº SB-94-1255 del 5 de abril de 1994

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-310
Magíster en dirección de empresas Zoila Elizabeth Cáceres Maldonado

SBS-INJ-2010-387
Licenciada en contabilidad y auditoría, contadora auditora pública Patricia Estela Merchán Polanco

SBS-INJ-2010-392
Compañía Cotecna del Ecuador S. A.

SBS-INJ-2010-406
Amplíase la calificación a la ingeniera agrónoma María Xiomara Coloma Peralta

SBS-INJ-2010-412
Ingeniero comercial Roberto Carlos Morán Molina

SBS-2010-426
Apruébase el Estatuto del “Fondo Complementario Previsional Cerrado de los Funcionarios de la Empresa Pública Metropolitana de Agua Potable y Saneamiento, EPMAPS”

SBS- INJ-2010-442
Regístrase la nueva razón social de la firma auditora externa Salvador Aurea Cía. Ltda., por la denominación Aurea & Co., CPA’S Cía. Ltda.

ORDENANZAS MUNICIPALES:

20-2010-SG
Gobierno Municipal del Cantón La Concordia: Que contiene el Reglamento aplicativo para la instalación y control de la publicidad y propaganda exterior

- Gobierno Local Municipal del Cantón Yacuambi: De adjudicación de lotes de terreno dentro del perímetro urbano de las parroquias 28 de mayo, Tutupali, La Paz y otras que se crearen posteriormente

- Gobierno Cantonal de Marcabelí: Para la aplicación del “Reglamento para el pago de viáticos, movilizaciones, subsistencias y alimentación para el cumplimiento de licencias de servicios institucionales”

ORDENANZA PROVINCIAL:

- Gobierno Autónomo Provincial de Orellana: Que reglamenta el ejercicio de la acción coactiva

Registro Oficial Nº 263 Año I
Quito, Martes 24 de Agosto del 2010

FUNCION EJECUTIVA

DECRETOS:

458
Nómbrase al Embajador del Servicio Exterior Edwin Johnson, como Embajador Extraordinario y Plenipotenciario Concurrente del Ecuador ante el Reino de Arabia Saudita, con sede en El Cairo, República Arabe de Egipto

459
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. Pablo Hernán Páez Castro

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

391
Modifícase el Acuerdo Nº 373 de 8 de julio del 2010

392
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor René Ramírez Gallegos, Secretario Nacional de Planificación y Desarrollo

393
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra de Coordinación de Patrimonio

394
Autorízase la licencia con cargo a vacaciones a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

395
Autorízase la licencia con cargo a vacaciones a la socióloga Doris Solíz Carrión, Ministra Coordinadora de la Política

396
Autorízase la licencia con cargo a vacaciones a la doctora María del Pilar Cornejo R. de Grunauer, Secretaria Nacional de Gestión de Riesgos

MINISTERIO DE AGRICULTURA:

304
Ratifícase el Sistema Indexado de Comercialización para la tonelada métrica de caña de azúcar en pie, y establécese el precio mínimo de sustentación de US 24,75 para la tonelada métrica de caña de azúcar en pie para la zafra del año 2010

310
Modifícase el Acuerdo Ministerial Nº 159 de 2 de junio del 2006, publicado en el Registro Oficial Nº 295 del 20 de junio del 2006

311-A
Amplíase en 154 días, contados desde el 31 de julio del 2010, el plazo establecido en el artículo 4 literal a) del Decreto Ejecutivo 114, a efectos de que los productores bananeros puedan actualizar sus registros en las subsecretarías regionales correspondientes y obtengan sus credenciales de productores bananeros

MINISTERIO DE CULTURA:

139-2010
Deléganse atribuciones y deberes de Ministra, a la licenciada Ivonne Marisela Rivera Yánez, Viceministra de Cultura

140-2010
Delégase atribuciones al señor Ramón Torres, Embajador de la República del Ecuador en Venezuela

MINISTERIO DE GOBIERNO:

0949
Refórmase el Estatuto de la Iglesia Evangélica Quichua Siervo de Dios, con domicilio en el cantón Colta, provincia de Chimborazo

0950
Ordénase la inscripción del Estatuto de la Congregación de Hermanas Dominicas de Santa Catalina de Siena de King William’s Town, con domicilio en el cantón Quito, provincia de Pichincha

0955
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Pentecostal Caminando a la Gloria de Dios, con domicilio en el cantón Guayaquil, provincia del Guayas

0956
Ordénase la inscripción del Estatuto de la Iglesia Corona del Rey, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

145
Expídese el Reglamento interno para el pago de viáticos, movilizaciones, subsistencias y alimentación a nivel nacional, para todo el personal que preste sus servicios en los ámbitos central y zonal, ya sea con nombramiento, contrato, comisión de servicios con o sin remuneración y asesores cuyos contratos así lo establezcan

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-FI-2010-000176
Revísase la ubicación del puesto de Director Nacional de Hidro-carburos en la escala de remuneración mensual unificada del nivel jerárquico superior

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-025
Otórgase la licencia ambiental Nº 012/10, para la construcción y operación de la L/ST Quinindé 1-Quinindé 2-Las Golondrinas y S/E asociadas, Quinindé 2 y Las Golondrinas, a ubicarse en el cantón Quinindé, provincia de Esmeraldas

DE-10-028
Otórgase la licencia ambiental Nº 010/10, para la construcción y operación de la Subestación S/E, Viche de 69/13.8 kv, a ubicarse en el cantón Quinindé, provincia de Esmeraldas

FISCALIA GENERAL DEL ESTADO:

032-FGE-2010
Asígnanse facultades y competencias al doctor Roberto Eduardo Espinoza Salazar, Agente Fiscal del Azuay

035-FGE-2010
Créanse e incorpóranse en el vigente distributivo de remuneraciones mensuales unificadas de la FGE, 319 puestos

039-FGE-2010
Confórmase una Comisión de Normativa Interna que tendrá a su cargo y responsabilidad, el preparar proyectos de reglamentos internos para la buena gestión institucional, optimización de los recursos humanos, los relativos a la carrera fiscal y a la carrera administrativa fiscal, los de buen uso de los bienes de la institución y otros relacionados al desarrollo de las competencias misionales y de servicio a la ciudadanía

JUNTA BANCARIA:

JB-2010-1760
Refórmase la Resolución JB-2010-1725 de 23 de junio del 2010, aprobando nuevas tarifas porcentuales de afiliación a establecimientos comerciales, vigentes para lo que resta del periodo trimestral que comprende los meses de julio, agosto y septiembre del 2010

ORDENANZAS MUNICIPALES:

- Cantón Guayaquil: Que expide la octava Ordenanza reformatoria a la Ordenanza para la instalación de rótulos publicitarios

- Gobierno Municipal del Cantón San Miguel de Bolívar: Para la gestión integral de los residuos sólidos

- Cantón El Tambo: Para el control de edificaciones

FE DE ERRATAS:

- A la publicación del Acuerdo Ministerial Nº 001-DPG-MTOP-2009 de 27 de enero del 2010, del Ministerio de Transporte y Obras Públicas, Dir. Prov. del Guayas, efectuada en el Registro Oficial Nº 149 de 12 de marzo del 2010

Registro Oficial Nº 264 Año I
Quito, Miércoles 25 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

141-2010
Extiéndese hasta el 6 de agosto del 2010, el término con el que los beneficiarios de la Convocatoria Pública Nacional denominada “Fondo Concursable 2009-2010”, cuentan para la presentación de documentos

MINISTERIO DE GOBIERNO:

0958
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista “Vida Eterna (1ra. de JN 5:20), 4 de Diciembre”, con domicilio en el cantón Quito, provincia de Pichincha

0960
Ordénase la inscripción del Estatuto del Centro Cristiano Restauración Familiar, con domicilio en el cantón Quito, provincia de Pichincha

0961
Ordénase la inscripción del Estatuto de la Iglesia de Cristo de Esmeraldas, con domicilio en el cantón y provincia de Esmeraldas

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

146
Apruébase el Estatuto de la Corporación ALQUIMIA y dispónese su registro en la Subsecretaría Jurídica de este Ministerio

0183
Sepárase de este Ministerio a la Agencia de Regulación y Control Minero, ex-Dirección Nacional de Minería

208
Dispónese que las atribuciones y funciones de la Agencia de Regulación y Control Hidrocarburífera sean ejercidas en forma transitoria por la ex Dirección Nacional de Hidrocarburos con el personal y recursos correspondientes

MINISTERIO DE RELACIONES EXTERIORES:

- Protocolo Modificatorio del Acuerdo de Cooperación Interinstitucional en Materia Minera entre el Ministerio de Minería de la República de Chile y el Ministerio de Recursos Naturales No Renovables de la República del Ecuador suscrito el 16 de septiembre del 2008

- Declaración Interinstitucional de Intereses del Ministerio de Minería de la República de Chile y el Ministerio de Recursos Naturales No Renovables de la República del Ecuador

SECRETARIA NACIONAL DEL AGUA:

2010-105
Díctanse las disposiciones administrativas para mejorar la atención y prestación de los servicios a cargo de la SENAGUA

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-FI-2010-000261
Revísase la ubicación del puesto de Secretario Nacional de Ciencia y Tecnología - SENACYT, en la escala de remuneración mensual unificada del nivel jerárquico superior

CONSEJO NACIONAL DE EVALUACION Y ACREDITACION DE LA EDUCACION SUPERIOR DEL ECUADOR:

001-CONEA-2010-122-DC
Otórgase a la Universidad Tecnológica Equinoccial, el certificado de acreditación institucional

002-CONEA-2010-122DC
Otórgase a la Universidad Técnica Estatal de Quevedo, el certificado de acreditación institucional

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

- Apruébase el Procedimiento para el expurgo de los documentos del IESS

PROCURADURIA GENERAL DEL ESTADO:

121
Refórmase la Resolución Nº 017 de 29 de mayo del 2009, publicada en el Registro Oficial Nº 102 de 11 de junio del 2007

SECRETARIA NACIONAL DEL MIGRANTE:

SENAMI-80-2010
Deléganse atribuciones al señor Oscar Alejandro Jara Albán

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00493
Modifícase la Resolución Nº NAC-DGERCGC09-00851, publicada en el Suplemento del Registro Oficial Nº 99 del 31 de diciembre del 2009

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

053-2010
Expídense las Normas para el funcionamiento operativo y administrativo de jueces adjuntos temporales

ORDENANZAS MUNICIPALES:

- Gobierno Cantonal de Marcabelí: Que crea la Unidad de Laboratorio de Calidad de Agua Potable o Segura

- Gobierno Municipal del Cantón Alfredo Baquerizo Moreno Jujan: Para la implementación de la política pública cantonal de erradicación de trabajo infantil en el manejo de desechos sólidos

- Cantón El Tambo: Que reforma a la Ordenanza que reglamenta el uso del espacio y la vía pública

- Gobierno Municipal de Tulcán: De creación de la Empresa Pública Municipal de Rastro

- Gobierno Municipal del Cantón El Carmen: Que reglamenta la determinación y recaudación del impuesto del 1.5 por mil sobre los activos totales

FE DE ERRATAS:

- A la publicación de la causa Nº 0026-10-TI, emitida por la Corte Constitucional para el Período de Transición, efectuada en el Registro Oficial Nº 242 de 23 de julio del 2010

Suplemento del Registro Oficial Nº 264 Año I
Quito, Miércoles 25 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0981
Ordénase al Registrador de la Propiedad del Cantón Guayaquil, tome nota en el registro la reforma al estatuto y cambio de razón social de Confraternidad de Iglesias Evangélicas Hosanna del Ecuador por Confraternidad de Iglesias Evangélicas Hosanna Internacional “CIEHE”

0982
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista Adelphos en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas

0983
Ordénase la inscripción y concédese personalidad jurídica al Estatuto del Centro Evangelístico Bilingüe “Jesús El Buen Pastor”, en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas

0984
Ordénase la inscripción y concédese personalidad jurídica al Estatuto de la Congregación Hijas de la Divina Caridad en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Manta, provincia de Manabí

0986
Ordénase la inscripción del Estatuto de la Comunidad Cristiana “Viña del Señor” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Quito, provincia de Pichincha

0987
Ordénase al Registrador de la Propiedad del Cantón Quito, provincia de Pichincha, tome nota en el registro la reforma del Estatuto de la Iglesia Bautista Independiente de La Candelaria

0988
Ordénase la inscripción del Estatuto de la Corporación “Operación Movilización Ecuador” en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas

0990
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista La Esperanza de Huancavilca en el Registro de Organizaciones Religiosas del Registro de la Propiedad del Cantón Guayaquil, provincia del Guayas

0991
Ordénase al Registrador de la Propiedad del Cantón Rumiñahui, provincia de Pichincha, tome nota en el registro la reforma del Estatuto de la Iglesia Evangélica Bilingüe “Refugio de Dios” …

ORDENANZA MUNICIPAL:

- Concejo Municipal del Cantón Baños de Agua Santa: Sustitutiva al Reglamento Orgánico Funcional

Registro Oficial Nº 265 Año I
Quito, Jueves 26 de Agosto del 2010

ASAMBLEA NACIONAL

RESOLUCIONES:

- Exhórtase al señor Presidente Constitucional de la República, para que en uso de sus facultades constitucionales, de manera urgente y prioritaria, decrete el estado de excepción social y ambiental en la provincia de Sucumbíos

- Refórmase el numeral 2 de la resolución adoptada por el Pleno de la Asamblea Nacional, el 3 de junio del 2010, luego de la frase: “(Comisariato del Ejército)”, elimínese la coma “,” y sustitúyase por el punto “.”; y, luego elimínese la frase: “…mas aún, si se considera que aquellos han sido separados de su trabajo, vía despido intempestivo.”

- Declárase receso legislativo desde el día 16 hasta el 30 de agosto del 2010 (inclusive)

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

144-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a las señoras Ivett Katherine Celi Piedra, Florence Delphine Baillon, Andrea Gabriela Ordóñez Casanoba y Paulina Elizabeth Salazar Beltrán

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

132-2010
Nómbrase al ingeniero Víctor Hugo Orejuela Luna, Subsecretario de Control de Gestión Sectorial

135-2010
Nómbrase al economista Enrique Hipólito Decker Ayala, Asesor 3 del Despacho Ministerial

137-2010
Nómbrase al doctor Gabriel Benjamín Salazar Yépez, Subsecretario de Energía Renovable y Eficiencia Energética

MINISTERIO DE FINANZAS, COORDINACION GENERAL ADMINISTRATIVA FINANCIERA:

205 MF-CGAF-2010
Dase por concluida la subrogación conferida, a la doctora María Belén Rocha Díaz, para que cumpla las funciones de Coordinadora General de Administración de Activos y Derechos ex AGD

207 MF-CGAF-2010
Dispónese que la ingeniera Cristina Olmedo, Directora de Soluciones Conceptuales, subrogue las funciones de Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas

MINISTERIO DE GOBIERNO:

0962
Refórmase el Estatuto de la “Iglesia Bautista Universitaria”, con domicilio en la ciudad de Quito, provincia de Pichincha

0964
Refórmase el Estatuto de la Iglesia Evangélica “Salmos de David”, con domicilio en el cantón Latacunga, provincia de Cotopaxi

0965
Ordénase la inscripción del Estatuto de la “Corporación Hacia la Meta con Jesús”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DEL INTERIOR:

1637
Delégase al señor Luis Buenaño Orozco, Subsecretario de Desarrollo Organizacional, la representación legal ante el Servicio de Rentas Internas

1656
Modifícase el Acuerdo Ministerial Nº 1082 de 25 de marzo del 2010

1657
Legalízase la licencia con remuneración mediante comisión de servicios al exterior, a favor del Arq. Carlos Castro Vaca, Gobernador de la provincia de Chimborazo

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

017-2010
Apruébase el estatuto y concédese personería jurídica a la Asociación de Conservación Vial “Las Palmeras”, con domicilio en el cantón Ambato, provincia de Tungurahua

024
Autorízase la contratación de un profesional de ingeniería o arquitectura que se encargue de brindar el servicio técnico especializado para la prestación del servicio de topografía en el replanteo de los pasos laterales de Lasso y Latacunga – Salcedo

025
Autorízase la contratación de un profesional de ingeniería o arquitectura que se encargue de brindar el servicio técnico especializado para el peritaje y avalúo de los predios afectados por la ampliación de la vía Jambelí - Latacunga - Ambato

EXTRACTOS:

PROCURADURIA GENERAL DEL ESTADO:

- Extractos de consultas de la Subdirección de Asesoría Jurídica del mes de junio del 2010

RESOLUCIONES:

CONSEJO NACIONAL DE AVIACION CIVIL:

061/2010
Dispónese que la presente resolución rige para las autorizaciones de vuelos charter y especiales de aerolíneas ecuatorianas, en rutas nacionales e internacionales

DIRECCION GENERAL DE REGISTRO CIVIL, IDENTIFICACION Y CEDULACION:

DGRCIC-2010-000230
Expídese la resolución para aplicación de la Resolución Nº DIGERCIC-DAJ-2010-000069, referente a compensación por servicio de alimentación -refrigerio- en un valor de US $ 3,50 a partir del mes de enero del 2010

DIGERCIC-2010-000231
Expídese la resolución para la correcta aplicación del pago de horas suplementarias y extraordinarias para servidores y trabajadores

UNIDAD DE GENERACION, DISTRI-BUCION Y COMERCIALIZACION DE ENERGIA ELECTRICA -ELECTRICA DE GUAYAQUIL-:

GGE-156
Deléganse funciones al abogado Manuel Miranda Cordero, Gerente General subrogante

ORDENANZAS MUNICIPALES:

- Gobierno Municipal Saraguro: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

- Gobierno Municipal del Cantón Flavio Alfaro: Que crea el Juzgado de Coactiva

Suplemento del Registro Oficial Nº 265 Año I
Quito, Jueves 26 de Agosto del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

CASO No. 0030-10-TI, dictamen previo y vinculante de constitucionalidad de tratados internacionales, mediante el cual el Dr. Alexis Mera Giler, Secretario Nacional Jurídico solicita se expida el correspondiente dictamen de "El Segundo Protocolo Adicional de Complementación Económica N.° 46 celebrado entre la República de Cuba y la República de Ecuador", suscrito en Montevideo el 10 de marzo del 2010, en el marco de la ALADI, previo a la ratificación de la Asamblea Nacional.
Registro Oficial Nº 266 Año I
Quito, Viernes 27 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

387
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

400
Autorízase la licencia con cargo a vacaciones a la ingeniera Ximena Ponce León, Ministra de Inclusión Económica y Social

401
Concédese licencia con cargo a vacaciones al señor Francisco Jijón Calderón, Secretario Nacional de Inteligencia

402
Autorízase las vacaciones a la abogada Marcela Aguiñaga Vallejo, Ministra del Ambiente

403
Autorízase la licencia con cargo a vacaciones al sociólogo Juan Sebastián Roldán Proaño, Secretario Nacional de Transparencia de Gestión

MINISTERIO DE AGRICULTURA:

322
Fíjase en veinte y cinco dólares de los Estados Unidos de América con cincuenta centavos (US $ 25,50), el precio de sustentación del grano de soya por quintal de 45,36 kilos, para el grano con 12% de humedad y 1% de impurezas, al productor, así como en bodega vendedor, correspondiente al ciclo de verano 2010

MINISTERIO DE CULTURA:

147-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la señora Sara Cristina Bolaños Muñoz

148-2010
Delégase al señor Henry Gonzalo Medina Vallejo, Director de Formación y Capacitación, como representante de esta Cartera de Estado ante el Comité de Becas Nacionales

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

138-2010
Nómbrase al ingeniero Hermógenes Bolívar Flores Terán, Asesor 5 de la Subsecretaría de Gestión de Proyectos

140-2010
Nómbrase al ingeniero Diego Augusto Maldonado Recalde, Subsecretario de Política y Planificación

141-2010
Nómbrase a la licenciada Paula Verónica Sánchez Vásquez, Asesor 2 del Despacho Ministerial

MINISTERIO DE GOBIERNO:

0966
Refórmase el Estatuto de la Iglesia Evangélica Centro de Adoración Cristiana, con domicilio en el cantón Quito, provincia de Pichincha

0967
Refórmase el Estatuto de la Iglesia Evangélica Pentecoste “Jesucristo es la Verdad”, con domicilio en el cantón Guayaquil, provincia del Guayas

0968
Refórmase el Estatuto de la Iglesia Evangélica Mensaje de Daniel y el cambio de denominación por Centro Cristiano Bilingüe Mensaje de Daniel, con domicilio en el cantón Colta, provincia de Chimborazo

0969
Refórmase el Estatuto de la Iglesia Evangélica Corderito de Quishuar Bajo, con domicilio en el cantón Colta, provincia de Chimborazo

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

205
Modifícase el Acuerdo Ministerial Nº 181 de 21 de mayo del 2010

212
Declárase de utilidad pública y ocupación inmediata a favor de la Empresa Pública de Hidrocarburos EP PETROECUADOR el derecho de vía de la variante del Oleoducto de Crudos Pesados, según la Ley de Hidrocarburos

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Comité Pro-Mejoras “Marianitas del Sur”

2 – SBG
Instituto de Investigaciones Socio-Económicas y Tecnológicas -INSOTEC-

3 – SBG
Fundación Tercer Milenio

4 – SB
Asociación de Profesores de los Centros Artesanales y Experimentales Municipales del Cantón Quito

5 – SBG
Comité Pro-Mejoras del Barrio Los Tilos

6 – SBG
Comité Pro-Mejoras “Barrio Tena”

7 – SBG
Unión Provincial de Transporte Pesado de Santo Domingo de los Tsáchilas

8 – SBG
Asociación de Estibadores Autónomos “Cotopaxi” del Sistema de Terminales Terrestres Quitumbe y Carcelén

9 – SBG
Comité Pro-Mejoras del Barrio Santa Teresita de la Cristalina

10 – SBG
Fundación para el Desarrollo de la Inteligencia y los Valores (DIVAL)

11 – SBG
Asociación de Motorizados Home Services

12 – SBG
Fundación de Desarrollo Social “Koinonía”

13 – SBG
Comité Pro-Mejoras del Barrio “Praderas del Blanqueado”

14 – SBG
Comité Pro-Mejoras del Barrio San Sebastián

RESOLUCIONES:

AGENCIA NACIONAL POSTAL:

020-DE-ANP-2010
Expídese el Reglamento de Registro de Operadores Postales

027-ANP-DE-2010
Expídese el Instructivo al Reglamento de Registro de Operadores Postales

CONSEJO NACIONAL DE EVALUA-CION Y ACREDITACION DE LA EDUCACION SUPERIOR:

002-CONEA-2010-123-DC
Otórgase a la Escuela Politécnica Nacional, el certificado de acreditación institucional

COMISION DE TRANSICION HACIA EL CONSEJO NACIONAL DE IGUALDAD DE GENERO:

019-PRE CTCI-2009
Apruébase el traspaso de la base de datos en magnético y del archivo en físico de todas las organizaciones de mujeres que regía el ex Consejo Nacional de las Mujeres - CONAMU, al MIES

021-PRE CTCI-2009
Dispónese a la Dirección de Desarrollo Organizacional de la Comisión de Transición efectúe todos los trámites administrativos y financieros para que se realicen los pagos de todos los rubros que se produzcan de los eventos tales como: talleres, conversatorios, encuentros, reuniones de trabajo a nivel técnico y a nivel de autoridades

034-1-PRE CTCI-2009
Dispónese que todos los procesos y adquisiciones de los proyectos de Cooperación Internacional AECID se realicen con los recursos de las subvenciones acreditadas en las cuentas “T.E.” TRANSFERENCIAS EXCLUSIVAS, aperturadas en el Banco Central del Ecuador por la Comisión de Transición

037-PRE CTCI-2009
Realízase el procedimiento previsto en el artículo 90 del Reglamento a la Ley Orgánica del Sistema Nacional de Contratación Pública, para la contratación por proceso de selección de una campaña nacional de comunicación masiva, sobre prevención de la violencia contra las mujeres que viven en el Ecuador, en el marco del Plan nacional de erradicación de la violencia de género hacia la niñez, adolescencia y mujeres

ORDENANZAS MUNICIPALES:

003-2009
Gobierno Municipal del Cantón Celica: De la creación de los gobiernos comunales

- Gobierno Municipal de Pangua: Reformatoria que regula el cobro de tasas y la prestación de los servicios de agua potable de la ciudad El Corazón

- Cantón Cañar: Que reforma a la Ordenanza reformatoria a la Ordenanza que regula el Consejo de Seguridad Ciudadana

Suplemento del Registro Oficial Nº 266 Año I
Quito, Viernes 27 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0972
Refórmase el Estatuto de la Iglesia Evangélica La Bondad de Dios, con domicilio en el cantón Alausí, provincia de Chimborazo

0973
Refórmase el estatuto y el cambio de denominación de Corporación Bíblica Ecuatoriana por Sociedad Bíblica Ecuatoriana - SBE., con domicilio en el cantón Quito, provincia de Pichincha

0974
Ordénase la inscripción del Estatuto de la Iglesia Centro Evangelístico Quichua, con domicilio en el cantón Riobamba, provincia de Chimborazo

0975
Refórmase el estatuto y el cambio de denominación de la Iglesia Evangélica Nueva Alianza en Jesucristo de Cula-huango por Iglesia Evangélica Nueva Alianza en Jesucristo de Colaguango, con domicilio en el cantón Latacunga, provincia de Cotopaxi

096
Ordénase la inscripción del Estatuto de la Asociación de Hermanas Misioneras Franciscanas de Santa Clara, con domicilio en el cantón Ibarra, provincia de Imbabura

CONVENIOS:

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio de Ejecución de Acciones Previstas en el Plan Operativo 2009. En el Marco del Programa de Desarrollo Rural del Norte del Ecuador (Modalidad Temporal)

- Convenio de Cooperación Técnica No Reembolsable ATN/JF-11414-EC "Apo-yo a la Universalización de la Educación Básica"

- Convenio de Cooperación Técnica No Reembolsable ATN/OC-11515-EC "Apo-yo a la Evaluación Operativa y de Impacto de Programas Sociales"

- Programa de las Naciones Unidas para el Desarrollo Documento de Proyecto

Registro Oficial Nº 267 Año I
Quito, Lunes 30 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

404
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Walter Solís Valarezo, Ministro de Desarrollo Urbano y Vivienda

405
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

406
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

407
Concédese vacaciones al doctor Fernando Alvarado Espinel, Secretario Nacional de Comunicación

MINISTERIO DE CULTURA:

150-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la señora Ivonne Marisela Rivera Yánez

MINISTERIO DE DEFENSA NACIONAL:

1323
Dispónese que la doctora Rosa Mercedes Pérez Granja, Subsecretaria General, subrogue en funciones al señor Ministro

MINISTERIO DE ELECTRICIDAD Y ENERGIA RENOVABLE:

142-2010
Nómbrase al doctor Jaime Servando Argüello Toromoreno, Subsecretario Jurídico

143-2010
Nómbrase al doctor Carlos Fabián Gallardo Quingatuña, Asesor 2 del Despacho Ministerial

MINISTERIO DE FINANZAS:

209 MF-2010
Dispónese que la economista Madeleine Abarca, Subsecretaria de Crédito Público, subrogue en funciones a la Viceministra de Finanzas

MINISTERIO DE GOBIERNO:

0977
Refórmase el Estatuto de la Iglesia Cristiana Evangélica de la Divina Promesa, con domicilio en el cantón Quito, provincia de Pichincha

0980
Refórmase el Estatuto de la Iglesia Evangélica Kichua Jesús Mi Salvador, con domicilio en el cantón Guaranda, provincia de Bolívar

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

01 - PHAJ-DP-MIS-LOJA
Fundación “Naturaleza y Cultura del Ecuador”

02 - PHAJ-DP-MIS-LOJA
Asociación de Participación Social Mujeres Quilanguenses Unidad por el Desarrollo “AMQUD”

03 - PHAJ-DP-MIS-LOJA
Asociación de Empleados Municipales del Cantón Gonzanamá

04 - PHAJ-DP-MIS-LOJA
Asociación de Mujeres de Valle Hermoso “14 de Diciembre”

05 - PHAJ-DP-MIS-LOJA
Comité Promejoras “Portal del Norte”

06 - PHAJ-DP-MIS-LOJA
Asociación de Servidores Públicos de la Cárcel de Loja

07 - PHAJ-DP-MIS-LOJA
Asociación de Empleados MIES “INFA” Loja

CONSULTAS DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF- 0015
Relativo a la mercancía “Matamosca placer con pinza”, realizada por Almacenes Estuardo Sánchez S. A.

GGN-CGA-DVN-JNC-OF- 0016
Relativo a la mercancía “Harina de gluten de maíz”, realizada por la señorita Andrea Solórzano Duarte, Gerente General SI QUALITY S. A. y otra

RESOLUCIONES:

COMISION DE TRANSICION HACIA EL CONSEJO DE IGUALDAD DE GENERO:

067-PRE CTCI-2010
Apruébase el Plan Anual de Contratación (PAC) para el año 2010

077-PRE CTCI-2010
Dispónese que cuando se incorpore algún servidor que por el desempeño de sus funciones deba ser caucionado, la entidad reconocerá máximo hasta el 60% conforme las disposiciones legales vigentes por lo que, el servidor o persona caucionada deberá cubrir la diferencia

92-PRE CTCI-2010
Autorízase la licencia con sueldo al exterior de la señora Ana Lucía Herrera

093-PRE CTCI-2010
Deléganse atribuciones a la Directora Técnica y a la Directora de Desarrollo Organizacional

100-PRE CTCI-2010
Autorízase la licencia con sueldo al exterior de la señora Ana Lucía Herrera

114-PRE CTCI-2010
Delegar a la señora Silvana Wachilema funcionaria contratada bajo la modalidad de servicios profesionales como Servidora Pública 1 del Area de Contratación Pública de la Comisión de Transición, como usuaria del portal www.compraspublicas.gov.ec

123-PRE CTCI-2010
Delegar a la señora Gabriela Unda Rodríguez, Funcionaria Pública 2, Responsable de Contratación Pública de la Comisión de Transición, el manejo de la clave de Administradora del Sistema del portal www.compraspublicas.gov.ec

FISCALIA GENERAL DEL ESTADO:

048-FGE-2010
Acéptase la participación formulada por la Directora General encargada de la Unidad de Inteligencia Financiera, para asistir al XXI Pleno de Representantes del Grupo de Acción Financiera para Sudamérica (GAFISUD)

049-2010-FGE
Créase una unidad especial, integrada por un equipo con personal operativo, que actuará a nivel nacional y conocerá exclusivamente los casos denunciados por la “Comisión de la Verdad” relativos al presunto cometimiento de violaciones a los Derechos Humanos y Crímenes de Lesa Humanidad

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Pujilí: Que reforma el Reglamento Orgánico de Gestión Organizacional por Procesos

- Gobierno Municipal del Cantón Mira: Que reforma a la Ordenanza que regula el funcionamiento y ocupación del mercado municipal

- Gobierno Municipal del Cantón Mira: Que reforma a la Ordenanza que reglamenta el servicio del camal municipal

AVISOS JUDICIALES:

- Dispónese la rehabilitación de insolvencia de la señora Cleopatra Michel Cervantes Chevez

- Muerte presunta de la señora Gladys Virginia López y cítese al señor William Kléver Hernández López y otros (1ra. publicación)

- Muerte presunta del señor Ignacio Benito Rojas (1ra. publicación)

- Muerte presunta del señor Jorge Ignacio Zambrano Medranda (1ra. publicación)

- Muerte presunta del señor Bolívar Montero Sarango (1ra. publicación)

- Muerte presunta del señor Segundo Agustín Caisaguano Cali (2da. publicación)

- Muerte presunta del señor Santo Glorio González Tumbaco (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra de Jinsop Xavier Vargas Nieto y otros (3ra. publicación)

- Muerte presunta del señor Angel María Jara Cobos (3ra. publicación)

392-2009
Muerte presunta de la señora Aída Virginia Inga Torres (3ra. publicación)

1023-2009
Muerte presunta de la señora Rud Maribel Urgilez Tirado (3ra. publicación)

1024-2009
Muerte presunta del señor Edgar Gustavo Yunga Yunga (3ra. publicación)

1085-09
Muerte presunta de la señora Diana Marisol Fajardo Orellana (3ra. publicación)

- Muerte presunta del señor Kléver Gustavo Puente Guachun (3ra. publicación)

1025-2009
Muerte presunta del señor Manuel de Jesús Coyago Largo (3ra. publicación)

1026-2009
Muerte presunta del señor Angel Polivio Cabrera Guazha (3ra. publicación)

- Muerte presunta del señor Luis Ramiro Criollo Loja (3ra. publicación)

- Muerte presunta del señor Saúl Benito Coyago Largo (3ra. publicación)

- Muerte presunta del señor Adolfo Guanoquiza Domínguez (3ra. publicación)

- Muerte presunta del señor Manuel Agustín Chaca Cali (3ra. publicación)

1026-2009
Muerte presunta del señor Carlos Wilson Andrade Calle (3ra. publicación)

1077-2009
Muerte presunta del señor Claudio Esteban Coyago Largo (3ra. publicación)

FE DE ERRATAS:

- A la publicación del Decreto Ejecutivo Nº 444 de julio 30 del 2010, efectuada en el Registro Oficial Nº 257 de 16 de agosto del 2010

Registro Oficial Nº 268 Año I
Quito, Martes 31 de Agosto del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO COORDINADOR DE PATRIMONIO:

019-MCP-2010
Encárgase este Ministerio, al sociólogo Juan Carlos Coellar, Secretario Técnico

020-MCP-2010
Encárgase la Secretaría Técnica, al biólogo Tarsicio Granizo Tamayo, Subsecretario de Políticas y Seguimiento

MINISTERIO DE COORDINACION DE LA POLITICA Y GOBIERNOS AUTONOMOS DESCENTRALIZADOS:

004-MCP-DM-AJ-2010
Encárgase este Ministerio al señor Juan Fernando García, Secretario Técnico

MINISTERIO DE EDUCACION:

0484-10
Derógase el Acuerdo Ministerial Nº 332-2008 de 23 de septiembre del 2008 mediante el cual, se autorizó a la Universidad Católica de Santiago de Guayaquil, el funcionamiento y desarrollo de la malla curricular del Proyecto Pedagógico Experimental “Telesecundaria para Adultos en Rezago Escolar: Un nuevo modelo educativo para el Ecuador”

MINISTERIO DE GOBIERNO:

1021
Refórmase el estatuto de la entidad religiosa denominada “Ministerios Ebenezer Ecuador”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

1024
Refórmase el Estatuto de la Iglesia Evangélica “Nueva Jerusalén”, con domicilio en el cantón Saquisilí, provincia de Cotopaxi

1026
Refórmase el Estatuto de la Iglesia Evangélica Bautista “Jesús de Nazaret” del cantón Suscal, con domicilio en el cantón Suscal, provincia del Cañar

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 355
Suprímense del Acuerdo Ministerial Nº 283, publicado en el Registro Oficial Nº 639 de 13 de agosto del 2002, varios rubros y valores de derechos de actuación

MINISTERIO DEL INTERIOR:

1685
Expídese el Reglamento interno para la administración y control de los bienes

CONTRALORIA GENERAL DEL ESTADO:

039 CG-2010
Apruébase el Manual Específico de Auditoría Interna de la I. Municipalidad de Babahoyo

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
Corporación Soljusticia

2 – SBG
Asociación de Desarrollo para la Educación Especial ADPPE

3 – SBG
Asociación de Moradores “San Francisco”

4 – SBG
Asociación Poné Min Tsáchilas

5 – SBG
“Comité Pro-Mejoras del Barrio Los Pinos de Caspigasi”

6 – SBG
Asociación de Comerciantes Bahía Colorada 30 de Abril de la Ciudad de Santo Domingo

7 – SBG
Fundación de Ayuda Voluntaria para el Desarrollo Integral “Caminos de la Luz” FAVEDI

8 – SBG
Asociación de Emprendedores “El Porvenir”

9 – SBG
Fundación Cambiando Vidas

10 – SBG
Comité Pro-Mejoras del Barrio “San Cristóbal”

11 – SBG
Comité Pro-Mejoras del Barrio “Playa Rica”

12 – SBG
Comité Pro-Mejoras del Barrio “El Arenal”

13 – SBG
Fundación Central Ecuatoriana de Servicios Agrícolas-CESA

14 – SBG
Fundación Don Bosco

15 – SBG
Federación Nacional de Organizaciones de Refugiados Colombianos “FENARE”

CONSULTAS DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF- 0017
Relativo a la mercancía “Grano seco destilado con solubles (DDGS)”, realizada por la señorita Andrea Solórzano Duarte, Gerente General SI QUALITY S. A. y otra

GGN-CGA-DVN-JNC-OF- 0018
Relativo a la mercancía “Lacril liquifilm lágrimas”, realizada por el señor Jaime Lanata Chapiro, Agente de Aduana de Quifatex S. A. .y otra

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000304
Incorpóranse varios puestos en la escala de remuneraciones mensuales unificadas del nivel jerárquico superior

COMISION DE TRANSICION HACIA EL CONSEJO NACIONAL DE IGUALDAD DE GENERO:

125-PRE CTCI-2010
Realízase el cambio de la razón social que -per se- significa la emisión del nuevo Registro Unico de Contribuyentes, RUC del Consejo Nacional de las Mujeres a la Comisión de Transición

126-PRE CTCI-2010
Dispónese la subrogación de funciones de Presidenta de la Comisión de Transición a la licenciada Soledad Puente Hernández, Asesora de Presidencia

131-PRE CTCI-2010
Apruébase se traslade definitivamente la partida presupuestaria Nº 200 de la señora Gabriela Unda Rodríguez, Servidora Pública 2, desde la Dirección Técnica a la Dirección de Desarrollo Organizacional de la Comisión de Transición

135-PRE CTCI-2010
Apruébase que se extiendan nombramientos provisionales a fin de llenar las vacantes existentes en la institución

136-PRE CTCI-2010
Dispónese que los activos y pasivos del Consejo Nacional de las Mujeres consten como activos y pasivos de la Comisión de Transición

INSTITUTO ECUATORIANO DE NORMALIZACION:

PyM 2010-043
Apruébase el modelo de taxímetro de la marca CENTRODYNE, modelo S700

083-2010
Oficialízase con el carácter de obligatoria la tercera revisión de la Norma Técnica Ecuatoriana NTE INEN 57 (Sal para consumo humano. Requisitos)

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

021-2010
Amplíase la competencia en razón del territorio de los juzgados de Garantías Penales, Civiles, Trabajo, Tránsito, Niñez y Adolescencia de El Oro, con sede en el cantón Machala, los cuales además de los asuntos jurisdiccionales propios de su circunscripción territorial, se le asigna competencia para conocer las causas que se generen en la parroquia Jambelí

022-2010
Amplíase la competencia en razón del territorio de los juzgados Décimo Séptimo de lo Civil y Décimo de Garantías Penales, con sede en el cantón Paján, el cual además de los asuntos propios de su circunscripción territorial, se le asigna también competencia para conocer según la materia las causas que se generen en la parroquia La Unión del cantón Jipijapa

042-2010
Dispónese que de conformidad con el primer inciso del Art. 214 del Código Orgánico de la Función Judicial, en caso de falta, impedimento o excusa de la Jueza o Juez titular, o por cualquiera de las situaciones establecidas en la ley, le reemplazará la Jueza o Juez temporal, que será designado por sorteo del banco de elegibles que se integrará de conformidad con las disposiciones del referido Código Orgánico de la Función Judicial

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Balsas: Sustitutiva de regulación y funciona-miento del Sistema Descentralizado de Protección Integral de la Niñez y Adolescencia

- Gobierno Municipal del Cantón Santa Lucía: Que determina la existencia y funcionamiento de los cementerios municipales

- Cantón Santa Elena: Reformatoria a la Ordenanza para el cobro por servicio de alumbrado público

Registro Oficial Nº 269 Año I
Quito, Miércoles 1 de Septiembre del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO COORDINADOR DE PATRIMONIO:

021-MCP-2010
Encárgase este Ministerio, al sociólogo Juan Carlos Coellar, Secretario Técnico

022-MCP-2010
Encárgase la Secretaría Técnica, al biólogo Pool Segarra Galarza, Subsecretario de Análisis e Información

MINISTERIO DE GOBIERNO:

1027
Ordénase la inscripción del Estatuto de la Misión Cristiana Evangélica “Plenitud”, con domicilio en el cantón Yaguachi, provincia del Guayas

1028
Ordénase la inscripción del Estatuto de la Misión Unidad de Iglesias en el Espíritu “Boga Mar Adentro”, con domicilio en el cantón Baba, provincia de Los Ríos

1029
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Misionera “Cristo Vive”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 356
Refórmase el Estatuto Orgánico de Gestión Organizacional por Procesos

MINISTERIO DEL INTERIOR:

1686
Expídese el Reglamento de uso de vehículos

MINISTERIO DE RELACIONES EXTERIORES:

- Acta de la Reunión de Trabajo para la Reglamentación del Convenio Operativo de Cooperación Consular Ecuador - Perú

- Convenio de Cooperación Interinstitucional entre el Ministerio de Relaciones Exteriores, Comercio e Integración y el Consejo de Participación Ciudadana y Control Social para Facilitar la Participación de las Ecuatorianas y Ecuatorianos Domiciliados en el Exterior en los Procesos de Veedurías Ciudadanas, Selección de Comisiones Ciudadanas y de Autoridades

RESOLUCIONES:

CONSEJO NACIONAL DE GEOINFORMATICA - CONAGE:

001-CONAGE-2010
Apruébanse las “Políticas Nacionales de Información Geoespacial”

COMISION DE TRANSICION HACIA EL CONSEJO NACIONAL DE IGUALDAD DE GENERO:

137-PRE CTCI-2010
Apruébase el cambio de las acciones de personal de los funcionarios del Consejo Nacional de las Mujeres a la Comisión de Transición para la definición de la institucionalidad

138-PRE CTCI-2010
Dispónese que los tres vehículos de placas PEO0185, PEO0179 y PEN0781, que se encuentran matriculados a nombre del Consejo Nacional de las Mujeres, actualicen sus datos a nombre de la Comisión de Transición para la definición de la institucionalidad

140-PRE CTCI-2010
Apruébase el Plan Anual de Contratación (PAC) de gasto corriente para los dos cuatrimestres del presente ejercicio fiscal que deberá aplicarse a esta comisión

PROCURADURIA GENERAL DEL ESTADO:

107
Cámbiase de denominación de varios puestos, establecidos en el Indice Ocupacional de la PGE

108
Apruébase el Proyecto “Manual de Administración y Custodia de Documentos de la PGE”

122
Acógese la solicitud de la Gobernadora de Manabí, mediante la cual solicita la donación del inmueble denominado “Casa de Gobierno”, y autorízase la donación de dicho inmueble

SUPERINTENDENCIA DE TELECOMUNICACIONES:

ST-2010-0364
Revócase la Resolución No. ST-2009- 0500 de 28 de diciembre del 2009, publicada en el Registro Oficial y déjase sin efecto la declaratoria de utilidad pública con fines de expropiación y ocupación del terreno de propiedad de la señora Lilian Amanda Ballesteros Gutiérrez, ubicado en la ciudad de Puerto Baquerizo Moreno, Isla San Cristóbal, parroquia Puerto Baquerizo Moreno

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Santa Lucía: Que regula la explotación de minas de piedra, canteras y movimientos de tierra, así como de explotación de materiales de construcción en los ríos, esteros y otros sitios de la jurisdicción

- Cantón Quinsaloma: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA

005-2010
Cantón Playas: Reglamentaria del manejo del fondo fijo de caja chica de la I. Municipalidad

Registro Oficial Nº 270 Año I
Quito, Jueves 2 de Septiembre del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

329
Confórmase la Unidad de Coordinación del Proyecto Binacional Puyango-Tumbes, Capítulo Ecuador, por un período ininterrumpido de cinco años

MINISTERIO DE GOBIERNO:

1030
Refórmase el Estatuto de la Iglesia Evangélica El Nuevo Edén y el cambio de denominación por Misión de Iglesias Evangélicas Internacional “El Nuevo Edén”, con domicilio en el cantón Guayaquil, provincia del Guayas

1031
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Verbo de Gualaquiza, con domicilio en el cantón Gualaquiza, provincia de Morona Santiago

1083
Oficialízase en el Ecuador el “Centro Internacional de Formación y Homolo-gación Método Arcón” (CIFHMA)

1086
Refórmase el Instructivo para la Renovación del Permiso de Operación por parte de las Compañías de Vigilancia y Seguridad Privada

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

209
Modifícase el Acuerdo Ministerial Nº 181 de 21 de mayo del 2010

MINISTERIO DE RELACIONES LABORALES:

00153
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior, al doctor Cristian Hidalgo Orozco, Subsecretario de Políticas y Normas

00154
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior, a la señora Gina Alexandra Vega Torres, Coordinadora Operativa de la Dirección Nacional de Empleo

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

016-2010
Apruébase el estatuto y concédese personería jurídica a la Asociación de Conservación Vial “Casahuala”, con domicilio en el cantón Ambato, provincia de Tungurahua

028
Concédese personalidad jurídica a la Corporación de Segundo Grado denominada Federación Nacional de Operadoras de Transporte en Taxis del Ecuador cuyas siglas son FEDOTAXIS, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE SALUD PUBLICA:

0000000304
Encárgase al economista Pedro Núñez Gómez la Secretaría Técnica del Consejo Nacional de Fijación y Revisión de Precios de Medicamentos de Uso Humano

0000000311
Deléganse las funciones de Ministro de Salud Pública, a la doctora Ximena Abarca Durán, Viceministra de Salud

0000000318
Delégase al Director(a) de Gestión Administrativa, las compras por catálogo y las contrataciones de ínfima cuantía

0000000319
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales establecidos en la Ley Orgánica del Sistema Nacional de Contratación Pública y su reglamento de aplicación

ACUERDO INTERMINISTERIAL:

MINISTERIOS DE AGRICULTURA Y DE INDUSTRIAS Y PRODUTIVIDAD:

330
Autorízase bajo la modalidad de trueque, la exportación de 18.084,79 toneladas métricas de azúcar cruda, valor bruto, correspondiente a la cuota asignada al Ecuador por parte del Gobierno de los Estados Unidos de América, para el período comprendido entre el 1 de octubre del 2009 y 30 de septiembre del 2010

RESOLUCIONES:

COMISION DE TRANSICION HACIA EL CONSEJO NACIONAL DE IGUALDAD DE GENERO:

159-PRE CTCI-2010
Autorízase la licencia con sueldo al exterior de la señora Ana Luía Herrera, Presidenta de la Comisión de Transición y otras

160-PRE CTCI-2010
Dispónese la subrogación de funciones de Presidenta de la Comisión de Transición, a la licenciada Soledad Puente Hernández, Asesora de Presidencia

INSTITUTO ECUATORIANO DE NORMALIZACION:

067-2010
Oficialízanse los cambios constantes en la primera modificatoria del RTE INEN 018 “Perfiles estructurales de acero conformados en frío y perfiles estructurales de acero laminados en caliente”

Oficialízanse con el carácter de obligatoria y voluntaria varias Normas Técnicas Ecuatorianas:

068-2010 NTE INEN 621
(Chocolates. Requisitos)

069-2010 NTE INEN 1 338
(Carne y productos cárnicos. Productos cárnicos crudos, productos cárnicos curados-madurados y productos cárnicos precocidos-cocidos. Requisitos)

070-2010 NTE INEN 331
(Alambres de aluminio desnudos de sección circular para uso eléctrico 1350 - H19. Requisitos)

071-2010 NTE INEN 1 748
(Hortalizas frescas. Ajo. Requisitos)

072-2010 NTE INEN 2 000
(Elaboración de procedimientos de evaluación de la conformidad)

SECRETARIA NACIONAL DE TELECOMUNICACIONES:

SNT-2010-0233
Establécense varios requisitos, procedimiento y unidad responsable para la emisión del acto administrativo motivado, requerido en el artículo 26, letra d) de la Ley de Minería

ORDENANZAS MUNICIPALES:

002-GMG-2010
Gobierno Municipal del Cantón Guano: De creación de la Empresa Pública Municipal de Servicios Agrícolas

- Gobierno Municipal del Cantón Pablo Sexto: Que reforma a la Ordenanza que regula la administración, control y recaudación de la tasa por servicios técnicos y administrativos

- Cantón Junín: Que reglamenta el cambio de denominación de I. Municipalidad del Cantón Junín a Gobierno Municipal del Cantón Junín

ORDENANZA PROVINCIAL:

- Gobierno Autónomo Provincial de El Oro: De creación, organización y funciona-miento de la Empresa Pública Vial – EMVIAL

Registro Oficial Nº 271 Año I
Quito, Viernes 3 de Septiembre del 2010

FUNCION EJECUTIVA

DECRETO:

462
Confiérese la Condecoración de la Orden Nacional “Honorato Vásquez” en el Grado de Gran Cruz, al excelentísimo señor Benigno Pérez Fernández, Embajador de la República de Cuba

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

408
Autorízase el viaje y declárase en comisión de servicios en el exterior a la ingeniera Ximena Ponce León, Ministra de Inclusión Económica y Social

409
Legalízase la comisión de servicios en el exterior a la licenciada Alexandra Ocles Padilla, Secretaria de Pueblos, Movimientos Sociales y Participación Ciudadana

410
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Jorge Glas Espinel, Ministro Coordinador de los Sectores Estratégicos

411
Autorízase el viaje y declárase en comisión de servicios en el exterior al MD., PhD Manuel Baldeón, Secretario Nacional de Ciencia y Tecnología

412
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor José Serrano Salgado, Ministro de Justicia, Derechos Humanos y Cultos

MINISTERIO DE GOBIERNO:

1032
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Verbo de Manta, con domicilio en el cantón Manta, provincia de Manabí

1033
Apruébase el Estatuto de la Junta Cívica del Cantón Pedro Moncayo, con domicilio en el cantón Pedro Moncayo, provincia de Pichincha

1099
Refórmase el estatuto y cambio de denominación de Iglesia Evangélica Perla Pungo de la Comunidad San Guisel Alto por Iglesia Nacional Evangélica Bilingüe “Perla Pungo”, con domicilio en el cantón Colta, provincia de Chimborazo

MINISTERIO DE SALUD PUBLICA:

00000320
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales para la contratación de bienes y servicios para equipamiento médico y para la provisión de insumos médicos

00000321
Confórmase la comisión que a nombre y en representación de este Ministerio, intervendrá en el proceso de negociación de la contratación colectiva, con el Comité Central Unico de Trabajadores del Servicio Nacional de Erradicación de la Malaria y Control de Vectores

00000322
Confórmase la comisión que a nombre y en representación de este Ministerio, intervendrá en el proceso de negociación de la contratación colectiva, con el Comité Central Unico de Trabajadores del Instituto Nacional de Higiene “Leopoldo Izquieta Pérez”

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

029
Desconcéntranse varias competencias relacionadas con la gestión de los recursos humanos desde el nivel central al ámbito provincial desconcentrado, de conformidad con lo dispuesto por la LOSCCA, su reglamento, el Código del Trabajo y la Contratación Colectiva

RESOLUCIONES:

MINISTERIO DE COORDINACION DE SEGURIDAD:

MICSIE-2010-011
Transfiérese el presupuesto, patrimonio y competencias de la Secretaría General del ex Consejo de Seguridad Nacional al Ministerio de Coordinación de Seguridad con RUC Nº 1768140390001

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000311
Revísase la ubicación de varios puestos del IECE en la escala de remuneración mensual unificada del nivel jerárquico superior

BANCO ECUATORIANO DE LA VIVIENDA:

152-2010-DIR
Refórmase el Reglamento de crédito para proyectos habitacionales expendido mediante Resolución Nº 064-2010-DIR

154-2010-DIR
Expídese el Reglamento Interno para la Conformación y Funcionamiento del Comité de Etica

155-2010-DIR
Expídese el Reglamento Interno para la Conformación y Funcionamiento del Comité de Auditoría

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

073-2010 NTE INEN 2 544-6
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 6. Mezclas de poliamida 6 ó 6.6 y algunas otras fibras)

074-2010 NTE INEN 2 544-7
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 7. Mezclas de fibras de acetato y triacetato)

075-2010 NTE INEN 2 544-8
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 8. Mezclas de rayón y fibras de algodón)

076-2010 NTE INEN 2 544-9
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 9. Mezclas de triacetato y algunas otras fibras)

077-2010 NTE INEN 2 544-10
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 10. Mezclas de fibras de celulosa y poliéster)

078-2010 NTE INEN 2 545
(Alambres de aluminio 1350 de sección circular, recocidos y de temples intermedios para uso eléctrico. Requisitos)

079-2010 NTE INEN-ISO 14064-1
(Gases de efecto invernadero. Parte 1: Especificación con orientación, a nivel de las organizaciones, para la cuantificación y el informe de las emisiones y remociones de gases de efecto invernadero)

080-2010 NTE INEN-ISO 14064-2
(Gases de efecto invernadero. Parte 2: Especificación con orientación, a nivel del proyecto, para la cuantificación, el seguimiento y el informe de la reducción de emisiones o el aumento en las remociones de gases de efecto invernadero)

081-2010 NTE INEN-ISO 14064-3
(Gases de efecto invernadero. Parte 3: Especificación con orientación para la validación y verificación de declaraciones sobre gases de efecto invernadero)

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

PROTOCOLO:

Caso Nº 0013-10-TI
Texto del Protocolo del Tratado entre la República del Ecuador y Los Estados Unidos de América sobre Promoción y Protección Recíproca de Inversiones

ORDENANZAS MUNICIPALES:

- Cantón Déleg: Que expide la primera reforma a la Ordenanza sustitutiva que reglamenta el cobro de tasas por servicios técnicos y/o administrativos

- Cantón Paute: Sustitutiva para la administración, regulación y funciona-miento de los mercados municipales

- Cantón Sígsig: Para el cobro de las contribuciones especiales de mejoras a beneficiarios de obras públicas ejecutadas

- Cantón Santa Elena: De creación de la Empresa municipal de recolección, transporte, tratamiento de desechos sólidos peligrosos y no peligrosos; aseo y limpieza; y mantenimiento de lugares públicos y demás “EMASA EP”

Registro Oficial Nº 272 Año I
Quito, Lunes 6 de Septiembre del 2010

FUNCION EJECUTIVA

ACUERDOS:

SECRETARIA NACIONAL DE LA ADMINISTRACION PUBLICA:

413
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

414
Autorízase el viaje y declárase en comisión de servicios en el exterior a la socióloga Erika Sylva Charvet, Ministra de Cultura

415
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

416
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

MINISTERIO DE GOBIERNO:

1100
Ordénase la inscripción del Estatuto de la Iglesia Centro Bíblico Integral Restauración “CEBIR”, con domicilio en el cantón Guayaquil, provincia del Guayas

1101
Ordénase la inscripción del Estatuto de la Asociación de Iglesias Evangélicas de Pichincha “A.I.E.P.”, con domicilio en el cantón Quito, provincia de Pichincha

1102
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “Paz y Salvación en Jesucristo”, con domicilio en el cantón Guayaquil, provincia del Guayas

1109
Refórmase el Estatuto del Centro Cristiano Evangélico Jesús Allí Michij”, con domicilio en el cantón Colta, provincia de Chimborazo

MINISTERIO DEL INTERIOR:

1699-A
Desígnase al licenciado Luis Buenaño Orozco, Subsecretario de Desarrollo Organizacional, como delegado perma-nente de este Ministerio, para que integre el Directorio de la Unidad Técnica para la Administración del FONSAT

1700
Dispónese que la Subsecretaría de Seguridad Interna tenga a su cargo el control y vigilancia de las empresas de seguridad privada

1701
Legalízase la licencia con remuneración mediante comisión de servicios en el exterior, a favor de la doctora Silvia Corella Ramírez, Especialista Jefe de la Subsecretaría de Seguridad Interna

MINISTERIO DE SALUD PUBLICA:

00000339
Expídese el Reglamento de calificación, autorización, regulación, control, funcionamiento y sanción de centros de recuperación para personas con algún tipo de adicción por el consumo de alcohol, psicotrópicos, estupefacientes y otras sustancias que generan dependencia

EXTRACTOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1 – SBG
“Asociación de Jubilados del Centro Amazonas” (AJCA)

2 – SBG
Comité Promejoras de la Urbanización Los Shyris, parroquia San Antonio de Pichincha

3 – SBG
Fundación Vida en Plenitud “FUVIP”

4 – SBG
Asociación de Estibadores Autónomos y Varios Servicios Chimborazo

5 – SBG
Asociación de Servidores Públicos del Ejército “ASOSPE”

6 – SBG
Fundación de Ayuda Social de los Trabajadores del Instituto Ecuatoriano de Seguridad Social del Ecuador “FASOIESS”

7 – SBG
Agustín Cueva Corporación de Estudios

8 – SBG
Asociación de Jubilados, Pensionistas, Montepío y de la Tercera Edad “Físico Mental” de las parroquias Amaguaña y Uyumbicho

9 – SBG
Comité Promejoras del Barrio Periférico “Puertas del Norte”

10 – SBG
Comité Promejoras del Barrio “Valle Hermoso de El Bosque

11 – SBG
Comité Promejoras del Barrio San Antonio

12 – SBG
Fundación “AVANTI”

13 – SBG
Centro de Gestión del Envejecimiento Activo

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGGA-DNA-UCN-OF-046
Perteneciente a la mercancía “Partes varias de calzado”, realizada por la señora Nelly Sánchez Robayo, Gerente General de la Compañía Almacenes Estuardo Sánchez S. A. (ALESSA)

RESOLUCIONES:

MINISTERIO DE RECURSOS NATU-RALES NO RENOVABLES, AGENCIA DE REGULACION Y CONTROL HIDROCARBURIFERO:

001
Deléganse funciones al señor Bladimir Adolfo Plaza Castellanos, Coordinador de Control y Fiscalización de Transporte y Almacenamiento de la Dirección Nacional de Hidrocarburos

002
Deléganse atribuciones y funciones al ingeniero Salomón Diógenes Morán Muñoz, Coordinador de Exploración y Explotación de Hidrocarburos de la Dirección Nacional de Hidrocarburos

003
Deléganse funciones al ingeniero Diego Andrés Rueda Albuja, Coordinador del Proceso de Aprobación Control y Fiscalización de Comercialización de Gas Licuado de Petróleo de la Dirección Nacional de Hidrocarburos

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

SALA DE ADMISION

CAUSAS:

0004-10-IN
Acción Pública de Inconstitucionalidad en contra de la Resolución No. 426, publicada en el Registro Oficial No. 384 de 18 de julio del 2008; del Acuerdo Ministerial No. 209, publicado en el Registro Oficial No. 471 de 20 de noviembre del 2008; y, del artículo 8 letra b) de la Ley Especial del Sector Cafetalero, publicada en el Registro Oficial No. 657 de 20 de marzo de 1995 (Codificada en el Suplemento del Registro Oficial No. 315 de 16 de abril de 2004). Legitimado Activo: Econ. Héctor Soledispa Lucas, Gerente y representante legal de la Compañía Exportadora e Importadora González Cía. Ltda

No. 0008-10-IA
Demanda de Inconstitucionalidad de acto administrativo en contra de la “Ordenanza que planifica, regula y controla el transporte de taxi con servicio ejecutivo en el cantón Loja”. Legitimados Activos: Gonzalo Dario Sotomayor Palacio y Daniel Alfredo Riofrío Reyes, en sus calidades de procuradores judiciales de las compañías de taxis ejecutivos de Loja “VICAR”, “INMACULADA”, “LOJA NORTE”, “FONOMOVIL”, “LOJA AMIGA” y “PATRIA NUEVA”

0009-10-IN
Acción de Inconstitucionalidad propuesta en contra de los incisos primero y segundo de la Disposición Transitoria Quinta, de las reformas al Reglamento General a la Ley de Pesca y Desarrollo Pesquero y Texto Unificado de la Legislación Pesquera, expedida por el Presidente de la República y publicada en el Registro Oficial No. 454 de fecha 27 de octubre del 2008. Legitimado Activo: Carolina Nardelia Ortiz Espinoza y otra

0021-10-IN
Demanda de Inconstitucionalidad propuesta en contra de la siguiente normativa: a) Artículos 4 y 9 de la Ley No. 41, publicada en el Suplemento del Registro Oficial No. 325 de 14 de mayo del 2001, conocida como Ley de Reforma Tributaria; b) Artículo 74 de la Ley de Régimen Tributario (artículo que fue sustituido por la Ley No. 0, publicada en el Suplemento del Registro Oficial No. 94 de 23 de diciembre del 2009; c) Artículo 19 letra c) de la Codificación del Reglamento de Afiliación, Recaudación y Control Contributivo, del Consejo Directivo del IESS, publicado en el Registro Oficial No. 128 de 11 de febrero del 2010; d) Artículo 65 del Reglamento General de Seguro de Riesgo del Trabajo, dictado por el Consejo Superior del IESS, publicado en el Registro Oficial No. 579 de 10 de diciembre de 1990, en la parte que dice: “previa solicitud a la Comisión de Prestaciones, la cual requerirá del informe respectivo de la Comisión de Valuación de la Incapacidad”; e) Artículo 186 de la Ley de Seguridad Social; y, f) Artículos 312, 326, 327, 331, 336, 344, 351 y 368 de la Ley de Régimen Municipal. Legitimado Activo: Alfredo Luna Narváez, Procurador Común de un grupo de discapacitados

No. 0028-10-IN
Demanda de Inconstitucionalidad por razones de contenido presentada en contra de la “Ordenanza para el control y sanción de la promoción y prestación de servicios de transporte público, comercial y por cuenta propia, con o sin título habilitante otorgado por la I. Municipalidad de Cuenca”, y por el fondo, de los artículos 8 inciso cuarto; 11; 12; 15; y, 19 del referido cuerpo normativo, aprobado por dicho cuerpo edilicio, en primer y segundo debates en sus sesiones ordinaria de 25 de marzo y extraordinaria de 5 de mayo del 2010, respectivamente; y, sancionado por el señor Alcalde, el 7 de mayo del mismo año. Legitimado Activo: Servio Marquina Calle, Procurador Común de un grupo de personas

0033-10-IN
Demanda de Inconstitucionalidad propuesta en contra de los artículos del Título II del Régimen de Residencia en la provincia de Galápagos y los artículos 24 al 31 de la Ley Orgánica de Régimen Especial para la Conservación y Desarrollo Sustentable de la Provincia de Galápagos (LOREG). Legitimado Activo: Raúl Enrique Salazar Herrera

0035-10-IN
Demanda de Inconstitucionalidad propuesta por razones de forma y de fondo en contra de la resolución emitida por el Consejo Nacional de la Niñez y la Adolescencia que aprueba y expide la Tabla de Pensiones Alimenticias Mínimas, con el objeto de dar cumplimiento a la Disposición Transitoria Primera del Título V del Código de la Niñez y Adolescencia, que se encuentra publicada en el Suplemento del Registro Oficial No. 128, de 11 de febrero del 2010, resolución que en su artículo 3, dice: “Para el cálculo de la pensión alimenticia definitiva se considerará el ingreso bruto; es decir, el total del ingreso mensual, sin que realice deducción alguna”. Legitimado Activo: Jorge Ramiro Gómez Culcay

0037-10-IN
Demanda de Inconstitucionalidad propuesta por razones de fondo en contra de las letras b) y c) del artículo 9; b) y c) del artículo 16; y, c) y d) del artículo 20 de la Ley del Sistema Ecuatoriano de la Calidad, publicada en el Suplemento del Registro Oficial No. 26 de 22 de febrero del 2007. Legitimado Activo: Ramiro Edison Ruano Guerrón

ORDENANZA METROPOLITANA:

0317
Concejo Metropolitano de Quito: Reformatoria de la Ordenanza Nº 201, sancionada el 13 de diciembre del 2006

ORDENANZA MUNICIPAL:

- Cantón Paute: Sustitutiva a la Ordenanza que norma la explotación de materiales de construcción, regulación, autorización y control de materiales áridos y pétreos en los lechos de sus ríos, lagos, lagunas y canteras

uplemento del Registro Oficial Nº 272 Año I
Quito, Lunes 6 de Septiembre del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

SENTENCIAS

016-10-SCN-CC
Niégase la consulta de constitucionalidad propuesta por los señores doctores Alejandro Peralta Pesántez, Hernán Monsalve y Pablo Cordero Díaz, Jueces del Tribunal Contencioso Administrativo Nº 3 de Cuenca, por improcedente

017-10-SCN-CC
Declárase que la frase: “la resolución causará ejecutoría”, contenida en el artículo 498 del Código de Procedimiento Civil, no contradice ni vulnera el literal m, numeral 7 del artículo 76 de la Constitución de la República, norma elevada en consulta por los jueces de la Sala de lo Civil de la Corte Provincial de Justicia de Tungurahua

019-10-SCN-CC
Deséchase la consulta formulada por la Jueza y los Conjueces de la Tercera Sala Especializada de lo Penal de la Corte Provincial de Justicia de Pichincha, respecto de una eventual inconstitucionalidad de la aplicación de las normas del Título II, Capítulo II, especialmente de los artículos 82 y 83 de la Ley Orgánica de Aduanas, en razón de que no contradicen las normas constitucionales

Registro Oficial Nº 273 Año I
Quito, Martes 7 de Septiembre del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE FINANZAS, COORDINACION GENERAL ADMINISTRATIVA FINANCIERA:

213 MF-2010
Delégase a la master Verónica Gallardo Aguirre, Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas, para que en representación de este Ministerio, asista a la sesión ordinaria de Directorio del Banco del Estado

215 MF-2010
Dispónese que el abogado Edwin Alvarez Cajiao, Coordinador General de Administración de Activos y Derechos de la ex - AGD, subrogue en las funciones de Coordinador General Jurídico de esta Cartera de Estado

216 MF-2010
Encárgase a partir de la presente fecha al ingeniero Gustavo Acuña Morán, Subsecretario de Contabilidad Guberna-mental, para que ejerza las funciones de Coordinador General Región 5

217 MF-2010
Dispónese que el ingeniero Rubén Tobar Horna, funcionario de esta Cartera de Estado, subrogue las funciones de Subsecretario de Presupuestos

218 MF-2010
Delégase al ingeniero Rubén Tobar Horna, Subsecretario de Presupuestos, subrogante, represente al señor Ministro en la sesión de la Junta Directiva del INIAP

231 MF-CGAF-2010
Dispónese que la abogada Mariuxi Alcívar, funcionaria de la Coordinación de Administración de Activos y Derechos de la ex AGD, subrogue las funciones de Coordinadora General de Administración de Activos y Derechos ex AGD

232 MF-CGAF-2010
Dispónese que la ingeniera Cristina Olmedo, Directora de Soluciones Conceptuales de esta Cartera de Estado, subrogue las funciones de Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas

MINISTERIO DE GOBIERNO:

1110
Ordénase la inscripción del Estatuto del Centro Cristiano Ríos de Vida, con domicilio en el cantón La Libertad, provincia de Santa Elena

1111
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Comunidad de Dios, con domicilio en el cantón Quito, provincia de Pichincha

1112
Refórmase el Estatuto de la Primera Iglesia Evangélica Bautista de Quevedo, con domicilio en el cantón Quevedo, provincia de Los Ríos

MINISTERIO DE SALUD PUBLICA:

00000346
Apruébase la creación del Subcentro de Salud Vencedores de Paquisha de la provincia de Santo Domingo de los Tsáchilas, mismo que pertenecerá al Area de Salud Nº 17 Augusto Egas

00000348
Apruébase y dispónese que el número de registro en este Ministerio, de los profesionales de la salud, conste en todo documento que requiere firma de responsabilidad, como prescripciones médicas y otros

00000370
Sustitúyese el Art. 4 del Capítulo II del Reglamento de Fortificación y Enriquecimiento de la Harina de Trigo en el Ecuador para la prevención de las anemias nutricionales

SUBSECRETARIA DE RECURSOS PESQUEROS:

0093
Prohíbese la pesca de las siguientes especies: Mantarraya gigante (Manta birostris); mantarraya (Mobula japanica, M. thurstoni, M. munkiana y Mobula tarapacana), con redes de enmalle de superficie y/o de media agua (también conocidos como trasmallos); con redes de cerco tipo chinchorro y con cualquier otro tipo de arte de pesca

RESOLUCIONES:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES, AGENCIA DE REGULACION Y CONTROL HIDROCARBURIFERO:

004
Deléganse funciones a la ingeniera Geovanna Patricia Cazco Silva, Coordinadora de Control y Fiscalización de Refinación e Industrialización de la Dirección Nacional de Hidrocarburos

005
Deléganse atribuciones y funciones a la doctora Patricia Zurita García, Coordi-nadora de Auditoría de Hidrocarburos de la Dirección Nacional de Hidrocarburos

006
Deléganse funciones al señor Leonardo Patricio Cueva Ortega, Director Técnico del Area de la Dirección Regional de Hidrocarburos Loja

007
Deléganse funciones al señor César Augusto Sacoto Sánchez, Director Técnico de Area de la Dirección Regional de Hidrocarburos Guayas

SUPERINTENDENCIA DE BANCOS:

SBS-INJ-2010-421
Regístrase en la Superintendencia de Bancos y Seguros la nueva razón social de la Compañía Servicios Actuariales y de Consultoría Actuaria Cía. Ltda., por la de Actuaria Consultores Cía. Ltda

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-459
Ingeniero civil Ernesto Patricio Valdivieso Ortega

SBS-INJ-2010-460
Ingeniero mecánico Gustavo Eduardo Gallo Cepeda

SBS-INJ-2010-461
Ingeniero mecánico Rómulo Francisco Javier Garrido Almeida

SBS-INJ-2010-464
Tecnólogo en agricultura Miguel Angel Ferruzola Rivadeneira

SBS-INJ-2010-471
Ingeniero mecánico Carlos Alejandro Bonilla Zambrano

UNIDAD TRANSITORIA DE GESTION EMERGENTE PARA LA CONSTRUCCION Y PUESTA EN FUNCIO-NAMIENTO DE LOS CENTROS DE REHABILITACION SOCIAL:

D-DT-003-2010-DAJ
Delégase a la doctora Rina Catalina Pazos Padilla, Asesora 3, las atribuciones y deberes del cargo de Director Técnico de la UTCCRS

D-DT-004-2010-DAJ
Delégase a la doctora Rina Catalina Pazos Padilla, Asesora 3, las atribuciones y deberes del cargo de Director Técnico de la UTCCRS

EMPRESA PUBLICA METROPOLITANA DE SERVICIOS AEROPORTUARIOS Y GESTION DE ZONAS FRANCAS Y REGIMENES ESPECIALES:

EPM-SD-004-2010
Expídese el Reglamento de Coactiva

ORDENANZAS MUNICIPALES:

- Gobierno Cantonal de Olmedo: Que regula la protección de las microcuencas y otras áreas prioritarias para la conservación de la biodiversidad

- Cantón Sozoranga: Que cambia la denominación de Ilustre Municipalidad del Cantón Sozoranga a Gobierno Autónomo Descentralizado del Cantón Sozoranga

- Gobierno Municipal de La Libertad: Reformatoria a la conformación, funcionamiento, organización de las Juntas de Protección de Derechos de las Niñas, Niños y Adolescentes

- Gobierno Municipal de Santo Domingo: Que norma la participación ciudadana y cogestión de los presupuestos participativos con los gobiernos parroquiales rurales

Suplemento del Registro Oficial Nº 273 Año I
Quito, Martes 7 de Septiembre del 2010

MINISTERIO DE FINANZAS DEL ECUADOR

ACUERDO Nº 204

Sustitúyese el Clasificador Presupuestario de Ingresos y Gastos y el Catálogo General de Cuentas del Sector Público, expedido mediante Acuerdo Ministerial No. 439, publicado en el Suplemento del Registro Oficial No. 533 de 20 de febrero de 2009, y sus posteriores reformas, por el Clasificador Presupuestario de Ingresos y Gastos del Sector Público y el Catálogo General de Cuentas que se anexa.

Registro Oficial Nº 274 Año II
Quito, Miércoles 8 de Septiembre del 2010

FUNCION EJECUTIVA

DECRETO:

463
Asciéndese al grado de Coronel de Policía de E.M., al Teniente Coronel de Policía de E.M. de Administración Jorge Aníbal Quelal Farinango

ACUERDOS:

MINISTERIO DE CULTURA:

157
Expídese el Reglamento que regula la jornada laboral, horarios de trabajo y horas extraordinarias y suplementarias de trabajo

158
Deléganse atribuciones al/la Viceministro/a de Cultura

MINISTERIO DE FINANZAS, COORDINACION GENERAL ADMINISTRATIVA FINANCIERA:

219 MF-2010
Dispónese que el abogado Gustavo Andrade Muñoz, Director Técnico de Fideicomisos, subrogue las funciones de Coordinador General de Administración de Activos y Derechos ex – AGD

223 MF-2010
Dispónese que el economista Daniel Falconí Heredia, funcionario de esta Cartera de Estado, subrogue las funciones de Subsecretario de Consistencia Macrofiscal

226 MF-2010
Dispónese que la master Verónica del Carmen Gallardo Aguirre, Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas, subrogue las funciones del Viceministra de Finanzas

227 MF-2010
Dase por concluido el nombramiento conferido al señor José Antonio Aguilar Cabezas y encárgase las funciones de Subsecretario de Crédito Público, al economista Fernando Vega Proaño, funcionario de esta Cartera de Estado

228 MF-2010
Acéptase la renuncia presentada por el abogado Gustavo Andrade Muñoz y nómbrase a la abogada Carola Yánez, Directora de Fideicomisos de la Coordinación de Administración de Activos y Derechos de la ex –AGD

MINISTERIO DE GOBIERNO:

1117
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Bautista “Winay Kausay”, con domicilio en el cantón Fran-cisco de Orellana, provincia de Orellana

1118
Refórmase el estatuto y cámbiase la denominación de Diócesis de Santo Domingo de los Colorados a Diócesis de Santo Domingo en Ecuador, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

1119
Apruébase el Estatuto social de la “Mancomunidad de Municipalidades para el Manejo Sustentable del Humedal de Abras de Mantequilla”, ubicada en la provincia de Los Ríos

MINISTERIO DE RELACIONES EXTERIORES:

000100
Apruébase el Estatuto Constitutivo de la Cámara Ecuatoriana - India de Comercio, Industrias y Turismo (CEICO)

MINISTERIO DE SALUD PUBLICA:

00000371
Delégase y autorízase al señor George Emigdio Quimís Chilán, para que en representación de este Ministerio, actué como delegado ante el Directorio de la Junta de Recursos Hidráulicos, Fomento y Desarrollo de los Cantones de Jipijapa, Paján y Puerto López

00000392
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales para la contratación de obras, adquisición de bienes y servicios, relacionados con las actividades de provisión de infraestructura física

RESOLUCIONES:

MINISTERIO DE GOBIERNO POLICIA Y CULTOS, GOBERNACION DE LA PROVINCIA DEL GUAYAS:

- Refórmase el artículo 35 del Reglamento Interno de Administración de Recursos Humanos

MINISTERIO DE RECURSOS NATU-RALES NO RENOVABLES, AGENCIA DE REGULACION Y CONTROL HIDROCARBURIFERO:

008
Deléganse funciones al señor Lyonel Gonzalo Rossero Ramírez, Director Técnico de Area de la Dirección Desconcentrada de Hidrocarburos Sucumbíos

009
Deléganse funciones al señor Bolívar Eduardo Farías Serrano, Director Técnico de Area de la Dirección Desconcentrada de Hidrocarburos El Oro

010
Deléganse funciones al señor César Emilio Bravo Ibáñez, Director Técnico de Area de la Dirección Desconcentrada de Hidrocarburos Norte

011
Deléganse funciones al señor Eduardo Gabino Montaño Nazareno, Director Técnico de Area de la Dirección Regional de Hidrocarburos Esmeraldas

012
Deléganse funciones al señor Juan Fernando Karolys Cárdenas, Director Técnico de Area de la Dirección Desconcentrada de Hidrocarburos Centro

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-473
Licenciada en contabilidad y auditoría, contadora pública auditora Ana Isabel Kastner Calderón

SBS-INJ-2010-500
Ingeniera comercial Ana Catherine Vega Jara

SBS-INJ-2010-508
Doctor en contabilidad superior y auditoría Hugo Fabián Freire Rodríguez

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Aguarico: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón Eloy Alfaro: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal de Píllaro: Que reforma a la Ordenanza que establece el régimen de estímulos para la jubilación voluntaria de las empleadas/los empleados y trabajadoras/trabajadores de la Ilustre Municipalidad

- Gobierno Municipal de Píllaro: Sustitutiva de moral, buenas costumbres y control al funcionamiento de locales dedicados al expendio, consumo y comercialización de bebidas alcohólicas

Registro Oficial Nº 275 Año II
Quito, Jueves 9 de Septiembre del 2010

FUNCION EJECUTIVA

DECRETOS:

464
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. de Sanidad doctor Franklin Germán Terán Cáceres

465
Ratifícase en todos sus artículos el “Acuerdo entre la República del Ecuador y la República Portuguesa sobre Supresión Recíproca de Visas en Pasaportes Diplomáticos, Oficiales o Especiales”

ACUERDOS:

MINISTERIO DE FINANZAS:

211
Deléganse atribuciones a varios Directores(as): Administrativo; Financiero; y, de Administración de Recursos Humanos

214
Dispónese a la Subsecretaría de Tesorería de la Nación, atienda los requerimientos de anticipos que efectúen los organismos autónomos descentralizados con cargo a las asignaciones que les correspondan por concepto de la Ley Especial de Distribución del 15% del Presupuesto del Gobierno Central a los Gobiernos Seccionales

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION:

CONVENIO:

- Caso Nº 0011-10-TI.- Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República de Venezuela para la Promoción y Protección Recíprocas de Inversiones

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

335
Habilítase el ejercicio de la regencia Forestal al ingeniero Luis Aníbal Ramírez

336
Deléganse las actividades de Regente Forestal al ingeniero forestal Carlos Alberto Gavilánez Muñoz

337
Revócase y déjase sin efecto el aval de Regente Forestal otorgado al ingeniero Emerson Eduardo Quiñonez Cortes

MINISTERIO DE RECURSOS NATU-RALES NO RENOVABLES, AGENCIA DE REGULACION Y CONTROL HIDROCARBURIFERO:

013
Delégase funciones al señor Mario Ricardo Játiva Ordóñez, Director Técnico de Area de la Dirección Desconcentrada de Hidrocarburos Santo Domingo

014
Deléganse funciones al señor Francisco Teodoro Polo Barzallo, Director Técnico de Area de la Dirección Regional de Hidrocarburos Azuay

015
Deléganse funciones al señor Edwin Sigifredo Rosero Terán, Director Técnico encargado del Area de la Dirección Desconcentrada de Hidrocarburos Manabí

016
Deléganse funciones al señor Miguel Benigno Mackliff León, Director Técnico encargado del Area de la Dirección Desconcentrada de Hidrocarburos Península

017
Deléganse funciones al ingeniero Luis Alfonso Pabón Albuja, Coordinador de la Unidad de Aprobación, Control y Fisca-lización de Derivados de Hidrocarburos

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

51-2010 SG-IEPI
Deléganse atribuciones a la abogada Viviana Panchi, Experta Legal en Propiedad Intelectual de la Unidad de Oposiciones y Tutelas Administrativas

52-2010 SG-IEPI
Déjase sin efecto la Resolución 45-10 emitida el 13 de abril del 2010 y deléganse atribuciones al abogado Diego Morales Oñate, Experto en Signos Distintivos 2 de la Unidad de Gestión de Signos Distintivos

003-2010 DNOV-IEPI
Deléganse facultades al doctor Ramiro Brito Ruiz, Experto Principal de Modificaciones al Registro del IEPI

JUNTA BANCARIA:

JB-2010-1768
Refórmase el Capítulo VIII “Normas contables para el registro de las inversiones en acciones”, del Título XI “De la contabilidad”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1779
Inclúyese el Capítulo VII “Prohibición constitucional de invertir en medios de comunicación social”, en el Título XXV “Disposiciones generales”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1780
Refórmase el Capítulo I “Operaciones que podrán realizar entre sí las instituciones integrantes de un mismo grupo financiero”; Título VIII “De los grupos financieros”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1781
Refórmanse los capítulos III “Constitución, funcionamiento y operaciones de los almacenes generales de depósito”; V “Constitución, funcionamiento y las operaciones de las compañías emisoras o administradoras de tarjetas de crédito y los departamentos de tarjetas de crédito de las instituciones financieras”; y, VII “Constitución, organización, funciona-miento y operaciones de las corporaciones de desarrollo de mercado secundario de hipotecas”; Título I “De la constitución”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

FUNCION JUDICIAL

CONSEJO DE LA JUDICATURA:

023-2010
Modifícase la competencia del Juzgado Décimo Tercero de Garantías Penales de Manabí, con sede en el cantón Pedernales, convirtiéndolo en Juzgado Multicompetente

024-2010
Amplíase la competencia del Juzgado Décimo Tercero de Garantías Penales, constituido como Juzgado Multicompetente del cantón Pedernales, provincia de Manabí

025-2010
Amplíase la competencia de los juzgados Décimo Séptimo de lo Civil, Décimo Noveno de Garantías Penales y Quinto de Niñez y Adolescencia, con sede en el cantón Rumiñahui

026-2010
Amplíase la competencia de los juzgagados Décimo Cuarto de lo Civil, Décimo Sexto de Garantías Penales, con sede en el cantón Cayambe

027-2010
Amplíase la competencia de los juzgagados Sexto y Séptimo Civil, Tercero de Garantías Penales, Segundo de Tránsito, Cuarto Niñez y Adolescencia de Imbabura, con sede en el cantón Otavalo

054-2010
Refórmase la Normativa que rige las actuaciones y la tabla de honorarios de los peritos en lo civil, penal y afines, dentro de la Función Judicial

ORDENANZAS MUNICIPALES:

- Cantón Guayaquil: Segunda reforma a la Ordenanza que establece los requisitos y procedimientos para el otorgamiento de las licencias ambientales a las entidades del sector público y privado que efectúen obras y/o desarrollen proyectos de inversión públicos o privados

- Gobierno Municipal del Cantón Pujilí: Que reforma a la Ordenanza que establece el cobro de tasas por servicios técnicos y administrativos

- Gobierno Municipal del Cantón Santiago: Que regula el pago de dietas a los señores concejales, por la asistencia a las sesiones de Concejo

- Cantón Atacames: Que reforma a la Ordenanza para exigir a toda actividad económica, de infraestructura turística y habitacional un tratamiento técnico de las descargas de sus aguas residuales

- Gobierno Municipal de Olmedo: Que reglamenta el Proceso de legalización de los bienes inmuebles vacantes o mostrencos al haber municipal

- Cantón Paute: Sustitutiva para la determinación, administración, control y recaudación del impuesto de patente anual municipal de toda actividad económica

Registro Oficial Nº 276 Año II
Quito, Viernes 10 de Septiembre del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE FINANZAS:

220 MF-2010
Dase por concluido el nombramiento provisional conferido a la economista Madeleine Abarca Runruil y nómbrase al señor José Antonio Aguilar Cabezas, Subsecretario de Crédito Público de esta Cartera de Estado

221 MF-2010
Delégase a la ingeniera Gabriela Carrillo Sánchez, para que represente al señor Ministro ante el Directorio y Comisión Ejecutiva de la Corporación Financiera Nacional, CFN

222 MF-2010
Delégase al economista Pablo Albán, para que represente al señor Ministro ante el Directorio del Banco Ecuatoriano de la Vivienda, BEV

224
Deléganse competencias al Coordinador Regional, Región 5 de este Ministerio con sede en Guayaquil

225 MF-2010
Delégase al economista Daniel Falconí Heredia, Subsecretario de Consistencia Macrofiscal, subrogante, para que en representación de este Ministerio, asista a la sesión del Pleno del COMEXI

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 198
Desígnase a la doctora María Teresa Lara Zumárraga, Asesora Jurídica, para que asista en representación de este Ministerio, a las sesiones del Consejo Nacional de Aviación Civil

10 368
Desígnase al licenciado Juan Francisco Ballén Mancero, Subsecretario de Comercio e Inversiones, en representación de esta Secretaría de Estado, asista a las sesiones del Consejo Consultivo de la Caña de Azúcar y su Cadena

10 369
Refórmase el Acuerdo Nº 10347, publicado en el Registro Oficial Nº 262 de 23 de agosto del 2010

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS, DIRECCION PROVINCIAL DE TUNGURAHUA:

018-2010
Apruébase el estatuto y concédese personería jurídica a la Asociación de Conservación Vial “San Vicente”, con domicilio en el cantón Ambato, provincia de Tungurahua

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000323
Incorpórase el puesto de Director Ejecutivo de la Agencia de Regulación y Control Minero, en la escala de remuneración mensual unificada del nivel jerárquico superior

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

582
Emítese dictamen favorable para diferir a 0% el Arancel Ad valórem en la importación de torta de soya, reformando el Anexo 2 del Arancel Nacional de Importaciones, emitido mediante Decreto Ejecutivo 592, publicado en el Suplemento al Registro Oficial 191 de 15 de octubre del 2007

INSTITUTO ECUATORIANO DE NORMALIZACION:

Oficialízanse con el carácter de voluntaria y obligatoria varias Normas Técnicas Ecuatorianas:

082-2010 NTE INEN 2 555
(Seguridad en cocinas de inducción. Requisitos)

084-2010 NTE INEN 201
(Cemento hidráulico. De terminación del endurecimiento prematuro. Método del mortero)

085-2010 NTE INEN 202
(Cemento hidráulico. Determinación de la expansión potencial de morteros de cemento pórtland expuestos a la acción de sulfatos)

086-2010 NTE INEN 335
(Cables desnudos de aluminio 1350 para uso eléctrico. Requisitos e inspección)

087-2010 NTE INEN 1 995
(Puertas de madera. Requisitos e inspección)

088-2010 NTE INEN 2 170
(Conductores de aluminio cableado concéntrico, reforzado con núcleo de acero recubierto (ACSR). Requisitos)

089-2010 NTE INEN 2 544-11
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 11. Mezclas de fibras acrílicas, modacrílicas, clorofibras, elastano y algunas otras fibras)

090-2010 NTE INEN 2 544-12
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 12. Mezclas de clorofibras y algunas otras fibras)

091-2010 NTE INEN 2 544-13
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 13. Mezclas de acetato y algunas clorofibras)

092-2010 NTE INEN 2 553
(Cemento hidráulico. Determinación de la retención de agua en morteros y revoques (enlucidos) elaborados con cemento hidráulico)

093-2010 NTE INEN 2 556
(Seguridad en motocicletas. Espejos retrovisores. Requisitos)

094-2010 NTE INEN 2 557
(Seguridad en motocicletas. Dirección. Procedimientos de inspección)

095-2010 NTE INEN 2 558
(Seguridad en motocicletas. Frenos. Procedimientos de inspección)

096-2010 NTE INEN 2 559
(Seguridad en motocicletas. Ejes y suspensión. Procedimientos de inspección)

097-2010 NTE INEN 2 560
(Seguridad en motocicletas. Iluminación. Procedimientos de inspección)

098-2010 ATI INEN-IWA 4
(Sistemas de gestión de la calidad - Directrices para la aplicación de la Norma INEN-ISO 9001:2009 en el gobierno local)

099-2010 NTE INEN-ISO 17005
(Evaluación de la conformidad - Utilización de los sistemas de gestión - Principios y requisitos)

100-2010
Oficialízase con el carácter de obligatorio el Procedimiento de evaluación de la conformidad PEC INEN 001 “Artefactos de uso doméstico para la producción de frío”

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00494
Refórmanse las resoluciones Nº 1065, publicada en el Registro Oficial Nº 734 del 30 de diciembre del 2002; y, Nº NAC-0010, publicada en el Registro Oficial Nº 9 de 28 de enero del 2003

FUNCION JUDICIAL

CORTE NACIONAL DE JUSTICIA:

- Aclárase que la rebaja de las penas, por el sistema de méritos, hasta un máximo del 50%, es aplicable para todas las personas privadas de su libertad que tengan sentencia condenatoria ejecutoriada, con las excepciones establecidas en el artículo 32 del Código de Ejecución de Penas, Reformado

- Dispónese que hasta que se conformen las salas especializadas de lo Contencioso Administrativo de las cortes provinciales, los actuales tribunales distritales de lo Contencioso Administrativo tienen competencia para tramitar y resolver todos los asuntos previstos en el artículo 217 del Código Orgánico de la Función Judicial

ORDENANZAS MUNICIPALES:

- Gobierno Autónomo Descentralizado del Cantón Paltas: Que reforma a la Ordenanza que crea la Unidad Municipal de Agua Potable y Alcantarillado “UMAPAP”

- Gobierno Autónomo Descentralizado del Cantón Paltas: Que reforma el Reglamento para el manejo y administración de los fondos de caja chica

- Cantón Paquisha: Para el funcionamiento de las ferias libres

- Cantón Quinsaloma: Para la implemen-tación de la política pública cantonal de erradicación del trabajo infantil en el manejo de desechos sólidos

AVISOS JUDICIALES:

- Muerte presunta del señor Wilson Guillermo Bailón Cerezo (1ra. publicación)

- Muerte presunta del señor Ulbio Dídimo Zambrano Espinoza (2da. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Vicente Rodríguez Vite y otros, herederos conocidos y a los herederos presuntos y desconocidos y a quienes se crean con derechos reales (2da. publicación)

- Muerte presunta del señor Carlos Rigoberto Verdugo Barros (3ra. publicación)

Registro Oficial Nº 277 Año II
Quito, Lunes 13 de Septiembre del 2010

FUNCION EJECUTIVA

DECRETO:

466
Autorízase al Ministro de Finanzas o a su delegado, para que suscriba el correspondiente Convenio de Líneas de Crédito a celebrarse entre la República del Ecuador, en calidad de Prestataria y el Banco de Desarrollo de China, en calidad de Prestamista, por un monto de USD 1.000’000.000,00, destinados a financiar el "Programa de Inversión Multisectorial para Infraestructura a través del Financiamiento del Plan Anual de Inversiones y el Manejo Presupuestario 2010-2011"

ACUERDO:

CONSEJO DE DESARROLLO DE LAS NACIONALIDADES Y PUEBLOS DEL ECUADOR:

10-2010
Expídese el Reglamento de registro, seguimiento y control de las entidades financieras de las comunidades, pueblos, naciones y nacionalidades del Ecuador

CONVENIO:

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio de cooperación interinstitucional entre el Ministerio de Relaciones Exteriores, Comercio e Integración y el Instituto Ecuatoriano de Seguridad Social

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

258
Regístrase en esta Cartera de Estado a la Corporación Centro Ecuatoriano de De-recho Ambiental, aprobada por el Mi-nisterio de Educación, mediante Acuerdo Ministerial Nº 2176, el 13 de mayo de 1996, con domicilio en la ciudad de Quito, provincia de Pichincha

260
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto de Rehabilitación y Me-joramiento de la carretera Vilcabamba - Bellavista - Zumba - La Balsa, tramo: Vilcabamba - Yangana - Valladolid - Bellavista, ubicada entre las provincias de Loja y Zamora Chinchipe, en base al oficio No. MAE-SCA-2009-4345 del 21 de diciembre del 2009 e informe técnico No. 1699-09 ULA-DNPCA-SCA-MA del 10 de diciembre del 2009 remitido mediante memorando No. MAE-DNPCA-2009-3422 del 21 de diciembre del 2009 y memorando No. MAE-DNB-2010-0718 del 25 de junio del 2010

268
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para la operación de la Empresa Prestadora de Servicios para el Manejo de Desechos Peligrosos ARCOIL Cía. Ltda., sobre la base del oficio MAE-SCA-2009-3572 del 14 de noviembre del 2009 y del informe técnico No. 1336-09 ULA-DNPCA-SCA-MA del 9 de noviembre del 2009

MINISTERIO DE RELACIONES LABORALES
VICEMINISTERIO DEL SERVICIO PUBLICO:

MRL-FI-2010-000314
Incorpórase el puesto de Coordinador Institucional de Casas Ecuatorianas en el Exterior en la escala de remuneración mensual unificada del nivel jerárquico superior

CORREOS DEL ECUADOR:

2009-350
Apruébase la emisión postal denominada “Bicentenario Vive la Independencia”

CDE EP 2010-103
Apruébase la emisión postal denominada “Ecuador Diverso (Tercera Serie Ordinaria)”

CDE EP-2010-149
Apruébase la emisión postal denominada “Tungurahua 150 años de provincialización”

CDE EP-2010-155 A
Autorízase a la Gerencia Nacional de Filatelia, el descargo del material filatélico, a los invitados especiales al evento postal

2010-197-A
Apruébase la emisión postal denominada “Bicentenario de la matanza del 2 de Agosto de 1810”

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-

50-2010 SG-IEPI
Déjase sin efecto la Resolución Nº 09-20, del 31 de marzo del 2009, y delégase a la abogada Sofía Moreno, Experta Legal en Propiedad Intelectual 2, de la Unidad de Gestión de Registro del IEPI, la certificación de documentos que se originen o se emitan en la Dirección Nacional de Derechos de Autor y Derechos Conexos

SERVICIO DE RENTAS INTERNAS
DIRECCION PROVINCIAL DE IMBABURA:

PIM-DPRRDFI10-00001
Desígnase a varios funcionarias del Departamento de Ges-tión Tributaria de la Dirección Provincial de Imbabura, la facultad para notificar, dentro del ámbito de competencia, las resoluciones de clausura que se emitan para la imposición de dicha sanción

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL NORTE:

RNO-DRERDFI10-00008
Delégase a varios funcionarios dentro de la jurisdicción de las direcciones provinciales de Imbabura y del Carchi, la facultad para que suscriban varios documentos, en forma individual o conjunta

SUPERINTENDENCIA DE TELECOMUNICACIONES:

ST-2010-0375
Expídese el Instructivo de aplicación del proceso de juzgamiento administrativo de las infracciones tipificadas en la Ley Especial de Telecomunicaciones, en la Ley de Radiodifusión y Televisión, en la Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de Datos, y otras normas del sector de las telecomunicaciones

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Caluma (provincia de Bolívar): Reformatoria de organización y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

- Cantón Rocafuerte: Que regula el pago de dietas a los concejales y concejalas

- Gobierno Municipal de Santo Domingo: Que reforma a la Ordenanza reformatoria a la Ordenanza sustitutiva de utilización u ocupación de las avenidas y la vía pública y demás espacios y bienes municipales de dominio y uso público

- Concejo Municipal de Sígsig: Que establece el cobro de la tasa por fiscalización de contratos de construcción de obras

Registro Oficial Nº 278 Año II
Quito, Martes 14 de Septiembre del 2010

ASAMBLEA NACIONAL

LEY:

- Ley Derogatoria Nº 2 para la Depuración de la Normativa Legal

FUNCION EJECUTIVA:

ACUERDOS:

MINISTERIO DE GOBIERNO:

1132
Ordénase la inscripción del Estatuto del Centro Cristiano Jesús Nunca Falla, con domicilio en el cantón Quito, provincia de Pichincha

1133
Ordénase el registro de la reforma del Estatuto de la Comunidad Yehudi El Elohei Israel, con domicilio en el cantón Guayaquil, provincia del Guayas

1134
Ordénase la inscripción del Estatuto del Concilio de Iglesias Cristianas Libre por Jesucristo, con domicilio en el cantón Guayaquil, provincia del Guayas

1135
Ordénase la inscripción del Estatuto de la Misión Evangélica Internacional La Gloria de Dios, con domicilio en el cantón Guayaquil, provincia del Guayas

1136
Ordénase el registro de la reforma del Estatuto de la Iglesia Cristiana Evangélica Bautista “Nueva Jerusalén”, con domicilio en el cantón Guayaquil, provincia del Guayas

1137
Ordénase la inscripción del estatuto de la entidad religiosa denominada Nuevo Avivamiento del Espíritu Santo Dios con Nosotros, con domicilio en el cantón Guayaquil, provincia del Guayas

1138
Ordénase el registro de la reforma al Estatuto de la Sociedad Misionera OMS Internacional, con domicilio en los cantones de Guayaquil y Quito

1139
Ordénase la inscripción del Estatuto de la Iglesia de Cristo Ibarra Centro, con domicilio en el cantón Ibarra, provincia de Imbabura

1140
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Israel, con domicilio en el cantón Quito, provincia de Pichincha

1142
Ordénase la inscripción del Estatuto del Centro Cristiano La Hermosa de Guayaquil, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 331
Refórmase el Acuerdo Ministerial Nº 09 452, de 8 de diciembre del 2009

10 376
Modifícase el Acuerdo Nº 10 330, publicado en el Registro Oficial Nº 244 de 27 de julio del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

269
Ratifícase la aprobación del Estudio de Impacto Ambiental de la Concesión Minera La Zarza (Código 2121), para el desarrollo de actividades en la fase minera de exploración, sobre la base del oficio No. SPA-DINAMI-UAM 0403699 de 17 de marzo de 2004

270
Apruébase el alcance a la reevaluación del Estudio de Impacto y Plan de Manejo Ambiental del Campo Edén Yuturi, para la Perforación de Nuevos Pozos Adicionales desde la Plataforma Edén B, que se ubica en la provincia de Orellana, cantón Orellana, parroquia Edén, sobre la base del oficio No. MAE-SCA-2010-2054 del 3 de junio del 2010 y del informe técnico No. 743-10 ULA-DNPCA-SCA-MA anexo al memorando No. MAE-DN PCA-2010-1973 de 28 de mayo del 2010

271
Apruébase el alcance a la reevaluación del Estudio de Impacto y Plan de Manejo Ambiental del Campo Edén Yuturi, para la construcción de un área de almacenamiento de materiales en el Puerto Edén, ubicado en la provincia de Orellana, cantón Orellana, parroquia Edén, sobre la base del oficio No. MAE-SCA-2010-2031 del 2 de junio del 2010 y del informe técnico No. 1513-10 ULA-DNPCA-SCA-MA del 27 de mayo del 2010, anexo al memorando No. MAE-DN PCA-2010-1974 del 28 de mayo del 2010

273
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto “Operación del Yate Humboldt en la actividad de Turismo de Buceo Navegable en la Reserva Marina de Galápagos”, sobre la base del oficio No. MAE-PNG/DIR-2010-1422 del 24 de junio del 2010, e informe técnico No. 122-10-CDS-CA/PNG de la misma fecha

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Antonio Ante: Que reforma a la Ordenanza para el servicio de agua potable y alcantarillado

- Gobierno Autónomo Descentralizado de Paltas: Que reforma a la Ordenanza que regula el servicio de cementerios

- Concejo Cantonal de Palenque: Para la implementación de la política pública cantonal de erradicación del trabajo infantil en el manejo de desechos sólidos

Suplemento del Registro Oficial Nº 278 Año I
Quito, Martes 14 de Septiembre del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

0901
Ordénase la inscripción del Estatuto de la Congregación de Hermanas Siervas de la Madre de Dios, con domicilio en el cantón Chone, provincia de Manabí

0958
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista “Vida Eterna (1ra. De Jn. 5:20), 4 de Diciembre”, con domicilio en el cantón Quito, provincia de Pichincha

0970
Ordénase la inscripción del Estatuto del Ministerio Evangelístico Pentecostés Juan 3:16, con domicilio en el cantón Guayaquil, provincia del Guayas

1116
Refórmase el Estatuto de la Iglesia Indígena Evangélica “Cielo Nuevo”, con domicilio en el cantón Riobamba, provincia de Chimborazo

1141
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “La Luz del Mundo Cacha Obraje del Fortín”, con domicilio en el cantón Guayaquil, provincia del Guayas

1180
Ordénase el registro de la reforma del Estatuto de la Asociación de Pueblos, Organizaciones de Iglesias Indígenas Evangélicas de la parroquia Quimiag Apoiieq, con domicilio en el cantón Riobamba, provincia de Chimborazo

1188
Ordénase el registro de la reforma del Estatuto de la Corporación Iglesia Príncipe de Paz, con domicilio en el cantón Guayaquil, provincia del Guayas

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00017
A los sujetos pasivos que realizan actividades de comercia-lización y/o distribución de combustible para el sector automotor

Registro Oficial Nº 279 Año II
Quito, Miércoles 15 de Septiembre del 2010

ASAMBLEA NACIONAL:

RESOLUCIONES:

- Condénase de manera enérgica la agresión brutal llevada a cabo por la delincuencia organizada en la hermana República de los Estados Unidos Mexicanos que ha causado la muerte de 72 personas en movilidad humana, provenientes de varios países y que incluyen a ciudadanas y ciudadanos ecuatorianos

- Exprésase la solidaridad más absoluta con nuestros hermanos chilenos frente al terrible accidente y desgracia con los mineros quienes están atrapados en las profundidades de la mina, San José, en la ciudad norteña de Copiapó en Chile, así como con sus afectadas familias

- Apruébase el Estatuto de la Agencia Internacional de Energías Renovables (IRENA)

- Apruébase el Protocolo de Enmienda al Convenio de Integración Cinemato-gráfica Iberoamericana

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

1143
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista Centro Crecer, con domicilio en el Cantón Quito, provincia de Pichincha

1144
Ordénase la inscripción del Estatuto de la Iglesia Misionera Cristiana Evangélica “HEFZI-BA BEULA”, con domicilio en el cantón Guayaquil, provincia del Guayas

1145
Dispónese al Registrador de la Propiedad del Cantón Santo Domingo, registre la reforma del Estatuto de la Iglesia Tabernáculo Evangelístico del Ecuador del Movimiento Misionero Mundial Inc.

1147
Ordénase al Registrador de la Propiedad del Cantón Puyo, provincia de Pastaza, registre la reforma del Estatuto de la Iglesia Evangélica Bautista Agape del Puyo

1149
Ordénase al Registrador de la Propiedad del Cantón Ambato, provincia de Tungurahua, registre la reforma del Estatuto de la Iglesia Evangélica Bilingüe Ecuatoriana Crisolito

1150
Dispónese al Registrador de la Propiedad del Cantón Cuenca, registre la reforma del estatuto y la nueva denominación del Instituto de Misioneras de María Corredentora

1151
Dispónese al Registrador de la Propiedad del Cantón Quito, registre la reforma del Estatuto de la Iglesia Evangélica Monte Sinaí

1153
Ordénase la inscripción del Estatuto del Centro Cristiano Hosanna, con domicilio en el cantón Santa Cruz, provincia de Galápagos

1154
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Pentecostal Dios Liberta a los Cautivos, con domicilio en el cantón Guayaquil, provincia del Guayas

1155
Dispónese al Registrador de la Propiedad del Cantón Colta, registre la reforma del Estatuto de la Iglesia Evangélica “La Libertad en Cristo”

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000336
Modifícase la Resolución No. SENRES-2009-000013, publicada en el Registro Oficial No. 541 de 5 de marzo del 2009

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D. 327
Expídese el Reglamento para el aseguramiento y entrega de prestaciones del Seguro Social Campesino

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICION

SALA DE ADMISION:

CAUSA 0054-09-IN
Acción de Inconstitucionalidad por el fondo y por la forma presentada en contra de la Resolución No. JB-2009-1303 emitida por la Junta Bancaria el día 14 de mayo de 2009, publicada en el Suplemento del Registro Oficial No. 600 de 28 de mayo de 2009. Legitimado Activo: César Robalino Gonzaga, por los derechos que representa en calidad de Presidente Ejecutivo de la Asociación de Bancos Privados del Ecuador, ADPE

CAUSA 0061-09-IN
Demanda de Inconstitucionalidad presentada en contra de a) Art. 54 del Código Tributario, publicado en el Suplemento del Registro Oficial No. 38 de 14 de junio de 2005; b) Disposición Transitoria Única de la Ley Orgánica Reformatoria e Interpretativa a la Ley de Régimen Tributario Interno, a la Ley Reformatoria para la Equidad Tributaria del Ecuador y a la Ley de Régimen del Sector Eléctrico, publicada en el Suplemento del Registro Oficial No. 392 de 30 de julio de 2008; y, c) Resolución No. NAC-DGER2008-1107, expedida por el Servicio de Rentas Internas, publicado en el Registro Oficial No. 410 de 25 de agosto de 2008. Legitimado Activo: Luis Javier Bustos Aguilar

CAUSA 0062-09-IN
Acción de Inconstitucionalidad por el fondo y la forma de los Arts. 3 literal d), 6, 16, 20, 26, 28, 32, 33, 34, 35, Disposiciones Transitorias Primera y Segunda y la Disposición Derogatoria Primera de la Ley Orgánica del Régimen de la Soberanía Alimentaria, publicada en el Suplemento del Registro Oficial No. 583 de 5 de mayo del 2009. Legitimado Activo: Ivonne Ramos, en calidad de representante legal de la organización Acción Ecológica y procuradora común de varias personas

CAUSA 0070-09-IN
Acción de Inconstitucionalidad de la Disposición Transitoria Octava agregada al Reglamento a la Ley de Régimen Tributario Interno, expedido por el Presidente de la República Econ. Rafael Correa Delgado y publicada en el Registro Oficial No. 554 de 23 de marzo del 2009. Legitimado Activo: Luis Javier Bustos Aguilar

CAUSA 0073-09-IN
Acción de Inconstitucionalidad por el fondo de la Tercera Dispo-sición General de la Ley Reformatoria a la Ley de Régimen Monetario y Banco del Estado, publicada en el Suplemento del Registro Oficial No. 40 de 5 de octubre de 2009. Legitimado Activo: José Roberto René Avila Astudillo

CAUSA 0032-10-IN
Demanda de Inconstitucionalidad por el fondo del Mandato Constituyente No. 13, adoptado por la Asamblea Nacional Constituyente el 9 de julio de 2008, publicado en el Suplemento del Registro Oficial No. 600 de 28 de mayo de 2009 (que ratifica la plena validez de la Resolución AGD-UIOGG22008-12 del 8 de julio de 2008, en la que se ordena la incautación de los bienes de los ex accionistas y ex administradores de Filanbanco S. A.). Legitimado Activo: Ab. Xavier Castro Muñoz, procurador judicial de Roberto Isaías Dassum

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Montúfar: Que regula la determinación, recaudación y administración de la tarifa por el servicio de agua potable y alcantarillado de la ciudad de San Gabriel

- Gobierno Municipal del Cantón Patate: Sustitutiva para la provisión de los servicios de agua potable y alcantarillado

- Gobierno Municipal del Cantón Quinindé: De transferencias de competencias a favor de las juntas parroquiales rurales

- Gobierno Municipal del Cantón Quinsaloma: Para denominar a la I. Municipalidad como Gobierno Municipal del Cantón Quinsaloma

- Gobierno Municipal del Cantón Chone: Sustitutiva que regula la administración, control y recaudación del impuesto a los vehículos

Registro Oficial Nº 280 Año II
Quito, Jueves 16 de Septiembre del 2010

FUNCION EJECUTIVA

DECRETOS:

467
Declárase en comisión de servicios a la comitiva oficial que acompaña al señor Presidente Constitucional de la República, en su desplazamiento oficial a la República de Haití, para el establecimiento de la Secretaría de UNASUR en ese país

468
Refórmase el Anexo I del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de octubre 15 del 2007, que contiene el Arancel Nacional de Importaciones

469
Asciéndese al grado de Coronel de Policía de E.M. a varios Tenientes Coroneles de Policía de E.M.

470
Derógase el Decreto Ejecutivo No. 2765, publicado en Registro Oficial No. 611 del 4 de julio del 2002, mediante el cual se autorizó la concesión al régimen especial de zona franca a la Empresa Zona Franca del Ecuador S. A., ECUA-ZOFRA, ubicada en el km 8 de la vía Yaruquí - Checa, y el Decreto Ejecutivo No. 1593, publicado en Registro Oficial No. 322 del 27 de abril del 2004 que sustituyó el texto del artículo 4 del citado Decreto Ejecutivo No. 2765

ACUERDOS:

MINISTERIO DE GOBIERNO:

1156
Ordénase la inscripción del Estatuto de la Iglesia El Condado, con domicilio en el cantón Quito, provincia de Pichincha

1157
Ordénase el registro de la reforma del Estatuto del Centro Cristiano Evangélico Yo Soy La Resurrección, con domicilio en el cantón Pallatanga, provincia de Chimborazo

1158
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica “ADHRIEL”, con domicilio en el cantón Pelileo, provincia de Tungurahua

1159
Ordénase la inscripción del Estatuto del Instituto Jabad Lubavitch del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

1161
Ordénase el registro de la reforma del Estatuto de la Iglesia del Nazareno, con domicilio en el cantón Quito, provincia de Pichincha

1162
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista “Dios es Amor”, el cantón Rumiñahui, provincia de Pichincha

1164
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Jesús La Luz del Mundo del Cantón Echeandía, con domicilio en el cantón Echeandía, provincia de Bolívar

1165
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Belén Totoras, con domicilio en el cantón San Miguel, provincia de Bolívar

1166
Ordénase la inscripción del Estatuto del “Concilio Internacional Liberación para las Almas Iglesia Shekinah”, con domicilio en el cantón Guayaquil, provincia del Guayas

1181
Ordénase el registro de la reforma del Estatuto de la Iglesia de Dios Reformada en el Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo de alianza estratégica entre la Empresa Nacional de Fármacos del Ecuador, ENFARMA E.P. y el Grupo Empresarial Farmacéutico QUIMEFA y el Polo Científico

- Acuerdo de alianza estratégica entre la Empresa Nacional de Fármacos del Ecuador, ENFARMA E.P. y el Grupo Empresarial Farmacéutico QUIMEFA y el Polo Científico

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

277
Apruébase el “Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental Complejo Oso del Bloque 7 y perforación de tres pozos adicionales en la Plataforma Oso A”, ubicado en las provincias de Orellana y Napo, cantones Orellana, Loreto y Tena, parroquias: Dayuma, Puerto Murialdo, San José de Payamino, San José de Dahuano y Chontapunta y otórgase la Licencia Ambiental a PETROAMAZONAS EP para la ejecución de dicho proyecto

278
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Plan de Manejo Ambiental y Ordenamiento del Puerto Pesquero Santa Rosa Primera Etapa (Centro de Comer-cialización Procesamiento de Productos del Mar), ubicado en la parroquia Santa Rosa de Salinas, cantón Salinas de la provincia de Santa Elena y otórgase la Licencia Ambiental para la ejecución de dicho proyecto

279
Apruébase el Proyecto Alcance al Estudio de Impacto y Plan de Manejo Ambiental para el Area Yankunt para la construc-ción y perforación de la plataforma de Desarrollo y Producción Palmeras Norte y la correspondiente vía de acceso y línea de flujo, que se ubica en la provincia de Sucumbíos, cantón Shushufindi, parro-quias San Roque y Limoncocha y declá-rase al mismo, como parte integrante de la Licencia Ambiental otorgada mediante Resolución No. 140 del 27 de mayo del 2009

283
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para la operación de la planta de la Empresa ECUAJUGOS S. A., ubicada en el cantón Cayambe, provincia de Pichincha y otórgase la Licencia Ambiental a la misma, para la operación de dicha planta

ORDENANZAS MUNICIPALES:

- Concejo Municipal de San Miguel de Ibarra: De creación, organización y funcionamiento de la “Empresa Pública Municipal de Faenamiento y Productos Cárnicos de Ibarra” sustitutiva a la Ordenanza de Creación de la Empresa Municipal de Rastro del Cantón Ibarra

- Gobierno Municipal del Cantón La Libertad (provincia de Santa Elena): De creación de la Unidad Técnica de Gestión de Riesgos

- Concejo Cantonal de Sozoranga: Que cambia la denominación a Gobierno Autónomo Descentralizado del Cantón Sozoranga

- Gobierno Cantonal de Sucre: Reformatoria de la Ordenanza codificatoria de determinación y recaudación de la tasa de recolección de basura y aseo público

Registro Oficial Nº 281 Año II
Quito, Viernes 17 de Septiembre del 2010

FUNCION EJECUTIVA

DECRETO:

471
Declárase en comisión de servicios a la comitiva oficial que acompañó al señor Presidente Constitucional de la República en su visita oficial a Japón y Corea

ACUERDOS:

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:

00146
Delégase la coordinación de las dependencias desconcentradas del MIES, en las nueve zonas administrativas establecidas por la SENPLADES mediante Decreto Ejecutivo No. 357 de 20 de mayo del 2010

00147
Decláranse espacios libres de humo de cigarrillo a todas las oficinas, edificaciones e instalaciones en las que el MIES, sus dependencias desconcentradas, programas e institutos adscritos, presten servicios

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

287
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto: “Construcción de Obras para Mejorar y Ampliar las Redes de Agua Potable y Alcantarillado Pluvial de la Ciudad de Milagro” y otórgase la Licencia Ambiental para la ejecución de dicho proyecto

288
Apruébase el Proyecto Reevaluación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la perforación de cinco pozos direccionales desde la plataforma Condorazo Sur Este 1, ubicado en la provincia de Sucumbíos, cantón Shushufindi y declárase al mismo, como parte integrante de la Licencia Ambiental otorgada mediante Resolución No. 119 de fecha 17 de marzo del 2010

292
Ratifícase la Resolución No. 271-SPA-DINAPAH-EEA-2008, respecto a la “Reevaluación del Estudio de Impacto y Actualización del Plan de Manejo Ambiental de la plataforma Tarapoa 2 para la perforación de 10 pozos de desarrollo adicionales”, ubicada en la parroquia Tarapoa l, cantón Cuyabeno, provincia de Sucumbíos y otórgase la Licencia Ambiental para la reevaluación de dicho estudio

293
Apruébase el Plan de Manejo Ambiental de la Fase de Operación del Proyecto Hidroeléctrico San Francisco, ubicado en la provincia de Tungurahua y otórgase la Licencia Ambiental a Hidropastaza EP., para la ejecución de dicha fase operativa

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10-259 SCI
Iníciase la investigación solicitada por la Empresa Bopp del Ecuador S. A., de conformidad con lo dispuesto en el Acuerdo Antidumping de la OMC y en lo que fuera aplicable, el Texto Unificado del MIPRO

CORPORACION ADUANERA ECUATORIANA:

0193
Expídese la reforma a la Resolución 706 del procedimiento para mercancías exportadas a consumo o al amparo del Régimen Especial Aduanero de Exportación Temporal

0194
Delégase a los gerentes de cada distrito la atribución de presentar las denuncias cuando alguno de los bienes de su unidad administrativa desparezca por hurto, robo, abigeato o alguna causa similar

GGN-0222
Refórmase el Instructivo para la determinación de efectos personales del viajero y los procesos para el control de ingreso de las mercancías tributables a través de los aeropuertos internacionales del Ecuador

GG-0309
Modifícase la Resolución No. GG-0975 del 2 de julio del 2009, publicada en el Registro Oficial No. 643 del 28 de julio del 2009

GG-0310
Emítense las directrices para la obtención o reinicio de clave de acceso al SICE, para operadores de comercio exterior

ORDENANZAS MUNICIPALES:

- Cantón San Miguel de Ibarra: De creación de la Empresa Pública Municipal de Agua Potable y Alcantarillado de Ibarra EMAPA-I

- Gobierno Municipal de Santo Domingo: Que determina las condiciones en las que se debe mantener a los perros y otros animales domésticos

- Gobierno Municipal de Tena: Sustitutiva de constitución de la Empresa Pública de Mercados Municipales

- Gobierno Municipal de Olmedo: Que expide la Primera reforma a la Orde-nanza de servicios técnicos administrativos

Registro Oficial Nº 282 Año II
Quito, Lunes 20 de Septiembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

168-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la licenciada Andrea Espinel Vásquez, Servidora Pública 3, a fin de asistir a la I Reunión Técnica de Coordinación del XVIII Foro de Ministros de Cultura y Encargados de Políticas Culturales de América Latina y el Caribe, en la ciudad de La Paz – Bolivia

MINISTERIO DE FINANZAS
COORDINACIÓN GENERAL
ADMINISTRATIVA FINANCIERA:

245 MF-CGAF-2010
Subrógase las funciones de Subsecretario de Tesorería de la Nación, al doctor René Vinueza, Director de Pagos y Transferencias Fiscales de esta Cartera de Estado

CONVENIO:

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio de Transferencia de Recursos

EXTRACTOS:

PROCURADURÍA GENERAL DEL ESTADO:

- Extractos de consultas de julio 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

345
Modifícase la Resolución Ministerial No. 282 de 15 de julio del 2010, publicada en el Registro Oficial No. 256 de 12 de agosto del 2010

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

583
Emítese dictamen favorable para la importación de 35.000 unidades de carcasas de llantas usadas clasificadas en la subpartida 4012.20.00.00 - neumáticos (llantas neumáticas) usados, a ser distribuidos entre las empresas reencauchadoras del país que estén registradas y calificadas en el MIPRO

CONSEJO NACIONAL DE REHABILITACIÓN SOCIAL:

- Expídense las reformas al Reglamento para la concesión de rebajas de pena por el sistema de méritos

- Créase el Centro de Rehabilitación Social de Varones No. 2, con sede en la ciudad de Guayaquil, provincia del Guayas

ORDENANZAS MUNICIPALES:

- Gobierno Autónomo Descentralizado del Cantón Sozoranga: Que expide el Reglamento para la administración, manejo y reposición del Fondo Fijo de Caja Chica

- Cantón San Miguel de Ibarra: Que reforma a la Ordenanza que regula la actividad de comercio

ORDENANZA PROVINCIAL:

- Provincia del Azuay: De creación de la Empresa Vial del Azuay, EMVIAL EP

Registro Oficial Nº 283 Año II
Quito, Martes 21 de Septiembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

105
Establécese el cambio de categoría de manejo de la Reserva Ecológica Cayambe Coca, por Parque Nacional Cayambe Coca y apruébase el Plan de Manejo del Parque Nacional Cayambe Coca

116
Delégase al señor Javier Hipólito Vargas Olalla, Director Provincial de Orellana del Ministerio del Ambiente, para que comparezca y suscriba el contrato de comodato a celebrarse con las Fuerzas Armadas IV D.E “Amazonas”, sobre 3174,75 m2 del lote de terreno signado con el número uno, ubicado en la zona número tres, perteneciente a la parroquia El Dorado, cantón y provincia de Orellana, de propiedad de la Armada del Ecuador

129
Expídese el procedimiento para la aprobación y concesión de los acuerdos de uso sustentable y custodia del manglar a favor de comunidades ancestrales y usuarios tradicionales

MINISTERIO DE FINANZAS:

247 MF-2010
Desígnase a los señores/as ingeniero Vicente Govea, Director Técnico del Área de Activos y a la abogada Carola Yánez, Directora Técnica de Fideicomisos, de esta Secretaría de Estado, para que participen como delegados en el Comité de Subasta de conformidad a lo dispuesto en la Reforma Integral del Reglamento para la Negociación y Subasta de los Activos de propiedad del Fideicomiso AGD

248 MF-2010
Delégase a los señores/as ingeniero Gustavo Acuña Morán, Subsecretario de Contabilidad Gubernamental, encargado de las funciones de Coordinador General Región 5, al ingeniero Vicente Govea, Director Técnico del Área de Activos y a la abogada Carola Yánez, Directora Técnica de Fideicomisos, de esta Secretaría de Estado, para que conformen la Junta de Fideicomiso del “Fideicomiso Incautaciones AGD”

MINISTERIO DEL INTERIOR:

1725
Dispónese la creación de la Dirección Nacional de Policía Comunitaria

1726
Expídese el Reglamento para la administración y control del fondo fijo de combustible

EXTRACTOS:

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL:

1-SBG
Asociación de Empleados de la Secretaría de Pueblos, Movimientos Sociales y Participación Ciudadana “AESPPC”

2-SBG
Fundación Providencia y Fraternidad

3-SBG
Comité Pro Mejoras del Barrio San José de Ilaló

4-SBG
Comité Promejoras “Anita Lucía del Norte

5-SBG
Declárase disuelta y liquidada a la Fundación Intellectus

6-SBG
Asociación de Mujeres Madres de Familia del Distrito Metropolitano de Quito

7-SBG
Fundación Nuestra Niñez Tarea Sin Fin

8-SBG
Sociedad Benéfica de Damas Alemanas

9-SBG
Comité de Gestión y Seguimiento para el Desarrollo de Pedro Vicente Maldonado

10-SBG
Asociación 13 de Marzo de Jubilados, ex-Trabajadores del IESS y otros de la provincia de Pichincha

11-SBG
Asociación de los ex-Empleados de la Compañía Industrial de Gaseosas INDEGA Cía. Ltda., posteriormente INDEGA S. A. y en la actualidad Ecuador Bottling Company Corp. EBC S. A. Coca-Cola

12-SBG
Comité Pro-mejoras “Luz y Vida”

RESOLUCION:

JUNTA BANCARIA:

JB-2010-1782
Inclúyese el Capítulo V “Código de derechos del usuario del sistema financiero”, en el Título XX “De la Superintendencia de Bancos y Seguros”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

ORDENANZAS MUNICIPALES:

- Cantón Durán: Que regula la instalación de estructuras fijas de soporte de antenas y su infraestructura, funcionamiento y operación de las estaciones radioeléctricas fijas de servicio móvil avanzado

24-2010-SG
Gobierno Municipal del Cantón La Concordia: Que regula la administración, control y recaudación de la tasa de aferición de pesas y medidas

- Cantón Milagro: De aseo público para el mantenimiento de la limpieza y aseo de calles, plazas y avenidas, parques, parterres, soportales, aceras, carreteras, solares y terrenos sin edificación, calza-das, jardinerías, monumentos públicos, puentes, canales y de todo lugar público o de uso público

AVISOS JUDICIALES:

- Muerte presunta de Edelmira Landa Velasco (1ra. Publicación)

- Muerte presunta del señor Marco Agustín Quinche Shibri (2da. publicación)

- Muerte presunta del señor Manuel Agustín Quizhpi Chacha (3ra. publicación)

Registro Oficial Nº 284 Año II
Quito, Miércoles 22 de Septiembre del 2010

FUNCION EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

390
Apruébase el Reglamento que regula la realización de la “Sexagésima Feria Holstein y Quincuagésima Séptima Pecuaria Nacional”, organizada por la Asociación Holstein Friesian del Ecuador

MINISTERIO DEL AMBIENTE:

130
Emítese el Instructivo de procedimiento administrativo, de acuerdo al Texto Unificado de Legislación Secundaria del Ministerio del Ambiente y la Ley Orgánica de Salud

131
Expídense las políticas generales para promover las buenas prácticas ambientales en entidades del sector público

MINISTERIO DE GOBIERNO:

1182
Ordénase la inscripción del Estatuto de la Iglesia Indígena Evangélica Betel de la Comunidad Chauzan Totorillas, con domicilio en el cantón Guamote, provincia de Chimborazo

1183
Ordénase la inscripción del Estatuto del Centro de Adoración Cristiana Restauración de las Asambleas de Dios, con domicilio en el cantón Naranjito, provincia del Guayas

1185
Ordénase el registro de la reforma del Estatuto del Centro Cristiano Evangélico Cristo Viene, con domicilio en el cantón Colta, provincia de Chimborazo

1187
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Filadelfia, con domi-cilio en el cantón Riobamba, provincia de Chimborazo

1190
Dispónese el registro de la reforma del estatuto y el cambio de denominación de la Iglesia Evangélica Indígena Mushuj Causai de Maca Atapulo Cotopaxi, a Iglesia Indígena Evangélica Mushuj Causai Jesucristupaj, con domicilio en el cantón Latacunga, provincia de Cotopaxi

1191
Ordénase la inscripción del Estatuto del Centro Cristiano Bilingüe Nuevo Amanecer, con domicilio en el cantón Guayaquil, provincia del Guayas

1192
Ordénase la inscripción del Estatuto de la Asociación de Pastores y Líderes Evangé-licos Interdenominacional “A.P.L.E.I.”, con domicilio en el cantón Milagro, provincia del Guayas

1195
Dispónese el registro de la reforma del Estatuto de la Iglesia de Dios de la Profecía, con domicilio en el cantón Guayaquil, provincia del Guayas

1196
Dispónese el registro de la reforma del Estatuto del Ministerio Evangelístico “Niños para Cristo”, con domicilio en el cantón Guayaquil, provincia del Guayas

1197
Dispónese el registro de la reforma del estatuto y cambio de denominación de Misión Evangélica Ministerios Ríos de Misericordia, a Misión Ministerios Ríos Internacional, M. R. I. Internacional, con domicilio en el cantón Quito, provincia de Pichincha

CONSULTA DE AFORO:

CORPORACION ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0019
Relativa a la mercancía “Alfombra termoformada para uso exclusivo de piso de vehículos”, realizada por el señor Eduardo Salguero Ortega, representante legal de A&E Servicios Aduaneros Cía. Ltda. y otro

RESOLUCIONES:

PROCURADURIA GENERAL DEL ESTADO:

125
Expídese el Instructivo para la entrega y recepción de documentación, información y archivos a cargo de los funcionarios, servidores y trabajadores de la PGE

ORDENANZAS MUNICIPALES:

- Cantón Chambo: Reformatoria a la Ordenanza de creación de la Empresa Municipal Agro Industrial Señora del Agro “EMAISA”

- Gobierno Municipal del Cantón Crnel. Marcelino Maridueña: Que regula la determinación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 - 2011

23-2010-SG
Gobierno Municipal del Cantón La Concordia: Que reforma a la Ordenanza de las tasas retributivas por los servicios técnicos administrativos que presta a sus usuarios

ORDENANZA PROVINCIAL:

- Gobierno Provincial del Azuay: Que norma el cobro de peaje subsidiado en la vía Girón - San Fernando

Registro Oficial Nº 285 Año II
Quito, Jueves 23 de Septiembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE COORDINACIÓN DE LA POLÍTICA ECONÓMICA:

MCPE-10-014
Créanse 22 puestos para los servidores públicos traspasados de las direcciones de Análisis y Política Económica y de Investigaciones Económicas del Banco Central del Ecuador al MCPE

MINISTERIO DE FINANZAS:

249
Facúltase a la Coordinación General de Planificación varias competencias, atribuciones y responsabilidades para administrar los recursos provenientes de la Cooperación Internacional para el Fortalecimiento de las Finanzas Públicas del MF, créase el Comité Técnico de Cooperación Internacional y confórmase el Comité Técnico

MINISTERIO DE GOBIERNO:

0139
Apruébase la reforma y codificación del Estatuto de la Iglesia Evangélica Bautista Betel del Ecuador, con domicilio en la ciudad de Santa Rosa, provincia de El Oro

0227
Apruébase la reforma y codificación del Estatuto de la Misión Jet “Jesucristo El Todopoderoso”, con domicilio en la ciudad de Guayaquil, provincia del Guayas

425
Apruébase la reforma y codificación del Estatuto de la Misión Cristiana Evangélica “Jesús El Salvador”, con domicilio en el cantón Portoviejo, provincia de Manabí

0547
Apruébase la reforma y codificación del Estatuto de la Iglesia Plenitud de Cristo, con domicilio en el cantón Quevedo, provincia de Los Ríos

0587
Apruébase la reforma y codificación del Estatuto del Concilio Internacional Centro Familiar Misionero, con domicilio en el cantón Guayaquil, provincia del Guayas

0791
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Pentecostal Jesús Rey de Reyes de Cuenca - Ecuador, con domicilio en el cantón Cuenca, provincia del Azuay

0801
Dispónese el registro de la reforma del Estatuto de la Iglesia Cristiana Evangélica “El Remanente de Jesucristo”, con domicilio en el cantón Machala, provincia de El Oro

0826
Ordénase el registro de la reforma del Estatuto del Concilio Latinoamericano de Iglesias Evangélicas de las Asambleas de Dios - Ecuador, con domicilio en el cantón Guayaquil, provincia del Guayas

0827
Ordénase el registro de la reforma del Estatuto de la Iglesia Evangélica Bautista La Hermosa, con domicilio en el cantón La Maná, provincia de Cotopaxi

0828
Ordénase el registro de la reforma del Estatuto de la Misión Evangélica Pentecostés La Luz de Jesucristo, con domicilio en el cantón Milagro, provincia del Guayas

1189
Ordénase el registro de la reforma del Estatuto de la Misión Cristiana Internacional Oasis de Esperanza, con domicilio en el cantón Guayaquil, provincia del Guayas

1194
Ordénase el registro de la reforma del Estatuto de la Misión Cristiana Internacional Cuerpo de Cristo, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo marco de cooperación entre el Ministerio de Relaciones Exteriores, Comercio e Integración y la Secretaría Nacional del Migrante

CONVENIO:

MINISTERIO DE RELACIONES EXTERIORES:

24/2010
Convenio de cooperación entre el Ministerio de Relaciones Laborales y el Fondo de las Naciones Unidas para la Infancia

RESOLUCIONES:

MINISTERIO DE AGRICULTURA:

389
Traspásase administrativamente la Unidad de Tierras Estatales denominada: “Plan Tierras”, que actualmente pertenece a la Subsecretaría de Fomento Agrícola, a la Subsecretaría de Tierras y Reforma Agraria del MAGAP

MINISTERIO DEL AMBIENTE:

300
Apruébase el Estudio de Impacto Ambiental EXPOST del Proyecto “Construcción del Alcantarillado Sanitario para las ciudadelas Modesto Silva y Santa Rosa de la Ciudad de Montalvo”, ubicado en el cantón Montalvo, provincia de Los Ríos y otórgase la Licencia Ambiental para la ejecución del proyecto

302
Aprúebase el Estudio de Impacto Ambiental Ex-Post y Plan de Manejo Ambiental del Proyecto “Relleno Sanitario del Cantón Antonio Ante” ubicado en la provincia de Imbabura, cantón Antonio Ante y otórgase la Licencia Ambiental al proyecto

304
Apruébase la Inclusión para la Perforación de 10 pozos de desarrollo adicionales en la Plataforma Tarapoa 2, ubicada en la parroquia Tarapoa, del cantón Cuyabeno, provincia de Sucumbíos

305
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Campamento Petrotech, ubicado en la ciudad del Coca, provincia de Orellana y otórgase la Licencia Ambiental a Petrotech para la operación y mantenimiento del campamento

307
Apruébase el Estudio de Impacto Ambiental Ex-post y Plan de Manejo Ambiental del Proyecto “Complejo Industrial FABRILFAME S. A.”, ubicado en el cantón Rumiñahui, provincia de Pichincha y otórgase la Licencia Ambiental para dicho proyecto

MINISTERIO DE TRANSPORTE:

094
Unifícase la jornada laboral de trabajo para los servidores amparados en la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público-LOSCCA, así como para los trabajadores amparados por el Código de Trabajo

CORTE CONSTITUCIONAL
PARA EL PERÍODO DE TRANSICIÓN

SALA DE ADMISIÓN

CAUSA 0006-09-IN
Demanda de inconstitucionalidad por la forma y el fondo presentada en contra de los decretos ejecutivos No. 1471, publicado en el Registro Oficial No. 490 de 17 de diciembre de 2008 y No. 1522, publicado en el Registro Oficial No. 509 de 19 de enero de 2009. Legitimado activo: Gerardo Antonio Muñoz Velásquez, representante de la Asociación de Colombianos Emprendedores en el Exterior (ACEREX) y otros

CAUSA 0050-09-IN
Demanda de inconstitucionalidad presentada en contra del artículo 164 del Código Tributario. Legitimado activo: Ab. Jaime Vernaza Trujillo y otro

CAUSA 0058-09-IN
Demanda de inconstitucionalidad por el fondo presentada en contra del artículo 32 del Código de Ejecución de Penas; artículo 29.1 del Código Penal; artículo 117 de la Ley de Sustancias Estupefacientes y Psicotrópicas y, segundo párrafo del literal b) del artículo 171 del Código de Procedimiento Penal. Legitimado activo: William Patricio Reyes Monroy y otros

CAUSA 0071-09-IN
Acción de inconstitucionalidad por la forma y el fondo presentada en contra del Decreto Ejecutivo No. 1780, publicado en el Registro Oficial No. 620 de 25 de junio de 2009; y el Decreto Ejecutivo No. 15, publicado en el Registro Oficial No. 15 de 31 de agosto de 2009. Legitimado activo: Azucena del Rocío Soledispa Toro y otros

CAUSA 0074-09-IN
Acción de inconstitucionalidad presentada en contra de la frase “o ha estado” del artículo 23 del Código Civil. Legitimado activo: Andrés Santiago Sánchez López

CAUSA 0002-10-IN
Acción de inconstitucionalidad presentada en contra de las frases contenidas en los artículos 100 y 105 de la Ley de Régimen Tributario Interno. Legitimado activo: María José Isa García y otro

CAUSA 0005-10-IN
Demanda de inconstitucionalidad presentada en contra de los artículos 29, 31 y 33 de la Ley Orgánica del Consejo de Participación Ciudadana y Control Social, publicada en el Suplemento del Registro Oficial No. 22 de 9 de septiembre de 2009; y subsidiariamente el artículo 25 letra g) del Reglamento para el Concurso de Oposición y Méritos para la Integración del Consejo de Participación Ciudadana y Control Social. Legitimado activo: Simón Espinosa Cordero y otros

CAUSA 0006-10-IN
Demanda de inconstitucionalidad por el fondo y la forma presentada en contra de varios documentos. Legitimado activo: Lcdo. Jorge Guamán Coronel, en calidad de Coordinador Nacional del Movimiento de Unidad Plurinacional Pachakutik

ORDENANZA MUNICIPAL:

- Gobierno Municipal de Santo Domingo: Derogatoria a la Ordenanza que legaliza y regula las asignaciones que realiza a favor de las juntas parroquiales

Suplemento del Registro Oficial Nº 285 Año I
Quito, Jueves 23 de Septiembre del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

SENTENCIAS:

013-10-SIS-CC
Declárase que las autoridades del Ministerio de Educación han incumplido la resolución expedida por los integrantes de la Tercera Sala de esta Corte el 6 de mayo del 2009, dentro de la acción de amparo constitucional propuesta por el Lcdo. Juan Castro Carrillo, Presidente de la Unión Nacional de Educadores, núcleo del cantón Huaquillas

021-10-SCN-CC
Deséchase la consulta de inconstitucionalidad planteada por la Abg. Diana Cisneros, Intendenta General de Policía de Tungurahua, respecto al artículo 403 del Código de Procedimiento Penal

022-10-SCN-CC
Declárase la constitucionalidad condicionada del artículo agregado a continuación del artículo 233 del Código Tributario, por el artículo 7 de la Ley Reformatoria para la Equidad Tributaria del Ecuador, publicada en el Tercer Suplemento del Registro Oficial No. 242 del 29 de diciembre del 2007

023-10-SCN-CC
Declárase la constitucionalidad condicionada del artículo agregado a continuación del artículo 233 del Código Tributario, por el artículo 7 de la Ley Reformatoria para la Equidad Tributaria del Ecuador, publicada en el Tercer Suplemento del Registro Oficial No. 242 del 29 de diciembre del 2007

025-10-SCN-CC
Declárase inconstitucional el artículo 257 del Código Civil

034-10-SEP-CC
Declárase con lugar la acción extraordinaria de protección deducida por el doctor Sergio Arturo Espinoza Cevallos y déjase sin efecto el auto definitivo y ejecutoriado dictado el 2 de marzo del 2009, por los conjueces permanentes de la Tercera Sala de lo Penal de la Corte Provincial de Justicia del Guayas

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Limón Indanza: De creación del Departamento de Planificación

Registro Oficial Nº 286 Año II
Quito, Viernes 24 de Septiembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

158
Amplíanse y rectifícanse los límites de la Reserva de Producción de Fauna Manglares El Salado, de 5.176 hectáreas a una extensión total de 9.747,8 hectáreas de conformidad a las coordenadas que constan en el informe técnico aprobado

MINISTERIO DE DEFENSA NACIONAL:

1473
Desígnase a la doctora María Mercedes Placencia Andrade, Subsecretaria Gene-ral encargada, mientras dure la ausencia del titular, sin perjuicio del cumplimiento de sus funciones y obligaciones que tenga de acuerdo a la ley

1484
Dispónese que la doctora María Mercedes Placencia Andrade, Subsecretaria General encargada, subrogue en funciones al señor Ministro de Defensa Nacional del 7 al 10 de septiembre del 2010

MINISTERIO DE GOBIERNO:

1201
Ordénase el registro de la reforma del Estatuto de la Iglesia Evangélica Bautista Los Esteros, con domicilio en el cantón Guayaquil, provincia del Guayas

1202
Ordénase el registro de la reforma del Estatuto de la Iglesia Evangélica Bilingüe “Monte de los Olivos”, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

1203
Ordénase el registro de la reforma del Estatuto de la Iglesia Evangélica “Hay Vida en Jesús”, con domicilio en el cantón Manta, provincia de Manabí

1204
Ordénase el registro de la reforma del Estatuto del Centro Evangelístico Renovación, con domicilio en el cantón Cuenca, provincia del Azuay

1205
Dispónese el registro de la reforma y cambio de denominación de Asociación de Indígenas Evangélicos de la Iglesia “El Huerto de Edén”, a “Iglesia Evangélica Huerto de Edén”, con domicilio en el cantón Colta, provincia de Chimborazo

1206
Dispónese el registro de la reforma del Estatuto del Centro Cristiano Bilingüe Santísima Trinidad, con domicilio en el cantón Quito, provincia de Pichincha

1207
Ordénase la inscripción del Estatuto del Centro de Avivamiento Mundial Maranatha, con domicilio en el cantón Guayaquil, provincia del Guayas

1208
Dispónese el registro de la reforma del estatuto y cambio de denominación de la Misión al Ecuador de la Iglesia Presbiteriana de América, a Misión al Ecuador de la Iglesia Presbiteriana en América, MEIPA, con domicilio en el cantón Quito, provincia de Pichincha

1209
Ordénase el registro de la reforma del Estatuto de la Misión Cristiana Ecua-toriana para el Mundo, con domicilio en el cantón Quito, provincia de Pichincha

1210
Ordénase la inscripción del Estatuto de la Iglesia Filadelfia Juigua Tuglin, con domicilio en el cantón Pujilí, provincia de Cotopaxi

RESOLUCIONES:

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

12000000-760
Apruébase el proceso administrativo para diligencias y procedimientos para anulación de títulos de crédito

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Coronel Marcelino Maridueña: Que regula la determinación, administración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 – 2011

005-2010
Gobierno Municipal Autónomo del Cantón La Troncal: Que crea la Unidad de Gestión Ambiental

FE DE ERRATAS:

- A la publicación del Anexo 1 de la Resolución 450, emitida por el Consejo de Comercio Exterior e Inversiones, efectuada en el Suplemento al Registro Oficial No. 492 de 19 de diciembre del 2008

Suplemento del Registro Oficial Nº 286 Año I
Quito, Viernes 24 de Septiembre del 2010

CORTE CONSTITUCIONAL
Para el Período de Transición

SENTENCIAS:

036-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por el señor Carlos Humberto Duque Parrales

037-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por el señor Rafael Santiago Romo Estrada, en contra de la sentencia dictada por la Primera Sala de la Corte Suprema de Justicia, el 11 de mayo del 2006

038-10-SEP-CC
Acéptase la demanda de acción extraordinaria de protección interpuesta por el señor Hugo Leonardo Balladares Morocho y dispónese su reincorporación a la Escuela Superior Militar “Eloy Alfaro”, a fin de que se continúe con su formación académico-profesional

039-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por el señor Alfredo Rogelio García Zamora, por improcedente

ORDENANZAS MUNICIPALES:

- Cantón Espíndola: Para el pago de la jubilación patronal especial de los trabaja-dores sujetos al Código del Trabajo

- Cantón Catamayo: Que crea la unidad administrativa y operativa denominada “Unidad de Gestión y Promoción Turística”, que integra y norma el funciona-miento de los centros recreacionales y turísticos

- Gobierno Municipal del Cantón Alausí: Que regula el cobro de tasas por ocupación de la vía y espacios públicos

Segundo Suplemento del Registro Oficial Nº 286 Año I
Quito, Viernes 24 de Septiembre del 2010

CORTE CONSTITUCIONAL
PARA EL PERÍODO DE TRANSICIÓN

RESOLUCIÓN Nº 0005-10-AD-CC

REGLAMENTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS
Registro Oficial Nº 287 Año II
Quito, Lunes 27 de Septiembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

1211
Dispónese el registro de la reforma al Estatuto de la Iglesia Cristiana Verbo de Cuenca, con domicilio en el cantón Cuenca, provincia del Azuay

1212
Dispónese el registro de la reforma del Estatuto de la Iglesia Bíblica Bautista “Dulce Refugio”, con domicilio en el cantón Quito, provincia de Pichincha

1213
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Manantial de Fe, con domicilio en el cantón Quito, provincia de Pichincha

1214
Ordénase la inscripción del Estatuto del Centro Evangelístico “Amigos de Jesucristo”, con domicilio en el cantón Guayaquil, provincia del Guayas

1215
Mientras dure la ausencia del país del Ministro de Gobierno, delégase sus atribuciones y facultades al señor Edwin Jarrín Jarrín, Subsecretario General de Gobierno

1244
Ordénase el registro de la reforma del Estatuto de la Iglesia Evangélica Ñucami Uvas Yura Cani, con domicilio en el cantón Riobamba, provincia de Chimborazo

1245
Ordénase el registro de la reforma del Estatuto del Ministerio Evangélico Internacional “Jehovah-Shammah”, con domicilio en el cantón Riobamba, provincia de Chimborazo

1246
Dispónese el registro de la reforma del Estatuto de la Iglesia Indígena Evangélica La Nueva Jerusalem, con domicilio en el cantón Colta, provincia de Chimborazo

1247
Dispónese el registro de la reforma del Estatuto de la Iglesia Evangélica Trono de Dios de Lupaxi, con domicilio en el cantón Colta, provincia de Chimborazo

1248
Ordénase la inscripción del Estatuto del Centro Cristiano de Restauración Tiempos de Gloria, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 342-A
Asígnase a varias empresas con o sin registros de exportación, en los períodos 2007-2009 y 2010-2011, un cupo anual de exportación de chatarra de acero inoxidable

MINISTERIO DE SALUD PÚBLICA:

000000417
Delégase a la doctora Ximena Abarca Durán, Viceministra de Salud, las funciones de Ministra de Salud, desde el 30 de agosto hasta el 2 de septiembre del 2010

000000418
Desígnase a la abogada Romina Robalino Giler, Asesora del Despacho, desempeñe las funciones de Secretaria de la Comisión Técnica de Consultoría, de contratación de obras, adquisición de bienes y servicios, relacionados con las actividades de provisión de infraestructura física; y, de Contratación de bienes y servicios para equipamiento médico y para la provisión de insumos médicos

000000419
Otórgase la Condecoración “Al Mérito en Salud Pública” al Gobierno de Cuba, por su valioso aporte a la comunidad ecuatoriana en los centros oftalmológicos en la especialidad de cirugías

000000420
Otórgase la Condecoración “Al Mérito en Salud Pública” al doctor Oscar Feo Isturiz, por su valioso aporte a la comunidad ecuatoriana

000000421
Apruébase y autorízase la publicación de las “Normas y Procedimientos en Planificación Familiar”, elaborado por el personal de la Dirección de Normatización

CONSULTAS DE AFORO:

CORPORACIÓN ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0020
Relativa a la mercancía “Lámparas de incandescencia para máquinas de moldeo por soplado”, realizada por el señor Juan Carlos González España, representante legal de la Compañía San Miguel Industrial SAMEC S. A. y otra

GGN-CGA-DVN-JNC-OF-0021
Relativa a la mercancía “Heparina Northia”, realizada por la licenciada Teresa Núñez Velasco, representante legal de la Compañía MEDASERIN Cía. Ltda. y otro

RESOLUCIONES:

FISCALÍA GENERAL DEL ESTADO:

057-FGE-2010
Delégase al Director Nacional Administrativo Financiero de la Fiscalía General del Estado y a los fiscales provinciales, el ejercicio de las facultades y atribuciones previstas para la máxima autoridad tanto en la Ley Orgánica del Sistema Nacional de Contratación Pública como en su reglamento general, para la adquisición o arrendamiento de bienes, ejecución de obras y prestación de servicios, incluidos los de consultoría

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00611
Dispónese que para efectos de la liquidación y pago del impuesto a los consumos especiales sobre los cigarrillos rubios, se establece como precio mínimo de venta al público, para la cajetilla de 20 unidades, USD 1,70 y para la cajetilla de 10 unidades, USD 0,85

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Naranjal: De construcción, ornato y línea de fábrica de los inmuebles a construirse y de los construidos dentro del cantón

- Gobierno Local Putumayense: Que reglamenta el cobro de contribuciones especiales por mejoras

ORDENANZA PROVINCIAL:

- Gobierno Provincial de Zamora Chinchipe: De creación de la Empresa Pública Hidroeléctrica Zamora Chinchipe “HIDROZACHIN” E. P.

Registro Oficial Nº 288 Año II
Quito, Martes 28 de Septiembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

173-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la antropóloga Daniela Fuentes Moncayo, Asesora Vice Ministerial, a fin de que asista a la I Reunión Técnica sobre Diversidad Cultural, en la ciudad de Río de Janeiro – Brasil

174
Encárguese esta Cartera de Estado a la licenciada Ivonne Marisela Rivera Yánez, Viceministra de Cultura, mientras la señora Ministra se encuentra cumpliendo actividades oficiales en la ciudad de Buenos Aires-Argentina

176-2010
Derógase el Acuerdo Ministerial No. 044 de 16 de junio del 2008, suscrito por el señor Galo Mora Witt, ex Ministro de Cultura, mediante el cual esta Cartera de Estado, otorgó personalidad Jurídica a la Corporación Pentagrama Nacional Ecuatoriano, CORPENAE, con domicilio en la ciudad de Quito, provincia de Pichincha

177-2010
Derógase el Acuerdo Ministerial No. 032 de 7 de abril del 2008, suscrito por el señor Galo Mora Witt, ex Ministro de Cultura, mediante el cual esta Cartera de Estado, otorgó personalidad Jurídica a la Corporación Cultural Equinoccio, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

1249
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Belén del Barrio García Moreno de Guayaquil, con domicilio en el cantón Guayaquil, provincia del Guayas

1250
Ordénase la inscripción del Estatuto de la Corporación Cristiana “Luz de Amé-rica”, con domicilio en el cantón Quito, provincia de Pichincha

1251
Dispónese el registro de la reforma del estatuto y cambio de denominación de la Iglesia Evangélica “Piedra Viva”, con domicilio en el cantón Colta, provincia de Chimborazo

1252
Ordénase el registro de la reforma del Estatuto de la Asociación Visión Cristiana Internacional, con domicilio en el cantón Quito, provincia de Pichincha

1253
Dispónese el registro de la reforma del estatuto y cambio de denominación de la Federación de Iglesias Evangélicas Luteranas del Ecuador, con domicilio en el cantón Cuenca, provincia del Azuay

1255
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Bíblica Misionera Bilingüe del Comité del Pueblo, con domicilio en el cantón Quito, provincia de Pichincha

1257
Ordénase el registro de la reforma del Estatuto de la Convención Bautista Ecuatoriana, con domicilio en el cantón Guayaquil, provincia del Guayas

1258
Ordénase la inscripción del Estatuto del Centro Cristiano Familiar Amanecer con Dios, CECRIFAD, con domicilio en el cantón Salinas, provincia de Santa Elena

1261
Ordénase la inscripción del Estatuto de la Iglesia Cristiana “Tabernáculo de Avivamiento El Poder de la Fe”, con domicilio en el cantón Guayaquil, provincia del Guayas

1262
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Nueva Jerusalén Parroquia Central Cantón San Miguel, con domicilio en el cantón San Miguel, provincia de Bolívar

MINISTERIO DE SALUD PÚBLICA:

00000426
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales para la contratación de trabajos de consultoría que estén relacionados con infraestruc-tura física, permitidos en la Ley Orgánica del Sistema Nacional de Contratación Pública

00000427
Confórmase la comisión que intervendrá en el proceso de negociación de la contratación colectiva, entre el Comité Ejecutivo de OSUNTRAMSA y este Ministerio

00000428
Delégase y autorízase al Director Provincial de Salud del Cañar, para que proceda a suscribir el convenio entre la Dirección Provincial de Salud del Cañar y la Ilustre Municipalidad del Cantón Déleg, para la ampliación del Subcentro de Salud, ubicado en el cantón Déleg, provincia del Cañar

MINISTERIO DE RELACIONES LABORALES:

00165
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior a varios funcionarios, quienes asistirán a la visita técnica a realizarse en la ciudad de Brasilia – Brasi

EXTRACTOS:

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL
DIRECCIÓN PROVINCIAL LOJA:

01 - PHAJ-DP-MIES-LOJA
Junta Cívica por la Dignidad del Cantón Calvas

02 - PHAJ-DP-MIES-LOJA
Asociación de Participación Social de Trabajadores del Centro Comercial Cariamanga

03 - PHAJ-DP-MIES-LOJA
Asociación medalla Milagrosa de Tundunda

04 - PHAJ-DP-MIES-LOJA
Asociación de moradores “Ciudad Victoria”

05 - PHAJ-DP-MIES-LOJA
Asociación de Mujeres Unidas por Amor

06 - PHAJ-DP-MIES-LOJA
Asociación de personas con discapacidad y representantes “Cristo Pobre” del Cantón Quilanga

RESOLUCIONES:

CONSEJO NACIONAL DE EOINFORMÁTICA - CONAGE:

003-CONAGE-2010
Apruébase el “Perfil Ecuatoriano de Metadatos (Vector - Raster) PEM”, en su contenido y forma, basado en la Norma internacional ISO TC/211 19115 e ISO TC/211 19115-2

CORPORACIÓN ADUANERA ECUATORIANA:

0143
Expídese el Manual de procedimiento para el tratamiento de mercancías extranjeras (materias primas e insumos)

GGN-220
Delégase al Coordinador General de Recursos Humanos de la CAE, la facultad de suscribir las respectivas acciones de personal de asignación de funciones de los servidores de la institución

GGN-CAJ-DTA-RE-0432
Convalídanse las 60 consultas de aforo del período comprendido entre octubre del 2008 a diciembre del 2009 emitidas por el Econ. Fabián Ronquillo Navas, en calidad de Coordinador General de Gestión Aduanera y por la Ing. Claudia Buitron, en calidad de Coordinadora General de Gestión Aduanera (E)

JUNTA BANCARIA:

JB-2010-1785
Refórmase el Capítulo IV “Sometimiento a principios de contabilidad generalmente aceptados y las normas internacionales de auditoría”, en el Título XI “De la contabilidad”, del libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

ORDENANZA METROPOLITANA:

0318
Concejo Metropolitano de Quito: Derogatoria de la Ordenanza Metropolitana No. 302, sancionada el 30 de julio de 2009, que derogó la Sección IV, Capítulo IX, Título II, del Libro I del Código Municipal para el Distrito Metropolitano de Quito; e incorporó algunos artículos sobre movilidad

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Pichincha, provincia de Manabí: Que deroga la Ordenanza sustitutiva de aquella que reglamenta la ocupación de la vía y el espacio público y determina los valores a pagarse por su utilización y que expide la Ordenanza que reglamenta la ocupación de la vía y el espacio público y determina los valores a pagarse por su utilización

- Cantón Quinsaloma: Que regula la administración, cobro de tasas y prestación de los servicios de agua potable y alcantarillado

Registro Oficial Nº 289 Año II
Quito, Miércoles 29 de Septiembre del 2010

FUNCIÓN EJECUTIVA

DECRETO:

472
Expídese la reforma al Reglamento Sustitutivo al Reglamento Ambiental para las Operaciones Hidrocarburíferas en el Ecuador, expedido mediante Decreto Ejecutivo No. 1215, publicado en el Registro Oficial 265 de 13 de febrero del 2001

ACUERDOS:

MINISTERIO DE GOBIERNO:

1263
Ordénase el registro de la reforma del Estatuto de la Asociación de Ministerios Cristianos del Ecuador, con domicilio en el cantón Cuenca, provincia del Azuay

1264
Ordénase la inscripción del Estatuto de la Asociación Misionera Pentecostés “Jesús es mi Refugio”, con domicilio en el cantón 24 de Mayo, provincia de Manabí

1265
Ordénase la inscripción del Estatuto del Centro Evangélico Bilingüe “Huerto de Edén”, con domicilio en el cantón Villamil Playas, provincia del Guayas

1267
Ordénase la inscripción del Estatuto de la Corporación Cristiana “Sol de Justicia”, con domicilio en el cantón Quinde, provincia de Esmeraldas

1268
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Bilingüe “Santo Domingo La Bondad de Dios”, con domicilio en el cantón Santo Domingo, provincia de Los Tsáchilas

1269
Ordénase la inscripción del Estatuto del Ministerio Cristiano Alcanzando El Reino”, con domicilio en el cantón Guayaquil, provincia del Guayas

1271
Ordénase la inscripción del Estatuto de la Iglesia Cristiana “Fe Viva”, con domicilio en el cantón Salcedo, provincia de Cotopaxi

1272
Ordénase el registro de la reforma del Estatuto de la Congregación Religiosa Católica de Hermanas de Nuestra Señora de la Consolación en el Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

1273
Ordénase la inscripción del Estatuto de la Misión Cristiana “El Perdón Divino”, con domicilio en el cantón Guayaquil, provincia del Guayas

1277
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Misionera Bilingüe La Florida, con domicilio en el cantón Pastaza, provincia de Pastaza

1278
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Monte Sinaí Comunidad San Miguel de Monoloma, con domicilio en el cantón Guaranda, provincia de Bolívar

INSTRUCTIVOS:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-1-8-9-2010
Expídese el Instructivo para la presentación, ingreso y validación de documentación de respaldo para la inscripción de organizaciones políticas

PLE-CNE-2-8-9-2010
Expídese el Instructivo para la presentación, ingreso y validación de documentación de respaldo para consultas populares, referéndum, iniciativa popular normativa o revocatoria de mandato

REGLAMENTO:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-8-7-9-2010
Expídese el Reglamento de verificación de firmas

RESOLUCIONES:

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

Califícase a varias personas para que puedan desempeñarse como perito avaluador de bienes inmuebles/bienes agrícolas o auditor interno en las instituciones del sistema financiero bajo el control de la SBS:

SBS-INJ-2010-417
Arquitecto Rodolfo Gustavo Rhor Chong Qui

SBS-INJ-2010-429
Compañía GRUMAPO S. A.

SBS-INJ-2010-479
Arquitecto Carlos Antonio Sigcha Zambrano

SBS-INJ-2010-522
Licenciada en Administración de Empresas, Master en Finanzas Empresariales Tatiana del Carmen López Medina

SBS-INJ-2010-524
Doctora en Contabilidad y Auditoría Miryan Verónica Valencia Estévez

SBS-INJ-2010-533
Licenciada en Contabilidad y Auditoría Narciza Alicia Pozo Mafla

SBS-INJ-2010-537
Ingeniero agrónomo Jorge Alfredo Ubilla Delgado

SBS-INJ-2010-538
Economista Galo Edmundo Armas Haro

SBS-INJ-2010-542
Doctor en Contabilidad y Auditoría - Magíster en Gerencia Empresarial Carlos Mauricio de la Torre Lascano

SBS-INJ-2010-543
Contador Público Pedro Martín Sierra Alvarado

SBS-INJ-2010-544
Ingeniera Comercial Flora Consuelo Campos Vera

SBS-INJ-2010-561
Economista Galo Edmundo Armas Haro

ORDENANZA METROPOLITANA:

0319
Concejo Metropolitano de Quito: Que institucionaliza el encuentro de las cul-turas de las parroquias rurales

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Limón Indanza: Que regula la organización y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

- Gobierno Municipal del Cantón Paján: Que reforma a la Ordenanza que regula la organización y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

Registro Oficial Nº 290 Año II
Quito, Jueves 30 de Septiembre del 2010

FUNCIÓN EJECUTIVA

DECRETO:

477
Expídense reformas al Reglamento General a la Ley de Personal de las Fuerzas Armadas del Ecuador

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

417
Autorízase el viaje y declárase en comisión de servicios al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

418
Autorízase el viaje y declárase en comisión de servicios al sociólogo Miguel Carvajal Aguirre, Ministro Coordinador de Seguridad

419
Autorízase el viaje y declárase en comisión de servicios al señor Ángel Medina Lozano, Secretario Nacional Ejecutivo del Consejo de Desarrollo de las Nacionalidades y Pueblos del Ecuador -CODENPE-

420
Autorízase el viaje y declárase en comisión de servicios al señor Ministro de Relaciones Exteriores, Comercio e Integración, economista Ricardo Patiño Aroca

421
Autorízase el viaje y declárase en comisión de servicios al ingeniero Jaime Guerrero Ruiz, Ministro de Telecomunicaciones y Sociedad de la Información

422
Autorízase el viaje y declárase en comisión de servicios al doctor David Chiriboga Allnutt, Ministro de Salud Pública

423
Autorízase el viaje y declárase en comisión de servicios al doctor Ramón Espinel Martínez, Ministro de Agricultura, Ga-nadería, Acuacultura y Pesca

MINISTERIO DE GOBIERNO:

1280
Ordénase la inscripción del Estatuto del Templo Evangélico Poder y Gloria de Dios, con domicilio en el cantón Cañar, provincia de Cañar

1283
Modifícase el Acuerdo Ministerial 0601 de 31 de diciembre del 2009, que aprueba las reformas al Estatuto de la Iglesia Evangélica Familia de Dios, con domicilio en el cantón Riobamba, provincia de Chimborazo

1284
Ordénase la inscripción del Estatuto del Ministerio Evangélico Misionero Jehová es Dios, con domicilio en el cantón Daule, provincia del Guayas

1286
Apruébase el estatuto social y confiérese personalidad jurídica a la “Junta Cívica de San Miguel de Bolívar”, con domicilio en el cantón San Miguel, provincia de Bolívar

1287
Dispónese el registro de la reforma del Estatuto de la Iglesia Cristiana El Ca-mino Misión Internacional, con domicilio en el cantón Rumiñahui, provincia de Pichincha

1288
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Restauración Manantial de Vida, “REMAVID”, con domicilio en el cantón Manta, provincia de Manabí

1289
Ordénase la inscripción del Estatuto del Centro Evangelístico La Gloria de Sión, con domicilio en el cantón Ambato, provincia de Tungurahua

1290
Dispónese el registro de la reforma del Estatuto del Consejo de Pastores de Chimborazo, con domicilio en el cantón Riobamba, provincia de Chimborazo

1291
Ordénase la inscripción del Estatuto de la entidad religiosa denominada Ministerios Unzión, con domicilio en el cantón Quito, provincia de Pichincha

1292
Ordénase la inscripción del Estatuto de la Misión Cristiana Yire, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

1294
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “Jahua Pacha Ñan”, con domicilio en el cantón Alausí, provincia de Chimborazo

1295
Ordénase la inscripción del Estatuto de la Iglesia “Jesucristo Dios de Vida”, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

308
Apruébase el “Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la perforación de cinco pozos direccionales desde la plataforma Shushufindi 35”, ubicado en la provincia de Sucumbíos, cantón Shushufindi, y declárase al proyecto como parte integrante de la Licencia Ambiental otorgada mediante Resolución No. 119 de 17 de marzo del 2010

309
Apruébase el Estudio de Impacto y Plan de Manejo Ambiental para la perforación de tres pozos direccionales desde la plataforma Arazá 1, ubicado en la parroquia Pacayacu, cantón Lago Agrio, provincia Sucumbíos, y declárase al proyecto como parte integrante de la licencia emitida con Resolución No. 143 de 26 de marzo del 2010 al Área Libertador ubicada en la provincia de Sucumbíos

314
Apruébase el “Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la perforación de cinco pozos direccionales desde la plataforma Shushufindi 10BD”, ubicado en la provincia de Sucumbíos, cantón Shushufindi, y declárase al proyecto como parte integrante de la Licencia Ambiental otorgada mediante Resolución No. 119 de fecha 17 de marzo del 2010

319
Apruébase el Estudio de Impacto Ambiental Ex-post para la bodega de SERVIPAXA S. A., ubicada en el cantón Quevedo, provincia de Los Ríos, y otórgase la Licencia Ambiental para la ejecución del proyecto

CONSEJO NACIONAL DE REHABILITACIÓN SOCIAL:

- Expídese el Protocolo de Procedimientos del Centro de Rehabilitación Social de Varones Nº 2 de Guayaquil

- Póngase en funcionamiento los Pabellones de Mediana y Máxima Seguridad del Centro de Rehabilitación Social de Santo Domingo de los Tsáchilas

ORDENANZAS MUNICIPALES:

- Cantón Durán: Que expide el Reglamento para el ejercicio de la jurisdicción coactiva de la Empresa Municipal de Agua Potable y Alcantarillado del Cantón Durán (EMAPAD)

- Gobierno Municipal del Cantón Flavio Alfaro: Que reglamenta la determinación, recaudación, administración y control del impuesto sobre los activos totales

- Gobierno Municipal del Cantón Limón Indanza: Que reglamenta la determinación, administración y recaudación de las tasa por servicios técnicos y administrativos que el Municipio presta a los contribuyentes

- Cantón Chambo: Que establece la contribución especial de mejoras en favor de la Municipalidad, por la obra de construcción y mejoramiento del sistema de agua potable del cantón

Suplemento del Registro Oficial Nº 290 Año I
Quito, Jueves 30 de Septiembre del 2010

FUNCION EJECUTIVA

DECRETOS:

486
Expídese el Reglamento a la Ley de Seguridad Pública y del Estado

487
Modifícase el Decreto Ejecutivo Nº 422 del 15 de julio del 2010, publicado en el Suplemento al Registro Oficial Nº 252 de 8 de agosto del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

SENTENCIAS:

026-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por la señora Gladys Leonor Hualpa Peñafiel y otras

028-10-SEP-CC
Acéptase la acción extraordinaria de protección propuesta por el abogado Jorge David Itúrburu Salvador, Rector del Colegio Nacional Vicente Rocafuerte de Guayaquil y déjase sin efecto el auto expedido por los integrantes de la Segunda Sala de lo Laboral, Niñez y Adolescencia de la Corte Provincial de Justicia del Guayas, dentro del proceso constitucional Nº 0714-2009, que aquél sigue en contra del Ministro de Educación

ORDENANZA MUNICIPAL:

- Gobierno Local del Cantón Echeandía: Que reglamenta el control y expendio de bebidas alcohólicas en licorerías, salones, cantinas, billares, discotecas, peñas, karaokes, bares, tiendas, comisariatos; y el control y prevención de infecciones de transmisión sexual y VIH y SIDA mediante el uso de preservativos en moteles y hoteles, así como también donde se ejerce el trabajo sexual, cabarets, prostíbulos, casa de citas, burdeles y más negocios relacionados con el trabajo sexual

Segundo Suplemento del Registro Oficial Nº 290 Año I
Quito, Jueves 30 de Septiembre del 2010

FUNCION EJECUTIVA

DECRETO:

488
Declárase el Estado de Excepción en todo el territorio nacional, en razón de que algunos integrantes de la Policía Nacional han distorsionado severamente o abandonado su misión de policías nacionales y por ende sus deberes consagrados en la Constitución y la ley lo que podría generar gran conmoción interna en cuanto a la seguridad interna, ciudadana y humana garantizada y tutelada por la Constitución de la República y deber fundamental del Estado

ACUERDOS:

MINISTERIO DE CULTURA:

020 – 2010
Apruébase el estatuto y concédese personalidad jurídica a la Fundación Garza Roja, con domicilio en el cantón Guayaquil, provincia del Guayas

0000104 – 2010
Apruébase la inscripción y registro de la reforma del Estatuto del Comité Pro - Arte y Música Alma Celicana, con domicilio en el cantón Pedro Vicente Maldonado, provincia de Pichincha

105 – 2010
Apruébase el estatuto y concédese personalidad jurídica al Grupo Cultural “Negritud”, con domicilio en el cantón Muisne, provincia de Esmeraldas

0000106 – 2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Corporación Templo del Sol, con domicilio en la ciudad de Cotacachi, provincia de Imbabura

0000108 – 2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Asociación de Artistas Plásticos y Visuales de Loja, con domicilio en la ciudad de Loja, provincia de Loja

115 – 2010
Apruébase el estatuto y concédese personalidad jurídica al Centro Cultural Uva de Monte, con domicilio en la ciudad de Quito, provincia de Pichincha

Registro Oficial Nº 291 Año II
Quito, Viernes 1º de Octubre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

475
Expídense reformas al Libro III del Texto Unificado de Legislación Secunda-ria del Ministerio del Ambiente, expedido mediante Decreto Ejecutivo Nº 3516, publicado en el Registro Oficial E-2 del 31 de marzo del 2003

479
Refórmase el Anexo 1 del Decreto Ejecutivo Nº 592, que contiene el Arancel Nacional de Importaciones, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

424
Autorízase el viaje y declárase en comisión de servicios al ingeniero Walter Solís Valarezo, Ministro de Desarrollo Urbano y Vivienda

425
Autorízase el viaje y declárase en comisión de servicios al ingeniero Leonardo Reyes, Subsecretario de Organización, Métodos y Control

426
Autorízase el viaje y declárase en comisión de servicios al señor Freddy Ehlers Zurita, Ministro de Turismo

427
Autorízase el viaje y declárase en comisión de servicios al doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

428
Autorízase la licencia por enfermedad, a la economista Alexandra Granda Arias, Presidenta del Directorio del Banco Nacional de Fomento

429
Acéptase la renuncia del señor Roberto Puga Chiriboga y encárgase la Subsecre-taría de Imagen, Publicidad y Promoción, al abogado Oscar Pico Solórzano, Subsecretario Nacional de la Administración Pública

430
Modifícase el Acuerdo 402 de 9 de agosto del 2010, relacionado con vacaciones de la abogada Marcela Aguiñaga Vallejo, Ministra del Ambiente

MINISTERIO DE AGRICULTURA:

395
Acéptase la designación efectuada por el Jefe del Departamento de Seguridad de Funcionarios Públicos de la Dirección General de Inteligencia de la Policía Nacional para que el señor Teniente de Policía Briones Vivar Darwin Wladimir cumpla con las funciones de Edecán y Jefe de Seguridad del titular de esta Cartera de Estado

MINISTERIO DE EDUCACIÓN:

501-10
Apruébase la reforma total y codificación del estatuto, y el cambio de nombre de la Asociación Nacional de Odontólogos del Ministerio de Educación y Cultura (AOMEC), con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

1279
Ordénase el registro de la reforma del Estatuto de la Iglesia Evangélica Pentecostal “La verdad os hará libres”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

214
Dispónese que EP PETROECUADOR continúe ejerciendo en forma transitoria las atribuciones y funciones de administración de los contratos petroleros, que de conformidad con la Disposición Transitoria Primera de la Ley Reformatoria a la Ley de Hidrocarburos, se encuentran en proceso de renegociación

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

030
Apruébase la reforma de los Estatutos de la Fundación Ecuatoriana para el Desarrollo Marítimo y Fluvial y Lacustre “FUNDEMAR”

033
Refórmase el Acuerdo Ministerial Nº 33 de 12 de agosto del 2008, publicado en el Registro Oficial 413 de 28 de agosto del 2008

035
Declárase de utilidad pública los terrenos necesarios y requeridos para la am-pliación a cuatro carriles del subtramo de vía Calderón-Guayllabamba, de la Pana-mericana Norte, cantón Quito, provincia de Pichincha

042
Declárase de utilidad pública inmuebles necesarios para la rehabilitación, mejora-miento, mantenimiento y ampliación del tramo Santa Elena - Manglar Alto, cantones Santa Elena y Manglar Alto

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

320
Apruébase el “Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la construcción de la plataforma Condorazo Sur Este 2 y la perforación de tres pozos 2V, 4D y 8D”, ubicado en la provincia de Sucumbíos, cantón Shushufindi, y declárase al proyecto como parte integrante de la Licencia Ambiental otorgada mediante Resolución No. 119 de fecha 17 de marzo del 2010

323
Apruébase el Alcance al Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la construcción de las plataformas de desarrollo Edén H, I y K, vías de acceso, líneas de flujo, que incluye la apertura de la vía de acceso y construcción de la plataforma Edén H y su línea de flujo, que se ubicará en la provincia de Orellana, cantón Orellana, parroquia Taracoa, y declárase al proyecto como parte integrante de la Licencia Ambiental otorgada mediante Resolución No. 206 del 17 de julio del 2009

324
Apruébase el Estudio de Impacto Ambiental del Proyecto “Construcción, Operación y Mantenimiento del Relleno Sanitario para el Cantón Azogues y su respectivo Sistema de Tratamiento de Lixiviados y Manejo de Gases”, ubicado en la provincia del Cañar, y otórgase la Licencia Ambiental para la ejecución del proyecto

325
Apruébase el Estudio de Impacto Am-biental y Plan de Manejo Ambiental para la ejecución del Proyecto “Segunda Etapa de los Vasos de Regulación de la Cuenca Alta del Río Ambato”, y otórgase la Licencia Ambiental al Gobierno Pro-vincial de Tungurahua para la ejecución del proyecto

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000021
Regístrase la calificación de la Empresa AMENEGSA, Americana de Negocios S. A., como usuaria de la Zona Franca de Guayaquil ZOFRAGUA S. A

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

33-2010
Suprímese de la estructura orgánica a la Junta Cantonal de Defensa del Artesano de Gualaceo

CORTE CONSTITUCIONAL
PARA EL PERÍODO DE TRANSICIÓN

SALA DE ADMISIÓN

CAUSA 0034-10-IN
Demanda de inconstitucionalidad presentada en contra de varias disposiciones jurídicas contenidas en la Ley del Sistema de Registro de Datos Públicos, promulgada en el Registro Oficial Nº 162 de 31 de marzo del 2010. Legitimado activo: Edwin Darío Portero Tahua

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Cayambe: Que reglamenta la determinación, adminis-tración y recaudación del impuesto a las utilidades en la compra venta de los predios urbanos y plusvalía

26-2010-SG
Gobierno Municipal del Cantón La Concordia: Sobre Discapacidades

- Gobierno Municipal de Carlos Julio Arosemena Tola: Que reforma a la Ordenanza que establece la conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia y sustitutiva de la Ordenanza que crea y regula el funcionamiento del Concejo Cantonal de la Niñez y Adolescencia

AVISOS JUDICIALES:

- Muerte presunta del señor Xavier Fernando Poveda Loor (1ra. publicación)

- Muerte presunta del señor Pablo Silvino Holguín Flores (1ra. publicación)

- Muerte presunta del señor Medardo Fernando Hernández Tuárez (1ra. publicación)

- Muerte presunta del señor Alfonso Francisco Lobato Samaniego (1ra. publicación)

- Muerte presunta de la señora Gladys Virginia López y cítese al señor William Kléver Hernández López y otros (2da. publicación)

- Muerte presunta del señor Ignacio Benito Rojas (2da. publicación)

- Muerte presunta del señor Jorge Ignacio Zambrano Medranda (2da. publicación)

- Muerte presunta del señor Bolívar Montero Sarango (2da. publicación)

- Muerte presunta del señor Segundo Agustín Caisaguano Cali (3ra. publicación)

- Muerte presunta del señor Santo Glorio González Tumbaco (3ra. publicación)

Registro Oficial Nº 292 Año II
Quito, Lunes 4 de Octubre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

473
Autorízase el viaje del licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República, a Moscú y San Petersburgo - República Federativa de Rusia

474
Acéptase la renuncia de la señora Jenny Cumandá Rodríguez León, y nómbrase al profesor José Francisco Paqui González, Gobernador de la provincia de Zamora Chinchipe

476
Autorízase el viaje del licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República, a la ciudad de New York - Estados Unidos

478
Modifícase el Decreto Ejecutivo Nº 410, de 30 de junio del 2010

480
Dáse de baja de la Fuerza Aérea al señor Brigadier General José Rodrigo Bohórquez Flores

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

431
Modifícanse las fechas de las comisiones de servicios del doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable, a Seúl - Corea y Tokio - Japón

432
Encárgase la Subsecretaría de Organización, Métodos y Control, al abogado Oscar Pico Solórzano, Subsecretario Nacional de la Administración Pública

433
Autorízase el viaje y declárase en comisión de servicios a la arquitecta María de los Angeles Duarte Pesantes, Ministra de Transporte y Obras Públicas, quien se desplazará a Lima – Perú

434
Autorízase el viaje y declárase en comisión de servicios a la arquitecta María de los Angeles Duarte Pesantes, Ministra de Transporte y Obras Públicas, quien se desplazará a Singapur

435
Déjase sin efecto el Acuerdo Nº 413, en razón de que no fue posible el desplazamiento de la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante, a Iguazú - provincia de Misiones – Argentina

436
Autorízase el viaje y declárase en comisión de servicios a la socióloga Érika Sylva Charvet, Ministra de Cultura, a la ciudad de Buenos Aires – Argentina

437
Autorízase el viaje y declárase en comi-sión de servicios a la doctora Gloria Vidal Illingworth, Ministra de Educación, a la ciudad de Buenos Aires – Argentina

438
Déjase sin efecto el Acuerdo Nº 427, en razón de que no fue posible el despla-zamiento del doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca, a Londres – Inglaterra

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

326
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la ejecución del Proyecto Hidroeléctrico “VICTORIA” de 10 MW, ubicado en la parroquia Cuyuja, cantón Quijos, provincia del Napo, y otórgase la Licencia Ambiental a la Empresa HIDROVICTORIA S. A. para la ejecución del proyecto

327
Apruébase el Alcance al Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Campo Limoncocha para perforar 5 pozos de desarrollo desde Limoncocha 8, ampliar y perforar 6 pozos de desarrollo desde la plataforma Yamanunka 2, que se ubica en la provincia de Sucumbíos, cantón Shushufindi, parroquia Limoncocha, y declárase el proyecto como parte integrante de la Licencia Ambiental No. 042 otorgada mediante Resolución No. 137-SPA-DINAPAH-EEA-2008 del 9 de junio del 2008

328
Apruébase la Auditoría Ambiental de Cumplimiento de la Empresa DUPUCSA para la “Elaboración y fabricación de productos agroquímicos: insecticidas, herbicidas, fungicidas y fertilizantes”, ubicada en el km 1.5 de la vía Durán-Tambo, provincia del Guayas y otórgase la Licencia Ambiental a la Empresa CRYSTAL CHEMICAL DEL ECUA-DOR, DUPOCSA, PROTECTORES QUÍMICOS PARA EL CAMPO S. A

344
Cámbiase el nombre del titular de la Licencia Ambiental otorgada a ISMOCOL DE COLOMBIA S. A., para la ejecución del Proyecto de Prospección Geofísica 2D y 3D del Campo Marginal Puma, ubicado en la provincia y cantón de Orellana, parroquia Dayuma, el Consorcio Pegaso, representado por la operadora Campo Puma Oriente S. A. cumplirá el Estudio de Impacto y Plan de Manejo Ambiental aprobado

CONSEJO NACIONAL DE REHABILITACIÓN SOCIAL:

- Créase el Centro de Rehabilitación Social de Sucumbíos, con sede en la ciudad de Nueva Loja

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D. 328
Autorízase la transferencia al Seguro General de Salud Individual y Familiar del edificio de la “Ex Caja de Pensiones”, por USD 1’323.530.70 y de la casa “Antonio Cañadas”, por USD 71.610.60, pertenecientes al Seguro del Sistema de Pensiones

CORTE CONSTITUCIONAL
PARA EL PERÍODO DE TRANSICIÓN:

SALA DE ADMISIÓN:

CAUSA 0004-10-IA
Acción de inconstitucionalidad por el fondo y la forma de los actos administrativos contenidos en el Acuerdo Ministerial No. 446 de 12 de diciembre de 2007 y Oficio Circular No. 117 de 20 de diciembre de 2009, expedidos por el señor Ministro de Educación, los que se derivan del Decreto Ejecutivo No. 708, publicado en el Registro Oficial No. 211 de 14 de noviembre de 2007, que reformó el Reglamento General a la Ley de Carrera Docente y Escalafón del Magisterio Nacional. Legitimado activo: Licenciado Libio Tuesman Luna Rodríguez y otros

CAUSA 0042-10-IN
Acción de inconstitucionalidad por la forma y el fondo presentada en contra de la Ley Reformatoria a la Ley de Hidrocarburos y a la Ley de Régimen Tributario Interno, publicada en el Suplemento del Registro Oficial No. 244 de 27 de julio de 2010. Legitimado activo: Luis Alfredo Villacís Maldonado

CAUSA 0045-10-IN
Acción de inconstitucionalidad por la forma y el fondo pre-sentada en contra de la Ley Reformatoria a la Ley de Hidrocarburos, publicada en el Suplemento del Registro Oficial No. 244 de 27 de julio de 2010. Legitimado activo: Jorge Pareja Cucalón, Presidente del Foro de Opinión Petrolera Ecuatoriana

ORDENANZAS MUNICIPALES:

- Cantón Durán: Que regula la explotación de canteras

- Cantón Quinindé: De cambio de nombre a Gobierno Municipal del Cantón Quinindé

- Gobierno Municipal del Cantón Quinindé: Para el cobro de las contribuciones especiales de mejoras a beneficiarios de obras públicas ejecutadas

- Cantón Sozoranga: General sustitutiva para el cobro de las contribuciones especiales de mejoras por obras ejecutadas

- Cantón Urdaneta: Que establece la jubilación patronal especial a favor de los trabajadores, obreros, funcionarios y empleados municipales que hayan cumplido 25 años de labores continuadas o interrumpidas y cumplido con los requisitos constantes en las normas fijadas por el IESS para la jubilación de sus afiliados

FE DE ERRATAS

- A la publicación del Acuerdo Ministerial Nº 1725 del Ministerio del Interior, efectuada en el Registro Oficial Nº 283 de 21 de septiembre del 2010

- A la publicación de la Resolución PLE-CNE-3-22-7-2010 del Consejo Nacional Electoral, mediante la cual se expide la Codificación del Reglamento para la inscripción de partidos, movimientos políticos y registro de directivas, efectuada en el Suplemento del Registro Oficial Nº 244 de 27 de julio del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

473
Autorízase el viaje del licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República, a Moscú y San Petersburgo - República Federativa de Rusia

474
Acéptase la renuncia de la señora Jenny Cumandá Rodríguez León, y nómbrase al profesor José Francisco Paqui González, Gobernador de la provincia de Zamora Chinchipe

476
Autorízase el viaje del licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República, a la ciudad de New York - Estados Unidos

478
Modifícase el Decreto Ejecutivo Nº 410, de 30 de junio del 2010

480
Dáse de baja de la Fuerza Aérea al señor Brigadier General José Rodrigo Bohórquez Flores

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

431
Modifícanse las fechas de las comisiones de servicios del doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable, a Seúl - Corea y Tokio - Japón

432
Encárgase la Subsecretaría de Organización, Métodos y Control, al abogado Oscar Pico Solórzano, Subsecretario Nacional de la Administración Pública

433
Autorízase el viaje y declárase en comisión de servicios a la arquitecta María de los Angeles Duarte Pesantes, Ministra de Transporte y Obras Públicas, quien se desplazará a Lima – Perú

434
Autorízase el viaje y declárase en comisión de servicios a la arquitecta María de los Angeles Duarte Pesantes, Ministra de Transporte y Obras Públicas, quien se desplazará a Singapur

435
Déjase sin efecto el Acuerdo Nº 413, en razón de que no fue posible el desplazamiento de la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante, a Iguazú - provincia de Misiones – Argentina

436
Autorízase el viaje y declárase en comisión de servicios a la socióloga Érika Sylva Charvet, Ministra de Cultura, a la ciudad de Buenos Aires – Argentina

437
Autorízase el viaje y declárase en comi-sión de servicios a la doctora Gloria Vidal Illingworth, Ministra de Educación, a la ciudad de Buenos Aires – Argentina

438
Déjase sin efecto el Acuerdo Nº 427, en razón de que no fue posible el despla-zamiento del doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca, a Londres – Inglaterra

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

326
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la ejecución del Proyecto Hidroeléctrico “VICTORIA” de 10 MW, ubicado en la parroquia Cuyuja, cantón Quijos, provincia del Napo, y otórgase la Licencia Ambiental a la Empresa HIDROVICTORIA S. A. para la ejecución del proyecto

327
Apruébase el Alcance al Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Campo Limoncocha para perforar 5 pozos de desarrollo desde Limoncocha 8, ampliar y perforar 6 pozos de desarrollo desde la plataforma Yamanunka 2, que se ubica en la provincia de Sucumbíos, cantón Shushufindi, parroquia Limoncocha, y declárase el proyecto como parte integrante de la Licencia Ambiental No. 042 otorgada mediante Resolución No. 137-SPA-DINAPAH-EEA-2008 del 9 de junio del 2008

328
Apruébase la Auditoría Ambiental de Cumplimiento de la Empresa DUPUCSA para la “Elaboración y fabricación de productos agroquímicos: insecticidas, herbicidas, fungicidas y fertilizantes”, ubicada en el km 1.5 de la vía Durán-Tambo, provincia del Guayas y otórgase la Licencia Ambiental a la Empresa CRYSTAL CHEMICAL DEL ECUA-DOR, DUPOCSA, PROTECTORES QUÍMICOS PARA EL CAMPO S. A

344
Cámbiase el nombre del titular de la Licencia Ambiental otorgada a ISMOCOL DE COLOMBIA S. A., para la ejecución del Proyecto de Prospección Geofísica 2D y 3D del Campo Marginal Puma, ubicado en la provincia y cantón de Orellana, parroquia Dayuma, el Consorcio Pegaso, representado por la operadora Campo Puma Oriente S. A. cumplirá el Estudio de Impacto y Plan de Manejo Ambiental aprobado

CONSEJO NACIONAL DE REHABILITACIÓN SOCIAL:

- Créase el Centro de Rehabilitación Social de Sucumbíos, con sede en la ciudad de Nueva Loja

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D. 328
Autorízase la transferencia al Seguro General de Salud Individual y Familiar del edificio de la “Ex Caja de Pensiones”, por USD 1’323.530.70 y de la casa “Antonio Cañadas”, por USD 71.610.60, pertenecientes al Seguro del Sistema de Pensiones

CORTE CONSTITUCIONAL
PARA EL PERÍODO DE TRANSICIÓN:

SALA DE ADMISIÓN:

CAUSA 0004-10-IA
Acción de inconstitucionalidad por el fondo y la forma de los actos administrativos contenidos en el Acuerdo Ministerial No. 446 de 12 de diciembre de 2007 y Oficio Circular No. 117 de 20 de diciembre de 2009, expedidos por el señor Ministro de Educación, los que se derivan del Decreto Ejecutivo No. 708, publicado en el Registro Oficial No. 211 de 14 de noviembre de 2007, que reformó el Reglamento General a la Ley de Carrera Docente y Escalafón del Magisterio Nacional. Legitimado activo: Licenciado Libio Tuesman Luna Rodríguez y otros

CAUSA 0042-10-IN
Acción de inconstitucionalidad por la forma y el fondo presentada en contra de la Ley Reformatoria a la Ley de Hidrocarburos y a la Ley de Régimen Tributario Interno, publicada en el Suplemento del Registro Oficial No. 244 de 27 de julio de 2010. Legitimado activo: Luis Alfredo Villacís Maldonado

CAUSA 0045-10-IN
Acción de inconstitucionalidad por la forma y el fondo pre-sentada en contra de la Ley Reformatoria a la Ley de Hidrocarburos, publicada en el Suplemento del Registro Oficial No. 244 de 27 de julio de 2010. Legitimado activo: Jorge Pareja Cucalón, Presidente del Foro de Opinión Petrolera Ecuatoriana

ORDENANZAS MUNICIPALES:

- Cantón Durán: Que regula la explotación de canteras

- Cantón Quinindé: De cambio de nombre a Gobierno Municipal del Cantón Quinindé

- Gobierno Municipal del Cantón Quinindé: Para el cobro de las contribuciones especiales de mejoras a beneficiarios de obras públicas ejecutadas

- Cantón Sozoranga: General sustitutiva para el cobro de las contribuciones especiales de mejoras por obras ejecutadas

- Cantón Urdaneta: Que establece la jubilación patronal especial a favor de los trabajadores, obreros, funcionarios y empleados municipales que hayan cumplido 25 años de labores continuadas o interrumpidas y cumplido con los requisitos constantes en las normas fijadas por el IESS para la jubilación de sus afiliados

FE DE ERRATAS

- A la publicación del Acuerdo Ministerial Nº 1725 del Ministerio del Interior, efectuada en el Registro Oficial Nº 283 de 21 de septiembre del 2010

- A la publicación de la Resolución PLE-CNE-3-22-7-2010 del Consejo Nacional Electoral, mediante la cual se expide la Codificación del Reglamento para la inscripción de partidos, movimientos políticos y registro de directivas, efectuada en el Suplemento del Registro Oficial Nº 244 de 27 de julio del 2010

Registro Oficial Nº 293 Año II
Quito, Martes 5 de Octubre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

481
Nómbrase al señor CPFG-EMS Paulo Renato Vizuete Bautista, para que desempeñe las funciones de Agregado de Defensa Adjunto a la Embajada del Ecuador en Estados Unidos de Norteamérica, con sede en Washington DC

482
Nómbrase al señor Crnl. Romey Hernán Arrieta Ordóñez, para que desempeñe la función de Agregado Adjunto de Defensa a la Embajada del Ecuador en Estados Unidos de N. A., con sede en Washington

483
Nómbrase al señor CPFG-EMS Carlos Iván Torres Haro, para que desempeñe las funciones de Agregado de Defensa Adjunto a la Embajada del Ecuador en Italia

484
Nómbrase al señor Crnl. Guillermo Alfonso Montiel Zuleta, para que desempeñe las funciones de “Agregado de Defensa”, a la Embajada del Ecuador en la República de Venezuela, con sede en Caracas

485
Nómbrase al señor Coronel EM. AVC. Vicente Xavier Illescas Sánchez, para que desempeñe las funciones de Agregado de Defensa a la Embajada del Ecuador en Perú, con sede en Lima

ACUERDOS:

MINISTERIO DE GOBIERNO:

1301
Dispónese el registro de la reforma del estatuto y cambio de denominación de la Iglesia Evangélica Quichua “Trinidad Divina” a Centro Cristiano Evangélico de Formación y Desarrollo Integral “Trinidad Divina”, con domicilio en el cantón Ambato, provincia de Tungurahua

1302
Ordénase la inscripción del Estatuto de la Iglesia Cristiana La Gloria Postrera es Mayor que la Primera”, con domicilio en el cantón Manta, provincia de Manabí

1306
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Gracia y Salvación, con domicilio en el cantón Francisco de Orellana, provincia de Orellana

1315
Ordénase la inscripción del Estatuto de la Iglesia Cristiana “Palabra y Poder”, con domicilio en el cantón Quito, provincia de Pichincha

1317
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Pentecostés “La Salvación es Cristo”, con domicilio en el cantón Guayaquil, provincia del Guayas

1318
Ordénase la inscripción del Estatuto de la Misión de Iglesias Evangélicas “Shadday. Dios Omnipotente” del Ecuador, con domicilio en el cantón Guayaquil, provincia del Guayas

1320
Dispónese el registro de la reforma del estatuto y cambio de denominación de la Iglesia Evangélica Rey de la Gloria Loreto Napo a Iglesia Evangélica Bilingüe “Rey de la Gloria”, con domicilio en el cantón Loreto, provincia de Orellana

1321
Ordénase el registro de la reforma del Estatuto del Centro de Misiones Pentecostés a las Naciones seguidores de Cristo Iglesia “Yo Soy la Verdad”, con domicilio en el cantón Urdaneta, provincia de Los Ríos

1322
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista El Refugio, con domicilio en el cantón Quito, provincia de Pichincha

1323
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Camino de Paz, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE DEFENSA NACIONAL:

1520
Dispónese que la doctora María Mer-cedes Placencia Andrade, Subsecretaria General encargada, subrogue en funciones al señor Ministro

1521
Déjase sin efecto el Acuerdo Ministerial Nº 1473, y dispónese que la doctora Rosa Mercedes Pérez Granja, Subsecretaria General, subrogue en funciones al señor Ministro

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

043
Déjase sin efecto la designación del licenciado Cristóbal Castillo Intriago y desígnase al señor Félix Preciado Quiñónez como Vocal Principal del MTOP, ante la Autoridad Portuaria de Esmeraldas

RESOLUCIÓN:

FISCALÍA GENERAL DEL ESTADO:

059-FGE-2010
Expídese el Estatuto para la administración de los recursos humanos

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Flavio Alfaro: Para el cobro mediante la acción o jurisdicción coactiva de créditos tributarios y no tributarios que se adeudan y de la baja de especies incobrables

- Gobierno Municipal del Cantón Limón Indanza: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 – 2011

- Gobierno Municipal de Pallatanga: De tasa por prestación de servicio de agua potable y cobro por el servicio de acometidas de agua potable

- Gobierno Municipal Autónomo del Cantón Salitre: Provisional que regula el servicio y cobro del agua potable de la parroquia Victoria

FE DE ERRATAS:

- A la publicación de la Resolución No. 121 de la Procuraduría General del Estado, expedida el 28 de julio del 2010, efectuada en el Registro Oficial No. 264 de 25 de agosto del 2010

Registro Oficial Nº 294 Año II
Quito, Miércoles 6 de Octubre del 2010

ASAMBLEA NACIONAL:

RESOLUCIONES:

- Apruébase la denuncia del tratado entre la República del Ecuador y la República Federal de Alemania sobre fomento y recíproca protección de inversiones de capital

- Apruébase la denuncia del convenio entre el Gobierno del Reino Unido de Gran Bretaña e Irlanda del Norte y el Gobierno de la República del Ecuador, para la promoción y protección de inversiones

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE GOBIERNO:

1324
Ordénase la inscripción del Estatuto del Centro Cristiano de Cuenca, con domicilio en el cantón Cuenca, provincia del Azuay

1325
Ordénase la inscripción del Estatuto de la Iglesia “Jesucristo Fuente de Amor”, con domicilio en el cantón Guayaquil, provincia del Guayas

1346
Dispónese el registro de la reforma del estatuto y cambio de denominación de Instituto Bíblico “Los Profetas” del Ecuador INBIPE por Misión Cristiana Educativa Internacional “Los Profetas del Ecuador”, MISIÓN - INBIPE, con domicilio en el cantón Quito, provincia de Pichincha

1347
Ordénase la inscripción del Estatuto de la Misión Evangélica Pentecostal “Huerto del Edén de Dios”, con domicilio en el cantón Naranjito, provincia del Guayas ..

1348
Ordénase la inscripción del Estatuto del Ministerio Evangelístico e Iglesia “Cristo Viene”, con domicilio en el cantón Guayaquil, provincia del Guayas

1349
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Unción y Poder del Espíritu Santo, con domicilio en el cantón Quito, provincia de Pichincha

1350
Ordénase la inscripción del Estatuto del Ministerio Cristo es la Respuesta, con domicilio en el cantón Milagro, provincia del Guayas

1352
Ordénase el registro de la reforma del Estatuto de la Iglesia Evangélica Pentecostal “Semilla de Dios”, con domicilio en el cantón Guayaquil, provincia del Guayas

1354
Ordénase la inscripción del Estatuto de la Corporación Cristiana Voz de Transformación, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

1355
Ordénase la inscripción del Estatuto de la Misión Evangélica Pentecostés Espíritu de Jehová de la Aurora, con domicilio en el cantón Guayaquil, provincia del Guayas

RESOLUCIONES:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

138
Derógase el artículo 2 de la Resolución No. 037 de 7 de mayo del 2009, mediante la cual se suspendía la importación de cerdos vivos procedentes de Canadá y otros países afectados por la influenza AH1N1

149
Modifícase el Anexo 1 de la Resolución No. 10 del 31 de marzo del 2009, referido al costo por concepto de tarifas por servicio de acuerdo al Código Arancelario y Normativa Nacional y Comunitarias

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

586
Derógase la Resolución Nº 551 adoptada por el COMEXI el 3 de febrero del 2010, publicada en el Registro Oficial Nº 131 de 23 de febrero del 2010 y emítese dictamen favorable para reformar la nomenclatura y tarifa de los Anexos 1 y 2 del Arancel Nacional de Importaciones

588
Refórmase el artículo 1 de la Resolución Nº 564 de 20 de mayo del 2010 y emítese dictamen favorable para reformar el Decreto Ejecutivo Nº 1543 del 19 de enero del 2009, modificando su Anexo 1

DIRECCIÓN GENERAL DE AVIACIÓN CIVIL:

238/2010
Refórmase el Reglamento Orgánico de Gestión Organizacional por Procesos

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D. 330
Trasládase al Banco del IESS, al personal que en la actualidad se encuentra cumpliendo funciones afines con las competencias asignadas al BIESS

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón El Pangui: Sustitutiva que regula la ocu-pación del mercado de la ciudad

- Gobierno Municipal del Cantón San Juan Bosco: Que reglamenta la determinación, administración y tarifas de alcantarillado

ORDENANZA PROVINCIAL:

- Gobierno Provincial de Zamora Chinchipe: Sustitutiva que adecua el Estatuto de la Empresa de Lácteos Zamora Chinchipe E.P., a las normas previstas en la Ley de Empresas Públicas

FE DE ERRATAS

A la publicación del Extracto Nº 5-SBG del Acuerdo Ministerial Nº 20 del Ministerio de Inclusión Económica y Social, efectuada en el Registro Oficial Nº 225 de 30 de junio del 2010

Suplemento del Registro Oficial Nº 294 Año I
Quito, Miércoles 6 de Octubre del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMENES:

029-10-DTI-CC
Dictamínase que el “Acuerdo entre el Gobierno del Reino de Suecia y el Gobierno de la República del Ecuador para la Promoción y Protección Recíproca de Inversiones”, suscrito por el Estado Ecuatoriano con fecha 31 de mayo del 2001 y ratificado mediante Decreto Ejecutivo Nº 2135 del 28 de noviembre del 2001, requiere aprobación previa por parte de la Asamblea Nacional, por encontrarse inmerso dentro de los casos que establece el artículo 419, numeral 6 de la Constitución de la República y declárase la inconstitucionalidad de los artículos 8 y 9 del mencionado acuerdo

030-10-DTI-CC
Declárase que el “Convenio para la Promoción y Protección Recíproca de inversiones entre el Gobierno de la República del Ecuador y el Reino de los Países Bajos”, requiere aprobación previa por parte de la Asamblea Nacional, por encontrarse dentro de los casos que establece el artículo 419, numeral 6 de la Constitución de la República y declárase la inconstitucionalidad de los artículos 11 y 12 del mencionado convenio

031-10-DTI-CC
Dictamínase que el “Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República Francesa para la Promoción y Protección Recíprocas de Inversiones”, suscrito por el Estado Ecuatoriano con fecha 7 de septiembre de 1994 y ratificado mediante Decreto Ejecutivo Nº 2996 del 21 de agosto de 1995, requiere aprobación previa por parte de la Asamblea Nacional, por encontrarse inmerso dentro de los casos que establece el artículo 419, numeral 6 de la Constitución de la República y declárase la inconstitucionalidad de los artículos 9, 11 y 12 del mencionado convenio

033-10-DTI-CC
Dictamínase que el “Acuerdo de Complementación Económica Nro. 46, celebrado entre la República de Cuba y la República del Ecuador” (Segundo Protocolo Adicional), suscrito por los Plenipotenciarios, por parte del Gobierno de Cuba, Carmen Zilia Pérez Mazón, y por el Gobierno de la República del Ecuador, René Fernández Miño, en la ciudad de Montevideo el 10 de marzo de 2010, requiere aprobación previa por parte de la Asamblea Nacional, por encontrarse dentro de los casos que establece el artículo 419, numeral 6 de la Constitución de la República

SENTENCIA INTERPRETATIVA:

002-10-SIC-CC
Dispónese que la facultad de disolución de la Asamblea Nacional a cargo de la Presidenta o Presidente de la República en los supuestos previstos en el artículo 148 de la Constitución, así como la posibilidad de destitución de la Presidenta o Presidente de la República en los supuestos previstos en el artículo 130 de la Constitución, solo podrá ejercerse por una sola vez dentro de los tres primeros años del mandato presidencial en el un caso, y dentro de los tres primeros años del período legislativo en el otro, sin que pueda volver a ejercitarse este mecanismo en el período restante de ejercicio que resulte como consecuencia de la activación de la destitución del Presidente o Presidenta de la República y de la disolución de la Asamblea Nacional, puesto que, no se trata de un nuevo período o período regular, sino de la culminación de uno anterior

SENTENCIAS:

012-10-SIS-CC
Declárase el incumplimiento parcial de las sentencias dictadas dentro de la causa Nº 258-2009 del 15 de septiembre del 2009 y 7 de octubre de ese año, por el Juez (e) Décimo Séptimo de lo Civil de Loja con sede en Alamor; y por la Sala de lo Penal de la Corte Provincial de Justicia

020-10-SCN-CC
Declárase que el contenido del artículo 101 del Código Penal no contradice ningún precepto constitucional, ni de los instrumentos internacionales de derechos humanos suscritos por el Ecuador; y, declárase la constitucionalidad de la norma, objeto de la presente consulta

024-10-SCN-CC
Declárase la inconstitucionalidad total por el fondo del inciso tercero del artículo 168; y, por conexidad y por el fondo, de la frase “y la del juicio” contenida en el inciso segundo del artículo 167 de la Ley Orgánica de Transporte Terrestre, Tránsito y Seguridad Vial, publicada en el Suplemento del Registro Oficial Nº 398 del 7 de agosto del 2008

035-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el señor Pedro Manuel Durini Ramírez, por existir vulneración de los derechos constitucionales a la tutela judicial efectiva, al debido proceso y a la defensa, consagrados en los artículos 75 y 76 de la Constitución de la República

041-10-SEP-CC
Acéptase la acción extraordinaria de protección planteada por el señor Julio Eduardo Guijarro Benítez, declárase la existencia de violación de los derechos a la tutela judicial efectiva, el debido proceso y la defensa, y déjase sin efecto el auto de 2 de mayo del 2006 emitido por la Primera Sala de lo Laboral y Social de la ex Corte Suprema de Justicia que inadmite el recurso de casación en el juicio Nº 413-05

042-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por el señor Sergio Augusto Viteri Acurio

ORDENANZA MUNICIPAL:

- Cantón Espíndola: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del impuesto de la propiedad urbana y rural para el bienio 2010-2011

Segundo Suplemento del Registro Oficial Nº 294 Año I
Quito, Miércoles 6 de Octubre del 2010

PRESIDENCIA DE LA REPÚBLICA

LEY ORGÁNICA DEL SERVICIO PÚBLICO
Registro Oficial Nº 295 Año II
Quito, Jueves 7 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE FINANZAS:

254
Delégase a la doctora María del Carmen Jibaja, Subsecretaria de la Tesorería de la Nación, para que asista en representación de este Ministerio en calidad de accionista de la Empresa EUROASSETS ADMINIS-TRADORA DE FONDOS Y FIDUCIA S. A., con voz y voto en la Junta Universal Extraordinaria de Accionistas a llevarse a cabo el día viernes 24 de septiembre del 2010, en la ciudad de Guayaquil

MINISTERIO DE GOBIERNO:

1357
Dispónese el registro de la reforma del Estatuto del Centro Cristiano Nacional “Trono de Gloria”, con domicilio en el cantón Alausí, provincia de Chimborazo

1358
Ordénase la inscripción del Estatuto del Centro Apostólico de Adoración “La Gran Cosecha Final”, con domicilio en el cantón Guayaquil, provincia del Guayas

1359
Ordénase la inscripción del Estatuto de la Misión Pentecostés “Los Atalayas de Jehová”, con domicilio en el cantón Guayaquil, provincia del Guayas

1360
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Apostólica y Profética “Amigos de Jesucristo”, con domicilio en el cantón Guayaquil, provincia del Guayas

1362
Ordénase la inscripción del Estatuto del Auditorio Cristiano Palabras de Vida Eterna, con domicilio en el cantón Cuenca, provincia del Azuay

1369
Ordénase la inscripción del Estatuto del Centro de Oración Cristiano “Nuevas Fuerzas en Jehová”, con domicilio en el cantón Manta, provincia de Manabí

1371
Ordénase la inscripción del Estatuto de la Pastoral Social - Cáritas Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

1372
Ordénase la inscripción del Estatuto del Centro Cristiano Mushukyariy, con domicilio en el cantón Riobamba, pro-vincia de Chimborazo

1373
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Poder Verdad Fuego de Dios, con domicilio en el cantón Quito, provincia de Pichincha

1379
Ordénase el registro de la reforma del Estatuto de la Asociación de Músicos Evangélicos del Guayas A.M.E.G., con la modificación en su nombre por Asociación de Músicos Evangélicos del Ecuador A.M.E.E., con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES EXTERIORES:

- Comunicado conjunto sobre el establecimiento de relaciones diplomáticas entre la República del Ecuador y la República de Cabo Verde

- Acuerdo entre los gobiernos de la Confederación Suiza y la República del Ecuador relativo a la asistencia inmediata del Cuerpo Suizo de Socorro en caso de catástrofes

- Estatuto del Centro Internacional para la Investigación del Fenómeno de El Niño

- Iniciativa Cultural entre el Teatro Nacional Rubén Darío de Nicaragua y el Teatro Nacional Sucre del Ecuador

RESOLUCIONES:

AGENCIA DE REGULACIÓN Y CONTROL HIDROCARBURÍFERO:

0036
Deléganse varias funciones al doctor Patricio Gonzalo Baño Palomino, Coordi-nador del Proceso de Trámites de Infracciones Hidrocarburíferas de la Dirección Nacional de Hidrocarburos

0037
Deléganse varias atribuciones a la ingeniera Constanza Betsabeth Villalba Ulloa, Coordinadora de Exploración y Explotación de Hidrocarburos de la Dirección Nacional de Hidrocarburos

047
Deléganse varias funciones al señor Roberto Xavier Lara Lovato, Coordi-nador de la Unidad de Aprobación, Control y Fiscalización de Derivados de Hidrocarburos

062
Deléganse varias funciones al ingeniero Horacio Javier Sierra Torres, Director Técnico de Área de la Dirección Regional de Hidrocarburos Manabí

063
Deléganse varias funciones al ingeniero Edwin Sigifredo Rosero Terán, Director Técnico de Área de la Dirección Regional de Hidrocarburos Península

CONSEJO NACIONAL DE AVIACIÓN CIVIL:

DP-CNAC - 003 / 2010
Deléganse varias funciones a la doctora Sandra Reyes Cordero, Secretaria General del CNAC

UNIDAD DE INTELIGENCIA FINANCIERA DEL CONSEJO NACIONAL CONTRA EL LAVADO DE ACTIVOS:

UIF-DG-2010-0098
Expídese el Reglamento Interno de Administración de Recursos Humanos

ORDENANZA MUNICIPAL:

- Cantón Sozoranga: Que regula la organización, funcionamiento y control del mercado municipal, las ferias libres, pesas y medidas

Registro Oficial Nº 296 Año II
Quito, Viernes 8 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO COORDINADOR DE PATRIMONIO:

023-MCP-2010
Encárgase esta Cartera de Estado, al sociólogo Juan Carlos Coellar, Secretario Técnico

024-MCP-2010
Refórmase el artículo 6 del Acuerdo Ministerial Nº 015-MCP-2010, emitido el 1ro. de junio del 2010, mediante el cual se crea la Unidad Técnica de Protección y Recuperación del Patrimonio Cultural

025-MCP-2010
Encárgase esta Cartera de Estado, al sociólogo Juan Carlos Coellar, Secretario Técnico

MINISTERIO DE GOBIERNO:

1381
Ordénase el registro de la reforma del Estatuto de la Iglesia Evangélica Pentecostal Amor de Cristo, con domicilio en el cantón Guayaquil, provincia del Guayas

1385
Ordénase la inscripción del Estatuto de la Misión Evangélica Pentecostés “Fuentes de Avivamiento”, con domicilio en el cantón Guayaquil, provincia del Guayas

1386
Apruébase el estatuto social y confiérese personalidad jurídica al Gran Oriente del Ecuador G.O.D.E., con domicilio en el cantón Quito, provincia de Pichincha

1387
Ordénase la inscripción del Estatuto de la Iglesia del Evangelio Pleno de la Asamblea de Dios Coreana, con domicilio en el cantón Guayaquil, provincia del Guayas

1388
Apruébase el estatuto social y confiérese personalidad jurídica al Comité Pro-parroquialización del Recinto Tres Postes, con domicilio en el cantón Baquerizo Moreno (Juján), provincia del Guayas

1389
Dispónese el registro de la reforma del Estatuto de la Asamblea Espiritual Nacional de los Bahá’ís del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

1390
Ordénase la inscripción del Estatuto del Centro Cristiano Evangélico “Nuevo Pacto” de Tungurahua, con domicilio en el cantón Ambato, provincia del Tungurahua

1391
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “El Soplo del Espíritu Santo”, con domicilio en el cantón Quito, provincia de Pichincha

1393
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Filadelfia Yacubiana, con domicilio en el cantón Guaranda, provincia de Bolívar

1394
Dispónese el registro de la reforma del Estatuto de la Iglesia Evangélica San José de Conocoto, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

032
Apruébase el Proyecto de Ampliación de la Vía Colibrí - Pifo - Santa Rosa de Cusubamba a cuatro carriles, más el paso lateral de Pifo, en aproximadamente 53 km, obra con área de influencia en la provincia de Pichincha, cantones Quito, Rumiñahui y Cayambe

034
Declárase de utilidad pública los terrenos necesarios y requeridos para la ampliación a cuatro carriles del tramo Colibrí - Pifo - Santa Rosa de Cusubamba, en aproximadamente 53 km, pertenecientes a los cantones Quito, Rumiñahui y Cayambe, provincia de Pichincha

SECRETARÍA NACIONAL DE PLANIFICACIÓN Y DESARROLLO:

382-2010
Expídese el Reglamento de Proyectos de investigación científica, desarrollo tecnológico e innovación (I+D+i), de la Secretaría Nacional de Ciencia y Tecnología, SENACYT

CONSULTA DE AFORO:

CORPORACIÓN ADUANERA ECUATORIANA:

GGN-CGGA-DNV-JCN-0022
Determínese la correcta clasificación arancelaria de la mercancía consistente en folletos de carácter científico y cultural de distribución gratuita, sin costos comercial para el socio

EXTRACTOS:

PROCURADURÍA GENERAL DEL ESTADO:

- Extractos de consultas.- Agosto 2010

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Limón Indanza: Que reforma a la Ordenanza que regula la administración, control y recaudación del Impuesto a los Predios Rurales para el bienio 2010 – 2011

- Gobierno Municipal del Cantón Olmedo: Que reglamenta la ocupación de la vía y el espacio público y determina los valores a pagarse por su utilización

Suplemento del Registro Oficial Nº 296 Año I
Quito, Viernes 8 de Octubre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

489
Acéptase la renuncia presentada por el General Inspector Freddy Martínez Pico, al cargo de Comandante General de la Policía

490
Desígnase como Comandante General de la Policía, al General de Distrito Fausto Patricio Franco López

491
Declárase tres días de duelo nacional por el fallecimiento de varios ciudadanos ecuatorianos

493
Renuévase el estado de excepción en todo el territorio nacional, en razón de que algunos integrantes de la Policía Nacional en la sede de la Asamblea Nacional produjeron actos bochornosos, de fuerza, por parte de malos servidores públicos policiales, con la finalidad de impedir el normal desenvolvimiento de las actividades de esa Función del Estado

494
Requiérese del Banco Central del Ecuador el bien inmueble signado con el número quince (15) “Edificio Centenario”, compuesto por edificación y terreno de quinientos trece metros cuadrados (513 m2), ubicado en el cantón Quito, provincia de Pichincha; y dispónese traspasar el dominio y propiedad de dicho inmueble, a título gratuito y como cuerpo cierto a favor del Consejo de Participación Ciudadana y Control Social

FUNCIÓN JUDICIAL

RESOLUCIÓN:

CORTE NACIONAL DE JUSTICIA:

- Dispónese que cuando en la indagación previa no se haya podido establecer la responsabilidad de persona alguna en la comisión de los delitos establecidos en la Ley de Sustancias Estupefacientes y Psicotrópicas, y habiéndose decomisado sustancias sujetas a fiscalización, tanto el Fiscal como el Juez procederán a la destrucción de aquellas sustancias que se encuentren depositadas en las bodegas del CONSEP o de la Policía Nacional

ORDENANZA MUNICIPAL:

- Cantón Balao: De cobro mediante la acción o jurisdicción coactiva de créditos tributarios y no tributarios que se adeudan a la Ilustre Municipalidad y de baja de especies valoradas

Registro Oficial Nº 297 Año II
Quito, Lunes 11 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE FINANZAS:

236 MF-2010
Delégase al ingeniero comercial Gustavo Acuña Morán, Subsecretario de Contabilidad Gubernamental, para que intervenga en la Junta del Fideicomiso Miss Universo 2004, a efectos de dar cumplimiento a la Resolución de la Junta No. JF-041-2005

MINISTERIO DE GOBIERNO

1395
Ordénase la inscripción del Estatuto del “Ministerio Fin de la Profecía”, con domicilio en el cantón Guayaquil, provincia del Guayas

1396
Ordénase la inscripción del Estatuto del Centro Cristiano de Babahoyo, con domicilio en el cantón Babahoyo, provincia de Los Ríos

1397
Ordénase la inscripción del Estatuto de la Diócesis San Jacinto de Yaguachi - Consejo Gubernativo de Bienes, con domicilio en el cantón San Jacinto de Yaguachi, provincia del Guayas

1398
Ordénase la inscripción del Estatuto del Centro Cristiano Evangélico “Diestra de Dios”, con domicilio en el cantón Guamote, provincia de Chimborazo

1399
Ordénase la inscripción del Estatuto de la “Iglesia Misionera Azriel”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

223
Encárgase al ingeniero Guillermo Ricardo Aguilera Parreño, la Dirección Ejecutiva del Instituto Nacional de Investigación Geológico Minero Metalúrgico

MINISTERIO DE RELACIONES EXTERIORES:

000103
Apruébanse las reformas y codificación de los Estatutos de la Cámara de Comercio Ecuatoriano-Rusa

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

038
Apruébase el Estudio de Impacto Ambiental del Proyecto de Construcción, Operación y Mantenimiento de la Central Térmica de 144 MW con motores de combustión interna, ubicado en la provincia de Esmeraldas y otórgase la Licencia Ambiental a la Corporación Eléctrica del Ecuador, para la ejecución del proyecto

115
Deléganse actividades de regente forestal al ingeniero forestal Jhony Gaspar Hoyos Cobeña

0195
Ratifícase la aprobación del Estudio de Impacto y Plan de Manejo Ambiental, del “Terminal de Almacenamiento de Combustibles Guelfi-El Triunfo, ubicado en el km 50 de la vía Durán-El Triunfo, provincia del Guayas y otórgase la licencia ambiental para dicho terminal

233
Déjase sin efecto la Resolución Nº 052 de 23 de febrero del 2010

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

587
Aplícase una medida de salvaguardia definitiva, por un período de tres años calendario, consistente en el estable-cimiento de un derecho específico de USD 12.72 adicional al arancel vigente para las importaciones de parabrisas, clasificados en la subpartida NANDINA 7207.21.00.00 del Arancel Nacional de Importaciones, independientemente de donde procedan

589
Apruébase la realización del segundo examen de políticas comerciales del Ecuador en la Organización Mundial de Comercio (OMC), que se realizará el 14 y 16 de noviembre del 2011

CONSEJO NACIONAL DE ELECTRICIDAD:

DE-10-036
Otórgase la Licencia Ambiental No. 013/10, para la operación del Sistema de Generación Termoeléctrica constituida por tres motores de combustión interna de 0.39, 0.20 y 1.4 MW cada uno, total 1.99 MW de capacidad concentrada, en operación, ubicada en el sitio denominado Campo Gustavo Galindo Velasco, parroquia Ancón, cantón Santa Elena, provincia Santa Elena, solicitada por la Empresa PACIFPETROL S. A., operadora de dicho campo

INSTITUTO DE LA NIÑEZ Y LA FAMILIA:

040-DG-INFA-2010
Reemplázase la Resolución Administrativa Nº 035 de 6 de junio del 2009, con la cual el INFA expide las “Normas para conceder la autorización de funcionamiento de centros de desarrollo infantil, públicos y privados”

SUPERINTENDENCIA DE COMPAÑÍAS:

SC.IJ.DJDL.G.10.003
Modifícase el Reglamento para la Determinación de la Obligación Tributaria o Emisión de Títulos de Crédito

SC.IJ.DJDL.G.10.004
Refórmase el Reglamento sobre inactividad, disolución, liquidación, reactivación y cancelación de compañías anónimas, de economía mixta, en comandita por acciones y de responsabilidad limitada y cancelación del permiso de operación de sucursales de compañías extranjeras

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Centinela del Cóndor: Para el cobro de las contribuciones especiales de mejoras a beneficiarios de obras públicas ejecutadas en el cantón

- Gobierno Municipal del Cantón “Pedro Moncayo” (Tabacundo): Reformatoria a la Ordenanza que regula la determinación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 – 2011

- Gobierno Municipal del Cantón San Juan Bosco: Que reforma a la Ordenanza que reglamenta la administración, recaudación y abastecimiento de agua potable

- Cantón Sozoranga: Que regula la determinación, administración, control y recaudación del Impuesto de Patentes Municipales

FE DE ERRATAS

- A la publicación de la Resolución No. RNO-DRERDFI10-00008 del Servicio de Rentas Internas, Dirección Regional Norte, efectuada en el Registro Oficial No. 277 de 13 de septiembre del 2010

Registro Oficial Nº 298 Año II
Quito, Martes 12 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

116-2010
Apruébase el Estatuto del Centro Cultural Anta - Kara, con domicilio en la ciudad de Tabacundo, cantón Pedro Moncayo, provincia de Pichincha

127-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Fundación Centro Andino de Investigación y Producción de Artes Escénicas, CAIPAE, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

1400
Modifícase el Acuerdo Ministerial Nº 0448 de 7 de diciembre del 2009 que aprueba las reformas al Estatuto de la Iglesia Bíblica Bautista de La Joya de Pomasqui

1401
Refórmase el Estatuto de la Primera Iglesia Bautista de La Joya y el cambio de denominación por la de Primera Iglesia Cristiana Bautista de La Joya de los Sachas, con domicilio en el cantón La Joya de los Sachas, provincia de Orellana

1402
Ordénase la inscripción del Estatuto del Centro Evangelístico Misionero de Durán, con domicilio en el cantón Durán, provincia del Guayas

1403
Refórmase el estatuto y cambio de denominación de Iglesia Cristiana Evangélica Jehová es mi Escudo por Misión Cristiana Evangélica “Jehová es mi Escudo”, con domicilio en el cantón y provincia de Esmeraldas

1419
Ordénase la inscripción del Estatuto de la Confraternidad de Pastores Iglesias Unidas de Lomas de Sargentillo, con domicilio en el cantón Lomas de Sargentillo, provincia del Guayas

1420
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Misionera Roca Eterna, con domicilio en el cantón Quito, provincia de Pichincha

1421
Ordénase la inscripción del Estatuto de la Misión Evangélica “El Gran Yo Soy”, con domicilio en el cantón Daule, provincia del Guayas

1422
Ordénase la inscripción del Estatuto de la Central Evangelística Misionera “Hosanna Rey Jesús”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES LABORALES:

00176
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior a varios inspectores de esta Cartera de Estado

MINISTERIO DE SALUD PÚBLICA:

00000429
Dispónese que la doctora Maribel Cruz Nato, funcionaria de esta Cartera de Estado, viaje con la delegación oficial que acompañará al Primer Mandatario en su viaje a Japón y Corea

00000429“A”
Expídese el Reglamento interno para la calificación de viabilidad económica y financiera de los programas y/o proyectos de inversión a financiarse con operaciones de crédito interno o externo

00000455
Apruébase la reforma del Estatuto de la Fundación “Dr. Oswaldo Loor Moreira”, con sede en Portoviejo, provincia de Manabí

00000459
Apruébase la reforma del Estatuto de la Sociedad Ecuatoriana de Bioética, con sede en el Distrito Metropolitano de Quito

00000461
Apruébase el funcionamiento del nuevo establecimiento hospitalario de la ciudad de Macas

00000462
Apruébase la elevación de la capacidad resolutiva del Subcentro de Salud denominado INNFA a Centro de Salud de 24 Horas-INNFA, perteneciente al Área de Salud Nº 1 del cantón Macas, provincia de Morona Santiago

00000464
Apruébase la creación del Centro Comunitario Especializado de Salud Mental en la parroquia de Calderón de la provincia de Pichincha

EXTRACTOS:

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL:

Apruébanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

1 – SBG
Asociación LXI Promoción de Oficiales de Línea Milenios

2 – SBG
Fundación “Esperanza Social”

3 – SBG
Asociación de Vecinos de la Urbanización Portal de la Hacienda

4 – SBG
Asociación de Pequeños Comerciantes La Floresta “ASOFLOREST”

5 – SBG
Asociación de Cuidadores de Vehículos 24 de Septiembre

6 – SBG
Asociación de Militares en Servicio Pasivo de las FFAA “Veteranos de Guerra” y Anexos

7 – SBG
Asociación “Confecciones Arita”

8 – SBG
Comité Barrial Jardín del Este Uno - Padre Carlos

9 – SBG
Comité Barrial Promejoras Lucha Alta

10 – SBG
Comité Promejoras del Valle Hermoso de de San Francisco

11 – SBG
Comité Pro-Mejoras de la Ciudadela “Los Cóndores”

12 – SBG
Fundación Memorial International Foundation

13 – SBG
Fundación Omicron Omega

14 – SBG
Fundación Fraternidad Espiritual Dios es Amor “FEDA”

RESOLUCIONES:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

129
Delégase al ingeniero Salomón Diógenes Morán Muñoz, para que a nombre y representación del señor Secretario de Hidrocarburos ejerza varias funciones y atribuciones

SERVICIO DE RENTAS INTERNAS
DIRECCION REGIONAL DEL CENTRO:

RC1-SRERDRI10-00426
Déjanse sin efecto varias resoluciones

RC1-SRERDRI10-00427
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Supervisor/a de la Agencia en la ciudad de La Maná, provincia de Cotopaxi

RC1-SRERDRI10-00428
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional del Departamento Jurídico

RC1-SRERDRI10-00429
Asígnanse atribuciones al servidor o servidora que cumpla las funciones de Jefe Regional del Departamento de Servicios Tributarios

CORTE CONSTITUCIONAL
PARA EL PERÍODO DE TRANSICIÓN

RESOLUCIONES:

PRIMERA SALA:

1299-08-RA
Confírmase la resolución venida en grado y recházase la acción de amparo constitucional propuesta por la señora Flora Perlaza España y otros

0011-10-RA
Confírmase la resolución venida en grado y niégase la acción de amparo presentada por el señor Efraín Vitelo López Sarmiento

ORDENANZAS MUNICIPALES:

- Gobierno Local Putumayense: De organización y funcionamiento del Sistema Cantonal Descentralizado de Protección Integral de la Niñez y Adolescencia

- Gobierno Local de Puyango: De creación y regulación de la Unidad Municipal de Turismo

Suplemento del Registro Oficial Nº 298 Año I
Quito, Martes 12 de Octubre del 2010

LEY ORGÁNICA DE EDUCACIÓN SUPERIOR
Registro Oficial Nº 299 Año II
Quito, Miércoles 13 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

128-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Corporación Teatral TRAGALUZ, con domicilio en la ciudad de Quito, provincia de Pichincha

129-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Fundación Cultural Muégano Teatro, con domicilio en la ciudad de Guayaquil, provincia del Guayas

154-2010
Apruébase el Estatuto de la Corporación de Investigación Fomento y Difusión Cultural Serafín Villacrés, con domicilio en la ciudad de Ambato, provincia de Tungurahua

MINISTERIO DE GOBIERNO:

1425
Ordénase la inscripción del Estatuto del Ministerio Evangelístico “El Arca del Pacto”, con domicilio en el cantón Milagro, provincia del Guayas

1426
Refórmase el Estatuto de la Misión Evangélica Pentecostés “Jehová Tsidkenu”, con domicilio en el cantón Guayaquil, provincia del Guayas

1427
Ordénase la inscripción del Estatuto del Ministerio Evangélico “Dios es Espíritu”, con domicilio en el cantón Ambato, provincia de Tungurahua

1428
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Pentecostal “Sembradores del Reino”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

021
Encárgase este Ministerio, al ingeniero Freddy Pavón Vásquez, Viceministro de Justicia y Derechos Humanos

0212
Ordénase la inscripción del Estatuto de la “Asociación Mujer Solidaria de la Congregación de Hermanas Terciarias Franciscanas Isabelinas de Padua”, con domicilio en el cantón Quito, provincia de Pichincha

0213
Declárase en comisión de servicios en el exterior al ingeniero Freddy Pavón Vásquez, Viceministro de Justicia, Derechos Humanos y Cultos

MINISTERIO DE SALUD PÚBLICA:

00000475
Apruébase y autorízase la publicación de la Guía de Consejería en VIH/Sida-ITS

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00018 A los distribuidores y concesionarios de vehículos motorizados, destinados al transporte terrestre de personas o cargas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

234
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental para la Planta de Procesamiento de Cementos Latacunga HOLCIM, ubicada en el cantón Latacunga, provincia de Cotopaxi

235
Apruébase el Estudio de Impacto Ex post de la Planta Industrial Cedal S. A., ubicada en el cantón Latacunga, provincia de Cotopaxi

MINISTERIO DE SALUD PÚBLICA:

0000000197“A”
Deróganse los artículos 1, 2 y 3 del Acuerdo Ministerial Nº 00000156 de 5 de agosto del 2010

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

584
Emítese dictamen favorable para diferir el Arancel Nacional de Importaciones a cero por ciento (0%), para la importación de un contingente de 25.441.70 TM y 1.200 TM de “algodón sin cardar ni peinar”

585
Refórmase el Anexo I de la Resolución 450 del COMEXI, sustituyendo la nómina de productos sujetos a licencia previa del MAGAP

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

017 CNNA-2010
Desígnase a la TMD. Nube Cecilia Andrade, Vicepresidenta del Consejo Nacional de la Niñez y Adolescencia

019 CNNA-2010
Otórgase el certificado de reconocimiento de la representación legal de la Entidad Intermediaria de Adopción Internacional “Joshuatree Adoptions d/b/a American Children’s Alliance”, a la señora Diana Barragán Medina

020 CNNA-2010
Otórgase el certificado de reconocimiento de la representación legal de la Entidad Intermediaria de Adopción Internacional “Asociación de Ayuda a la Infancia del Mundo”, a la doctora Piedad Gálvez Cortés de Varea

021-CNNA-2010
Retírase la autorización a la Agencia Asociación “Por Niños Adopt-Inform Oberwallis”, para que intermedie adopción internacional en el Ecuador y revócase la Resolución Nº 014-CNNA-2010 de 9 de julio del 2010

022-CNNA-2010
Autorízase a la Entidad AMARNA de Bélgica, para que intermedie adopción internacional en el Ecuador

SERVICIO DE RENTAS INTERNAS:

PIM-DPRRDFI10-00002
Deléganse atribuciones a la ingeniera Emilia Soledad Barahona Nejer y a la señora Diana Ximena Torres Argoti de la Dirección Provincial de Imbabura

ORDENANZAS MUNICIPALES:

- Cantón Pastaza: De constitución, organización y funcionamiento de la Empresa Pública Municipal de Agua Potable y Alcantarillado EMAPAST EP

- Cantón Daule: Que expide el Reglamento de pago de las contribuciones especiales de mejoras, por la construcción de obras efectuadas por la Ilustre Municipalidad

Suplemento del Registro Oficial Nº 299 Año I
Quito, Miércoles 13 de Octubre del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMEN:

032-10-DTI-CC
Las disposiciones contenidas en el “Acuerdo Marco de Cooperación entre la República del Ecuador y la República Bolivariana de Venezuela para Profundizar los Lazos de Comercio y Desarrollo” guardan armonía con la Constitución de la República del Ecuador, en consecuencia, se declara su constitucionalidad

SENTENCIAS:

016-10-SIS-CC
Acéptase la acción de incumplimiento de la Sentencia Nº 0709-08-RA del 22 de diciembre del 2008, dictada por la Corte Constitucional, planteada por el señor Juan Homero Soria Herrera, Gerente y representante legal de la Cooperativa de Transporte Zaracay; y, por tanto, déjase sin efecto la Resolución Nº 002-DE-2010-CNTTTSV del 10 de enero del 2010, aprobada por la Comisión Nacional de Transporte Terrestre, Tránsito y Seguridad Vial

017-10-SIS-CC
Declárase el incumplimiento parcial de la Resolución Nº 1133-07-RA del 22 de noviembre del 2007, emitida por la Segunda Sala del ex Tribunal Cons-titucional, por el contenido del oficio Nº GG.OFIC-0280 del 20 de enero del 2009, cuyos efectos se suspenden definitivamente

040-10-SEP-CC
Niégase la acción extraordinaria de protección planteada por el señor Darwin Ernesto Freire Escarabay

ORDENANZA METROPOLITANA:

0320
Concejo Metropolitano de Quito: Modificatoria de la Ordenanza Metropolitana 213 sancionada el 18 de abril de 2007, Sustitutiva del Título V “Del Medio Ambiente”, del Libro Segundo del Código Municipal

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Girón: Para el ejercicio de la acción y jurisdicción coactiva

Registro Oficial Nº 300 Año II
Quito, Jueves 14 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

161-2010
Decláranse en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a las señoras Florence Delphine Baillon y Tatiana Paola Sánchez Ramón

162-2010
Apruébase la inscripción y registro de la reforma del Estatuto de la Fundación Arte del Mundo, con domicilio en la ciudad de Baños, provincia de Tungurahua

MINISTERIO DE GOBIERNO:

1429
Refórmase el Estatuto de la Iglesia Evangélica El Poder de Dios, con domicilio en el cantón Quito, provincia de Pichincha

1432
Refórmase el estatuto y cambio de denominación de la Iglesia Internacional del Nombre de Jesús a Iglesia Nuevo Pacto del Nombre de Jesús, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

1433
Refórmase el Estatuto de la Misión Campañas al Aire Libre Ecuador, CALE, con domicilio en el cantón Quito, provincia de Pichincha

1434
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Arca del Pacto, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0214
Nómbrase a la señora Natacha Reyes Salazar, Directora Ejecutiva de la Unidad de Coordinación para la Reforma de la Administración de Justicia en el Ecuador, PROJUSTICIA

0215
Derógase el Acuerdo Ministerial Nº 0181 de 1 de marzo del 2010, a través del cual se emitió el “Reglamento Interno para el pago de viáticos, movilizaciones, subsisten-cias y alimentación para los/as servido-res/as del MJDH”

0217
Autorízase el uso de vacaciones al ingeniero Freddy Pavón Vásquez, Viceministro de Justicia, Derechos Humanos y Cultos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

241
Apruébase la Reevaluación del Estudio de Impacto Ambiental Expost para la fase de desarrollo y producción del campo Nantu y actualización del Plan de Manejo Ambiental, para la perforación de 8 pozos de desarrollo en la plataforma Nantu B, obras civiles complementarias y construc-ción de líneas de flujo para inyección, producción y pruebas hasta la plataforma Hormiguero A, que se ubica en el cantón y provincia de Orellana

243
Ratifícase la aprobación del Estudio Expost-Diagnóstico y Plan de Manejo Ambiental de la Planta Industrial de COMERCIAL ALFA, ubicada en el cantón Guayaquil, provincia del Guayas

CONSEJO NACIONAL DE TELECOMUNICACIONES:

464-16-CONATEL-2010
Expídese la Norma que regula el procedimiento para la entrega de información relacionada con la localización geográfica aproximada de una llamada realizada por un usuario del Servicio Móvil Avanzado

DIRECCIÓN GENERAL DE REGISTRO CIVIL, IDENTIFICACIÓN Y CEDULACIÓN:

DIGERCIC-DAJ-2010-000165
Declárase la caducidad de las cédulas de identidad y ciudadanía obtenidas con datos inexistentes de nuestra institución de ciudadanos extranjeros

INSTITUTO DE LA NIÑEZ Y LA FAMILIA:

060-DG-INFA-2010
Modifícase la Resolución Administrativa Nº 040-DG-INFA-2010 de 29 de julio del 2010

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-2010-477
Apruébase el Estatuto del “Fondo de Cesantía Privado de los Empleados, Trabajadores y Docentes del Gobierno Municipal de Otavalo-FCPC”

EMPRESA PÚBLICA MUNICIPAL DE TELECOMUNICACIONES, AGUA POTABLE, ALCANTARILLADO Y SANEAMIENTO DE CUENCA ETAPA EP:

- Expídese el Reglamento para el ejercicio de la acción coactiva

ORDENANZAS MUNICIPALES:

- Cantón Durán: De Creación de la Empresa Municipal de Agua Potable y Alcantarillado de Durán - Empresa Pública (EMAPAD-EP)

- Cantón Pallatanga: Que reglamenta el servicio del camal municipal

AVISOS JUDICIALES:

- Muerte presunta del señor Pedro Maximiliano Villavicencio Ramírez (1ra. publicación)

- Muerte presunta del señor Wilson Guillermo Bailón Cerezo (2da. publicación)

- Muerte presunta del señor Ulbio Dídimo Zambrano Espinoza (3ra. publicación)

- Juicio de expropiación seguido por la M. I. Municipalidad de Guayaquil en contra del señor Carlos Vicente Rodríguez Vite y otros, herederos conocidos y a los herederos presuntos y desconocidos y a quienes se crean con derechos reales (3ra. publicación)

Suplemento del Registro Oficial Nº 300 Año I
Quito, Jueves 14 de Octubre del 2010

FUNCIÓN EJECUTIVA

RESOLUCIÓN:

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.331
Tarifario del Seguro General de Salud Individual y Familiar para la Atención Médica a los Asegurados

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Limón Indanza: Sobre discapacidades, eliminación de barreras arquitectónicas y urbanísticas y de recreación

- Concejo Municipal de Cañar: De legalización de tierras

Registro Oficial Nº 301 Año II
Quito, Viernes 15 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

164-2010
Apruébase el Estatuto de la Corporación La Viajera, con domicilio en la ciudad de Quito, provincia de Pichincha

165-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la señora Paulina Elizabeth Salazar Beltrán

166-2010
Rectifícase el domicilio de la organización, en el texto completo del Acuerdo Ministerial Nº 020-2010 de 11 de febrero del 2010

MINISTERIO DE FINANZAS, COORDINACION GENERAL ADMINISTRATIVA FINANCIERA:

233 MF-2010
Nómbrase provisionalmente, al economista Fernando Vega Proaño, funcionario de esta Cartera de Estado, para que ejerza las funciones de Subsecretario de Crédito Público

237 MF-2010
Delégase a la master Verónica Gallardo Aguirre, Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas, para que represente al señor Ministro ante la Junta de Accionistas, Directorio y Comisión Ejecutiva del Banco del Estado

246-A MF-2010
Delégase al señor Andrés Rodríguez Estrada, funcionario del Ministerio Coordinador de la Política Económica, para que represente al señor Ministro en la sesión ordinaria de Directorio del Banco Nacional de Fomento

257
Delégase a la doctora María del Carmen Jibaja, Subsecretaria de la Tesorería de la Nación, para que asista en representación de este Ministerio, en calidad de accionista de la Empresa Euroassets Administradora de Fondos y Fiducia S. A., con voz y voto en la Junta Universal Extraordinaria de Accionistas

258 MF-2010
Desígnase a la economista Yael Seni, como representante de este Ministerio, ante el Consejo de Administración de la Corporación Ciudad Alfaro

MINISTERIO DE GOBIERNO:

1454
Refórmase el Estatuto del Ministerio Evangelístico Pentecostés La Revelación de Jesucristo, con domicilio en el cantón Guayaquil, provincia del Guayas

1457
Refórmase el Estatuto de la Misión Evangélica Pentecostal “La Gloria del Rey Jesús”, con domicilio en el cantón Santa Lucía, provincia del Guayas

1458
Ordénase la inscripción del Estatuto del Centro Cristiano Evangelístico Kausak Yura, con domicilio en el cantón Ambato, provincia de Tungurahua

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0219
Apruébase la prórroga de la Comisión de la Verdad, a través de la ejecución de un mecanismo de transición que a partir del mes de agosto del 2010 hasta diciembre del mismo año, implementará acciones que aporten a los componentes del Proyecto de mejoramiento de justicia penal, en la Unidad de Coordinación para la Reforma de la Justicia en el Ecuador

0220
Encárganse varios despachos a diferentes funcionarios de esta Cartera de Estado

0221
Declárase en comisión de servicios en el exterior al ingeniero Freddy Pavón Vásquez, Viceministro de Justicia, Derechos Humanos y Cultos

MINISTERIO DE RELACIONES EXTERIORES:

000112
Apruébase el Estatuto Constitutivo de la Corporación “Pakta Mintalay”

000113
Apruébase el Estatuto Constitutivo de la Cámara de Comercio Hispana Los Ángeles-Ecuador

000114
Apruébase el Estatuto Constitutivo de la Corporación de Compradores, Vendedores y/o Exportadores de Flores “Socios Unidos del Ecuador”

000117
Apruébanse las reformas y codificación de los estatutos de la Cámara de Industrias y Comercio Ecuatoriano – Alemana

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

244
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental para la “Planta de Procesa-miento de Tilapia Viva” de AQUAMAR S. A. y otórgase la licencia ambiental para la ejecución de dicha operación

245
Dispónese que la Empresa Pública Estratégica Hidroeléctrica Coca Codo Sinclair, COCASINCLAIR EP, asuma todos los compromisos y obligaciones constantes en varias resoluciones

255
Apruébase el Estudio de Impacto Ambiental del Proyecto “Construcción Operación y Mantenimiento del Relleno Sanitario del cantón Huaquillas”, ubicado en la provincia de El Oro y otórgase la licencia ambiental para la ejecución de dicho proyecto

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000022
Regístrase la calificación de la Empresa Envases del Litoral S. A., como usuaria de la Zona Franca ZOFRAPORT S. A

DIRECCIÓN GENERAL DE REGISTRO CIVIL, IDENTIFICACIÓN Y CEDULACIÓN:

DIGERCIC-DAJ-2010-000172
Declárase la caducidad de las cédulas de identidad y ciudadanía obtenidas con datos inexistentes de nuestra institución de ciudadanos extranjeros

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00614
Dispónese que las sociedades y fideicomisos que distribuyan dividendos o beneficios en favor de personas naturales residentes en el Ecuador, consignarán en el comprobante de retención el valor del impuesto a la renta pagado por la sociedad o fideicomiso correspondiente al dividendo o beneficio sobre el cual se está efectuando la retención

SUPERINTENDENCIA DE BANCOS Y SEGUROS:

SBS-INJ-2010-497
Califícase al ingeniero civil Mario Alejandro Andrade Castelo, para que pueda desempeñarse como perito avaluador de bienes inmuebles en las instituciones del sistema financiero

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Buena Fe: Sustitutiva a la Ordenanza de conformación y funcionamiento del Concejo Cantonal de la Niñez y Adolescencia

- Cantón Chambo: Que regula el cobro de tasas de servicios de agua potable y alcantarillado
Registro Oficial Nº 302 Año II
Quito, Lunes 18 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE COORDINACIÓN DE LA POLÍTICA ECONÓMICA:

MCPE-10-015
Nómbrase al economista Santiago Alejandro Caviedes Guzmán, Secretario Técnico de esta Cartera de Estado

MCPE-10-016
Refórmase el Acuerdo Nº MCPE-10- 014 de 31 de agosto del 2010 por el cual se crearon veinte y dos puestos para los servidores públicos traspasados de las direcciones de Análisis y Política Econó-mica y de Investigaciones Económicas del Banco Central del Ecuador a este Ministerio

MINISTERIO DE CULTURA:

169-2010
Apruébase la inscripción y registro de la eforma del Estatuto de la Fundación del Arte y la Cultura Ecuatoriana, FACE, con domicilio en la ciudad de Quito, provincia de Pichincha

175-2010
Apruébase el Estatuto del Centro Cultural Bolívar Petion, con domicilio en la ciudad de Quito, provincia de Pichincha

178-2010
Apruébase el Estatuto de la Asociación de Gastrónomos de Chimborazo, con domicilio en la ciudad de Riobamba, provincia de Chimborazo

MINISTERIO DE GOBIERNO:

1459
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “La Verdadera Misión”, con domicilio en el cantón Guayaquil, provincia del Guayas

1460
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “Aguila de Kyrios”, con domicilio en el cantón Pallatanga, provincia de Chimborazo

1461
Refórmase el estatuto y cambio de denominación de Primera Iglesia Bautista de San Francisco de Orellana por la de Primera Iglesia Cristiana Bautista de Francisco de Orellana, con domicilio en el cantón Francisco de Orellana, provincia de Orellana

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0222
Apruébase el estatuto y otórgase la personalidad jurídica a la Fundación “Red para el Constitucionalismo Democrático”, con domicilio en la ciudad de Quito, provincia de Pichincha

0223
Refórmase el Acuerdo Ministerial Nº 0215 de 4 de agosto del 2010

0224
Refórmase el Acuerdo Ministerial Nº 0195 de 21 de abril del 2010

MINISTERIO DE RELACIONES LABORALES:

00181
Constitúyense las comisiones sectoriales nominando como delegados tanto principales como suplentes, por parte de trabajadores y empleados, así como delegados ministeriales, tanto Presidente como Secretario a varias personas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

257
Apruébase el Estudio de Impacto Ambiental Expost del Proyecto Camal Municipal del cantón Rumiñahui, ubicado en el cantón Rumiñahui, provincia de Pichincha y otórgase la licencia ambiental al Ilustre Municipio del Cantón Rumiñahui, para la ejecución de dicho proyecto

BANCO ECUATORIANO DE LA VIVIENDA:

179-2010-DIR
Expídese el Reglamento de Crédito de Preinversión

JUNTA BANCARIA:

JB-2010-1792
Refórmase el Título IV “Normas de prudencia técnica”, del Libro II “Normas generales para la aplicación de la Ley General de Seguros” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

ORDENANZAS MUNICIPALES:

- Cantón Sucúa: Que regula la creación, organización y funcionamiento de la Empresa Pública Municipal de Agua Potable y Alcantarillado, EPMAPA-S

007-2010
Cantón Playas: Que expide la Ordenanza por medio de la cual la I. Municipalidad asume la competencia exclusiva para prestar el servicio de agua potable, alcantarillado y drenaje pluvial en el cantón y zonas de influencia; y, crea HIDROPLAYAS E.P.

Suplemento del Registro Oficial Nº 302 Año I
Quito, Lunes 18 de Octubre del 2010

FUNCION EJECUTIVA

DECRETOS:

492
Requiérese del Banco Central del Ecuador todos los inmuebles y edificaciones del denominado “Parque Histórico de Guayaquil”, ubicado en la ciudadela Entre Ríos, cantón Samborondón, así como todos los bienes que formen parte de su actividad; y se autoriza a dicha entidad para transferir los bienes, a título gratuito y como cuerpo cierto a favor del Ministerio de Turismo

496
Desígnase al CALM. Luis Alfredo Santiago Chávez, Jefe del Servicio de Protección Presidencial

497
Refórmase el Decreto Ejecutivo Nº 375 de 31 de mayo del 2010, publicado en el Suplemento del Registro Oficial Nº 206 de 3 de junio del 2010

498
Derógase el artículo 2 del Decreto Ejecutivo Nº 1383, publicado en la Edición del Registro Oficial Nº 453 de 24 de octubre del 2008

499
Difiérese a cero por ciento (0%), el Arancel Nacional de Importaciones para la importación de “algodón sin cardar ni peinar”

500
Declárase el Estado de Excepción en el cantón Quito, provincia de Pichincha, en razón de que algunos integrantes de la Policía Nacional han distorsionado severamente o abandonado su misión de policías nacionales y por ende sus deberes consagrados en la Constitución y la ley, lo que podría generar gran conmoción interna en cuanto a la seguridad interna, ciudadana y humana garantizada y tute-lada por la Constitución de la República y deber fundamental del Estado

501
Derógase el Decreto Ejecutivo Nº 398 de junio 17 del 2010, publicado en el Registro Oficial Nº 229 de julio 6 del 2010

502
Establécense políticas de cumplimiento obligatorio para la ejecución y gestión de los presupuestos de inversión de los ministerios, secretarías nacionales y demás instituciones que forman parte de la Función Ejecutiva

503
Transfiérense al Ministerio de Justicia y Derechos Humanos, todas las competencias, atribuciones, funciones, y delegaciones que en la actualidad ejerce el Ministerio de Ambiente respecto del Plan de Medidas Cautelares a favor de los Pueblos Indígenas Aislados Tagaeri Taromenane, y de otros grupos que vivan en situación de aislamiento y que aún no se han identificado

504
Reincorpórase al señor CRNL. EMS. en servicio pasivo José Alfredo Mejía Idrovo, con cédula de identidad No. 090401358-8, al servicio activo con fecha 14 de enero del 2001

ACUERDO:

SECRETARIA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

457
Autorízase el viaje y declárase en comisión de servicios al doctor Manuel Baldeón, Secretario Nacional de Ciencia y Tecnología, para su desplazamiento a Japón

RESOLUCION:

CONSEJO NACIONAL DE TELECOMUNICACIONES:

RTV-587-19-CONATEL-2010
Regúlase el procedimiento señalado en el inciso final del Art. 19 de la Ley de Radiodifusión y Televisión para la aplicación del inciso segundo del artículo 312 y Disposición Transitoria Vigésimo Novena de la Constitución de la República

Registro Oficial Nº 303 Año II
Quito, Martes 19 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA GENERAL DE LA PRESIDENCIA DE LA REPÚBLICA:

437
Traspásase los semovientes que pertenecen a la Presidencia de la República, a favor del Servicio de Protección Presidencial

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

439
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

440
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

441
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista René Ramírez Gallegos, Secretario Nacional de Planificación y Desarrollo

442
Autorízase la licencia con cargo a vacaciones al economista René Ramírez Gallegos, Secretario Nacional de Planificación y Desarrollo

MINISTERIO DE CULTURA:

181-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la señora Florence Delphine Baillon

MINISTERIO DE GOBIERNO:

1471
Ordénase la inscripción del Estatuto de la Misión del Movimiento Cristiano y Misionero del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

1488
Ordénase la inscripción del Estatuto de la Misión Evangélica Pentecostal “Lluvia de Bendiciones”, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0225
Apruébanse los estatutos y otórgase personalidad jurídica a la “Comisión de Derechos Humanos de Bolívar”, con domicilio en la ciudad de Guaranda, provincia de Bolívar

0226
Ordénase la inscripción del Estatuto del “Centro de Restauración y Avivamiento Interna-cional”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Memorando de Entendimiento entre el Ministerio de Ambiente de la República del Ecuador y el Ministerio de Ambiente de la República de Corea sobre Cooperación en el Campo de Protección Ambiental

-Memorando de Entendimiento para la Cooperación en el Campo de las Telecomunicaciones y Tecnologías de la Información y Comunicación entre el Ministerio de Telecomunicaciones y de la Sociedad de la Información de la República del Ecuador y la Comisión de Comunicaciones de Corea de la República de Corea del Sur

MINISTERIO DE RELACIONES LABORALES:

00187
Determínase el sistema de compensación a las servidoras y servidores militares previsto en el Art. 115 de la Ley Orgánica del Servicio Público

SUBSECRETARIA DE RECURSOS PESQUEROS:

114
Refórmase el Acuerdo Ministerial Nº 2305, publicado en el Registro Oficial Nº 3 de 15 de agosto de 1984

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

262
Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Pozo Shuara 6 para la perforación de 3 pozos direcciones, que se ubicará en la parroquia Pacayacu, cantón Lago Agrio, provincia de Sucumbíos

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO-AGROCALIDAD:

153
Dispónese que la organización, logística y la aplicación de la presente resolución será ejecutada por AGROCALIDAD con la participación de la CONEFA, de conformidad con lo prescrito en la Ley de Erradicación de la Fiebre Aftosa

CONSEJO NACIONAL DE AVIACION CIVIL:

DP-CNAC-004/2010
Delégase a la doctora Sandra Reyes Cordero, Secretaria General del CNAC, para que a nombre y en representación del señor Presidente de esta Secretaría de Estado, suscriba varios documentos

CONSEJO NACIONAL DE TELECOMUNICACIONES:

463-16-CONATEL-2010
Modifícase el Reglamento de Radiocomunicaciones, aprobado mediante Resolución 556-21-CONATEL-2000, publicada en el Registro Oficial Nº 215 del 30 de noviembre del 2000

JUNTA BANCARIA:

JB-2010-1803
Apruébanse las tarifas máximas para el período trimestral que comprende los meses de octubre, noviembre y diciembre del 2010

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

101-2010 NTE INEN 2 561
(Bocaditos de productos vegetales. Requisitos)

102-2010 NTE INEN 2 562
(Bocaditos de cuero de cerdo. Requisitos)

103-2010 NTE INEN 697
(Áridos. Determinación del material más fino que pasa el tamiz con aberturas de 75 ìm (Nº 200). mediante lavado)

104-2010 NTE INEN 857
(Áridos. Determinación de la densidad, densidad relativa (gravedad específica) y absorción del árido grueso)

105-2010 NTE INEN 859
Áridos para hormigón. Determinación de la humedad superficial en árido fino)

106-2010 NTE INEN 2 074
(Aditivos alimentarios permitidos para consumo humano. Listas positivas. Requisitos)

107-2010 NTE INEN 2 544-14
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 14. Mezclas de yute y algunas fibras animales)

108-2010 NTE INEN 2 544-15
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 15. Mezclas de fibras de polipropileno y algunas otras fibras)

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Atahualpa: Para la creación del Concejo Cantonal de Salud

- Cantón Chinchipe: Sobre Discapacidades

- Gobierno Municipal del Cantón Balzar: Sustitutiva que reglamenta el cobro de impuesto de patentes municipales

FE DE ERRATAS:

- A la publicación de la Resolución No. 588 del Consejo de Comercio Exterior e Inversiones, COMEXI, efectuada en el Registro Oficial Nº 294 de 6 de octubre del 2010

Descargar el contenido en formato PDF

Suplemento del Registro Oficial Nº 303 Año II
Quito, Martes 19 de Octubre del 2010

FUNCIÓN EJECUTIVA

PRESIDENCIA DE LA REPÚBLICA

CÓDIGO ORGÁNICO DE ORGANIZACIÓN TERRITORIAL, AUTONOMÍA Y DESCENTRALIZACIÓN

Descargar el contenido en formato PDF

Segundo Suplemento del Registro Oficial Nº 303 Año I
Quito, Martes 19 de Octubre del 2010

ASAMBLEA NACIONAL

RESOLUCIÓN:

- Apruébase el Acuerdo entre la República del Ecuador y la República del Perú para el establecimiento de la Comisión Binacional para la Gestión Integrada de los Recursos Hídricos de la Cuenca Hidrográfica del Río Zarumilla

FUNCION EJECUTIVA

DECRETOS:

505
Requiérese del Banco Central del Ecuador el bien inmueble denominado Edificio Moderno (B.E.2), de 6.355,80 m2, ubicado en el cantón Ibarra y dispónese traspasar el dominio y propiedad de dicho inmueble, a título gratuito y como cuerpo cierto a favor del Gobierno Provincial de Imbabura

506
Refórmase el Decreto Ejecutivo Nº 1479 de 12 de diciembre del 2008, publicado en el Registro Oficial Nº 495 de 24 de diciembre del mismo año

507
Derógase el Decreto Ejecutivo Nº 1475 de 30 de abril del 2001, publicado en el Suplemento del Registro Oficial Nº 318 del 3 de mayo del 2001, mediante el cual se creó el Instituto Ingapirca del Pueblo Cañari

512
Declárase el lunes 1 de noviembre del 2010 como jornada de descanso obligatorio para todos los trabajadores y empleados del sector público, debiendo recuperarse el día sábado 30 de octubre del 2010, sin recargo alguno

RESOLUCIONES:

JUNTA BANCARIA:

JB-2010-1813
Refórmase el Título XXV “Disposiciones generales”, Capítulo VII “Prohibición constitucional de invertir en medios de comunicación social”, del Libro I “Normas Generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1814
Refórmase el Capítulo VII “Prohibición constitucional de invertir en medios de comunicación social, del Título XXV “Disposiciones generales”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y de la Junta Bancaria

Descargar el contenido en formato PDF

Registro Oficial Nº 304 Año II
Quito, Miércoles 20 de Octubre del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCIONES:

- Apruébase el “Convenio de Seguridad Social entre el Reino de España y la República del Ecuador”

- Apruébase el “Estatuto Migratorio Permanente Ecuatoriano - Peruano”

FUNCIÓN EJECUTIVA

DECRETO:

495
Modifícase el Decreto 1815, publicado en el Registro Oficial Nº 636 del 17 de julio del 2009

ACUERDOS:

SECRETARÍA NACIONAL DE COMUNICACIÓN:

450
Derógase el artículo 2 del Acuerdo Nº 374 de 9 de julio del 2010 y encárgase la función de Subsecretario de Información al licenciado Patricio Eduardo Barriga Jaramillo, Subsecretario de Comunicación Política

463
Derógase el Acuerdo Nº 450 de 22 de septiembre del 2010 y nómbrase a la señora Verónica Patricia Álvarez Villacrés, Subsecretaria de Información

MINISTERIO DE AGRICULTURA:

416
Extiéndese al doctor Luis Alberto Cabezas Parrales la aceptación de su excusa

485
Dispónese que este Ministerio, por medio del Programa Nacional de Innovación Tecnológica, Participativa y Productividad Agrícola, transfiera fondos al Banco Nacional de Fomento en beneficio de los miembros de las asociaciones agroproductivas

MINISTERIO DE GOBIERNO:

1490
Refórmase el Estatuto del Cuerpo de Pastores de Santo Domingo, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

1495
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Restauración en Cristo, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Marco de Cooperación entre el Ministerio de Coordinación de la Producción, Empleo y Competitividad de la República de Ecuador y el Servicio de Aduanas de Corea de la República de Corea para el Establecimiento de la Ventanilla Única para las Operaciones de Comercio Exterior en la República de Ecuador

RESOLUCIONES:

CORPORACIÓN ADUANERA ECUATORIANA:

15-2010-R5
Expídese el Reglamento para el uso de sistemas tecnológicos de escaneo no intrusivos o similares

DEFENSORÍA DEL PUEBLO:

095-A-DDP-2010
Expídese el Reglamento interno de concursos de méritos y oposición para el ingreso y ascensos de los servidores y servidoras

ORDENANZAS MUNICIPALES:

- Cantón Chambo: Que regula el manejo y conservación del Ecosistema Páramo, Micro Cuencas y Unidades Hidrográficas

- Gobierno Municipal del Cantón Buena Fe: Que reforma a la Ordenanza para el control y autorización de explotación, movilización y transporte de tierra y materiales de construcción desde los ríos, esteros y otros sitios de la jurisdicción

- Gobierno Municipal del Cayambe: Reformatoria que establece el cobro de tasas por servicios técnicos administrativos

Descargar el contenido en formato PDF

Suplemento del Registro Oficial Nº 304 Año I
Quito, Miércoles 20 de Octubre del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMEN:

0017-10-SEE-CC
Declárase la constitucionalidad de la declaratoria de estado de excepción, expedida por el Presidente Constitucional de la República del Ecuador, economista Rafael Correa Delgado, contenida en el Decreto Ejecutivo Nº 488 del 30 de septiembre del 2010

RESOLUCIONES:

1365-07-RA
Confírmase la resolución venida en grado y concédese la acción de amparo presentada por el señor Galo Enrique Jiménez Sánchez, en su calidad de Presidente de la Asociación de Jubilados de PETROINDUSTRIAL de Esmeraldas

0006-08-TC
Deséchase la demanda de inconstitucionalidad presentada por el doctor Orlando Amores Terán, procurador común de más de mil ciudadanos, todos domiciliados en la jurisdicción territorial de Santo Domingo de los Tsáchilas

1553-08-RA
Revócase la resolución venida en grado y niégase la acción de amparo propuesta por el señor Leonel Guido Gil Yépez

0138-09-RA
Revócase la decisión del Tribunal Distrital N.º 2 de lo Contencioso Administrativo de Guayaquil y niégase el amparo solicitado por el señor Carlos Alberto Yépez Murgueytio

SENTENCIA:

015-10-SIS-CC
Acéptase la acción por incumplimiento propuesta por el señor Miguel Angel Flores Ramos y otros y dispónese el cumplimiento total de la Resolución Constitucional N.º 1622-2008-RA de la Segunda Sala del ex Tribunal Constitucional del 19 de mayo del 2009

Descargar el contenido en formato PDF

Registro Oficial Nº 305 Año II
Quito, Jueves 21 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

443
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Nathalie Cely Suárez, Ministra Coordinadora de la Producción, Empleo y Competitividad

444
Modifícase el Acuerdo Nº 434 del 7 de septiembre del 2010

445
Legalízase la comisión de servicios del señor Javier Ponce Cevallos, Ministro de Defensa Nacional

446
Legalízase la comisión de servicios del señor Javier Ponce Cevallos, Ministro de Defensa Nacional

447
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Jeannette Sánchez Zurita, Ministra Coordinadora de Desarrollo Social

MINISTERIO DEL AMBIENTE:

103
Declárase área de bosque y vegetación protectora a nueve mil cuatrocientos cinco con noventa y siete hectáreas (9.405,97 has) que conforman el área ubicada en las parroquias: Limones, Garza Real y Paletillas, cantón Zapotillo, provincia de Loja

MINISTERIO DE AGRICULTURA:

487
Amplíase el plazo establecido en el Acuerdo Ministerial Nº 040 de 29 de enero del 2010, publicado en el Registro Oficial Nº 147 de 10 de marzo del 2010, hasta el 31 de diciembre del 2010

MINISTERIO DE CULTURA:

185-2010
Amplíase a setenta y cinco (75) días, el término con el que los beneficiarios de la convocatoria “Sistema Nacional de Festivales 2010” - Fase Sostenimiento cuentan para dar cumplimiento a lo establecido en los artículos 3 y 4 (según el caso) de los acuerdos ministeriales que los oficializaron como ganadores de la convocatoria en mención

MINISTERIO DE GOBIERNO:

1496
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Jesusca Jatun Michijmi, con domicilio en el cantón Alausí, provincia de Chimborazo

1497
Refórmase el Estatuto de la Misión Internacional Cristiana Shekinta, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES EXTERIORES:

- Memorando de Entendimiento entre el Ministerio de Electricidad y Energía Renovable de la República del Ecuador y el Ministerio de Economía del Conocimiento de la República de Corea

- Convenio Marco de Cooperación entre la Corporación Aduanera Ecuatoriana de la República de Ecuador y el Servicio de Aduanas de Corea de la República de Corea para el Establecimiento del Sistema de Despacho Electrónico de Aduanas en la República de Ecuador

MINISTERIO DE SALUD PÚBLICA:

00000511
Confórmase la Comisión Técnica que se encargará de llevar adelante todos los procesos precontractuales establecidos en la Ley Orgánica del Sistema Nacional de Contratación Pública y su reglamento general de aplicación

00000512
Acéptase la renuncia irrevocable a la Presidencia del Consejo Nacional de Fijación y Revisión de Precios de Medicamentos de Uso Humano, presentada por la doctora Magda Saltos Paredes

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

272
Apruébase el Estudio de Impacto Ambiental y el Plan de Manejo Ambiental del Proyecto Construcción y Mantenimiento de los Interceptores Marginales del Río Burgay en la ciudad de Azogues Fase 1, ubicado en el cantón Azogues, provincia del Cañar y otórgase la licencia ambiental a la Ilustre Municipalidad de Azogues, para el proyecto de construcción

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

136
Establécense los requisitos fitosanitarios para la importación de esquejes o varetas de rosa (Rosa spp.) para transplante procedentes de Australia

CONSEJO NACIONAL DE TELECOMUNICACIONES:

TEL-560-18-CONATEL-2010
Expídese la Norma para la implementación y operación de sistemas de modulación digital de banda ancha

PROCURADURÍA GENERAL DEL ESTADO:

109
Créase la Oficina de la PGE en la provincia de Sucumbíos, con sede en la ciudad de Nueva Loja

ORDENANZA MUNICIPAL:

06
Gobierno Municipal de Pedro Vicente Maldonado: Que organiza el Sistema Cantonal Descentralizado de Protección Integral a la Niñez y Adolescencia, que sustituye a la Ordenanza de Creación y Funcionamiento del Concejo Cantonal de Protección de la Niñez y Adolescencia

ORDENANZAS PROVINCIALES:

- Provincia del Guayas: Que regula la creación y funcionamiento de las empresas públicas del Gobierno Autónomo Descentralizado del Guayas

- Provincia de Imbabura: Derogatoria de las ordenanzas provinciales que se contraponen a la Ley Orgánica del Sistema Nacional de Contratación Pública

Descargar el contenido en formato PDF

Registro Oficial Nº 306 Año II
Quito, Viernes 22 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

448
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

449
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Freddy Ehlers Zurita, Ministro de Turismo

451
Legalízase la comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

452
Autorízase el viaje y declárase en comisión de servicios en el exterior al Capitán Guillermo Bernal Serpa, Presidente del Consejo Nacional de Aviación Civil

MINISTERIO DEL AMBIENTE:

107
Apruébase el Plan de Manejo del Polígono, ubicado en los bosques y vegetación protectores La Cascada y Cuenca Alta y Media del Río Tigre y otórgase a la Empresa Pública Coca Codo Sinclair, COCASINCLAIR EP, la administración conjunta con este Ministerio del Polígono de 1062,50 has

139
Deléganse las funciones de Ministro de Estado, a la Msc. Mercy Borbor Córdova, Viceministra del Ambiente

MINISTERIO DE GOBIERNO:

1498
Ordénase la inscripción del Estatuto del Auditorio Cristiano “Sol de Salvación”, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

1499
Ordénase la inscripción del Estatuto del Centro Bíblico Aposento Alto, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL:

00189
Delégase al Subsecretario General, atribuciones establecidas para la Máxima Autoridad del MIES

MINISTERIO DE RELACIONES LABORALES:

00152
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior, a la doctora Tania Villena Culcay, Directora de Protección Especial de Derechos

00170-A
Dispónese que el abogado Juan Fernando Salazar Granja, Subsecretario de Políticas y Normas, subrogue en sus funciones al abogado Hugo Arias Salgado, Viceministro de Servicio Público

00191
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior a la doctora María Gabriela Alarcón Gómez, Subsecretaria de Trabajo

CONTRALORÍA GENERAL DEL ESTADO:

041 CG-2010
Refórmase el Reglamento de utilización, mantenimiento, movilización, control y determinación de responsabilidades, de los vehículos del sector público y de las entidades de derecho privado que disponen de recursos públicos en los términos previstos por el artículo 211 de la Constitución Política y por el artículo 4 de la Ley de la CGE

SUBSECRETARÍA DE RECURSOS PESQUEROS:

115
Autorízase el ingreso al Ecuador para faenas de pesca de investigación a la embarcación B/P Miguel Oliver, de bandera española de 60 metros de eslora y 12 metros de manga, por veintiocho días contados desde el 13 de octubre hasta el 9 de noviembre del 2009

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

284
Apruébase el “Alcance a la Reevaluación del Diagnóstico Ambiental y Plan de Manejo Ambiental del Campo Auca, para la perforación de cinco pozos direccionales desde la plataforma Auca 35”, que se ubica en el cantón y provincia de Orellana, parroquia Dayuma

289
Apruébase el Estudio de Impacto Ambiental del Proyecto “Centro de Tratamiento Integral de Desechos” de GPOWER GROUP S. A., a ubicarse en el cantón Joya de los Sachas, provincia de Orellana y otórgase la licencia ambiental a dicho centro para la ejecución de dicho proyecto

CONSEJO NACIONAL DE TELECOMUNICACIONES:

TEL-561-18-CONATEL-2010
Modifícase el Reglamento de derechos por concesión y tarifas por uso de frecuencias del espectro radioeléctrico

SERVICIO DE RENTAS INTERNAS:

RMA-DRERDRI10-00002
Deléganse atribuciones al Jefe Regional del Departamento de Cobranzas del SRI de Manabí

RMA-DRERDRI10-00003
Deléganse facultades al ingeniero Tito Arturo Cedeño Ugalde, en los cantones Manta, Montecristi y Jaramijó

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-499
Compañía Avalúos y Proyectos Técnicos CMTASACIONES Cía. Ltda

SBS-INJ-2010-501
Arquitecto Marco Antonio Urresta Burbano

SBS-INJ-2010-509
Arquitecta María Elisa Vélez Salgado

SBS-INJ-2010-523
Ingeniero civil José Ignacio Rodríguez Mendoza

SBS-INJ-2010-535
Arquitecto César Antonio Ávila Muñoz

SBS-INJ-2010-546
Arquitecta Cristina Elizabeth Carpio Hidalgo

SBS-INJ-2010-548
Arquitecto Edison Paúl Morocho Yaucan

SBS-INJ-2010-554
Compañía Washington Apunte Catastros y Avalúos Cía. Ltda

ORDENANZAS MUNICIPALES:

008-2010
Cantón Playas: Reglamentaria para personas con discapacidades

- Gobierno Municipal del Cantón Coronel Marcelino Maridueña: De organización y funcionamiento del Sistema Cantonal para la Protección Integral de la Niñez y Adolescencia

- Gobierno Local del Cantón Echeandía: Que incorpora la normativa para la eliminación de las barreras urbanísticas y arquitectónicas para la accesibilidad de las personas con discapacidad y movilidad reducida, así como establece las sanciones y multas a su incumplimiento

ORDENANZA PROVINCIAL:

- Provincia de Napo: Para el cobro de tasa a los usuarios por el servicio de traslado en la gabarra, en el sector La Punta, parroquia Ahuano

AVISOS JUDICIALES:

- Muerte presunta del señor Lanarde Esgardo Alvarez Patiño y otros (1ra. publicación)

- Muerte presunta del señor Francisco Javier Rodríguez Franco (1ra. publicación)

- Muerte presunta de Edelmira Landa Velasco (2da. publicación)

- Muerte presunta del señor Marco Agustín Quinche Shibri (3ra. publicación)

FE DE ERRATAS:

- A la publicación de la Resolución 587 del COMEXI, efectuada en el Registro Oficial Nº 297 de 11 de octubre del 2010

Descargar el contenido en formato PDF

Suplemento del Registro Oficial Nº 306 Año II
Quito, Viernes 22 de Octubre del 2010

ACUERDO RELATIVO A LOS SERVICIOS DE PAGO DEL CORREO

Los infrascritos, Plenipotenciarios de los Gobiernos de los Países miembros de la Unión, visto el artículo 22, párrafo 4, de la Constitución de la Unión Postal Universal firmada en Viena el 10 de julio de 1964, han decretado, de común acuerdo y bajo reserva del artículo 25, párrafo 4, de dicha Constitución, el siguiente Acuerdo.

Descargar el contenido en formato PDF

Segundo Suplemento del Registro Oficial Nº 306 Año I
Quito, Viernes 22 de Octubre del 2010

ASAMBLEA NACIONAL

CÓDIGO ORGÁNICO DE PLANIFICACIÓN Y FINANZAS PÚBLICAS

Registro Oficial Nº 307 Año II
Quito, Lunes 25 de Octubre del 2010

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

453
Autorízase la licencia con cargo a vacaciones al ingeniero Walter Solís Valarezo, Ministro de Desarrollo Urbano y Vivienda

454
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Jorge Glas Espinel, Ministro Coordinador de los Sectores Estratégicos

455
Autorízase el viaje y declárase en comisión de servicios en el exterior al sociólogo Miguel Carvajal Aguirre, Ministro Coordinador de Seguridad

456
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

MINISTERIO DEL AMBIENTE:

149
Dispónese que a partir del 1 de septiembre del 2010 y hasta el 31 de diciembre del 2010, la Unidad Coordinadora de Proyectos - UCP, se mantendrá como Unidad Ejecutora de la Subsecretaría Administrativa Financiera

149-A
Deléganse facultades y atribuciones desde el 1 de septiembre hasta el 31 de diciembre del 2010, a la ingeniera Doris Reinoso Villalva, Coordinadora General de la Unidad Coordinadora de Proyectos - UCP

MINISTERIO DE FINANZAS:

260
Delégase a la doctora María del Carmen Jibaja, Subsecretaria de la Tesorería de la Nación, para que asista en representación de este Ministerio en calidad de accionista de la Empresa Euroassets Administradora de Fondos y Fiducia S. A

262
Dispónese que a partir de la presente fecha se unifican las fuentes de financiamiento 202 y 301 provenientes del financiamiento público e incorpórase en la Norma Técnica 4.4.2 Cuenta Corriente Única del Tesoro Nacional, la 4.4.2.10 Subcuenta CUTN - Recursos de Finan-ciamiento de Libre Disponibilidad

COORDINACIÓN GENERAL ADMINISTRATIVA FINANCIERA:

263 MF-CGAF-2010
Dispónese que la master Verónica del Carmen Gallardo Aguirre, Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas, subrogue las funciones de Viceministra de Finanzas

264 MF-CGAF-2010
Dispónese que la ingeniera Violeta Salazar, Directora Financiera, subrogue las funciones de Coordinadora General Administrativa Financiera

MINISTERIO DE GOBIERNO:

1500
Refórmase el Estatuto de la “Asociación Cristiana Evangélica Juan 3:16”, con domicilio en el cantón Alausí, provincia de Chimborazo

1501
Ordénase la inscripción del Estatuto de la Corporación Cristiana la Gran Voz de la Trompeta Final, con domicilio en el cantón Riobamba, provincia de Chimborazo

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo Complementario al Convenio Marco de Cooperación Suscrito en la Ciudad de Seúl-Corea el 22 de febrero del 2010 entre la Corporación Aduanera Ecuatoriana de la República del Ecuador y el Servicio de Aduanas de Corea de la República de Corea para el Establecimiento del Sistema de Despacho Electrónico de Aduanas en la República del Ecuador

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

301
Apruébase el Estudio de Impacto Ambiental Ex Post por la operación de dos tanques de almacenamiento de combustible, ubicados en el cantón Cayambe, provincia de Pichincha y otórgase la licencia ambiental a la Empresa ExxonMobil Ecuador Cía. Ltda. para la ejecución de dicho estudio

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

137
Establécense los requisitos sanitarios específicos para la importación de bovinos, carne con hueso refrigerada o congelada, carne deshuesada refrigerada o congelada de la especie bovina, procedentes de los Estados Unidos de Norteamérica

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

Oficialízanse con el carácter de voluntaria y obligatoria varias Normas Técnicas Ecuatorianas:

109-2010 NTE INEN 2 544-16
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 16. Mezclas de clorofibras (homopolímeros de cloruro de vinilo) y algunas otras fibras)

110-2010 NTE INEN 2 544-17
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 17. Mezclas de seda y lana o pelo animal)

111-2010 NTE INEN 2 544-18
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 18. Mezclas de fibras de celulosa y asbesto)

112-2010 NTE INEN 2 544-19
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 19. Mezclas de elastano y algunas otras fibras)

113-2010 NTE INEN 2 544-20
(Textiles. Análisis cuantitativo de mezclas de fibras. Parte 20. Mezclas de clorofibras, fibras modacrílicas, elastano, acetato, triacetato y algunas otras fibras)

114-2010 NTE INEN-ISO 3780
(Vehículos automotores. Código mundial de identificación del fabricante (WMI))

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00618
Dispónese que las declaraciones de impuestos correspondientes a sociedades y personas naturales obligadas a llevar contabilidad, realizarán exclusiva-mente en medio magnético vía internet, de acuerdo con los sistemas y herramientas tecnológicas establecidas para tal efecto por el SRI

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-555
Arquitecta Adriana Estefanía Rea Lozano

SBS-INJ-2010-556
Arquitecta Susana Alexandra Maigualema Tene

SBS-INJ-2010-557
Ingeniero civil Marco Antonio León Tamayo

SBS-INJ-2010-558
Amplíase la calificación al arquitecto Pedro Fernando Díaz Sánchez

SBS-INJ-2010-560
Ingeniero civil John Pablo Erazo Villarreal

SBS-INJ-2010-572
Arquitecta Landy Irina Rodríguez Sánchez

ORDENANZAS MUNICIPALES:

- Cantón Otavalo: Que regula la determinación, recaudación y control del impuesto del 1.5 por mil anual sobre los activos totales

- Cantón Durán: De Creación de la Dirección de Gestión de Riesgos (DGR)

- Gobierno Cantonal de Olmedo, Provincia de Manabí: Que establece el cobro de tasas por servicios técnicos y administrativos

- Gobierno Municipal del Cantón Patate: Que reglamenta el proceso de escrituración de los bienes inmuebles, vacantes y mostrencos

Descargar el contenido en formato PDF

Registro Oficial Nº 308 Año II
Quito, Martes 26 de Octubre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

508

Ratifícase en todos sus artículos el Convenio de Seguridad Social entre el Reino de España y la República del Ecuador

509
Ratifícase en todos sus artículos el Estatuto Migratorio Permanente Ecuatoriano Peruano

510
Otórgase la nacionalidad ecuatoriana por servicios relevantes al Reverendo Padre Stanislaw Henryk Wrobel Turek

511
Modifícase el Decreto Ejecutivo Nº 204 del 31 de diciembre del 2009

513
Nómbrase el Comandante Piloto Iván Fernando Arellano Lascano, como representante permanente del Ecuador ante la Organización de Aviación Civil Internacional, con sede en Montreal-Canadá

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

458
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

MINISTERIO DEL AMBIENTE:
150
Deléganse funciones a la Subsecretaria de Planificación

151
Amplíanse y refórmanse los límites del bosque y vegetación protectores “Pacay”, ubicado en el sector de Lloa - Mindo, cantón Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

1584
Ordénase la inscripción del Estatuto de la Organización de Pueblo Evangélico “Árbol de Vida” Molinlivi Sur, con domicilio en el cantón Pujilí, provincia de Cotopaxi

1585
Refórmase el Estatuto de la Iglesia Evangélica Ecuatoriana “Jesús del Buen Pastor”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES LABORALES:

00195
Determínase el sistema de compensación a las servidoras y servidores policiales previsto en el Art. 115 de la Ley Orgánica del Servicio Público

MRL-2010-00196
Fíjanse las remuneraciones de los grados de: Capitanes y mayores del Ejército, Aviación y Policía, para la Marina en los grados de Teniente de Navío y Capitán de Corbeta y para los grados de Suboficial Mayor y Suboficial Primero de las Fuerzas Armadas y Policía Nacional

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

045
Apruébase el proyecto de ampliación de la carretera Pifo - Papallacta, de 36,34 km de longitud, ubicada en la parte oriental de la provincia de Pichincha y la parte occidental de la provincia de Napo

046
Dispónese que las empresas eléctricas, agua potable, telefónica y otras que pretendan instalar las líneas de conducción y tuberías dentro del derecho de vía, establecido en la Ley de Caminos y acuerdos ministeriales determinando el derecho de vía; podrán instalarlos previa la autorización de la Subsecretaria de Infraestructura del Transporte

RESOLUCIONES:

CONSEJO NACIONAL DE TELECOMUNICACIONES:

TEL-559-18-CONATEL-2010
Reemplázase la Nota EQA.90 del Plan Nacional de Frecuencias

PROCURADURÍA GENERAL DEL ESTADO:

127
Reestructúranse las direcciones nacionales de Contratación Pública y Contratación Especial; y, suprímese la Dirección Nacional de Control de Contratos y refórmase el Estatuto Orgánico de Gestión por Procesos y el Reglamento Orgánico Funcional de la PGE

128
Refórmase el Estatuto Orgánico de Gestión por Procesos y el Reglamento Orgánico Funcional de la PGE

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-573

Arquitecto Luis Tomás Piedra Cornejo

SBS-INJ-2010-575
Ingeniero agrónomo Henry James Lynch Loza

SBS-INJ-2010-581

Ingeniero civil Jefferson Efraín Cedeño Salavarría

SBS-INJ-2010-584
Ingeniero agrónomo Hugo Gualberto Vizcarra Torres

SBS-INJ-2010-585
Arquitecta Fanny Alexandra Castillo Campaña

ORDENANZAS MUNICIPALES:

- Cantón Jama: Que reforma a la Ordenanza que regula el cobro de derecho a la patente e impuesto anual que grava el ejercicio de toda actividad comercial, productiva e industrial que se ejerza en el cantón

- Gobierno Local Putumayense: Sobre discapacidades, eliminación de barreras arquitectónicas y urbanísticas y de creación del Concejo Cantonal de Discapacidades

- Gobierno Cantonal de San Vicente - Provincia de Manabí: Que reforma a la Ordenanza reformatoria que reglamenta la extracción de arena, conchillas u otros materiales de ríos, playas y quebradas

ORDENANZAS PROVINCIALES:

008-SO-GB-2010

Provincia de Pichincha: Que sanciona la Ordenanza de Políticas Marco de Gestión Ambiental Provincial

- Provincia de Los Ríos: De conservación y mantenimiento de los caminos públicos

Descargar el contenido en formato PDF

Suplemento del Registro Oficial Nº 308 Año II
Quito, Martes 26 de Octubre del 2010

FUNCIÓN EJECUTIVA

DECRETO:

515
Renuévase el estado de excepción declarado mediante el Decreto Ejecutivo No. 460 de 16 de agosto del 2010, con el propósito de superar las emergencias presentadas en los embalses y presas "La Esperanza" y "Poza Honda", respectivamente, y en el sistema de trasvases, válvulas y sistema de bombeo y dispónese la movilización nacional, económica y militar de las Fuerzas Armadas para la custodia de la infraestructura del sistema hídrico existente en la provincia de Manabí

CORTE CONSTITUCIONAL
para el período de transición

RESOLUCIONES:

1415-07-RA
Revócase la resolución venida en grado y concédese la acción de amparo propuesta por la señora Rita Imelda Fuentes Fuentes y otras, en el sentido de que las autoridades pertinentes atiendan el pedido de revisión que hacen las recurrentes

0737-08-RA
Confírmase la resolución venida en grado y niégase la acción de amparo presentada por el señor Amilcar Elías Arcos Godoy y otros

0001-10-RA
Confírmase la resolución del Juez de instancia y niégase la acción de amparo constitucional planteada por el señor Freddy Mesías Carrillo Saltos

ORDENANZAS MUNICIPALES:

- Concejo Municipal de Gualaquiza: Que regula la administración, control y recaudación del impuesto a los espectáculos públicos

- Gobierno Municipal Autónomo del Cantón La Troncal: Sustitutiva que fija el cobro de la tasa por servicio de alumbrado público

- Gobierno Autónomo del Cantón Nobol: Sobre discapacidades, eliminación de barreras arquitectónicas, urbanísticas y la accesibilidad de las personas con discapacidades y movilidad reducida

Descargar el contenido en formato PDF

Segundo Suplemento del Registro Oficial Nº 308 Año II
Quito, Martes 26 de Octubre del 2010

ASAMBLEA NACIONAL

LEY:

- Ley Orgánica Reformatoria al Artículo 68 de la Ley Orgánica del Consejo de Participación Ciudadana y Control Social

ORDENANZAS MUNICIPALES:

- Concejo Cantonal de Cuenca: Sobre Discapacidades

- Gobierno Municipal del Cantón Chone: Que expide la primera reforma a la Ordenanza que regula el proceso de adjudicación y venta de terrenos municipales ubicados en la zona urbana, zona de expansión urbana y centros poblados

Descargar el contenido en formato PDF

Registro Oficial Nº 309 Año II
Quito, Miércoles 27 de Octubre del 2010

FUNCIÓN EJECUTIVA
DECRETOS:

514
Ratifícase en todos sus artículos el Acuerdo para el Establecimiento de la Comisión Binacional para la Gestión Integrada de los Recursos Hídricos de la Cuenca Hidrográfica Transfronteriza del Río Zarumilla

516
Reincorpórase al servicio activo de las Fuerzas Armadas al CRNL. EMC. Luis Patricio Bonilla Romero

517
Fusiónase la Secretaría Nacional de Ciencia y Tecnología (SENACYT) a la Secretaría Nacional de Educación Supe-rior, Ciencia, Tecnología e Innovación

ACUERDOS:

MINISTERIO DE AGRICULTURA:

405
Expídese el Instructivo de creación de comisiones externas para la implementación de programas/proyectos como mecanismo de articulación

MINISTERIO DE GOBIERNO:

0971
Refórmase el Estatuto de la Iglesia Episcopal del Ecuador, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha

1586
Refórmase el Estatuto del Ministerio Cristiano “El Gozo Espiritual”, con domicilio en el cantón Quito, provincia de Pichincha

1587
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica “Visión en Cristo”, con domicilio en el cantón El Tambo, provincia del Cañar

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

224
Deléganse funciones al doctor Marcelo Reyes López, Coordinador General Jurídico

MINISTERIO DE SALUD PÚBLICA:

00000543
Refórmase el Reglamento de calificación, autorización, regulación, control, funcionamiento y sanción de centros de recuperación para personas con algún tipo de adicción por el consumo de alcohol, psicotrópicos, estupefacientes y otras sustancias que generen dependencia

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

303
Apruébase el Estudio de Impacto Ambiental Ex Post por la operación de un tanque de almacenamiento de combustible, ubicado en el terminal Pesnasa en la ciudad de Guayaquil, provincia del Guayas y otórgase la licencia ambiental para la operación de dicho estudio

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD AGRO - AGROCALIDAD:

141-A
Establécese el procedimiento técnico para la Certificación de Calidad de Cacao Fino y de Aroma Sabor “Arriba” y de otras variedades, incluidos elaborados y semielaborados, para las personas que se dedican a la comercialización interna y exportación del mismo

AGENCIA DE REGULACIÓN Y CONTROL MINERO:

001-2010
Desígnase al doctor Diósgrafo Tulio Chamba Villavicencio, Director Ejecutivo

005 2010
Apruébase el cuadro que contiene las tasas por concepto de servicios, productos y actuaciones administrativas

FISCALÍA GENERAL DEL ESTADO:

061-FGE-2010
Refórmase el Reglamento reformado que regula los concursos de merecimientos y oposición para desempeñar funciones en la FGE, expedido con Acuerdo Nº 042-MFG-2008

JUNTA BANCARIA:

JB-2010-1808
Inclúyese el Capítulo V “Normas para establecer la transferencia de los recursos de los fondos previsionales públicos del Instituto Ecuatoriano de Seguridad Social al Banco del Instituto Ecuatoriano de Seguridad Social”, en el Título V “Del Banco del Instituto Ecuatoriano de Seguridad Social”, del Libro III “Normas generales para la aplicación de la Ley de Seguridad Social”, de Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-588
Ingeniero geotécnico Juan Belisario Parra Suárez

SBS-INJ-2010-594
Ingeniero agrónomo Edison Cristóbal Molina Beltrán

SBS-INJ-2010-598
Señorita María Victoria Ayala Hidalgo

SBS-INJ-2010-599
Amplíase la calificación otorgada al ingeniero mecánico Pablo Enrique Fierro Fierro

ORDENANZAS MUNICIPALES:

- Gobierno Local Municipal del Cantón Yacuambi: Sobre Discapacidades

- Gobierno Municipal de Paquisha: Que incorpora la normativa, para la eliminación de las barreras urbanísticas y arquitectónicas para la accesibilidad de las personas con discapacidad y movilidad reducida; así como establece las sanciones y multas a su incumplimiento

ORDENANZAS PROVINCIALES:

- Provincia del Carchi: De Constitución de la Agencia de Desarrollo Económico Territorial del Carchi – ADECARCHI

- Provincia del Azuay: De creación de la Empresa Pública de Áridos y Asfaltos del Azuay, ASFALTAR EP

Descargar el contenido en formato PDF

Registro Oficial Nº 310 Año II
Quito, Jueves 28 de Octubre del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCIONES:

- Condénase el intento de golpe de Estado con el que se pretendió romper el orden constitucional en el Ecuador, y los actos de violencia y barbarie con los que se hizo visible la conspiración en contra de la democracia acaecida el pasado 30 de septiembre de 2010

- Déjase constancia de especial beneplácito y compartida alegría por el rescate de los 33 hermanos chilenos y exprésase nuestro reconocimiento y admiración al señor Sebastián Piñera, Presidente Constitucional de la hermana República de Chile y a su Gobierno por su encomiable labor en liderar el proceso de salvataje de los mineros sepultados en el yacimiento San José

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

407
Expídese el Instructivo para el ordenamiento y control de las actividades de acuacultura que se desarrollen utilizando zonas en aguas de mar, fondos marinos arenosos o rocosos y áreas marinas técnicamente permisibles

MINISTERIO DE GOBIERNO:

1588
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “El Poder Restaurador de Cristo”, con domicilio en el cantón Guayaquil, provincia del Guayas

1589
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Pentecostal Remanente, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Memorándun de Entendimiento en Materia de Cooperación Deportiva entre el Ministerio de Turismo y Deporte de la República Oriental del Uruguay y el Ministerio del Deporte de la República del Ecuador

MINISTERIO DE SALUD PÚBLICA:

00000500
Apruébase y autorízase la publicación de la Guía de atención integral a personas que viven con VIH/Sida (PVVS)

00000501
Apruébase y autorízase la publicación de la Guía de Prevención de la Transmisión Materno Infantil y Atención al Niño (PTMI)

00000502
Apruébase y autorízase la publicación de la Guía de atención integral de las infecciones de transmisión sexual

00000506
Delégase y autorízase al doctor José Raúl Zambrano Figueroa, para que a nombre y en representación de este Ministerio, actúe como delegado ante el Directorio de la Junta de Recursos Hidráulicos, Fomento y Desarrollo de los cantones de Jipijapa, Paján y Puerto López

MINISTERIO DE TURISMO:

20100063
Reemplázase la marca turística del Ecuador

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

306¡
Apruébase la Reevaluación al Estudio de Impacto Ambiental y Plan de Manejo Ambiental de la “Estación de Servicio Los Vergeles” para la distribución de Gas Licuado de Petróleo (GLP) automotriz, ubicada en el cantón Guayaquil, provincia del Guayas

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

156
Establécense los requisitos fitosanitarios para la importación de semillas de Canola (Brassica napus var. napus) para la siembra procedente de Argentina

CONSEJO NACIONAL DE LA CALIDAD:

014-2010
Modifícase la Resolución Nº 009-2009, publicada en el Suplemento del Registro Oficial Nº 563 de 3 de abril del 2009

CONSEJO NACIONAL DE TELECOMUNICACIONES:

RTV-629-19-CONATEL-2010
Acógese el informe presentado por la Comisión Técnica y apruébase el texto y contenido del proyecto de convenio a ser suscrito entre el Ministerio de Transporte y Comunicaciones de la República del Perú y el Ministerio de Telecomunicaciones y de la Sociedad de la Información de la República del Ecuador, para la asignación y uso de frecuencias radioeléctricas para la operación de estaciones de radiodifusión sonora y de televisión VHF y UHF en el área de frontera

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00629
Dispónese que para efectos de la interconexión en línea con el SRI y transmisión en tiempo real de la información relativa a la operación de máquinas tragamonedas, que quienes desarrollen la actividad de casinos deben realizar, estos, suscribirán el acuerdo de responsabilidad y uso de medios electrónicos, obteniendo una clave de acceso al portal electrónico institucional www.sri.gob.ec, dentro del cual, y en la plataforma tecnológica establecida para el efecto, deberán inscribir las máquinas tragamonedas y memoria con las cuales desarrollen su actividad

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Gonzalo Pizarro: De organización, conformación y funcionamiento de la Junta Cantonal de Protección de Derechos de Niñas, Niños y Adolescentes

- Cantón Machala: Que expide la reforma de la Disposición Transitoria Tercera de la Ordenanza que regula la creación, organización y funcionamiento de la Empresa Pública Municipal de Aseo “EMAM-EP”

- Gobierno Municipal del Cantón Paquisha: Para la recaudación del impuesto del 1.5 por mil sobre los activos totales

ORDENANZA PROVINCIAL:

- Gobierno Provincial de Los Ríos: De creación, organización y funcionamiento de la Empresa Pública Vial, EMVIALRIOS

Descargar el contenido en formato PDF

Suplemento del Registro Oficial Nº 310 Año II
Quito, Jueves 28 de Octubre del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

AUTO:

0027-10-TI
Acuerdo de cooperación cinematográfica y audiovisual entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela

DICTAMEN:

0036-10-TI
Dictamen previo y vinculante de constitucionalidad de tratados internacionales, mediante el cual el doctor Alexis Mera Giler, Secretario Nacional Jurídico solicita se expida el correspondiente dictamen de “El Estatuto Migratorio entre la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela”, suscrito en la ciudad de Caracas el 6 de julio del 2010

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón San Juan Bosco: Que regula la determinación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 – 2011

Descargar el contenido en formato PDF

Registro Oficial Nº 310 Año II
Quito, Jueves 28 de Octubre del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCIONES:

- Condénase el intento de golpe de Estado con el que se pretendió romper el orden constitucional en el Ecuador, y los actos de violencia y barbarie con los que se hizo visible la conspiración en contra de la democracia acaecida el pasado 30 de septiembre de 2010

- Déjase constancia de especial beneplácito y compartida alegría por el rescate de los 33 hermanos chilenos y exprésase nuestro reconocimiento y admiración al señor Sebastián Piñera, Presidente Constitucional de la hermana República de Chile y a su Gobierno por su encomiable labor en liderar el proceso de salvataje de los mineros sepultados en el yacimiento San José

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

407
Expídese el Instructivo para el ordenamiento y control de las actividades de acuacultura que se desarrollen utilizando zonas en aguas de mar, fondos marinos arenosos o rocosos y áreas marinas técnicamente permisibles

MINISTERIO DE GOBIERNO:

1588
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “El Poder Restaurador de Cristo”, con domicilio en el cantón Guayaquil, provincia del Guayas

1589
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Pentecostal Remanente, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Memorándun de Entendimiento en Materia de Cooperación Deportiva entre el Ministerio de Turismo y Deporte de la República Oriental del Uruguay y el Ministerio del Deporte de la República del Ecuador

MINISTERIO DE SALUD PÚBLICA:

00000500
Apruébase y autorízase la publicación de la Guía de atención integral a personas que viven con VIH/Sida (PVVS)

00000501
Apruébase y autorízase la publicación de la Guía de Prevención de la Transmisión Materno Infantil y Atención al Niño (PTMI)

00000502
Apruébase y autorízase la publicación de la Guía de atención integral de las infecciones de transmisión sexual

00000506
Delégase y autorízase al doctor José Raúl Zambrano Figueroa, para que a nombre y en representación de este Ministerio, actúe como delegado ante el Directorio de la Junta de Recursos Hidráulicos, Fomento y Desarrollo de los cantones de Jipijapa, Paján y Puerto López

MINISTERIO DE TURISMO:

20100063
Reemplázase la marca turística del Ecuador

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

306¡
Apruébase la Reevaluación al Estudio de Impacto Ambiental y Plan de Manejo Ambiental de la “Estación de Servicio Los Vergeles” para la distribución de Gas Licuado de Petróleo (GLP) automotriz, ubicada en el cantón Guayaquil, provincia del Guayas

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

156
Establécense los requisitos fitosanitarios para la importación de semillas de Canola (Brassica napus var. napus) para la siembra procedente de Argentina

CONSEJO NACIONAL DE LA CALIDAD:

014-2010
Modifícase la Resolución Nº 009-2009, publicada en el Suplemento del Registro Oficial Nº 563 de 3 de abril del 2009

CONSEJO NACIONAL DE TELECOMUNICACIONES:

RTV-629-19-CONATEL-2010
Acógese el informe presentado por la Comisión Técnica y apruébase el texto y contenido del proyecto de convenio a ser suscrito entre el Ministerio de Transporte y Comunicaciones de la República del Perú y el Ministerio de Telecomunicaciones y de la Sociedad de la Información de la República del Ecuador, para la asignación y uso de frecuencias radioeléctricas para la operación de estaciones de radiodifusión sonora y de televisión VHF y UHF en el área de frontera

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00629
Dispónese que para efectos de la interconexión en línea con el SRI y transmisión en tiempo real de la información relativa a la operación de máquinas tragamonedas, que quienes desarrollen la actividad de casinos deben realizar, estos, suscribirán el acuerdo de responsabilidad y uso de medios electrónicos, obteniendo una clave de acceso al portal electrónico institucional www.sri.gob.ec, dentro del cual, y en la plataforma tecnológica establecida para el efecto, deberán inscribir las máquinas tragamonedas y memoria con las cuales desarrollen su actividad

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Gonzalo Pizarro: De organización, conformación y funcionamiento de la Junta Cantonal de Protección de Derechos de Niñas, Niños y Adolescentes

- Cantón Machala: Que expide la reforma de la Disposición Transitoria Tercera de la Ordenanza que regula la creación, organización y funcionamiento de la Empresa Pública Municipal de Aseo “EMAM-EP”

- Gobierno Municipal del Cantón Paquisha: Para la recaudación del impuesto del 1.5 por mil sobre los activos totales

ORDENANZA PROVINCIAL:

- Gobierno Provincial de Los Ríos: De creación, organización y funcionamiento de la Empresa Pública Vial, EMVIALRIOS

Descargar el contenido en formato PDF

Suplemento del Registro Oficial Nº 310 Año II
Quito, Jueves 28 de Octubre del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

AUTO:

0027-10-TI
Acuerdo de cooperación cinematográfica y audiovisual entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela

DICTAMEN:

0036-10-TI
Dictamen previo y vinculante de constitucionalidad de tratados internacionales, mediante el cual el doctor Alexis Mera Giler, Secretario Nacional Jurídico solicita se expida el correspondiente dictamen de “El Estatuto Migratorio entre la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela”, suscrito en la ciudad de Caracas el 6 de julio del 2010

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón San Juan Bosco: Que regula la determinación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 – 2011

Descargar el contenido en formato PDF

Registro Oficial Nº 311 Año II
Quito, Viernes 29 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

145
Refórmase el Estatuto de la Corporación Coordinadora Nacional para la Defensa del Ecosistema Manglar del Ecuador (C-CONDEM)

MINISTERIO DE EDUCACIÓN:

0561-10
Inclúyese como producto de la Coordinación General Administrativa Financiera, en el Estatuto Orgánico de Gestión Organizacional por Procesos del Ministerio de Educación, el emitir el “Informe de calificación de viabilidad económica financiera del programa y/o proyecto a ser financiado.”

MINISTERIO DE FINANZAS:

264-B MF-2010
Deléganse atribuciones y deberes del cargo de Ministro, al licenciado Fernando Soria Balseca, Subsecretario de Presupuestos

MINISTERIO DE GOBIERNO:

1590
Ordénase la inscripción del Estatuto del Centro Cristiano El Carmen, con domicilio en el cantón El Carmen, provincia de Manabí

1591
Refórmase el Estatuto de la Iglesia Evangélica Quichua “Diestra de Dios”, con su nueva denominación de Iglesia Evangélica Bilingüe “Diestra de Dios”, con domicilio en la ciudad de Puyo, cantón y provincia de Pastaza

MINISTERIO DE SALUD PÚBLICA:

00000545
Expídese el Reglamento Sustitutivo al Reglamento para el Cementerio General de la ciudad de Latacunga, de la provincia de Cotopaxi

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

310
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Hugo Flores Caicedo por el lapso de 180 días

AGENCIA ECUATORIANA DEL ASEGURAMIENTO DE LA CALIDAD DEL AGRO-AGROCALIDAD:

155
Dispónese se realice la vigilancia activa mediante la realización de pruebas diagnósticas en todos los equipos de las caballerizas del país

157
Refórmase la Resolución Nº 029 de 14 de mayo del 2010, publicada en el Registro Oficial Nº 224 de 29 de junio del 2010

CONSEJO NACIONAL DE TELECOMUNICACIONES:

RTV-592-19-CONATEL-2010
Acógese el informe presentado por las direcciones generales de Gestión de Servicios de Telecomu-nicaciones, de Gestión del Espectro Radioeléctrico y Jurídica y amplíase el texto de la aclaratoria constante en la Codificación del Reglamento de Tarifas por Concesión, Autorización y Utilización de Frecuencias, Canales y Otros Servicios de Radiodifusión Sonora y de Televisión

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-9-12-10-2010
Declárase período electoral para el proceso de revocatoria del mandato del señor Chamik Tsenkush Pujupat Jorge, Alcalde del cantón Tiwintza, provincia de Morona Santiago

PLE-CNE-2-14-10-2010
Expídese el Reglamento para el control del financiamiento, gasto y publicidad de campañas electorales de consulta popular, referéndum y revocatoria del mandato

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000023
Regístrase la calificación de la Empresa ECOPACK S. A., como usuaria de la Zona Franca ZOFRAPORT S. A

SECRETARÍA NACIONAL DEL AGUA:

2010-15
Deléganse atribuciones a los subsecretarios y coordinadores regionales de las demarcaciones hidrográficas

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-600
Ingeniero de ejecución en marketing y comercio internacional Hernán Fabricio Robalino Lalama

SBS-INJ-2010-603
Amplíase la calificación otorgada al ingeniero agrónomo José Francisco Idrovo Aráuz

SBS-INJ-2010-604
Arquitecto Marco Vinicio Andrade Ríos

SBS-INJ-2010-606
Doctor en contabilidad y auditoría Raymundo Abraham García Pacheco

ORDENANZAS MUNICIPALES:

007-2010
- Cantón Rumiñahui: Reformatoria de la Ordenanza para el servicio de agua potable del cantón y sus reformas, publicadas en los registros oficiales Nos. 978 de 14 de julio de 1988; 684 de 27 de abril de 1995; 126 de 24 de julio del 2000; y, 321 de 8 de mayo del 2001

- Gobierno Local del Cantón Echeandía: Que norma el proceso de acción coactiva para el cobro de créditos tributarios y no tributarios adeudados

- Concejo Cantonal de Santa Cruz: Sustitutiva de rastro que reglamenta la determinación, recaudación, administra-ción y control del servicio del camal municipal

- Gobierno Autónomo Descentralizado del Cantón Paltas: Que reglamenta el uso de la “Silla Vacía”

Descargar el contenido en formato PDF

Registro Oficial Nº 312 Año II
Quito, Sábado 30 de Octubre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

152
Déjase sin efecto la declaratoria del bosque y vegetación protector al área denominada “Dalincochas”, de acuerdo al informe presentado por la Dirección Nacional Forestal

155
Apruébase la reforma al Estatuto de la Fundación Ciclópolis

MINISTERIO DE GOBIERNO:

1562
Refórmase el Estatuto de la Iglesia Evangélica Bilingüe Ecuatoriana Diospaj Vachuj de Miraflores Residentes en Guayaquil y el cambio de denominación por la de Iglesia Evangélica Ecuatoriana Bilingüe “Diospak Vachuk” Miraflores “IGLEDIVAM”, con domicilio en el cantón Guayaquil, provincia del Guayas

1564
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Jesús es la Luz del Mundo Recinto La Bola de Oro, con domicilio en el cantón Chillanes, provincia de Bolívar

MINISTERIO DEL INTERIOR:

1763
Deléganse facultades al Subsecretario de Coordinación Política

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

047
Apruébase el Proyecto de Construcción del Paso Lateral de Julio Andrade (accesos a la carretera Julio Andrade-El Carmelo) en el área perteneciente a la parroquia Julio Andrade, cantón San Pedro de Huaca, provincia del Carchi

EXTRACTOS:

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

1 – SBG
Comité Promejoras de la Ciudadela Atahualpa

2 – SBG
Asociación de Pequeños Comerciantes “La Inmaculada Concepción”

3 – SBG
Asociación de Trabajadores de la Compañía Hilsea Investments Limited

4 – SBG
Comité Promejoras del Barrio Santo Tomás “Sector Norte”

5 – SBG
Asociación Nacional de Servidores Públicos del Ministerio del Ambiente, ANSEPMA

6 – SBG
Asociación de Oficiales del Arma de Caballería Blindada Grupo Honorífico Nº 41 “PANUPALI”

7 – SBG
Comité Pro-Mejoras “Mira Quito”

8 – SBG
Asociación de Propietarios y Propietarias de Lavadoras y Lubricadoras de Vehículos de Santo Domingo de los Tsáchilas

9 – SBG
Asociación de Familiares y Amigos de Personas Privadas de Libertad (PPL) “Ximena Costales”

10 – SBG
Asociación de Ciudadanos “Manos que Sirven”

11 – SBG
“Comité Central de Padres de Familia del Colegio La Inmaculada” de Sangolquí

12 – SBG
Fundación CEMEDI

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

312
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Gabriel Carvajal Benavides, por el lapso de 180 días

313
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Walter García Cox, por el lapso de 180 días

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

161
Establécese el procedimiento técnico para el registro y certificación de centros de acopio y/o bodegas de almacenamiento que son parte de la comercialización interna y exportación de cacao nacional fino y de aroma sabor “Arriba” y otras variedades

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL:

007-2010 DNPI-IEPI
Deléganse facultades al abogado Carlos Alberto Cabezas Delgado, Subdirector Regional del IEPI en Guayaquil

008-2010 DNPI-IEPI
Deléganse facultades provisionalmente a la bioquímica Lilia del Carmen Garrido Torres, Experta Principal en Patentes

009-2010 DNPI-IEPI
Deléganse facultades provisionalmente al abogado Andrés Francisco Tinajero Mullo, Experto Principal en Patentes subrogante

10-028 P-IEPI
Deléganse atribuciones a la doctora Sujey Torres Armendáriz, Experta Principal en Signos Distintivos

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-607
Agrónomo Manuel Francisco Canelos Naranjo

SBS-INJ-2010-608
Arquitecto Edgar René Ávila Castro

SBS-INJ-2010-609
Ingeniero civil Jack Albert Castro Alarcón

SBS-INJ-2010-610
Amplíase la calificación otorgada al ingeniero agrónomo José Manuel Idrovo Bravo

UNIDAD TRANSITORIA DE GESTIÓN DE DEFENSORÍA PÚBLICA PENAL:

052-UTGDPP-2010
Expídese el Instructivo para la acreditación de los consultorios jurídicos gratuitos de las universidades del país

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Paquisha: Que regula la implantación de estructuras fijas de soporte de antenas y su infraestructura relacionada para el Servicio Móvil Avanzado (SMA)

- Gobierno Municipal del Cantón Junín: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA

31-2010-SG
Gobierno Municipal del Cantón La Concordia: Reformatoria a la Ordenanza de conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

- Gobierno Municipal de Quinsaloma: Reformatoria de la Ordenanza de conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

Descargar el contenido en formato PDF

 Registro Oficial Nº 313 Año II
Quito, Jueves 4 de Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

159
Apruébase el Estatuto de la Fundación Fauna de la Amazonía, domiciliada en la ciudad del Puyo, provincia de Pastaza

160
Apruébase el Estatuto de la Fundación Tierra Viva Loma Grande, domiciliada en la ciudad de Latacunga, provincia de Cotopaxi

MINISTERIO DE FINANZAS, COORDINACIÓN GENERAL ADMINISTRATIVA FINANCIERA:

271 MF-2010
Dase por concluido el nombramiento provisional conferido al abogado Edwin Álvarez Cajiao y nómbrase al doctor Rómulo Darío Velasteguí Enríquez, Coordinador General de Administración de Activos y Derechos ex AGD de esta Cartera de Estado

MINISTERIO DE GOBIERNO:

1565
Ordénase la inscripción del Estatuto de la Misión Evangélica Pentecostés “Don de Dios”, con domicilio en el cantón Guayaquil, provincia del Guayas

1568
Refórmase el Estatuto de la Iglesia Bíblica Bautista “Castillo Fuerte”, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

019-2010
Apruébase el estatuto y concédese personería jurídica a la Asociación de Conservación Vial “Santa Teresita”, con domicilio en el cantón Ambato, provincia de Tungurahua

MINISTERIO DE TURISMO:

20100068
Deléganse competencias al Viceministro/a Técnico

20100069
Dispónese que la administración y control del Parque Histórico de Guayaquil estará a cargo de la Subsecretaría de Turismo del Litoral, con desconcentración administrativa financiera

20100070
Delégase al Subsecretario de Turismo del Litoral, la facultad para realizar la entrega de las obras ejecutadas durante el período 2009 y 2010

RESOLUCIONES:

MINISTERIO DE AGRICULTURA, UNIDAD EJECUTORA MAGAP-PRAT:

UE-MAGAP-PRAT 053-2010
Deléganse atribuciones a la señora Directora Administrativa

MINISTERIO DEL AMBIENTE:

348
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Henry Noé Ricachi Martínez por el laso de 180 días

354
Apruébase el “Alcance al Estudio de Impacto Ambiental y Plan de Manejo Ambiental de la Plataforma Shushufindi 17 para la Perforación de Cinco Pozos Direccionales”, ubicado en el cantón Shushufindi, provincia de Sucumbíos

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

175
Establécese la segunda fase de vacunación contra la fiebre aftosa en todo el territorio nacional, con excepción de la provincia Insular de Galápagos, desde el 4 de noviembre al 18 de diciembre del 2010

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

53-2010 SG-IEPI
Deléganse facultades a la doctora Alejandra Leiva, Experta Legal en Propiedad Intelectual 1 de la Unidad de Gestión de Oposiciones y Tutelas Administrativas

54-2010 SG-IEPI
Déjase sin efecto las resoluciones 09-45 SG-IEPI y 2010-042 SG-IEPI, emitidas el 23 de junio del 2009 y el 8 de abril del 2010

10-025 P-IEPI
Dispónese que la abogada Karina Jacqueline Guerrero Flores, ejerza temporalmente las atribuciones propias de la Subdirección Regional del IEPI en Guayaquil

10-026 P-IEPI
Dispónese que la bioquímica Lilia del Carmen Garrido Torres, desempeñe provisionalmente el cargo de Experta Principal en Patentes

JUNTA BANCARIA:

JB-2010-1811
Apruébase la disolución y liquidación voluntaria y anticipada de la Compañía Casa de Cambios Delgado S. A., con domicilio principal en la ciudad de Guayaquil, provincia del Guayas

SERVICIO DE RENTAS INTERNAS:

RNO-DRERDFI10-0009
Deléganse atribuciones, a varios funcionarios del SRI del Departamento de Gestión Tributaria de la Dirección Regional Norte

DSRI-007-2010
Delégase al Director General del SRI la atribución de nombrar provisionalmente a directores provinciales de la institución

DSRI-15-2010
Modifícase el Estatuto Especial de Personal del SRI

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón San Juan Bosco: Que reglamenta la determinación y recaudación del impuesto del 1.5 por mil sobre los activos totales

- Gobierno Municipal del Cantón San Juan Bosco: Que regula la determinación, administración, control y recaudación del impuesto de patentes municipales

AVISOS JUDICIALES:

- Muerte presunta del señor José David Quito Jimbo (1ra. publicación)

- Juicio de expropiación seguido por el I. Municipio de Manta en contra de los herederos presuntos, desconocidos y posibles interesados del señor Roberto Augusto Santana Rodríguez (1ra. publicación)

- Juicio de expropiación seguido por el I. Municipio de Manta en contra de los herederos presuntos y desconocidos del señor Johnny Segundo Loor Rodríguez y posibles interesados (1ra. publicación)

- Muerte presunta del señor Xavier Fernando Poveda Loor (2da. publicación)

- Muerte presunta del señor Pablo Silvino Holguín Flores (2da. publicación)

- Muerte presunta del señor Medardo Fernando Hernández Tuárez (2da. publicación)

- Muerte presunta del señor Alfonso Francisco Lobato Samaniego (2da. publicación)

- Muerte presunta de la señora Gladys Virginia López y cítese al señor William Kléver Hernández López y otros (3ra. publicación)

- Muerte presunta del señor Ignacio Benito Rojas (3ra. publicación)

- Muerte presunta del señor Jorge Ignacio Zambrano Medranda (3ra. publicación)

- Muerte presunta del señor Bolívar Montero Sarango (3ra. publicación)
Suplemento del Registro Oficial Nº 313 Año II
Quito, Jueves 4 de Noviembre del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

DICTAMENES:

035-10-DTI-CC
Las disposiciones contenidas en los artículos XIII y XIV del texto del “Convenio entre el Gobierno del Ecuador y el Gobierno de Canadá para el Fomento y la Protección Recíproca de Inversiones” no guardan conformidad con lo dispuesto en el artículo 422, primer inciso del texto de la Constitución de la República y, por lo tanto, la Corte Constitucional emite dictamen previo y vinculante de constitucionalidad para la denuncia del referido convenio

036-10-DTI-CC
Emítese dictamen de constitucionalidad favorable del “Protocolo de Modificación de los Anexos al Acuerdo de Transporte Aéreo entre el Gobierno de la República del Ecuador y el Gobierno de los Estados Unidos de América” por adecuarse plenamente al texto de la Constitución de la República

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Tiwintza: Que regula el cobro de la tasa por servicio de agua potable
Registro Oficial Nº 314 Año II
Quito, Viernes 5 de Noviembre del 2010

ASAMBLEA NACIONAL

RESOLUCIÓN:

- Hacer presente el dolor y solidaridad irrestricta a los familiares de los mineros frente a la tragedia ocurrida en el yacimiento aurífero “Casa Negra”, Portovelo, provincia de El Oro

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DEL AMBIENTE:

161
Deléganse facultades a la Dirección Nacional de Prevención de la Contaminación Ambiental, en la persona de su Director o Directora

MINISTERIO DE EDUCACIÓN:

502-10
Apruébase el estatuto y concédese personalidad jurídica a la Corporación Académica “Instituto Nacional de la Comunicación”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

1566
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “Jesús es el Camino la Verdad y la Vida”, con domicilio en el cantón Durán, provincia del Guayas

1569
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista Bet-El de Buena Fe, con domicilio en el cantón Buena Fe, provincia de Los Ríos

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 450
Delégase al Subsecretario de Comercio e Inversiones para que emita los acuerdos correspondientes al Registro de Corredores de Bienes Raíces

MINISTERIO DE RELACIONES LABORALES:

00207
Delégase al doctor José Francisco Vacas Dávila, Viceministro de Trabajo y Empleo, para que convoque y presida la primera reunión que llevará a cabo el Consejo Nacional de Trabajo

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio entre la República del Ecuador y la República del Paraguay para el Traslado de Personas Condenadas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

355
Apruébase el “Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Perforación de 5 Pozos Direccionales desde la Plataforma Aguarico 3”, ubicado en el cantón Shushufindi, provincia de Sucumbíos

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

SCI 10 374
Prorrógase por 30 días el plazo establecido en la Resolución Nº 10-259 SCI, publicada en el Registro Oficial Nº 281 de 17 de septiembre del 2010

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL -IEPI-:

10-027 P-IEPI
Dispónese que el abogado Andrés Francisco Tinajero Mullo, desempeñe temporalmente el cargo de Experto Principal en Patentes subrogante

JUNTA BANCARIA:

JB-2010-1799
Refórmase el numeral 2 del artículo 5, del Capítulo II “Calificación de activos del riesgo y constitución de provisiones por parte de las instituciones controladas por la Superintendencia de Bancos y Seguros”, del Título IX “De los activos y de los límites de crédito”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

ORDENANZA METROPOLITANA:

0321
Concejo Metropolitano de Quito: Que regula el ejercicio de la potestad sanciona-dora en el Distrito Metropolitano de Quito

ORDENANZAS MUNICIPALES:

- Gobierno Cantonal de Marcabelí: Que reforma en su totalidad a la ya existente que reglamenta la determinación, administración, control y recaudación del impuesto a la patente municipal de las actividades comerciales, industriales de cualquier orden económico

- Gobierno Municipal del Cantón San Juan Bosco: Que reforma a la Ordenanza para el cobro de tributos por contribución especial de mejoras
Registro Oficial Nº 315 Año II
Quito, Lunes 8 de Noviembre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

518
Refórmase el artículo 15 del Reglamento para la aplicación del artículo 156 (actual 155) del Código del Trabajo, promulgado mediante Decreto Ejecutivo No. 718 de abril 29 de 1985, publicado en el Registro Oficial No. 179 de mayo 6 de 1985

519
Expídese el Reglamento sustitutivo de adquisición de vehículos para las instituciones del Estado

520
Desígnase al economista René Ramírez Gallegos, Secretario Nacional de Planificación y Desarrollo, como delegado permanente del señor Presidente Constitucional de la República, ante el Consejo Nacional de Competencias

MINISTERIO DE COORDINACIÓN DE LA POLÍTICA ECONÓMICA:

MCPE-10-017
Encárgase la función de Ministro, al economista Santiago Caviedes Guzmán, Secretario Técnico de esta Cartera de Estado

MCPE-10-018
Créase un (1) puesto de servidor público de apoyo 4 para la servidora pública traspasada de las direcciones de investigaciones económicas del Banco Central del Ecuador a este Ministerio

MINISTERIO DE GOBIERNO:

1570
Ordénase la inscripción del Estatuto de la Misión Evangélica “Vida Nueva del Ecuador”, con domicilio en el cantón Balzar, provincia del Guayas

1571
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista La Esperanza de Albornor, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 443
Derógase el Acuerdo Ministerial Nº 09293-A del 13 de agosto del 2009 y desígnase a la licenciada Miriam Elizabeth Arias Roldán, delegada permanente y en representación de este Ministerio, integre y asista a las sesiones del Directorio de la Compañía de Economía Mixta Parque Industrial de Loja

MINISTERIO DE RELACIONES EXTERIORES:

- Estatuto Migratorio Permanente Ecuatoriano – Peruano

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

048
Declárase de utilidad pública los inmuebles necesarios para la Construcción del Paso Lateral de Baba, de una longitud de 2,86 km, ubicados en el cantón Baba, provincia de Los Ríos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

358
Apruébase el “Alcance al Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto de Prospección Símica Campo Puma”, ubicado en el cantón y provincia de Orellana

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO-AGROCALIDAD:

177
Prorrógase la fecha de entrega de expedientes para revaluación de los plaguicidas de las categorías toxicológicas III y IV

BANCO ECUATORIANO DE LA VIVIENDA:

212-2010-DIR
Refórmase el Reglamento de crédito para proyectos habitacionales expedido mediante Resolución Nº 064-2010-DIR

213-2010-DIR
Refórmase el Reglamento de crédito de preinversión expedido mediante Resolución Nº 179-2010-DIR

JUNTA BANCARIA:

JB-2010-1801
Refórmase el Capítulo II “Normas para la contabilización de las primas pagadas y la constitución de provisiones para cartera o saldos vencidos”, del Título VII “De la información y contabilidad”, del Libro II “Normas generales para la aplicación de la Ley General de Seguros” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1802
Refórmanse los capítulos I “Normas para la constitución de reservas matemáticas de los seguros de vida y renta vitalicia”; III “Normas relativas a la constitución de reservas de riesgos en curso de los seguros generales”; IV “Normas relativas al cálculo de las reservas para desviación de siniestralidad y para eventos catastróficos”; y, V “Normas para la constitución de reservas para siniestros ocurridos y no reportados, IBNR para los ramos de seguros generales”, del Título IV “Normas de prudencia técnica”, del Libro II “Normas generales para la aplicación de la Ley General de Seguros” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

CORTE CONSTITUCIONAL

CAUSA:

No. 0036-10-IN
Demanda de inconstitucionalidad por el fondo, presentada en contra de los artículos 41 de la Ley de Régimen Tributario Interno; 76, 77, 78, 79 y 80 del Reglamento para la Ampliación de la Ley de Régimen Tributario Interno, relacio-nados al anticipo del pago de impuesto a la renta. Legitimado Activo: Jorge Augusto Servio Serrano Correa, por sus propios derechos y como Gerente General de las Compañías OBSA ORO BANANA S. A., BANTRO BANANO TROPICAL S. A., CAMIONES BANANEROS CABANA S. A., BEGORO BEBIDAS GASEOSAS EL ORO S. A., AGROLINEAS DEL PACÍFICO APACSA S. A., entre otras

ORDENANZAS MUNICIPALES:

- Cantón Pastaza: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

11-2010
Cantón Playas: Reformatoria a la Ordenanza que reglamenta la recaudación de contribuciones especiales de mejoras por la construcción de obras en la Municipalidad

- Gobierno Municipal del Cantón Jaramijó: Que reglamenta el cobro de la tasa de fiscalización en todos los contratos de ejecución de obra, servicios, y de consultoría, celebrados entre el Gobierno Municipal de Jaramijó y cualquier persona natural o jurídica

- Gobierno Municipal del Cantón Morona: Que reglamenta la administración, mantenimiento y uso de la piscina municipal de la ciudad de Macas
Suplemento del Registro Oficial Nº 315 Año II
Quito, Lunes 8 de Noviembre del 2010

ORDENANZAS MUNICIPALES:

- Concejo Cantonal de Suscal: Reformatoria al Orgánico Funcional para Implementar el Reglamento Orgánico Funcional por Procesos

- Gobierno Municipal del Cantón Junín: Que crea el Comité Local Municipal de Coordinación para el Desarrollo de Actividades de Prevención al Uso Indebido de Drogas en el cantón

- Cantón San Fernando: Que expide la reforma a la Ordenanza para la Aplicación y Cobro de la Contribución Especial de Mejoras por Obras de Apertura, Pavimentación, Repavimentación, Asfaltado, Ado-quinado y Construcción de Aceras y Bordillos

Registro Oficial Nº 316 Año II
Quito, Martes 9 de Noviembre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

521
Refórmase el Reglamento del Consejo de Generales de la Policía Nacional

522
Dase de baja de las filas de la institución policial, al General Inspector doctor Freddy Eduardo Martínez Pico

523
Dase de baja de las filas de la institución policial, al General Inspector Ing. Civ. Florencio Eudoro Ruiz Prado

524
Dase de baja de las filas de la institución policial, al General Inspector Euclídes Isaías Mantilla Herrera

525
Dase de baja de las filas de la institución policial, al General Inspector MSC. Jaime Alberto Vaca Ordóñez

526
Dase de baja de las filas de la institución policial, al General Inspector Dr. Oswaldo Rafael Yépez Cadena

527
Dase de baja de las filas de la institución policial, al General Inspector Dr. Carlos Rodrigo Arcos Betancourth

528
Dase de baja de las filas de la institución policial, al Coronel de Policía de E.M. Dr. Oswaldo Arturo Cherrez de la Cueva

529
Acéptase la renuncia presentada por el señor Francisco Alejandro Jijón Calderón y nómbrase al Vicealmirante (SP) Jorge Homero Arellano Lascano, Secretario de Inteligencia

530
Nómbrase al señor Nicolás Trujillo Newlin, como Embajador Extraordinario y Plenipotenciario del Ecuador ante la República de Corea

531
Nómbrase al Ministro Leonardo Arízaga Schmegel, funcionario de carrera diplomá-tica del servicio exterior de la República, como Embajador Extraordinario y Plenipotenciario de la República del Ecuador ante la República Popular China

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

459
Déjase sin efecto el Acuerdo Ministerial Nº 457 del 27 de septiembre del 2010

460
Autorízase la licencia con cargo a vacaciones al doctor Gustavo Jalkh Röben, Ministro del Interior

461
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Carlos Marx Carrasco, Director General del Servicio de Rentas Internas

MINISTERIO DEL AMBIENTE:

164
Amplíase y rectifícanse los límites del Área Nacional de Recreación Los Samanes de 379.79 hectáreas a una extensión total de 602.05 hectáreas
MINISTERIO DE CULTURA:

172-2010
Priorízase la creación de los sitios de conciencia en la República del Ecuador, bajo la frase “Prohibido Olvidar”, ofreciendo al país una red de sitios de conciencia que contribuirán a la democratización de la memoria, a la revelación de la verdad, estableciendo una conexión entre el pasado y el presente con el fin de contribuir a la justicia social de la nación

190-2010
Refórmase el Acuerdo Ministerial Nº 181-2010 de 13 de septiembre del 2010

SECRETARÍA NACIONAL DEL AGUA:

2010-137
Ratifícase la apertura del punto de atención al usuario en la ciudad de Alausí, perteneciente a la Demarcación Hidrográfica del Guayas, para atención a los usuarios de los servicios de la SENAGUA, en la provincia del Chimborazo

2010-139
Deléganse competencias a los subsecretatarios regionales y coordinadores regionales de las demarcaciones hidrográficas

CONSULTA DE AFORO:

CORPORACIÓN ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0023
Relativo a la mercancía denominada comercialmente “PET-CAL. Suplemento vitamínico y mineral para perros y gatos”, realizada por PFIZER Cía. Ltda

RESOLUCIONES:

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000385
Incorpórase el Puesto de Secretario de Hidrocarburos, en la escala de remuneración mensual unificada del nivel jerárquico superior

AGENCIA ECUATORIANA DEL ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

180
Dispónese la continuación y amplíase la vigilancia activa mediante la realización de pruebas diagnósticas en todos los equinos de las caballerizas de la provincia de Imbabura

TRIBUNAL CONTENCIOSO ELECTORAL:

- Expídese el Reglamento interno para el pago, en el país y en el exterior, de viáticos, subsistencias, alimentación, transporte, movilización y otros derechos conexos de las servidoras y servidores

SUPERINTENDENCIA DE BANCOS:

IRG-2010-072
Dispónese el cierre definitivo de la Oficina de Representación en el Ecuador de Wachovia Bank, National Association, con domicilio en la ciudad de Guayaquil, provincia del Guayas

Califícanse a varias personas para que puedan ejercer cargos de auditor interno o peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-498
Arquitecto Pavel Stalin Mora Rivas

SBS-INJ-2010-539
Amplíase la calificación otorgada al ingeniero agrónomo José Max Gilbert Tapia Lombeida

SBS-INJ-2010-590
Ingeniero agrónomo Luis Enrique Toro Navas

SBS-INJ-2010-593
Sustitúyese la referencia al título profesional de ingeniero civil del señor John Pablo Erazo Villarreal, por el de arquitecto

FUNCIÓN JUDICIAL

CONSEJO DE LA JUDICATURA:

055-2010
Dispónese que el Juez, Secretario y Ayudante Judicial designados, fortalecerán al Juzgado Décimo Noveno de lo Civil de Manabí, con sede en el cantón El Carmen

056-2010
Modifícase la competencia, en razón de la materia del Juzgado Séptimo de Garantías Penales del Cañar, con sede en el cantón Déleg, transformando en Juzgado Multicompetente, facultándole expresa-mente para conocer todas las materias en primera instancia y con jurisdicción donde ha venido ejerciéndola el Juzgado Séptimo de Garantías Penales

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón San Juan Bosco: Que reforma a la Ordenanza que reglamenta el uso de la lavadora automotriz municipal

- Gobierno Municipal del Cantón Latacunga: Que instituye el régimen de tarifas para la prestación de los servicios que componen el Sistema Integral de Aseo y Gestión Ambiental

- Gobierno Municipal de Shushufindi: Que regula la implementación de estructuras fijas de soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA

- Cantón Mejía: Que reforma a la Ordenanza municipal que regula el barrido, entrega, recolección, transporte, transferencia y disposición final de los residuos sólidos, domésticos, comerciales, industriales y biológicos no tóxicos

Suplemento del Registro Oficial Nº 316 Año II
Quito, Martes 9 de Noviembre del 2010

FUNCIÓN EJECUTIVA

CONVENIO:

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio de Seguridad Social entre el Reino de España y la República del Ecuador

CORTE CONSTITUCIONAL
para el Período de Transición

RESOLUCIONES:

0001-10-RS
Niégase la apelación propuesta por la señora Karina Mercedes Pérez Mosquera y confírmase la resolución del Consejo Provincial del Guayas

0002-10-RA
Revócase la resolución venida en grado y concédese la acción de amparo propuesta por el doctor Patricio Eduardo Urgilés

ORDENANZA MUNICIPAL:

- Gobierno Cantonal de Marcabelí: Que reforma a la Ordenanza que reglamenta el cobro, atención y mejoramiento de los servicios del cementerio municipal
Registro Oficial Nº 317 Año II
Quito, Miércoles 10 de Noviembre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

532
Declárase tres días de duelo nacional por el fallecimiento del señor doctor Néstor Carlos Kirchner, ex Presidente Constitucional de la República Argentina y Secretario General de la Unión de Naciones Suramericanas

533
Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano en el viaje a la República de Argentina

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

464
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Katiuska King M., Ministra Coordina-dora de la Política Económica

465
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Wilson Pástor Morris, Ministro de Recursos Naturales No Renovables

466
Legalízase la comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

467
Autorízase el viaje y declárase en comisión de servicios en el exterior al sociólogo Miguel Carvajal Aguirre, Ministro Coordinador de Seguridad

468
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Patricio Rivera, Ministro de Finanzas

MINISTERIO DEL AMBIENTE:

101
Modifícase el Acuerdo Ministerial Nº 033, publicado en el Registro Oficial Nº 301 de 25 de marzo del 2008

MINISTERIO DE FINANZAS:

278
Delégase al Subsecretario de Presupuestos la competencia establecida en el numeral 2.4.3.6.1, inciso segundo, de las normas técnicas de presupuesto, relativa a la aprobación de las modificaciones que alteren la composición del endeudamiento interno y externo del Presupuesto General del Estado y el servicio de la deuda pública

MINISTERIO DE GOBIERNO:

0524
Apruébase el estatuto y otórgase personalidad jurídica al Ministerio Evangelístico de Jesucristo el Señor “La Armadura de Dios” del cantón Milagro, con domicilio en el cantón Milagro, provincia del Guayas

1572
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista de Puerto López, con domicilio en el cantón Puerto López, provincia de Manabí

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

049
Declárase disuelta la Asociación de Conservación Vial “Virgen de las Mercedes”, con domicilio en el cantón Quero, provincia de Tungurahua

CONSULTAS DE AFORO:

CORPORACIÓN ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0024
Relativa a la mercancía “CAPILMAX”, realizada por la Compañía MERCAQUÍMICOS S. A

GGN-CGA-DVN-JNC-OF-0025
Relativa a la mercancía “REDUMODEL”, realizada por la Compañía MERCAQUÍMICOS S. A.

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

232
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental de la Planta Industrial EXPLOCEN C. A., ubicada en el sector Poaló, en los cantones Latacunga y Saquisilí, provincia de Cotopaxi

CORREOS DEL ECUADOR:

CDE EP-2010-395
Apruébase la emisión postal denominada “50 Años de CITIECUADOR”

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

Oficialízanse con el carácter de voluntaria y obligatoria varias Normas Técnicas Ecuatorianas:

115-2010 NTE INEN 54
(Sal para consumo humano. Determinación de yodo)

116-2010 NTE INEN 1 373
(Tubería plástica. Tubos y accesorios de PVC rígido para presión. Requisitos)

117-2010 NTE INEN 2 539
(Prevención de incendios. Transporte terrestre de gas natural comprimido al granel en recipientes tubulares. Requisitos)

118-2010 NTE INEN 2 540
(Prevención de incendios. Revisión periódica de cilindros de acero sin costura para gas natural comprimido)

119-2010 NTE INEN 2 541
(Prevención de incendios. Sistemas para transporte de módulos contenedores para gas natural comprimido. requisitos)

SUPERINTENDENCIA DE BANCOS:

SBS-INJ-2010-605
Califícase a la economista Herlinda Griselda Salas Zúñiga, para que pueda desempeñarse como auditora interna en las instituciones financieras privadas

FUNCIÓN JUDICIAL

RESOLUCIÓN:

CONSEJO DE LA JUDICATURA:

057-2010
Adóptase como política institucional de mejoramiento y modernización de los procesos de dotación espacial para las diferentes dependencias, la modalidad de adquisición de los bienes inmuebles requeridos para el fortalecimiento de la infraestructura física institucional

ORDENANZAS MUNICIPALES:

- Cantón Zamora: De adecuación, organización y funcionamiento de la Empresa Municipal de Agua Potable y Alcantarillado del Cantón Zamora (EMAPAZ), a Empresa Pública de Agua Potable y Alcantarillado (EMAPAZ EP)

- Cantón Chinchipe: Que expide la Codificación de la Ordenanza municipal, para el servicio de agua potable para el barrio La Diversión

- Gobierno Municipal del Cantón Macará: Que regula el proceso de adjudicación y venta de terrenos municipales ubicados en la zona urbana y zonas de expansión urbana

- Gobierno Municipal del Cantón Jaramijó: Que cambia la denominación de la Municipalidad del Cantón Jaramijó, según las normas de la Constitución de la República del Ecuador del 2008
Registro Oficial Nº 318 Año II
Quito, Jueves 11 de Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

469
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Jaime Guerrero Ruiz, Ministro de Telecomunicaciones y de la Sociedad de la Información

470
Déjase insubsistente el Acuerdo 460 del 29 de septiembre del 2010

471
Autorízase el viaje y declárase en comisión de servicios en el exterior al sociólogo Miguel Carvajal Aguirre, Ministro Coordinador de Seguridad

472
Leglízase la comisión de servicios en el exterior a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

MINISTERIO DEL AMBIENTE:

101-A
Modifícase el Acuerdo Ministerial Nº 101 del 14 de junio del 2010, publicado en el Registro Oficial Nº 317 del 10 de noviembre del 2010

146
Declárase “Reserva Biológica Cerro Plateado” e incorpórase al Patrimonio Nacional de Áreas Protegidas del Estado, ubicada dentro del Bosque de Vegetación Protector de la Cuenca Alta del Río Nangaritza del cantón Nangaritza, provincia de Zamora Chinchipe

MINISTERIO DE CULTURA:

197-2010
Oficialízase la nómina de cinco (5) ganadores seleccionados dentro del “Premio Bianual Canción de los Andes”

MINISTERIO DE FINANZAS:

281
Ratifícase lo contemplado en la Disposición Transitoria Décima del Código Orgánico de Planificación y Finanzas Públicas, publicado en el Segundo Suplemento del Registro Oficial Nº 306 del 22 de octubre del 2010

MINISTERIO DE GOBIERNO:

1574
Ordénase la inscripción del Estatuto de la Misión Evangélica Pentecostés “La Verdad Revelada”, con domicilio en el cantón Guayaquil, provincia del Guayas

1575
Refórmase el Estatuto del Cuerpo de Pastores de Quito, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DEL INTERIOR:

1771
Modifícase el Acuerdo Ministerial Nº 0700 de 28 de enero del 2010, publicado en el Registro Oficial Nº 233 de 12 de julio del 2010

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

050
Declárase en emergencia el espacio aéreo, así como las zonas aledañas del Aeropuerto Internacional José Joaquín Olmedo de la ciudad de Guayaquil, provincia del Guayas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

276
Otórgase Licencia de Aprovechamiento Forestal Especial a la Empresa Eléctrica Ambato Regional Centro Norte S. A. para el aprovechamiento de 1103.74 m³, de madera en pie, en un área de 63.80 hectáreas, para la ejecución del Proyecto Construcción de la Línea de Subtrans-misión Puyo-Mushullacta y Subestación Mushullacta”, ubicado en el cantón y provincia de Pastaza, parroquias de Puyo, Veracruz y Simón Bolívar

CONSEJO NACIONAL DE LA NIÑEZ Y ADOLESCENCIA:

0023 CNNA-2010
Desígnase a la magíster Andrea Yesenia Rodal Genovez, como miembro del Comité de Asignación Familiar Regional 2

FLOTA PETROLERA ECUATORIANA:

GGR-095-2010
Declárase de utilidad pública, con fines de expropiación urgente y ocupación inmediata, a favor de FLOPEC, el terreno y edificación, propiedad de la Compañía CONTIGRANZA S. A., ubicado en la parroquia Colonche del cantón Monteverde

SERVICIO DE RENTAS INTERNAS:

RC1-SRERDRI10-00454
Déjase sin efecto la Resolución Nº RC1-SRERDRI09-00428

RC1-SRERDRI10-00455
Asígnase al servidor o servidora que cumpla las funciones de Jefe Regional del Departamento de Servicios Tributarios, las atribuciones de la Dirección Regional del SRI del Centro 1

FUNCIÓN JUDICIAL

RESOLUCIONES:

CONSEJO DE LA JUDICATURA:

058-2010
Dispónese que los servidores públicos de la Unidad Transitoria de Gestión de Defensoría Pública Penal que laboran mediante contrato de servicios ocasionales, que no son de libre nombramiento y remoción, pasen en las mismas condiciones a formar parte de la Defensoría Pública luego que se cumpla la evaluación y selección que realice el Consejo de la Judicatura en coordinación con el Director de la Unidad Transitoria de Gestión de Defensoría Pública Penal y se apruebe la nueva estructura organizacional

059-2010
Díctase el Instructivo para la citación de las/los demandados/as ordenada en el inciso final del Art. 35 del Título V del Libro Segundo del Código Orgánico de la Niñez y Adolescencia

060-2010
Modifícase la competencia, en razón de la materia del Juzgado Noveno de Garantías Penales de Loja, con sede en el cantón Chaguarpamba, convirtiéndole en Juzgado Multicompetente, facultándole expresamente para conocer todas las materias en primera instancia y con jurisdicción en los cantones Chaguarpamba y Olmedo

061-2010
Modifícase la competencia, en razón de la materia del Juzgado Décimo Cuarto de lo Civil de Loja, con sede en el cantón Paltas, convirtiéndole en Juzgado Multicom-petente, facultándole expresamente para conocer todas las materias en primera instancia y con jurisdicción en el cantón Paltas

ORDENANZAS METROPOLITANAS:

0322
Concejo Metropolitano de Quito: Reformatoria al literal a) del artículo III.130.1.a, agregado por la Ordenanza Nº 0165 al Código Municipal, referente a la distribución de la tasa por autorización de funcionamiento para el Cuerpo de Bomberos de Quito

0323
Concejo Metropolitano de Quito: De creación de la Empresa Pública denominada “Empresa Pública Metropolitana de Gestión Integral de Residuos Sólidos” (EMGIRS-EP)

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Bolívar: De creación de la Empresa Pública Municipal de Agua Potable y Alcantarillado “EPMAPA-B” sustitutiva de la Ordenanza de Creación de la Empresa AMAPA-B

- Gobierno Municipal de Otavalo: Que regula el proceso de incorporación y adjudicación de bienes inmuebles vacantes o monstrencos ubicados en la zona urbana
Registro Oficial Nº 319 Año II
Quito, Viernes 12 de Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

473
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Nathalie Cely Suárez, Ministra Coordinadora de la Producción, Empleo y Competitividad

474
Autorízase el viaje y declárase en comisión de servicios en el exterior a la abogada Marcela Aguiñaga Vallejo, Ministra del Ambiente

476
Déjase insubsistente el Acuerdo 458 del 28 de septiembre del 2010

477
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María del Pilar Cornejo de Grunauer, Secretaria Nacional de Gestión de Riesgos

MINISTERIO DEL AMBIENTE:

168
Establécense las normas del subsistema de gobiernos autónomos descentralizados - áreas protegidas municipales

169
Deléganse funciones a la Subsecretaría de Planificación

MINISTERIO DE CULTURA:

202-2010
Legalízase la declaración en comisión de servicios en el exterior, licencia con remuneración por servicios institucionales, al señor Henry Gonzalo Medina Vallejo

MINISTERIO DE EDUCACIÓN:

0365-10
Autorízase a los directivos y personal docente del Colegio “Leovigildo Loayza Loayza” de Piñas, dentro del ámbito de su competencia, realicen las acciones necesarias para legalizar los estudios efectuados por el señor Héctor Damián Ramírez Gallardo, quien se acogió al Proyecto “Aulas Hospitalarias”

0368-10-A
Reglaméntase el Proceso de establecimiento de responsabilidades para funcionarios públicos o personas naturales o jurídicas que generen, proporcionen, consignen y verifiquen información entregada a este Ministerio

MINISTERIO DE GOBIERNO:

1576
Ordénase la inscripción del Estatuto de la Iglesia Cristiana Evangélica Cristo Vive de Pifo, con domicilio en el cantón Quito, provincia de Pichincha

1577
Refórmase el Estatuto del Centro Familiar de Adoración, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE SALUD PÚBLICA:

00000583
Derógase el Acuerdo Ministerial Nº 01457 de 12 de julio de 1999, mediante el cual se aprobó la Estructura Orgánica Funcional del Comité Intersectorial de Salud

00000584
Apruébase la reforma del Estatuto de la Fundación Coalición Ecuatoriana de Personas que Viven con VIH/SIDA, con sede en el Distrito Metropolitano de Quito

CONVOCATORIA:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-1-26-10-2010
Convócase a las ciudadanas y ciudadanos aptos para sufragar, regis-trados en el cantón Tiwintza, provincia de Morona Santiago, para contestar la siguiente pregunta: ¿Está usted de acuer-do en revocar el mandato del Alcalde del cantón Tiwintza, señor Chamik Tsenkush Pujupat Jorge?, este proceso eleccionario tendrá lugar el día 12 de diciembre de 2010, desde las 07h00 (siete de la mañana) hasta las 17h00 (cinco de la tarde)

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

297
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto “Planta de Tratamiento de Vinaza para la Obtención de Biogás de SODERAL S. A.” de la Compañía SODERAL, Sociedad de Destilación de Alcoholes S. A. y otórgase la licencia ambiental para la ejecución de dicho proyecto

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

120-2010
Oficialízase con el carácter de obligatorio el Reglamento Técnico Ecuatoriano RTE INEN 051 “Ollas a presión de uso doméstico”

121-2010
Oficialízase el cambio del título constante en la segunda revisión de la NTE INEN 708 (Leche fluida con ingredientes. Requi-sitos), que tiene el carácter de obligatoria

FUNCIÓN JUDICIAL

CONSEJO DE LA JUDICATURA:

062-2010
Créase el Tribunal de Garantías Penales de Galápagos, con sede en el cantón Santa Cruz

064-2010
Dispónese que el Juez, Secretario y Ayudante Judicial designados, fortalecerán al Juzgado Octavo de lo Civil del Cañar, con sede en el cantón La Troncal, y conocerá todas las causas en materia de niñez y adolescencia que estén bajo la competencia de los juzgados Octavo y Décimo Primero de lo Civil del Cañar

065-2010
Refórmase el literal c) del Art. 3 de las Normas para el Funcionamiento Operativo y Administrativo de Jueces Adjuntos Temporales

066-2010
Refórmase el literal k) del Art. 9 de la Resolución del Consejo Nacional de la Judicatura que fija los aranceles notariales

067-2010
Ríndese homenaje al Servidor Judicial Ecuatoriano en su Día

068-2010
Dispónese que los jueces de Garantías Penales de la Corte Nacional de Justicia, las cortes provinciales, los tribunales y los juzgados seguirán conociendo los procesos por delitos penales militares y policiales; y los tramitarán de conformidad con el Código de Procedimiento Penal y con lo resuelto por el Pleno de la Corte Nacional de Justicia en sesión de 23 de noviembre del 2009

CORTE NACIONAL DE JUSTICIA:

- Dispónese que hasta que sean designados y entren en funciones los jueces de garantías penitenciarias, corresponderá a los jueces de garantías penales especializados en tránsito que ejecuten la sentencia, previa la constatación de la reparación de los daños causados a las víctimas, la aplicación de la rebaja penitenciaria que dispone el artículo 122 de la Ley Orgánica de Transporte Terrestre, Tránsito y Seguridad Vial

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Marcabelí: Que reforma a la Ordenanza que reglamenta el uso y goce de la vía pública

- Gobierno Municipal del Cantón Buena Fe: Que declara zona de resguardo ambiental al perímetro urbano y áreas de expansión urbana

- Gobierno Municipal del Cantón Quevedo: Que reforma a la Ordenanza que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2011-2012
Suplemento del Registro Oficial Nº 319 Año II
Quito, Viernes 12 de Noviembre del 2010

INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL

RESOLUCIONES:

C.D. 332
Expídese el Reglamento para la concesión de las prestaciones del Seguro General de Salud Individual y Familiar

C.D. 333
Expídese el Reglamento para el Sistema de Auditoría de Riesgos del Trabajo - “SART”

C.D. 334
Expídense las Normas para la extensión de cobertura de las prestaciones de salud

CORTE CONSTITUCIONAL
para el Período de Transición

SENTENCIA:

028-10-SCN-CC
Deséchase la consulta de constitucionalidad del inciso quinto del artículo 123 de la Ley de Sustancias Estupefacientes y Psicotrópicas, debido a que la misma ya ha sido absuelta por el Pleno de este organismo

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Jaramijó: Que reglamenta el proceso de escrituración de los bienes inmuebles vacantes o mostrencos y la legalización mediante venta directa de bienes inmuebles mostrencos en posesión de los particulares, sin el requisito de subasta
Registro Oficial Nº 320 Año II
Quito, Lunes 15 de Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

479
Déjase insubsistente el Acuerdo 454 del 24 de septiembre del 2010

480
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Freddy Ehlers Zurita, Ministro de Turismo

481
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Sandra Vela Dávila, Ministra del Deporte

482
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Sandra vela Dávila, Ministra del Deporte

483
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

MINISTERIO DEL AMBIENTE:

170
Dónase al Gobierno Municipal del Cantón Pastaza, siete metros cúbicos (7,33m³) de la especie Cedro “Cedrela Odorata”; productos forestales que serán destinados para la construcción de mobiliario: pizarras, escritorios, sillas, dentro del Proyecto “Dotación de Mobiliario Escolar para las Unidades Educativas Gran Colombia de la Parroquia Fátima y San Pablo de Allishungo de la parroquia Teniente Hugo Ortiz del cantón Pastaza”

MINISTERIO DE CULTURA:

203-2010
Declárase en comisión de servicios en el exterior y licencia con remuneración por servicios institucionales, a la señora Martha Cecilia Moncada Paredes

MINISTERIO DE EDUCACIÓN:

0529-10
Refórmase el artículo 1 del Acuerdo Ministerial Nº 0523-10

0543-10
Deléganse facultades a la señora Viceministra de Educación

MINISTERIO DE FINANZAS:

280
Incorpórase al vigente Clasificador Presupuestario de Ingresos y Gastos del Sector Público varios ítems e incorpóranse al Catálogo General de Cuentas varias denominaciones

MINISTERIO DE GOBIERNO:

1578
Ordénase la inscripción del Estatuto de la Corporación Cristiana Nacional “El Fruto que Permanece para Siempre”, con domicilio en el cantón Guayaquil, provincia del Guayas

1579
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Bautista “Cordero de Dios” de Guamaní, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo entre la República del Ecuador y la República del Perú para el Establecimiento de la Comisión Binacional para la Gestión Integrada de los Recursos Hídricos de la Cuenca Hidrográfica Transfronteriza del Río Zarumilla

MINISTERIO DE SALUD PÚBLICA:

00000585
Apruébase la reforma del Estatuto de la Fundación “Juntos por la Vida en la Lucha Contra el SIDA” - JUVILUS, con sede en San Pablo del Lago, provincia de Imbabura

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

316
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto: “Plan Maestro de Agua Potable y Alcantarillado Sanitario del cantón Pelileo”, provincia de Tungurahua y otórgase la licencia ambiental a la Ilustre Municipalidad del Cantón San Pedro de Pelileo, para dicha ejecución

INSTITUTO ECUATORIANO DE PROPIEDAD INTELECTUAL:

004-2010 DNOV-IEPI
Deléganse facultades al abogado Xavier Pesantes Román, Experto Principal en Oposiciones y Tutelas Administrativas (E)

10-029 P-IEPI
Dispónese que la bioquímica Ketty Dolores Véliz Vélez desempeñe el cargo de Experta Principal en Patentes, mientras dure la comisión de servicios con remuneración en el exterior de la ingeniera Martha Carvajal Aguirre

010-2010 DNPI-IEPI
Deléganse facultades a la bioquímica Ketty Dolores Véliz Vélez, Experta Principal en Patentes, encargada

SECRETARÍA NACIONAL DEL AGUA:

2010-169
Declárase la emergencia para la contratación y ejecución del Proyecto “Sistema de Control de Inundaciones Cuenca Baja del río Guayas”

SECRETARÍA NACIONAL DE PLANIFICACIÓN Y DESARROLLO:

389-2010
Expídese el Reglamento para la movilidad e intercambio de investigadores en ciencia, tecnología e innovación “Prometeo Viejos Sabios”

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-623
Ingeniero agrónomo Juan Alberto Choca Rodríguez

SBS-INJ-2010-625
Licenciada en contabilidad y auditoría Nancy Aracely Tovar Gómez

SBS-INJ-2010-626
Ingeniero civil Emilio Galarza Ramírez

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón El Pangui: General normativa para el cobro de las contribuciones especiales de mejoras, por obras ejecutadas

- Gobierno Municipal del Cantón Yacuambi: Para regular, autorizar y controlar la explotación de materiales áridos y pétreos que se encuentran en los lechos de los ríos, playas y canteras existentes en la jurisdicción del cantón

AVISOS JUDICIALES:

- Muerte presunta del señor Segundo José Guacho Shiguilema (1ra. publicación)

- Muerte presunta del señor Segundo Rogelio Guacho Shiguilema (1ra. publicación)

- Muerte presunta del señor Pedro Maximiliano Villavicencio Ramírez (2da. publicación)

- Muerte presunta del señor Wilson Guillermo Bailón Cerezo (3ra. publicación)
Registro Oficial Nº 321 Año II
Quito, Martes 16 de Noviembre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

534
Promuévese al inmediato grado superior de Teniente General de la Fuerza Aérea al Brigadier General Carlos Antonio Leonardo Barreiro Muñoz

535
Dase de baja de la Fuerza Terrestre a varios oficiales superiores

536
Dase de baja de la Fuerza Terrestre a varios oficiales superiores

537
Dase de baja de la Fuerza Terrestre al CRNL. CED. Manuel Lizandro Granda Palacios

538
Inclúyese la declaratoria de la Zona 1 de “La Josefina” como Área Reservada de Seguridad en la “Delimitación de los Espacios Geográficos Nacionales Reservados que estarán bajo el control de las Fuerzas Armadas”

539
Dase de baja de las filas de la institución policial al Coronel de Policía de E.M. Hugo Marcelo Zapata Corrales

540
Declárase en comisión de servicios a la comitiva oficial que acompañará al señor Presidente Constitucional de la República en su viaje oficial a la Antártida para su visita a la estación científica ecuatoriana “Pedro Vicente Maldonado”

ACUERDOS:

MINISTERIO DEL AMBIENTE:

171
Expídese el Instructivo de Representaciones Oficiales

MINISTERIO DE COORDINACIÓN DE LA POLÍTICA Y GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS:

025-MCP-AJ-2010
Dispónese que la Coordinación General con los Gobiernos Autónomos Descentralizados -GAD- de este Ministerio, se encargue de los procesos que por disposiciones legales y reglamentarias le correspondía conocer y aprobar al Ministerio del Interior

MINISTERIO DE EDUCACIÓN:

556-10
Apruébanse las reformas al Estatuto de la Asociación Educativa “Pro Cultura Occidental”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE GOBIERNO:

1581
Ordénase la inscripción del Estatuto de la Misión Internacional “El Palacio del Rey”, con domicilio en el cantón Guayaquil, provincia del Guayas

1582
Ordénase la inscripción del Estatuto de la Iglesia Bautista Monte Abarin, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

EXTRACTOS:

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL:

Apruébanse, refórmanse y otórgase personalidad jurídica a las siguientes organizaciones:

1 – SBG
Comité Pro-Mejoras H.C.M.1

2- SB
“Asociación de Profesores y Empleados del Colegio Técnico Puerto Quito”

3 – SBG
Asociación del Adulto Mayor “Mensajeros de la Paz”

4 – SBG
Asociación de Jubilados del Ministerio de Transporte y Obras Públicas delEcuador

5 – SBG
Comité Promejoras Emmanuel Número Uno

6 – SBG
Comité Promejoras del Barrio “Pasaje Pons”

7 – SBG
Asociación de Padres de Familia del Colegio San Luis Gonzaga “ASOFAMILIA GONZAGA”

8 – SBG
Comité Promejoras del Barrio “Colinas del Sur”

9 – SBG
Comité Pro Mejoras del Barrio San Juan Loma 1 “B” Sector Parada 7

10 – SBG
Fundación The Institute For Self-Reliant Agriculture

11 – SBG
Fundación de Desarrollo Integral Comunitario “FUNDESIC”

12 – SBG
Comité Promejoras de la Urbanización “Huertos Familiares de Médicos”

13 -SBG
Comité Pro Mejoras Nueva Villaflora

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

315
Apruébase el Estudio de Impacto Ambiental Expost de la finca Florícola María Bonita, ubicada en el sector de Guachalá, comunidad Cuniburo, provincia de Pichincha

347
Revócase y déjase sin efecto el aval de Regente Forestal otorgado al ingeniero Washington Escobar Imbaquingo mediante Resolución Nº 166 de 21 de enero del 2005

FISCALÍA GENERAL DEL ESTADO:

062-FGE-2010
Créase e incorpórase en el vigente distributivo de remuneraciones mensuales unificadas 342 puestos

SUPERINTENDENCIADEBANCOS:

SBS-2010-534
Apruébase la constitución de la Compañía de Seguros Generales PRODUSEGUROS S. A., con domicilio en elDistrito Metropolitano de Quito

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-627
Economista Carlos Alberto León Guerra

SBS-INJ-2010-628
Señor Miguel Marcelo Vásquez Jadán

SBS-INJ-2010-634
Amplíase la calificación otorgadaal arquitecto Fabián Marcelo Pinto Moreno

SBS-INJ-2010-635
Ingeniero agropecuario José Heriberto Reyna Saltos

ORDENANZASMUNICIPALES:

-Gobierno Municipal del Cantón Chilla: De cobro mediante la acción o jurisdicción coactiva de créditos tributarios y no tributarios que se adeudan a la Municipalidad y de baja de especies incobrables

- Gobierno Cantonal de Catamayo: Para regular, autorizar y controlar la explotación de materiales áridos y pétreos que se encuentran en los lechos de los ríos, playas y canteras existentes en la jurisdicción

ORDENANZA PROVINCIAL:

- Provincia de Orellana: Que regula la constitución, organización y funciona-miento de la Empresa Pública “PISCÍCOLA CALMITUYACU EP.”
Suplemento del Registro Oficial Nº 321 Año II
Quito, Martes 16 de Noviembre del 2010

FUNCION EJECUTIVA

RESOLUCIONES:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

AGENCIA DE REGULACIÓN Y CONTROL MINERO:

007-2010
Expídese el Estatuto orgánico de gestión organizacional por procesos de la ARCOM

COMISIÓN NACIONAL DE TRANSPORTE TERRESTRE, TRÁNSITO Y SEGURIDAD VIAL:

108-DIR-2010-CNTTTSV
Expídese el Reglamento para la formación y capacitación de conductores de motocicletas y vehículos afines

113-DIR-2010-CNTTTSV
Expídese el Reglamento para la aplicación del procedimiento de cobranza coactiva de la Comisión Nacional del Transporte Terrestre, Tránsito y Seguridad Vial

ORDENANZA MUNICIPAL:

- Cantón Milagro: Que establece el cobro del impuesto del 1.5 por mil sobre los activos totales
Registro Oficial Nº 322 Año II
Quito, Miércoles 17 de Noviembre del 2010

ASAMBLEA NACIONAL

EL PLENO

RESOLUCIÓN:

- Declárase Héroe y Heroína Nacionales a Fernando Daquilema y Manuela León, por su valor y lucha en defensa de la justicia y libertad, como símbolos de la identidad y la rebeldía de los pueblos del Ecuador

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

464
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Katiuska King M., Ministra Coordina-dora de la Política Económica

475
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Mario Albuja Sáenz, Subsecretario de Informática

478
Legalízase la comisión de servicios en el exterior del economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

484
Autorízase la licencia con cargo a vacaciones a la economista Sandra Vela Dávila, Ministra del Deporte

485
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Gustavo Jalkh Röben, Ministro del Interior

MINISTERIO DE COORDINACIÓN DE LA POLÍTICA ECONÓMICA:

MCPE-10-019
Encárgase la función de Ministro al economista Santiago Caviedes Guzmán, Secretario Técnico

MINISTERIO DE EDUCACIÓN:

0562-10
Autorízase el cambio de jornada laboral al personal docente, administrativo y de servicio que labora en la planta de la Dirección Provincial de Educación Hispana de Chimborazo

0564-10
Desígnase a la doctora Beatriz Caicedo Alarcón, Subsecretaria de Apoyo y Seguimiento a la Gestión Educativa, para que presida las juntas bipartitas encargadas de determinar y aprobar los costos de matrículas, pensiones y otros rubros que financien los presupuestos operativos anuales de los planteles binacionales

MINISTERIO DE FINANZAS:

279
Ratifícase el ejercicio de las funciones y atribuciones delegados a través de varios acuerdos ministeriales, a favor de la Viceministra, subsecretarios y coordina-dores generales

MINISTERIO DE GOBIERNO:

086
Apruébase el estatuto y otórgase personalidad jurídica a la Misión Evangélica “Fuente de Salvación Misionera M. I. del Ecuador”, con domicilio en el cantón Daule, provincia del Guayas

583
Refórmase el Estatuto del Consejo Gubernativo de los Establecimientos de Educación y Enseñanza y de los Bienes de los Hermanos de las Escuelas Cristianas en la República del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

000136
Apruébanse las reformas y codificación de los estatutos de la Federación Ecuatoriana de Exportadores-FEDEXPOR

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-00190-A
Modifícase el Acuerdo Ministerial Nº MRL 2010-00080 de 30 de abril del 2010, publicado en el Registro Oficial 199 de 25 de mayo del 2010

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

051
Concédese personalidad jurídica a la Corporación de Tercer Grado deno-minada Unión Provincial de Transporte Escolar e Institucional del Guayas, UPROTEI-G, con domicilio en la ciudad de Guayaquil, provincia del Guayas

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

346
Ratifícase la aprobación del Estudio de Impacto Ambiental del Proyecto Minero Mirador-Mirador Norte, conformado por las concesiones mineras: Curigem 18 (Cód. 4768), Curigem 18 Este (Cód. 500806), Curigem 19 (Cód. 4769), Mirador 1 (Cód. 500807), Mirador 1 Este (Cód. 501181), Mirador 2 (Cód. 500805), y Mirador 2 Este (Cód. 501182), para el desarrollo de actividades correspondiente a la fase minera de exploración avanzada

INSTITUTO NACIONAL DE CONTRATACIÓN PÚBLICA:

INCOP-046-2010
Expídese el Procedimiento Administrativo del Registro Único de Proveedores -RUP-, Registro de Contratistas Incumplidos y Adjudicatarios Fallidos, y, Registro de Entidades Contratantes

TRIBUNAL CONTENCIOSO ELECTORAL:

585-28-10-2010
Declárase período electoral para el proceso de revocatoria del mandato del señor Chamik Tsenkush Pujupat Jorge, Alcalde del cantón Tiwintza, de la provincia de Morona Santiago

586-28-10-2010
Declárase el 29 de octubre “Día de la Justicia Electoral en el Ecuador y Día del Tribunal Contencioso Electoral”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Quevedo: Sustitutiva que reglamenta la determinación, administración y recaudación de contribuciones especiales de mejoras por apertura, ensanche y construcción de vías de toda clase, repavimentación urbana, aceras y cercas, obras de alcantarillado, construcción y ampliación de obras y sistemas de agua potable, desecación de pantanos y relleno de quebradas, plazas, parques y jardines; y, otras obras que se determinen previo dictamen técnico y legal

- Gobierno Municipal del Cantón San Juan Bosco: Para la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Cantón Palenque: Que determina el cambio de denominación de Ilustre Municipalidad del Cantón Palenque a Gobierno Municipal del Cantón Palenque
Registro Oficial Nº 323 Año II
Quito, Jueves 18 de Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

486
Autorízase el viaje y declárase en comisión de servicios en el exterior a la licenciada María Alexandra Ocles Padilla, Secretaria de Pueblos, Movimientos Sociales y Participación Ciudadana

487
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

487-A
Autorízase el viaje y declárase en comisión de servicios en el exterior al licenciado Galo Mora Witt, Secretario Particular de la Presidencia de la República

488
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Domingo Paredes Castillo, Secretario Nacional del Agua

489
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

MINISTERIO DEL AMBIENTE:

178
Expídese el Instructivo para la calificación y registro de consultores ambientales a nivel nacional

MINISTERIO DE EDUCACIÓN:

0565-10
Encárgase a la doctora Beatriz Caicedo Alarcón, Subsecretaria de Apoyo y Seguimiento a la Gestión Educativa, la ejecución de todos los procesos que corresponden al régimen escolar de la planta central para asegurar una atención oportuna, eficaz y eficiente a los usuarios, en todos sus niveles y modalidades

0569-10
Autorízase la convocatoria para los concursos de méritos y oposición para llenar las 3.416 vacantes generadas por el proceso de jubilación del año 2009

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

349
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo del Proyecto Planta de Procesamiento de la Empresa Procesadora de Vegetales y Frutas Tropicales, PROVEFRUT S. A., ubicada en la ciudad de Latacunga, provincia de Cotopaxi y otórgase la licencia ambiental para la ejecución de dicho proyecto

JUNTA BANCARIA:

JB-2010-1815
Refórmase el Capítulo II “Calificación de activos de riesgo y constitución de provisiones por parte de las instituciones controladas por la Superintendencia de Bancos y Seguros”, del Título IX “De los activos y de los límites de crédito”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1816
Refórmase el artículo 9 del Capítulo XV “Del procedimiento de cobro, al cierre de los procedimientos liquidatorios, de las pérdidas patrimoniales de las instituciones financieras en liquidación”, del Título XVII “De la disolución, del proceso de resolución bancaria y liquidación de instituciones del sistema financiero”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

TRIBUNAL CONTENCIOSO ELECTORAL:

- Expídese el Reglamento Interno para la Administración del Talento Humano

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-637
Arquitecto Diego Mauricio Suárez Sahona

SBS-INJ-2010-641
Arquitecto Edison Efraín Samaniego Tarco

SBS-INJ-2010-642
Ingeniero civil Washington Fernando Palacios Echeverría

SBS-INJ-2010-643
Ingeniero industrial Fausto Eloy Torres García

SBS-INJ-2010-644
Ingeniero civil Gerardo Jacinto Riofrío Moreno

ORDENANZAS MUNICIPALES:

- Cantón Cuenca: Que reforma a la Ordenanza de las tasas por uso de la terminal nacional, en el Aeropuerto Mariscal La Mar

003-2010
Gobierno Municipal Autónomo del Cantón La Troncal: Que reforma a la Ordenanza que regula la explotación de minas de piedra o canteras y movimientos de tierra, así como la explotación de materiales de construcción en los ríos, esteros y otros sitios de la jurisdicción

007
Gobierno Municipal Autónomo del Cantón La Troncal: Que reforma a la Ordenanza que reglamenta la determinación, administración y recaudación de las tasas por servicios técnicos y administrativos

008-2010
- Gobierno Municipal Autónomo del Cantón La Troncal: Reformatoria a la Ordenanza que reglamenta el manejo y reposición del fondo de caja chica

- Gobierno Municipal de San Jacinto de Yaguachi: Reformatoria a la Ordenanza que regula la determinación, recaudación y administración de la tarifa por el servicio de agua potable y alcantarillado
Suplemento del Registro Oficial Nº 323 Año II
Quito, Jueves 18 de Noviembre del 2010

ASAMBLEA NACIONAL

LEY:

- Ley Reformatoria a la Ley de Seguridad Social

ORDENANZA MUNICIPAL:

- Concejo Municipal de Pallatanga: Para el cobro de tributos por contribución especial de mejoras, correspondiente a los sistemas de alcantarillado sanitario y pluvial del cantón
Registro Oficial Nº 324 Año II
Quito, Viernes 19 de Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

490
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora María Fernanda Espinosa Garcés, Ministra Coordinadora de Patrimonio

491
Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Katiuska King Mantilla, Ministra Coordinadora de la Política Económica

492
Legalízase la comisión de servicios en el exterior a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

493
Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor José Ricardo Serrano Salgado, Ministro de Justicia, Derechos Humanos y Cultos

494
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Jorge Glas Espinel, Ministro Coordinador de los Sectores Estratégicos

MINISTERIO DEL AMBIENTE:

187
Modifícanse las tarifas de ingreso a las áreas del Patrimonio de Áreas Protegidas del Estado (PANE)

MINISTERIO DE ELECTRICIDAD Y ENERGÍA RENOVABLE:

147-2010
Nómbrase a la ingeniera Paula Verónica Sánchez Vásquez, Asesor 5 de la Subsecretaría de Control de Gestión Sectorial

148-2010
Nómbrase al doctor Miguel Ángel Loja Llanos, Subsecretario Jurídico

MINISTERIO DE GOBIERNO:

1592
Ordénase la inscripción del Estatuto de la Iglesia Evangélica de Atacames, Cristo Rompe las Cadenas, con domicilio en el cantón Atacames, provincia de Esmeraldas

1593
Ordénase la inscripción del Estatuto de la Iglesia Bíblica Bautista de Portoviejo, con domicilio en el cantón Portoviejo, provincia de Manabí

MINISTERIO DE RELACIONES EXTERIORES:

- Acuerdo de Cooperación Técnica entre la Secretaría Nacional de Gestión de Riesgos del Ecuador y el Programa Mundial de Alimentos

MINISTERIO DE RELACIONES LABORALES:

00214
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior al doctor Carlos Santiago Garcés Burbano, Asesor Ministerial

CONVOCATORIA:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-1-5-11-2010
Convócase a la ciudadanas y ciudadanos aptos para sufragar, registrados en la parroquia San José del cantón Santa Clara, provincia de Pastaza, para contestar la pregunta: ¿”Está usted de acuerdo en revocar el mandato de la señora Eustralia Morales, Presidenta de la Junta Parroquial de San José del cantón Santa Clara?

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

350
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Edwin Carloman Castro Palma por el lapso de 180 días

CONSEJO CONSULTIVO DE LA POLÍTICA MIGRATORIA:

0003
Apruébanse y suspéndense las solicitudes de admisión al país de varios ciudadanos

CONSEJO NACIONAL DE AVIACIÓN CIVIL:

093/2010
Acéptase la solicitud formulada por la Asociación de Representantes de Líneas Aéreas en el Ecuador, ARLAE para prorrogar el plazo establecido en la Disposición Transitoria de la Resolución Nº 066/2010 de 21 de julio del 2010

COMISIÓN DE TRANSICIÓN HACIA EL CONSEJO DE IGUALDAD DE GÉNERO:

214-1-PLENO-CTCI-2010
Expídese el Reglamento para el funcionamiento del Pleno de la Comisión de Transición

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-645
Ingeniero civil Manuel Patricio Muñoz Terán

SBS-INJ-2010-652
Arquitecto Wilmer Oswaldo Figueroa Pacheco

SBS-INJ-2010-653
Amplíase la calificación otorgada al ingeniero en administración y producción agropecuaria Nelson Robalino Rengel Bustamante

SBS-INJ-2010-654
Regístrase la nueva razón social de la Compañía “A VARGAS & ASOCIATES S. A.”, por “A VARGAS Z & ASSOCIATES - VARZUN S. A.”

ORDENANZAS METROPOLITANAS:

0324
Concejo Metropolitano de Quito: Que expide la Ordenanza Especial del Proyecto Urbano - Arquitectónico denominado “Turubamba de Monjas”

0325
Concejo Metropolitano de Quito: Que expide la Ordenanza Especial del Proyecto Urbano - Arquitectónico denominado “El Girón de Chillogallo”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Morona: Para el transporte de materiales de construcción; escombros y desechos de construcción en general

- Cantón Saraguro: De creación de la Empresa Municipal de Comunicación e Información de Saraguro, EMCISA
Registro Oficial Nº 325 Año II
Quito, Lunes 22 de Noviembre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

541
Ratifícase en todos sus artículos el Protocolo Modificatorio de los anexos de Transporte Aéreo entre Ecuador y Estados Unidos que fue suscrito en Quito el 21 de julio del 2010

542
Promuévese al inmediato grado superior de Brigadier General a varios Coroneles de la Fuerza Aérea

543
Dase de baja de la Fuerza Naval al CPNV-EMS Gastón Enrique Fuseau Guerra

ACUERDOS:

MINISTERIO DE ELECTRICIDAD Y ENERGÍA RENOVABLE:

149-2010
Nómbrase al ingeniero Diego Augusto Maldonado Recalde, Asesor 2 del Despacho Ministerial

150-2010
Nómbrase al ingeniero Jorge Homero Sevilla Mera, Asesor 2 del Despacho Ministerial

MINISTERIO DE GOBIERNO:

1594
Ordénase la inscripción del Estatuto del Centro de Vida Nueva, con domicilio en el cantón Machala, provincia de El Oro

1596
Ordénase la inscripción del Estatuto de la Iglesia Evangélica “Cordero de Dios Centro Histórico-Q”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0229
Ordénase la inscripción del estatuto de la entidad religiosa “Banco de Alimentos Diakonia”, con domicilio en el cantón Guayaquil, provincia del Guayas

0230
Deléganse atribuciones al Viceministro o Viceministra de Justicia, Derechos Humanos y Cultos

MINISTERIO DE RELACIONES EXTERIORES:

- Convenio Marco de Cooperación Interinstitucional entre el Instituto Nacional de Investigación, Geológico, Minero, Metalúrgico, INIGEMM, la Agencia de Regulación y Control Minero, ARCOM del Ecuador; y, el Instituto Geológico Minero y Metalúrgico, INGEMMET del Perú

- Convenio de Cooperación en Materia de Riego Tecnificado entre el Ministerio de Agricultura, Ganadería, Acuacultura y Pesca de Ecuador y el Ministerio de Agricultura del Perú

RESOLUCIONES:

MINISTERIO DE AGRICULTURA UNIDAD EJECUTORA MAGAP-PRAT:

UE MAGAP-PRAT-059-A-2010
Deléganse atribuciones a la Directora Administrativa

MINISTERIO DEL AMBIENTE:

351
Suspéndese el ejercicio de la Regencia Forestal a la ingeniera Anitalina Cevallos Quiñónez por el lapso de 180 días

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

590
Refórmase el Anexo I de la Resolución 450

593
Refórmase la Resolución Nº 568 de 25 de mayo del 2010, publicada en el Registro Oficial Nº 226 del 1 de julio del 2010

594
Déjase sin efecto la Resolución 567 de 28 de mayo del 2010

595
Modifícase el Anexo I de la Resolución 450

596
Aplícase una medida comercial, no discriminatoria, consistente en limitar a un cupo de trescientos mil kilogramos (300 000 kg) para las importaciones de productos clasificados en las subpartidas arancelarias 02072500 y un cupo de cero kilogramos (0 kg) para las importaciones de productos clasificados en las subpartidas arancelarias 02072700, provenientes de los Países Miembros de la Comunidad Andina, con excepción de Bolivia

COMISIÓN DE TRANSICIÓN HACIA EL CONSEJO NACIONAL DE IGUALDAD DE GENERO:

219-PRE CTCI-2010
Dispónese que las ordenadoras/es de gasto de la Comisión de Transición serán: Directora/es Técnicas/os de Área y Presidenta/e; y, la Ordena-dora/or de Pago: será la Directora/or de Desarrollo Organizacional

221-PRE CTCI-2010
Expídense los reglamentos e instructivos necesarios para el normal desarrollo de las actividades de la institución

DEFENSORÍA PÚBLICA:

001-DP-2010
Dispónese que hasta que se apruebe legalmente la nueva estructura organizacional de la Defensoría Pública, se continuará aplicando aquella establecida en el Estatuto Orgánico de Gestión Organizacional por Procesos de la Unidad Transitoria de Gestión de Defensoría Pública Penal

ORDENANZA METROPOLITANA:

0326
Concejo Metropolitano de Quito: Que expide la Ordenanza Especial del Proyecto Urbano - Arquitectónico denominado “El Beaterio”

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Morona: Que delimita el área de explotación de materiales de construcción, en el sector de La Alborada de la ciudad de Macas, en la ribera del margen derecho del río Upano

- Gobierno Municipal del Cantón Morona: Que regula y controla el manejo ambiental en la explotación de materiales de construcción

- Gobierno Municipal de Atahualpa: Que expide la segunda reforma a la Ordenanza sustitutiva para el uso del servicio de agua potable de la ciudad de Paccha
uplemento del Registro Oficial Nº 325 Año II
Quito, Lunes 22 de Noviembre del 2010

FUNCION EJECUTIVA

RESOLUCIÓN:

MINISTERIO DEL AMBIENTE:

311
Procédese a la baja y destrucción de las guías de circulación que constan en los anexos 1 y 2 de esta resolución y que se encuentran bajo custodia de la Dirección Financiera y la Dirección Nacional Forestal, y a la conformación de la Comisión Interna que actuará en la diligencia de la baja y destrucción de las guías antes mencionadas

ORDENANZA MUNICIPAL:

- Cantón Azogues: Que reforma a la Ordenanza sustitutiva de conservación y ocupación de los espacios públicos

ORDENANZA PROVINCIAL:

- Gobierno Provincial del Carchi: Que regula el subsistema de evaluación de impactos ambientales
Registro Oficial Nº 326 Año II
Quito, Martes 23 Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

495
Autorízase el viaje y declárase en comisión de servicios en el exterior al economista Carlos Marx Carrasco Vicuña, Director General del Servicio de Rentas Internas

496
Legalízase la comisión de servicios en el exterior al economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

497
Déjase insubsistente el Acuerdo 485 del 21 de octubre del 2010

MINISTERIO DE ELECTRICIDAD Y ENERGÍA RENOVABLES:

151-2010
Nómbrase al ingeniero Jonathan Vicente López Sánchez, Asesor 5 de la Subsecretaría de Control, Investigación y Aplicaciones Nucleares

152-2010
Extiéndese los nombramientos provisionales a varios ciudadanos declarados ganadores del proceso de selección de personal, realizado mediante el Concurso Abierto de Méritos y Oposiciones

MINISTERIO DE FINANZAS, COORDINACIÓN GENERAL ADMINISTRATIVA FINANCIERA:

270-AMF-CGAF-2010
Dispónese que el economista Rodrigo Rodríguez, subrogue las funciones de Coordinador General de Planificación y el ingeniero Henry Erazo, Asesor del Despacho Ministerial, subrogue las funciones de Coordinador General de Planificación

276 MF-2010
Nómbrase provisionalmente a la economista Madeleine Abarca Runruil, Coordinadora de la Zona-Región 6

289 MF-2010
Dispónese que la ingeniera Violeta Salazar Maldonado, Directora Financiera, subrogue las funciones de Coordinadora General Administrativa Financiera

291 MF-CGAF-2010
Dispónese que el economista Wilson Torres A., subrogue las funciones de Subsecretario de Consistencia Macrofiscal

292 MF-CGAF-2010
Dispónese que la master Verónica del Carmen Gallardo Aguirre, Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas, subrogue las funciones de Viceministra de Finanzas

MINISTERIO DE GOBIERNO:

1597
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Trinidad Estrella de Belén Matiavi, con domicilio en el cantón Guaranda, provincia de Bolívar

1598
Refórmase el estatuto y cambio de denominación de Centro Integral Cristiano “Mushuj Causay” “CICMC” a Centro Integral Cristiano “Mushuj Causay” Igle-sia Evangélica “Luz y Vida” “CICMC”, con domicilio en el cantón Francisco de Orellana, provincia de Orellana

1599
Rectifícase el nombre de la “Congregación de Hermanas Siervas de la Madre de Dios” por “Asociación Siervas del Hogar de la Madre”, con domicilio en el cantón Chone, provincia de Manabí

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0231
Encárgase el Viceministerio de Justicia, Derechos Humanos y Cultos a la arquitecta María Daniela Idrovo Alvarado y la Subsecretaría de Planificación al ingeniero José Roberto Núñez García

0233
Deléganse a los señores Gustavo Fabián Rosero Jaramillo y Christian Andrés Mosquera Gerardi, funcionarios de este Ministerio, conformen la Comisión Técnica Interinstitucional-Multidisciplinaria a Nivel Provincial

MINISTERIO DE RELACIONES LABORALES:

00213
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior a la licenciada Adriana Montesdeoca Correa, Servidora Pública 3

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

352
Suspéndese el ejercicio de la Regencia Forestal al ingeniero Luis Fernando Díaz Chuma, por el lapso de 180 días

353
Apruébase el Plan de Manejo y Zonificación del predio de los señores Yankueles Herrera León y Héctor Herrera León, como instrumento técnico y de planificación

MINISTERIO DE RELACIONES LABORALES:

MRL-FI-2010-000389
Incorpóranse los puestos de Conferencista Nacional de Soberanía Alimentaria y Secretario Técnico de la Conferencia Nacional de Soberanía Alimentaria, en la escala de remuneración mensual unificada del nivel jerárquico superior

CONSEJO NACIONAL DE TELECOMUNICACIONES:

TEL-642-21-CONATEL-2010
Avócase conocimiento del informe jurídico constante en el memorando número DGJ-2010-2304 de 20 de octubre del 2010, emitido por la Dirección General Jurídica de la SENATEL

RTV-678-22-CONATEL-2010
Avócase conocimiento y acógese el informe jurídico presentado por la Secretaría Nacional de Telecomunicaciones el 29 de octubre del 2010

DIRECCIÓN NACIONAL DE LOS ESPACIOS ACUÁTICOS:

16/10
Expídense las Normas para la Investigación de Siniestros Marítimos

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-657
Ingeniero civil Fausto Humberto Mera Casares

SBS-INJ-2010-658
Ingeniero civil Efraín Guillermo Vásquez Merizalde

SBS-INJ-2010-661
Arquitecta Sonia del Rosario Caicedo Rosero

ORDENANZA METROPOLITANA:

0327
Concejo Metropolitano de Quito: Que expide la Ordenanza Especial del Proyecto Urbano - Arquitectónico denominado “Bellavista de Carretas”

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Morona: Que regula, autoriza y controla la explotación de materiales de construcción

AVISOS JUDICIALES:

- Declárase la rehabilitación del señor Ariosto de Jesús Nieves Quilli

- Declárase la rehabilitación del señor Galo Efraín Holguín Barona

- Muerte presunta del señor Lanarde Esgardo Álvarez Patiño y otros (2da. publicación)

- Muerte presunta del señor Francisco Javier Rodríguez Franco (2da. publicación)

- Muerte presunta de Edelmira Landa Velasco (3da. publicación)
Registro Oficial Nº 327 Año II
Quito, Miércoles 24 Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

498
Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Walter Solís Valarezo, Ministro de Desarrollo Urbano y Vivienda

499
Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Gloria Vidal Illingworth, Ministra de Educación

500
Autorízase el viaje y declárase en comisión de servicios en el exterior a la socióloga Érika Sylva Charvet, Ministra de Cultura

501
Autorízase la licencia con cargo a vacaciones al doctor Gustavo Jalkh Röben, Ministro del Interior

MINISTERIO COORDINADOR DE PATRIMONIO:

026-MCP-2010
Encárgase la Secretaría Técnica de este Ministerio, al licenciado Pool Segarra Galarza, Subsecretario de Análisis e Información

027-MCP-2010
Encárgase este Ministerio al sociólogo Juan Carlos Coellar, Secretario Técnico de esta Cartera de Estado

MINISTERIO DE ELECTRICIDAD Y ENERGÍA RENOVABLE:

153
Encárgase este Ministerio al economista Guido Rivadeneira Guerrón, Subsecretario de Desarrollo Organizacional

154-2010
Autorízase la entrega, sin costo, de los sistemas de cocción por inducción, que comprende dos (2) cocinas eléctricas de inducción y un juego de ollas, a cada una de las familias beneficiarias, de las parroquias: Julio Andrade, El Carmelo, Urbina, Tufiño y Maldonado del cantón Tulcán, provincia del Carchi

MINISTERIO DE GOBIERNO:

1600
Refórmase el Estatuto de la Misión Fraternidad Cristiana Eliézer del Ecuador, con domicilio en el cantón Quito, provincia de Pichincha

1601
Ordénase la inscripción del Estatuto de la Iglesia Evangélica Paz de Dios Comunidad Guantog Cruz, con domicilio en el cantón Guaranda, provincia de Bolívar

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 481
Deléganse atribuciones al/la Viceministro/a y a varios coordinadores/as y directores/as de esta Cartera de Estado

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0234
Reconócese la valiosa gestión realizada por el ingeniero Freddy Pavón Vásquez, como Viceministro de Justicia, Derechos Humanos y Cultos, en beneficio de esta institución y del país

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

052-DM
Declárase en emergencia la contratación de los trabajos de rectificación y mejoramiento del camino vecinal sector: Puente Loma-Minas-Retén Policial, incluyendo obras de arte, cantón Santa Isabel, provincia del Azuay, vía Cuenca-Girón-Pasaje

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

366
Suspéndese el ejercicio de la Regencia Forestal al ingeniero forestal Severo Octaviano Espinoza Torres, por el lapso de 180 días

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-6-9-11-2010
Refórmase el Reglamento para el control del financiamiento, gasto y publicidad de campañas electorales de consulta popular, referéndum y revocatoria del mandato, publicado en el Registro Oficial Nº 311 de 29 de octubre del 2010

SECRETARÍA NACIONAL DE INTELIGENCIA:

SENAIN-090-2010
Delégase al Coordinador Administrativo Financiero de la Secretaría Nacional de Inteligencia, como autoriza-dor de gasto hasta por el valor que resulte de multiplicar el coeficiente 0,000002 por el Presupuesto Inicial del Estado

SECRETARÍA NACIONAL DEL MIGRANTE:

SENAMI-136-2010
Expídese la delegación de atribuciones de los responsables de los proce-dimientos precontractuales y suscripción de contratos y para ordenadores de gasto y pago a los servidores de esta Secretaría

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-668
Ingeniera agrónoma Mariana Isabel Calero Cherres

SBS-INJ-2010-669
Ingeniero agrónomo Edwin Javier Chica Vivar

SBS-INJ-2010-670
Ingeniera en administración de empresas agropecuarias Angelita del Pilar Aulestia Correa

SBS-INJ-2010-671
Ingeniera agropecuaria Luisa Felicidad Barrionuevo Herrera

SBS-INJ-2010-672
Ingeniero agrónomo Fausto López Choto

SBS-INJ-2010-673
Ingeniera zootecnista Rosy Azucena Tapia Pazmiño

FUNCIÓN JUDICIAL

CONSEJO DE LA JUDICATURA:

070-2010
Modifícase la Resolución Nº 014-2010 de 9 de marzo del 2010, publicada en el Registro Oficial Nº 185 de 4 de mayo del 2010

ORDENANZA METROPOLITANA:

0328
Concejo Metropolitano de Quito: Que expide la Ordenanza Especial del Proyecto Urbano - Arquitectónico denominado “San Francisco de Huarcay”

ORDENANZAS MUNICIPALES:

- Cantón Gualaceo: Que regula la constitución, organización y funciona-miento de la Empresa Municipal de Agua Potable, Alcantarillado y Saneamiento de Gualaceo, EMAPAS-G EP Suplemento del Registro Oficial Nº 327 Año II
Quito, Miércoles 24 de Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDO:

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

041
Expídese el Reglamento Operativo del Sistema de Apoyos Económicos para Vivienda, SAV

ORDENANZAS MUNICIPALES:

- Gobierno Municipal de Gonzalo Pizarro: Sustitutiva que constituye e integra el Sistema Cantonal Descentralizado de Protección Integral a la Niñez y Adolescencia

- Gobierno Municipal del Cantón Salitre: Que reglamenta el buen uso del coliseo cerrado

- Gobierno Municipal del Cantón Salitre: Que reglamenta el uso de la cancha sintética del coliseo cerrado

ORDENANZA PROVINCIAL:

- Gobierno Autónomo Provincial de Orellana: Que regula la constitución, organización y funcionamiento de la Empresa Pública Comercializadora Agrícola “AMAZONICA EP”

Registro Oficial Nº 328 Año II
Quito, Jueves 25 Noviembre del 2010

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

502
Autorízase la licencia con cargo a vacaciones al sociólogo Juan Sebastián Roldán Proaño, Secretario Nacional de Transparencia de Gestión

503
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Freddy Ehlers Zurita, Ministro de Turismo

MINISTERIO DE ELECTRICIDAD Y ENERGÍA RENOVABLE:

155
Revócase la delegación conferida al doctor Jaime Servando Argüello Toromoreno, Subsecretario Jurídico de este Ministerio

156-2010
Nómbrase al ingeniero Gustavo Xavier Carrera Arregui, Subsecretario de Estado, en la Subsecretaría de Gestión de Política Nacional y Planificación

MINISTERIO DE FINANZAS, COORDINACIÓN GENERAL ADMINISTRATIVA FINANCIERA:

294 MF-2010
Déjanse sin efecto los nombramientos provisionales conferidos al abogado Willam Vásconez Rubio y al economista Fernando Vega Proaño y nómbrase provisionalmente al abogado Willam Vásconez Rubio, Subsecretario de Crédito Público

MINISTERIO DE GOBIERNO:

1602
Refórmase el Estatuto de la Primera Iglesia Evangélica Bautista de Jipijapa, con domicilio en el cantón Jipijapa, provincia de Manabí

1603
Ordénase la inscripción del Estatuto de la Corporación Cristiana “Luz del Nuevo Milenio”, con domicilio en el cantón Ibarra, provincia de Imbabura

1604
Ordénase la inscripción del Estatuto de la Misión Internacional Nueva Iglesia, con domicilio en el cantón Guayaquil, provincia del Guayas

MINISTERIO DE RELACIONES LABORALES:

00215
Declárase licencia con remuneración para el cumplimiento de servicios institucionales en el exterior a la doctora Solimar Herrera Garcés, Servidora Pública 4 de la Dirección de Relaciones Internacionales

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

054
Declárase de utilidad pública los inmuebles necesarios para la construcción del anillo vial de Quevedo, Tramo II, ubicados al Occidente de la ciudad de Quevedo

055
Declárase de utilidad pública los inmuebles necesarios para la construcción de la Y de Zancudo - Punta de Ahuano, ubicados en la provincia del Napo

057
Declárase e inclúyese como parte de la red vial estatal la carretera intersección El Descanso - Paute (acceso a Gualaceo) - Gualaceo - Sígsig - Matanga - Chiguinda - Gualaquiza, ubicada en las provincia del Azuay y Morona Santiago

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

356
Ratifícase la aceptación del Diagnóstico y Plan de Manejo Ambiental de la Estación de Servicio El Rey, ubicado en el cantón Ambato, provincia de Tungurahua

357
Ratifícase la aprobación del Estudio de Impacto y Plan de Manejo Ambiental de la Estación de Servicio COPEDESA afiliada a la comercializadora Clyan Service World S. A., ubicada en el cantón Guayaquil, provincia del Guayas y otórgase la licencia ambiental para la reevaluación de dicho estudio

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000392
Incorpórase el puesto de Director Ejecutivo del INIGEMM, en la escala de remuneración mensual unificada del nivel jerárquico superior

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

120
Delégase al señor Roberto Xavier Lara Lovato, Coordinador de la Unidad de Aprobación, Control y Fiscalización de Derivados de Hidrocarburos, para que a nombre y en representación del Director de la Agencia de Regulación y Control Hidrocarburífero (encargado), pueda asu-mir varias funciones y responsabilidades

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

592
Emítese dictamen favorable para reformar el Anexo II del Decreto Ejecutivo No. 592, reformado por el Decreto Ejecutivo 740, publicado en el Suplemento del Registro Oficial No. 213 de 16 de noviembre del 2007, para el diferimiento arancelario de la subpartida NANDINA: 6305.10.10.00 “‘Sacos (bolsas) y talegas, para envasar’ - - De yute”

FISCALÍA GENERAL DEL ESTADO:

066-FGE-2010
Deléganse facultades y atribuciones al Director Nacional Administrativo Financiero y a los fiscales provinciales

067-FGE-2010
Modifícase el Reglamento reformado que regula los concursos de merecimientos y oposición para desempeñar funciones en la FGE, expedido con Acuerdo Nº 042-MFG-2008

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-663
Amplíase la calificación otorgada a la Compañía Inmobiliaria Mercedes S. A. INMOMERCEDES

SBS-INJ-2010-666
Licenciada en contabilidad y auditoría Rosa Alejandra Yaguana Gallegos

SBS-INJ-2010-667
Ingeniera agrónoma Enid Marleni Paladines Torres

SBS-INJ-2010-674
Ingeniero zootecnista Aurio Rodrigo Rea Yanes

SBS-INJ-2010-676
Doctor en medicina veterinaria y zootecnia Henry Danilo Jiménez Jiménez

SBS-INJ-2010-677
Ingeniero agrónomo José Fernando Tapia Ayala

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICIÓN

CAUSA:

No. 0051-10-TI
Dictamen previo y vinculante de constitucionalidad de tratados internacionales, mediante el cual se solicita se expida el correspondiente dictamen del “Acuerdo Bilateral para Brindar Atención de Salud Recíproca a Nacionales de la República del Ecuador y de la República del Perú”, suscrito en la ciudad de Lima el 10 de junio del 2010. Legitimado Activo: Dr. Alexis Mera Giler, Secretario Nacional Jurídico de la Presidencia de la República del Ecuador

ORDENANZAS MUNICIPALES:

- Cantones Girón y Santa Isabel: De constitución de la Empresa Pública Municipal Mancomunada de Aseo Integral de la Cuenca del Jubones “EMMAICJ-EP”

- Cantón Nangaritza: Que incorpora la normativa para la eliminación de las barreras urbanísticas y arquitectónicas para la accesibilidad de las personas con discapacidad y movilidad reducida

- Gobierno Municipal del Cantón Salcedo: Que regula el cobro del ingreso al Centro Recreacional “Piscina Municipal”

Registro Oficial Nº 329 Año II
Quito, Viernes 26 Noviembre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

544
Expídese el Reglamento del artículo 104 del Código Orgánico de Planificación y Finanzas Públicas

545
Nómbrase al Embajador del Servicio Exterior Emilio Izquierdo Miño, Embajador Extraordinario y Plenipotenciario del Ecuador ante la República Oriental del Uruguay

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

504
Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Miguel Carvajal Aguirre, Ministro Coordinador de Seguridad

MINISTERIO DE FINANZAS, COORDINACIÓN GENERAL ADMINISTRATIVA FINANCIERA:

295 MF-2010
Encárgase las funciones de Coordinador General Jurídico al doctor Rómulo Darío Velasteguí Enríquez, Coordinador General de Administración de Activos y Derechos ex AGD

MINISTERIO DE GOBIERNO:

1605
Refórmase el Estatuto de la Iglesia de Unidad Cristiana Elohim Nuevo Mundo, con domicilio en el cantón Quito, provincia de Pichincha

1606
Refórmase el Estatuto de la Iglesia Cristiana Evangélica Independiente “La Hermosa”, con domicilio en el cantón Quito, provincia de Pichincha

MINISTERIO DEL INTERIOR:

1618
Apruébase la reforma y Codificación del Estatuto de la Corporación Registro Civil de Guayaquil, con domicilio en la ciudad de Guayaquil, provincia del Guayas

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS, DIRECCIÓN PROVINCIAL DE IMBABURA

007 MTOP-I
Concédese personería jurídica a la “Asociación de Conservación Vial Mojandita de Curubi”, con domicilio en el cantón Otavalo, provincia de Imbabura

008 MTOP-I
Concédese personería jurídica a la “Asociación de Conservación Vial Sumac Ñan”, con domicilio en el cantón Otavalo, provincia de Imbabura

009 MTOP-I
Concédese personería jurídica a la “Asociación de Conservación Vial Camino al Páramo”, con domicilio en el cantón Urcuquí, provincia de Imbabura

EXTRACTOS:

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones:

1 – SBG
Asociación de Trabajadores Autónomos “Recicladores Nuevo Amanecer”, filial FEDECOMIP

2 – SBG
Fundación Integral de Familias

3 – SBG
Colegio de Químicos Farmacéuticos y Bioquímicos Farmacéuticos de Santo Domingo de los Tsáchilas

4 – SBG
Asociación del Adulto Mayor “San Miguel de Nono”

5 – SBG
Asociación de Comerciantes 15 de Noviembre “El Quinche”

6 – SBG
Comité Promejoras del Barrio Mirador del Colibrí

7 – SBG
Comité Pro-Mejoras del Barrio “8 de Diciembre”

8 – SBG
Fundación de Apoyo Campesino “FAC”

9 – SBG
Asociación de Pequeños Comerciantes San José de la Calera

10 – SBG
Asociación de Trabajadoras Autónomas de Baterías Sanitarias y Aseo “Quito Amanecer”

11 – SBG
Comité Barrial Las Acasias del Valle Nº 2 de Tumbaco

12 – SBG
Comité Promejoras del Barrio Los Anturios

13 – SBG
Comité Pro-Mejoras del Barrio “Río Anope”

14 – SBG
Fundación Valle Interoceánico

15 – SBG
Asociación de Trabajadores Autónomos “Autopista General Rumiñahui”

16 – SBG
Asociación “Amor en Casa”

17 – SBG
Fundación Protección Animal Ecuador, PAE

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

359
Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental del Conjunto Residencial “La Joya”, ubicado en el cantón Daule, provincia del Guayas y otórgase la licencia ambiental a la Empresa DISMEDSA S. A., para la ejecución de dicho estudio

CONSEJO NACIONAL DE TELECOMUNICACIONES:

RTV-682-22-CONATEL-2010
Acógese el informe presentado por la Secretaria Nacional de Telecomunicaciones, la Superintendencia de Telecomunicaciones y representantes de los concesionarios de sistemas de audio y video por suscripción

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

41-2010
Refórmase el Instructivo para la organización de cursos de titulación modalidad práctica profesional
SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-681
Tecnóloga en agroempresas y recursos naturales renovables Beatriz Carmina Ledesma Gaibor

SBS-INJ-2010-683
Bachiller agrónomo Jorge Estuardo Carrillo Jaramillo

SBS-INJ-2010-685
Ingeniero en agroempresas y recursos naturales renovables Byron José Rojas Agila

SBS-INJ-2010-687
Ingeniero civil Julio Benito Intriago Flores

SBS-INJ-2010-688
Ingeniero civil Carlos Gustavo Arellano Carranco

ORDENANZAS MUNICIPALES:

- Cantón Calvas: Que regula la constitución, organización y funcionamiento de la Empresa Pública Municipal de Agua Potable, Alcantarillado y Saneamiento de Calvas, EP EMAPAC

- Gobierno Municipal del Cantón Nobol: Reformatoria y modificatoria a la Ordenanza sustitutiva a la Ordenanza de constitución de la Empresa Municipal de Agua Potable y Alcantarillado del Cantón Nobol - ECAPAN-EP

- Gobierno Municipal del Cantón Chilla: Reformatoria que regula la adjudicación de tierras comunales

Suplemento del Registro Oficial Nº 329 Año II
Quito, Viernes 26 de Noviembre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

549
Disposiciones de cumplimiento obligatorio dentro del territorio nacional el día 28 de noviembre del 2010, en el que se efectuará el levantamiento de la información del VII Censo de Población y VI de Vivienda 2010

558
Refórmase el artículo 5 del Decreto No. 549 de 18 de noviembre de 2010

ORDENANZA MUNICIPAL:

- Cantón Jama: Que regula la concesión de líneas de fábrica, certificados de afección, aprobación de planos, permiso de construcción, aprobación de urbanización en la ciudad de Jama y centros poblados del cantón

Suplemento del Registro Oficial Nº 329 Año II
Quito, Viernes 26 de Noviembre del 2010

CORTE CONSTITUCIONAL
para el Período de Transición

CASO:

0034-10-TI
Acuerdo Constitutivo del Centro del Sur

ORDENANZA MUNICIPAL:

- Gobierno Municipal del Cantón Carlos Julio Arosemena Tola: Que reforma a la Ordenanza que regula la administración, control y recaudación de la tasa de agua potable del cantón Carlos Julio Arosemena Tola, sustitutiva de la Ordenanza para el servicio de agua

Registro Oficial Nº 330 Año II
Quito, Lunes 29 Noviembre del 2010

ASAMBLEA NACIONAL

RESOLUCIÓN:

- Exhórtase al señor Presidente Constitucional de la República, economista Rafael Correa Delgado, para que en virtud de la declaratoria de emergencia realizada a la ciudad de Tulcán, se asignen y reasignen los recursos económicos necesarios para ayudar a las personas que lo perdieron todo

FUNCIÓN EJECUTIVA

DECRETO:

546
Expídese el Reglamento de Aplicación de la Ley Reformatoria a la Ley de Hidrocarburos

ACUERDOS:

MINISTERIO DEL INTERIOR:

1774
Declárase disuelta la Corporación CUENCAIRE, Corporación para el Mejoramiento del Aire, con domicilio en la ciudad de Cuenca, provincia del Azuay

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS, DIRECCIÓN PROVINCIAL DE IMBABURA

010 MTOP-I
Concédese personería jurídica a la “Asociación de Conservación Vial Maquipurashun”, con domicilio en el cantón Ibarra, provincia de Imbabura

011 MTOP-I
Concédese personería jurídica a la “Asociación de Conservación Vial Valle de Intag”, con domicilio en el cantón Cotacachi, provincia de Imbabura

012 MTOP-I
Concédese personería jurídica a la “Asociación de Conservación Vial Inty Ñan”, con domicilio en el cantón Ibarra, provincia de Imbabura

JUNTA NACIONAL DE DEFENSA DEL ARTESANO:

49-2010
Autorízase por esta sola vez a la JNDA para que confiera la calificación de Maestro de Taller, a los artesanos que a la presente fecha se encontraban realizando los cursos de titulación tanto en la JNDA, como en los gremios o asociaciones de base

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

360
Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Construcción del Sistema de Alcantarillado Sanitario, Segunda Etapa del Cantón El Triunfo, provincia del Guayas y otórgase la licencia ambiental para la ejecución de dicha construcción

361
Apruébase el Estudio de Impacto Ambiental del Proyecto “Tratamiento de Desechos Sólidos del Cantón Gonzalo Pizarro”, ubicado en la provincia de Sucumbíos y otórgase la licencia ambiental para la ejecución de dicho proyecto

JUNTA BANCARIA:

JB-2010-1820
Refórmase el artículo 6 del Capítulo I “Normas para el funcionamiento del sistema de seguro de depósitos”, del Título XXVI “De la Corporación del Seguro de Depósitos”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1821
Refórmase el artículo 10 del Capítulo I “Apertura y cierre de oficinas en el país y en el exterior de las instituciones financieras privadas y públicas sometidas al control de la Superintendencia de Bancos y Seguros”, del Título II “De la organización de las instituciones del sistema financiero privado”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1822
Refórmase el artículo 9 del Capítulo I “Apertura y cierre de oficinas en el país y en el exterior de las instituciones financieras privadas y públicas sometidas al control de la Superintendencia de Bancos y Seguros”, del Título II “De la organización de las instituciones del sistema financiero privado”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1829
Refórmase el Capítulo VII “Fondo de liquidez del sistema ecuatoriano”, del Título X “De la gestión y administración de riesgos”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-703
Ingeniero agrónomo Marcelo Ramiro Rodríguez Pintado

SBS-INJ-2010-704
Bachiller técnico en agropecuario - forestal Nidian Esperanza Bermeo Martínez

SBS-INJ-2010-705
Arquitecto Alfonso Javier Pesantes Manrique

SBS-INJ-2010-706
Ingeniero agrónomo Napoleón Manuel Valle Plúas

SBS-INJ-2010-715
Arquitecto Teobaldo Efraín Chávez Pesantes

SBS-INJ-2010-716
Arquitecto Víctor Oswaldo Bonilla Verdezoto

SBS-INJ-2010-718
Arquitecto Sergio Arturo Loayza Astudillo

ORDENANZAS MUNICIPALES:

- Gobierno Municipal del Cantón Pastaza: Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011

- Gobierno Municipal del Cantón La Libertad: De creación y funcionamiento del Consejo de Seguridad Ciudadana

- Gobierno Municipal del Cantón Bolívar: Sustitutiva que regula la indemnización por supresión de partidas, renuncia voluntaria o retiro voluntario para acogerse a la jubilación de los servidores públicos y obreros, amparados bajo la Ley de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público y Código del Trabajo
SUMARIO

CORTE CONSTITUCIONAL
para el período de transición

DICTAMENES:

038-10-DTI-CC Procédese a la denuncia del Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República de Chile por parte de la Asamblea Nacional, debido a que se encuentra trasgrediendo la disposición del artículo 422 de la Constitución de la República

040-10-DTI-CC Procédese a la denuncia del Acuerdo entre la República del Ecuador y la Confederación Suiza Relativo a la Protección y al Fomento de las Inversiones por parte de la Asamblea Nacional, debido a que se encuentra trasgrediendo la disposición del artículo 422 de la Constitución de la República

SENTENCIAS:

021-10-SIS-CC Concédese parcialmente la demanda y ordénase pagar las remunera-ciones de octubre, noviembre y diciembre, más los beneficios legales

027-10-SCN-CC Deséchase la consulta de constitucionalidad sobre el artículo 7 de la Ley Reformatoria para la Equidad Tributaria del Ecuador, que reforma el artículo 233 del Código Tributario, toda vez que la misma ya ha sido absuelta por el Pleno de este organismo, mediante sentencia N.º 014-10-SCN-CC de fecha 5 de agosto del 2010

044-10-SEP-CC Declárase con lugar la acción extraordinaria de protección deducida por el señor Leandro Anselmo Ordóñez Salinas y déjase sin efecto la sentencia pronunciada el día 23 de noviembre del 2009, por la mayoría de la Segunda Sala de lo Laboral y Social de la Corte Nacional de Justicia, dentro del trámite de casación N.º 0862-2009, en la causa laboral que sigue el recurrente en contra del Municipio de Machala y de la Compañía de Economía Mixta de Agua Potable, Alcantarillado y Aseo de Machala, TRIPLEORO CEM, por haber vulnerado los derechos constitucionales consagrados en la Constitución de la República

045-10-SEP-CC Acéptase la acción extraordinaria de protección planteada por el ingeniero José Vicente Mieles Mendoza, Gerente de la Empresa Municipal de Agua Potable y Alcantarillado de Portoviejo, EMAPAP

047-10-SEP-CC Niégase la acción extraordinaria de protección deducida por el Almirante Tomás Leroux Murillo, Ge-rente de la Autoridad Portuaria de Guayaquil en contra de la sentencia dictada por la Segunda Sala de lo Laboral, de la Niñez y la Adolescencia de la Corte Provincial de Justicia del Guayas, dentro del trámite laboral N.º 895-08-2 que siguió el señor Emilio José Zúñiga Brocell

048-10-SEP-CC Niégase la acción extraordinaria de protección planteada por el ingeniero Diego Rafael Bonifaz Andrade

049-10-SEP-CC Niégase la acción extraordinaria de protección planteada por el Teniente Jorge Iván Ramírez Velasteguí y otros

050-10-SEP-CC Niégase la acción extraordinaria de protección planteada por el ingeniero Simón Bolívar Rosero Andrade

ORDENANZA MUNICIPAL:

Gobierno Municipal del Cantón Yantzaza: Para el cobro de la contribución especial de mejoras de los sistemas de agua potable

Registro Oficial Nº 331 Año II
Quito, Martes 30 de Noviembre del 2010

SUMARIO

ASAMBLEA NACIONAL

LEY:

Ley derogatoria Nº 3 para la depuración de la normativa legal

FUNCION EJECUTIVA

DECRETOS:

551 Refórmase el Reglamento general para la aplicación de la Ley Orgánica de Transporte Terrestre, Tránsito y Seguridad Vial

555 Dispónese la implementación del Proyecto Gobierno por Resultados-GPR en todas las instituciones de la admi-nistración pública central, institucional y dependiente de la Función Ejecutiva, a cargo de la Secretaría Nacional de la Administración Pública

560 Requiérese del Banco Central del Ecuador y dispónese la transferencia de dominio, a título gratuito y como cuerpo cierto, a favor de la Unidad de Gestión Inmobiliaria del Sector Público INMOBILIAR, varios bienes inmuebles

30 de Noviembre del 2010 -- Nº 33 SUMARIO:
 Págs.
FUNCIÓN EJECUTIVA
ACUERDOS:
 MINISTERIO DE FINANZAS:
296 Dispónese la baja y destrucción de varias
especies valoradas que se mantienen en la
bodega de este Ministerio, cortadas al 31
de diciembre del 2009 3
 MINISTERIO DE INDUSTRIAS
Y PRODUCTIVIDAD:
10 492 Encárgase las funciones de Ministra al
señor Juan Francisco Ballén Mancero,
Subsecretario de Comercio e Inversiones .. 4
10 493 Desígnase al/la Subsecretario/a de la
Micro, Pequeña y Mediana Empresas y
Artesanías, delegado/a permanente,
siempre que no concurriere el Ministro/a,
integre el Consejo Directivo del Centro
Interamericano de Artesanías y Artes
Populares (CIDAP) 4
 SECRETARÍA NACIONAL DE
EDUCACIÓN SUPERIOR, CIENCIA,
TECNOLOGÍA E INNOVACIÓN:
2010-002 Declárase de utilidad pública el inmueble,
 ubicado en el sector San José, Lumbisí,
parroquia Cumbayá del cantón Quito,
provincia de Pichincha, con el número de
predio 5329195, clave catastral 10112 01
001 000 000 000, de 46.370,00 m2 5
Págs.
2010-003 Desígnase al doctor Marco Fomasini
 Salvador, Director General de esta
Secretaría, para que subrogue al Secretario Nacional de Educación Superior,
Ciencia, Tecnología e Innovación 7
EXTRACTOS:
 MINISTERIO DE INCLUSIÓN
ECONÓMICA Y SOCIAL,:
 Apruébanse, refórmanse los estatutos y
otórgase personalidad jurídica a las
siguientes organizaciones de la Dirección
Provincial de Morona Santiago:
009-DP-MIES-MS-2009 Asociación de Empleados
 del H. Consejo Provincial 8
010-DP-MIES-MS-2009 Asociación de Empleados
 Municipales de Santiago 8
011-DP-MIES-MS-2009 Fundación “Servicio Aéreo
 Misional-SAM” ... 8
012-DP-MIES-MS-2009 Asociación de Profesores y
 Empleados del Colegio Nacional Técnico
Macas ... 9
013-DP-MIES-MS-2009 Fundación Vida Verde 9
014-DP-MIES-MS-2009 Fundación para la Integra-
 ción y Capacitación Familiar - FINCA 9
015-DP-MIES-MS-2009 Fundación GUESS - “Gua-
 laquicenses Unidos en Servicio Solidario” 9
Administración del Sr. Ec. Rafael Correa Delgado
Presidente Constitucional de la República2 -- Registro Oficial Nº 331 -- Martes 30 de Noviembre del 2010
Págs.
016-DP-MIES-MS-2009 Patronato Municipal de
 Tiwintza ... 10
017-DP-MIES-MS-2009 Asociación de Desarrollo
 Comunitario “Huertos Familiares
Proaño” .. 10
018-DP-MIES-MS-2009 Asociación “Ciudadela 13
 de Abril” .. 10
019-DP-MIES-MS-2009 Organización Campesina
 Clasista del Ecuador 10
020-DP-MIES-MS-2009 Club Aventura Extrema
 Macas ... 11
021-DP-MIES-MS-2009 Comité Kurinua …............ 11
022-DP-MIES-MS-2009 “Colonia Libertad” 11
023-DP-MIES-MS-2009 Asociación de Colonos Re-
 sidentes en el Cantón Taisha 11
024-DP-MIES-MS-2009 Comité Mixto del Valle ….. 12
025-DP-MIES-MS-2010 Fundación “Yaanua” por
 el Mejoramiento de la Condiciones de
Vida del Pueblo Shuar 12
026-DP-MIES-MS-2010 Asociación de Participa-
 ción Social “J.A.C.D.I.”, Juventud,
Ambiente, Cultura y Desarrollo Integral .. 12
027-DP-MIES-MS-2010 Asociación de Campesinos
 de Limón Indanza .. 12
028-DP-MIES-MS-2009 Asociación de la Tercera
 Edad Padre Albino Gómez Coello 13
RESOLUCIONES:
 MINISTERIO DEL AMBIENTE:
362 Apruébase el Estudio de Impacto
Ambiental y Plan de Manejo Ambiental
del Proyecto Ampliación de la Vía El
Porvenir - Pomona, ubicada en la
provincia de Pastaza y otórgase la licencia
ambiental para la ejecución de dicho
proyecto ... 13
363 Apruébase el Estudio de Impacto
Ambiental Expost y Plan de Manejo
Ambiental del Centro de Comercialización
de Productos de Acero para la Construcción y Centro de Acopio de Chatarra
Ferrosa Regional Portoviejo y otórgase la
licencia ambiental a la Compañía Acería
del Ecuador C. A., ADELCA, para la
ejecución de dicho proyecto 16
 BANCO DEL IESS:
BIESS-007 Expídese el Manual de montos e instan-
 cias de aprobación de las operaciones de
crédito e inversiones 18
Págs.
 CONSEJO DIRECTIVO DEL
INSTITUTO ECUATORIANO
DE SEGURIDAD SOCIAL:
C.D.335 Expídese el nuevo Reglamento para el
 funcionamiento de dispensarios médicos
anexos ... 20
 CONSEJO NACIONAL DE
EVALUACIÓN Y ACREDITACIÓN DE
LA EDUCACIÓN SUPERIOR:
002-CONEA-2010-129-DC Otórgase a la Universi-
 dad Técnica del Norte, el certificado de
acreditación institucional 23
004-CONEA-2010-127-DC Otórgase a la Universi-
 dad Internacional SEK, el certificado de
acreditación institucional 24
 INSTITUTO ECUATORIANO DE LA
PROPIEDAD INTELECTUAL -IEPI-:
55-2010 SG-IEPI Déjase sin efecto la Resolución
 52-10 emitida el 26 de agosto del 2010 24
 SECRETARÍA NACIONAL DE
TRANSPARENCIA DE GESTIÓN:
SNTG-133-2010 Deléganse atribuciones al abogado
 Marco Danilo Jirón Paredes, Director de
Denuncias e Investigaciones 25
 SUPERINTENDENCIA DE BANCOS:
 Déjase sin efecto la calificación a varias
personas para que puedan ejercer cargos
de peritos avaluadores en las instituciones
del sistema financiero:
SBS-INJ-2010-726 Ingeniero agrónomo Oscar
 Jaime Mera Gavilánez 26
SBS-INJ-2010-727 Señor Gonzalo Azarias Burgos
 Triviño ... 27
SBS-INJ-2010-729 Doctor en medicina veterinaria
 y zootecnia Félix Aníbal Paladines Cruz ... 27
SBS-INJ-2010-730 Ingeniero agrónomo Fausto
 Marcelo Uchubanda Veloz 28
SBS-INJ-2010-731 Señor José Fausto Vinueza
 Galárraga ... 28
SBS-INJ-2010-733 Señor José Luis López Padilla .. 29
 ORDENANZAS MUNICIPALES:
- Gobierno Municipal del Cantón Junín:
Para la preservación del ambiente,
sanidad local y recursos naturales,
protección, conservación y regulación de
recursos forestales, control de la
contaminación producida por las
descargas de residuos industriales, basura
en general, gases, polvo, etc., que afectan a
las condiciones naturales 30Registro Oficial Nº 331 -- Martes 30 de Noviembre del 2010 -- 3
Págs.
- Gobierno Municipal Autónomo del
Cantón Salitre: Provisional que regula el
servicio y cobro del agua potable en la
cabecera cantonal .. 37
 FE DE ERRATAS:
- A la publicación de la Ordenanza
Metropolitana de Quito No. 309,
efectuada en el Registro Oficial No. 186
del 5 de mayo del 2010 4

Registro Oficial Nº 332 Año II
Quito, Miércoles 1º de Diciembre del 2010
SUMARIO

ASAMBLEA NACIONAL

EL PLENO:

RESOLUCIÓN:

Exhórtase al Gobierno Nacional para que a través de las instancias del poder público, y medios de comunicación públicos, comunitarios y privados, ejecute una campaña de sensibilización, autoidentificación y autodefinición étnica, en el marco del próximo Censo de Población y Vivienda que se desarrollará en noviembre del año en curso

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE RELACIONES
EXTERIORES:

Convenio Marco de Cooperación Interins-titucional entre la Corporación Eléctrica del Ecuador (CELEC EP) y la Corporación Eléctrica Sur Este de la República de Corea (KOSEP) para la Cooperación en el Área de Energías Renovables y Convencionales

MINISTERIO DE SALUD PÚBLICA:

00000633 Delégase y autorízase a la Directora Provincial de Salud de El Oro, para que a nombre y en representación de este Ministerio, suscriba el Convenio Interinstitucional con SOLCA Machala, para la prestación de servicios tanto del área médica, como de imágenes, laboratorio clínico, patológico, etc.

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS, DIRECCIÓN PROVINCIAL DE IMBABURA

013 MTOP-I Concédese personería jurídica a la “Asociación Conservación Vial SIGSIPAMBA”, con domicilio en el cantón Pimampiro, provincia de Imbabura

EXTRACTOS:

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y otórgase personalidad jurídica a las siguientes organizaciones de la Dirección Provincial de Morona Santiago:

029-DP-MIES-MS-2010 Comité Tecno-Desarrollo

030-DP-MIES-MS-2010 Asociación de Desarrollo Sustentable Abanico

031-DP-MIES-MS-2010 Asociación Código Selva

032-DP-MIES-MS-2010 Asociación de Servicios Comunitarios Amazónicos “Luz del
Futuro”

033-DP-MIES-MS-2010 Comité de Desarrollo Amazónico de Santa Rosa de Pananza

034-DP-MIES-MS-2010 Fundación Alas Rescate

035-DP-MIES-MS-2010 Fundación Comuna y Naturaleza

036-DP-MIES-MS-2010 Comité Pro Mejoras Comunidad “Otto Arosemena 1”

037-DP-MIES-MS-2010 Asociación de Pro-Mejoras de la Unión

038-DP-MIES-MS-2010 Asociación de Comerciantes Minoristas de Mariscos de Macas

039-DP-MIES-MS-2010 Asociación de Participación Social “Virgen de la Alhajas”

040-DP-MIES-MS-2010 Asociación de Bicicleteros de Transporte 14 de Febrero de la
Ciudad de Macas

041-DP-MIES-MS-2010 Asociación de Integración Social Valle San Luis del Upano

042-DP-MIES-MS-2010 Asociación de Comerciantes Autónomos “La Unión” del Mercado
Municipal del Barrio La Unión

043-DP-MIES-MS-2009 Asociación de Productores Mixta “YANUA”

044-DP-MIES-MS-2010 Asociación de Transportistas en Volquetes “MORONAS”

045-DP-MIES-MS-2010 Asociación de Participación Social “Virgen de la Nube”

046-DP-MIES-MS-2010 Asociación Huertos Familiares “Llanuras del Yuquipa”

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

364 Ratifícase la aprobación de la reeva-luación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental de la Planta de Envasado y Almacenamiento de GLP DURAGAS - Montecristi, ubicada en la provincia de Manabí y otórgase la licencia ambiental para la ejecución de dicho proyecto

369 Prohíbese de manera inmediata el ejercicio de la Regencia Forestal al ingeniero Jimmy Jaramillo Vallejos

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.338 Expídense la regulaciones para la aplicación de la Ley Reformatoria a la Ley de Seguridad Social, expedida por la Asamblea Nacional el 21 de octubre del 2010

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00694 En aplicación de lo previsto por la Ley Orgánica de Transparencia y Acceso a la Información Pública, su reglamento y la Ley de Régimen Tributario Interno, listar como información reservada varios literales

NAC-DGERCGC10-00695 Delégase al doctor Armando Lana Torres y licenciado Miguel Ángel Vanegas Aguilar, para que suscriban el acta de entrega recepción del inmueble ubicado en la calle Bolívar No. 545 entre las calles Mariano Cueva y Hermano Miguel, parroquia El Sagrario, de la ciudad de Cuenca a favor de la Universidad de Cuenca

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto la calificación a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-736 Técnico ganadero Iván Modesto Calero Gavilánez

SBS-INJ-2010-737 Ingeniero agrónomo Juan Ignacio Viteri Zambrano

SBS-INJ-2010-740 Ingeniero agrónomo Raúl José Muñoz Mata

SBS-INJ-2010-741 Señor Ángel Ramón Bravo Rivero

SBS-INJ-2010-742 Ingeniero civil Paúl Andrés Champutiz Burbano

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICIÓN

RESOLUCIÓN:

0006-10-AD-CC Refórmase el Reglamento Orgánico de Gestión Organizacional por
Procesos

ORDENANZAS MUNICIPALES:

- Cantón Gualaceo: Para la aplicación y cobro de la contribución especial de mejoras

10-2010 Cantón Playas: Para la aprobación de subdivisiones de solar, reestructuraciones parcelarias y urbanizaciones

- Gobierno Municipal del Cantón Chilla: Que reglamenta el cobro de la tasa por servicio de alumbrado público

- Cantón Jama: Reformatoria de la consti-tución de la Empresa Pública Municipal de Agua Potable y Alcantarillado
Registro Oficial No. 333 Año II
Quito, Jueves 2 de Diciembre del 2010

SUMARIO

ASAMBLEA NACIONAL

EL PLENO

RESOLUCIÓN:

-Apruébase el “Acuerdo de Complemen-tación Económica Nº 59 suscrito entre los Gobiernos de la República de Argentina, de la República Federativa del Brasil, de la República de Paraguay y de la República Oriental de Uruguay, Estados Partes del MERCOSUR y los Gobiernos de la República de Colombia, de la República del Ecuador y de la República Bolivariana de Venezuela, Países Miembros de la Comunidad Andina”

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE DEFENSA NACIONAL:

1875 Dispónese que la doctora Rosa Mercedes Pérez Granja, Subsecretaria General,
subrogue en funciones al señor Ministro de Defensa Nacional

MINISTERIO DE EDUCACIÓN:

0042-10 Disuélvese la Fundación Cultural EXEDRA, con domicilio en la ciudad de Quito,
provincia de Pichincha

0048-10 Disuélvese la Fundación Ecuatoriano de Desarrollo Educativo Tecnológico y
Productivo “FEDETP”, con domicilio en la ciudad de Quito, provincia de
Pichincha

0050-10 Disuélvese la Fundación Armonía, con domicilio en la ciudad de Quito, provincia de
Pichincha

072-10 Disuélvese la Asociación de Grabadores del Ecuador, con domicilio en la ciudad de
Quito, provincia de Pichincha

MINISTERIO DE FINANZAS:

285 Dispónese para la ejecución y gestión presupuestaria a las entidades y organismos del sector público, la aplicación obligatoria de las disposiciones impartidas mediante Decreto Ejecutivo No. 502, publicado en el Registro Oficial No. 302 de 18 de octubre del 2010

MINISTERIO DEL INTERIOR:

1771-A Legalízase la licencia con remuneración mediante comisión de servicios en el exterior a favor del doctor Juan David Chávez Pareja, Asesor del Ministro y al Coronel de Policía de E. M. Marcelo Rocha Escobar, Subsecretario de Policía

1785 Legalízase la licencia con remuneración mediante comisión de servicios en el exterior a favor de la abogada María Gabriela Espinosa Serrano, Directora de Derechos Humanos

1790 Legalízase la licencia con remuneración mediante comisión de servicios en el exterior a favor del licenciado Edwin Jarrín Jarrín, Subsecretario General de Gobierno

MANUAL:

CORPORACIÓN ADUANERA ECUATORIANA:

- Manual específico para la salida de mercancía de depósitos temporales marítimos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

371 Confiérese a la Fundación Cristiana de Jóvenes del Ecuador, la acreditación en los términos del Art. 31 del Decreto Ejecutivo Nº 982, publicado en el Registro Oficial Nº 311 del 8 de abril del 2008, por el período de 24 meses

376 Ratifícase la aprobación del Estudio de Impacto Ambiental de la Planta de Almacenamiento y Envasado de GLP de la Comercializadora GASGUAYAS S. A.

380 Apruébase el Alcance al Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la Perforación de los pozos Sacha 320D, 240D y 321D, desde la Plataforma del Pozo Sacha 192, ubicados en el cantón Joya de los Sachas, provincia de Orellana

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

SCI 10 398 Concédese una prórroga de 30 días adicionales para que las partes interesadas presenten los cuestionarios con las respuestas e información necesaria para el desarrollo de la investigación

DIRECCIÓN NACIONAL DE LOS ESPACIOS ACUÁTICOS:

017/2010 Expídese las normas para determinar la resistencia estructural de buques que no posean certificado de clase

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto y califícase a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-744 Doctor en medicina veterinaria Leonardo Vicente Alvarado Alvarado

SBS-INJ-2010-752 Ingeniero agrónomo Alex Paúl Bravo Moreno

SBS-INJ-2010-753 Ingeniero agrónomo Juan Roberto Alvarado Rivera

SBS-INJ-2010-755 Ingeniero civil Danilo Miguel Araujo Vitonera

SBS-INJ-2010-756 Compañía Power Marítima MAPOWER C. Ltda.

SBS-INJ-2010-760 Ingeniero civil Víctor Hugo Hernández Barreto

ORDENANZA METROPOLITANA:

0329 Concejo Metropolitano de Quito: Que reforma a la Ordenanza Metropolitana Nº 179, reformatoria del Título II, del Libro Tercero del Código Municipal, referente al “Fondo de Inversión Social Quito Solidario”

ORDENANZAS MUNICIPALES:

008-2010 Gobierno Autónomo Descentralizado Municipal del Cantón Rumiñahui: Que norma la enajenación de excedentes o diferencias de áreas de terreno de la zona urbana y rural, producto de errores de medición, cuyas escrituras difieren con la realidad física de campo

005-CMQ-2010 Gobierno Municipal del Cantón Quijos - Napo: Que expide la segunda reforma a la Ordenanza que establece la conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

010-CMQ-2010 Gobierno Municipal de Quijos - Napo: Que regula el cobro de la tasa de servicios técnicos administrativos y su procedimiento de atención de la Clínica Veterinaria Móvil

- Gobierno Autónomo Descentralizado del Cantón Quilanga: Para regular, autorizar y controlar la explotación de materiales áridos y pétreos que se encuentran en los lechos de los ríos, playas y canteras existentes en la jurisdicción

- Gobierno Municipal del Cantón Chilla: Para recaudar los costos de operación y mantenimiento del Sistema de Alcantarillado Sanitario y Tratamiento de Aguas Servidas para la Comunidad de Playas de Daucay
Suplemento Registro Oficial No. 333 Año II
Quito, Jueves 2 de Diciembre de 2010

SUMARIO:

CORTE CONSTITUCIONAL
para el Período de Transición

DICTÁMENES:

037-10-DTI-CC Declárase que el “Acuerdo Complementario al Acuerdo Básico de Cooperación Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela en materia de Salud y Medicina”, es constitucional porque guarda armonía con el texto de la Constitución de la República, por lo que es procedente continuar el trámite correspondiente para su ratificación

039-10-DTI-CC Declárase que el Protocolo de Enmienda al Acuerdo Complementario al Convenio Básico de Cooperación Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela, para el Inter-cambio de Saberes Ancestrales y Conoci-mientos Tradicionales entre los Pueblos Indígenas, suscrito por el Ecuador el 26 de marzo del 2010, guarda armonía con la Constitución; en consecuencia, se declara su constitucionalidad

SENTENCIAS:

020-10-SIS-CC Declárase el incumplimiento de la sentencia expedida el 28 de abril del 2010 por la Sala Única de la Corte Provincial de Justicia de Santa Elena en el juicio Nº 006-2010 y acéptase la demanda propuesta por el doctor César Eduardo Napoleón Loza Aguirre, a nombre del Alcalde Procurador Síndico y Tesorero del Municipio del cantón Salinas, en contra del Juez Vigésimo Primero de lo Penal y Tránsito del cantón La Libertad, provincia de Santa Elena

052-10-SEP-CC Acéptase la acción extraordinaria de protección propuesta por el ingeniero Jorge Roberto Barriga Ayala, Gerente General del Banco Nacional de Fomento

053-10-SEP-CC Niégase la acción extraordinaria de protección planteada por la Em-presa Estatal de Petróleos del Ecuador, PETROINDUSTRIAL, por no existir vulneración de sus derechos constitucionales
Registro Oficial Nº 334 Año II
Quito, Viernes 3 de Diciembre del 2010

SUMARIO

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE EDUCACIÓN:

0179-10 Apruébase el Estatuto de la Corporación de Estudios ATENEO, con domicilio en
la ciudad de Cuenca, provincia del Azuay

0195-10 Apruébase el Estatuto de la Fundación “FINCAE” (Fundación para la Investigación
y Capacitación Educativa), con domicilio en la ciudad de Quito, provincia de
Pichincha

MINISTERIO DEL INTERIOR:

1795 Autorízase la comisión de servicios al exterior con remuneración, a favor de la
licenciada Nadia Ruiz Maldonado, Subsecretaria de Planificación

ACUERDOS INTERMINISTERIALES:

MINISTERIOS DE TURISMO Y DEL INTERIOR

1781 Permítese por motivos del feriado nacional, el expendio de bebidas alcohólicas

MINISTERIOS DE SALUD Y DE TURISMO:

00000614 Dispónese a los propietarios, administradores o responsables de casinos y salas
de juego (bingo - mecánicos) del Ecuador, coloquen al interior como en el
exterior, el mensaje: “Los juegos de azar practicados constantemente pueden
ser dañinos para la salud y producen adicción”

MANUAL:

CORPORACIÓN ADUANERA ECUATORIANA:

Manual específico para la solicitud, asignación, creación y modificación de perfiles operativos de usuarios internos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

381 Apruébase el “Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para
la perforación de tres pozos direccionales desde la Plataforma Auca 53”, ubicada en el
cantón y provincia de Orellana

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES, AGENCIA DE REGULACIÓN Y CONTROL HIDROCARBURÍFERO

123 Deléganse funciones al ingeniero Diego Francisco Díaz Morales

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES

597 Refórmanse las resoluciones del COMEXI Nos. 596, publicada en el Registro Oficial
Nº325 de 22 de noviembre del 2010 y 585, publicada en el Registro Oficial Nº 299 de
13 de octubre del 2010

CONSEJO NACIONAL ELECTORAL

PLE-CNE-4-18-11-2010 Declárase periodo electoral para los procesos de revocatorias del mandato de las autoridades de elección popular, de consulta popular e iniciativa popular normativa, desde la fecha en que se aprueban los informes, que evidencian que se ha dado cumplimiento a las disposi-ciones constitucionales, legales, reglamen-tarias y del Instructivo para la Presenta-ción, Ingreso y Validación de Documenta-ción de Respaldo para Consultas Popu-lares, Referéndum, Iniciativa Popular Normativa o Revocatoria del Mandato, hasta la proclamación de resultados

INSTITUTO ECUATORIANO DE NORMALIZACIÓN

PyM 2010-084 Concédese la aprobación del modelo de taxímetro marca STALIN-TAX

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto y califícase a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-761 Arquitecto Hernán Alfredo Olmedo Calderón

SBS-INJ-2010-762 Arquitecta Blanca Beatriz Proaño Barahona

SBS-INJ-2010-763 Ingeniero en administración de transporte marítimo y portuario
Gonzalo Patricio Vásconez Sviercovich

SBS-INJ-2010-764 Ingeniero agrónomo Jorge Rodolfo Pérez Llona Chávez

SBS-INJ-2010-765 Ingeniero civil Mario Luis León Viteri

SBS-INJ-2010-766 Arquitecto Jimmy Rafael Sangoluisa Rodríguez

ORDENANZAS MUNICIPALES:

Cantón Saraguro: Que regula la organización y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Cantón Quero: Sustitutiva que reglamenta el uso del espacio y vía pública

Cantón Catamayo: Que reforma a la Ordenanza que crea la Unidad Adminis-trativa y Operativa denominada “Unidad de Gestión y Promoción Turística”, que integra y norma el funcio-namiento de los centros recreacionales y turísticos

Gobierno Municipal del Cantón La Libertad: Que reforma a la Ordenanza que reglamenta el cobro de la contribución especial de mejoras para las obras ejecutadas por el Ilustre Concejo Municipal

Registro Oficial Nº 335 Año II
Quito, Martes 7 de Diciembre del 2010

SUMARIO

ASAMBLEA NACIONAL

EL PLENO

RESOLUCIONES:

Apruébase la denuncia del “Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República de Finlandia sobre la Promoción y Protección de Inversiones”

Apruébase el “Acuerdo Marco de Cooperación entre la República de Ecuador y la República Bolivariana de Venezuela para Profundizar Lazos de Comercio y Desarrollo”

FUNCIÓN EJECUTIVA

DECRETOS:

547 Declárase el estado de excepción con el propósito de superar las emergencias presentadas en los embalses y presas “La Esperanza” y “Poza Honda”, respectiva-mente, y en el sistema de trasvases, válvulas y sistema de bombeo, que han originado pasivos ambientales de alto impacto en los ecosistemas en las zonas de influencia del proyecto, por la operación de la Compañía MANAGENERACIÓN S. A.

548 Autorízase el viaje al exterior al licenciado Lenin Moreno Garcés, Vicepresidente Constitucional de la República

550 Difiérese a cero por ciento (0%) el arancel ad valórem para la importación de torta de soya, incluyendo en el Anexo 2 del Decreto Ejecutivo Nº 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

552 Refórmase el Anexo 2 del Decreto Ejecutivo Nº 592, promulgado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007

553 Créase la Unidad de Gestión y Ejecución de Derecho Público del Fideicomiso AGD-CFN-NO MÁS IMPUNIDAD

MINISTERIO DE EDUCACIÓN

ACUERDOS:

0196-10 Apruébase el Estatuto de la Asociación de ex-Alumnos de la Unidad Educativa Experimental “Ecuatoriano Suizo”, con domicilio en la ciudad de Quito, provincia de Pichincha

0316-10 Disuélvese la Corporación Servicios de Enfermería Inmediata “S.E.I.”, con domicilio en la ciudad de Quito, provincia de Pichincha

0325-10 Apruébase el Estatuto de la Fundación “Latino Educación”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DEL AMBIENTE

RESOLUCIONES

382 Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental del Oleoducto Secundario CPF-Tena-Baeza e Instalaciones Anexas, ubicado en los cantones Arajuno, Pastaza y Santa Clara de la provincia de Pastaza y en los cantones Carlos Julio Arosemena Tola, Tena, Archidona y Quijos de la provincia de Napo y otórgase la licencia ambiental para dicha operación

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO-AGROCALIDAD

216 Levántase la suspensión de importaciones de aves reproductoras, huevos fértiles, productos, subproductos y derivados de origen avícola, procedentes de los Estados de Arkansas y West Virginia de los Estados Unidos de Norteamérica

CONSEJO NACIONAL DE ELECTRICIDAD

DE-10-043 Otórgase la licencia ambiental No. 015/10, para la construcción y operación de la Línea de Subtransmisión, L/ST, a 69 kV de tensión y 19.22 km de longitud, Dos Cerritos - TAP Salitre, solicitada por la Corporación Nacional de Electricidad Regional Guayas Los Ríos, CNEL Guayas Los Ríos

DIRECCIÓN NACIONAL DE LOS ESPACIOS ACUÁTICOS

012/2010 Refórmase la Resolución Nº 011/2010 del 12 de agosto del 2010, publicada en el Registro Oficial Nº 260 del 19 de agosto del mismo año, que contiene las normas para la navegación y maniobras de giro en el estero Santa Ana

SUPERINTENDENCIA DE COMPAÑÍAS

SC-INPA-UA-G-10-005 Acógese la clasificación de las PYMES, de acuerdo a la normativa implantada por la Comunidad Andina en su Resolución 1260 y la legislación interna vigente

EMPRESA CANTONAL DE AGUA POTABLE Y ALCANTARILLADO DE GUAYAQUIL, ECAPAG

5.10.11-2010 Modifícase el Reglamento interno de manejo de los servicios de agua potable, alcantarillado sanitario y alcantarillado pluvial en el cantón Guayaquil

ORDENANZAS MUNICIPALES

Gobierno Municipal del Cantón Carlos Julio Arosemena Tola: Para regular, autorizar y controlar la explotación de materiales áridos, pétreos y su manejo ambiental que se encuentran en los lechos de los ríos, playas y canteras existentes en la jurisdicción

Cantón Gualaceo: Que regula la creación, organización y funcionamiento del Concejo Cantonal de Seguridad Ciudadana

Cantón Cuyabeno: Para el cobro de la tasa por concepto del servicio de aferación de pesas y medidas

AVISOS JUDICIALES

Juicio de expropiación seguido por la I. Municipalidad de Manta en contra del señor Miguel Roosevelt Cevallos Murillo y posibles interesados (1ra. publicación)

Muerte presunta del señor Luis Ariosto Cabrera Prieto (1ra. publicación)

Muerte presunta del señor Raúl Vicente Sánchez (1ra.publicación)

Muerte presunta del señor José David Quito Jimbo (2da. publicación)

Juicio de expropiación seguido por el I. Municipio de Manta en contra de los herederos presuntos, desconocidos y posibles interesados del señor Roberto Augusto Santana Rodríguez (2da. publicación)

Juicio de expropiación seguido por el I. Municipio de Manta en contra de los herederos presuntos y desconocidos del señor Johnny Segundo Loor Rodríguez y posibles interesados (2da. publicación)

Muerte presunta del señor Xavier Fernando Poveda Loor (3ra. publicación)

Muerte presunta del señor Pablo Silvino Holguín Flores (3ra. publicación)

Muerte presunta del señor Medardo Fernando Hernández Tuárez (3ra. publicación)

Muerte presunta del señor Alfonso Francisco Lobato Samaniego (3ra. publicación)

FE DE ERRATAS

A la publicación de la Resolución Nº PLE-CNE-6-9-11-2010 del Consejo Nacional Electoral, efectuada en el Registro Oficial Nº 327 de 24 de noviembre del 2010
Registro Oficial Nº 334 Año II
Quito, Viernes 3 de Diciembre del 2010

SUMARIO

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE EDUCACIÓN:

0179-10 Apruébase el Estatuto de la Corporación de Estudios ATENEO, con domicilio en
la ciudad de Cuenca, provincia del Azuay

0195-10 Apruébase el Estatuto de la Fundación “FINCAE” (Fundación para la Investigación
y Capacitación Educativa), con domicilio en la ciudad de Quito, provincia de
Pichincha

MINISTERIO DEL INTERIOR:

1795 Autorízase la comisión de servicios al exterior con remuneración, a favor de la
licenciada Nadia Ruiz Maldonado, Subsecretaria de Planificación

ACUERDOS INTERMINISTERIALES:

MINISTERIOS DE TURISMO Y DEL INTERIOR

1781 Permítese por motivos del feriado nacional, el expendio de bebidas alcohólicas

MINISTERIOS DE SALUD Y DE TURISMO:

00000614 Dispónese a los propietarios, administradores o responsables de casinos y salas
de juego (bingo - mecánicos) del Ecuador, coloquen al interior como en el
exterior, el mensaje: “Los juegos de azar practicados constantemente pueden
ser dañinos para la salud y producen adicción”

MANUAL:

CORPORACIÓN ADUANERA ECUATORIANA:

Manual específico para la solicitud, asignación, creación y modificación de perfiles operativos de usuarios internos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

381 Apruébase el “Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental para
la perforación de tres pozos direccionales desde la Plataforma Auca 53”, ubicada en el
cantón y provincia de Orellana

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES, AGENCIA DE REGULACIÓN Y CONTROL HIDROCARBURÍFERO

123 Deléganse funciones al ingeniero Diego Francisco Díaz Morales

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES

597 Refórmanse las resoluciones del COMEXI Nos. 596, publicada en el Registro Oficial
Nº325 de 22 de noviembre del 2010 y 585, publicada en el Registro Oficial Nº 299 de
13 de octubre del 2010

CONSEJO NACIONAL ELECTORAL

PLE-CNE-4-18-11-2010 Declárase periodo electoral para los procesos de revocatorias del mandato de las autoridades de elección popular, de consulta popular e iniciativa popular normativa, desde la fecha en que se aprueban los informes, que evidencian que se ha dado cumplimiento a las disposi-ciones constitucionales, legales, reglamen-tarias y del Instructivo para la Presenta-ción, Ingreso y Validación de Documenta-ción de Respaldo para Consultas Popu-lares, Referéndum, Iniciativa Popular Normativa o Revocatoria del Mandato, hasta la proclamación de resultados

INSTITUTO ECUATORIANO DE NORMALIZACIÓN

PyM 2010-084 Concédese la aprobación del modelo de taxímetro marca STALIN-TAX

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto y califícase a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-761 Arquitecto Hernán Alfredo Olmedo Calderón

SBS-INJ-2010-762 Arquitecta Blanca Beatriz Proaño Barahona

SBS-INJ-2010-763 Ingeniero en administración de transporte marítimo y portuario
Gonzalo Patricio Vásconez Sviercovich

SBS-INJ-2010-764 Ingeniero agrónomo Jorge Rodolfo Pérez Llona Chávez

SBS-INJ-2010-765 Ingeniero civil Mario Luis León Viteri

SBS-INJ-2010-766 Arquitecto Jimmy Rafael Sangoluisa Rodríguez

ORDENANZAS MUNICIPALES:

Cantón Saraguro: Que regula la organización y funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Cantón Quero: Sustitutiva que reglamenta el uso del espacio y vía pública

Cantón Catamayo: Que reforma a la Ordenanza que crea la Unidad Adminis-trativa y Operativa denominada “Unidad de Gestión y Promoción Turística”, que integra y norma el funcio-namiento de los centros recreacionales y turísticos

Gobierno Municipal del Cantón La Libertad: Que reforma a la Ordenanza que reglamenta el cobro de la contribución especial de mejoras para las obras ejecutadas por el Ilustre Concejo Municipal
Registro Oficial Nº 335 Año II
Quito, Martes 7 de Diciembre del 2010

SUMARIO

FUNCIÓN EJECUTIVA

ACUERDOS

MINISTERIO DE SALUD

00000586 Expídese el Reglamento Sustitutivo de Registro Sanitario para Medicamentos en
General

EXTRACTOS

PROCURADURÍA GENERAL DEL ESTADO:

Extractos de consultas de septiembre 2010

ORDENANZAS MUNICIPALES

Gobierno Municipal del Cantón Quinsa-loma: De comercialización de productos alimenticios

Cantón Manta: Que regula el funciona-miento de ferias

Gobierno Municipal del Cantón Lata-cunga: De constitución de la Empresa Pública Municipal de Agua Potable y Alcantarillado, “EPMAPAL” Registro Oficial Nº 335 Año II
Quito, Martes 7 de Diciembre del 2010

SUMARIO

CORTE CONSTITUCIONAL
para el Período de Transición

SENTENCIA

019-10-SIS-CC Acéptase la demanda planteada por el ingeniero Miguel Egas Reyes en calidad de representante legal de la Com-pañía PALMACEITE HUIMBICI S. A. y declárase el incumplimiento de la sentencia constitucional contenida en la Resolución número 1351-07-RA, expedida por el Tribunal Constitucional

ORDENANZA MUNICIPAL

Gobierno Autónomo Descentralizado del Cantón Paltas: Para la explotación de minas de piedra o canteras y movimientos de tierra, así como la explotación de materiales de construcción en los ríos, quebradas y otros sitios de la jurisdicción
Registro Oficial Nº 336 Año II
Quito, Miércoles 8 de Diciembre del 2010

FUNCIÓN EJECUTIVA

DECRETOS:

554 Derógase el Decreto Ejecutivo Nº 1096 de 18 de mayo del 2008, promulgado en el Registro Oficial Nº 356 de 10 de junio del 2008 y nómbrase en representación del señor Presidente de la República ante el Banco del Estado, a la magíster Doris Josefina Soliz Carrión, Vocal Principal y a la arquitecta María de los Ángeles Duarte Pesantes, Vocal Suplente

556 Ratifícase en todos sus artículos el Estatuto de la Agencia Internacional para las Energías Renovables (IRENA)

557 Ratifícase en todos sus artículos el Protocolo de Enmienda al Convenio de Integración Cinematográfica Iberoame-ricana

559 Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano en el viaje oficial a la República Cooperativa de Guyana, ciudad de Georgetown

ACUERDOS:

MINISTERIO DE EDUCACIÓN:

0337-10 Apruébase el Estatuto del Centro de Desarrollo de Tecnologías Aplicadas al Comportamiento Humano, CEDETECH, con domicilio en la ciudad de Quito, provincia de Pichincha

0348-10 Apruébase el Estatuto de la Fundación Educativa Hortense - FEDUHORTENSE, con domicilio en la ciudad de Quito, provincia de Pichincha

0368-10 Disuélvese la Fundación para el Desarrollo Integral de Niños, Adolescentes y Jóvenes “Nuevo Milenio”, con domicilio en la ciudad de Quito, provincia de Pichincha

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

383 Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto Camposanto La Piedad, ubicado en el cantón Quito, provincia de Pichincha y otórgase la licencia ambiental para la ejecución de dicho proyecto

384 Apruébase el alcance al Estudio de Impacto y Plan de Manejo Ambiental para la Construcción y Perforación de las Plataformas Exploratorias Sector Edén Alto y para la Construcción del Nuevo Puerto Edén y Vía de Acceso; para la Construcción de la Plataforma Exploratoria Yanahurco, Muelles de Verano y de Invierno y Vías de Acceso; Zona de Almacenamiento de Material Pétreo, Zona de Embarque Temporal y Vía hacia el Acceso al Pad R, ubicado en el cantón Shushufindi, provincia de Sucumbíos

385 Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental para la Granja Porcina “CRECULT”, ubicada en el cantón Pedro Vicente Maldonado, provincia de Pichincha y otórgase la licencia ambiental para la ejecución de dicho proyecto

CONSEJO NACIONAL DE ZONAS FRANCAS:

2010-0000024 Modifícase la Resolución Nº 2010-000023 de 27 de septiembre del 2010, publicada en el Registro Oficial Nº 311 del 29 de octubre del 2010

2010-0000025 Regístrase la calificación de la Empresa Negocios Caribean Pacific Company S. A., como usuaria de la Zona Franca Metropolitana de Quito - METROZONA S. A.

SUPERINTENDENCIA DE COMPAÑÍAS:

SC.SG.DRS.G.10.007 Emítese el Reglamento que establece la información y documentos que están obligados a remitir a esta Superintendencia, las sociedades sujetas a su control y vigilancia

FUNCIÓN JUDICIAL

CORTE NACIONAL DE JUSTICIA:

Dispónese que para el ejercicio de las facultades que según la Ley General de Instituciones del Sistema Financiero le compete a la Superintendencia de Bancos y Seguros, la Fiscalía General del Estado, para el inicio de la acción penal por los delitos financieros, no requerirá ningún informe adicional, sin perjuicio de ejercer las demás atribuciones que le confiere la ley, cuando conozca, de cualquier manera, de la perpetración de alguna infracción de esta naturaleza

Refórmase la Resolución de 1 de abril de 2009, publicada en el Registro Oficial No. 572 de 17 de abril del 2009

CORTE CONSTITUCIONAL
PARA EL PERIODO DE TRANSICIÓN

SALA DE ADMISIÓN

CAUSAS:

0048-10-IN Demanda de inconstitucionalidad parcial y por el fondo presentada en contra del artículo 73 numeral 5; artículo 95 párrafo final de inciso segundo de la Ley Orgánica del Sistema de Contratación Pública y la reforma al artículo 42 de la Ley General de Seguros que establece un procedimiento especial para el pago de garantías otorgadas por bancos o instituciones financieras y pólizas de seguros. Legitimado Activo: José Fernando Rosero González, por sus propios derechos

0052-10-IN Demanda de inconstitucionalidad por el fondo, presentada en contra del Acuerdo Ministerial Nº 055 que expide el “Instructivo para la Calificación y Registro de Consultores Ambientales”, dictado el 13 de abril del 2010 y publicado en el Registro Oficial Nº 198 de viernes 21 de mayo del 2010. Legitimado Activo: Oscar Juan Valenzuela Morales, por sus propios derechos

ORDENANZAS MUNICIPALES:

Gobierno Autónomo Descentralizado del Cantón Paltas: Modificatoria de la reforma a la Ordenanza que regula la organización, funcionamiento y control del Mercado Centro Comercial Paltense y ferias libres

Cantón Cañar: De formalización y regularización del funcionamiento del Centro de Apoyo a la Gestión Rural del Agua Potable (CENAGRAP)

Gobierno Municipal del Cantón Quinsaloma: Que crea el Departamento de Producción Agrícola, Gestión Ambiental y Manejo de los Recursos Naturales

Gobierno Municipal de San Pedro de Pimampiro: Que establece el cobro de la tasa por el servicio de recolección de basura, desechos sólidos y aseo público
Registro Oficial Nº 337 Año II
Quito, Jueves 9 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE EDUCACIÓN:

0411-10 Disuélvese la Fundación “Museo Interactivo”, con domicilio en la ciudad de Quito, provincia de Pichincha

0450-10 Disuélvese la Fundación Sociedad de Amigos del Niño Ecuatoriano, SANE, con domicilio en la ciudad de Quito, provincia de Pichincha

0490-10 Disuélvese la Fundación para la “Educación sin Límites” (E.S.L.), con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-00218 Dispónese que la doctora María Gabriela Alarcón Gómez, Subsecretaria de Trabajo, subrogue al señor Viceministro de Trabajo

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS, DIRECCIÓN PROVINCIAL DE IMBABURA:

006 MTOP-I Concédese personería jurídica a la “Asociación de Conservación Vial Buenos Aires”, con domicilio en el cantón Urcuquí, provincia de Imbabura

SECRETARÍA NACIONAL DEL AGUA:

2010-163 Déjase sin efecto el Acuerdo Nº 2010-77 del 18 de marzo del 2010

EXTRACTOS:

PROCURADURÍA GENERAL DEL ESTADO:

Extractos de consultas de la Subdirección de Asesoría Jurídica del mes de octubre del 2010

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

386 Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental para la Operación del Campamento Base Coca, ubicado en el cantón y provincia de Francisco de Orellana y otórgase la licencia ambiental para dicho proyecto

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

591 Dispónese a la (CAE) aplicar el margen de tolerancia de 4% en las importaciones de los productos que se encuentren inmersos en los capítulos 61, 62 y 63 del Arancel Nacional de Importaciones, excepto la subpartida 6307.90.30.00 “- - Mascarillas de protección” del capítulo 63”

CONSEJO NACIONAL DE LA CALIDAD:

015-2010 Modifícase la Resolución Nº 009-2009, publicada en el Suplemento del Registro Oficial Nº 563 del 3 de abril del 2009

CORREOS DEL ECUADOR:

CDE EP-2010-234 Apruébase la emisión postal denominada “Lucha Contra el Tráfico Ilícito de Bienes Patrimoniales”

CDE EP-2010-465 Apruébase la emisión postal denominada “Registro Civil - Una Historia de Identidad que Mira Hacia el Futuro”

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto y califícase a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-758 Ingeniero agrónomo Carlos Gabriel Cantuña Palma

SBS-INJ-2010-759 Ingeniero civil Wilson Marcelo Pavón Trujillo

SBS-INJ-2010-778 Ingeniero agrónomo Gonzalo Gerardo Suárez Anchundia

SBS-INJ-2010-779 Ingeniero en electrónica y telecomunicaciones Víctor Hugo Caiza Chango

SUPERINTENDENCIA DE COMPAÑÍAS:

SC-INPA-UA-G-10-006 Dispónese que las compapañías constituidas en el Ecuador, sujetas a la vigilancia y control, envíen de manera obligatoria a esta entidad, en el formulario único de actualización, la información sobre el número de personal ocupado en sus compañías

CAUSA:

CORTE CONSTITUCIONAL

SALA DE ADMISIÓN:

0055-09-IN Demanda de inconstitucionalidad presentada en contra del artículo 144 literal b de la Ley de Transporte Terrestre, Tránsito y Seguridad Vial que se refiere al servicio de transporte, de bienes o personas, por un conductor profesional o no profesional, con un vehículo que no esté legalmente autorizado para realizar esta actividad. Legitimado Activo: Rodrigo Martínez Acosta Padilla, por sus propios derechos

ORDENANZAS MUNICIPALES:

Gobierno Municipal del Cantón Junín: Para la explotación de canteras y movimiento de tierras y al otorgamiento de permiso de explotación de material del medio en la jurisdicción del cantón

Gobierno Municipal del Cantón Taisha: Que regula el uso, funcionamiento, man-tenimiento, administración del mercado y ferias libres

Gobierno Municipal del Cantón Junín: Que expide el Reglamento a la Ordenanza para la explotación de canteras y movimiento de tierras y al otorgamiento de permiso de explotación de material del medio en la jurisdicción del cantón
Registro Oficial Nº 338 Año II
Quito, Viernes 10 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

ACUERDO:

MINISTERIO DE SALUD PÚBLICA:

00000681 Expídese el Reglamento Sustitutivo al Reglamento para el manejo adecuado de los desechos infecciosos generados en las instituciones de salud en el Ecuador

RESOLUCIÓN:

TRIBUNAL CONTENCIOSO ELECTORAL:

608-08-12-2010 Apruébase el procedimiento de juzgamiento para quienes hubieren sido sorprendidos en el cometimiento flagrante de infracciones contenidas en la Ley Orgánica Electoral y de Organizaciones Políticas de la República del Ecuador, Código de la Democracia
Suplemento Registro Oficial Nº 338 Año II
Quito, Viernes 10 de Diciembre del 2010

SUMARIO:

ORDENANZAS MUNICIPALES:

Cantón San Pedro de Pelileo: Que expide el Reglamento Orgánico de Gestión Organizacional por Procesos

Cantón Cuenca: Para la gestión y conservación de las áreas históricas y patrimoniales del cantón

Cantón Echeandía: De regulación y control de la vía pública para el cantón

Gobierno Municipal de Santiago de Píllaro: Que regula el funcionamiento del servicio de odontología
Registro Oficial Nº 338 Año II
Quito, Viernes 10 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

573 Dispónese el inicio del proceso de desenrolamiento del personal que labora actualmente en el INDA, cuyos cargos, luego del estudio técnico correspondiente, fueren considerados innecesarios dentro del funcionamiento del MAGAP

600-A Delégase al Dr. Hugo Alexander Zapatta Carpio, Director Ejecutivo del INAR, para que en representación del MAGAP, suscriba con el representante del Minis-terio de Agricultura de Perú, los contratos para la elaboración del Estudio de Factibilidad para Obras Hidrológicas del río Puyango Tumbes y Diseño Definitivo y Ejecución de las Obras Comunes del Proyecto Binacional Puyango-Tumbes; y, para la Supervisión/Fiscalización del mismo

MINISTERIO DE COORDINACIÓN DE LA POLÍTICA ECONÓMICA:

MCPE-10-021 Deléganse atribuciones al economista Santiago Alejandro Caviedes Guzmán, Secretario Técnico de esta Cartera de Estado

MCPE-10-022 Deléganse atribuciones al Secretario Técnico y al Director de Comunicación de esta Cartera de Estado

MINISTERIO DE EDUCACIÓN:

0496-10 Apruébase el Estatuto del Comité Central de Padres de Familia de la Unidad Educativa Nuestra Madre de la Merced, con domicilio en la ciudad de Quito, provincia de Pichincha

502-10 Apruébase el Estatuto de la Corporación Académica “Instituto Nacional de la Comunicación”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

230 Expídese el Instructivo para la aplicación del artículo 14 del Reglamento del Régimen Especial de Pequeña Minería y Minería Artesanal

231 Expídese el Instructivo que establece el procedimiento para el paso de etapa de exploración a explotación y de períodos de exploración inicial a exploración avanzada y evaluación económica del yacimiento

MINISTERIO DE RELACIONES EXTERIORES:

Adenda de Enmiendas del Estatuto Migratorio Permanente Ecuatoriano - Peruano

Acuerdo mediante Notas Reversales por el cual se formula alcances con respecto a los artículos 9 último párrafo y 11 de la Adenda del Estatuto Migratorio Permanente Ecuatoriano - Peruano

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

388 Apruébase el alcance a la reevaluación para el diagnóstico del campo Auca para la perforación de cinco pozos direccionales desde la plataforma Culebra 8, que se ubica en el cantón y provincia de Orellana

CORREOS DEL ECUADOR CDE - EP:

CDE EP-2010-482 Apruébase la emisión postal denominada “Ecuador Diverso (Cuarta Serie Ordinaria)

FISCALÍA GENERAL DEL ESTADO:

069-FGE-2010 Refórmase el Reglamento reformado que regula los concursos de méritos y oposición para desempeñar funciones en la FGE

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto y califícase a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-780 Ingeniero civil Víctor Manuel Yépez Rosero

SBS-INJ-2010-781 Ingeniera agrónoma Alejandra Valentina Villavicencio Villavicencio

SBS-INJ-2010-782 Ingeniero agrónomo Franklin Enrique Santana Guerrero

SBS-INJ-2010-783 Arquitecto Freddy Rolando Villacís Caldas

SBS-INJ-2010-784 Ingeniero civil Luis Aníbal Taco Tonato

ORDENANZAS MUNICIPALES:

Cantón Cuenca: Que reforma a la Ordenanza municipal sobre discapa-cidades

Gobierno Municipal de Antonio Ante: De creación, organización y funcionamiento de la Empresa Pública de Servicios Municipales Antonio Ante - SERMAA EP

Cantón Sucúa: Que regula el uso, funcio-namiento, mantenimiento y administra-ción de la terminal terrestre

ORDENANZA PROVINCIAL:

Gobierno Provincial de Imbabura: Especial que crea la tasa por los servicios de mejoramiento y mantenimiento de las vías rurales
Registro Oficial Nº 339 Año II
Quito, Lunes 13 de Diciembre del 2010

SUMARIO

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

623 Establécese las políticas y lineamientos técnicos para el proceso de desenro-lamiento de los servidores del MAGAP y sus entidades adscritas, en el marco del proceso de reforma institucional

MINISTERIO DE EDUCACIÓN:

514-10 Disuélvese la Corporación Socio Educativa Continental, con domicilio en la ciudad de Quito, provincia de Pichincha

545-10 Apruébase el Estatuto de la Corporación de Simulaciones Académicas, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE FINANZAS, COORDINACIÓN GENERAL ADMINISTRATIVA FINANCIERA:

305 MF-CGAF-2010 Dase por concluida la subrogación de funciones conferida a la economista María Dolores Almeida Sánchez, Viceministra de Finanzas y dispónese que el economista Daniel Falconí Heredia, servidor de la Subsecretaría de Consistencia Macrofiscal, subrogue las funciones de Subsecretario de Crédito Público

307 MF-2010 Desígnanse a los economistas Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal y Nelson Estrella, servidor de esta Cartera de Estado, para que asistan a la sesión de la Junta de Fideicomiso Toachi Pilatón Nº 021

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0236 Acéptase la solicitud de repatriación del ciudadano Alejandro Cirilo Castañeda Choez y dispónese que sea trasladado a un centro de rehabilitación social en territorio ecuatoriano

0237 Acéptase la solicitud de repatriación del ciudadano Ángel David Mera Rodríguez y dispónese que sea trasladado a un centro de rehabilitación social en territorio ecuatoriano

MINISTERIO DE RELACIONES EXTERIORES:

Protocolo de Modificación de los Anexos al Acuerdo de Transporte Aéreo entre el Gobierno de la República del Ecuador y el Gobierno de los Estados Unidos de América

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

059 Delégase al Capitán Guillermo Manuel Bernal Serpa, Subsecretario de Aeronáutica Civil, para que a nombre y en representación del MTOP, realice la adjudicación y suscriba el contrato que deba celebrarse dentro de la licitación LBS-02-STAC-MTOP-2010 para la adquisición, implantación y puesta en marcha de sistemas para la navegación aérea en aeropuertos y estaciones del Ecuador

060 Deléganse facultades al Gerente General de Ferrocarriles del Ecuador Empresa Pública

RESOLUCIONES:

MINISTERIO DE AGRICULTURA:

568 Deléganse atribuciones al Subsecretario de Acuacultura

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

285 Declárase terminado el contrato de participación para la exploración y explotación de hidrocarburos del Bloque 18 de la Región Amazónica Ecuatoriana, así como el Convenio Operacional de Explotación Unificada del Yacimiento Común Hollín en el Campo Palo Azul

286 Declárase terminado el contrato de parti-cipación para la exploración y explotación de hidrocarburos (GAS) del Bloque 3 del Mapa Catastral Petrolero Ecuatoriano, suscrito entre PETROECUADOR y la Compañías EDC Ecuador Ltd. el 2 de julio de 1996

CORREOS DEL ECUADOR - CDE EP:

CDE EP-2010-483 Apruébase la emisión postal denominada “Cartillas Ecuador Diverso (Reimpresión)

CDE EP-2010-484 Apruébase la emisión postal denominada “Cartillas Ecuador Diverso”

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto la calificación a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-722 Arquitecto Bolívar Gonzalo Abril Reinoso

SBS-INJ-2010-723 Ingeniero civil Rodrigo Emilio Durango Vela

SBS-INJ-2010-728 Arquitecto Jesús Edgar Cabezas Cantos

SBS-INJ-2010-732 Arquitecto Patricio Rubén Álvarez Mosquera

SBS-INJ-2010-734 Arquitecto Pablo Camilo Cárdenas Oleas

SBS-INJ-2010-735 Ingeniero civil Marcos Eduardo Cornejo Esteves

ORDENANZAS MUNICIPALES:

Cantón Pastaza: Que regula la administración del terminal terrestre

Gobierno Municipal del Cantón Pablo Sexto: Que reforma a la Ordenanza que reglamenta la legalización de los terrenos ubicados en las zonas urbanas o de reserva para la expansión de las ciudades y centros poblados

Cantón Quinsaloma: General de mercados y ferias libres de la ciudad de Quinsaloma

Cantón Gualaceo: Que reforma a la Ordenanza sustitutiva que reglamenta la determinación, administración y recauda-ción de las tasas por concepto de servicios técnico-administrativos que la Ilustre Municipalidad prestare a los usuarios
Registro Oficial Nº 340 Año II
Quito, Martes 14 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

DECRETOS:

561 Ratifícase en todos sus artículos el Octavo Protocolo Adicional al Acuerdo de Complementación Económica Nº 59 suscrito el 30 de diciembre del 2009

562 Ratifícase en todos sus artículos el Acuerdo Marco de Cooperación entre la República del Ecuador y la República Bolivariana de Venezuela para profun-dizar los lazos de comercio y desarrollo, suscrito el 26 de marzo del 2010

564 Transfiéranse al Ministerio de Agricul-tura, Ganadería, Acuacultura y Pesca todas las competencias, atribuciones, fun-ciones, delegaciones, obligaciones, patri-monio y derechos constantes en la ley, reglamentos y demás instrumentos normativos del Instituto Nacional de Riego, INAR

ACUERDOS:

MINISTERIO DE EDUCACIÓN:

550-10 Disuélvese la Fundación “Ecuador Arte y Cultura”, con domicilio en la ciudad de Quito, provincia de Pichincha

554-10 Apruébase el Estatuto de la Corporación de Capacitación y Desarrollo de Emprendedores - “Eco Natura”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0238 Acéptase la solicitud de repatriación del ciudadano Simón Bolívar Chonillo Navarrete y dispónese que sea trasladado a un centro de rehabilitación social en territorio ecuatoriano

0239 Acéptase la solicitud de repatriación del ciudadano Juan Carlos Bonilla Paredes y dispónese que sea trasladado a un centro de rehabilitación social en territorio ecuatoriano

0240 Acéptase la solicitud de repatriación del ciudadano Federico Eliseo Zambrano Escobar y dispónese que sea trasladado a un centro de rehabilitación social en territorio ecuatoriano

MINISTERIO DE RELACIONES EXTERIORES:

0182 Convenio Marco de Cooperación entre el Ministerio de Desarrollo Urbano y Vivienda de la República del Ecuador y la Administración de Obras Sanitarias del Estado de la República Oriental de Uruguay

MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS, DIRECCIÓN PROVINCIAL DE TUNGURAHUA:

020-2010 Apruébase el Estatuto de la Asociación de Conservación Vial “San Antonio”, con domicilio en el cantón Ambato, provincia de Tungurahua

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

392 Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental para el Proyecto Construcción y Opera-ción de un Galpón de Almacenamiento de Aceites Usados en la Isla San Cristóbal, provincia de Galápagos y otórgase la licencia ambiental a la Empresa RELUSAN para la ejecución de dicho proyecto

393 Apruébase el Estudio de Impacto Ambiental y el Plan de Manejo Ambiental del Proyecto Plan Maestro Hidrosamitario para Manta, ubicado en la provincia de Manabí y otórgase la licencia ambiental a la Ilustre Municipalidad de San Pablo de Manta, para la ejecución de dicho proyecto

MINISTERIO DE AGRICULTURA:

600 Autorízase a la Unidad Nacional de Almacenamiento, UNA, adscrita al MAGAP, para que bajo su responsa-bilidad exporte leche UHT hacia la República Bolivariana de Venezuela

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

287 Declárase terminado el contrato de participación para la exploración y explotación de hidrocarburos (petróleo crudo) del Bloque 11 del Mapa Catastral Petrolero Ecuatoriano

288 Declárase terminado el contrato de participación para la exploración de hidrocarburos y explotación de petróleo crudo en el Bloque 1 de la Región Litoral Ecuatoriana

SUPERINTENDENCIA DE BANCOS:

Déjase sin efecto y califícase a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-785 Ingeniero civil Edgar Humberto Vélez Cevallos

SBS-INJ-2010-787 Economista, magíster en administración de empresas Leonel Aquiles

SBS-INJ-2010-791 Doctor en contabilidad y auditoría, contador público autorizado Diego Antonio Vilema Arias

SBS-INJ-2010-792 Ingeniero comercial Carlos Julio Bustamante Lourido

FUNCIÓN JUDICIAL

RESOLUCIONES:

CONSEJO DE LA JUDICATURA:

071-2010 Refórmase la Resolución del Consejo de la Judicatura Nº 042-09 de 15 de julio
del 2010

073-2010 Déjase sin efecto la Resolución Nº 27-2010 de 3 de agosto del 2010

ORDENANZAS MUNICIPALES:

Cantón Cañar: Que regula la administración y funcionamiento de los cementerios municipales de la ciudad

Gobierno Cantonal de Puerto Quito: Que sanciona el Plan de Ordenamiento Territorial
Registro Oficial Nº 341 Año II
Quito, Miércoles 15 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

DECRETOS:

563 Confiérese la condecoración de la Orden Nacional “Honorato Vásquez” en el grado de Gran Cruz, al excelentísimo señor Cai Runguo, Embajador de la República Popular China

565 Dase de baja de la Fuerza Aérea a varios oficiales superiores

566 Dase de baja de la Fuerza Aérea a los oficiales superiores: CRNL. CSM. AVC. Mariano Fernando Granja Castillo y CRNL. EMT. AVC. Fausto Fernando Melo Orejuela

567 Dase de baja de la Fuerza Terrestre a los oficiales superiores CRNL. CSM. Luis Eduardo Sánchez Landázuri y CRNL EMC. Eduardo Ernesto Vaca Rodas

568 Dase de baja de la Fuerza Naval al CPNV-EM Manuel Fernando Castellanos Díaz

569 Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano en el viaje oficial a la ciudad de Mar del Plata - República de Argentina

ACUERDOS:

MINISTERIO DE EDUCACIÓN:

559-10 Apruébase el Estatuto del Comité Educativo Zonal Integral de la Zona de Intag, Manduriacos, Salto del Tigre, Las Golondrinas, con domicilio en la ciudad de Cotacachi, provincia de Imbabura

560-10 Apruébase el Estatuto de la Fundación Familia y Desarrollo Social, con domicilio en la ciudad de Daule, provincia del Guayas

MINISTERIO DE JUSTICIA, DERECHOS HUMANOS Y CULTOS:

0241 Nómbrase al señor Javier Córdova Unda, Viceministro de Justicia, Derechos Humanos y Cultos

0242 Nómbrase al señor Ramiro Correa Toscano, Director Técnico de la Unidad Transitoria de Gestión Emergente para la Construcción y Puesta en Funcionamiento de los Centros de Rehabilitación Social

0243 Subróganse las funciones del señor Ministro, al señor Javier Córdova Unda y del Viceministro, al señor Eduardo Sandoya Sánchez

MINISTERIO DE RELACIONES EXTERIORES:

Estatuto de la Comisión Binacional para la Gestión Integrada de Recursos Hídricos de la Cuenca Hidrográfica Transfron-teriza del Río Zarumilla

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

394 Ratifícase la Aprobación del Estudio de Impacto y Plan de Manejo Ambiental del Centro de Distribución Patricio Fuentes Tomalá, ubicado en el cantón Yaguachi, provincia del Guayas y otórgase la licencia ambiental para la ejecución de dicho proyecto

395 Apruébase el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Proyecto de Ampliación del Sistema de Auto-generación Eléctrica y Línea de Transmisión en el Bloque 16 y Campo Tivacuno de REPSOL YPF, ubicado en la provincia de Orellana

CONSEJO DIRECTIVO DEL INSTITUTO ECUATORIANO DE SEGURIDAD SOCIAL:

C.D.339 Refórmase la Resolución Nº C.D.262 de 27 de mayo del 2009, con la cual se creó la Comisión Nacional de la Tercera Edad

C.D.340 Expídese la Normativa para la autorización de prórroga de desplazamiento, con sujeción a las disposiciones de los instrumentos vigentes

C.D.341 Autorízase la transferencia al Seguro General de Salud Individual y Familiar de las propiedades denominadas “Bodega de Activos en Tránsito” y “Bodega de Especies” de la ciudad de Guayaquil, pertenecientes al Seguro del Sistema de Pensiones

CORREOS DEL ECUADOR CDE-EP:

CDE EP-2010-485 Apruébase la emisión postal denominada “Hitos en la Filatelia Ecuatoriana - 75 Años AFE”

DIRECCIÓN METROPOLITANA FINANCIERA TRIBUTARIA:

DMFT-2010-0000001 Dispónese que para obtener la base imponible del impuesto de utilidad y plusvalía en las transferencias de dominio de bienes inmuebles, se recogerán como parte de las deducciones adicionales a las que se refiere el artículo 559 del Código Orgánico de Organización Territorial, Autonomía y Descentralización

ORDENANZAS MUNICIPALES:

Gobierno Municipal del Cantón Gonzalo Pizarro: Que establece el Sistema de Gestión Participativa, Rendición de Cuentas y Control Social

Gobierno Municipal del Cantón Tiwintza: Que regula la limpieza, recolección, transporte, almacenamiento, cobro y disposición final, controlada de los desechos sólidos

Suplemento Registro Oficial Nº 341 Año II
Quito, Miércoles 15 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE EDUCACIÓN

597-10 Trasládanse las escuelas “General Pintag” y “Kapirna” de la Dirección Provincial de Educación Hispana a la Dirección Provincial de Educación Intercultural Bilingüe de Pastaza

MINISTERIO DE SALUD PÚBLICA:

00000669 Expídense las Normas de obligatoriedad del registro y obtención del número de cédula de los neonatos atendidos en los establecimientos de salud donde se encuentran las agencias de Registro Civil (ARCES) y uso del número de cédula de identidad como identificador de historia clínica

CIRCULAR:

SERVICIO DE RENTAS INTERNAS:

NAC-DGECCGC10-00021 A los establecimientos gráficos autorizados a imprimir comprobantes de venta, retención y documentos complementarios

RESOLUCIONES:

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

2010-004 Inclúyese en las tarifas y tasas que por servicios presta el INEN, la asignación del Código NRA/I, identifier for EN ISO 14816, en la cantidad de USD 3.600,00

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00702 Refórmase el artículo 1 de la Resolución No. NAC-DGER2008-1520, publicada en el Segundo Suplemento del Registro Oficial No. 498 de 31 de diciembre del 2008

NAC-DGERCGC10-00705 Delégase al Jefe Nacional del Área de Tesorería y a los jefes administrativos-financieros regionales, según sea el ámbito de su competencia, para que con su sola firma, tramiten ante el SRI, la solicitud de autorización para imprimir comprobantes de venta, comprobantes de retención y documentos complementarios, así como también la solicitud para dar de baja dichos documentos

NAC-DGERCGC10-00706 Cancélase la autorización a las imprentas y establecimientos gráficos, para la impresión, distribución y comercialización de los formularios para la declaración de impuestos que administra el SRI

ORDENANZA MUNICIPAL:

02-2010 Cantón San Francisco de Milagro: Sustitutiva a la del cobro de la tasa por el otorgamiento de la licencia única anual de funcionamiento de los establecimientos turísticos

Registro Oficial Nº 342 Año II
Quito, Jueves 16 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

DECRETOS:

540-A Agradécese los valiosos servicios prestados por el señor Roberto Betancourt Ruales, como Embajador Extraordinario y Plenipotenciario del Ecuador ante el Reino de Suecia

540-B Nómbrase al señor Embajador del Servicio Exterior Mario Guerrero Murgueytio, Embajador Extraordinario y Plenipotenciario del Ecuador ante el Reino de Suecia

ACUERDOS:

MINISTERIO DE COORDINACIÓN DE LA POLÍTICA ECONÓMICA:

MCPE-10-023 Créanse once (11) puestos de directores, grado 2NJS y tres (3) puestos de coordinadores generales, grado 5NJS

MINISTERIO DE EDUCACIÓN:

563-10 Apruébase el Estatuto de la Fundación para la Educación de Adultos “IRFEYAL”, con domicilio en la ciudad de Quito, provincia de Pichincha

0593-10 Dispónese que los productos, procesos y subprocesos y los recursos asignados a los programas y divisiones y sus unidades técnico administrativas pasen a formar parte del Programa Nacional de Educa-ción para la Democracia, el que integra la Subsecretaría de Calidad Educativa

MINISTERIO DE RELACIONES EXTERIORES:

Convenio de Cooperación en el Sector Geológico y Minero

SECRETARÍA NACIONAL DE EDUCACIÓN SUPERIOR, CIENCIA, TECNOLOGÍA E INNOVACIÓN:

2010-06 Expídese el Reglamento para el reconocimiento de títulos de educación superior en cumplimiento de los acuerdos y convenios internacionales suscritos por el Ecuador

CONVOCATORIA:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-8-30-11-2010 Convócanse a los prefectos y prefectas provinciales, a los alcaldes y alcaldesas cantonales, a los presidentes y presidentas de las juntas parroquiales rurales, para conformar los colegios electorales, con el fin de elegir represen-tantes principales y suplentes de los gobiernos provinciales, gobiernos munici-pales y gobiernos parroquiales rurales, para integrar el Consejo Nacional de Competencias

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

396 Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental de la “Planta Procesadora de Pescado LUBAR Cía. Ltda.”, ubicada en el cantón Manta, provincia de Manabí y otórgase la licencia ambiental a la compañía antes mencionada

397 Apruébase el Estudio de Impacto Ambiental Definitivo y Plan de Manejo Ambiental para las instalaciones y pro-cesos de producción de INDECAUCHO CÍA. LTDA., ubicado en el cantón Cayambe, provincia de Pichincha y otórgase la licencia ambiental a la compañía antes mencionada

CORREOS DEL ECUADOR:

CDE EP-2010-486 Apruébase la emisión postal denominada “50 Años de la OPEP”

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-793 Economista - magíster en administración y dirección de empresas Xavier Fernando Campos Cruz

SBS-INJ-2010-797 Licenciado en contabilidad y auditoría, contador público auditor Fausto Marcelo Herrera Tapia

SBS-INJ-2010-800 Licenciada en contabilidad y auditoría María de los Ángeles Olmedo

TRIBUNAL CONTENCIOSO ELECTORAL:

603-25-11-2010 Declárase período electoral para el proceso de revocatoria del mandato de la señora Eustralia Morales, Presidenta de la Junta Parroquial de San José del cantón Santa Clara, provincia de Pastaza

ORDENANZAS MUNICIPALES:

Cantón Bolívar: Reformatoria que reglamenta el funcionamiento y administración del mercado mayorista y del comercio en espacios de circulación pública en la ciudad

Gobierno Municipal del Cantón Yantzaza: Para el cobro de contribución especial de mejoras de los sistemas de alcantarillado sanitario y pluvial

009-2010 Cantón Playas: Que contiene el Reglamento de viáticos, subsistencias, movilización y transporte de los digna-tarios, funcionarios y empleados de la I. Municipalidad, dentro y fuera del país

Cantón Durán: Que reforma a la Ordenanza que reglamenta la determina-ción, administración y recaudación de la contribución especial de mejoras para los sectores en donde se hayan instalado las redes de distribución de tubería de agua potable

AVISOS JUDICIALES:

Gobierno Municipal del Cantón Mira en contra del señor Carlos Benalcázar Subía y otros (1ra. publicación)

Juicio especial que sigue Serlig Girón Olaya en contra del señor Marco Ricardo Farías Castillo (1ra. publicación)

Muerte presunta del señor Segundo José Guacho Shiguilema (2da. publicación)

Muerte presunta del señor Segundo Rogelio Guacho Shiguilema (2da. publicación)

Muerte presunta del señor Pedro Maximiliano Villavicencio Ramírez (3ra. publicación)
Suplemento Registro Oficial Nº 342 Año II
Quito, Jueves 16 de Diciembre del 2010

SUMARIO:

CORTE CONSTITUCIONAL:

EL PLENO:

CASOS:

0035-10-TI Convenio de Seguridad Social entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela

0037-10-TI Acuerdo de Cooperación para el Desarrollo Científico y Tecnológico, Complementario al Acuerdo Básico de Cooperación Técnica entre el Gobierno de la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela

0049-10-TI Acuerdo entre el Gobierno de la República del Ecuador y el Gobierno de la República Italiana Relativo a la Cooperación en Defensa

DICTÁMENES:

019-SEE-CC Declárase la procedencia formal y material del Decreto Ejecutivo No. 500 del 9 de octubre del 2010, mediante el cual se declara el estado de excepción en la provincia de Pichincha

041-10-DTI-CC Dictamínase que el “Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República de Venezuela para la Promoción y Protección Recíprocas de Inversiones”, suscrito por el Estado Ecuatoriano con fecha 18 de noviembre de 1993, requiere aprobación previa por parte de la Asamblea Nacional

042-10-DTI-CC Dictamínase que el “Estatuto Migratorio entre la República del Ecuador y el Gobierno de la República Bolivariana de Venezuela”, suscrito en la ciudad de Caracas el 6 de julio del 2010, requiere de aprobación previa por parte de la Asamblea Nacional, por encontrarse dentro de los casos que establece el artículo 419, numeral 4 de la Constitución de la República

ORDENANZA MUNICIPAL:

Concejo Cantonal de Colimes: Que establece la nueva denominación de la organización municipal
Registro Oficial Nº 343 Año II
Quito, Viernes 17 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

511 Desígnase al biólogo Luis Arriga Ochoa, Subsecretario de Recursos Pesqueros, delegado permanente del señor Ministro, presida el Directorio de la Escuela Tecnológica de Pesquería del Ecuador (ESTEPE), con sede en la ciudad de Manta

531 Deléganse responsabilidades a los subsecretarios regionales y a los directores técnicos de área provinciales

597 Establécese el Consejo Consultivo de la Cebolla

MINISTERIO DE EDUCACIÓN:

0595-10 Desígnase a la doctora Beatriz Caicedo Alarcón, Subsecretaria de Apoyo y Seguimiento a la Calidad Educativa, delegada permanente ante el Directorio del Instituto Ecuatoriano de Crédito Educativo -IECE-

0596-10 Desígnase al licenciado Freddy Peñafiel, Gerente del Proyecto Nuevo Bachillerato Ecuatoriano, delegado ante el Consejo Administrativo de la Fundación La Condamine

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 504 Desígnase a la licenciada Luz María Gamboa, Asesora de Comunicación, delegada del señor Ministro, ante el Consejo Nacional de Cinematografía

MINISTERIO DE RELACIONES EXTERIORES:

Acuerdo Marco de Cooperación entre la República del Ecuador y la República Bolivariana de Venezuela para Profundizar los Lazos de Comercio y Desarrollo

MINISTERIO DE SALUD PÚBLICA:

00000638 Refórmase el Acuerdo Ministerial Nº 00000319 de 27 de julio del 2010

00000662-“A” Delégase a la doctora Ximena Abarca Durán, Viceministra de Salud, las funciones de Ministra

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS:

058 Dase por terminada la designación del ingeniero César Delgado Otero y desígnase al ingeniero Carlos Alexander Fernández Alarcón, delegado de la señora Ministra, representante principal ante la Autoridad Portuaria de Manta

061 Concédese personalidad jurídica a la Corporación de Primer Grado Asociación de Trabajadores Profesionales del Volante Provincia Tsáchila, con domicilio en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

EXTRACTOS:

MINISTERIO DE INCLUSIÓN ECONÓMICA Y SOCIAL:

Apruébanse, refórmanse los estatutos y concédese personalidad jurídica a las siguientes organizaciones:

1- SBG Declárase disuelta a la Asociación de Vicerrectores del Cantón Santo Domingo de los Colorados ASVIC-SDC

2- SBG Comité Promejoras del Barrio Bella María

3- SBG Fundación Migrantes

4- SBG Asociación de Padres de Familia y/o Representantes Legales del Colegio Municipal Experimental “Sebastián de Benalcázar”

5- SBG Comité Pro-Mejoras del Barrio Guaraqui

6- SBG Asociación de Comerciantes 21 de Mayo del Mercado Andalucía

7- SBG Comité de Apoyo a Personas con Capacidades Especiales del Cantón Pedro Moncayo “CAPCE-PM”

8- SBG Comité Pro-Mejoras del Barrio La Victoria

9- SBG Asociación de Arrendatarios de los Locales Comerciales del Palacio Comercial Palacio Arzobispal

10- SBG Asociación de Pequeños Comerciantes
“4 de Julio”

11- SBG Comité Promejoras del Barrio Vista Hermosa de Checa

12- SBG Comité Promejoras del “Barrio La Paz”

13- SBG Comité Promejoras del Barrio “14 de Septiembre”

14- SBG Comité Pro-Mejoras del Barrio “La Delicia Nº 2”

15 - SBG Fundación Apoyo al Muchacho Trabajadador

CONSULTA DE AFORO:

CORPORACIÓN ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0029 Relativa a la mercancía “THERMOMIX TM 31, fabricado por Vorwerk & Co.”, realizada por la Compañía IMPORCODELZA S. A.

REGULACIÓN:

BANCO CENTRAL DEL ECUADOR:

015-2010 Refórmase el Sistema Nacional de Pagos

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

401 Apruébase el Estudio de Impacto Ambiental Expost y Plan de Manejo Ambiental de EXPALSA Exportadora de Alimentos S. A. para el funcionamiento de una Planta Procesadora de Alimento Balanceado, ubicada en el cantón Durán, provincia del Guayas y otórgase la licencia ambiental para dicho estudio

BANCO ECUATORIANO DE LA VIVIENDA:

235-2010-DIR Refórmase el Reglamento de Crédito para Proyectos Habitacionales expedido mediante Resolución Nº 064-2010-DIR

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-7-30-11-2010 Expídese el Reglamento para la convocatoria y funcionamiento de los colegios electorales para designar los representantes de los gobiernos autónomos descentralizados y sus respectivos suplentes ante el Consejo Nacional de Competencias

DEFENSORÍA DEL PUEBLO:

001-DNProt-2010 Emítense las medidas de cumplimiento obligatorio e inmediato de protección de derechos humanos

SUPERINTENDENCIA DE BANCOS:

Califícanse a varias personas para que puedan ejercer cargos de peritos avaluadores en las instituciones del sistema financiero:

SBS-INJ-2010-801 Ingeniero naval Patrick Roger Townsend Valencia

SBS-INJ-2010-803 Ingeniero civil Luis Marcelo Andrade Godoy

SBS-INJ-2010-821 Ingeniero civil Fredy Rolando Carrillo Mayanquer

SBS-INJ-2010-822 Doctor en medicina veterinaria y zootecnia Jackson Rubén Alcívar Zambrano

ORDENANZAS MUNICIPALES:

Gobierno Municipal del Cantón Rocafuerte: Reformatoria a la Ordenanza que regula y organiza el funcionamiento del Sistema Nacional Descentralizado de Protección Integral de la Niñez y Adolescencia

Gobierno Municipal del Cantón Santiago: Reguladora de la tasa por la prestación de los servicios del Complejo Turístico Municipal “El Tahual”

Cantón Pastaza: Que regula las tasas retributivas por el uso de las instalaciones del Parque Acuático “Morete Puyu”

01-2010 Gobierno Municipal del Cantón San Francisco de Milagro: Que define la denominación de Gobierno Autónomo Descentralizado Municipal del Cantón San Francisco de Milagro

Gobierno Municipal del Cantón Chillanes: Reformatoria a la Ordenanza de determinación de bienes mostrencos

FE DE ERRATAS:

A la publicación de la Resolución No. 590 del COMEXI, efectuada en el Registro Oficial No. 325 de 11 de noviembre del 2010
Suplemento Registro Oficial Nº 343 Año II
Quito, Viernes 17 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA:

ACUERDO:

MINISTERIO DE COORDINACIÓN DE LA POLÍTICA ECONÓMICA:

MCPE-10-020 Expídese la reforma integral del Estatuto Orgánico de Gestión Organizacional por Procesos

ACUERDO INTERMINISTERIAL:

MINISTERIOS DE EDUCACIÓN Y DE SALUD PÚBLICA:

0004-10 Expídese el Reglamento sustitutivo para el funcionamiento de bares escolares del Sistema Nacional de Educación

RESOLUCIÓN:

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

169 Apruébase el procedimiento para el reconocimiento técnico de laboratorios externos (PNT/L - P/04)

ORDENANZAS MUNICIPALES:

Gobierno Autónomo Descentralizado del Cantón Paltas: Que reforma a la Orde-nanza que regula el servicio de cementerios

I. Concejo Cantonal de Gualaceo: Que Reforma a la Ordenanza de uso del espacio y de la vía pública

Registro Oficial Nº 344 Año II
Quito, Lunes 20 de Diciembre del 2010

SUMARIO:

FUNCIÓN EJECUTIVA

DECRETOS:

570 Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano en el viaje oficial a la ciudad de Cancún (Quintana Roo), Estados Unidos Mexicanos

571 Declárase el estado de excepción en todas las instalaciones de la Asamblea Nacional que representa la Función Legislativa de la República del Ecuador, en esta ciudad de Quito

572 Refórmase el Decreto Ejecutivo Nº 438, publicado en el Registro Oficial Nº 255 de 11 de agosto del 2010

ACUERDOS:

MINISTERIO DE EDUCACIÓN:

598-10 Delégase atribuciones al licenciado Telmo Pesántez Rodríguez, Director Provincial de Educación de Zamora Chinchipe

599-10 Delégase atribuciones al doctor León Guacho Salazar, Director Provincial de Educación Hispana de Cotopaxi

MINISTERIO DE FINANZAS, COORDINACIÓN GENERAL ADMINISTRATIVA FINANCIERA:

290-AMF-2010 Déjase sin efecto el Acuerdo Ministerial Nº 276 MF-2010 de 20 de octubre del año en curso y nómbrase provisional-mente a la economista Madeleine Abarca Runruil, servidora de esta Cartera de Estado, para que ejerza las funciones de Coordinadora de la Zona-Región 6

306-MF-2010 Dispónese que la economista María Dolores Almeida, Viceministra de Finanzas, subrogue las atribuciones y deberes del cargo de Ministro de Finanzas

310 MF-2010 Deléganse al economista Juan Carlos García Folleco, Subsecretario de Consistencia Macrofiscal y al abogado Julio Ordóñez, servidor de esta Cartera de Estado, representen al señor Ministro en la sesión de la Junta de Fideicomiso BABA - CFN Nº 14

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

236 Expídese el Instructivo especial para el paso a la fase de explotación minera

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

404 Apruébase el Estudio de Impacto Ambiental y Plan de Manejo del Proyecto Construcción y Operación del Relleno Sanitario del cantón Chunchi, provincia de Chimborazo y otórgase la licencia ambiental para la ejecución de dicho proyecto

406 Ratifícase la aprobación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental para la perforación del pozo exploratorio Aguas Negras 01, ubicado en el cantón Putumayo, provincia de Sucum-bíos y otórgase la licencia ambiental para la ejecución de dicho proyecto

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO - AGROCALIDAD:

218 Apruébase el Procedimiento normalizado de trabajo para reconocimiento de laboratorios para diagnóstico veterinario

INSTITUTO ECUATORIANO DE LA PROPIEDAD INTELECTUAL:

011-2010-DNPI-IEPI Deléganse facultades al abogado Ramiro Alejandro Rodríguez Medina, Experto Legal en Propiedad Intelectual 2 del Área de Signos Distintivos

ORGANISMO DE ACREDITACIÓN ECUATORIANO - OAE:

OAE D 10-003-06 Expídese la Codificación del Reglamento Funcional Interno

ORDENANZAS MUNICIPALES:

Gobierno Municipal del Cantón Chone: Que reforma a la Ordenanza sustitutiva que contiene el Reglamento Orgánico Estructural y Funcional

07-2010 Cantón Pedro Vicente Maldonado: Que contiene la normativa para la creación, control y sanción del impuesto de la patente municipal

Registro Oficial No. 345 Año II

Quito, martes 21 de diciembre de 2010

SUMARIO:

FUNCIÓN EJECUTIVA

DECRETOS:

573 Refórmase el Reglamento a la Ley que garantiza el abastecimiento permanente de vacunas e insumos para el Programa Ampliado de Inmunización (PAI)

574 Refórmase el Libro III del Texto Unificado de Legislación Ambiental Secundaria del Ministerio del Ambiente, expedido mediante Decreto Ejecutivo Nº 3516, publicado en el Registro Oficial Nº E-2 del 31 de marzo del 2003

575 Otórgase la nacionalidad ecuatoriana por servicios relevantes al señor Norberto Carlos Araujo López .

576 Denuncíase y por tanto declárase terminado el Convenio entre la República del Ecuador y la República de Finlandia sobre la Promoción y Protección de Inversiones, suscrito el 18 de abril del 2001

ACUERDOS:

INISTERIO DE AGRICULTURA:

667 Refórmase el Acuerdo Ministerial 641 del 2 de diciembre del 2010

MINISTERIO DE EDUCACIÓN:

0601-10 Expídese el Instructivo para la certificación curricular de los libros de texto en el Sistema Educativo Nacional

0604-10 Deléganse atribuciones y obligaciones a los Directores/as Provinciales de Educación a nivel nacional

MINISTERIO DE FINANZAS:

310-A-MF-2010 Deléganse a varios funcionarios y servidores, para que en representación del señor Ministro, entreguen la documen-tación y bienes relacionados con la ex Agencia de Garantía de Depósitos, AGD que se encuentran hasta el momento bajo custodia del Ministerio de Finanzas a la Unidad de Gestión y Ejecución de Derecho Público del Fideicomiso AGD-CFN NO MÁS IMPUNIDAD

CONVOCATORIAS:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-2-25-11-2010 Convócase a las ciudadanas y ciudadanos aptos para sufragar, registrados en la parroquia San Jacinto de Búa del cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas, para que contesten la siguiente pregunta: ¿Está usted de acuerdo en revocar el mandato del señor Nelson Manuel Armas Valencia, Presidente de la Junta Parroquial de San Jacinto del Búa del cantón Santo Domingo?

PLE-CNE-3-24-11-2010 Convócase a las ciudadanas y ciudadanos aptos para sufragar, registrados en la parroquia Abañín del cantón Zaruma, provincia de El Oro, para que contesten la siguiente pregunta: ¿Está usted de acuerdo en revocar el mandato del señor Carlos Alberto Aguilar Castro, Presidente de la Junta Parroquial de Abañín del cantón Zaruma?

PLE-CNE-4-7-12-2010 Convócase a las ciudadanas y ciudadanos aptos para sufragar, registrados en el cantón Palora, provincia de Morona Santiago, para que contesten la siguiente pregunta: ¿Está usted de acuerdo en revocar el mandato del señor Luis Alejandro Heras Calle, Alcalde del cantón Palora?
RESOLUCIONES:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-6-7-12-2010 Declárase período electoral para el proceso de revocatoria del mandato del señor Luis Alejandro Heras Calle, Alcalde del cantón Palora, de la provincia de Morona Santiago

CONSEJO DE PARTICIPACIÓN CIUDADANA Y CONTROL SOCIAL:

004-034-CPCCS-2010 Expídese el Reglamento de Procedimientos para Quejas o Pedidos

36-05-2010-CPCCS Expídese la Codificación del Reglamento del Concurso de Méritos y Oposición para la Selección y Designación de la Primera Autoridad de la Fiscalía General del Estado

SERVICIO DE RENTAS INTERNAS:

RAU-JURRDFI10-00005 Deléganse atribuciones al Jefe del Departamento de Gestión Tributaria de la Dirección Regional del Austro

ORDENANZAS MUNICIPALES:

Gobierno Municipal de 24 de Mayo: Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Gobierno Municipal del Cantón Chone: Sustitutiva de Parcelaciones y urbanizaciones

Suplemento Registro Oficial No. 345 Año II
Quito, martes 21 de diciembre de 2010

SUMARIO:

FUNCIÓN EJECUTIVA

RESOLUCIONES:

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00710 Dispónese que en caso de que proceda la determinación por parte del sujeto activo del Impuesto a los Consumos Especiales (ICE) para los servicios de casinos y juegos de azar, la Administración Tributaria, tomará como referencia los montos, mínimos mensuales para el pago de dicho impuesto

NAC-DGERCGC10-00711 Expídense las normas para la determinación, liquidación y pago del IVA para casinos, casas de apuestas, bingos, juegos mecánicos y electrónicos

NAC-DGERCGC10-00712 Expídese la tabla de valores unitarios referenciales para el cálculo de la base imponible del Impuesto a los Consumos Especiales, ICE de bebidas alcohólicas de elaboración nacional excepto la cerveza, vigentes de enero a diciembre del año 2011

NAC-DGERCGC10-00713 Expídese la tabla de precios referenciales para el cálculo de la base imponible del Impuesto a los Consumos Especiales, ICE de bebidas alcohólicas importadas, vigentes de enero a diciembre del 2011

22/12/2010
REGISTRO OFICIAL 346

SUMARIO:

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE CULTURA:

193-2010 Concédese en calidad de auspicio, a favor del señor José Olmedo Rivera Pozo, el valor correspondiente a cuatro pasajes aéreos, ruta Quito-Cochabamba (Bolivia-Quito)

205-2010 Concédese en calidad de auspicio, a favor de los señores Pedro Fernando Barreiro Ludeña y María Clara Osejo Páez, el valor correspondiente a dos pasajes aéreos, ruta Quito-Barcelona (España-Quito)

207-2010 Concédese en calidad de auspicio, a favor de la señora Lya María Edith Naranjo Rivadeneira, el valor correspondiente a un pasaje aéreo, ruta Quito-Madrid (Madrid)-Quito
207 A-2010 Concédese en calidad de auspicio, favor de la señora Nhora Salgado Vejarano, el valor correspondiente a un pasaje aéreo: ruta Quito-México-Quito

MINISTERIO DE FINANZAS, COORDINACIÓN GENERAL ADMINISTRATIVA FINANCIERA:

311 MF-CGAF-2010 Dispónese que la ingeniera Cristina Olmedo, Directora de Soluciones Conceptuales, subrogue las funciones de Subsecretaria de Innovación y Desarrollo de las Finanzas Públicas

314 MF-CGAF-2010 Dase por concluida la subro-gación de funciones conferida al economista Daniel Falconí Heredia y dispónese que el ingeniero Luis Villafuerte Chávez, servidor de la Subsecretaría de Crédito Público, subrogue las funciones de Subsecretario de Crédito Público

316 MF-2010 Delégase al economista Santiago Caviedes, para que represente al señor Ministro ante el Directorio y Comisión Ejecutiva de la Corporación Financiera Nacional, CFN

MINISTERIO DE RELACIONES EXTERIORES:

Acuerdo Constitutivo del Centro del Sur

MINISTERIO DE SALUD PÚBLICA:

00000688 Apruébase el Estatuto Constitutivo de la Sociedad Ecuatoriana de Ozonoterapia-SEO, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha
00000703 Apruébase y autorízase la publicación del Manual del Sistema Organizado de la Red de los Servicios de Salud y Capacidad Resolutiva de las Unidades Operativas por Niveles, Sexta Edición 2010

00000704 Elévase de categoría a los subcentros de salud urbanos de Paquisha y Palanda, pertenecientes a la provincia de Zamora Chinchipe

CONVOCATORIA:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-3-9-12-2010 Convócase a las ecuatorianas y ecuatorianos domiciliados en el país o en el exterior, mayores de dieciocho años de edad, que estén en goce de sus derechos de participación, cumplan los requisitos establecidos en la Ley Orgánica de Educación Superior, que estén interesados en participar en los concursos públicos de méritos y oposición para la integración del Consejo de Educación Superior (CES) y del Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior (CEAACES)

RESOLUCIONES:

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

128 Deléganse funciones al ingeniero Diego Andrés Rueda Albuja, Coordinador del Proceso de Aprobación Control y Fiscalización de Comercialización de Gas Licuado de Petróleo de la Dirección Nacional de Hidrocarburos

CONSEJO NACIONAL DE LA CALIDAD:

016-2010 Ratifícase el contenido de las resolucio-
nes 009-2009 y 010-2009 CONCAL, publicadas en el Registro Oficial Nº 563 del 3 de abril del 2009 y la modificación a esta última contenida en la Resolución 013-2010 CONCAL, publicada en el Registro Oficial Nº 196 del 19 de mayo del 2010

ONSEJO NACIONAL DE ELECTRICIDAD - CONELEC:

DE-10-045 Otórgase la licencia ambiental Nº 014/10, para la construcción y operación de la Línea de Subtransmisión, L/ST, a 69 kV de tensión y 40.3 km de longitud, desde la S/E Chota hasta la nueva S/E Carolina, solicitada por la Empresa Eléctrica Regional del Norte

CONSEJO DE PARTICIPACIÓN CIUDADANA Y CONTROL SOCIAL:

04-48-2010-CPCCS Expídese el Reglamento del concurso de méritos y oposición para la selección y designación de las y los vocales del Consejo de la Judicatura

CORTE CONSTITUCIONAL
SALA DE ADMISIÓN

CAUSA:

0031-10-IN Demanda de inconstitucionalidad presentada en contra de la Ley Reformatoria al Título V, Libro II del Código Orgánico de la Niñez y Adolescencia, publicada en el Suplemento del Registro Oficial 643 del 28 de julio del 2009, que se refiere al derecho de alimentos de los niños, niñas y adolescentes. LEGITIMADO ACTIVO: Marcel René Ramírez Rhor, en su calidad de Presidente de la Fundación Padres por Siempre

EMPRESA PÚBLICA DE AGUA POTABLE Y ALCANTARILLADO DEL CANTÓN SANTA ROSA, EMAPASR-EP:

Expídese el Reglamento de administra-ción, regulación, sanciones y determina-ción de las tarifas por el servicio de agua potable y alcantarillado que presta la EMAPASR-EP

23/12/2010
REGISTRO OFICIAL 347

SUMARIO:

FUNCIÓN EJECUTIVA

DECRETO:

577 Acéptase la renuncia del licenciado Galo Mora Witt y encárgase al señor Néstor Efraín Villacís, la Secretaría Particular de la Presidencia de la República

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

526 Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Jeannette Sánchez Zurita, Ministra de Coordinación de Desarrollo Social

527 Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Gloria Vidal Illingworth, Ministra de Educación

MINISTERIO DE AGRICULTURA:

641 Créanse e incorpóranse cuatro puestos aprobados por el Ministerio de Finanzas

MINISTERIO DE CULTURA:

208-2010 Delégase las atribuciones y deberes de Ministra de Cultura a la señora Ivonne Marisela Rivera Yánez, Viceministra de Cultura

210-2010 Desígnanse como miembros del Comité
Nacional de Selección de Postulaciones para la Convocatoria Iberescena 2010-2011, a varios profesionales

MINISTERIO DE FINANZAS:

317 MF-2010 Delégase al economista Santiago
Caviedes, como Vocal en representación de este Ministerio ante el Directorio del Banco Ecuatoriano de la Vivienda (BEV)

320 Delégase al Subsecretario de Presupuestos la suscripción de los dictámenes obligatorios y vinculantes establecidos en el Código Orgánico de Planificación y Finanzas Públicas sobre la disponibilidad de recursos financieros suficientes para cubrir los incrementos salariales y los demás beneficios económicos y sociales que signifiquen egresos, que se pacten en los contratos colectivos de trabajo y actas transaccionales

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES:

235 Deléganse funciones al ingeniero Jason Teddy Valdivieso Salazar, Coordinador General Administrativo Financiero

MINISTERIO DE RELACIONES LABORALES:

00226 Desígnase al doctor Ramiro Lovato Freire, delegado del Ministerio, para que integre la Comisión Especial Nacional

00227 Declárase licencia con remuneración para el cumplimiento de servicios institucio-nales en el exterior al señor Daniel Novasco Ponce, Subsecretario de Empleo y Salarios

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

409 Ratifícase la aprobación del Estudio de Diagnóstico y Plan de Manejo Ambiental de la Gasolinera “ELOY ALFARO”, ubicada en la parroquia Valdez del cantón Eloy Alfaro, provincia de Esmeraldas

CENTRO DE LEVANTAMIENTOS INTEGRADOS DE RECURSOS NATURALES POR SENSORES REMOTOS -CLIRSEN-:

2008-031A Expídese el Reglamento Orgánico de Gestión Organizacional por Procesos

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

122-2010 NTE INEN 2 205 (Vehículos automotores. Bus urbano. Requisitos)

123-2010 NTE INEN 2 544 (Textiles. Análisis cuantitativo de mezclas de fibras. Parte 1. Principios generales de ensayo)

124-2010 NTE INEN 2 402 (Documentación. Pre-
sentación de tesis, trabajos de grado y otros trabajos de investigación)

125-2010 NTE INEN 197 (Cemento portland. Determinación de la finura mediante el método del turbidímetro)

126-2010 NTE INEN 695 (Áridos. Muestreo)

127-2010 NTE INEN 856 (Áridos. Determinación de la densidad, densidad relativa (gravedad específica) y absorción del árido fino)

JUNTA BANCARIA:

JB-2010-1834 Refórmase el Capítulo IV “Procedimiento para la atención de los reclamos contra las instituciones del sistema financiero”, del Título XX “De la Superintendencia de Bancos y Seguros”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1835 Refórmase el Capítulo I “Normas para la contratación y funcionamiento de las auditorías externas que ejercen su actividad en las entidades sujetas al control de la Superintendencia de Bancos y Seguros”; Capítulo II “Normas para la calificación de los auditores internos de las entidades sujetas al control de la Superintendencia de Bancos y Seguros”; y, del Capítulo III “Normas para la calificación de las firmas calificadoras de riesgo de las instituciones del sistema financiero”, del Título XXI “De las calificaciones otorgadas por la Superintendencia de Bancos y Seguros”; y, reforma del Capítulo II “Normas para la aplicación de los recursos de reposición y revisión en temas relacionados con el sistema financiero y el sistema de seguridad social; y, de apelación en materia de seguros privados, respecto de los actos administrativos de la Superintendencia de Bancos y Seguros, del Título XVI “De las sanciones y de los recursos en sede administrativa”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

JB-2010-1836 Refórmase el Capítulo VIII “Inversión por parte de las instituciones del sistema financiero, en el capital de las sociedad de servicios auxiliares del sistema financiero”, del Título I “De la cons-titución”, del Libro I “Normas generales para la aplicación de la Ley General de Instituciones del Sistema Financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria

ORDENANZAS MUNICIPALES:

Cantón Valencia: Que regula la implantación de estructuras fijas de soporte de antenas e infraestructura rela-cionada con el Servicio Móvil Avanzado, SMA, en el Gobierno Autónomo Descentralizado Municipal del Cantón Valencia

Cantón Ambato: De creación de la EP - Empresa Municipal Mercado Mayorista Ambato

24/12/2010
REGISTRO OFICIAL 348

SUMARIO:

FUNCIÓN EJECUTIVA

ACUERDOS:

MINISTERIO DE AGRICULTURA:

506 Derógase el Acuerdo Ministerial Nº 388, publicado en el Registro Oficial 534 de 1 de octubre de 1986

678 Déjanse insubsistentes los acuerdos minis-teriales Nos. 196 y 405 de 19 de mayo y 17 de septiembre del 2010, respectivamente

MINISTERIO DE CULTURA:

212 Encárgase este Ministerio a la licenciada Ivonne Marisela Rivera Yánez, Viceministra de Cultura

MINISTERIO DE EDUCACIÓN:

00086 Apruébase la reforma de las estatutos de la Fundación Educativa “MIRARINA YACHACUNA”, con domicilio en la ciudad de Quito, provincia de Pichincha

MINISTERIO DE RELACIONES EXTERIORES:

000139 Prorrógase la recepción de solicitudes y trámites de naturalización de ciudadanos extranjeros, desde el 29 de noviembre del 2010 hasta el 10 de enero del 2011

000142 Delégase atribuciones al Subsecretario de Asuntos Migratorios, Consulares y Refugio
MINISTERIO DE TRANSPORTE Y OBRAS PUBLICAS:

069 Déjase sin efecto legal el Acuerdo Ministerial Nº 059 de 24 de noviembre del 2010

081 Delégase a los directores provinciales, para que concedan licencia dentro de sus jurisdicciones, a los servidores de esta Secretaría de Estado, que cumplan servi-cios institucionales durante días feriados o de descanso obligatorio

082 Dase por terminada la designación del ingeniero Hugo Arturo Valle Zúñiga y desígnase al ingeniero Pedro Eduardo Lino Solórzano, Director Provincial de Los Ríos, delegado del señor Ministro, para que integre y presida la Comisión Provincial de Transporte Terrestre, Tránsito y Seguridad Vial en la provincia de Los Ríos

CONSULTAS DE AFORO

CORPORACIÓN ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0030 Relativa a la mercancía “Guantes de Protección Recubier-tos con Látex, marca KLEENGUARD, modelo G40, color Gris y Negro, realizada por la Compañía Kimberly-Clark Ecuador S. A.

GGN-CGA-DVN-JNC-OF-0031 Relativa a la mercancía “Guantes de Protección Recu-biertos con Nylon y Nitrilo, marca KLEENGUARD, modelo G40, color Morado y Negro”, realizada por la Compañía Kimberly-Clark Ecuador S. A.

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

417 Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental para la Planta de Lácteos Campo Viejo Hacienda CRECULT, ubicada en el cantón Pedro Vicente Maldonado, provincia de Pichincha y otórgase la licencia ambiental a CRECULT Cía. Ltda. para la ejecución de dicho estudio

DIRECCIÓN NACIONAL DE LOS ESPACIOS ACUÁTICOS:

018/10 Implántase enmiendas al Convenio COLREG 72, aprobadas por la Asamblea de la Organización Marítima Interna-cional

019/10 Implántase enmiendas al Convenio MARPOL 73/78, aprobadas por el Comité de Protección del Medio Marino de la Organización Marítima Internacional

020/10 Implántase enmiendas al Convenio STCW 1978, aprobadas por el Comité de Seguridad Marítima de la Organización Marítima Internacional

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

128-2010 NTE INEN 858 (Áridos. Determinación de la masa unitaria (peso volumétrico) y el porcentaje de vacíos)

129-2010 NTE INEN 2 565 (Hormigón de cemento hidráulico. Determinación de la efectividad de la puzolana o de la escoria molida de altos hornos para prevenir la excesiva expansión del hormigón debido a la reacción álcali - sílice)

130-2010 NTE INEN 2 566 (Áridos. Reducción de
muestras a tamaño de ensayo)

ORDENANZAS METROPOLITANAS:

0330 Concejo Metropolitano de Quito: Que establece el régimen administrativo de la licencia metropolitana urbanística de publicidad exterior LMU - (41)-

0331 Concejo Metropolitano de Quito: Que
regula el proceso de valorización y financiamiento para la relocalización de familias damnificadas y en alto riesgo no mitigable

ORDENANZA MUNICIPAL:

Gobierno Autónomo Descentralizado del Cantón Zapotillo: Que expide la Ordenanza mediante la cual se cambia el nombre de la parroquia Cazadores por el de Mangahurco

AVISOS JUDICIALES:

Muerte presunta del señor José Miguel Espinoza Gutiérrez.(1ra. publicación)

Muerte presunta de la señorita María Rosa Inés Yacelga Farinango. (1ra. publicación)

Muerte presunta del señor Manuel Antonio Criollo Malla. (1ra. publicación).

Muerte presunta del señor Lanarde Esgardo Álvarez Patiño y otros (3ra. publicación)

Muerte presunta del señor Francisco Javier Rodríguez Franco (3ra. publicación)

Suplemento Registro Oficial Nº 348 Año II
Quito, Viernes 24 de Diciembre del 2010

SUMARIO:

FUNCION EJECUTIVA

DECRETOS:

578 Declárase en comisión de servicios a la comitiva oficial que acompañará al Jefe de Estado Ecuatoriano a las repúblicas de Venezuela y Colombia

579 Desígnase al Embajador Emilio Izquierdo Miño, representante permanente del Ecuador ante la Asociación Latinoa-mericana de Integración, ALADI, con sede en Montevideo, Uruguay

580 Refórmase el Reglamento General a la Ley Sobre Discapacidades

585 Fusiónase por absorción la Dirección Nacional de Rehabilitación Social y la Unidad Transitoria de Gestión Emer-gente para la Construcción y Puesta en Funcionamiento de los Centros de Rehabilitación Social

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

430 Ratifícase la aprobación del Estudio de Impacto Ambiental y Plan de Manejo Ambiental de la Planta de Envasado de GLP de Duragas - Bellavista, ubicada en el cantón Santa Rosa, provincia de El Oro

SERVICIO DE RENTAS INTERNAS:

NAC-DGEPCGC10-00721 Expídense las tablas de cuotas RISE actualizadas al 30 de noviem-bre del 2010, expresadas en dólares de los Estados Unidos de América

NAC-DGERCGC10-00722 Establécense los precios referenciales para el cálculo de la base imponible del Impuesto a los Consumos Especiales (ICE) de perfumes y aguas de tocador

NAC-DGERCGC10-00723 Establécense los requisitos y el procedimiento para la devolución del Impuesto al Valor Agregado (IVA), generado por la contratación de servicios de alojamiento turístico y/o adquisición de bienes producidos en el país, realizados por turistas extranjeros

RLS-DRERCGC10-00012 Delégase facultades al Jefe del Departamento de Gestión Tribu-taria de la Dirección Regional Litoral Sur

CORTE CONSTITUCIONAL
Para el Período de Transición

CASOS:

0032-10-TI “Addéndum al Convenio entre el Gobierno de la República del Ecuador y el Gobierno de la República del Perú para la Cooperación entre Administraciones Tributarias”

0043-10-TI “Acuerdo de Ginebra sobre el Comercio de Bananos”

0045-10-TI “Acuerdo de Cooperación en el Campo de las Actividades Espaciales entre Ecuador y Argentina”

DICTAMEN Y SENTENCIA:

019-10-SEP-CC Niégase la acción extraordinaria de protección planteada por el accionante, señor Ramón Espinel Febres Cordero, Gerente General de la Compañía NAVIPAC S. A.

27/12/2010
REGISTRO OFICIAL 349

SUMARIO:

ASAMBLEA NACIONAL

EL PLENO

LEY:

Ley Orgánica Reformatoria a la Ley Orgánica del Régimen de la Soberanía Alimentaria

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

528 Legalízase el viaje y declárase en comisión de servicios a la economista Sandra Vela Dávila, Ministra del Deporte

529 Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Ramón Espinel Martínez, Ministro de Agricultura, Ganadería, Acuacultura y Pesca

530 Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Katiuska King M., Ministra Coordina-dora de la Política Económica

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD:

10 505 Modifícase el Acuerdo Ministerial Nº 283, publicado en el Registro Oficial Nº 639 del 13 de agosto del 2002

MINISTERIOS DE INDUSTRIAS Y DE AGRICULTURA:

10 506 Dispónese que las licencias y/o autoriza-ciones previas para la importación de café verde en grano, clasificado en la subpartida arancelaria 0901.11.90.00, serán concedidas por el MAGAP, en con-diciones de automáticas o no automáticas

CONSULTAS DE AFORO:

CORPORACIÓN ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0032 Relativa a la mercancía “Trajes de protección contra químicos bajo presión, marca KLEENGUARD, modelo A70, color amarillo, realizada por la Compañía Kimberly-Clark Ecuador S. A.

GGN-CGA-DVN-JNC-OF-0033 Relativa a la mercancía “Trajes de protección respirables contra salpicaduras y partículas, marca KLEENGUARD, modelo A30, color blanco, realizada por la Compañía Kimberly-Clark Ecuador S. A.

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

418 Apruébanse el Estudio de Impacto y Plan de Manejo Ambiental para la Fase de Desarrollo y Producción de la Plataforma Tumali 2A, Construcción de su Vía de Acceso, Área de Embarque e Instalación de la Línea de Flujo que se ubicará en el cantón Shushufindi, provincia de Sucumbíos y otórgase la licencia ambiental para dicho estudio

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000410 Incorpórase el puesto de Gerente de Comercialización y Almacenamiento GLP de la Flota Petrolera Ecuatoriana en la escala de remuneración mensual unificada del nivel jerárquico superior

MRL-2010-000411 Incorpóranse los puestos de Coordinador General de Exploración y Explotación Minera y Coordinador General de Seguimiento y Control de Contratos Mineros, en la escala de remuneración mensual unificada del nivel jerárquico superior

MRL-2010-000420 Revísase la fecha de vigencia de
la incorporación del puesto de Director Ejecutivo de la ARCOM, constante en el Art. 2 de la Resolución Nº MRL-2010-000 323 de 23 de agosto del 2010

CORPORACIÓN ADUANERA ECUATORIANA:

0553 Sustitúyese la Disposición Transitoria de la Resolución de Gerencia General Nº 955 del 20 de agosto del 2008

DIRECCIÓN NACIONAL DE LOS ESPACIOS ACUÁTICOS:

021/10 Implántase enmiendas al Convenio SOLAS 1974, aprobadas por el Comité de Seguridad Marítima de la Organización Marítima Internacional

022/10 Implántase enmiendas al Convenio de Líneas de Carga 1966, aprobadas por la Asamblea de la Organización Marítima Internacional el 1 de diciembre del 2005 mediante Resolución A.972(24)

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

Oficialízanse con el carácter de voluntaria varias Normas Técnicas Ecuatorianas:

131-2010 NTE INEN 2 567 (Eficiencia energética en cocinas de inducción de uso doméstico. Requisitos)

132-2010 NTE INEN 2 568 (Tableros, gabinetes, cajas de paso, cajas de alumbrado, racks y accesorios de rack. Requisitos)

SUPERINTENDENCIA DE TELECOMUNICACIONES:

ST-2010-0598 Asúmese temporalmente las funciones de Superintendente de Telecomuni-caciones, hasta que el Consejo de Participación Ciudadana y Control Social designe al titular

ORDENANZA METROPOLITANA:

0042 Concejo Metropolitano de Quito: De zonificación que reforma a la Ordenanza Nº 0012 mediante la cual se asigna al sitio denominado Ciudad Metrópoli o Rumipamba el uso de suelo como “Área de Protección Arqueológica-Ecológica y de Preservación Patrimonial”

ORDENANZAS MUNICIPALES:

Concejo Municipal de Ambato: Que establece el cobro de los servicios que se prestan en el Albergue Municipal Canino y Felino

Concejo Municipal de Ambato: De funcionamiento y operación de los parqueaderos públicos municipales

Concejo Municipal de Ambato: Que expide la reforma y Codificación a la Ordenanza Municipal de Inquilinato

Gobierno Municipal de Tisaleo: Reformada para el servicio de agua potable y alcantarillado

28/12/2010
REGISTRO OFICIAL 350

SUMARIO:

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

531 Autorízase el viaje y declárase en comisión de servicios en el exterior al doctor Domingo Paredes Castillo, Secretario Nacional del Agua

532 Legalízase la comisión de servicios en el exterior del economista Ricardo Patiño Aroca, Ministro de Relaciones Exteriores, Comercio e Integración

533 Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Miguel Calahorrano Camino, Ministro de Electricidad y Energía Renovable

534 Autorízase la licencia con cargo a vacaciones a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante

536 Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Walter Solís Valarezo, Ministro de Desarrollo Urbano y Vivienda

MINISTERIO COORDINADOR DE PATRIMONIO:

028-MCP-2010 Encárgase este Ministerio, al sociólogo Juan Carlos Coellar, Secretario Técnico de esta Cartera de Estado

029-MCP-2010 Encárgase la Secretaría Técnica, allicenciado Javier Cervantes, Subsecretario de Análisis e Información de esta Cartera de Estado

030-MCP-2010 Encárgase este Ministerio, al soció-
logo Juan Carlos Coellar, Secretario Técnico de esta Cartera de Estado

MINISTERIO DE CULTURA:

211-2010 Apruébanse y expídense las bases técnicas para la presentación de propuestas de montaje y puesta en escena de las obras ganadoras dentro del Sistema Nacional de Premios 2008 y que corresponden al “Premio a la Producción Coreográfica en Danza”, “Premio a la Producción Teatral y “Premio Paco Tobar García”

MINISTERIO DE RELACIONES LABORALES:

00233 Confórmase la delegación que asistirá a la 17ª Reunión Regional Americana y declárase en comisión de servicios institucionales en el exterior al abogado Juan Fernando Salazar Granja, Subsecretario de Política y Normas

00234 Encárgase este Ministerio al doctor José Francisco Vacas, Viceministro de Trabajo

CONSULTA DE AFORO:

CORPORACIÓN ADUANERA ECUATORIANA:

CGA-DNV-JNC-OF-0034 Relativo a la mercancía: “Una línea de mezclado para la elaboración de alimento balanceado en polvo (Piensos de animales)”, realizada por el ingeniero Franklin Cevallos Macas y otra

CONVOCATORIA:

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-6-9-12-2010 Convócase a las ciudadanas y ciudadanos aptos para sufragar, registrados en el cantón Naranjito, de la provincia del Guayas, para contestar la siguiente pregunta: ¿Está usted de acuerdo en revocar el mandato del señor Máximo David Betancourt Valarezo, Alcalde del cantón Naranjito?, este proceso eleccionario tendrá lugar el día domingo 23 de enero del 2011, desde las 07h00 (siete de la mañana) hasta las 17h00 (cinco de la tarde)

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

420 Ratifícase la aprobación del Estudio y Plan de Manejo Ambiental de la Planta de Envasado de GLP, DURAGAS - Santo Domingo, ubicada en la provincia de Santo Domingo de los Tsáchilas

MINISTERIO DE RELACIONES LABORALES:

MRL-2010-000422 Incorpórase el puesto de Coordinador General Técnico del Instituto Nacional, en la escala de remuneración mensual unificada del nivel jerárquico superior

AGENCIA ECUATORIANA DE ASEGURAMIENTO DE LA CALIDAD DEL AGRO -
AGROCALIDAD:

267 Dispónese la transferencia gratuita de los bienes que constan en la Coordinación de AGROCALIDAD-Napo, para la Dirección Provincial de Educación Hispana de la provincia de Napo

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-2-9-12-2010 Expídese el Reglamento para los concursos públicos de méritos y oposición para la selección de los miembros de los Consejos de Educación Superior (CES) y de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior del Ecuador (CEAACES)

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

133-2010 Oficialízase con el carácter de obligatorio la segunda revisión del Reglamento Técnico Ecuatoriano RTE INEN 038 “Bus Urbano”

ORDENANZAS MUNICIPALES:

Concejo Municipal de Ambato: Refórmase y Codifíquese la Ordenanza de control y regulación de establecimientos de diversión y turismo

Concejo Municipal de Ambato: Susti-tutiva para la concesión de comodatos sobre bienes inmuebles municipales

28/12/2010
SUPLEMENTO DEL R.O. 350

SUMARIO:

FUNCION EJECUTIVA

MEMORÁNDUM

MINISTERIO DE RELACIONES EXTERIORES:

Memorándum de Entendimiento e Intercambio de Experiencias entre La Secretaría Nacional de Planificación y Desarrollo del Ecuador, SENPLADES y la Autoridad de la Zona Económica Especial, INCHEON

RESOLUCION:

CORPORACIÓN ADUANERA ECUATORIANA:

GGN 1401 Expídese el Instructivo para la Determinación de Efectos Personales del Viajero y los Procesos para el Control de Ingreso de las Mercancías Tribunales a través de los Aeropuertos Internacionales del Ecuador

ORDENANZAS MUNICIPALES:

Concejo Municipal de Guayaquil: Para la aplicación del artículo 556 del Código Orgánico de Organización Territorial, Autonomía y Descentralización

Concejo Municipal de Guayaquil: Que establece el Cobro del Impuesto Anual de Patente

Concejo Municipal de Guayaquil: Que establece las tasas a ser aplicables en la terminal terrestre

Concejo Municipal de Guayaquil: Que fija la tasa por la prestación del servicio público de reparaciones, mantenimiento especial y control para el ordenamiento y respeto a la vocación del uso y destino de los espacios urbanos, a las obras de regeneración urbana de la parte del sector céntrico, que se puntualiza en su normativa, cuyo pago le corresponde asumir exclusivamente a los propietarios de los predios ubicados en dicho sector

29/12/2010
REGISTRO OFICIAL 351

SUMARIO:

FUNCIÓN EJECUTIVA

DECRETOS:

581 Modifícase el Decreto Ejecutivo 1727 de 12 de mayo del 2009, publicado en el Suplemento del Registro Oficial Nº 600 del 28 de los mismos mes y año

582 Expídese el Reglamento Especial para Precautelar la Vida, la Salud y el Ambiente en la Zona de la Josefina, provincia del Azuay.

583 Refórmase el Reglamento a la Ley de Seguridad Social de la Policía Nacional.

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

537 Autorízase el viaje y declárase en comisión de servicios en el exterior al señor Freddy Ehlers Zurita, Ministro de Turismo.

538 Autorízase el viaje y declárase en comisión de servicios en el exterior al ingeniero Richard Espinosa Guzmán, Ministro de Relaciones Laborales.

539 Autorízase el viaje y declárase en comisión de servicios en el exterior a la doctora Lorena Escudero Durán, Secretaria Nacional del Migrante.

540 Autorízase el viaje y declárase en comisión de servicios en el exterior a la economista Sandra Vela Dávila, Ministra del Deporte.

MINISTERIO DE CULTURA:

213-2010 Concédese en calidad de auspicio, a favor de los señores Daniel Alejandro Camacho Abril y Carolina Estefanía Pérez Luna, el valor correspondiente a dos pasajes aéreos internacionales, ruta Quito-Barcelona (España)-Quito.

MINISTERIO DE DEFENSA NACIONAL:

1797 Modifícase el Reglamento de Derechos por Servicios Prestados por la Dirección Nacional de los Espacios Acuáticos y sus Dependencias.

MINISTERIO DE FINANZAS:

312-A Incorpóranse en el vigente clasificador presupuestario de ingresos y gastos del sector público, varios ítems.

313 Expídense las directrices que constan en los anexos No. 1 y No. 2, que servirán como guía para que las entidades que con-forman el Presupuesto General del Estado, los gobiernos autónomos descentralizados y las empresas públicas que utilizan el sistema informático e-SIGEF, realicen la clausura del presupuesto, el cierre contable del ejercicio fiscal 2010 y la apertura del ejercicio 2011.

CONSULTA DE AFORO:

CORPORACIÓN ADUANERA ECUATORIANA:

GGN-CGA-DVN-JNC-OF-0035 Relativa a la mercancía “Trajes de protección contra líquidos bajo presión y partículas, marca KLEENGUARD, modelo A40”, realizada por la Compañía Kimberly-Clark Ecuador S. A.

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

416 Apruébase el Estudio de Impacto Ambiental Ex Post y Plan de Manejo Ambiental de la Empresa MARINE PROTEIN MARPROT S. A., ubicada en el cantón Montecristi, provincia de Manabí y otórgase la licencia ambiental a dicha compañía.

CONSEJO NACIONAL DE LA CALIDAD:

017-2010 Dispónese que para las mercaderías importadas que se encuentran en recinto aduanero ecuatoriano o las que hayan sido embarcadas en origen hasta la presente fecha y que no cumplan con el contenido de rotulado y/o etiquetado que establece el reglamento técnico correspondiente, serán sancionadas de conformidad con lo establecido en el Art. 53 de la Ley del Sistema Ecuatoriano de la Calidad, para lo cual deberán realizar un depósito en el Banco de Fomento.

CONSEJO DE PARTICIPACIÓN CIUDADANA Y CONTROL SOCIAL:

001-046-2010 CPCCS Expídese el Reglamento del concurso de oposición y méritos para la selección y designación de las y los conse-jeros del Consejo Nacional Electoral.

SECRETARÍA NACIONAL DEL AGUA:

2010-194 Declárase de utilidad pública con fines de expropiación urgente y ocupación inmediata, los inmuebles necesarios para la construcción del canal de desagüe en San Antonio, que forma parte del Proyecto Multipropósito Chone, Fase 1.

ORDENANZAS MUNICIPALES:

12-2010 Gobierno Cantonal de Playas: Que establece el pago de remuneraciones a los concejales y concejalas.

Cantón Sevilla de Oro: Sustitutiva que reglamenta la determinación, adminis-tración, control y recaudación del impuesto de patentes municipales.

29/12/2010
SUPLEMENTO DEL R.O. 351

SRO 351, 29 diciembre de 2010

SUMARIO:

ASAMBLEA NACIONAL

CÓDIGO:

Código Orgánico de la Producción, Comercio e Inversiones.

Segundo SRO 351 Nº, 29 de Diciembre del 2010

GACETA CONSTITUCIONAL No. 001

SENTENCIAS DE JURISPRUDENCIA VINCULANTE

SENTENCIA Nº 001-10-PJO-CC

CASO Nº 0999-09-JP

30/12/2010
REGISTRO OFICIAL 352

SUMARIO:

FUNCIÓN EJECUTIVA

DECRETOS:

584 Dase de baja de la institución policial, al Coronel de Policía de E.M. Milton Raúl Andrade Vallejo.

586 Acéptase la renuncia del doctor Gustavo Jalkh Röben y nómbrase al arquitecto Alfredo Vera Arrata, Ministro del Interior.

587 Desígnase al doctor Gustavo Jalkh Röben, Secretario Particular de la Presidencia de la República.

588 Acéptase la renuncia del Vicealmirante (sp) Jorge Homero Arellano Lascano y nómbrase al Vicealmirante (sp) Luis Alberto Yépez Andrade, Secretario de Inteligencia.

589 Acéptase la renuncia del sociólogo Miguel Carvajal Aguirre y desígnase al Vicealmirante (sp) Jorge Homero Arellano Lascano, Ministro Coordinador de la Seguridad

597 Declárase el día viernes 31 de diciembre del 2010 como jornada de descanso obligatorio para todos los trabajadores y empleados tanto del sector público como del sector privado, debiendo recuperarse el día sábado 8 de enero del 2011

ACUERDOS:

MINISTERIO DE AGRICULTURA:

718 Dispónese que todos los procesos administrativos y documentación que se encuentren en custodia o se tramitaban en el fenecido Instituto Nacional de Desarrollo Agrario, INDA antes del 27 de mayo del 2010, serán entregados y puestos a disposición de la Subsecretaría de Tierras y Reforma Agraria.

720 Mantiénese la operatividad financiera, administrativa y técnica del Instituto Nacional de Riego, INAR, hasta la conformación de la Subsecretaría de Riego y Drenaje dentro de esta Cartera de Estado.

BMINISTERIO DE CULTURA:

214-2010 Legalízase la declaración en comisión de s0ervicios con remuneración en el exterior a la señora Andrea Margarita Espinel Vásquez.

MINISTERIO DE EDUCACIÓN Y CULTURA:

903 Apruébase el Estatuto de la Fundación Alejandro Labaka, con domicilio en la ciudad de Puerto Francisco de Orellana, provincia de Orellana.

MINISTERIO DEL INTERIOR:

1807 Legalízase la comisión de servicios en el exterior con remuneración a favor del doctor Carlos Tomás Alvear Peña, Subsecretario de Coordinación Política.

MINISTERIO DE RELACIONES EXTERIORES:

Notas Reversales de Enmienda al Addéndum Nº 2 al Convenio de Financiación Nº ALA/2004/016-916 entre la Comunidad Europea y la República del Ecuador “Programa de Apoyo al Sector Salud en Ecuador (PASSE)”.

MINISTERIO DE SALUD PÚBLICA:

00000694-“A” Deléganse funciones a la doctora Ximena Abarca Durán, Viceministra de Salud.

00000724 Delégase a la doctora Ximena Abarca Durán, Subsecretaria de Salud, para que forme parte de la Comitiva Oficial y acompañe al señor Presidente de la República del Ecuador, economista Rafael Correa Delgado, en su visita a los países de Venezuela y Colombia.

00000725 Deléganse funciones a la doctora Fátima Franco Game, Subsecretaria de Salud de la Región Costa Insular y a la doctora Ximena Abarca Durán, Subsecretaria de Salud.

RESOLUCIONES:

MINISTERIO DEL AMBIENTE:

436 Ratifícase la aprobación del Estudio de Impacto Ambiental con énfasis en el Plan de Contingencia del Sector Naviero Internacional de la Comercializadora “AGNAMAR S. A.”, y otórgase la licencia ambiental para las operaciones de dicha empresa.

CONSEJO DE COMERCIO EXTERIOR E INVERSIONES:

599 Emítese dictamen favorable para diferir a 0% de ad-valórem el Arancel Nacional de Importaciones de 8.896 llantas bajo la subpartida arancelaria 4011.20.10.00., a favor de la Cámara Nacional de Transporte Pesado del Ecuador.

600 Emítese dictamen favorable para modificar el Capítulo 98, denominado “Mercancías con Tratamiento Especial” que consta en el Anexo 1 del Arancel Nacional de Importaciones.

601 Emítese dictamen favorable para reformar el Anexo I del Decreto 592, publicado en el Suplemento del Registro Oficial Nº 191 de 15 de octubre del 2007, mediante el cual se puso en vigencia el Arancel Nacional de Importaciones en el Ecuador

CONSEJO DE PARTICIPACIÓN CIUDADANA Y CONTROL SOCIAL:

002-046-2010 CPCCS Expídese el Reglamento del concurso de oposición y méritos para la selección y designación de las y los miembros del Tribunal Contencioso Electoral.

INSTITUTO ECUATORIANO DE NORMALIZACIÓN:

134-20100 Oficialízase con el carácter de obligatoria la segunda revisión del Reglamento Técnico Ecuatoriano RTE INEN 034 “Elementos mínimos de seguridad en vehículos automotores”.

FUNCIÓN JUDICIAL

CONSEJO DE LA JUDICATURA:

075-2010 Modifícase la Resolución Nº 46-09 de 25 de agosto del 2009.

076-2010 Modifícase la competencia, en razón de la materia del Juzgado Cuarto de lo Civil de Zamora Chinchipe, con sede en el cantón Centinela del Cóndor, convirtiéndole en Juzgado Multicompetente, facultándole expresamente para conocer todas las materias en primera instancia y con jurisdicción en los cantones Centinela del Cóndor (Zumbi), Nangaritza y Paquisha.

ORDENANZAS MUNICIPALES:

Cantón Ventanas: Sustitutiva para la recaudación de la tasa del servicio de recolección, transporte y disposición final de desechos sólidos y aseo público.

Cantón Ventanas: Para aplicar y recaudar la contribución especial de mejoras para efectuar el reembolso del crédito para la adquisición de cuatro recolectores de basura y el equipamiento del relleno sanitario.

Gobierno Autónomo del Cantón Nobol: De cobro mediante la acción o jurisdicción coactiva de créditos tributarios y no tributarios que se adeudan a la Municipalidad y de baja de especies valoradas.

30/12/2010
SUPLEMENTO DEL R.O. 352

SUMARIO:

ASAMBLEA NACIONAL

LEYES:

Ley Reformatoria de la Ley para Reprimir el Lavado de Activos

Ley Derogatoria Nº 4 para la Depuración de la Normativa Legal

RESOLUCIÓN:

Exhórtase a la Secretaría Nacional del Agua (SENAGUA), deje sin efecto los valores pendientes de pago por concepto de tasas por el uso del agua para la actividad dedicada a la crianza de trucha y tilapia; así como la turística

FUNCIÓN EJECUTIVA:

RESOLUCIÓN:

CONSEJO NACIONAL DE LA MARINA MERCANTE Y PUERTOS:

028/10 Establécense los requisitos que deben cumplir los buques que realizan el transporte de carga del continente hacia la provincia de Galápagos y viceversa

ORDENANZAS MUNICIPALES:

013-2010 Gobierno Autónomo Descentralizado Municipal de Rumiñahui: Que reglamenta la determinación, administración, control y recaudación del impuesto a los vehículos

015-2010 Gobierno Autónomo Descentralizado Municipal de Rumiñahui: Reformatoria de la ordenanza publicada en el Registro Oficial Nº 311 de 29 de octubre del 2010, que reforma la Ordenanza para el servicio de agua potable del cantón y sus reformas

017-2010 Gobierno Autónomo Descentralizado Municipal de Rumiñahui: De creación del Patronato de Promoción Social

018-2010 Gobierno Autónomo Descentralizado Municipal de Rumiñahui: De creación de la “Empresa Pública Municipal de Residuos Sólidos, Rumiñahui-ASEO, EPM”

020-2010 Gobierno Autónomo Descentralizado Municipal de Rumiñahui: Para la apli-cación y cobro del impuesto a las utilidades en la transferencia de predios urbanos y plusvalía de los mismos

021-2010 Gobierno Autónomo Descentralizado Municipal de Rumiñahui: Que regula la administración, control y recaudación del Impuesto de Alcabala

Concejo Municipal del Cantón Cuenca: Que reglamenta la determinación, administración, control y recaudación del Impuesto de Patentes Municipales

Concejo Municipal del Cantón Cuenca: Que reforma a la Ordenanza de aprobación del plano de valor del suelo urbano y rural, de los valores de las tipologías de edificaciones, los factores de corrección del valor de la tierra y edificaciones y las tarifas, que regirá para el año 2010

ORDENANZA PROVINCIAL:

H. Gobierno Provincial de Tungurahua: Refórmase la Ordenanza reformatoria para el cobro del timbre provincial

Segundo SRO Nº 352, 30 de diciembre de 2010

SUMARIO:

ASAMBLEA NACIONAL

LEY:

Ley Orgánica Reformatoria a la Ley Orgánica Electoral y de Organizaciones Políticas de la República del Ecuador, Código de la Democracia

FUNCIÓN EJECUTIVA

RESOLUCIONES:

CONSEJO NACIONAL DE ELECTRICIDAD -CONELEC-:

DE-10-050 Otórgase la Licencia Ambiental Nº 021/10, para la construcción y operación de la Línea de Subtransmisión, L/ST, a 69 kV de tensión y 1.25 km de longitud, que interconectará las L/ST en operación Cristavid y Orellana, ubicada en la parroquia Tarqui, cantón Guayaquil, provincia del Guayas, solicitada por la Unidad de Generación, Distribución y Comercialización de Energía Eléctrica de Guayaquil, Unidad Eléctrica de Guayaquil

DE-10-051 Otórgase la Licencia Ambiental No. 017/10, para la construcción y operación de la Línea de Subtransmisión, L/ST, a 69 kV de tensión y 1.4 km de longitud, que interconectará las L/ST en operación Cemento y Electroquil, ubicada en la parroquia Chongón, cantón Guayaquil, provincia del Guayas, solicitada por la Unidad de Generación, Distribución y Comercialización de Energía Eléctrica de Guayaquil, Unidad Eléctrica de Guayaquil

SERVICIO DE RENTAS INTERNAS:

NAC-DGERCGC10-00732 Refórmase la Resolución Nº NAC-DGER2007-1350, pu-blicada en el Registro Oficial Nº 253 de 16 de enero del 2008

NAC-DGERCGC10-00733 Dispónese que para la liquidación del Impuesto a la Renta de las personas naturales y sucesiones indivisas y sobre ingresos provenientes de herencias, legados y donaciones corres- pondientes al ejercicio económico 2011, se modifican los valores de la tabla vigente para el ejercicio económico 2010, conforme el artículo 36 de la Ley de Régimen Tributario Interno, en base a la variación anual del índice de precios al consumidor de área urbana dictado por el INEC al 30 de noviembre del 2010

EDICIONES ESPECIALES 2010

7 d e Ene r o d e l 2 01 0 - - N° 2 5 EDICIÓN ESPECIAL

E L D I R E C T O R D E L INSTITUTO GEOGRAFICO MILITAR

R E S O L U C I O N N r o . I G M - e - 2 0 0 9 0 2 2 E x p í d e s e e l "REGLAMENTO INTERNO DE ADMINISTRACION DE R E C U R S O S H U M A N O S D E L I N S T I T U T O G E O G R A F I C O M I L I T A R "

22 de Enero del 2010, RO N° 26 EDICION ESPECIAL

 MINISTERIO DE RELACIONES EXTERIORES, COMERCIO E INTEGRACIÓN ACUERDO DE COMPLEMENTACIÓN ECONÓMICA ENTRE LA REPÚBLICA DE CHILE Y LA REPÚBLICA DEL ECUADOR

25 de enero de 2010, RO N° 27 EDICIÓN ESPECIAL

Ministerio de Finanzas, Subsecretaría de Presupuesto, Presupuesto General del Estado 2009

28 de enero de 2010, RO N° 28 EDICIÓN ESPECIAL

Ministerio de Finanzas, Subsecretaría de Presupuesto, Presupuesto General del Estado 2010

18 de Febrero del 2010, RO N° 29 EDICION E S P ECIAL

MINI S T ERIO DE T E L ECOMUNICACIONE S Y DE LA SOCI EDAD DE LA INFORMACION

Ac u e r d o N° 0 2 0 Apruébase el Estatuto Orgánico de Gestión Organizacional por P r o c e s o s d e l Mi n i s t e r i o d e T e l e c omu n i c a c i o n e s y d e l a S o c i e d a d d e l a I n f o rma c i ó n , MINT E L

 22 de Febrero del 2010, RO N° 30. E D I C I Ó N E S P E C I A L

S U M A R I O

CORTE CONSTITUCIONAL Para el Período de Transición

RESOLUCIONES

PRIMERA SALA 1592-08-RA Confírmase la resolución venida en grado y acéptase la acción de amparo presentada por la señora Rosa Margarita Morocho Lituma

1603-08-RA Confirmase la resolución venida en grado y niégase la acción de amparo presentada por el señor Julio Ulrich Racz

1608-08-RA Confirmase la resolución venida en grado y niégase la acción de amparo presentada por el señor Julio Salomón Cabascango López

0011-09-RA Confirmase la resolución venida en grado y niégase la acción de amparo presentada por el señor Robert Gilberto Granda Espinosa

Págs 0032-09-RA Revócase la resolucióú venida en grado y acéptase la acción de amparo presentada por el señor Pablo Mauricio Calahorrano Muñoz

0037-09-RA Confirmase la resolución venid en grado y niégase la acción de amparo presentada por el señor Gustavo Hernán Avila Orejuela

0147-09-RA Inadmítese la acción de amparo propuesta por Exipión Enrique Vinueza Castañeda

0157-09-RA Revócase la resolución venida en grado y concédese la acción de amparo propuesta por el señor Raúl Escobar Moposita

0163-09-RA Confirmase la decisión del Juez Cuarto de lo Civil de Pichincha y niégase el amparo presentado por el señor Diego Mauricio Pazmiño Núñez

0170-09-RA Inadmítese la acción de amparo propuesta por el señor Gilberto Oliverio Carrasco Carrasco

 22 de Febrero del 2010 Edición Especial, RO N° 30

0206-09-RA Confírmase la decisión del Juez Noveno de lo Civil de Pichincha e inadmítese la acción presentada por el señor Henry Eduardo Sisalema García

TERCERA SALA

0208-2009-RA Revócase la resolución dictada por el Tribunal de instancia y niégase la acción de amparo presentada por el doctor Teófilo Agustín Moscol Contreras

 0212-2009-RA Confírmase la resolución venida en grado y niégase la acción de amparo constitucional propuesta por el señor Juan Manuel Bustos

0213-2009-RA Confirmase la resolución del Juez inferior y acéptase la acción de amparo propuesta por el biólogo Armando Alonso García Cruel

0214-2009-RA Confirmase la resolución venida en grado y niégase la acción de amparo constitucional propuesta por el señor Luis Antonio Chaglia Farfán

 9 de Marzo del 2010, RO N° 31 E D I C I Ó N E S P E C I A L

C . N . V . C O N S E J O N A C I O N A L D E V A L O R E S R E S O L U C I O N N r o . C N V - 0 1 1 - 2 0 0 9 A p r u é b a s e e l P l a n d e C u e n t a s , s u s d i n á m i c a s , e l m a r c o c o n c e p t u a l y p r e s e n t a c i ó n d e e s t a d o s f i n a n c i e r o s , p a r a l a a p l i c a c i ó n d e l a s c a s a s d e v a l o r e s , b o l s a s d e v a l o r e s , f o n d o d e g a r a n t í a , d e p ó s i t o s c e n t r a l i z a d o s d e c o m p e n s a c i ó n y l i q u i d a c i ó n d e v a l o r e s , a d m i n i s t r a d o r a s d e f o n d o s y f i d e i c o m i s o s , f o n d o s d e i n v e r s i ó n a d m i n i s t r a d o s y c o l e c t i v o s , n e g o c i o s f i d u c i a r i o s y p r o c e s o s d e t i t u l a r i z a c i ó n .

 16 de Marzo del 2010, RO N° 32 E D I C I Ó N E S P E C I A L

DIRECCION GENERAL DE AVIACION CIVIL

Resolución N° 029/2010 Apruébese el REGLAMENTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

2 5 de Marzo del 2010, RO N° 33

MINISTERIO DE RELACIONES LABORALES

A CU E R D O

0 0 0 0 7 5 E x p í d a s e el ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

 15 de Abril del 2010, RO N° 34

 EDICIÓN ESPECIAL

RESOLUCIONES COMISION NACIONAL DEL TRANSPORTE TERRESTRE, TRANSITO Y SEGURIDAD VIAL

SUMARIO

001-DIR-2009-CNTTTSV Designase Director Ejecutivo al senor Ricardo Foad Anton Khairalla

009-DIR-OR-2009-CNTTTSV Acógese el informe presentado por Coordination Juridica y apruebase el proyecto de Reglamento de Caja Chica

022-DIR-2009-CNTTTSV Autorizase la fusion por absorcion de la Cooperativa de Transporte Interprovincial de Pasajeros en Buses "Ecuador Ejecutivo" y la Compania de Transporte Interprovincial de Pasajeros en Buses "Atlantida Cia. Ltda."

027-DIR-2009-CNTTTSV Niegase el recurso extraordinario de revision interpuesto por el senor Kleber Chinga Loor, Gerente de la Cooperativa de Transporte de Pasajeros en Taxis "Ecuador Primero"

029-DIR-2009-CNTTTSV Autorizase a las operadoras de transporte terrestre a nivel nacional que iniciaron sus tramites para la concesion del permiso de operation previo a la adoption de la Resolution No. 002- DIR-2009-CNTTTSV de 12 de febrero del 2009

031-DIR-EX-2009-CNTTTSV Apruébase la pro forma presupuestaria para el año 2010, por un monto de $ 115.992.495.01 ctvs

032-DIR-EX-2009-CNTTTSV Ampliase hasta el mes de diciembre del 2009, el plazo para Ia recepción y atención de solicitudes, las cuales contengan unidades con matriculas caducadas y facturas con cualquier fecha de emision

033-DIR-EX-2009-CNTTTSV Aceptase el recur-so de reposición interpuesto por la Compania de Transporte en formación "Transvirgen Santa Rosa de Lima S. A

034-DIR-EX-2009-CNTTTSV Niégase el recurso de apelación propuesto por la Compania de Transporte de Pasajeros en Buses CITRANSTURIS S. A

047-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitacion del Sindicato de Choferes Profesionales de Riobamba, provincia de Chimborazo

051-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitacion perteneciente al Sindicato de Choferes Profesionales del canton Biblian, provincia de Cal - tar

 052-DIR-2009-CNTTTSV Autorizase el funcionamiento de la Escuela de Capacitacion de Conductores No Profesionales "VIPDRIVE CIA. LTDA.", domiciliada en el canton Ambato, provincia de Tungurahua

053-DIR-2009-CNTTTSV Autorizase el funcionamiento de la Escuela de Capacitacion de Conductores No Profesionales "Colorados Drive Cia. Ltda.", domiciliada en el canton Santo Domingo, provincia de Santo Domingo de los Tsachilas

054-DIR-2009-CNTTTSV Autorizase el funcionamiento de la Escuela de Capacitación de Conductores No Profesionales "Escuela de Manejo CONRESPOP S. A.", domiciliada en el canton Latacunga, provincia de Chimborazo

055-DIR-2009-CNTTTSV Autorizase el funcionamiento de la Escuela de Capacitacion de Conductores No Profesionales "RIGHTWAY S. A.", domiciliada en el canton Santo Domingo, provincia de Santo Domingo de los Tsachilas

056-DIR-2009-CNTTTSV Autorizase el funcionamiento de la Escuela de Capacitacion de Conductores No Profesionales Centro de Formación, Capacitación y Perfeccionamiento de Conductores "CENFORCAPER CIA. LTDA.", domiciliada en canton Loja, provincia de Loja

057-DIR-2009-CNTTTSV Autorizase el funcionamiento de la Escuela de Capacitación de Conductores No Profesionales "OTAUTO CIA. LTDA." Domiciliada en el cantón Otavalo, provincia de Imbabura 27 058-DIR-2009-CNTTTSV Apruébense los pianos arquitectonicos de la Compania Escuela de Capacitación de Conductores No Profesionales "ESCOND SPARK II S. A." domiciliada en el canton El Carmen, provincia de Manabi

059-DIR-2009-CNTTTSV Apruebense los pianos arquitectónicos de la Compania Escuela de Capacitacion de Conductores No Profesionales "CONDUSEGSECCOM S. A." domiciliada en el canton Portoviejo, provincia de Manabi

060-DIR-2009-CNTTTSV Apruebense los pianos arquitectónicos de la Compania Escuela de Capacitacion de Conductores No Profesionales "AMERICA EFCCACONDUCT S. A." domiciliada en el canton Quito, provincia de Pichincha

0 15 de Abril del 2010 Suplemento Registro Oficial, RO N° 34 pag.3 061-DIR-2009-CNTTTSV Apruebense los pianos arquitectónicos de la Compañía Escuela de Capacitacion de Conductores No Profesionales "CONDUCARCHI CIA. LTDA." domiciliada en el canton Tulcin, provincia del Carchi

064-DIR-2009-CNTTTSV Aceptase el recurso de reposición propuesto por la Compania de Transporte de Taxis "MARTIN AYUY COYAMAY", provincia de Zamora Chinchipe

072-DIR-2009-CNTTTSV Autorizase la regularización de las rutas y frecuencias a las cooperativas de transporte de pasajeros San Juan y Santiago de Quero, domiciliadas en la provincia de Tungurahua

073-DIR-2009-CNTTTSV Legalizase los 65 socios y vehículos de las operadoras Ecuatoriano Pullman, Salitre, Bolivar, Express Atenas, Caluma, Babahoyo, Rutas Vincenas, Mocache, Flota Bolivar, Quinsaloma, Valencia, Buena Fe, Flor de Los Rios, Quevedo, Ciudad de Vinces y Espejo

074-DIR-2009-CNTTTSV Apruébanse los pianos arquitectónicos para cambio de domicilio de la Escuela de Capacitacion de Conductores No Profesionales "TRONCAB CIA. LTDA.", provincia del Caflar

076-DIR-2009-CNTTT Reviertese a favor de la C.T.N.T.T.T.S.V., las rutas y frecuencias que fueron otorgadas por el Consejo Nacional de Transito y Transporte Terrestres

077-DIR-2009-CNTTT Reviertese a favor de la C.T.N.T.T.T.S.V., las rutas y frecuencias que fueron otorgadas por el Ex Consejo Nacional de Transito y Transporte Terrestres

078-DIR-2009-CNTTTSV Apruébanse las solicitudes de Ias unidades de transporte publico tendientes a beneficiarse con el Plan RENOVACHATARRIZACION, impulsado por el Gobierno Nacional a traves del Ministerio de Industrias y Productividad 60 081-DIR-2009-CNTTTSV Apruebense los pianos arquitectonicos de la Compania Escuela de Capacitacion de Conductores No Profesionales "CENTER DRIVE", domiciliada en el canton El Triunfo, provincia del Guayas

082-DIR-2009-CNTTTSV Autorizase el funcionamiento de la Escuela de Conduccion "TRONCAB", domiciliada en el cantón Naranjal, provincia del Guayas .

083-DIR-2009-CNTTTSV Apruebense los pianos arquitectonicos de la Compania Escuela de Capacitacion de Conductores No Profesionales "RUTASEG", domiciliada en el canton Chone, provincia de Manabi

085-DIR-2009-CNTTTSV Regularizase las rutas y frecuencias a favor de la Cooperativa de Transporte Interprovincial de Pasajeros en Buses " L OJ A " , domiciliada en el canton Loja, provincia de Loja

088-DIR-2009-CNTTTSV Apruébase el cuadro de vida util para las unidades de transporte publico en todas Ias modalidades

091-DIR-2009-CNTTTSV Apruébase el cuadro complementario de vida util para las unidades de transporte publico en todas las modalidades

092-DIR-2009-CNTTTSV Disponerse a la Coordinadora de Asesoria Juridica, determine el alcance de las competencias otorgadas a las municipalidades del pals en materia de transporte terrestre, tr insito y seguridad vial

093-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitacion de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del cantón Cayambe, provincia de Pichincha

094-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitacion de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Ambato, provincia de Tungurahua

095-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitacion de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Sucre Bahia de Caraquez, provincia de Manabi 69 096-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitacion de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Puyo, provincia de Pastaza
097-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitacion de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Portoviejo, provincia de Manabi

098-DIR-2009-CNTTTSV A utorizase la reapertura y funcionamiento de la Escuela de Capacitacion de Conductores Profesionales perteneciente at Sindicato de Choferes Profesionales del canton Tarqui - Manta, provincia de Manabi

2 099-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de CapacitaciOn de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Catamayo, provincia de Loja

3 100-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de CapacitaciOn de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Paltas, provincia de Loja

101-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de CapacitaciOn de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Calvas, provincia de Loja

102-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de CapacitaciOn de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Sucua, provincia de Morona Santiago

103-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de CapacitaciOn de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del canton Pelileo, provincia de Tungurahua

104-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de CapacitaciOn de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales de Imbabura, canton Ibarra, provincia de Imbabura

105-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitación de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales de Cascales, cantón Cascales, provincia de Sucumbíos 78 106-DIR-2009-CNTTTSV Autorizase la reapertura y funcionamiento de la Escuela de Capacitacion de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales de Canar, canton Azoguez, provincia de Canar

107-DIR-2009-CNTTTSV Apruebanse los pianos arquitectonicos de la Escuela de Capacitación de Conductores No Profesionales denominada Centro Nacional de Entrenamiento y Capacitación del Conductor - CENECC, domiciliada en el canton Esmeraldas, provincia de Esmeraldas

0 108-DIR-2009-CNTTTSV Apruebanse los pianos arquitectónicos de la Escuela de Capacitación de Conductores No Profesionales PRACTI-CAR, domiciliada en el cantOn Morona, provincia de Morona Santiago

109-DIR-2009-CNTITSV Apruébanse los pianos arquitectónicos de la Escuela de CapacitaciOn de Conductores No Profesionales CENTER DRIVE, domiciliada en el cantón Latacunga, provincia de Cotopaxi

110-DIR-2009-CNTTTSV Legalizase a los 23 socios y vehículos pertenecientes a las operadoras de transporte interprovincial de pasajeros "Vivero; Panamericana Internacional; Mojanda; Alpes Orientales; Transportes Fenix, TRASNFENIX S. A.; Baba; Sucre; Trans Vencedores; y, Transportes y Turismo Baños

2 111-DIR-2009-CNTTTSV Autorizase la regularización de las rutas y frecuencias de la Cooperativa de Transportes de Pasajeros "Valle del Chota", domiciliada en el canton Ibarra, provincia de Imbabura .

112-DIR-2009-CNTTTSV Autorizase la regularización de Ias rutas y frecuencias de la Cooperativa de Transportes de Pasajeros "Flota Babahoyo Interprovincial F.B.I.", domiciliada en el canton Babahoyo, provincia de Los Ríos

113-DIR-2009-CNTTTSV Apruébase la solicitud de cambio de horario y reviértese a la CNTTTSV, los horarios concedidos mediante Resolución No. 00114-RPO-01-2008-CNTTT de 15 de mayo del 2008

114-DIR-2009-CNTTTSV Solicitase a las municipalidades de todo el pals para que en Ias ordenanzas que autorizan y regulan los proyectos de construcción en cada una de sus jurisdicciones, se exija presentar los correspondientes estudios de impacto a la circulación de trafico

115-DIR-2009-CNTTTSV Apruébase el cuadro tarifario 2010 de la CNTTTSV

116-DIR-2009-CNTTTSV Ratificase el contenido de la Resolución No. 010-CJ-006-2007-CNTTT de 8 de enero del 2008, mediante Ia cual se emitió informe jurídico a la Compañía "TAXIALICAN S. A."

 19 de Abril del 2010, RO N° 35

E D I C I O N E S P E C I A L

RESOLUCION RO N° 002 SG GPS 2010 H. CONSEJO PROVINCIAL DE SUCUMBIOS Apruebase en primer debate el Proyecto de Ordenanza Presupuestaria del GPS para el ejercicio económico del ano 2010.

 28 de Abril del 2010 - RO N° 36

EDICION ESPECIAL

SUMARIO

RESOLUCIÓN 004-2010-FGE FISCALÍA GENERAL DEL ESTADO

Expídese el Reglamento de las nuevas unidades de gestión de causas, fiscalías especializadas, conforme los tipos penales asignados a cada uno de ellas, y su respectiva numeración.

 10 de Mayo del 2010, RO N° 37

E D I C I O N E S P E C I A L

EL ILUSTRE CONCEJO MUNICIPAL DE GUALAQUIZA Expide

La Ordenanza que determina, administra y recauda el impuesto a los predios urbanos para el bienio 2010 - 2011

La Ordenanza que determina, administra y recauda el impuesto a los predios rurales para el bienio 2010 - 2011

La Ordenanza que regula la organización y funcionamiento del Sistema Nacional Descentralizado de Protección integral de la Niñez y Adolescencia

La Tercera Ordenanza reformatoria a la Ordenanza que declara como zonas de reserva y protección natural, las cuencas hidrográficas de los ríos Yumaza y San Francisco

La Ordenanza que regula la implantación de estructuras fijas de soporte de antenas y su infraestructura relacionada, para el servicio de telecomunicaciones en el territorio del canton

La Ordenanza de aprobacion del piano del valor de la tierra urbana y de las edificaciones y criterios de ajuste, que regirin para el avalt o catastral urbano de la ciudad de Gualaquiza durante el bienio 2010 - 2011

 12 de Mayo del 2010, RO N° 38

EDICIÓN ESPECIAL

GOBIERNO MUNICIPAL DEL CANTON EL GUABO

SUMARIO

ORDENANZAS MUNICIPALES

- Reformatoria de la Ordenanza que contiene el Reglamento Organico Funcional

- De creaci6n del Patronato Municipal de El Guabo

 - Que reforma a la Ordenanza de ubicación de locales comerciales de yenta de bebidas alcoh6licas, barras-bar, cabarets, cantinas, etc

 - Que reforma a la reforma del Art. 19 de la Ordenanza municipal que reglamenta el cobro de ocupaci6n de la via publica, publicada en el Registro Oficial No. 342 de 25 de agosto del 2006

Que reforma el Reglamento Orgánico Funcional que crea la Jefatura de Prensa y Publicidad

 - Que reforma el Reglamento Orgánico Funcional, que crea la Unidad de Economia y Productividad (UEP)

De creaci6n de la Unidad de Salud Municipal 12 Que reforma el Reglamento Orgánico Funcional que crea la Unidad de Gesti6n de Riesgos (UGR)

De creación de la Unidad de Gestión Ambiental (UGAM)

Que reforma a la Ordenanza de Institucionalización del Cuerpo de Bomberos Municipal

Que regula la determinación, administración y recaudaci6n del impuesto a los predios rurales para el bienio 2010 - 2011

Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 - 2011 37 Que reforma a la Ordenanza reformatoria al Reglamento para el cobro de tasas por servicios técnicos y administrativos

? Que reforma a la Ordenanza para el servicio de agua potable 81 ? De Reglamentacion especial de la actividad económica comunitaria y estudio para el uso del suelo y reorganization de la comuna de Bajo Alto

 13 de Mayo del 2010 – EDICIÓN ESPECIAL RO N° 39

MINISTERIO DE RECURSOS NATURALES NO RENOVABLES Acuerdo RO N° 0150 Expídeseel "Estatuto Orgánico de Gestión Organizacional por Procesos del Ministerio de Recursos Naturales No Renovables", sobre la base del direccionamiento estratégico, la identificación de los procesos ministeriales y la estructura organizacional responsable de su gestión

FALTAN 40 Y 41

 25 de Mayo del 2010, RO N° 42

EDICION ESPECIAL

UNIDAD DE GENERACIÓN, DISTRIBUCIÓN Y COMERCIALIZACIÓN DE ENERGÍA ELÉCTRICA DE GUAYAQUIL -ELÉCTRICA DE GUAYAQUIL - Resolución No. GG-089-107UGDCEG/06/05/10 Expídase el ESTATUTO ORGÁNICO POR PROCESOS

De creación de la Empresa Pública Cantonal de Agua Potable, Alcantarillado, Manejo Pluvial y Depuración de Residuos Líquidos "EPAGUAS DE MANTA"

 26 de Mayo del 2010, RO N° 43

EDICIÓN ESPECIAL

SUMARIO

EL GOBIERNO CANTONAL DE SUCRE ORDENANZAS MUNICIPALES

Para el cobro de las contribuciones especiales de mejoras a beneficiarios de obras públicas ejecutadas en el cantón

 Que reforma el Reglamento Orgánico Funcional del Patronato Municipal de Desarrollo Social

 Que reglamenta la Estructura Orgánica por Procesos

 10 de Junio del 2010, RO N° 44

 EDICIÓN ESPECIAL

GOBIERNO MUNICIPAL DE EL CARMEN Expide

EL REGLAMENTO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

 14 de Junio del 2010 - RO N° 45

 EDICIÓN ESPECIAL

EMPRESA CANTONAL DE AGUA POTABLE Y ALCANTARILLADO DE GUAYAQUIL, ECAPAG

Resolución RO N° 1.12.04.2020 REGLAMENTO INTERNO DE MANEJO DE LOS SERVICIOS DE AGUA POTABLE, ALCANTARILLADO SANITARIO Y DRENAJE PLUVIAL EN EL CANTÓN GUAYAQUIL

Año I Quito, 15 de Junio del 2010 RO N° 46

 EDICIÓN ESPECIAL

SERVICIO DE RENTAS INTERNAS Disposición transitoria primera "El Director General del Servicio de Rentas Internas, en la administración tributaria central y, de modo facultativo, prefectos provinciales y alcaldes, en su caso, en la administración tributaria seccional y las máximas autoridades de la administración tributaria de excepción, mediante resolución, darán de baja los títulos de crédito, liquidaciones, resoluciones, actas de determinación y demás documentos contentivos de obligaciones tributarias, incluidas en ellas el tributo, intereses y multas, que sumados por cada contribuyente no superen un salario básico unificado del trabajador en general, vigente a la publicación de la presente y que se encuentren prescritos o en mora de pago por un año o más, hayase iniciado o no acción coactiva"

EDICIÓN ESPECIAL

C . N . V . C O N S E J O N A C I O N A L D E V A L O R E S R E S O L U C I O N N r o . C N V - 0 1 1 - 2 0 0 9

A pr u é b a s e e l P la n d e C u e n t as , s u s d in ám i c a s , e l m a r c o c o n c e p t u a l y p re s en t a c i ó n d e e s t a d o s f in an c i er o s , p a r a l a a p l i c a ci ó n d e l as c a s a s d e v al o r e s , b o l s a s d e v al o r e s , f o n d o d e g a r a n t í a, d ep ó s i t o s c e n t r a l i z a d o s d e c o m p e n s a c ió n y l i q u i d a c i ó n d e v al o r e s , a d m in i s t r a d o r a s d e f o n d o s y f id ei co m i s o s, f o n d o s d e i nv er s i ó n a d m in is t r a d o s y c o l e c t iv o s , n eg o c i o s f id u c ia r i o s y p ro ce so s d e t itu l ar i za c ión.

 30 de Junio del 2010 RO N° 48

 EDICIÓN ESPECIAL

CONCEJO METROPOLITANO DE QUITO

Expide

ORDENANZA METROPOLITANA RO N° 0308 QUE ESTABLECE EL RÉGIMEN ADMINISTRATIVO DE LAS LICENCIAS METROPOLITANAS Y, EN PARTICULAR, DE LA LICENCIA METROPOLITANA ÚNICA PARA EL EJERCICIO DE ACTIVIDADES ECONÓMICAS EN EL DISTRITO METROPOLITANO DE QUITO

 7 de Julio del 2010, RO N° 49

EDICION ESPECIAL

GOBIERNO MUNICIPAL DE SANTA CRUZ

SUMARIO

ORDENANZAS MUNICIPALES

Que reglamenta el funcionamiento de los locales de boulevard gastronómico de Galápagos "Gastrogal"

Que reglamenta a la Urbanización "El Mirador" de Puerto Ayora

Para la implantación del Plan de respuestas a emergencias y creación de la Unidad Técnica Local de Gestión de Riesgos del Gobierno Municipal del cantón

De las edificaciones sujetas al régimen de propiedad horizontal del cantón

Que establece la política general estra tégica para el desarrollo del ecoturismo en el cantón

De protección de salud pública, higiene y salubridad de los locales que prestan servicios de bebidas, comidas, víveres y otros similares, además de los locales que los expenden

Que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010 - 2011.

Que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010 - 2011

 8 de Julio del 2010, RO N° 50

 EDICIÓN ESPECIAL

EL GOBIERNO MUNICIPAL DEL CANTÓN CHONE

Expide

 ORDENANZAS MUNICIPALES y REGLAMENTO

 12 de Julio del 2010, RO N° 51

 EDICIÓN ESPECIAL

COMISIÓN NACIONAL DEL TRANSPORTE TERRESTRE, TRÁNSITO Y SEGURIDAD VIAL INSTRUCTIVO Y RESOLUCIONES

SUMARIO

INSTRUCTIVO Instructivo para concesión de permisos de operación, de carácter provisional, a favor de las organizaciones de transporte cuyos vehículos han agotado su vida útil

RESOLUCIONES

049-DIR-2009-CNTTTSV Ratifícase el conteni do de la Resolución No. 007-DECNTTTSV-2009 de fecha 20 de agosto del 2009 a través de la cual se regula la operatividad del corredor vial Guayaquil Santa Elena y viceversa

050-DIR-2009-CNTTTSV Apruébase el cuadro tarifario para el servicio de transporte terrestre de pasajeros intraprovincial del corredor vial Tena-Misahuallí

114-B-DIR-2009-CNTTTSV Expídese la Nor mativa de estudios de impacto a la circulación de tráfico en proyectos de construcción .

 002-DIR-2010-CNTTTSV Niégase el incremento de cupos solicitado por el señor Carlos Pereira Riofrío a favor de las operadoras de transporte de pasajeros en taxis

SERVIFRON S. A.; TURISMO SUR; y, ONCE DE NOVIEMBRE, domiciliadas en la ciudad de Huaquillas, provincia de El Oro.

003-DIR-2010-CNTTTSV Amplíase y modifícase la Resolución No. 035-DIR-2009-CNTTTSV de 16 de septiembre del 2009

004-DIR-2010-CNTTTSV Acéptase el recurso de reposición propuesto por el señor Luis Aníbal Almeida Rosero, representante provincial de la compañía en formación denominada "Compañía de Transporte Urbano OROZCOTOLA S. A.", domiciliada en el cantón Antonio Ante, provincia de Imbabura ___

005-DIR-2010-CNTTTSV Niégase el recurso de reposición propuesto por el señor Marcelo Vintimilla Orellana, en calidad de promotor de la compañía en formación denominada "Transportes en Taxis TRANSCHANTACO S. A.", con domi cilio en el cantón Santa Isabel, provincia del Azuay

006-DIR-2010-CNTTTSV Acéptase el recurso extraordinario de revisión propuesto por el señor Nelson Patricio Zurita Balseca, representante provisional de la compañía denominada "Transporte Escolar e Institucional SERVINSTUR S. A.", domiciliada en el cantón Mejía, provincia de Pichincha

007-DIR-2010-CNTTTSV Niégase el recurso extraordinario de revisión propuesto por el señor Efrén Torres, en calidad de Gerente de la Cooperativa de Transporte de Taxis denominada "31 de Mayo", domiciliada en el cantón Rumiñahui, provincia de Pichincha

008-DIR-2010-CNTTTSV Legalízase los 7 socios y vehículos pertenecientes a la Coopera tiva de Transporte Interprovincial de Pasajeros "QUININDE"

009-DIR-2010-CNTTTSV Acógense las reco mendaciones del informe No. 072-A-ECCNTTTSV-2009 de 16 de diciembre del 2009, emitido por la Dirección Técnica de Escuelas de Capacitación y Autorízace la reapertura y funcionamiento de la Escuela de Capacitación de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del Cantón Gualaquiza, provincia de Morona Santiago

011-DIR-2010-CNTTTSV Acógense las recomendaciones del informe No. 075-ECCNTTTSV-2009 de 21 de diciembre del 2009, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízace la reapertura y funcionamiento de la Escuela de Capacitación de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del Cantón Macas, provincia de Morona Santiago

013-DIR-2010-CNTTTSV Acógense las recomendaciones del informe No. 080-EC-CNTTTSV-2009 de 28 de diciembre del 2009, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízace la reapertura y funcionamiento de la Escuela de Capacitación de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del Cantón Zamora, provincia de Zamora Chinchipe

20 014-DIR-2010-CNTTTSV Acógense las recomendaciones del informe No. 081-EC-CNTTTSV-2009 de 28 de diciembre del 2009, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízace la reapertura y funcionamiento de la Escuela de Capacitación de Conductores Profesionales perteneciente al Sindicato de Choferes Profesionales del Cantón Yantzaza, provincia de Zamora Chinchipe

21 018-DIR-2010-CNTTTSV Acógense las recomendaciones del informe No. 003-ECCNTTTSV-2010 de 4 de enero del 2010, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízace la reapertura y funcionamiento de la Escuela de Capacitación de Conductores Profe sionales perteneciente al Sindicato de Choferes Profesionales del Cantón Nabón, provincia del Azuay

024-DIR-2010-CNTTTSV Acógense las reco mendaciones del informe RO N° 012-ECCNTTTSV-2010 de 11 de enero del 2010, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízace la reapertura y funcionamiento de la Escuela de Capa-citación de Conductores Profe sionales perteneciente al Sindicato de Choferes Profesionales del Cantón Balsas, provincia de El Oro

025-DIR-2010-CNTTTSV Acógense las reco mendaciones del informe RO N° 013-ECCNTTTSV-2010 de 12 de enero del 2010, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízace la reapertura y funcionamiento de la Escuela de Capacitación de Conductores Profe sionales perteneciente al Sindicato de Choferes Profesionales del Cantón Arenillas, provincia de El Oro

027-DIR-2010-CNTTTSV Habilítase a 92 socios y vehículos pertenecientes a las operadoras Coop. Carlos Alberto Aray, Coop. El Carmen Ltda., Coop. Flota Manabita, Coop. Flavio Alfaro, Coop. Jipijapa, Coop. 7 de Noviembre, Coop. 24 de Septiembre, Coop. Cacique Guale y Coop. Vuelta Larga

028-DIR-2010-CNTTT Reviértese a favor de la Comisión Nacional de Transporte Terrestre, Tránsito y Seguridad Vial, 10 rutas y frecuencias otorgadas a las operadoras de transporte interprovincial de pasajeros en buses Cooperativa de Transporte Kennedy y Compañía de Transporte Trans Fénix, mediante Resolución No. 076-DIR-2009-CNTTT de 14 de octubre del 2009

029-DIR-2010-CNTTT Regularízace la ruta Portoviejo - Junín - Calceta - Canuto - Chone para la operación de las unidades pertenecientes a las cooperativas de transporte intraprovincial de pasajeros en buses "San Cristóbal de Bolívar" y "Ciudad de Calceta", domiciliadas en el cantón Bolívar, provincia de Manabí

030-DIR-2010-CNTTTSV Convalídasela cons titución jurídica de la Compañía "Servicios Transpayamino S. A." así como el permiso de operación otorgado por el ex Consejo Provincial de Tránsito y Transporte Terrestres de Orellana, mediante Resolución No. 003-CPO-22- CPTTTO de 23 de julio del 2002

031-DIR-2010-CNTTTSV Niégase la solicitud de incremento de cupos presentada por los señores representantes de la Cooperativa de Transporte de Pasajeros Interparroquial en Buses "Manuelita Saenz", domiciliada en el cantón Ambato, provincia de Tungurahua

032-DIR-2010-CNTTTSV Niégase el recurso de apelación interpuesto por el señor Edgar Héctor Solís Bone, representante provisional de la compañía en formación de transporte en taxis ejecutivos amigo COSECHA VERDE S. A., por no justificarse la necesidad de creación de una operadora

033-DIR-2010-CNTTTSV Acéptase el recurso de apelación interpuesto por el señor Vicente Leopoldo Pesantez Sánchez y otro, representantes de la cooperativa de transporte de pasajeros en buses y busetas "Centinela", domiciliada en la ciudad de Biblián, provincia de Cañar

035-DIR-2010-CNTTTSV Acéptase el recurso extraordinario de revisión propuesto por el señor Fausto José Pachacama Suntaxi y otro, representantes provisionales de la compañía en formación de transporte de carga liviana TRANSMLELLE S. A., domiciliada en el cantón Rumiñahui, provincia de Pichincha

036-DIR-2010-CNTTTSV Acéptase el recurso extraordinario de revisión propuesto por el señor Hernán Vinicio Mendoza Camacho, Presidente provisional de la compañía de transporte en camionetas "Río Caluma S. A.", domiciliada en el cantón Caluma, provincia de Bolívar

038-DIR-2010-CNTTTSV Acéptase el recurso extraordinario de revisión propuesto por el señor José Ignacio Suquillo Llumiquinga y otro, accionistas de la compañía de transporte de pasajeros en buses intraprovincial "TRANSCAPELO S. A.", domiciliada en el cantón Rumiñahui, provincia de Pichincha

039-DIR-2010-CNTTTSV Restitúyense las rutas revocadas en la Resolución No. 001-PRO- 08-2008, solicitadas por el señor Elias Norberto Sigcha Arias, Gerente de la compañía de transporte urbano Interplayas S. A., para cumplir el fallo del Juez Segundo de Garantías Penales de Esmeraldas, notificado el 27 de octubre del 2009

040-DIR-2010-CNTTTSV Tramítase la solicitud presentada por el señor Ítalo Alejandro Aguiño Pazos y otros y emítese informe favorable para la constitución jurídica de la compañía en formación TAX1SANGAY S.A .

041-DIR-2010-CNTTTSV Autorízace la Concesión del Permiso de Operación Renova (CPOR), a las organizaciones de transporte terrestre de carga liviana y mixta (camionetas), transporte de carga pesada, buses urbanos (solo populares) intraprovinciales y escolares que estén fuera de tiempo de vida útil y que soliciten acogerse al Plan Renova - Chatarrización 43 042-DIR-2010-CNTTTSV Supéndese los efectos de las resoluciones Nos. 088-DIR-2009- CNTTTSV y 091-DIR-2009-CNTTTSV, únicamente en lo referente al cuadro de vida útil de la modalidad de transporte de carga pesada

043-DIR-2010-CNTTTSV Habilítase a los socios constantes en el Informe Técnico No. 326- DT-TH-2009-CNTTT de 17 de septiembre del 2009

044-DIR-2010-CNTTTSV Apruébanse los planos arquitectónicos de la Escuela de Capaci tación de Conductores No Profesionales "Center Drive Cía. Ltda.", sucursal Milagro, domiciliada en el cantón Milagro, provincia del Guayas

045-DIR-2010-CNTTTSV Apruébanse los planos arquitectónicos de la Escuela de Capacitación de Conductores No Profesionales "CONDUSPORT RODAR S. A.", domiciliada en el cantón Loja, provincia de Loja 48 046-DIR-2010-CNTTTSV Apruébanse los planos arquitectónicos de la Escuela de Capacitación de Conductores No Profesionales "ORIENTDRIVE CÍA. LTDA.", domici liada en el cantón Tena, provincia del Ñapo

047-DIR-2010-CNTTTSV Autorízace el funciona miento de la Escuela de Capacitación de Conductores No Profesionales "CENTER DRIVE CÍA. LTDA.", sucursal Latacunga, domiciliada en el cantón Latacunga, provincia de Cotopaxi

048-DIR-2010-CNTTTSV Autorízace el funciona miento de la Escuela de Conducción para Aspirantes a Conductores No Profesiona les "APRECONDUCIR S. A.", domicilia da en el cantón Cuenca, provincia del Azuay

049-DIR-2010-CNTTTSV Autorízace el funciona miento de la Escuela de Capacitación de Conductores No Profesionales "CENECC", sucursal Esmeraldas, domici liada en el cantón Esmeraldas, provincia de Esmeraldas

050-DIR-2010-CNTTTSV Autorízace el funciona miento de la Escuela de Capacitación de Conductores No Profesionales "MERDIANOCAR S. A.", domiciliada en el cantón Santo Domingo, provincia de Santo Domingo de los Tsáchilas

056-DIR-2010-CNTTTSV Legalízace los diecisiete socios y vehículos pertenecientes a las operadoras interprovinciales de transporte en pasajeros en buses Manglaralto, San Pedro de Ricaurte y 14 de Octubre

058-DIR-2010-CNTTTSV Prorrógase hasta el 31 de diciembre del 2010 el plazo para la regularización de los vehículos de las entidades públicas a nivel nacional que no poseen los documentos correspondientes, e infórmase a dichas entidades que a partir del 1 de enero del 2011, se aplicarán las sanciones estipuladas en la ley

059-DIR-2010-CNTTTSV Apruébanse los planos arquitectónicos de la compañía Escuela de Capacitación de Conductores No Profesionales "Manejo Seguro S. A. MASEGUR", sucursal Quito, domiciliada en el cantón Quito, provincia de Pichincha

062-DIR-2010-CNTTTSV Niégase el recurso extraordinario de revisión propuesto por el doctor Roosevelt Icaza Endara, en calidad de Presidente y representante legal de la compañía de transporte urbano Latacunga S. A., CITULASA, domiciliada en el cantón Latacunga, provincia de Cotopaxi

063-DIR-2010-CNTTTSV Niégase el recurso ex ordinario de revisión propuesto por el señor Willam Efrén Llerena Paredes, en calidad de accionista y representante de la compañía de servicio en taxis "WILMAVESA S. A.", domiciliada en el cantón Duran, provincia del Guayas

066-DIR-2010-CNTTTSV Acógense las recomen daciones del informe No. 045-ECCNTTTSV-2010 de 4 de marzo del 2010, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízace la apertura y funcionamiento del Instituto Superior Tecnológico de Transporte ITESUT-QUITO, domiciliado en el cantón Quito, provincia de Pichincha

067-DIR-2010-CNTTTSV Autorízace el funciona miento de la Escuela de Capacitación de Conductores No Profesionales "ESCOND SPARK II S. A.", sucursal El Carmen, domiciliada en la ciudad de El Carmen, provincia de Manabí

068-DIR-2010-CNTTTSV Apruébanse los planos arquitectónicos de la compañía Escuela de Capacitación de Conductores No Profesionales RAPID DRIVE CÍA. LTDA., domiciliada en el cantón Portoviejo, provincia de Manabí

069-DIR-2010-CNTTTSV Apruébanse los planos arquitectónicos de la compañía Escuela de Capacitación de Conductores No Profesionales George Washington Cía. Ltda., sucursal Guaranda, domiciliada en el cantón Guaranda, provincia de Bolívar

070-DIR-2010-CNTTTSV Regularízace las rutas y frecuencias que fueron resultado del estudio técnico realizado por parte de la CNTTTSV

072-DIR-2010-CNTTTSV Expídese la Normativa de Homologación Técnica de Sistemas de Posicionamiento y Administración para Taxis Ejecutivos

073-DIR-2010-CNTTTSV Expídese el Reglamento para la Instalación de Anuncios Publicitarios Fijos y Móviles en Áreas Urbanas y Rurales

075-DIR-2010-CNTTTSV Acógense las recomen daciones del informe No. 053-ECCNTTTSV-2010 de 10 de marzo del 2010, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízale la apertura y funcionamiento del Instituto Superior Tecnológico de Transporte ITESUT-Loja, domiciliado en la ciudad de Loja, provincia de Loja

076-DIR-2010-CNTTTSV Acógense las recomendaciones del informe No. 054-EC-CNTTTSV-2010 de 10 de marzo del 2010, emitido por la Dirección Técnica de Escuelas de Capacitación y autorízate la apertura y funcionamiento del Instituto Superior Tecnológico de Transporte ITESUT-Portoviejo, domiciliado en la ciudad de Portoviejo, provincia de Manabí

75 077-DIR-2010-CNTTTSV Autorízace el funciona miento de la Escuela de Capacitación de Conductores No Profesionales Manejo Seguro S. A. - MASEGUR, sucursal Quito, domiciliada en el cantón Quito, provincia de Pichincha

080-DIR-2010-CNTTTSV Déjanse sin efecto las resoluciones No. 088-DIR-2009- CNTTTSV, No. 091-DIR-2009-CNTTTSV y RO N° 042-DIR-2010-CNTTTVS y apruébase el cuadro de vida útil para las unidades que prestan el servicio de transportación pública en diferentes modalidades

 13 de Julio del 2010, RO N° 52

 EDICIÓN ESPECIAL

FUNCIÓN EJECUTIVA Ministerio de Finanzas del Ecuador MINISTERIO DE FINANZAS Acuerdo RO N° 119 Expídese La reforma al "Libro III de la Organización y Administración del Ministerio" del Decreto Ejecutivo No. 3410, publicado en el Registro Oficial No. 5, de 22 de enero de 2003.

 15 de Julio del 2010, RO N° 53

 EDICIÓN ESPECIAL

MINISTERIO DE INDUSTRIAS Y PRODUCTIVIDAD

Acuerdo RO N° 09 452 REFORMA AL ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

FALTAN 54 - 55

EDICION ESPECIAL

MUNICIPALIDAD DEL CANTÓN AMBATO

ORDENANZAS MUNICIPALES

SUMARIO

De creación de la empresa pública - Empresa Municipal de Agua Potable y Alcantarillado de Ambato

Para la creación, funcionamiento y regulación del Concejo Cantonal de Seguridad Ciudadana de Ambato

Segunda reforma codificada de la Ordenanza que establece y regula el Sistema Municipal de Estacionamiento Rotativo en la Vía Pública "SIMERT" de la ciudad de Ambato

 23 de Julio del 2010, RO N° 56

EDICION ESPECIAL

I. MUNICIPALIDAD DE SANTA ROSA

ORDENANZAS MUNICIPALES Y REGLAMENTO

Reformatoria a la Ordenanza para la determinación, administración, control, recaudación del impuesto de patente municipal y activos

Reformatoria a la Ordenanza de uso del espacio y vía pública

Reformatoria a la Ordenanza de construcción y ornato

Para la explotación de material pétreo y movimiento de tierra, así como la explotación de materiales de construcción en los ríos, esteros, canteras, y otros sitios de la jurisdicción

Para la retribución de material pétreo por concepto del 15% de regalías por explotación de canteras

Reformatoria a la Ordenanza para el cobro de tributos por contribución de mejoras

 28 de Julio del 2010, RO N° 57 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA

SEGUNDA SALA DE LO CIVIL Y MERCANTIL

Recursos de casación en los juicios seguidos por las siguientes personas

206-2008 Ingeniero Jorge Edgar Bernal Lange, Gerente de la Empresa "Negocios Asociados, Construcciones Civiles S. A." (NACCSA) en contra del Instituto Ecuatoriano de Seguridad Social

207-2008 Gilberto Albino Robalino Zapata en contra de la señora Ana Beatriz Sánchez Araque

 215-2008 Carlos Rodrigo de la Cruz Sandoval en contra del ingeniero Raúl Alfonso Oquendo D'Ortinacq, Gerente General de la Compañía Serviagritec Cía. Ltda

217-2008 José Gallegos Armijos en contra de Mari Franci Guarnizo Ontaneda

220-2008 Rosaura Etelvina Pesantez Reyes en contra del señor Fabrizio Capelo Recalde

222-2008 Zoilo Salvador Piedra Gálvez y otra en contra de Narcisa Monserrate Vélez Chasín

223-2008 Neptalí Ismael Balseca Cárdenas en contra de Marcia Cecilia Unapucha Quispe

226-2008 Malena Xenia Cevallos Luna en contra de Galo Cervantes Coronel

227-2008 Manuel Jacinto Peralta Barrera en contra de María Tránsito Garnica Barrera

228-2008 Banco de Máchala en contra del señor Luis Abel Brito Pineda y otra

232-2008 Osear Gómez Sánchez en contra del abogado Jorge García Manzzini

233-2008 Atahualpa Perlaza González en contra de la Universidad Luis Vargas Torres

234-2008 Milton Guevara Haro en contra de Rosa María Estévez Recalde

235-2008 Doctor Raúl Velasco Enríquez procurador judicial del ingeniero Luis Marcelo Flores IYIier y otra en contra de Santos Rodrigo Ortega Muñoz y otra

241-2008 Inocencio Luciano García y otra en contra de la Compañía Termoriente Cía. Ltda

242-2008 Ana Dik Machuca en contra del doctor Pedro Tandazo Tandazo, Juez de Coactivas del Banco Central del Ecuador, Sucursal Mayor Guayaquil

243-2008 Miguel Alberto Abad Ramos, procu rador común de Miguel Luciano Rodríguez Alvarez y otros en contra de la Compañía Inmobiliaria Gorchibi S. A

244-2008 Delia Marina Gavilanes representante legal de la menor Ana Carrillo Gavilanes en contra del doctor Yenán Reyes Asanza, procurador judicial de la señora Lorena Arellano Moreta y otra

246-2008 Banco de Guayaquil en contra del señor Javier José Delgado Suárez

248-2008 Doctor Marcelo Falconí Ramos en contra de Ana del Rocío Quito Saguay

CORTE SUPREMA DE JUSTICIA

TERCERA SALA DE LO CIVIL Y MERCANTIL

68-2008 Recurso de casación en el j uicio seguido por el doctor Marcelo Torres Wilchez, procurador judicial de Jorge Flavio Wilches Astudillo en contra de Judith Arias Solís

No. 206-2008 ACTOR Ingeniero Jorge Edgar Bernal Lange, en calidad de Gerente de la Empresa "Negocios Asociados. Construcciones Civiles S.A." (NACCSA). DEMANDADO Instituto Ecuatoriano de Seguridad Social. IESS. por medio del entonces Director General. economista Oswaldo Ramiro Utreras Contreras.

 29 de Julio del 2010, RO N° 58

GOBIERNO MUNICIPAL DEL CANTÓN CHUNCHI ORDENANZAS

Ordenanza sustitutiva de creación de la Empresa Pública Municipal de Agua Potable y Alcantarillado

Ordenanza sustitutiva que regula el funcionamiento y ocupación de los mercados, las ferias y el cobro del impuesto por ocupación de la vía y espacios públicos

Ordenanza modificatoria que contiene el Reglamento de funcionamiento del Concejo y de las comisiones permanentes y especiales

Ordenanza que regula la implantación de estructuras fijas del soporte de antenas e infraestructura relacionada con el Servicio Móvil Avanzado, SMA

Ordenanza sustitutiva que regula la prestación del servicio de agua potable y alcantarillado

Ordenanza de determinación de bienes mostrencos

 30 de Julio del 2010, RO N° 59 EDICIÓN ESPECIAL

 LA GERENCIA GENERAL DE LA CORPORACIÓN NACIONAL DE TELECOMUNICACIONES CNT E. P. Expide el REGLAMENTO PARA LOS CLIENTES DE LOS SERVICIOS QUE PRESTA LA CORPORACIÓN NACIONAL DE TELECOMUNICACIONES C

Año I -- Quito. 5 de Agosto del 2010, RO N° 60 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA

TERCERA SALA DE LO CIVIL Y MERCANTIL

Recursos de casación en los juicios seguidos por las siguientes personas

97-08 Adelaida de Jesús J ar amillo Castillo y otros en contra de Edinson Gonzalo Rodríguez Elizalde y otros

98-2008 Luzmila Virginia Sosa Andagoya y otro en contra de Xavier Andagoya y otros

113-2008 Víctor Hugo Sánchez Freiré en contra de Luz María Paucar Arroba y al menor Víctor Hugo Paucar Arroba

14-2008 Ingeniero Uraldo Darío Zambrano Alvarado en contra de Luis Vicente Zambrano Zambrano y otro

116-2008 Aurelio Vinicio Palacios Piedra en contra de Aurelio Pérez

117-2008 María Cecilia y otra en contra de Pablo Roberto Padilla Villacís

118-2008 Luis Ernesto Maza Lupercio en contra de Luis Orellana Correa, Presidente del Parque Industrial de Cuenca C. E. M

120-2008 María Salomé Arévalo Agualongo y otro en contra de Jaime Rolando Velarde Samaniego y otros

121-2008 Sonia Magdalena Alvear Villacrés y otra en contra de Fausto Noriega Velastegui

160-2008 Rafael Andrade lñaquiza y otros en contra de María Angelina Chávez y otro

169-2008 Antonio Robespierre Pinoargote Mendoza en contra de Rosa Dolores García Zambrano

172-2008 José Ramos de Olmedo y otra en contra de Carlos Fausto Cepeda Brito

173-2008 Germán Salvador Ulloa ¡vlaldonado y otra en contra de Jorge Acevedo Zúñiga y otra

174-2008 Ernesto Neira Icaza en contra de Olgas Belén Barco Herrera

184-2008 Luz María Bojorque Mendieta en contra de Aída Juana Bojorque Mendieta

185-2008 Víctor Manuel Ochoa Ordóñez y otros en contra de Leonila Cir ila Córdova Jiménez y otros

187-2008 Máximo Efrén Peñafiel Peñafiel y otra en contra del Banco de Máchala S.A

188-2008 Estuardo Aníbal Páez Bucaram, apoderado especial del Banco del Pichincha C. A., en contra de Marcelo Alvarado Tinoco y otra

201-2008 Olga Piedad Bravo Iñiguez en contra de Marianita de Jesús Jaramillo Carvajal

202-2008 Omelio Beder Ángulo Mendoza y otra en contra de Hugo Emelio Morales Ojeda y otra

203-2008 María Olimpia Maquisaca en contra de Lucrecia Cuenca Bustan y otros

205-2008 Martha Lucía Roldan Yánez en contra de Víctor Buestán Villa y otros

206-2008 Nydia Astrid Cedeño Rivadeneira de Jarre en contra de Joaquín Egberto Ramírez Marcillo y otra

 10 de Agosto del 2010, RO N° 61 EDICIÓN ESPECIAL

CONSEJO NACIONAL DE AVIACIÓN CIVIL Resolución CNAC RO N° 066/2010 Apruébanse los derechos que se establecen en esta resolución, por servicios aeroportuarios, facilidades aeronáuticas, utilización de la infraestructura aeronáutica y tarifas para la concesión y prestación de servicios aeronáuticos en el ejercicio de la actividad aérea, dentro del Espacio Aéreo de la República del Ecuador.

8 de Agosto del 2010, RO N° 62

EDICION ESPECIAL

H. CONSEJO PROVINCIAL DEL GUAYAS EXPIDE

La "Ordenanza que pone en vigencia y aplicación el Subsistema de Evaluación de Impactos Ambientales del Gobierno Provincial del Guayas" La "Ordenanza de tasas por servicios administrativos de gestión de calidad ambiental del Gobierno Provincial del Guayas"

 20 de Agosto del 2010, RO N° 63

EDICION ESPECIAL

GOBIERNO PROVINCIAL AUTÓNOMO DE EL ORO

SUMARIO

Reforma a la Ordenanza que regula el funcionamiento del Subsistema de Evaluación de Impactos Ambientales

Reforma a la Ordenanza que regula la Gestión Descentralizada de la Competencia Ambiental de la provincia de El Oro

Reforma al Reglamento para el registro y calificación de consultores ambientales individuales y firmas consultoras ambientales, en el territorio de la provincia de El Oro

Ordenanza que reestructura y regula el funcionamiento de la Secretaría de Gestión Ambiental del Gobierno Provincial Autónomo de El Oro

 23 de Agosto del 2010 - RO N° 64

 EDICIÓN ESPECIAL

FUNCIÓN EJECUTIVA

MINISTERIO DEL AMBIENTE Acuerdo No. 011 Expídense las normas técnicas, que establecen los contenidos, características y condiciones mínimas de los Términos de Referencia para la elaboración de los Estudios de Impacto Ambiental para todas las actividades y fases mineras.

 24 de Agosto del 2010, RO N° 65

EDICION ESPECIAL

FUNCION EJECUTIVA

SECRETARÍA NACIONAL DE INTELIGENCIA SENAIN

Resolución RO N° SENAIN-051-2010 Expide

LA REFORMA INTEGRAL AL ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS DE LA SECRETARÍA NACIONAL DE INTELIGENCIA

 30 de Agosto del 2010, RO N° 66

EDICION ESPECIAL

MINISTERIO DEL INTERIOR Acuerdo RO N° 1616 Expídese el REGLAMENTO INTERNO DE ADMINISTRACIÓN DE RECURSOS HUMANOS

 10 de Septiembre del 2010 - RO N° 67

EDICION ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA

TERCERA SALA DE LO CIVIL Y MERCANTIL

Recursos de casación en los juicios seguidos por las siguientes personas

207-2008 Rosa Elizabeth Ordóñez Cederlo, representante legal de Emmanuela Salomé Santana Ordóñez en contra del ingeniero Luis Efraín Palacios Rodríguez y otros

219-2008 Compañía Cablecomsa S. A. en contra de Juan Fernando Jácome Chiriboga

220-2008 Luz Alejandrina Chalco en contra de Delia Duchimaza Cando

221-2008 Fundación Obra Social y Cultural Sopeña "OSCUS" en contra del doctor Roddy Hitler Mata Moreira

222-2008 Segundo Alejandro Pineda Pineda en contra de María Adelaida Pineda

223-2008 Jhanet Marisol Tamay Ochoa en contra de Rommel Iván Serrano Campoverde

234-2008 Ezequiel Benigno Lojano Merchán en contra de Juan de la Cruz Lojano Chasi y otros

235-2008 Banco de Guayaquil S, A. en contra de María Teresa Robalino Villagómez 17 238-2008 Zoila Rosa Pesantez Ordóñez en contra de Joaquín Vicente Jaramillo Carrión

245-2008 Hugo Rodrigo García Cordero en contra de María Angelita Quito Ortiz 23 246-2008 Luis David Ocampo Jiménez en contra de Paúl Fernando Ocampo López

247-2008 Ida Dalinda Amén Cedeño en contra de Renán Cedeño Cedeño y otros

248-2008 José Isaías Coloma Barragán y otra en contra de Ceferino (Severino) Rigoberto Cifuentes y otros

249-2008 Enrique Rigoberto Ramos Estrella y otro en contra de Rosa Marina González Juna y otro

250-2008 Samuel Absalón Erazo Riasco, Gerente de la Compañía Tiempa S. A. en contra del doctor Rodolfo Pérez Pimentel, Notario Décimo Sexto del Cantón Guayaquil y otra

CORTE SUPREMA DE JUSTICIA

SALA DE LO CONTENCIOSO ADMINISTRATIVO

Recursos de casación en los juicios seguidos por las siguientes personas

62 María Sandra Tenezaca Remache en contra del señor Erasmo Roberto Noblecilla Almeida. Alcalde de la Municipalidad del Cantón Pasaje de la provincia de El Oro y otro

63 Doctor Rene Bustamante Muñoz y otra en contra del Instituto Ecuatoriano de Seguridad Social

64 Diego Fernando Bernal Torres en contra de la Corporación Aduanera Ecuatoriana

65 Doctor Guillermo Quevedo Quinteros en contra de los Tribunales Supremo Electoral y Provincial Electoral del Cañar

66 Dania de León Nazareno en contra de la Autoridad Portuaria de Esmeraldas 40 67 Puro Medardo Macías Mendoza en contra del Instituto Ecuatoriano de Seguridad Social

CORTE NACIONAL DE JUSTICIA PRIMERA

SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios laborales seguidos por las siguientes personas

174-05 Hugo Maquilón Landívar en contra de Osear Rene Landívar González y otro

192-05 Eddy Matías Zea Ochoa en contra de la Cámara Provincial de Turismo del Azuay

266-05 Carlos Horacio Cerezo Chavarría en contra de la Sociedad Agrícola e Industrial San Carlos S. A

284-05 Leonor Franco Cárdenas en contra de Julio César Alvario Cepeda

306-2005 Dolores Evangelina Chapa Vázquez en contra del Instituto Ecuatoriano de Seguridad Social y otra

6 329-05 Roberto Antonio Delgado Alvarado, Gerente General de la Compañía Delgado Travel Cía. Ltda. en contra de Janeth Adalguiza Ramos González 47 No. 207-2008 Juicio ord

 2 de Septiembre del 2010 - RO N° 68

 EDICIÓN ESPECIAL

EL COMITÉ ADMINISTRATIVO DE ASTINAVE Expide

El Reglamento Interno de Administración de Recursos Humanos

 3 de Septiembre del 2010, RO N° 69

 EDICIÓN ESPECIAL

GOBIERNO MUNICIPAL DEL CANTÓN GUARANDA Expide

La Ordenanza para el cobro de tasas por servicios técnicos y administrativos, que se prestare a los usuarios

La Ordenanza para la gestión integral de residuos sólidos

La "Ordenanza de Creación de la E-P. Empresa Municipal de Agua Potable y Alcantarillado de Guaranda E-P. EMAPA-G, que sustituye a la Ordenanza sustitutiva a la Ordenanza de creación de la Empresa Municipal de Agua Potable y Alcantarillado de Guaranda, EMAPA-G y su reformatoria

La Ordenanza que regula la publicidad en el cantón Guaranda

Año li -- Quito. 9 de Septiembre del 2010, RO N° 70

 EDICIÓN ESPECIAL

EL ILUSTRE CONCEJO MUNICIPAL DE AZOGUES Expide

- La Ordenanza de Creación del Sistema de Estacionamiento Tarifado en el Terminal Municipal de Transporte Terrestre de Azogues

- La Ordenanza que norma el servicio municipal de estacionamiento rotativo tarifado en las vías públicas del área central de la ciudad de Azogues .

- La Ordenanza que regula la recolección y disposición final de los desechos biopeligrosos y la tasa de cobro por este servicio en el cantón Azogues

- La Ordenanza de autonomía y funcionamiento del Cuerpo de Bomberos de Azogues 16 - La Ordenanza Sustitutiva de la Ordenanza para la utilización del área de parqueo público municipal en los bajos de la plazoleta "Gonzalo S. Córdova" .

La Ordenanza que regula la constitución, organización y funcionamiento de la Empresa Pública Municipal de Agua Potable, Alcantarillado y Saneamiento Ambiental del Cantón Azogues EMAPAL EP

 17 de Septiembre del 2010, RO N° 71

 EDICIÓN ESPECIAL

MINISTERIO DE COORDINACIÓN DE SEGURIDAD ACUERDO No. 042 ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

 21 de Septiembre del 2010, RO N° 72

 EDICIÓN ESPECIAL

SECRETARIA NACIONAL DE TRANSPARENCIA DE GESTIÓN RESOLUCIÓN No. SNTG-109-2010 ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

 27 de Septiembre del 2010, RO N° 73 EDICIÓN ESPECIAL

SUMARIO EL CONCEJO MUNICIPAL DEL CANTÓN ZAMORA Expide

La Ordenanza para la aplicación y cobro de la contribución especial de mejoras por la construcción de aceras y bordillos en la calle Rafael Ordóñez y calle sin nombre, en el barrio Alonso de Mercadillo de la ciudad de Zamora

La Ordenanza de Creación de la Empresa Pública "HIDROZAMORA EP"

La Ordenanza de adecuación, organización y funcionamiento de la Empresa Municipal de Agua Potable y Alcantarillado del Cantón Zamora (EMAPAZ), a Empresa Pública de Agua Potable y Alcantarillado del Cantón Zamora, (EMAPAZ EP)

La Ordenanza para la adjudicación de terrenos municipales del cantón Zamora

La Ordenanza para la aplicación y cobro de la contribución especial de mejoras por la construcción de aceras y bordillos en la Av. Del Maestro, entre la escalinata "Daniel Martínez", y Av. Héroes de Paquisha del barrio 10 de Noviembre de la ciudad de Zamora

 29 de Septiembre del 2010, RO N° 74 EDICIÓN ESPECIAL

SUMARIO

EL GOBIERNO MUNICIPAL DEL CANTÓN PUYANGO Expide

La Ordenanza Reformatoria a la Ordenanza para la creación del programa de protección de la cantidad y calidad de agua para la ciudad de Alamor

La Ordenanza municipal para el otorgamiento de becas a los egresados de los colegios técnicos agropecuarios del cantón Puyango

La Ordenanza de Regulación y Ordenamiento Urbano

 30 de Septiembre del 2010, RO N° 75

 EDICIÓN ESPECIAL

MINISTERIO DE EDUCACIÓN Acuerdo Ministerial No. 0390-10 ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

 1° de Octubre del 2010 - N" 76

 EDICIÓN ESPECIAL

GOBIERNO MUNICIPAL AUTÓNOMO DEL CANTÓN SALITRE QUE REGLAMENTA LA ESTRUCTURA ORGÁNICA POR PROCESOS

 15 de Octubre del 2010, RO N° 77 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios laborales seguidos por las siguientes personas

360-2005 Absalón Asterio Cortez Cedeño en contra de CEDEGE

362-05 Fidencio Arístides Vera García en contra del ingeniero Marcos Montesdeoca Hidalgo

446-2005 Luis Alberto Casquete Moreira en contra del Instituto Ecuatoriano de Seguridad Social

477-05 JDayanara Daysi Reyes Lindao en contra de FILANBANCO S. A

537-2005 Alberto María Garrido Muñoz en contra de la Empresa Nacional de Correos

78-06 Pedro Plutarco Avendaño Hidalgo en contra del Banco Nacional de Fomento, Sucursal de Babahoyo

136-06 Edgar Rene Ángulo Mina en contra de la Empresa "Industria Cartonera Ecuatoriana S. A." 8 163-2006 Gerardo Jhoffre Ulloa Idrovo en contra de la Empresa Industrias Guapán S. A 10 302-06 Euro Enrique Aragundi Araujo en contra de la Compañía Dole Fresh Fruit Internacional Limited y otra

427-06 Saúl Mesías Godoy Becerra en contra del Colegio Particular América 12 474-06 Segundo Simbaña en contra de Noralma Balcazar y otro

596-06 Víctor Hugo Castillo Loyola en contra del Hospital Público de Zamora "Julius Doepfner"

627-2006 Carlos Freiré Morales en contra del M. 1. Municipalidad de Guayaquil

633-06 Franklin Narváez Andrade en contra de la Empresa Cantonal de Agua Potable y Alcantarillado de Guayaquil, ECAPAG

667-06 Cyntia Pamela Donoso Flores en contra de la Compañía Continental Airlines Inc

772-2006 Ornar Landázuri Galárraga en contra de la Empresa Municipal de Aseo, EMASEO 18 805-2006 Ciro Alberto Holguín Pinargote en contra de la Municipalidad de Manta

1057-2006 David Tuza Caranqui en contra de la Empresa Eléctrica Regional NorteS. A., EMELNORTE y otros

1064-06 José Manuel Camacho en contra del Ministerio de Energía y Minas y otro

1196-06 María Concepción Cevallos Barahona en contra de la Empresa Nacional de Correos 21 41-07 José Raúl Gualotuña Gualotuña en contra de Elias Zoldán Fogel y otro

97-07 Karla Fernanda Villalobos Flores en contra de FILANBANCO S. A.

203-07 Jorge Patricio Guarnan Zari en contra del Hospital Regional "Vicente Corral Moscoso" y otros

236-2007 Julio Salvador Sáenz Cadena en contra de la Compañía Agrícola Bananera Clementina S. A 25 388-07 Aura Narcisa Macías Falcones en contra de la Empresa Eléctrica de Manabí S. A., EMELMANAB1

389-07 Licenciado Alberto Zenen Posligua Delgado en contra de la Munici palidad del Cantón Montecristi

574-07 Nery Hernán García Moreira en contra de Jorge Washington Medranda Vera

623-07 Eloy Alvia Zambrano en contra de PETROINDUSTRIAL

746-2007 María Angélica Jarrín Proaño en contra del Instituto Ecuatoriano de Seguridad Social

838-07 Deidamia Beatriz Pereira Valarezo en contra del Banco de Máchala S.A

841-07 Hernán Alfonso Rodríguez en contra del Banco de Máchala 33 857-07 José Teobaldo Alcivar Chica en contra de PETROINDUSTRIAL

865-2007 Francisco Alfonso Erazo Lascano en contra del Banco de Máchala

950-2007 Luis Humberto Cadena Vaca en contra de Autoridad Portuaria de Puerto Bolívar
965-07 Leopoldo Vicente Bustamante Bonilla en contra de Autoridad Portuaria de Puerto Bolívar

1103-07 Luis Guillermo Ayovi Valdez en contra de PETROINDUSTRIA L

1062-07 Ramón Gustavo Ricaurte Cisneros en contra de EMETEL S. A

1088-2007 Doctora Ximena del Rocío Delgado de Arias en contra de FILANBANCO

1103-07 Luis Guillermo Ayovi Valdez en contra de PETROINDUSTRIAL

357-08 Manuel Mesías Egas Rueda en contra del Banco Ecuatoriano de la Vivienda

402-2008 Patricio Eduardo Anchundia Cede- ño en contra del Banco Ecuatoriano de la Vivienda y otro 44 433-08 Mariela Rosa del Vecchio en contra del Banco Ecuatoriano de la Vivienda

514-87 Narcisa María Intriago Vélez en contra de Banco Ecuatoriano de la Vivienda

552-2008 Gladys Del Pilar Pichucho Monte negro en contra del Banco Ecuatoriano de la Vivienda

 21 de Octubre del 2010, RO N° 78

EDICION ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE NACIONAL DE JUSTICIA

SALA DE LO CONTENCIOSO ADMINISTRATIVO

Recursos de casación en los juicios seguidos por las siguientes personas

04-09 Licenciado Félix Rafael Pacheco Loaiza en contra del Ministerio de Educación y Cultura

9-09 Luis Alcides Borbor Sarco en contra del Instituto Ecuatoriano de Seguridad Social

 10-09 Darwin Efrén Lucas Paredes en contra de la Municipalidad del Cantón Montecristi

13-09 Economista Manuel Raúl Carrera Ramírez en contra del Instituto Ecuatoriano de Seguridad Social

16-09 Jaime Ernesto Mosquera Chávez en contra del Instituto Ecuatoriano de Seguridad Social

23-09 Concha Esmeralda Maila Andrade en contra de la Dirección de Industrias del Ejército DIÑE

24-09 Marco Chiriboga Erazo en contra de la Corporación Aduanera Ecuatoriana

27-09 María del Carmen Chassi Pilataxi en contra del Instituto Ecuatoriano de Seguridad Social

28-09 José Gustavo Arequipa Pérez en contra del Instituto Ecuatoriano de Propiedad Intelectual y otra

30-09 Annes Cecilia Molina sacoto y otros en contra del Instituto Nacional de Desarrollo Agrario, INDA

33-09 Ingeniero Fernando Cristóbal Yerovi Briones en contra del Ministro de Salud Pública y otro

34-09 Economista Carlos Gil Espinosa Vallejo en contra del Presidente del Consejo Nacional de Rehabilitación Social

37-09 Teofista Genith Rivera Saldarriaga en contra del Gerente de la Corporación Aduanera Ecuatoriana y otro

38-09 Abogado José Nebot Saadi y otra en contra de la Corporación Financiera Nacional

39-09 Rosa Margarita Gutiérrez Pazmiño en contra del Instituto Ecuatoriano de Seguridad Social

41-09 Doctor Julio César Chávez Camacho en contra del Director del Hospital de Santo Domingo de los Colorados

59-09 Marieta Inés Cevallos Ponce en contra del Instituto Ecuatoriano de Seguridad Social

60-09 Gloria Matilde Moya Montenegro en contra del Instituto Ecuatoriano de Seguridad Social

61-09 Guido Benjamín Moreno Ordóñez en contra de la Municipalidad del Cantón Santa Isabel

64-09 Fanny Leonor Delgado Quezada en contra del Instituto Ecuatoriano de Seguridad Social

70-09 Ricardo Xavier Mendoza Anchundia en contra de la Municipalidad de Montecristi

75-09 Galo Alfonso Jiménez Castro en contra del Ministro Fiscal General

81-09 José Alberto Vivero Meneses en contra del Rector de la Universidad Técnica de Manabí

83-09 Doctor Armando Flor Sacoto en contra del Gerente General del Banco Nacional de Fomento y otro

 27 de Octubre del 2010, RO N° 79

SUMARIO

GOBIERNO MUNICIPAL DE EL CHACO

ORDENANZAS MUNICIPALES

Para el cobro de las contribuciones especiales de mejoras a beneficiarios de obras públicas ejecutadas en el cantón

Para el servicio de agua potable

Que regula el cobro de la tasa por servicios técnicos administrativos que presta la unidad móvil y que reglamenta el uso del vehículo clínica veterinaria móvil

Que establece el cobro de tasas por servicios técnicos y administrativos

Que reglamenta a la urbanización municipal denominada "Marcial Oña" de la parroquia Santa Rosa, y los parámetros para la selección y adjudicación de los lotes a personas de bajos recursos económicos

Que contiene la regulación del funcionamiento de bares, cantinas, karaokes, discotecas, night clubs y centros de diversión nocturna

Que regula la utilización del cementerio

 28 Octubre del 2010, RO N° 80

 EDICIÓN ESPECIAL

GOBIERNO MUNICIPAL DEL CANTÓN MUISNE ORDENANZAS MUNICIPALES

Que establece la tasa para la Licencia Anual de Funcionamiento de los establecimientos turísticos 2 De conformación y funcionamiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia

Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios urbanos para el bienio 2010-2011

Sustitutiva que regula la determinación, administración y recaudación del impuesto a los predios rurales para el bienio 2010-2011, hasta la actualización de este catastro

De protección de empleo de la mano de obra local

Que incorpora la normativa para la eliminación de las barreras urbanísticas y arquitectónicas para la accesibilidad de las personas con discapacidad y movilidad reducida, así como establece las sanciones y multas a su incumplimiento

Que regula las políticas de la Municipalidad con relación a las personas de la tercera edad

 29 de Octubre del 2010, RO N° 81

E D I C I O N E S P E C I A L

FUNCIÓN EJECUTIVA

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA Acuerdo RO N° 0034 INSTRUCTIVO QUE NORMA AL REGLAMENTO DEL SISTEMA DE INCENTIVOS PARA VIVIENDA URBANA

Sábado 30 de Octubre del 2010, RO N° 82

SUMARIO

FUNCIÓN JUDICIAL CORTE NACIONAL DE JUSTICIA

SALA DE LO CONTENCIOSO ADMINISTRATIVO

Recursos de casación en los juicios seguidos por las siguientes personas

84 Economista Walter Elicio Gaibor Ledesma en contra del ingeniero Bayron Acosta Alvarez, Rector de la Escuela Politécnica del Ejército, ESPE

91 Licenciada Marcia Proaño Sánchez en contra del Instituto Ecuatoriano de Seguridad Social

92 Bertha Cumandá Granda Espinoza en contra del Alcalde del Distrito Metropolitano de Quito . 5 93 Abogado Lenin Geovani Tapia Defaz en contra del Gerente General del Banco Nacional de Fomento y otro

107 Narcisa de Jesús Nagua Sandoval en contra de la Municipalidad del Cantón Chilla

108 Rosa Delia Cojitambo Macas en contra de la Municipalidad del Cantón Chilla

109 Juan Carrillo Carrillo en contra de la Municipalidad de Montecristi y otra 12 113-09 Ingeniero Vicente García Mendoza en contra de la Corporación Aduanera Ecuatoriana, C. A. E

114 Galo Cedillo Guerrero en contra del Ministerio de Obras Públicas y Comunicaciones

120 Luz América Paspuel Córdoba en contra del Rector del Colegio Nacional Mixto Experimental Ama zonas y otro

122-2009 Miriam Alexandra Cruz Solís en contra del Instituto Ecuatoriano de Seguridad Social

130 Abogado Magno Ediz Chóez Cajape, Presidente de la Asociación de Jubilados del Cuerpo de Vigilancia de la Comisión de Tránsito del Guayas en contra de la Comisión de Tránsito de la Provincia del Guayas, CTG

134 María Rebeca Grueso Valero en contra del Director Provincial de Salud de Morona Santiago y otros

137-09 José Cristian Párraga Macías y otro en contra de la Primera Sala de lo Penal de la Corte Provincial de Justicia de Manabí

CORTE NACIONAL DE JUSTICIA PRIMERA

SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios laborales seguidos por las siguientes personas

26-05 Luis Alberto Naranjo Palma en contra de Ángel Gonzalo Altamirano Arroba

287-2005 Patricio Javier Ulloa Acosta en contra de Luis Pedro Vega, contratista de la Compañía Corporación Agrícola San C. A. (CASJUCA) y otro

326-05 Silvana Cecilia Loma Licero en contra de Confecciones Ligia

329-05 Roberto Antonio Delgado Alvarado, Gerente General de la Compañía Delgado Travel Cía. Ltda. en contra de Janeth Adalguiza Ramos González 28 333-05 Elvia Dolores Jiménez Novillo en contra del I. Municipio de Loja

341-05 Rosendo Paúl Plúas Olvera en contra de la Compañía RELIFA S. A. y otras 30 402-05 Sonia Rocío Zapata Ortiz en contra de Mensajería Armijo C. Ltda

584-2005 Luis Alfonso Flores en contra de Renán Jara Vicuña

05-2006 Luis Enrique Hernández Herrera en contra de EMPESEC S. A

163-06 Gerardo Jhoffre Ulloa Idrovo en contra de la Empresa Industrias Guapán S. A

455-06 Carmita Araujo Jaramillo en contra de la Empresa Servicios y Transpor tes C. Limitada COURIER

541-06 Mariana de Lourdes Chiguano Ayala en contra del IESS

560-06 Gabriel Jaime García Arriaga en contra de Pacifictel S. A

677-2006 Hernán Reinoso Méndez en contra de Ferretería Cisneros

769-06 Santiago Ernesto Guerrero Hervas en contra de la Empresa Maquinarias y Vehículos S. A. MAVESA

1136-2006 Ingeniero Ernesto Marcelo Burbano De Lara en contra de la Empresa Bristol Myers Squibb Ecuador Cía. Ltda

1235-06 José Francisco Llumiquinga Tipanga en contra de Elias Zoldán Fogel y otro 41 4-2007 Anadina Sánchez Andrango en contra de Elias Zoldán Fogel y otro

20-07 Paola Cristina Astudillo Jiménez en contra de la Empresa Laboratorios Biogenet S. A

48-07 Segundo José Torres Peñafiel en contra de la Empresa Nacional de Productos Vitales (ENPROVIT)

428-07 Francisco Vicente Acosta Tapia en contra de la Empresa Andinatel

477-07 Jenny Petita Andrade Andrade en contra del IESS

778-07 Freddy Chango Albarracín en contra de la Hacienda Bananera María Isabel

 5 de Noviembre del 2010, RO N° 83 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA

SEGUNDA SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios seguidos por las siguientes personas

82-2005 Señor Félix Emilio Cedeño Cedeño en con tra de la Hacienda "Santa Carla"

159-2005 Señor Heriberto Ramón Yaguana Jaramillo en contra de la Empresa Agroperforadora Cía. Ltda

17-2005 Señor Nelson Evangelista López Oleas en contra de Eduardo Silva Maridueña y otro 4 228-2005 Señor Fernando José Macías Sánchez con tra Transportes Marítimos Bolivarianos S. A

265-2005 Señor Edgar Oswaldo Mayo Fonseca con tra Instituto de Educación de Relaciones Públicas e Idiomas, PRALI

305-2005 Señor Edgar Alfonso Pérez Manotoa en contra de Julio César Altamirano Navas, propietario de la Comercializadora Nacional de Aves, PROCONAVES

307-2005 Policarpo Belisario Torres Chóez en con tra de Solón Espinoza Ayala y otro

337-2005 Señor Arturo Evaristo Parrales Intriago en contra de Brian William Murphy y otro

339-2005 Señor Osear Abraham Vera Lozano en contra del señor César Coloma Aguilera y otros

0 343-2005 Dr. Marco Antonio Corrales Paucar con tra el CENDIA C. A

344-2005 Señor José Guillermo Aguirre Pozo en contra de Carlos Javier Mafia Rivadeneira, propietario de licores J. M. Systems S. C.

349-2005 Señor William Ramiro Moreta Almendá- riz en contra del ingeniero Aldo Briones Lagos, Gerente General de la Empresa SICOBRA

361-2005 Señora Jimena del Rocío Páez Lalvay en contra de María Eulalia Santos Esteves

451-2005 Señora Greis Fernanda Minda Rúales en contra de Sonia Victoria Yépez Acosta

9 5 de Noviembre del 2010 – RO N° 83 pag.2

603-2005 Señor Sergio Aníbal Rodríguez Muñoz en contra La Compañía Productos Fa milia Sanéela del Ecuador S. A

21-2006 Señor Miltón Kléber Pazmiño Alarcón en contra de Lucila Eloína Valverde Guevara 22 207-2006 Señora Glenda Alexandra Ubidia Lozano en contra de Filanbanco S. A

276-2006 Señor Esau Pulgarín Monroy en contra del Gobierno Municipal de Santo Domin go de los Colorados

353-2006 Señora Ana Luisa Borja Santacruz contra Filanbanco S. A

974-2006 Señora Eugenia Gómez García en contra de Autoridad Portuaria de Guayaquil

1179-2006 Señor Andrés Bernardo Dueñas Larroude en contra del INNFA

1250-2006 Señor Teodoro Desiderio Calle en contra de ECAPAG

110-2007 Señor Rubén Emilio Quitiguiña Echeve rría en contra de la Cía. ÓMNIBUS BB Transportes S. A

113-2007 Señor Manuel Mesías Castillo en contra del IESS

185-2007 Señor Manuel Cruz Zhinin Bayacela en contra de la Cía. ÓMNIBUS BB Transportes S. A

187-2007 Señor Alcívar Mariano Cóndor Zambrano en contra de la Cía. ÓMNIBUS BB Transportes S. A

250-2007 Señora Lourdes Guadalupe Valencia Lalangui en contra de la Cía. ÓMNIBUS BB Transportes S. A

254-2007 Iván Antonio Hernández Andrade en con tra de la Cía. ÓMNIBUS BB Transportes S. A

322-2007 Clemente Rafael Meneses Ortega en con tra de la Cía. ÓMNIBUS BB Transportes S. A

325-2007 Señora Rosa Mercedes Salazar Díaz en contra de la Cía. ÓMNIBUS BB Transportes S. A

 12 de Noviembre del 2010 --RO N° 84 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA

SEGUNDA SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios seguidos en contra de las siguientes personas e instituciones

219-2005 Juan Florencio Romero Chávez contra la Empresa Nacional de Ferrocarriles del Estado

237-2005 José Norberto Contreras Villa contra Víctor Salomón Torres Guerrero

296-2005 Jaime Wilson Valdiviezo Valdiviezo contra Cruz Roja del Cañar

322-2005 Miguel Ernesto Chichande León contra Fideicomiso Gerama

327-2005 Adolfo Heriberto Herdoiza contra Compañía B. J. Services S. A

367-2005 Segundo Manuel Quijije Acosta contra FILAMBANCO S. A

95-2006 Gloria Dionicia Muñoz Tuárez contra Ing. Carlos Villacís Naranjo

766-2006 Francisco Antonio Valdiviezo Bermello contra Consejo Provincial de Manabí

788-2006 Galo Patricio Maldonado Arteaga contra ANDINATEL S. A

995-2006 Silvina Araceli Santos Pérez contra Hotpalsa S. A

1088-2006 Edison Guillermo Gutiérrez Pazmiño contra Consejo Provincial de Pichincha

1144-2006 Rosa Oliva Caiza Jara contra Municipio de Chillanes

1191-2006 Elena del Rocío Angamarca Valverde contra , Universidad Tecnológica Equinoccial

1202-2006 Jesús Alfredo Márquez Motato contra Universidad Técnica Luís Vargas Torres

68-2007 Edwin Valencia Romero contra Banco de Máchala S. A

70-2007 Rosa Jacqueline Zambrano Girón contra Banco de Máchala S. A

206-2007 Humberto Efraín Ponce Aulestia contra Banco de Máchala S. A

292-2007 Adolfo Felipe Salcedo Moran contra Ing. Abdón Calderón Prieto y otra

425-2007 Luis Homero Granizo Lara contra Samuel Francisco Cordero Castillo y otro

429-2007 Livio Rolando Mendoza Guzmán contra Banco de Máchala S. A

472-2007 Hilda de los Ángeles Aguayo Alvarado contra ECAPAG

661-2007 Blanca Eugenia Aguilar Ojeda contra Banco de Préstamos Bestpeople S. A

767-2007 INilda Noemí Pereyra contra el Embajador de la República de Argentina

839-2007 Héctor Homero Apolo Calero contra Banco de Máchala S. A

841-2007 Rosendo Walter Cruz de la Cruz contra Banco de Máchala S. A.

851-2007 Cecilia Alexandra Palas Villalta contra Banco de Máchala S. A

855-2007 Segundo Benjamín Buele Buele contra Banco de Máchala S. A 40

861-2007 Raúl Calle Toledo contra Banco de Máchala S. A

960-2007 Mercy Araceli Sandoval Prado contra Banco de Máchala S. A.

1017-2007 Juan Carlos Ortiz Holguín contra AFP Génesis Administradora de Fondos y Fideicomisos S. A 47

 15 de Noviembre del 2010, RO N° 85

 EDICIÓN ESPECIAL

FUNCIÓN EJECUTIVA MINISTERIO DE DEFENSA NACIONAL Acuerdo RO N° 1643 ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

 17 de Noviembre del 2010, RO N° 86

 EDICIÓN ESPECIAL

GOBIERNO MUNICIPAL DEL CANTÓN PUERTO LÓPEZ ORDENANZAS MUNICIPALES

 18 de Noviembre del 2010, RO N° 87 EDICIÓN ESPECIAL.

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA PRIMERA SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios laborales seguidos por las siguientes personas

96-2005 Clara Elisa Erazo Montenegro en contra del Banco del Pichincha S. A.

183-05 Tanya Isabel González Acosta en contra de María Tierra Guarnan

192-2005 Eddy Matías Zea Ochoa en contra de Leonardo Duran Andrade, Presidente de la Cámara Provincial de Turismo del Azuay

225-2005 Catalina Betty Naranjo Farfán en contra de la Industria Aura Nery Cía. Ltda

254-05 Hipólito Martín Romero Montenegro en contra de la Empresa Eléctrica Regional "El Oro"

66-2005 Carlos Horacio Cerezo Chavarria en contra de la Sociedad Agrícola e Industrial San Carlos S. A

275-2005 Osear Lenín Quichimbo Díaz en contra del I. Municipio de Loja

284-05 Leonor Franco Cárdenas en contra de Julio César Alvario Cepeda

306-2005 Dolores Evangelina Chapa Vázquez en contra del Instituto Ecuatoriano de Seguridad Social y otra

356-2005 Freddy Poveda García en contra de la Autoridad Portuaria de Guayaquil 10 360-05 Absalón Asterio Cortez Cedeño en contra de CEDEGE

362-05 Fidencio Arístides Vera García en contra del ingeniero Marcos Montesdeoca Hidalgo

399-2005 Nelson Francisco Charfuelan Basti das en contra de José Aníbal Tarapues

446-2005 Luis Alberto Casquete Moreira en contra del Instituto Ecuatoriano de Seguridad ¡Social

450-2005 Vicente Espinoza Piermateo en contra de la Empresa Cantonal de Agua Potable y Alcantarillado de Guayaquil (ECAPAG)

537-05 Alberto María Garrido Muñoz en contra de la Empresa Nacional de Correos

539-2005 Eduardo Efraín Medina en contra de Comytrans Cía. Ltda. y otro

579-2005 Miguel Angel Erazo Villacreses en contra de Edgar Neptalí Moncayo Sevillano, Gerente de la Empresa de Transportes Pesado Moncayo TRANEMS. A

615-2005 Ángel Gabriel Vintimilla Moscoso en contra del Fondo de Solidaridad y otros

47-2006 Freddy Romero Celi en contra de Transmidatos S. A. y otros

78-06 Pedro Plutarco Avendaño Hidalgo en contra del Banco Nacional de Fomento, sucursal de Babahoyo

98-06 Manuel Sandoval Simball en contra de la Municipalidad de Guayaquil

110-2006 Gonzalo Enrique Donoso en contra de la I. Municipalidad de Guayaquil

302-06 Euro Enrique Aragundi Araujo en contra de la Compañía Dole Fresh Fruit Internacional Limited y otra

339-2006 Andrés Solano Orellana en contra del doctor Héctor Fernando Alarcón Sáenz y otro, representantes de Transportes Marítimos Bolivarianos S.A

866-07 Esilda Carrión Ramón en contra del Banco de Machala

921-07 María Balvina Andrade Lema en contra de la Empresa LISERVI TIP'S CÍA. LTDA

929-07 Cruz Antonio Zambrano Ganchozo en contra del Banco de Machala

1005-07 Jorge Valdez Salazar en contra del Ministerio de Energía y Minas

1035-07 José Manuel Yaguana Quezada en contra de la Compañía Seguridad Total - SEGURITAL Cía. Ltda

1091-07 Diana Gabriela D'Ambrocio Camacho en contra del doctor Alonso Vivanco Riofrío

1102-2007 Carmen Beatriz Marchan García en contra de PETROINDUSTRIAL 34

30-2008 Ernesto Galmer Salcedo Delgado en contra del Banco de Machala

197-2008 Hugo Rene Salazar en contra de ÓMNIBUS BB TRANSPORTES S.A

238-08 Rosendo Vidal Baldeen Lindao en contra del Banco de Machala

240-08 Julio Enrique Echevel Zamora en contra del Banco Machala

361-08 María Judith Arboleda Pacheco en contra de la Empresa Clubing C.A.C. 42 462-08 Jorge Ernesto Magallanes Olivo en contra del Banco Machala

552-08 Gladys Del Pilar Pichucho Montenegro en contra del Banco Ecuatoriano de la Vivienda

605-08 Mariana de Jesús Angamarca Bos ques en contra del Banco Ecuato riano de la Vivienda

734-08 Vicente Vitaliano Quisnancela Vaca en contra de la Empresa Cementos Chimborazo

798-08 Flor Lourdes Dueñas López en contra del Banco del Pichincha S. A

123-09 Benigno Calva Merino en contra de la Municipalidad de Machala y otra

 19 de Noviembre del 2010, RO N° 88 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA

SEGUNDA SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios seguidos en contra de las siguientes personas e instituciones

19-2007 Nidia Amparito Reascos Caizaluiza en contra ÓMNIBUS BB TRANSPORTES S. A

71-2007 Ángel Guillermo López Jácome en contra de la Compañía Ensign del Ecuador C. A

108-2007 Luis Vicente Paúl Gómez contra ÓMNIBUS BB TRANSPORTES S. A

194-2007 Francisco Hernán Quintana Vilac contra ÓNMIBUS BB TRANS PORTES S. A

324-2007 Edwin Oswaldo Proaño Castillo contra ÓMNIBUS BB TRANS PORTES S. A

325-2007 Rosa Mercedes Salazar Díaz contra ÓMNIBUS BB TRANSPORTES S.A. 14 397-2007 Ximena Alexandra Lara Zumárraga contra ÓMNIBUS BB TRANS PORTES S. A

444-2007 Baltasar Allauca Sopa contra ÓMNIBUS BB TRANSPORTES S.A

670-2007 Eduardo Patricio Paredes Pérez contra ÓMNIBUS BB TRANS PORTES S. A

862-2007 Pedro Ángel Torres Jaramillo contra ÓMNIBUS BB TRANSPORTES S.A

865-2007 Raúl Eduardo Castro Tigasi contra ÓMNIBUS BB TRANSPORTES S. A

1010-2007 Julio Ludeña Granda en contra del INNFA

1013-2007 Mario Efraín Yánez Artieda contra ÓMNIBUS BB TRANSPORTES S. A

1014-2007 Ladislao Alejandro Vaca Aranha contra ÓMNIBUS BB TRANS PORTES S. A

1015-2007 Fausto Alcibiades López Enríquez contra ÓMNIBUSS BB TRANS PORTES S. A

1052-2007 Byron Xavier Morillo contra ÓMNIBUS BB TRANSPORTES S. A

1053-2007 Luis Alejandro Flores Cevallos contra ÓMNIBUS BB TRANS PORTES S. A

29-2008 Jorge Fabián Zúñiga Loaiza contra Banco de Máchala S. A

32-2008 Ángel Manuel Aguirre Cedeño contra Banco de Máchala S. A

33-2008 Raúl Edelberto Carreño Sisalima contra Banco de Máchala S. A

 23 de Noviembre del 2010, RO N° 89 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA SEGUNDA SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios seguidos por las siguientes personas

359-2007 Señor Luis Aníbal Trujillo Inga en contra de la Cía. ÓMNIBUS BB TRANSPOR TES S. A.

518-2007 Señor José Luis Caicedo Maingon en con tra de la Empresa Cantonal de Agua Potable y Alcantarillado (ECAPAG)

601-2007 Señor Julio Franklin Illanes Llerena en contra de la Cía. ÓMNIBUS BB TRANSPORTES S. A

1047-2007 Señor Edwin Patricio Molina Aguilera en contra de la Cía. ÓMNIBUS BB TRANSPORTES S. A

1055-2007 Señor Gustavo Norberto Vaca Haro en contra de la Cía. ÓMNIBUS BB TRANSPORTES S. A

CORTE NACIONAL DE JUSTICIA SALA ESPECIALIZADA DE LO CONTENCIOSO TRIBUTARIO

Recursos de casación en los juicios seguidos por las siguientes personas

304-06 Compañía NOVAPLAST S. A. en contra del SRI del Litoral Sur

30-2007 Compañía ULTRAESPEC, ESPECIES ULTRAMARINAS S. A. en contra del SRI Manabí

44-2007 ABBOTT Laboratorios del Ecuador Cía. Ltda. en contra de la CAE

78-2007 Compañía CANODROS S. A. en contra de la CAE

94-2007 Compañía CANODROS S. A. en contra del SRI del Litoral Sur

96-2007 Señor Carlos Alberto Heredia Jervis en contra del SRI de Manabí

98-2007 Novedades Bachita en contra del SRI de Esmeraldas

117-2007 Señor Pedro José Miranda Ribadeneira en contra del SRI del Austro

119-2007 Compañía Ecuatoriana del Caucho S. A. en contra de la CAE

123-2007 Ingeniero Diego Fernando López Cisneros en contra del SRI del Norte

126-2007 Señor Wilson Loayza Encarnación en con tra de la CAE

129-2007 Compañía Ecuatoriana del Caucho S. A. en contra de la CAE

132-2007 Compañía MERCANTI S. A. en contra del SRI

138-2007 Señor Ramón Orlando Loor Acosta en contra del SRI de Manabí

143-2007 Compañía MANEXPO, Manufacturas de Exportación Cía. Ltda., en contra del SRI de Manabí

148-2007 Señora Miriam Rosario Castro García en contra del SRI

152-2007 Licores de Exportación S. A. (LICORESA) en contra del SRI

165-2007 Gobernación de la Provincia del Azuay en contra del SRI

166-2007 Compañía Almacenera ALMACOPIO S. A. en contra de la CAE

167-2007 Compañía VENSERMAX S. A. en contra de la CAE

170-2007 Cooperativa de Transportes de Pasajeros en Buses "LOJA" en contra del SRI Regional Sur

8-2008 Señor Max Enrique Abad Prado en contra de la CAE

11-2008 Señor Estuardo Sánchez García en contra de la CAE

12-2008 Señor Danilo Di Giovanni Cimera Kucina en contra del SRI de Manabí

13-2008 Compañía Ecuatoriana Convertidora de Papel Cía. Ltda., en contra de la CAE

18-2008 Compañía Importadora PRIVANZZA S. A. en contra de la CAE

19-2008 Señor Freddy Johnny Lucio Quevedo en contra de la CAE

29-2008 Empresa Alimentos Ecuatorianos S. A., ALIMEC en contra de la CAE

34-2008 Señora María Clara Bertini Chiriboga en contra del Consejo Provincial de Pichincha

49-2008 Empresa NAVIPAC S. A. en contra del Servicio de Rentas Internas Litoral Sur

 25 de Noviembre del 2010 - RO N° 90 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE NACIONAL DE JUSTICIA PRIMERA SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios laborales seguidos por las siguientes personas

363-2006 Renán Quijije Moreira en contra de la Compañía General de Distribuciones "GENDISCA" C. A

427-2006 Saúl Mesías Godoy Becerra en contra del Colegio Particular América

464-2006 Judith Bolivia Quelal Huera en contra de Industrias AURA NERY Cía. Ltda. 4 474-06 Segundo Simbaña en contra de Noralma Balcázar y otro

627-06 Carlos Freiré Morales en contra de la M. I. Municipalidad de Guayaquil

33-06 Franklin Narváez Andrade en contra de la Empresa Cantonal de Agua Potable y Alcantarillado de Guayaquil, ECAPAG

667-06 Cyntia Pamela Donoso Flores en contra de la Compañía Continental Airlines Inc

 771-2006 José Humberto Caiza Ushiña en contra del Instituto Ecuatoriano de Seguridad Social, IESS

772-2006 Ornar Landázuri Galárraga en contra de la Empresa Municipal de Aseo, EMASEO

805-06 Ciro Alberto Holguín Pinargote en contra de la Municipalidad de Manta 12 838-2006 Leda. Gladys Janeth Proaño Andrade en contra de la Academia Militar "San Diego"

977-2006 Henry Rolando Cepeda Pérez en contra de KRAFT FOODS ECUADOR S.A

1057-06 David Tuzo Caranqui en contra de la Empresa Eléctrica Regional Norte S.A

1126-06 Ing. Sucre Leopoldo Gracia Chancay en contra de la Empresa PETROINDUSTRIALS.A

1196-06 María Concepción Cevallos Barahona en contra de la Empresa Nacional de Correos

46-07 Laura Briones Rendón en contra de la Empresa de Agua Potable y Alcantarillado de Guayaquil, ECAPAG

48-2007 Segundo José Torres Peñafiel en contra de la Empresa Nacional de Productos Vitales (ENPROVIT)

145-07 Julia Albán Santana en contra de Industrias Químicas Ecuatorianas "IQUESA"

247-07 José Sandoval Vargas en contra de la Empresa KIA Motors o EICA

316-2007 Washington Asdrúbal Jaramillo Vega en contra de ANDINATEL S. A

477-2007 Jenny Petita Andrade Andrade en contra del IESS

532-07 José Vicente Tixi en contra del arquitecto Aníbal Heriberto Villota García

574-07 Nery Hernán García Moreira en contra de Jorge Washington Medranda Vera

580-2007 General Blas Edison Rúales Bravo en contra de la Empresa SAETA

623-07 Eloy Alvia Zambrano en contra de PETROINDUSTR1AL

695-2007 Nora Marlene Arregui Flores en contra de la Cooperativa de Ahorro y Crédito Oscus Ltda

700-2007 Ramiro Eulogio Pinzón Torres en contra del doctor Luis Manrique Suárez Bustamante y otros

746-07 María Angélica Jarrín Proaño en contra del Instituto Ecuatoriano de Seguridad Social, IESS

749-2007 Jorge Leónidas Guerrero Bustamante en contra del doctor Luis Manrique Suárez Bustamante y otros

755-07 Luis Cirilo Padilla Moya en contra del Consejo Provincial de Esmeraldas

783-07 Clemente José Menéndez Delgado en contra de Autoridad Portuaria de Puerto Bolívar

841-07 Hernán Alfonso Rodríguez en contra del Banco de Máchala

850-2007 Héctor Luna Carrión en contra de Autoridad Portuaria de Puerto Bolívar

857-07 José Teobaldo Alcívar Chica en contra de PETROINDUSTRIAL y otros

863-2007 Jorge Humberto Revelo Álvarez en contra de PETROINDUSTRIAL y otros

865-2007 Francisco Alfonso Erazo Lascano en contra del Banco de Máchala

920-07 César Hugo Domínguez Miranda en contra de la Empresa Municipal de Agua Potable y Alcantarillado de Ibarra, EMAPAI

941-2007 Daniel Antonio Casares Zerna en contra de PETROINDUSTRIAL

960-07 María Gertrudis Rogel Freiré en contra de Autoridad Portuaria de Puerto Bolívar

965-2007 Leopoldo Vicente Bustamante Bonilla en contra de Autoridad Portuaria de Puerto Bolívar

969-2007 Manuel Gilberto Valarezo Chuncho en contra de Autoridad Portuaria de Puerto Bolívar

974-2007 Jorge Wenceslao Maldonado Sandoval en contra de PETROINDUSTRIAL

 26 de Noviembre del 2010, RO N° 91

 EDICIÓN ESPECIAL

LA ILUSTRE MUNICIPALIDAD DEL CANTÓN SAN JOSÉ DE CHIMBO

SUMARIO

Expide

Ordenanza de creación de la Dirección de Gestión Ambiental

Ordenanza que regula la determinación, administración y recaudación del Impuesto a los Predios Rurales para el bienio 2010 - 2011

Ordenanza que regula la determinación, administración y recaudación del Impuesto a los Predios Urbanos para el bienio 2010 - 2011

Ordenanza que reglamenta el cobro de la tasa por el servicio de alumbrado público 19 Ordenanza constitutiva de Patronato Municipal y Amparo Social

Ordenanza sustitutiva que reglamenta el cobro por servicios que brinda el camal municipal

 29 de Noviembre del 2010, RO N° 92

 EDICIÓN ESPECIAL

ILUSTRE MUNICIPALIDAD DE SANTA ELENA ORDENANZAS MUNICIPALES De creación de la Empresa Municipal de Desarrollo Turístico y de Recreación Sostenible y Sustentable e Información de Lugares Turísticos "EMUTURISMO EP."

Reformatoria a la Ordenanza para el cobro por servicio de alumbrado público

Que reglamenta la determinación y recaudación del impuesto del 1.5 por mil sobre los activos totales

De creación de la Empresa Municipal de Construcción Vial, "EMUVIAL EP"

Para el cobro de la tasa de contribución especial por mejoras a cargo de los beneficiarios por obras públicas de saneamiento ambiental ejecutadas en el cantón

Para el cobro de la tasa de contribución especial por mejoras por la construcción de sistemas de agua potable ejecutadas en el cantón

Que regula el cobro de las contribuciones especiales de mejoras a cargo de los propietarios de inmuebles beneficiados por obras públicas ejecutadas por la Municipalidad en el período 2006 al 2009

 30 de Noviembre del 2010, RO N° 93

 EDICIÓN ESPECIAL

GOBIERNO MUNICIPAL DE PORTOVIEJO

ORDENANZA DEL PLAN REGULADOR DE DESARROLLO URBANO DE LA PARROQUIA PICOAZÁ

 30 de Noviembre del 2010, RO N° 93-2

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS

Acuerdo RO N° 036 Incorpórase al Estatuto Orgánico de Gestión Organizacional por Procesos, la reforma aprobada por el Ministerio de Relaciones Laborales, con su respectiva codificación.

 1 de Diciembre del 2010, RO N° 94 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE SUPREMA DE JUSTICIA

SALA DE LO CONTENCIOSO ADMINISTRATIVO

Recursos de casación en los juicios seguidos por las siguientes personas

303 Ing. Jorge Fantoni Velasco en contra del Secretario Ejecutivo del CONSEP

304 Iván Guille Macías Preciado en contra del Rector del Colegio Nacional "Malimpia"

305 Sandra Cecilia Cedeño Briones en contra de la Municipalidad de Portoviejo

306 Ing. Miguel Alfonso Araque Píceo en contra del Gerente General del Banco de Fomento

 307 Celestino Jerónimo Carrillo Robles en contra de la Municipalidad del Cantón Montecristi

308 Mariana Araceli Moncayo Basurto en contra de la Municipalidad del cantón Tosagua

310 SALUDCOOP S. A. en contra del Director Nacional de Propiedad Intelectual y otros

314 Tanya Margarita Llórente Velásquez en contra del Alcalde del cantón El Empalme y otro

315 María Patricia Verdesoto Mora en contra del Alcalde de Ambato y otro

316 Lie. Sergio Marcelo Arias Quevedo en contra del Banco Ecuatoriano de la Vivienda

317 Laura Margarita Iturralde en contra de la Dirección Industrial del Ejercito DIÑE

322 Dra. Gladys Ercilia García Vera en contra del Director General del Instituto Ecuatoriano de Seguridad Social

323 José Aquiles Mejía en contra de la Municipalidad del Cantón San Vicente.

324 Ing. Mario Puente Alvarado en contra del procurador judicial de CORPECUADOR

325 Dr. Hernán Cabezas Candel en contra del Director Provincial del Guayas del IESS

326 Dr. Ney Edmundo Díaz Flores de Valgaz en contra del Consejo Nacional de la Judicatura

327 Dr. Julio Pico Mantilla y otros en contra del Ministerio de Economía y otros

332 Dr. Reynaldo Efraín Cevallos Cercado en contra del Consejo Nacional de la Judicatura

8 333 Ab. Dalia Araceli Flores Gorozabel en contra del Consejo Nacional de la Judicatura

334 Edgar Camino Torres en contra de la Corporación Financiera Nacional

336 Honorio Morejón Yépez y otra en contra de la Municipalidad de Ibarra

337 Teresa Rivadeneira Coello en contra del Gerente General del Banco Central del Ecuador

339 Ing. Edgar David Llerena Ortiz en contra de la Casa de la Cultura Benjamín Carrión núcleo del Guayas

340 María Dominga Chup Yampaniak en contra del Comandante General de la Policía Nacional

341 Laura Teresa Cabrera Obando en contra del Ministerio de Educación y Cultura y otro

CORTE SUPREMA DE JUSTICIA PRIMERA

SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios seguidos por las siguientes personas

397-04 Carlos Marcelo Albán Rivera en contra del Instituto Ecuatoriano de Seguridad Social, IESS

111-05 Isabel Saltos en contra del Banco Nacional de Fomento Sucursal Portoviejo

197-05 Juan Bautista Romero Mejía en contra de la I. Municipalidad de Guayaquil.

502-06 César Hipólito Barrera Carpió en contra del Municipio de Guayaquil

 2 de Diciembre del 2010, RO N° 95

 EDICIÓN ESPECIAL

SECRETARÍA NACIONAL DE PLANIFICACIÓN Y DESARROLLO SENPLADES

Acuerdo RO N° 392-2010

Expídese el ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

 3 de Diciembre del 2010, RO N° 96

 EDICIÓN ESPECIAL

CORPORACIÓN NACIONAL DE TELECOMUNICACIONES CNT EP

Resolución RO N° GG-037-2010 Expídese el REGLAMENTO PARA EL EJERCICIO DE LA JURISDICCIÓN COACTIVA

 8 de Diciembre del 2010 - RO N° 97 EDICIÓN ESPECIAL

SUMARIO

FUNCIÓN JUDICIAL CORTE NACIONAL DE JUSTICIA PRIMERA SALA DE LO LABORAL Y SOCIAL

Recursos de casación en los juicios laborales seguidos por las siguientes personas

1085-07 José Jacinto Cedeño Ramírez en contra de PETROINDUSTRIAL

1088-07 Doctora Ximena del Rocío Delgado de Arias en contra de FILANBANCO

1091-07 Diana Gabriela D'Ambrocio Camacho en contra del doctor Alonso Vivanco Riofrío

 61-08 Hortencia Liliana Mosquera Ramón en contra del Banco de Máchala

357-08 Manuel Mesías Egas Rueda en contra del Banco Ecuatoriano de la Vivienda

402-08 Patricio Eduardo Anchundia Cedeño en contra del Banco Ecuatoriano de la Vivienda y otros

430-08 Paúl Byron Otero Ron en contra del Banco Ecuatoriano de la Vivienda y otro

509-08 Guiga Aidey Abad Páez en contra del Banco Ecuatoriana de la Vivienda y otro

510-08 Francisco Facundo Cazar en contra del Banco Ecuatoriano de la Vivienda y otro

555-08 Julia Adriana Mosquera Villamarín en contra del Banco Ecuatoriana de la Vivienda y otro

557-08 Hilda Piedad Apráez Carpió en contra del Banco Ecuatoriano de la Vivienda

558-08 Ana Amparo Sánchez Satizábal en contra del Banco Ecuatoriano de la Vivienda y otro

564-08 Miguel Artemidoro Zea Choez en contra del Banco Ecuatoriano de la Vivienda y otro

608-08 Aniseto Rigoberto Peñafiel Franco en contra del Banco Ecuatoriano de la Vivienda y otro

635-08 Julio César González Vera en contra del Banco Ecuatoriano de la Vivienda y otro

722-08 Gino Rody Zurita Galdos en contra del Banco Ecuatoriano de la Vivienda y otro

743-08 Carlos Ernesto Guerrero Loor en contra del Banco Ecuatoriano de la Vivienda y otro

CORTE NACIONAL DE JUSTICIA

SALA ESPECIALIZADA DE LO CONTENCIOSO TRIBUTARIO

Recursos de casación en los juicios seguidos por las siguientes instituciones

50-2008 Alfredo Arcesio Escobar Rivadeneira representante de la Empresa NAVIPAC S. A. en contra del Servicio de Rentas Internas del Litoral Sur

51-2008 Doctor Hernán Coello García, repre sentante judicial de la Compañía Ecuatoriana del Caucho en contra de la Corporación Aduanera Ecuato riana

70-2008 Grace Marlene de la Paz Guzmán de Reyes y otro, representantes de la Compañía Agrícola Agroguayas en contra de la Universidad de Guayaquil

72-2008 Doctora Lorena Soto Paredes, apoderada especial de NIRP INTERNATIONAL S. A. en contra del Servicio de Rentas Internas del Norte

74-2008 Economista Iván Molina Zeas, Presidente Ejecutivo de la Compañía Olympus Seguros y Reaseguros S. A. en contra de la Corporación Aduanera Ecuatoriana

82-2008 Segundo Carchi Salazar, Gerente de Comercializadora "Darpa" S. A. en contra del Servicio de Rentas de El Oro

83-2008 José María Coronel San Martín en contra del Servicio de Rentas de El Oro

89-2008 Ingeniero Francisco Gordillo Tobar, Gerente representante legal de Monterrey Azucarera Lojana C. A. "MALCA" en contra del Servicio de Rentas Internas

93-2008 Franklin Danilo Palacios Márquez, Gerente de la Empresa Corporación Internacional Palacios CIPAL S. A. en contra del Servicio de Rentas Internas de El Oro

99-2008 Ingeniero Fernando Gómez de la Torre Reyes, Gerente General de Cables Eléctricos Ecuatorianos C. A. CABLEC en contra del Servicio de Rentas Internas del Norte

131-2008 Felipe Avelláh Arteta, representante legal de Acería del Ecuador C. A. ADELCA en contra de la Corpo ración Aduanera Ecuatoriana

160-2008 Cartones Nacionales S. A. I. CARTOPEL en contra de la Corporación Aduanera Ecuatoriana

CORTE NACIONAL DE JUSTICIA

SALA DE LO CONTENCIOSO ADMINISTRATIVO

Recursos de casación en los juicios seguidos por las siguientes personas

182-09 Pilar Sisalima Tenesaca en contra de la Junta Parroquial de Nulti, cantón Cuenca

183-09 Economista Marco Guarderas Recalde en contra de la Ministra de Desarrollo Urbano y Vivienda

 9 de Diciembre del 2010, RO N° 98

 EDICIÓN ESPECIAL

ILUSTRE MUNICIPIO DEL CANTÓN SUCÚA Expide LA ORDENANZA QUE REGULA EL RÉGIMEN DE USO DE SUELO EN EL ÁREA RURAL

 13 de Diciembre del 2010, RO N° 99

ILUSTRE CONCEJO CANTONAL DE CUENCA

SUMARIO

ORDENANZAS MUNICIPALES

Que sanciona el plan parcial de urbanismo del área urbano parroquial de Santa Ana

Determinaciones para el uso y ocupación del suelo urbano, plan vial y reserva de suelo para equipamiento comunitario 3 Que expide la reforma, actualización, complementación y codificación de la Ordenanza que sanciona el plan de ordenamiento territorial de la parroquia San Joaquín

 Determinaciones para el uso y ocupación del suelo de la zona de protección agrícola, forestal, ganadera y natural 30 Que sanciona el plan de ordenamiento territorial del área urbano parroquial de Sayausí; Determinaciones para el uso y ocupación del suelo urbano, plan vial y reserva de suelo para equipamiento comunitario

 14 de Diciembre del 2010 - RO N° 100 Edición Especial

SUMARIO

FUNCIÓN JUDICIAL CORTE NACIONAL DE JUSTICIA

SALA DE LO CONTENCIOSO ADMINISTRATIVO

Recursos de casación en los juicios seguidos por las siguientes personas c instituciones

184-09 Luis Andrade Bautista contra el Superintendente de Bancos y Seguros

192-09 Ana Rebeca Almeida Villacrós en contra del Ministro de Educación y otro

194-09 Boris Fabrido Peña Hidalgo deduce recurso de apelación

211-09 Marlene Argentina Aguirre Jaramillo en contra de la Municipalidad de Saraguro 6 213-09 Elvia Francisca Zambrano Pico en contra de la Municipalidad de Portoviejo 8 218-09 Vicente Enrique Gaibor Romero en contra del Municipio del Distrito Metropolitano de Quito

219-09 Santos Narciso Mendoza Vélez deduce recurso de apelación

220-09 Carmelina Herrera Intriago en contra del Instituto Ecuatoriano de Seguridad Social

221-09 Clara Piedra Oramas en contra del Consejo Nacional de la Judicatura

230-09 Alianza Compañía de Seguros y Reaseguros S. A. en contra de la Empresa Pública Municipal de Telecomunicaciones, Agua Potable y Alcantarillado del cantón Cuenca

233-09 Ramona Mercedes Valencia Domínguez y otros en contra del Ministerio de Salud Pública

234-09 María Eugenia Nicola Gando en contra del Municipio de Ambato

235-09 Marina Judith Garzón Orozco en contra del Instituto Ecuatoriano de Seguridad Social

237-09 Lola Mercedes Echeverría Pullas en contra del Instituto Ecuatoriano de Seguridad Social

239-09 Edith Mera Jaramillo en contra del Director Provincial del Guayas del IESS 25 240-09 Doctor Jorge Tola Barros en contra del IESS

242-09 Ingeniero Efraín Alberto Duran Rodas en contra del Ministro de Comercio Exterior, Industrialización, Pesca y Competitividad y otro

0 243-09 Loyda Elizabeth Vera Naranjo en contra del Municipio del Cantón San Vicente 32 244-09 Eduardo Spín Yépez y otros en contra del IESS

245-09 Elizabeth de Lourdes Quizhpi Farfán en contra de la Ilustre Municipalidad de Cuenca

249-09 Oswaldo Peña Cordero en contra del Procurador General del Estado y otro

255-09 Ingeniero Luis Oswaldo Espinosa Viteri en contra de la Corporación Financiera Nacional

264-09 Gabriel Gustavo Ordóñez Mantilla, en contra del Director Provincial del IESS de Manabí y otro

265-09 Manuel Jesús Lluilema Llivi en contra del Rector de la Escuela Superior Politécnica de Chimborazo

266-09 Marcelo Batallas Garcés en contra de la Municipalidad de Ambato

 16 de Diciembre del 2010, RO N° 101

 EDICIÓN ESPECIAL

INSTITUTO ECUATORIANO DE CRÉDITO EDUCATIVO Y BECAS RESOLUCIONES

008-DIR-IECE-2010 Reglamento para el funcionamiento de la Comisión Mixta de Selección de Becarios

009-DIR-IECE-2010 Reglamento para la ejecución de las becas de Amistad Ecuatoriano-Peruana "Universidad sin Fronteras" .

010-DIR-IECE-2010 Reglamento de Crédito Educativo

012-D1R-IECE-2010 Reglamento Orgánico de Gestión por Procesos

 17 de Diciembre del 2010 - RO N° 102

MINISTERIO DEL INTERIOR ACUERDO RO N° 1784 ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS

 22 de Diciembre del 2010, RO N° 103

 EDICIÓN ESPECIAL

MINISTERIO DE AGRICULTURA, GANADERÍA, ACUACULTURA Y PESCA Acuerdo RO N° 595 INSTRUCTIVO PARA EL FUNCIONAMIENTO DEL SEGURO PARA EL AGRO

 23 de Diciembre del 2010, RO N° 104

EDICION ESPECIAL

SECRETARÍA NACIONAL DE GESTIÓN DE RIESGOS

Resolución No. SNGR-0243-2010 ESTATUTO ORGÁNICO DE GESTIÓN ORGANIZACIONAL POR PROCESOS DE LA SECRETARÍA NACIONAL DE GESTIÓN DE RIESGOS

 27 de Diciembre del 2010, RO N° 105 EDICIÓN ESPECIAL

SUMARIO

EL GOBIERNO MUNICIPAL DEL CANTÓN ISIDRO AYORA Expide

ORDENANZAS MUNICIPALES

Que expide el Reglamento Interno de los Servidores Sujetos a la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público

 Que regula el funcionamiento y ocupación del mercado municipal

 Que expide el Reglamento Orgánico Funcional por Procesos

