

Pág. 1 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

REPÚBLICA DEL ECUADOR

GOBIERNO AUTÓNOMO
DESCENTRALIZADO

MUNICIPAL DEL CANTÓN
MANTA

GACETA OFICIAL
Administración del Ab. Agustín Aníbal

Intriago Quijano

Manta, 05 de enero del 2020 No. 1

Dirección: Manta, Av. 4 Calle 9,
Edificio Palacio Municipal.

Índice:

ORDENANZAS

Página

LA ORDENANZA PARA CREAR E
IMPULSAR EL GOBIERNO
ELECTRÓNICO Y
SIMPLIFICACIÓN DE TRÁMITES
QUE CORRESPONDEN AL
GOBIERNO AUTONOMO
DESCENTRALIZADO MUNICIPAL
DEL CANTÓN MANTA.

1

ORDENANZA QUE REGULA LA
LEGALIZACIÓN DE TIERRAS QUE
CARECEN DE TÍTULO INSCRITO
EN LA ZONA URBANA DEL
CANTÓN MANTA

6

LA ORDENANZA SUSTITUTIVA A
LA ORDENANZA DE CREACIÓN
DE LA EMPRESA MUNICIPAL DE
VIVIENDA Y DESARROLLO
URBANO "SÍ VIVIENDA-EP".

18

ORDENANZA SUSTITUTIVA A LA
ORDENANZA QUE REGULA LA

ENTREGA DE COMODATOS
SOBRE BIENES MUEBLES E
INMUEBLES MUNICIPALES DEL
CANTÓN MANTA

42

LA ORDENANZA DE APROBACIÓN
DEL PLANO DEL VALOR DEL
SUELO URBANO, LOS FACTORES
DE AJUSTE PARA EL VALOR
INDIVIDUAL DEL PREDIO Y
EDIFICACIONES EN GENERAL,
LOS PARÁMETROS PARA
VALORAR LAS DIVERSAS
TIPOLOGÍAS DE EDIFICACIONES
Y DEMÁS CONSTRUCCIONES; ASÍ
COMO LA APROBACIÓN DE LA
TARIFA IMPOSITIVA PARA EL
CÁLCULO DEL IMPUESTO A LA
PROPIEDAD URBANA, QUE
REGIRÁN EN EL CANTÓN MANTA
PARA EL BIENIO 2020 – 2021

50

LA ORDENANZA DE
ACTUALIZACIÓN DE LOS
PARÁMETROS DE VALORACIÓN
DEL SUELO Y LAS DIVERSAS
TIPOLOGÍAS DE EDIFICACIONES
Y DEMÁS CONSTRUCCIONES; ASÍ
COMO LA APROBACIÓN DE LA
TARIFA IMPOSITIVA PARA EL
CÁLCULO DEL IMPUESTO A LA
PROPIEDAD RURAL, QUE
REGIRÁN EN EL CANTÓN MANTA
PARA EL BIENIO 2020 – 2021

65

ORDENANZA GADMC-MANTA No. 001
Ab. Agustín Aníbal Intriago Quijano

Gobierno Municipal 2019-2023

EL CONCEJO MUNICIPAL DEL

GOBIERNO AUTÓNOMO

DESCENTRALIZADO DEL CANTÓN

MANTA

CONSIDERANDO:

Que, el Art. 16 numeral 2 de la

Constitución de la República,

establece: “Todas las personas, en

forma individual o colectiva, tienen

derecho a: 2. El acceso universal a las

tecnologías de información y

comunicación”.

Que, el Art. 226 de la Constitución

de la República, determina: “Las

instituciones del Estado, sus

organismos, dependencias, las

servidoras o servidores públicos y las

personas que actúen en virtud de una

Pág. 2 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

potestad estatal ejercerán solamente

las competencias y facultades que les

sean atribuidas en la Constitución y la

ley. Tendrán el deber de coordinar

acciones para el cumplimiento de sus

fines y hacer efectivo el goce y

ejercicio de los derechos reconocidos

en la Constitución.”

Que, el Art. 227 de la Constitución de la

República, señala: “La administración

pública constituye un servicio a la

colectividad que se rige por los

principios de eficacia, eficiencia,

calidad, jerarquía, desconcentración,

descentralización, coordinación,

participación, planificación,

transparencia y evaluación.

Que, el Art. 238 de la Constitución de la

República, establece: “Los gobiernos

autónomos descentralizados gozarán

de autonomía política, administrativa

y financiera, y se regirán por los

principios de solidaridad,

subsidiariedad, equidad

interterritorial, integración y

participación ciudadana. En ningún

caso el ejercicio de la autonomía

permitirá la secesión del territorio

nacional. Constituyen gobiernos

autónomos descentralizados las

juntas parroquiales rurales, los

concejos municipales, los concejos

metropolitanos, los consejos

provinciales y los consejos

regionales”.

Que, el Art. 53 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, señala que “los

gobiernos autónomos

descentralizados municipales son

personas jurídicas de derecho

público, con autonomía, política,

administrativa y financiera. Estarán

integrados por las funciones de

participación ciudadana; legislación y

fiscalización; y, ejecutiva previstas en

este Código, para el ejercicio de las

funciones y competencias que le

corresponden”;

Que, el Art. 57 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, determina como

atribuciones del Concejo Municipal,

entre otras: “a) El ejercicio de la

facultad normativa en las materias de

competencia del gobierno autónomo

descentralizado municipal, mediante

la expedición de ordenanzas

cantonales acuerdos y resoluciones”;

Que, el Art. 361 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, prescribe: “En la

prestación de sus servicios los

gobiernos autónomos

descentralizados, con el apoyo de sus

respectivas entidades asociativas,

emprenderán un proceso progresivo

de aplicación de los sistemas de

gobierno y democracia digital,

aprovechando de las tecnologías

disponibles”.

Que, el Art. 363 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, determina: “Los

gobiernos autónomos

descentralizados realizarán procesos

para asegurar progresivamente a la

comunidad la prestación de servicios

electrónicos acordes con el desarrollo

de las tecnologías. Los servicios

electrónicos que podrán prestar los

gobiernos autónomos

descentralizados son: información,

correspondencia, consultas, trámites,

transacciones, gestión de servicios

públicos, teleeducación, telemedicina,

actividades económicas, actividades

sociales y actividades culturales,

entre otras. (…)”.

Que, el Art. 3 numerales 1 y 5 de Ley

Orgánica para la Optimización y

Eficiencia de Trámites

Administrativos, señala: “Principios.-

Además de los principios establecidos

Pág. 3 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

en los artículos 227 y 314 de la

Constitución de la República, los

trámites administrativos estarán

sujetos a los siguientes: 1. Celeridad.-

Los trámites administrativos se

gestionarán de la forma más eficiente

y en el menor tiempo posible, sin

afectar la calidad de su gestión. 5.

Gratuidad.- Los trámites que se

realicen en la Administración Pública

de preferencia serán gratuitos, salvo

los casos expresamente señalados en

el ordenamiento jurídico vigente.”.

Que, el Art. 18 numeral 5 de Ley Orgánica

para la Optimización y Eficiencia de

Trámites Administrativos, establece:

“Obligaciones de las entidades

públicas. - Las entidades reguladas

por esta Ley deberán cumplir, al

menos, con las siguientes

obligaciones: 5. Implementar

mecanismos, de preferencia

electrónicos, para la gestión de

trámites administrativos, tales como la

firma electrónica y cualquier otro que

haga más eficiente la Administración

Pública.”.

Que, la finalidad del Gobierno Autónomo
Descentralizado Municipal del Cantón
Manta, es promover una
administración ágil y eficiente que
permita mejorar el modelo de gestión
municipal con el aprovechamiento de
la tecnología, donde sus costos no
afecten a la economía de la
ciudadanía.

En ejercicio de la facultad legislativa que le
otorga el artículo 57 letra a) del Código
Orgánico de Organización Territorial,
Autonomía y Descentralización, COOTAD;

EXPIDE:

LA ORDENANZA PARA CREAR E

IMPULSAR EL GOBIERNO

ELECTRÓNICO Y SIMPLIFICACIÓN DE

TRÁMITES QUE CORRESPONDEN AL

GOBIERNO AUTONOMO

DESCENTRALIZADO MUNICIPAL DEL

CANTÓN MANTA.

Art. 1.- Objeto. - Esta ordenanza tiene por

objeto crear e impulsar el gobierno

electrónico y simplificación de trámites que

correspondan al Gobierno Autónomo

Descentralizado Municipal del Cantón

Manta (GADMC Manta), con la finalidad

de garantizar a los ciudadanos y

ciudadanas un mejor servicio y optimizar

la gestión de trámites administrativos.

Art. 2.- Creación y sustitución. – Créase

los documentos electrónicos o digitales

emitidos por medios electrónicos,

informáticos o telemáticos, los cuales

gozan de la validez y eficacia de un

documento original, siempre que quede

garantizada su autenticidad, integridad y

conservación tal como lo estipula la Ley de

Comercio Electrónico, Firmas y Mensajes

de Datos.

Los permisos de operación,

autorizaciones, certificados, títulos

habilitantes, comprobantes de pago y

demás documentos emitidos por el

GADMC Manta, serán sustituidos por sus

respectivos documentos electrónicos una

vez que se desarrolle e implemente el

trámite o servicio en línea en los sistemas

informáticos del GADMC Manta.

Estos documentos estarán disponibles

digitalmente para los ciudadanos y

ciudadanas en el portal ciudadano web

institucional, con las seguridades de

autenticación como usuario y clave; y,

reemplazarán al documento físico, por lo

que no es necesario su impresión para su

uso. Para el efecto, se deberá aceptar el

acuerdo de confidencialidad

correspondiente.

Art. 3.- Características.– El documento
electrónico o digital, tendrá características
que cumplan con las garantías de
seguridad de la información, tales como:
código de barras, código QR y otros de

Pág. 4 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

acuerdo al desarrollo tecnológico, que
aseguren la veracidad de la información, la
cual podrá ser comprobada en la página
web institucional
http://www.manta.gob.ec/.

Art. 4.- Validez. - Los documentos
electrónicos o digitales al ser un nuevo
formato que reemplazará a los documentos
físicos, tendrán la misma validez que estos
últimos.

Art. 5.- Principios. - Los documentos
electrónicos o digitales emitidos por el
GADMC Manta, cumplirán los siguientes
principios:

a) Celeridad.- Los trámites
administrativos se gestionarán de la
forma más eficiente y en el menor
tiempo posible, sin afectar la calidad
de su gestión.

b) Consolidación. - Se deberá
consolidar los trámites de naturaleza
similar o complementaria en un solo
proceso administrativo.

c) Control posterior. - Por regla
general, el GADMC Manta verificará
el cumplimiento del ordenamiento
jurídico aplicable a un trámite
administrativo con posterioridad al
otorgamiento de la correspondiente
autorización, permiso, certificado,
título habilitante o actuación requerida
en virtud de un trámite administrativo,
empleando mecanismos meramente
declarativos determinados por el
GADMC Manta.

La Institución se reserva el derecho a
comprobar la veracidad de la
información presentada y el
cumplimiento de la normativa
respectiva. En caso de verificarse que
la información presentada por el
administrado no se sujeta a la realidad
o que ha incumplido con los requisitos
o el procedimiento establecido en la
normativa para la obtención de la
autorización, permiso, certificado, título
habilitante o actuación requerida en
virtud de un trámite administrativo, el

GADMC Manta podrá realizar la
reliquidación respectiva para el cobro
de los valores que dejó de percibir o
dejarlo sin efecto hasta que el
administrado cumpla con la normativa
correspondiente, sin perjuicio del inicio
de los procesos o la aplicación de las
sanciones que correspondan de
conformidad con el ordenamiento
jurídico vigente.

Este principio en ningún caso afecta la

facultad del GADMC Manta para

implementar mecanismos de control

previo con el fin de precautelar la vida,

seguridad y salud de las personas.

Art. 6.- Costo. - Los documentos

electrónicos o digitales no tendrán

ningún costo administrativo en su

emisión o validez para los ciudadanos y

ciudadanas, por lo que se dispone la

eliminación del cobro de especies

valoradas para todos los documentos

que sean emitidos bajo esta modalidad.

Art. 7.- Utilización. – Los documentos

electrónicos o digitales se utilizarán en

todos los trámites administrativos,

reemplazando a los documentos

físicos. Ningún funcionario o servidor

público municipal podrá solicitar o exigir

la presencia física de la o el interesado,

cuando los trámites administrativos se

gestionen en línea.

Todo trámite que se encuentre en línea,
será de obligatorio uso por parte del
ciudadano o ciudadana, con excepción
de las personas adultas mayores y
personas con discapacidad, por lo que
se prohíbe a los funcionarios o
servidores municipales la recepción de
trámites físicos cuando el mismo se
encuentre en línea.

El GADC Manta se encargará de
implementar espacios de capacitación
e información a la ciudadanía sobre la
utilización de la plataforma electrónica.

DISPOSICIONES TRANSITORIAS

http://www.manta.gob.ec/

Pág. 5 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

PRIMERA. - Encárguese a la
Coordinación de Desarrollo Institucional
y Dirección de Gestión de Procesos,
Simplificación y Sostenibilidad
Institucional para que en coordinación
con la Dirección de Tecnología de la
Información implementen la aplicación
de la presente ordenanza en el plazo de
treinta días (30) a partir de su
promulgación.

SEGUNDA.- El Ejecutivo del Gobierno

Autónomo Descentralizado Municipal del

Cantón Manta, queda facultado para que,

dentro del plazo de ciento ochenta días (180)

contados a partir de la publicación de la

presente ordenanza, expida mediante

resolución administrativa la regulación

necesaria para disminuir o eliminar los

requisitos y procedimientos para la gestión de

trámites administrativos o servicios en líneas

de competencia del GADMC Manta, con el fin

de mejorar la calidad de los servicios y

optimizar la gestión de trámites

administrativos.

TERCERA. - Encárguese a la Dirección de
Comunicación y Relaciones Públicas la
difusión a la ciudadanía de la normativa
vigente.

CUARTA.- Encárguese a la Coordinación de
Desarrollo Institucional para que en
coordinación con la Dirección de Tecnología
de la Información brinden capacitación a los
centros informáticos de las unidades
educativas e infocentros del Cantón Manta
que permitan la aplicación de la presente
ordenanza y accesos al portal ciudadano web
institucional en el plazo de ciento ochenta
días (180) a partir de su promulgación; y, de
ser necesario se suscribirán o ratificarán los
convenios existentes para el efecto.

DISPOSICIONES DEROGATORIAS

PRIMERA. - Deróguese el Capítulo IV de la

Ordenanza que crea y regula la emisión de

especies valoradas, títulos de crédito y

documentos electrónicos que correspondan

al Gobierno Autónomo Descentralizado de

Manta, publicada en el Registro Oficial No. 129 de

fecha 28 de noviembre de 2017.

SEGUNDA. - Suprímase la frase “o

digitales emitidas” del Art. 12 de la

Ordenanza que crea y regula la emisión

de especies valoradas, títulos de crédito

y documentos electrónicos que

correspondan al Gobierno Autónomo

Descentralizado de Manta, publicada en

el Registro Oficial No. 129 de fecha 28 de

noviembre de 2017.

Disposición Final. - La presente

ordenanza entrará en vigor de

conformidad con la Ley.

Dada y firmada en la Sala de Sesiones

del Gobierno Autónomo Descentralizado

Municipal del cantón Manta, a los ochos

días del mes de agosto de dos mil

diecinueve.

 Ab. Agustín Aníbal Intriago Quijano
 ALCALDE DEL GADMC-MANTA

 Ab. Dalton Alexi Pazmiño Castro
 SECRETARIO MUNICIPAL

CERTIFICO: Que, LA ORDENANZA
PARA CREAR E IMPULSAR EL
GOBIERNO ELECTRÓNICO Y
SIMPLIFICACIÓN DE TRÁMITES QUE
CORRESPONDEN AL GOBIERNO
AUTONOMO DESCENTRALIZADO
MUNICIPAL DEL CANTÓN MANTA; fue
discutida y aprobada por el Concejo
Municipal del cantón Manta, en dos
sesiones ordinarias distintas celebradas
los días: veinticinco de julio y ocho de
agosto del año dos mil diecinueve, en
primer y segundo debate
respectivamente.

 Manta, 12 de agosto de 2019.

 Ab. Dalton Alexi Pazmiño Castro

 SECRETARIO MUNICIPAL

Pág. 6 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

De conformidad con lo prescrito en los

artículos 322 y 324 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, SANCIONO la

ORDENANZA PARA CREAR E IMPULSAR

EL GOBIERNO ELECTRÓNICO Y

SIMPLIFICACIÓN DE TRÁMITES QUE

CORRESPONDEN AL GOBIERNO

AUTONOMO DESCENTRALIZADO

MUNICIPAL DEL CANTÓN; y, ORDENO su

PROMULGACIÓN a través de su publicación

de conformidad con la ley.

 Manta, 12 de agosto de 2019.

Ab. Agustín Aníbal Intriago Quijano

ALCALDE DE MANTA

Sancionó y ordenó la promulgación de la

ORDENANZA PARA CREAR E IMPULSAR

EL GOBIERNO ELECTRÓNICO Y

SIMPLIFICACIÓN DE TRÁMITES QUE

CORRESPONDEN AL GOBIERNO

AUTONOMO DESCENTRALIZADO

MUNICIPAL DEL CANTÓN, conforme lo

establecido en la Ley, el Ab. Agustín Aníbal

Intriago Quijano, Alcalde de Manta, en esta

ciudad, a los doce días del mes de agosto del

año dos mil diecinueve. LO CERTIFICO.-

Manta, 12 de agosto de 2019.

Ab. Dalton Alexi Pazmiño Castro

SECRETARIO MUNICIPAL

ORDENANZA GADMC-MANTA No. 002
Ab. Agustín Aníbal Intriago Quijano

Gobierno Municipal 2019-2023

EL CONCEJO MUNICIPAL DEL

GOBIERNO AUTÓNOMO

DESCENTRALIZADO DEL CANTÓN

MANTA

CONSIDERANDO:

Que, el artículo 30 de la Constitución de la
República señala que, “las personas tienen
derecho a un hábitat seguro y saludable,
y a una vivienda adecuada y digna, con

independencia de su situación social y
económica”;

Que, el artículo 31 de la

Constitución de la República menciona

que, “las personas tienen derecho al

disfrute pleno de la ciudad y de sus

espacios públicos, bajo los principios de

sustentabilidad, justicia social, respeto a

las diferentes culturas urbanas y

equilibrio entre lo urbano y lo rural. El

ejercicio del derecho a la ciudad se basa

en la gestión democrática de ésta, en la

función social y ambiental de la

propiedad y de la ciudad, y en el ejercicio

pleno de la ciudadanía”;

Que, el artículo 37 Constitución de

la República menciona que “El Estado

garantizará a las personas adultas

mayores los siguientes derechos: 1. La

atención gratuita y especializada de

salud, así como el acceso gratuito a

medicinas. 2. El trabajo remunerado, en

función de sus capacidades, para lo cual

tomará en cuenta sus limitaciones. 3. La

jubilación universal. 4. Rebajas en los

servicios públicos y en servicios privados

de transporte y espectáculos. 5.

Exenciones en el régimen tributario. 6.

Exoneración del pago por costos

notariales y registrales, de acuerdo con

la ley. 7. El acceso a una vivienda que

asegure una vida digna, con respeto a su

opinión y consentimiento.”;

Que, el artículo 47 Constitución de la

República manifiesta que “El Estado

garantizará políticas de prevención de

las discapacidades y, de manera

conjunta con la sociedad y la familia,

procurará la equiparación de

oportunidades para las personas con

discapacidad y su integración social. Se

reconoce a las personas con

discapacidad, los derechos a: 1. La

atención especializada en las entidades

públicas y privadas que presten servicios

de salud para sus necesidades

específicas, que incluirá la provisión de

Pág. 7 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

medicamentos de forma gratuita, en

particular para aquellas personas que

requieran tratamiento de por vida. 2. La

rehabilitación integral y la asistencia

permanente, que incluirán las

correspondientes ayudas técnicas. 3.

Rebajas en los servicios públicos y en

servicios privados de transporte y

espectáculos. 4. Exenciones en el

régimen tributarlo. 5. El trabajo en

condiciones de igualdad de

oportunidades, que fomente sus

capacidades y potencialidades, a través

de políticas que permitan su

incorporación en entidades públicas y

privadas”;

Que, el artículo 66, numeral 26 de la

Constitución de la República garantiza entre

los derechos de libertad “el derecho a la

propiedad en todas sus formas, con función y

responsabilidad social y ambiental. El

derecho al acceso a la propiedad se hará

efectivo con la adopción de políticas públicas,

entre otras medidas”;

Que, el artículo 238 de la Constitución de la
República señala, entre los principios
generales, que “los gobiernos autónomos
descentralizados gozarán de autonomía
política, administrativa y financiera, y se
regirán por los principios de solidaridad,
subsidiariedad, equidad interterritorial,
integración y participación ciudadana”;

Que, el artículo 264, número 2 de la

Constitución de la República del Ecuador,

señala entre las competencias exclusivas de

los gobiernos municipales: “Ejercer el control

sobre el uso y ocupación del suelo en el

Cantón”;

Que, el artículo 321 de la Constitución de la

República consagra que el Estado reconoce

y garantiza el derecho a la propiedad en sus

formas pública, privada, comunitaria, estatal,

asociativa, cooperativa, mixta y que deberán

cumplir su función social y ambiental;

Que, el artículo 375 de la Constitución de la

República consagra que el Estado, en todos

sus niveles de gobierno, garantizará el

derecho al hábitat y a la vivienda digna,

para lo cual: 1. Generará la información

necesaria para el diseño de estrategias y

programas que comprendan las

relaciones entre vivienda, servicios,

espacio y transporte públicos,

equipamiento y gestión del suelo urbano.

2. Mantendrá un catastro nacional

integrado georreferenciado, de hábitat y

vivienda. 3. Elaborará, implementará y

evaluará políticas, planes y programas

de hábitat y de acceso universal a la

vivienda, a partir de los principios de

universalidad, equidad e

interculturalidad, con enfoque en la

gestión de riesgos. 4. Mejorará la

vivienda precaria, dotará de albergues,

espacios públicos y áreas verdes, y

promoverá el alquiler en régimen

especial. 5. Desarrollará planes y

programas de financiamiento para

vivienda de interés social, a través de la

banca pública y de las instituciones de

finanzas populares, con énfasis para las

personas de escasos recursos

económicos y las mujeres jefas de hogar.

6. Garantizará la dotación ininterrumpida

de los servicios públicos de agua potable

y electricidad a las escuelas y hospitales

públicos. 7. Asegurará que toda persona

tenga derecho a suscribir contratos de

arrendamiento a un precio justo y sin

abusos. 8. Garantizará y protegerá el

acceso público a las playas de mar y

riberas de ríos, lagos y lagunas, y la

existencia de vías perpendiculares de

acceso. El Estado ejercerá la rectoría

para la planificación, regulación, control,

financiamiento y elaboración de políticas

de hábitat y vivienda;

Que, el artículo 376 de la

Constitución de la República menciona

que “Para hacer efectivo el derecho a la

vivienda, al hábitat y a la conservación

del ambiente, las municipalidades

podrán expropiar, reservar y controlar

áreas para el desarrollo futuro, de

Pág. 8 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

acuerdo con la ley. Se prohíbe la

obtención de beneficios a partir de

prácticas especulativas sobre el uso del

suelo, en particular por el cambio de uso,

de rústico a urbano o de público a

privado”;

Que, el artículo 3 del COOTAD consagra el

principio de solidaridad en el ejercicio de la

autoridad y de las potestades públicas de los

GADMC-MANTA. Por ello, es necesario

garantizar el ejercicio pleno de los derechos

de dominio en el régimen del buen vivir,

basado en el principio de solidaridad en el

que el GADMC-MANTA Municipal del Cantón

Manta tiene como obligación compartida la

construcción del desarrollo justo, equilibrado

y equitativo de su circunscripción territorial,

en el marco del respeto de la diversidad y el

ejercicio pleno de los derechos individuales y

colectivos. En virtud de ello, redistribuir y

reorientar los recursos y bienes públicos para

compensar las inequidades en su

circunscripción territorial; garantizar la

inclusión, la satisfacción de las necesidades

básicas y el cumplimiento del objetivo del

buen vivir;

Que, de conformidad al artículo 55, letra b)

del COOTAD, es competencia exclusiva de

los gobiernos autónomos descentralizados

municipales “ejercer el control sobre el uso y

ocupación del suelo en el cantón”;

Que, entre las atribuciones del Concejo

Municipal, en la letra x) del artículo 57 del

COOTAD, se contempla: “Regular y

controlar, mediante la normativa cantonal

correspondiente, el uso del suelo en el

territorio del cantón, de conformidad con las

leyes sobre la materia, y establecer el

régimen urbanístico de la tierra”;

Que, el artículo 97 del Código

Orgánico Administrativo COA, habla

sobre los fedatarios administrativos,

cuya disposición indica que, las

administraciones públicas

determinarán en sus instrumentos de

organización y funcionamiento, los

órganos y servidores públicos con

competencia para certificar la fiel

correspondencia de las reproducciones

que se hagan, sea en físico o digital, en

audio o video, que: 1. Las personas

interesadas exhiban ante la

administración en originales o copias

certificadas, para su uso en los

procedimientos administrativos a su

cargo.

Que, El artículo 3, numerales 1 y 5

de la Ley Orgánica para la Optimización

y Eficiencia de Trámites Administrativos

señala: “Principios. - Además de los

principios establecidos en los artículos

227 y 314 de la Constitución de la

República, los trámites administrativos

estarán sujetos a los siguientes: 1.

Celeridad. - Los trámites

administrativos se gestionarán de la

forma más eficiente y en el menor

tiempo posible, sin afectar la calidad de

su gestión. 5. Gratuidad. - Los trámites

que se realicen en la Administración

Pública de preferencia serán gratuitos,

salvo los casos expresamente

señalados en el ordenamiento jurídico

vigente.”

Que, el 12 de enero de 2012, en

Sesión Ordinaria del Concejo Municipal

del cantón Manta se aprobó la

Ordenanza que REGULA EL

PROCESO DE TITULARIZACIÓN DE

BIENES INMUEBLES QUE SE

ENCUENTRAN EN POSESIÓN DE

LOS PARTICULARES Y QUE

CARECEN DE TÍTULO INSCRITO y

fue sancionada el 20 de enero de 2012;

Que, el 28 de febrero de 2013, y el 4

de abril de 2013 en Sesiones

Ordinarias del Concejo Municipal del

cantón Manta se discutió y aprobó la

REFORMA A LA ORDENANZA QUE

REGULA EL PROCESO DE

TITULARIZACIÓN DE BIENES

INMUEBLES QUE SE ENCUENTRAN

EN POSESIÓN DE LOS

Pág. 9 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

PARTICULARES Y QUE CARECEN

DE TÍTULO INSCRITO EN EL

CANTÓN MANTA y fue sancionada el

12 de abril de 2013;

Que, mediante Decreto Ejecutivo 372,

publicado en el Registro Oficial Suplemento

No. 234 de fecha 4 de mayo de 2018, el

Presidente de la República prohibió todo

requisito de certificación o declaración ante

Notario Público, en procedimientos

administrativos, salvo que esté

expresamente prescrito en la Ley, para las

entidades del Gobierno Central.

En ejercicio de sus facultades y atribuciones

constitucionales y legales,

EXPIDE:

ORDENANZA QUE REGULA LA

LEGALIZACIÓN DE TIERRAS QUE

CARECEN DE TÍTULO INSCRITO EN LA

ZONA URBANA DEL CANTÓN MANTA.

CAPITULO I

1. GENERALIDADES

Art.1.- OBJETIVOS. - La presente

Ordenanza tiene los siguientes objetivos:

a) Legalizar la tenencia de los bienes
inmuebles a nombre de los
poseedores de predios que carecen
de título inscrito.

b) Garantizar el ejercicio pleno de los
derechos de dominio en el régimen
del buen vivir, basado en el principio
de solidaridad con el propósito de
promover el desarrollo justo,
equilibrado y equitativo de sus
habitantes, en el marco del respeto de
la diversidad y el ejercicio pleno de los
derechos individuales y colectivos.

c) Permitir la planificación urbana que
procure un crecimiento poblacional de
manera organizada, en relación con la
conservación de áreas verdes, áreas
públicas, la no afectación de la trama
urbana, trama vial; además de
identificar y delimitar zonas de riesgo
que eviten poner en peligro la vida de

los habitantes ante desastres
naturales y de cualquier otra índole.

d) Controlar y regular el crecimiento
territorial en general y particularmente
el uso, fraccionamiento y ocupación
del suelo en las áreas urbanas del
cantón.

Art. 2.- ÁMBITO DE APLICACIÓN. -
La presente Ordenanza será aplicada
exclusivamente en el suelo urbano del
cantón Manta.

Art. 3.- DE LA POSESIÓN. - Para los
efectos legales de la presente
Ordenanza se entenderá a la posesión
del predio como la tenencia con ánimo de
señor y dueño, de manera ininterrumpida
por un período de tiempo de mínimo dos
años, no obstante, para su efectividad,
deberá existir una vivienda en sitio,
donde la o el posesionario deberá habitar
con lo cual ejerce su derecho legítimo a
la posesión.

Art. 4.- DEL ÁREA. - Por principio social
distributivo, el área máxima a legalizar
por cada posesionario será de mil metros
cuadrados (1.000 m2), a excepción de
los posesionarios de los sitios de San
Juan y San Mateo en los que se podrá
legalizar hasta mil quinientos metros
cuadrados (1.500 m2). El GADMC-
MANTA brindará asistencia técnica para
el fraccionamiento debidamente
planificado, de los predios con mayor
extensión a lo indicado en el presente
artículo.

Art. 5. DEFINICIONES. - Para la
aplicación de la presente Ordenanza,
deberán considerarse las siguientes
definiciones:

ÁREA: Cantidad de metros cuadrados
que posee el bien inmueble, según
Informe Técnico Único.

• METROS CUADRADOS EXENTOS:
Se denomina “metros cuadrados
exentos” al rango máximo de metros
cuadrados que en las tablas del Art.

Pág. 10 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

11 de la presente ordenanza, tienen
una “exoneración” de 100%. Todas
las personas tienen derecho a esta
cantidad de metros cuadrados, sin
pagar ningún valor por derecho a
tierra.

• ÁREA A PAGAR: Se denomina así a
la diferencia entre “área” y “metros
cuadrados exentos”. Esto tiene la
finalidad de aplicar el derecho que
tienen las personas de no pagar
ningún valor por derecho a tierra en
los “metros cuadrados exentos”.

• AVALÚO: Valor en dólares del metro
cuadrado del bien inmueble según
Informe Técnico Único.

• EXONERACIÓN: % a exonerar al
valor del “avalúo”, según el “área” del
bien inmueble, de acuerdo a las
tablas mencionadas en el artículo 11
de esta Ordenanza.

• VALOR APLICANDO
EXONERACIÓN: Es la multiplicación
del “avalúo” y 100 – (menos) la
“exoneración”

CAPÍTULO II

2. DEL PROCEDIMIENTO

Art. 6.- PRE REQUISITOS. - Con
anterioridad al ingreso de la solicitud para el
procedimiento de titularización de bienes
inmuebles, el GADMC-MANTA verificará
que el/la ciudadano/a tenga 18 años
cumplidos; y que ni él/ella ni su cónyuge o
unión de hecho, posea bienes inmuebles
dentro de la jurisdicción territorial del cantón
Manta.

Art. 7.- REQUISITOS. - Los poseedores
solicitarán a la máxima autoridad del
Cantón Manta a través de la unidad
correspondiente, se legalice a su favor el
predio del que está en posesión, con los
siguientes requisitos:

1. Solicitud por parte del o la

ciudadano/a posesionario/a, conforme
al formato establecido por el GADMC-
MANTA.

2. Declaración escrita ante el Fedatario

Administrativo del GADMC-MANTA,
que acredite la posesión del bien
inmueble, en la que se deje constancia
del tiempo, el modo, el medio y otras
circunstancias de cómo se ha obtenido
la posesión.

Art. 8.- DEL SISTEMA MUNICIPAL DE
LEGALIZACIÓN. - La Dirección de
Tecnología del GADMC-MANTA,
mantendrá un sistema informático de
registro único para el cantón Manta,
mismo que permitirá el ingreso de
manera digital de todos los procesos de
legalización que se presenten en la
ciudad, permitiendo entre otras cosas la
atención inmediata de los casos
presentados y la optimización de
recursos de la Municipalidad.

Art 9.-. PROCEDIMIENTO. - Una vez
que el/ la ciudadano/a haya cumplido los
prerrequisitos y requisitos de los
artículos precedentes, la unidad
pertinente, procederá a elaborar los
siguientes documentos y aplicará los
siguientes procedimientos:

a) Elaboración del Informe Técnico
Único; Informe único que recoge la
información y características del
posesionario y del predio, incluso de
zonas de riesgos, con la finalidad de
individualizar al posesionario y al
predio y brindar la información
necesaria para la aprobación técnica
de la legalización. Deberá ser emitido
en el término de veinte días a partir
del ingreso de la solicitud, bajo los
siguientes parámetros:

• Nombres y apellidos completos del
posesionario,

• Ubicación del predio municipal con
coordenadas georreferenciadas,

• Medidas, linderos y área total del
predio,

• Características físicas y área total de
la construcción existente,
estableciendo el tiempo aproximado
de su edificación,

• Clave Catastral municipal,

Pág. 11 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

• Valor por metro cuadrado (m2) del
suelo dependiendo su ubicación, de
acuerdo a la Ordenanza de
Aprobación del Plano del Valor del
Suelo Urbano vigente.

También se verificará el cumplimiento de los

siguientes parámetros:

• Categorización de la zona de
ubicación del predio municipal, si esta
no se contrapone al Plan de
Ordenamiento Territorial del cantón,

• Si no existe afectación a la trama vial,

• Si no existe afectación de las áreas de
protección especial (en caso de
amenazas por eventos Geológicos
(Deslizamientos) o
Hidrometeorológico (Inundaciones)

• Si no tiene antecedente de dominio

b) Comunicación: Una vez emitido el
Informe Técnico Único, los días 15 y
30 de cada mes o cuando sea
necesario se pondrá en conocimiento
del público por una sola ocasión el
pedido de titularización de los
solicitantes mediante un extracto
publicado en un diario de mayor
circulación del cantón Manta en la
página web o plataforma informática
de difusión de información de la
Municipalidad, donde se señalarán
los nombres completos de la o el
solicitante, la ubicación exacta del
predio, así como las medidas,
linderos y área total a legalizar, con la
finalidad de que si existiesen terceros
interesados presenten motivada y
fundamentadamente la impugnación
respectiva de la que se crean
asistidos en el término de tres (3) días
contados a partir de la publicación.

c) Informe Jurídico - Financiero. –
Transcurrido el tiempo referido para la
impugnación que se menciona en el
artículo anterior, se emitirá el Informe
Jurídico – Financiero y Resolución, en
el término de cinco días, que
contendrá:

• Análisis y verificación sobre el
cumplimiento de los pre requisitos,
requisitos e Informe Técnico Único.

• Recomendación de manera motivada
y fundamentada sobre la factibilidad
de la titularización a favor de los
poseedores del bien inmueble.

• Valor total a cancelar por concepto de
la legalización del bien inmueble en
posesión del particular.

d) Resolución. - Elaboración de la
resolución de adjudicación del bien
inmueble, fundamentada en los
informes previos y documentación
presentada, debidamente motivada
conforme al ordenamiento jurídico
vigente.

Con la documentación presentada,

emitidos todos los informes e ingresado

en formato digital a través del sistema

informático, la máxima autoridad

administrativa o su delegado, suscribirá

dicha Resolución en el término de tres (3)

días.

Art. 10.- LEGALIZACIÓN DEL PREDIO.
– Una vez cumplidos con los pasos
anteriormente descritos, el/ la
ciudadano/a solicitante, procederá a
protocolizar ante Notario Público, la
Resolución Ejecutiva de Adjudicación
emitida por la máxima autoridad
administrativa o su delegado para que la
misma sea posteriormente elevada a
escritura pública e inscrita en el
Registrador de la Propiedad del cantón
Manta, la cual constituirá título de
dominio del adjudicatario.

Si en cualquier momento del proceso, la

unidad pertinente detectara la falta o el

incumplimiento de uno o más de los

parámetros manifestados anteriormente,

o de existir alguna controversia, vicio de

consentimiento, litigio, conflicto, u

omisión, u otra circunstancia que ponga

en duda la posesión sobre el bien

Pág. 12 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

inmueble, la Dirección a cargo de la

Unidad, tendrá la facultad de

motivadamente suspender el trámite,

notificando a las partes involucradas,

procurando su oportuna solución. En

caso de no encontrar solución, se

archivará el mismo sin limitar el derecho

de volver a ingresar el trámite, una vez

superada la controversia.

Art. 11.- FORMA DE PAGO. – Adjudicado el

bien inmueble, el beneficiario pagará el valor

por el derecho de tierra, el cual se lo realizará

de contado en dinero de curso legal o, a

través de convenio de pago cuyo plazo no

excederá de dos años, aplicando a las

cuotas, el valor del interés legal vigente. La

forma de cálculo será la siguiente:

Metros

cuadrados

(m2)

Mínimos

Metros

cuadrados

(m2)

máximos Exoneración

0 200 100%

200,01 300 90%

300,01 400 85%

400,01 1.000 80%

1.000,01 1.500 75%

La fórmula a aplicar para determinar el valor

por el derecho a la tierra es el siguiente:

VALOR DEL DERECHO A LA TIERRA =

(área a pagar) (Valor aplicando exoneración)

Por lo tanto,

VALOR DEL DERECHO A LA TIERRA

= (área – Metros cuadrados exentos)

((Avalúo) (100 –exoneración))

Ejemplo No. 1

ÁREA: 150 m2

1) De acuerdo al “área” del bien
inmueble a legalizar, se busca en qué
rango se encuentra en la tabla
progresiva, para determinar el “valor
aplicando exoneración”.

En el ejemplo No. 1, el terreno con 150

m2 se encuentra en el primer rango, por

lo tanto, la “exoneración” es 100%. Es

así que, aplicando la fórmula, el valor a

pagar por derecho de tierra es de $0,00.

Ejemplo No. 2

ÁREA: 300 m2

1) De acuerdo al “área” del bien
inmueble a legalizar, se busca en qué
rango se encuentra en la tabla
progresiva, para determinar el “valor
aplicando exoneración”.

En el ejemplo No. 2, el terreno con

300m2 se encuentra en el segundo

rango, por lo tanto, la “exoneración” es

90%.

2) Se calcula el “área a pagar”. Es decir
que al “área”, se le resta los “metros
cuadrados exentos” que en el caso de la
presente Ordenanza, el valor fijo exento
es de 200m2.

ÁREA: 300m2

METROS CUADRADOS EXENTOS:

200m2

Área a pagar = Área – Metros cuadrados

exentos

Área a pagar = 300 m2 – 200 m2

Área a pagar = 100 m2

3) Por otro lado, se calcula el “valor
aplicando exoneración” que es la
multiplicación del “avalúo” con 100 –
“exoneración”

AVALÚO: $10 por metro cuadrado

EXONERACIÓN: 90%

Valor aplicando exoneración = (avalúo)

(100 - exoneración)

Pág. 13 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Valor aplicando exoneración = ($10) (100 -

90%)

Valor aplicando exoneración = $1

4) Como último paso, se calcula el valor del
derecho a la tierra, multiplicando “Área a
pagar” con “valor aplicando exoneración”

VALOR DEL DERECHO A LA TIERRA = (100

m2) ($1)

VALOR DEL DERECHO A LA TIERRA =

$100

Para el caso de las personas de grupos de

atención prioritaria como adultos mayores,

personas con discapacidad y personas con

enfermedades catastróficas, se duplicará en

área la franja exenta y la forma de cálculo

será la siguiente:

Metros

cuadrados

(m2)

Mínimos

Metros

cuadrados

(m2)

máximos Exoneración

0 400 100%

400,01 600 90%

600,01 800 85%

800,01 1.200 80%

1.200,01 1.500 75%

La fórmula a aplicar para determinar el valor

por el derecho a la tierra es el siguiente:

VALOR DEL DERECHO A LA TIERRA

= (Área a pagar) (Valor aplicando

exoneración)

Por lo tanto,

VALOR DEL DERECHO A LA TIERRA

= (Área – Metros cuadrados exentos)

((Avalúo) (100 –exoneración))

Ejemplo No. 1

ÁREA: 300m2

2) De acuerdo al “Área” del bien
inmueble a legalizar, se busca en qué

rango se encuentra en la tabla
progresiva, para determinar la
“exoneración”.

En el ejemplo No. 1, el terreno con 300

m2 se encuentra en el primer rango, por

lo tanto la “exoneración” es 100%. Es así

que, aplicando la fórmula, el valor a

pagar por derecho de tierra de las

personas en los grupos de atención

prioritaria y con enfermedades

catastróficas, es de $0,00.

Ejemplo No. 2

ÁREA: 750m2

5) De acuerdo al “Área” del bien
inmueble a legalizar, se busca en qué
rango se encuentra en la tabla
progresiva, para determinar la
“exoneración”.

En el ejemplo No. 2, el terreno con

750m2 se encuentra en el tercer rango,

por lo tanto el “valor aplicando

exoneración” es 85%.

6) Se calcula el “Área a pagar”. Es decir
que al “Área”, se le resta los “metros
cuadrados exentos” que en el caso de la
presente Ordenanza, el valor fijo exento
es de 400m2.

ÁREA: 750 m2

METROS CUADRADOS EXENTOS

PARA PERSONAS DE GRUPOS DE

ATENCIÓN PRIORITARIA Y

ENFERMEDADES CATASTRÓFICAS:

400 m2

Área a pagar = Área – Metros cuadrados

exentos

Área a pagar = 750m2 – 400 m2

Área a pagar = 350m2

7) Por otro lado, se calcula el “valor
aplicando exoneración” que es la
multiplicación del “avalúo” con 100 –

Pág. 14 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

“exoneración”

AVALÚO: $10 por metro cuadrado

EXONERACIÓN: 85%

Valor aplicando exoneración = (avalúo) (100

- exoneración)

Valor aplicando exoneración = ($10) (100 -

85%)

Valor aplicando porcentaje = $1,5

8) Como último paso, se calcula el valor
del derecho a la tierra, multiplicando “Área a
pagar” con “valor aplicando exoneración”

VALOR DEL DERECHO A LA TIERRA = (350

m2) ($1,5)

VALOR DEL DERECHO A LA TIERRA =

$525

En caso de los convenios de pago, si el

beneficiario no pagare cinco cuotas

consecutivas, será notificado para que se

ponga al día, de hacer caso omiso o no se

realizare el pago oportunamente, se

procederá al cobro mediante vía coactiva.

Art. 12.- EXONERACIÓN DE RUBROS DE

LA LEGALIZACIÓN. - Para la inscripción en

el Registro de la propiedad del título de

dominio del adjudicatario, se utilizará la tabla

de aranceles del Registro de la Propiedad, en

lo que se refiere a Compraventas de Bienes

Mostrencos y/o Municipales, el mismo que se

encuentra exento de pago.

Art. 13.- PROHIBICIÓN DE

ENAJENAR. - Los adjudicatarios que

legalicen sus terrenos amparados en la

presente Ordenanza habiendo pagado

la totalidad del derecho a la tierra,

quedarán prohibidos de enajenar el

bien inmueble dentro de los tres (3)

años siguientes contados a partir de la

inscripción del título de dominio en el

Registro de la Propiedad, debiendo

constar una cláusula en ese sentido en

la escritura que otorgue el GADMC-

MANTA. Para el caso de préstamos de

vivienda a construirse sobre el bien

inmueble objeto de legalización,

otorgados por entidades de crédito

público o privado, no se impondrá dicho

gravamen; y, en caso de existir

gravamen el Procurador Síndico

Municipal deberá notificar al

Registrador de la Propiedad que se

levante el gravamen que pese sobre el

bien inmueble adjudicado.

DISPOSICIONES GENERALES

PRIMERA. - Declárese al proceso de

legalización de tierras que carecen de

títulos inscritos en la zona urbana del

Cantón Manta como un programa de

inversión en beneficio directo de la

colectividad de conformidad a lo

establecido en el Reglamento del Art.

104 del Código Orgánico de

Planificación y Finanzas Públicas.

SEGUNDA. - Conforme se establece

en el artículo 501 del COOTAD, son

sujetos pasivos del Impuesto a los

predios urbanos, los propietarios de

predios ubicados en los límites de las

zonas urbanas, por lo que, los

ciudadanos inmersos en la presente

ordenanza, cancelarán dicho impuesto

a partir de que reciban su título de

dominio del predio. En el caso de

haber valores de este impuesto

inscritos en los sistemas del GADMC-

MANTA Municipal, de años anteriores

a la legalización, deberá aplicarse la

exoneración de impuesto predial

prevista en el literal b) del artículo 509

del COOTAD.

TERCERA. - Todos los trámites en

curso tendrán validez, y se sujetarán a

las disposiciones realizadas en la

presente ordenanza, siempre y cuando

sea en beneficio del ciudadano.

CUARTA. - Las servidoras y servidores

públicos municipales que

contravinieren las disposiciones de esta

Pág. 15 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Ordenanza serán sancionados

conforme lo dispone la Ley Orgánica de

Servicio Público y su respectivo

Reglamento.

QUINTA. - En caso de que se comprobare la

alteración o manipulación de la información

proporcionada por el interesado o el

funcionario competente, se suspenderá el

trámite de legalización, el mismo que será

remitido para conocimiento de la máxima

autoridad municipal, para que mediante

resolución motivada adopte las medidas

legales necesarias ante las autoridades

competentes, determinando así las

responsabilidades civiles y penales

respectivas. En el caso del funcionario

competente que incumpliere en el ejercicio de

sus deberes y obligaciones será sancionado

administrativamente de conformidad a la Ley,

sin perjuicio de otras responsabilidades a las

que hubiere lugar.

SEXTA. - Todo cuanto no se encuentre

contemplado en esta Ordenanza, se sujetará

a lo dispuesto en el Código Orgánico de

Ordenamiento Territorial, Autonomías y

Descentralización COOTAD, Código Civil,

Código Orgánico General de Procesos

COGEP y demás leyes conexas que sean

aplicables más no se contrapongan.

SÉPTIMA.- Los predios de la Parroquia Eloy

Alfaro que comprenden los barrios

denominados “Horacio Hidrovo”, “15 de

Abril”, “Santa Ana”, “Eloy Alfaro”, “Santa

Clara”, “Las Vegas”, “El Progreso”, “Jipijapa”

y Ciudadela “Nueva Esperanza”; conforme el

Decreto Legislativo No. 32 publicado en el

Registro Oficial Número 438 de mayo 19 de

1986 y que se encuentren en posesión de

terceros particulares en un tiempo no menor

a 1 año desde la presentación de solicitud de

legalización, quedan excluidos de la presente

ordenanza.

OCTAVA.- Las Resoluciones de

Adjudicación emitidas en las Urbanizaciones

o Lotizaciones Municipales ya aprobadas en

donde existiera conflictos o controversias

entre los adjudicatarios y terceras personas

posesionarias, podrán ser modificadas por la

máxima autoridad del GADMC-MANTA

Municipal o su delegado, basados en la

normativa legal correspondiente, y de ser el

caso se someterá al mismo procedimiento

establecido en la presente ordenanza,

incluyendo los años de prohibición de

enajenar que consta en el artículo décimo

tercero.

NOVENA.- El GADMC-MANTA

Municipal podrá realizar un censo a los

sectores de San Mateo, San Juan,

Parroquia Eloy Alfaro comprendida en

el Decreto Legislativo No. 32 publicado

en el Registro Oficial Número 438 de

mayo 19 de 1986 y que se encuentren

dentro de los límites urbanos del cantón

Manta, en donde se recogerá

información de todas las familias

asentadas de manera irregular para

determinar la cantidad de bienes

inmuebles legalizados y no legalizados

y actualizar el catastro del cantón

Manta. A partir de dicho censo, la

máxima autoridad del GADMC-MANTA

Municipal, podrá de oficio dictar

Resolución Ejecutiva, estableciendo un

procedimiento de legalización masiva

de tierras a aquellos posesionarios que

no se han regularizados. En dicha

resolución, y con la información del

censo levantada, se establecerá el

tiempo máximo en el cual el GADMC-

MANTA Municipal terminará de

legalizar las tierras en favor de los

ciudadanos.

DISPOSICIÓN DEROGATORIA

A partir de la vigencia de la presente

Ordenanza quedan derogadas todas

las normativas expedidas por el

Concejo Municipal de Manta que se

opongan a la presente.

DISPOSICIÓN FINAL

La presente Ordenanza entrará en

vigor desde su promulgación, sin

perjuicio de su publicación conforme a

Pág. 16 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

la Ley, debiendo asimismo publicarse

en la página web del Gobierno

Autónomo Descentralizado del cantón

Manta.

Dada y firmada en la Sala de Sesiones del

Gobierno Autónomo Descentralizado

Municipal del cantón Manta, a los veintiséis

días del mes de septiembre del año dos mil

diecinueve.

Ab. Agustín Aníbal Intriago Quijano

ALCALDE DEL GADMC-MANTA

Ab. Dalton Alexi Pazmiño Castro

SECRETARIO MUNICIPAL

CERTIFICO: Que la ORDENANZA QUE

REGULA LA LEGALIZACIÓN DE TIERRAS

QUE CARECEN DE TÍTULO INSCRITO EN

LA ZONA URBANA DEL CANTÓN MANTA;

fue discutida y aprobada por el Concejo

Municipal del cantón Manta, en dos sesiones

ordinarias distintas celebradas los días:

veintidós de agosto y veintiséis de

septiembre del año dos mil diecinueve, en

primer y segundo debate respectivamente.

 Manta, 2 de octubre de 2019.

Ab. Dalton Alexi Pazmiño Castro
SECRETARIO MUNICIPAL

De conformidad con lo prescrito en los

artículos 322 y 324 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, SANCIONO la

ORDENANZA QUE REGULA LA

LEGALIZACIÓN DE TIERRAS QUE

CARECEN DE TÍTULO INSCRITO EN LA

ZONA URBANA DEL CANTÓN MANTA; y,

ORDENO su PROMULGACIÓN a través de

su publicación de conformidad con la ley.

 Manta, 2 de octubre de 2019.

Ab. Agustín Aníbal Intriago Quijano

ALCALDE DE MANTA

Sancionó y ordenó la promulgación de

la ORDENANZA QUE REGULA LA

LEGALIZACIÓN DE TIERRAS QUE

CARECEN DE TÍTULO INSCRITO EN

LA ZONA URBANA DEL CANTÓN

MANTA, conforme lo establecido en la

Ley, el Ab. Agustín Aníbal Intriago

Quijano, Alcalde de Manta, en esta

ciudad, a los dos días del mes de

octubre del año dos mil diecinueve. LO

CERTIFICO.-

 Manta, 2 de octubre de 2019.

 Ab. Dalton Alexi Pazmiño Castro
 SECRETARIO MUNICIPAL

ORDENANZA GADMC-MANTA No. 003

Gobierno Municipal 2019-2023

EL CONCEJO MUNICIPAL DEL

GOBIERNO AUTÓNOMO

DESCENTRALIZADO DEL CANTÓN

MANTA

CONSIDERANDO:

Que, la Constitución de la República en

su artículo 30, entre los derechos del

buen vivir, consagra que las personas

tienen derecho a un hábitat seguro y

saludable, y a una vivienda, adecuada y

digna, con independencia de su situación

social y económica;

Que, el artículo 225 de la Constitución de

la República dispone que el sector

público comprende, entre otros, a las

personas jurídicas creadas por acto

normativo de los gobiernos autónomos

descentralizados para la prestación de

servicios públicos;

Que, el artículo 226 de la Constitución de

la República relativo al principio de

legalidad es mandatorio al señalar que

las instituciones del Estado, sus

organismos, dependencias, las

servidoras o servidores públicos y las

personas que actúen en virtud de una

potestad estatal ejercerán solamente las

competencias y facultades que les sean

Pág. 17 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

atribuidas en la Constitución y la ley.

Tendrán el deber de coordinar acciones

para el cumplimiento de sus fines y hacer

efectivo el goce y ejercicio de los

derechos reconocidos en la Constitución;

Que, el inciso segundo del artículo 238 de la

Constitución de la República dispone que

constituyen gobiernos autónomos

descentralizados: las juntas parroquiales

rurales, los concejos municipales, los

concejos metropolitanos, los consejos

provinciales y los consejos regionales;

Que, el artículo 315 de la Constitución de la

República dispone que el Estado constituirá

empresas públicas para la prestación de

servicios públicos, el aprovechamiento

sustentable de recursos naturales o de

bienes públicos y el desarrollo de otras

actividades económicas. En este contexto,

las empresas públicas estarán bajo la

regulación y el control específico de los

organismos pertinentes, de acuerdo con la

ley; funcionarán como sociedades de

derecho público, con personalidad jurídica,

autonomía. Financiera, económica,

administrativa y de gestión, con altos

parámetros de calidad y criterios

empresariales, económicos, sociales y

ambientales;

Que, la norma suprema en su artículo 375

dispone que el Estado, en todos sus niveles

de gobierno, garantizará el derecho al hábitat

y a la vivienda digna, para lo cual: (...) 3.

Elaborará, implementará y evaluará políticas,

planes y programas de hábitat y de acceso

universal de la vivienda, a partir de los

principios de universalidad, equidad e

interculturalidad, con enfoque en la gestión

de riesgos. 5. Desarrollará planes y

programas de financiamiento para vivienda

de interés social, a través de la banca pública

y de las instituciones de finanzas populares,

con énfasis para las personas de escasos

recursos económicos y las mujeres jefas de

hogar, entre otras garantías;

Que, la Ley Orgánica de Empresas

Públicas, publicada en el Suplemento del

Registro Oficial No. 48 de 16 de octubre

del 2009 regula, la constitución,

organización, funcionamiento, fusión,

escisión y liquidación de las empresas

públicas que no pertenecen al sector

financiero y que actúan en el ámbito

regional, provincial o local; y, establece

los mecanismos de control económico,

administrativo, financiero y de gestión

que se ejercerán sobre ellas;

Que, el artículo 5 de la Ley Orgánica de

Empresas Públicas dispone que la

creación de empresas públicas se haga

por acto normativo legalmente expedido

por los gobiernos autónomos

descentralizados;

Que, el artículo 53 literales h del Código

Orgánico de Organización Territorial,

Autonomía y Descentralización

establece promover los procesos de

desarrollo económico local en su

jurisdicción, poniendo una atención

especial en el sector de la economía

social y solidaria, para lo cual coordinará

con los otros niveles de gobierno;

Que, el literal i) del artículo 53 del Código

Orgánico de Organización Territorial,

Autonomía y Descentralización,

establece Implementar el derecho al

hábitat y a la vivienda y desarrollar

planes y programas de vivienda de

interés social en el territorio cantonal

Que, el Concejo Municipal de Manta, con

fecha 18 de diciembre de 2009 expidió la

Ordenanza de Creación de la Empresa

Municipal de Vivienda y Desarrollo

Urbano “SÍ VIVIENDA-EP” del Cantón

Manta, y posterior reforma discutida y

aprobada en las sesiones celebradas el

29 de junio del 2012 y 05 de julio del

2012 y sancionada el 12 de julio del

2012.

Que, es competencia y servicio

municipal dirigir el desarrollo físico del

cantón y reglamentar el uso urbanístico

de la tierra;

Pág. 18 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Que, las acciones de reglamentación y

planificación municipal son insuficientes para

conseguir un desarrollo armónico por las

distorsiones, que se provocan en el mercado

del suelo dentro de la ciudad;

Que, es imprescindible generar políticas de

hábitat acordes a la necesidad y realidad del

cantón Manta, promoviendo la seguridad

jurídica, la calidad física, la accesibilidad

económica y la adecuación general de la

vivienda y sus componentes (misión).

Políticas encaminadas hacia la estructura

habitacional básica con la que debe contar

una familia para vivir dignamente;

Que, para posibilitar un desarrollo armónico

con alternativas de uso y ocupación del suelo

es necesario contar con una empresa

planificadora e impulsadora de proyectos de

hábitat, enfocada en el crecimiento

urbanístico, ordenado y armónico del cantón

Manta, procurando la participación ciudadana

de los diversos actores de la sociedad y

beneficiar con este servicio a la colectividad;

Que, estamos conscientes del déficit

habitacional existente en el cantón Manta,

ante lo cual nos proponemos materializar el

sueño de muchos mantenses de contar con

una vivienda propia en condiciones dignas,

buscando mecanismos para atender

especialmente a las familias de escasos

recursos económicos;

Que, es una labor complementaria de la

Municipalidad atender a las personas en la

consecución de derechos del buen vivir, entre

los que se encuentra la vivienda;

Que, el inciso primero del artículo 240 de la

Constitución de la República manda que los

gobiernos autónomos descentralizados de

los cantones tendrán facultades legislativas

en el ámbito de sus competencias y

jurisdicciones territoriales;

Que, es necesario efectuar varios

cambios de orden normativo a la

ordenanza de Si Vivienda, considerando

que la misma fue elaborada en el año

2010 y reformada en el año 2012, mismas

que ya no se encuentran acorde con

nuestro marco normativo actual, además

de la necesidad de propiciar el marco

jurídico necesario que permita a la

empresa obtener mejores

financiamientos, sostenibilidad y

modernidad con la finalidad de cumplir

con sus objetivos.

En ejercicio de su facultad legislativa que

le otorga el artículo 57 de la Código

Orgánico de Organización Territorial

Autonomía y Descentralización,

Expide:

LA ORDENANZA SUSTITUTIVA A LA

ORDENANZA DE CREACIÓN DE LA

EMPRESA MUNICIPAL DE VIVIENDA

Y DESARROLLO URBANO "SÍ

VIVIENDA-EP".

TÍTULO I

DE LA CONSTITUCIÓN

CAPÍTULO I

OBJETO, DOMICILIO Y DURACIÓN

Art. 1.- Creación, objeto y domicilio. -

Créase la Empresa Municipal de

Vivienda y Desarrollo Urbano, bajo la

denominación de "SÍ VIVIENDA-EP",

constituida como persona jurídica de

derecho público, autonomía financiera,

económica, administrativa y de gestión,

con altos parámetros de calidad y

criterios empresariales, económicos,

sociales, ambientales y con patrimonio

propio.

SI VIVIENDA EP tendrá por objeto la

promoción, diseño, desarrollo,

implementación y comercialización de

proyectos inmobiliarios, urbanísticos,

comerciales industriales de toda índole,

en todas sus fases. Así mismo,

constituye objeto de SI VIVIENDA EP,

las actividades inherentes a la

generación, distribución y

comercialización de energía eléctrica.

Igualmente competerá a la empresa

Pág. 19 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

todas aquellas actividades accesorias,

complementarias, derivadas y

necesarias para el cumplimiento de su

objeto.

El domicilio principal de SÍ VIVIENDA-EP

estará en la ciudad de Manta sin perjuicio de

lo cual la empresa ejercerá sus actividades a

nivel nacional. En el desarrollo y gestión de

sus actividades, SI VIVIENDA EP podrá

establecer agencias o unidades de negocio,

dentro o fuera del cantón Manta

SÍ VIVIENDA-EP se regirá por la presente

Ordenanza, la Constitución de la República,

Ley Orgánica de Empresas Públicas, Código

Orgánico de Organización Territorial,

Autonomía y Descentralización, COOTAD,

leyes afines, y las Resoluciones que expida

su Directorio y Gerente General.

CAPÍTULO II

OBJETIVOS

Art. 2.- Objetivos. - Son objetivos de SÍ

VIVIENDA-EP los siguientes:

a) Promocionar, diseñar, desarrollar,

implementar y comercializar proyectos

inmobiliarios, urbanísticos, comerciales e

industriales de toda índole, en todas sus

fases;

b) Desarrollar todas las actividades

inherentes a la generación, distribución y

comercialización de energía eléctrica;

c) Consolidar un espacio de trabajo dinámico

que genere, apoye y facilite iniciativas y

alternativas públicas y privadas, orientadas a

buscar soluciones a los problemas de acceso

a la vivienda de las familias del país; y

determinar políticas generales de

asentamientos humanos;

d) Contar y mantener un catastro local en

coordinación con el catastro nacional

integrado georreferenciado de vivienda;

e) El mejoramiento urbano y de vivienda,

la dotación de lotes con servicios y

vivienda nueva, con énfasis para las

personas de escasos recursos

económicos y las mujeres jefas de hogar

mediante el desarrollo de proyectos,

planes, programas de financiamiento

para viviendas de interés social en el

país, a través de la banca pública y de

las instituciones de finanzas populares,

bajo principios de obligatoriedad,

generalidad, uniformidad, eficiencia,

responsabilidad, universalidad, equidad,

interculturalidad, accesibilidad,

regularidad, continuidad, calidad con

enfoque en la gestión de riesgos;

f) Mejorar la vivienda precaria, dotar de

albergues, espacios públicos y áreas

verdes;

g) Formular y ejecutar planes,

programas y proyectos, tendientes a la

urbanización del suelo y construcción

de vivienda que generen alternativas

habitacionales, bien sea por

administración directa, asociación,

contratos, licencias, concesiones,

fideicomisos, arrendamientos con

opción de compra, anticresis y

cualquier forma legal reconocida por el

derecho ecuatoriano;

h) Formular planes y ejecutar planes,

programas, proyectos y demás

iniciativas tendientes a la urbanización

y explotación del suelo y construcción

de viviendas que generen alternativas

habitacionales, bien sea por

administración directa, asociación,

contratos, licencias, concesiones,

fideicomisos, arrendamiento con

opción de compras, anticresis y

cualquier forma legal reconocida por el

derecho ecuatoriano.

i) Propiciar alianzas estratégicas que

permitan canalizar recursos, aportes,

líneas de crédito o transferencia de

tecnologías orientadas a la planificación,

diseño, construcción y/o financiamiento de

urbanizaciones, viviendas o soluciones

habitacionales en general, de acuerdo con

los parámetros y criterios definidos

Pág. 20 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

mediante reglamentación interna

aprobada por el Directorio de la empresa

SI-VIVIENDA con énfasis en la generación

de fondos de crédito destinados a la

construcción de unidades de vivienda de

interés social;

j) Coordinar con instituciones locales,

nacionales e internacionales la

implementación de planes y proyectos

inmobiliarios y energéticos de toda índole;

k) Establecer acuerdos nacionales e

internacionales con organismos

gubernamentales y no gubernamentales que

aporten al desarrollo de proyectos

inmobiliarios y energéticos de toda índole;

l) Fomentar la participación social de las

organizaciones barriales o gremiales,

asociaciones o cooperativas, con la finalidad

en el campo de la vivienda, que permitan

constituirse en la instancia propiciadora de

ahorro, trabajo organizado y compartido para

la construcción de viviendas en condiciones

dignas;

m) Prestar asistencia técnica y apoyo a

organizaciones sociales formadas con el

objeto de adquirir terrenos debidamente

urbanizados;

n) En el marco de la ley, las ordenanzas

vigentes y de acuerdo a la planificación

municipal, sugerir procesos de

reestructuración parcelaria y expropiación al

Concejo Municipal que correspondan, que

faciliten la urbanización del suelo,

contribuyan a solucionar problemas

habitacionales de interés social, y permitan

su explotación comercial, así como el

desarrollo e implantación de proyectos

energéticos;

o) Establecer mecanismos para un

manejo económico-sustentable, con

posibilidades de generar nuevas unidades

complementarias de la empresa que

permita ofrecer permanentemente

alternativas viables para que las familias

de escasos recursos que habitan en el

cantón y no poseen vivienda, puedan

acceder a una vivienda digna, de acuerdo

a sus posibilidades económicas y a su

capacidad de ahorro;

p) Generar en forma extraordinaria,

propuestas alternativas de vivienda de

planta nueva, mejoramiento habitacional y

restauración de inmuebles, para sectores

poblacionales de escasos recursos

económicos;

q) Contribuir para la legalización de la

propiedad de la vivienda de grupos

humanos que tengan problemas con sus

títulos de propiedad;

r) Apoyar la investigación y utilización de

tecnologías adecuadas y de bajo costo

para viviendas de interés social y propiciar

procesos de adopción de las mismas;

s) Prestar Servicios de planificación,

estudios y diseños, asesoría o

construcción de urbanizaciones, locales

comerciales, plantas eléctricas entre otras

actividades conexas.

t) Contar con un registro de suelos para

emplazar urbanizaciones para tener un

conocimiento claro y preciso de los

posibles lugares que puedan albergar a

nuevas familias con vivienda propia. Al

igual que un registro de proyectos, como

parte de la planificación, para la promoción

y desarrollo de propuestas habitacionales;

u) Proteger el patrimonio de la empresa;

v) Maximizar sus ingresos y utilidades, con

sujeción a estándares y principios de

gobierno y responsabilidad corporativa

internacionalmente aceptados, tales como

los emitidos por la Organización para la

Cooperación y el Desarrollo Económico

"OCDE", en cuanto no se contrapongan

con la Ley Orgánica de Empresas

Públicas; y,

w) Todas aquellas que le sean requeridas

por el Concejo Municipal de Manta.

Art. 3.- Autorización. - SÍ VIVIENDA-EP,

con el acuerdo de su Directorio y/o

Pág. 21 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Gerente General, podrá realizar toda clase

de actos y contratos permitidos por el

ordenamiento jurídico ya sea con

personas naturales o jurídicas, públicas o

privadas, nacionales o extranjeras

CAPÍTULO III

PATRIMONIO

Art. 4.- Patrimonio. - El patrimonio de la

empresa se constituye por todos los bienes;

derechos; acciones o valores, en los términos

definidos por el Código Orgánico Monetario y

Financiero, que conforman el activo. El

referido patrimonio, mismo que es de

propiedad del Municipio de Manta, asciende

al monto legal pertinente. A futuro formarán

también parte de los activos de la empresa:

a) Los ingresos que obtenga por la prestación

de servicios brindados y la venta de bienes

inmuebles;

b) Las subvenciones que se establezcan a su

favor, tanto del sector público como del sector

privado;

c) Los ingresos provenientes de herencias,

legados, donaciones realizados con el

beneficio de inventario a su favor;

d) Los bienes muebles e inmuebles con los

que cuente el inicio de sus actividades y que

serán autorizados por el 1. Concejo Cantonal

de Manta y los que se adquieran

ulteriormente;

e) Los recursos procedentes de operaciones

de crédito que se concierten; y,

f) Los demás que adquiera de conformidad

con la ley y otras normas pertinentes.

TÍTULO II

DE LA DIRECCIÓN Y ADMINISTRACIÓN

DE LA EMPRESA

CAPÍTULO I

DEL DIRECTORIO

Art. 5.- Directorio. - El órgano de

dirección de la empresa es el Directorio,

máxima autoridad de la empresa y es el

encargado de establecer las políticas,

estrategias y prioridades de su gestión,

que estará integrado por cinco (5)

miembros:

a) El Alcalde de Manta o su delegado,

quien lo presidirá;

b) El Concejal que presida la Comisión

Permanente de Planeamiento Urbano o su

delegado quien formará parte de la

mencionada comisión;

c) El Concejal que presida la Comisión

Permanente de Obras Públicas o su

delegado quien formará parte de la

mencionada comisión;

d) El Coordinador General de Planificación

para el Desarrollo o su delegado; y,

e) Un representante de la ciudadanía

designado por el Rector de la Universidad

Eloy Alfaro de Manabí de entre los

profesionales de las facultades de

Arquitectura o de Ingeniería, de la misma

forma se designará a su respectivo

suplente.

Las decisiones del Directorio se adoptarán

en sesión válidamente convocada, con el

quórum de al menos tres (3) de sus

miembros, entre los cuales deberá estar

su Presidente. Las decisiones se

adoptarán por mayoría simple. En caso de

empate, el Presidente del Directorio tendrá

voto dirimente. Los votos sólo podrán ser

a favor, en contra o en blanco sobre la

moción presentada. El voto en blanco se

sumará a la voluntad de la mayoría. No

cabe la abstención.

El Directorio se reunirá en forma ordinaria

por lo menos una vez cada dos meses,

previa convocatoria de su Presidente con

al menos 48 horas de anticipación; y

extraordinariamente las veces que sean

necesarias para tratar asuntos de carácter

específico, previa convocatoria de su

Presidente con al menos 24 horas de

anticipación. La convocatoria también

Pág. 22 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

procederá a solicitud escrita de tres de los

miembros del Directorio.

El Directorio podrá instalarse en sesión

extraordinaria, con la presencia de todos sus

miembros, en cualquier tiempo y lugar.

Las convocatorias a sesiones, podrán ser

emitidas y notificadas, por medios

electrónicos, sin necesidad, de que la misma

sea emitida y notificada por escrito. Para lo

cual, se contará con un Reglamento Interno

aprobado por los miembros del Directorio.

Art. 6.- Presidencia del directorio. - Las

funciones de Presidenta o Presidente del

Directorio las ejercerá la Alcaldesa o el

Alcalde de Manta; o su delegado, quien

deberá ser el Vicealcalde/sa de la

Municipalidad de Manta.

La Presidenta o Presidente del Directorio

tendrá las atribuciones siguientes:

1) Cumplir y hacer cumplir la Constitución,

leyes, reglamentos, ordenanzas y

resoluciones del Directorio.

2) Ser el vocero oficial del Directorio.

3) Convocar al Directorio a sesiones,

ordinarias y extraordinarias, de conformidad

con el Reglamento de Funcionamiento.

4) Presidir las sesiones del Directorio, dar

cuenta a éste de cuanto le corresponda

resolver, y orientar sus discusiones.

5) Suscribir las Resoluciones del Directorio,

conjuntamente con el Secretario.

6) Formular el orden del día de las sesiones.

7) Someter a la consideración del Directorio

los temas de su competencia.

8) Otorgar, a nombre del Directorio, el

nombramiento del Gerente General.

9) Las demás que se establezcan en esta

ordenanza y en la normativa interna de la

empresa.

Art. 7.- Atribuciones del directorio. - Son

atribuciones del Directorio las siguientes:

1) Establecer las políticas y metas de la

empresa, a través de sus órganos

competentes, y evaluar su cumplimiento.

En su planificación, el Directorio

considerará las políticas del Sistema

Nacional de Innovación y el desarrollo de

tecnologías óptimas dentro de su ámbito

de acción.

2) Aprobar los programas anuales y

plurianuales de inversión y reinversión de

la empresa, de conformidad con él Plan

Nacional de Desarrollo.

3) Aprobar la inversión o desinversión de

la empresa en sus filiales o subsidiarias.

4) Aprobar las políticas aplicables a los

planes estratégicos, objetivos de gestión,

presupuesto anual, estructura

organizacional y responsabilidad social

corporativa.

5) Aprobar el presupuesto general de la

empresa y evaluar su ejecución.

6) Aprobar el plan estratégico de la

empresa, elaborado y presentado por la

Gerencia General, y evaluar su ejecución.

7) Aprobar y modificar el Orgánico

Funcional de la empresa sobre la base del

proyecto presentado por el Gerente

General.

8) Aprobar y modificar el Reglamento de

Funcionamiento del Directorio.

9) Aprobar y modificar los reglamentos

internos, manuales y procesos, que

requiera la empresa, para su Marcha

adecuada, excepto el señalado en el

numeral 8 del artículo 7 de esta

ordenanza.

10) Autorizar la contratación de los

créditos o líneas de crédito, así como las

inversiones que se consideren necesarias

para el cumplimiento de los fines y

objetivos empresariales, igual o superior al

límite que determine el Reglamento a la

Ley Orgánica de Empresas Públicas, con

sujeción a las disposiciones de la Ley

Pág. 23 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Orgánica de Empresas Públicas y la

normativa interna de la empresa. Las

contrataciones de crédito, líneas de

crédito o inversiones inferiores a dicho

monto serán autorizadas directamente por

el Gerente General de la empresa.

11) Autorizar la enajenación de bienes de la

empresa, de conformidad con la normativa

aplicable desde el monto que establezca el

propio directorio.

12) Conocer y resolver sobre el informe anual

de la o el Gerente General, así como los

estados financieros de la empresa pública

cortados al 31 de diciembre de cada año.

13) Resolver y aprobar la fusión, escisión o

liquidación de la empresa.

14) Nombrar a la o al Gerente General, de

una terna propuesta por la Presidenta o

Presidente del Directorio y sustituirlo.

15) Designar al Gerente General Subrogante.

16) Aprobar la creación de filiales o

subsidiarias, nombrar a sus administradoras

o administradores con base a una terna

presentada por la o el Gerente General, y

sustituirlos.

17) Resolver sobre la creación de agencias y

unidades de negocio.

18) Aprobar los pliegos contractuales y

autorizar la convocatoria en base a los

procedimientos previstos en la Ley Orgánica

del Sistema Nacional de Contratación Pública

y su reglamento general.

19) Conceder autorización para que la

empresa pueda participar en otras afines a

sus objetivos.

20) Autorizar la ejecución de programas y

proyectos de mejoramiento urbano y vivienda

precaria, lotes con servicios y vivienda nueva;

la suscripción de convenios, contratos y

compromisos impulsados por la empresa.

21) Aprobar convenios con organismos

financieros públicos y privados, respecto

de alternativas de crédito, para generar

proyectos de vivienda de interés social.

22) Propiciar con proyectos de

reasentamientos humanos para aquellos

grupos que hayan sufrido desastres

naturales, y, en otros casos, promover la

reubicación de aquellos que estén

asentados en zonas de alto riesgo o

producto de asentamientos de hecho.

23) Diseñar y evaluar políticas, planes y

programas de acceso universal a la

vivienda en coordinación con las políticas

que dicte el ministerio del ramo.

24) Conocer y someter a consideración y

aprobación del I. Concejo Cantonal:

a) Proyectos de ordenanzas

concernientes a empresa;

b) Procesos de reestructuración parcelaria

y expropiación que faciliten la

urbanización del suelo y contribuyan a

solucionar problemas habitacionales del

cantón Manta;

c) El informe anual de las actividades

desarrolladas de conformidad con los

planes y programas; y el referido a la

situación económica de la empresa;

d) Los estados financieros y balances

anuales de la empresa y ponerlos en el

período comprendido dentro de los

sesenta días subsiguientes al cierre del

ejercicio económico; y,

e) Donaciones que se planteen por parte o

para la empresa.

25) Autorizar alianzas estratégicas que

permitan canalizar recursos, aportes, líneas

de crédito o transferencia de tecnologías

orientadas a la planificación, diseño,

construcción y/o financiamiento de

urbanizaciones, viviendas o soluciones

habitacionales en general, de acuerdo con

los parámetros y criterios definidos

mediante reglamentación interna aprobada

por el Directorio de la empresa SI-

VIVIENDA, con la finalidad de cumplir los

Pág. 24 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

objetivos establecidos en la presente

ordenanza.

26) Autorizar la entrega en comodato, en el

caso de bienes inmuebles, aquellos que

tengan un avalúo de USD. 100.000 (Cien mil

dólares); y, en el caso de bienes muebles,

aquellos que tengan un avalúo de $25.000

(veinticinco mil dólares); de conformidad a la

ley y a la normativa interna de la empresa.

27) Las demás que le asigne la Ley Orgánica

de Empresas Públicas; su Reglamento

General; el I. Concejo Municipal del Cantón

Manta a través de esta ordenanza y sus

posteriores reformas; y, la reglamentación

interna de la empresa.

CAPÍTULO II

DE LOS ADMINISTRADORES

Art. 8.- Gerente General. - El órgano de

administración de la Empresa es la Gerencia

General. La o el Gerente General de la

empresa será designado por el Directorio, de

fuera de su seno. Ejercerá la representación

legal, judicial y extrajudicial de la empresa y

será, en consecuencia, el responsable de la

gestión empresarial, administrativa,

económica, financiera, comercial, técnica y

operativa. Deberá dedicarse de forma

exclusiva y a tiempo completo a las labores

inherentes a su cargo, con la salvedad

establecida en la Constitución de la

República.

Para ser Gerente General se requiere: I)

Acreditar título profesional mínimo de tercer

nivel en ramas afines al objeto de la empresa,

o de administración o gerencias de empresa

o afines; 2) Demostrar conocimiento y

experiencia vinculados a la actividad de la

empresa, o de administración o gerencia de

empresas afines; y, 3) Al momento de su

posesión en el cargo, no encontrarse

desempeñando ninguna función pública ni

tener contratos vigentes de ejecución de

obras, prestación de servicios con inclusión

de consultorías o de adquisición de bienes

con la empresa.

El nombramiento del Gerente General

tendrá un período de cuatro (4) años

calendario, pudiendo ser reelegido

indefinidamente. El Directorio podrá

acordar en cualquier momento su

separación.

En caso de ausencia o incapacidad

temporal del Gerente General asumirá

provisionalmente su subrogante.

Art. 9.- Deberes y atribuciones del

gerente general. - El Gerente General,

como responsable de la administración y

gestión de la empresa tendrá los

siguientes deberes y atribuciones:

1) Ejercer la representación legal, judicial

y extrajudicial de la empresa.

2) Cumplir y hacer cumplir la ley,

reglamentos, ordenanzas y demás

normativas aplicables, incluidas las

resoluciones emitidas por el Directorio.

3) Suscribir las alianzas estratégicas

aprobadas por el Directorio.

4) Administrar la empresa pública, velar

por su eficiencia empresarial e informar al

Directorio trimestralmente o cuando sea

solicitado por éste, sobre los resultados de

la gestión, de aplicación de las políticas y

de los resultados de los planes, proyectos

y presupuestos, en ejecución o ya

ejecutados.

5) Velar porque la empresa en el

desarrollo de sus actividades cuente con

la información necesaria para el diseño de

estrategias y programas que comprendan

las actividades de promoción, diseño,

desarrollo, implementación y

comercialización de proyectos

inmobiliarios, urbanísticos, comerciales e

industriales de toda índole, en todas sus

fases; así como aquellas necesarias para

desarrollar todas las actividades

inherentes a la generación, distribución y

comercialización de energía eléctrica.

Pág. 25 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

6) Presentar al Directorio las memorias

anuales de la empresa y los estados

financieros.

7) Preparar para conocimiento y aprobación

del Directorio el Plan General de Negocios,

expansión e inversión y el presupuesto

general de la empresa.

8) Aprobar el Plan Anual de Contrataciones

(PAC) en los plazos y formas previstos en la

ley.

9) Iniciar, continuar, desistir y transigir en

procesos judiciales y en los procedimientos

alternativos solución de conflictos, de

conformidad con la ley y los montos

establecidos por el Directorio. El Gerente

procurará utilizar dichos procedimientos

alternativos antes de iniciar un proceso

judicial, en todo lo que sea materia

transigible.

10) Designar y remover a los administradores

de las agencias y unidades de negocios, de

conformidad con la normativa aplicable, así

como a los funcionarios de libre

nombramiento y designación.

11) Nombrar, contratar y sustituir al talento

humano no señalado en el numeral que

antecede, respetando la normativa aplicable.

12) Otorgar poderes especiales para el

cumplimiento de las atribuciones de los

administradores de agencias o unidades de

negocios, observando para el efecto las

disposiciones de la reglamentación interna.

13) Adoptar e implementar las decisiones

comerciales que permitan la venta de

productos o servicios para atender las

necesidades de los usuarios en general y del

mercado, para lo cual podrá establecer

condiciones comerciales específicas y

estrategias de negocios competitivas.

14) Ejercer la jurisdicción coactiva en forma

directa o a través de su delegado.

15) Actuar como secretario del Directorio.

16) Las demás que le asigne la Ley

Orgánica de Empresas Públicas, su

reglamento general, esta ordenanza y las

normas internas de la empresa.

Art. 10.- Inhabilidades y prohibiciones. -

No podrán ser designados ni actuar como

Gerente General, gerentes de filiales y

subsidiarias; o, administradores de

agencias o unidades de negocio, ni como

personal de libre designación de la

empresa pública, los que al momento de

su designación o durante el ejercicio de

sus funciones se encuentren incursos o

incurran en una o más de las siguientes

inhabilidades:

1) Ser cónyuge, persona en unión de

hecho o pariente hasta el cuarto grado de

consanguinidad o segundo de afinidad de

alguno de los miembros del Directorio o de

las autoridades nominadoras de los

miembros del Directorio.

2) Estuvieren ejerciendo la calidad de

gerentes, auditores, accionistas,

asesores, directivos o empleados de las

personas naturales y jurídicas privadas,

sociedades de hecho o asociaciones de

éstas, que tengan negocios con la

empresa pública o con respecto de los

cuales se deduzca un evidente conflicto de

intereses.

3) Tengan suscritos contratos vigentes

con la empresa pública o en general con el

Estado en actividades relacionadas al

objeto de la empresa pública, se

exceptúan de este caso los contratos para

la prestación o suministro de servicios

públicos.

4) Se encuentren litigando en calidad de

procuradores judiciales, abogados

patrocinadores o parte interesada contra

la empresa pública o en general con el

Estado en temas relacionados con el

objeto de la empresa pública.

5) Se encuentren inhabilitados en el

Registro Único de Proveedores, RUP.

Pág. 26 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

6) Las demás que se establecen en la

Constitución y la ley.

En el evento de comprobarse que la persona

designada para estos cargos se encuentra

incursa en una o cualquiera de las

inhabilidades señaladas, será

inmediatamente cesada en sus funciones por

el Directorio o el Gerente General, según

corresponda, sin perjuicio de las

responsabilidades civiles, administrativas y/o

penales que se pudieren determinar. La

cesación del cargo o terminación del contrato

no dará lugar al pago o reconocimiento de

indemnización alguna.

CAPÍTULO III

RESPONSABILIDAD Y ESTRUCTURA

Art. 11.- Alcance de la responsabilidad del

directorio y de los administradores en

general. - El ejercicio de los cargos de

quienes integren los órganos de dirección y

administración de SÍ VIVIENDA-EP, debe

estar orientado exclusivamente al interés de

la empresa y en sus actuaciones deberán

velar por el cumplimiento de los objetivos de

la empresa, establecidos en la Constitución

de la República, Ley Orgánica de Empresas

Públicas y esta ordenanza. Los miembros del

Directorio y administradores estarán sujetos

a lo dispuesto en el artículo 233 de la

Constitución de la República.

Art. 12.- Procesos. - SÍ VIVIENDA-EP

tendrá una estructura por procesos. El

número de áreas y sus funciones,

atribuciones y deberes, serán establecidos

por el Directorio, a través del Orgánico

Estructural y Funcional que apruebe para la

empresa. De igual forma, compete al

Directorio aprobar el Manual de Puestos de la

empresa.

TÍTULO III

GESTIÓN TALENTO HUMANO

CAPÍTULO I

RÉGIMEN LEGAL

Art. 13.- Órgano de administración del

sistema del talento humano. - La

Administración del Talento Humano de la

empresa corresponde al Gerente General

o a quien éste delegue expresamente.

Art. 14.- Nombramiento, contratación y

optimización del talento humano. - La

designación y contratación de personal de

SÍ VIVIENDA-EP se realizará a través de

procesos de selección que atiendan los

requerimientos empresariales de cada

cargo y conforme a los principios y

políticas establecidas en la Ley Orgánica

de Empresas Públicas, el Código del

Trabajo y las leyes que regulan la

administración pública.

El Directorio expedirá las normas internas

de administración del talento humano, en

las que se regularán los mecanismos de

ingreso, ascenso, promoción, régimen

disciplinario, vacaciones y

remuneraciones para el talento humano

de SÍ VIVIENDA-EP.

Del Talento Humano de la Empresa SI

VIVIENDA-EP se deberá contar con un

minimo de cuatro por ciento (4%) de

personas con discapacidad acreditado por

autoridad o ente rector correspondiente.

La autoridad nominadora, previo informe

motivado, podrá realizar los cambios

administrativos del personal dentro de una

misma jurisdicción cantonal, conservando

su nivel, remuneración y estabilidad. En

tratándose de cambios administrativos a

jurisdicciones distintas de la cantonal, se

requerirá consentimiento expreso del

obrero o servidor.

En SÍ VIVIENDA-EP se incorporará

preferentemente a personal local y

nacional para su desempeño en las áreas

técnicas y administrativas.

El Ministerio de Relaciones Laborales, a

través de firmas externas especializadas

realizará el control posterior (ex post) de la

administración del recurso humano y

remuneraciones, conforme a las normas y

Pág. 27 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

principios previstos en la Ley Orgánica de

Empresas Públicas y las demás normas

que regulan la administración pública. El

informe de dicha firma será puesto en

conocimiento del Directorio, para que éste

disponga las medidas correctivas que

sean necesarias, de ser el caso.

Art. 15.- Naturaleza jurídica de la relación

con el talento humano.- Serán servidoras o

servidores públicos todas las personas que,

en cualquier forma o a cualquier título

trabajen, presten servicios o ejerzan un

cargo, función o dignidad dentro de SÍ

VIVIENDA-EP, en aplicación de la siguiente

clasificación:

a) Servidores públicos de libre designación

y remoción. -Aquellos que ejerzan funciones

de dirección, representación, asesoría y en

general funciones de confianza;

b) Servidores públicos de carrera. -

Personal que ejerce funciones

administrativas, profesionales, de jefatura,

técnicas en sus distintas especialidades y

operativas, que no son de libre designación y

remoción que integran los niveles

estructurales de cada empresa pública; y,

c) Obreros. - Aquellos definidos como tales

por la autoridad competente, aplicando

parámetros objetivos y de clasificación

técnica, que incluirá dentro de este personal

a los cargos de trabajadoras y trabajadores

que de manera directa formen parte de los

procesos operativos, productivos y de

especialización industrial de cada empresa

pública.

En el caso de las letras a) y b) inmediatos

precedentes, la prestación de servicios del

talento humano de SÍ VIVIENDA-EP se

someterá de forma exclusiva a las normas

contenidas en la Ley Orgánica de Empresas

Públicas y a las leyes y demás normas

secundarias que regulan la administración

pública.

Para el personal comprendido en la letra c),

la prestación de sus servicios se regirá por la

Codificación del Código del Trabajo.

Las normas relativas a la prestación de

servicios contenidas en leyes especiales

o en convenios internacionales

ratificados por el Ecuador serán

aplicadas en los casos específicos a las

que ellas se refieren.

Art. 16.- Modalidades de designación

y contratación del talento humano. -

Las modalidades de vinculación de los

servidores públicos y obreros de las

empresas públicas son las siguientes:

a) Nombramiento para personal de libre

designación y remoción, quienes no

tendrán relación laboral. Su régimen

observará las normas contenidas en el

Capítulo II del Título III de la Ley

Orgánica de Empresas Públicas;

b) Nombramiento para servidores

públicos, expedido al amparo de la Ley

Orgánica de Empresas Públicas y de la

normativa interna de la empresa; y,

c) Contrato individual de trabajo, para los

obreros, suscritos al amparo de las

disposiciones y mecanismos del Código

del Trabajo y demás normas e

instrumentos laborales aplicables.

CAPÍTULO II

PRINCIPIOS

Art. 17.- Principios que orientan la

administración del talento humano. -

Los sistemas de administración del

talento humano que desarrolle SÍ

VIVIENDA-EP estarán basados en los

siguientes principios:

1) Profesionalización y capacitación

permanente del personal, mediante el

manejo de un plan de capacitación y

fomento de la investigación científica y

tecnológica acorde a los requerimientos

y consecución de-objetivos de SÍ

VIVIENDA-EP.

2) Definición de estructuras

ocupacionales, que respondan a las

características de especificidad por

Pág. 28 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

niveles de complejidad, riesgos

ocupacionales, responsabilidad,

especialización, y otros requisitos de

cada puesto.

3) Equidad remunerativa que permita el

establecimiento de remuneraciones

equitativas para el talento humano de la

misma escala o tipo de trabajo, fijadas sobre

la base de los siguientes parámetros:

funciones, profesionalización, capacitación,

responsabilidad y experiencia.

4) Sistemas de remuneración variable, que

se orientan a bonificar económicamente el

cumplimiento individual, grupal y colectivo de

índices de eficiencia y eficacia, establecidos

en los reglamentos pertinentes, cuyos

incentivos económicos se reconocerán

proporcionalmente al cumplimiento de tales

índices, mientras éstos se conserven o

mejoren, mantendrán su variabilidad de

acuerdo al cumplimiento de las metas

empresariales. El componente variable de la

remuneración no podrá considerarse como

inequidad remunerativa ni constituirá derecho

adquirido. El pago de la remuneración

variable se hará siempre y cuando la

empresa genere ingresos propios a partir de

la prestación de servicios.

5) Evaluación periódica del desempeño de su

personal, para garantizar que éste responda

al cumplimiento de las metas de Sí

VIVIENDA-EP y las responsabilidades del

evaluado en la misma y estructurar sistemas

de capacitación y profesionalización del

talento humano.

6) Confidencialidad en la información

comercial, empresarial y en general,

aquella información, considerada por el

Directorio de SI VIVIENDA-EP como

estratégica y sensible a los intereses de

ésta, desde el punto de vista tecnológico,

comercial y de mercado, la misma que

goza de la protección del régimen de

propiedad intelectual e industrial, de

acuerdo a los instrumentos

internacionales y la Código Orgánico de

la Economía Social de los

Conocimientos, Creatividad e

Innovación, con el fin de precautelar la

posición de SÍ VIVIENDA-EP en el

mercado.

7) Transparencia y responsabilidad en el

manejo de los recursos de SÍ VIVIENDA-

EP, para cuyo efecto se presentará la

declaración juramentada de bienes, al

inicio y finalización de la relación con la

empresa pública, de conformidad con lo

previsto en el Reglamento General de la

Ley Orgánica de Empresas Públicas.

Art. 18.- Subrogación o encargo.-

Cuando por disposición de la ley o por

orden escrita de autoridad competente,

un servidor deba subrogar a superiores

jerárquicos o ejercer un encargo en los

que perciban mayor remuneración

mensual unificada en SÍ VIVIENDA-EP,

éste recibirá la diferencia de la

remuneración mensual unificada,

obtenida entre el valor que percibe al

subrogante y el valor que perciba el

subrogado, durante el tiempo que dure el

reemplazo y a partir de la fecha en que

se inicia tal encargo o subrogación, sin

perjuicio del derecho del titular a recibir

la remuneración que le corresponda.

Art. 19.- No reparto de utilidades, ni

excedentes resultantes de la gestión

empresarial. - Ninguna utilidad ni ningún

excedente será objeto de reparto entre el

talento humano que labore en SÍ

VIVIENDA-EP.

Art. 20.- Contrato colectivo. - En SÍ

VIVIENDA-EP, están excluidos de la

contratación colectiva el talento humano

que no tenga la calidad de obreros en los

términos señalados en esta ordenanza y

en la Ley Orgánica de Empresas

Públicas, es decir, se encuentran

excluidos los servidores públicos de libre

designación y remoción; carrera; y, en

general, quienes ocupen cargos

ejecutivos, de dirección, representación,

gerencia, asesoría, de confianza,

apoderados generales y consultores.

Pág. 29 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Las cláusulas de los contratos colectivos que

fuesen contrarias a estas disposiciones o a

las limitaciones contenidas en el

ordenamiento jurídico ecuatoriano, serán

nulas y no obligarán a SI VIVIENDA-EP.

Los representantes de SÍ VIVIENDA-EP

serán personal y pecuniariamente

responsables por la aceptación, suscripción o

ejecución de cláusulas de contratación

colectiva pactadas al margen o en desacato

de las disposiciones contenidas en la

presente ordenanza. El Estado ejercerá las

acciones de nulidad y repetición, de ser el

caso, en contra de los representantes que

dispusieron, autorizaron o suscribieron

dichos contratos.

Art. 21.- Trámite. - Para la celebración de los

contratos colectivos se observará el trámite

contenido en los artículos 220 y siguientes del

Código del Trabajo.

Art. 22.- Asociaciones de obreros. - Las

asociaciones de obreros de SÍ VIVIENDA-

EP, se regirán por las normas contenidas en

el Título V de la Codificación del Código del

Trabajo.

Art. 23.- Competencia y procedimiento. -

Para efectos de la competencia y del

procedimiento en las relaciones

contractuales generadas entre SÍ VIVIENDA-

EP y los servidores públicos de carrera y

obreros, se estará a lo dispuesto en la Ley

Orgánica de Empresas Públicas y en el

artículo 568 y siguientes del Código del

Trabajo. Para efectos del desistimiento, del

abandono y de la prescripción, se estará a lo

dispuesto en el Título VIII del Código del

Trabajo.

CAPÍTULO III

NORMAS SALARIALES Y

PROHIBICIONES

Art. 24.- Condiciones de trabajo con

servidores de carrera y obreros. - En la

relación de trabajo entre los servidores de

carrera y los obreros de SÍ VIVIENDA-EP, se

observarán las siguientes normas:

Cualquier incremento salarial se

efectuará exclusivamente previa

evaluación del desempeño realizada por

la administración de la empresa y en

consideración de la capacidad

económica de la empresa.

Queda prohibido el otorgamiento o

mantenimiento de bonos, ayudas,

sobresueldos o estímulos otorgados por

la celebración de fechas

conmemorativas, años de servicio o

cualquier otro hecho que no sea

exclusivamente el desempeño.

No forma parte de la remuneración: a)

Los valores correspondientes al

componente variable por cumplimiento

de metas; b) Las décima tercera y cuarta

remuneraciones, viáticos, subsistencias

y movilizaciones: y, c) Los valores por las

subrogaciones y encargos.

No se podrá pactar que los servidores de

carrera, u obreros, sus cónyuges,

personas en unión de hecho o parientes

reciban gratuitamente o de manera

subsidiada los servicios que produce la

empresa empleadora. Igualmente, no se

admitirán cláusulas que reconozcan la

homologación de derechos cuándo las

empresas tienen un distinto giro, de

negocios aunque todas ellas sean parte

de la misma industria. De la misma

manera se reputarán no escritas las

estipulaciones que garanticen a los

sucesores del servidor u obrero el

derecho de ocupar el puesto de trabajo

de aquellos.

Para el caso de separación de los

servidores y obreros de las empresas

públicas, por supresión de partida o

despido intempestivo, se aplicará lo

determinado en el ordenamiento público

vigente a la fecha de la separación.

El Gerente General que firme o autorice

la suscripción de contratos individuales,

colectivos o actas transaccionales sin

sujetarse a las disposiciones previstas

Pág. 30 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

en este artículo, responderá personal y

pecuniariamente por los perjuicios

ocasionados y valores pagados en

exceso, según sea el caso, sin perjuicio

de la inmediata y obligatoria remoción y

de las demás acciones a que hubiere

lugar.

Art. 25.- Prohibiciones. - Se establecen las

siguientes prohibiciones a los servidores de

carrera y obreros de SÍ VIVIENDA-EP:

1) Comprometerse en actividades que

impliquen contraposición de intereses con los

intereses de la empresa, por lo tanto, bajo

ninguna circunstancia pueden beneficiarse

directa o indirectamente de los actos

administrativos, operativos, comerciales o

financieros de las mismas.

2) Retardar o negar injustificadamente el

oportuno despacho de los asuntos o la

prestación del servicio a que está obligado de

acuerdo a las labores de su cargo.

3) Paralizar a cualquier título la prestación de

los servicios públicos a cargo de la empresa

pública, excepto por fuerza mayor o caso

fortuito.

4) Intervenir, emitir informes, gestionar,

tramitar o suscribir convenios y contratos con

la empresa, por sí o por interpuesta persona,

u obtener cualquier beneficio que impliquen

privilegios para el servidor u obrero, su

cónyuge o personas que mantengan unión de

hecho legalmente reconocida, sus parientes

hasta el cuarto grado de consanguinidad o

segundo de afinidad. Esta prohibición se

aplicará también para empresas, sociedades

o personas jurídicas en las que el servidor de

carrera u obrero, su cónyuge o persona en

unión de hecho, sus parientes hasta el cuarto

grado de consanguinidad o segundo de

afinidad tengan intereses.

5) Solicitan, aceptar o recibir, de cualquier

manera, dádivas, recompensas, regalos o

contribuciones en especies, bienes o dinero,

privilegios y ventajas en razón de sus labores,

para sí, sus superiores o de manos de sus

subalternos;

6) Incumplir con los principios

establecidos en los números 6 y 7 del

artículo 17 de esta ordenanza.

7) Las demás establecidas por la

Constitución de la República, la Ley

Orgánica de Empresas Públicas, su

reglamento general y la normativa

interna de la empresa.

Sin perjuicio de las acciones civiles o

penales a que hubiere lugar, quienes

incurran en cualquiera de las

prohibiciones señaladas, serán

sancionados con la separación del cargo

sin derecho a indemnización alguna y al

pago de los perjuicios económicos

ocasionados a la empresa pública,

observando el derecho al debido

proceso.

Art. 26.- Solución de controversias. -

Las controversias que se originaren de

las relaciones laborales entre SÍ

VIVIENDA-EP y sus servidores de

carrera u obreros, serán resueltas por la

autoridad laboral o los jueces de trabajo

competentes, quienes para el efecto

observarán las disposiciones especiales

previstas en el Título IV de la Ley

Orgánica de Empresas Públicas.

Art. 27.- Normas supletorias. - En todo

lo no previsto y siempre que no contraríe

los principios rectores de la

administración del talento humano de las

empresas públicas, se estará a lo que

disponen las normas relativas a la

administración pública y el Código del

Trabajo, respectivamente, en lo relativo a

la contratación individual.

TÍTULO IV

DEL SISTEMA DE CONTRATACIÓN

CAPÍTULO I

NORMAS GENERALES

Art. 28.- Régimen de contratación. -

Todo proceso de contratación de obras,

bienes y servicios, incluidos los de

Pág. 31 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

consultoría, que realice SÍ VIVIENDA-

EP, se hará con observancia del

presupuesto empresarial y estarán

sujetos a lo siguiente:

1) PLAN ESTRATÉGICO Y PLAN ANUAL

DE CONTRATACIONES. - La empresa

deberá contar con su Plan Estratégico y Plan

Anual de Contrataciones, debidamente

aprobados.

Los criterios generales del Plan Estratégico

guardarán relación con las políticas del

Municipio de Manta, el Plan Nacional de

Desarrollo y los intereses del Estado. El Plan

Estratégico será una de las herramientas

para evaluar a los administradores de la

empresa.

2) RÉGIMEN COMÚN. - Las contrataciones

de bienes, obras y servicios, incluidos los de

consultoría, que realice SÍ VIVIENDA-EP, se

sujetarán a lo dispuesto en la Ley Orgánica

del Sistema Nacional de Contratación

Pública, su reglamento general y demás

disposiciones administrativas aplicables.

SÍ VIVIENDA-EP, procurará adquirir

productos de origen nacional siempre y

cuando se encuentren en la misma condición

técnica y calidad de los productos

importados, para este efecto se aplicarán las

resoluciones que emita el Instituto Nacional

de Contratación Pública.

3) RÉGIMEN ESPECIAL. - En los casos en

que SÍ VIVIENDA-EP hubiere suscrito

contratos o convenios tales como: alianzas

estratégicas, asociación, consorcios u otros

de naturaleza similar, será el convenio

asociativo o contrato el que establezca los

procedimientos de contratación y su

normativa aplicable. En lo no previsto en el

respectivo convenio o contrato, se estará a

las disposiciones contenidas en la Ley

Orgánica del Sistema Nacional de

Contratación Pública.

4) APORTES DE RECURSOS

ECONÓMICOS Y/O EXCEDENTES EN

SUBSIDIARIAS Y FILIALES. - La

empresa tiene amplia capacidad para

invertir sus recursos económicos y

excedentes en la ejecución de proyectos

a desarrollarse en las mismas empresas,

subsidiarias, filiales, agencias o

unidades de negocio en los términos que

apruebe el Directorio.

5) GARANTÍAS SOBERANAS. - SÍ

VIVIENDA-EP, sus subsidiarias y filiales,

en cuanto tengan capacidad financiera

de pago, podrán beneficiarse del

otorgamiento de garantías soberanas

concedidas por el Estado para el

financiamiento de proyectos de

inversión. Para el otorgamiento de la

garantía por parte del Estado se debe

contar con la aprobación del Directorio

de SÍ VIVIENDA-EP, el estudio de la

capacidad de pago elaborado por el

Ministerio de Finanzas y se deberá

seguir el procedimiento establecido en

las leyes y normativa que regulan el

endeudamiento público.

6) PROHIBICIONES. - Las autoridades

nominadoras de los miembros del

Directorio, los miembros del Directorio,

gerentes, servidores públicos y obreros

de SÍ VIVIENDA-EP, están impedidos de

intervenir a título personal en

negociaciones y contrataciones con la

empresa, por sí o por interpuesta

persona, por intermedio de su cónyuge,

personas en unión de hecho o de sus

parientes hasta el cuarto grado de

consanguinidad y segundo de afinidad.

Si así lo hicieren serán sancionados y

sujetos a las acciones civiles y penales a

que hubiere lugar observando el derecho

al debido proceso.

7) COMPRAS CORPORATIVAS. - Con

el fin de garantizar la eficiencia en el uso

de los recursos de SÍ VIVIENDA-EP, el

Gerente General podrá disponer que se

realicen:

a) Procesos de contratación ejecutados

por parte de SÍ VIVIENDA-EP en

sociedad con otras empresas o

instituciones públicas, conforme a lo

Pág. 32 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

previsto en la Ley Orgánica del Sistema

Nacional de Contratación Pública; y,

b) Procesos de contratación concentrados y

unificados para la provisión de bienes, obras

y servicios que requieran de forma general y

común las diferentes filiales y subsidiarias de

SÍ VIVIENDA-EP.

8) NATURALEZA DE LOS ACTOS,

HECHOS Y CONTRATOS. - Los actos,

hechos y contratos que expidan, ejecuten o

celebre SÍ VIVIENDA-EP para la

construcción de obra pública e infraestructura

exclusivamente, son de naturaleza

administrativa.

CAPÍTULO II

DE LOS MECANISMOS ASOCIATIVOS DE

EXPANSIÓN Y DESARROLLO

Art. 29.- Capacidad asociativa. - SÍ

VIVIENDA-EP tiene capacidad asociativa

para el cumplimiento de sus fines y objetivos

empresariales y, en consecuencia, podrá

constituir cualquier tipo de asociación,

alianzas estratégicas, sociedades de

economía mixta con sectores públicos o

privados en el ámbito nacional o internacional

o del sector de la economía popular y

solidaria, en el marco de las disposiciones del

artículo 316 de la Constitución de la

República.

Todo proceso de selección de socios

privados debe ser transparente de acuerdo a

la ley, y para perfeccionar la asociación no se

requerirá de otros requisitos o

procedimientos que no sean los establecidos

por el Directorio.

No requerirán de concursos públicos los

procesos de asociación con otras empresas

públicas o subsidiarias de éstas, de países

que integran la comunidad internacional.

Art. 30.- Inversiones en otros

emprendimientos.- Para ampliar sus

actividades, acceder a tecnologías

avanzadas y alcanzar las metas de

productividad y eficiencia en todos los

ámbitos de sus actividades, SÍ

VIVIENDA-EP gozará de capacidad

asociativa, entendida ésta como la

facultad empresarial para asociarse en

consorcios, alianzas estratégicas,

conformar empresas de economía

mixta en asocio con empresas privadas

o públicas, nacionales o extranjeras,

constituir subsidiarias, adquirir

acciones y/o participaciones en

empresas nacionales y extranjeras y en

general optar por cualquier otra figura

asociativa que se considere pertinente

conforme a lo dispuesto en los artículos

315 y 316 de la Constitución de la

República.

SÍ VIVIENDA-EP queda facultada para

asociarse con empresas estatales de

otros países, con compañías en las que

otros Estados sean directa o

indirectamente accionistas

mayoritarios. En todos estos casos se

requerirá que el Estado Ecuatoriano o

sus instituciones hayan suscrito

convenios de acuerdo o cooperación,

memorandos o cartas de intención o

entendimiento.

En general, los acuerdos asociativos e

inversiones previstas en el inciso

anterior deberán ser aprobados

mediante resolución del Directorio en

función de los justificativos técnicos,

económicos y empresariales

presentados mediante informe

motivado y no requerirán de otros

requisitos o procedimientos que no

sean los establecidos por el Directorio

para perfeccionar la asociación o

inversiones, respectivamente.

Art. 31.- Ámbito y alcance de los

nuevos emprendimientos. - Los

emprendimientos y asociaciones

previstos en el artículo anterior se

sujetarán al contenido específico de los

acuerdos que se celebren y en lo no

previsto en ellos a lo dispuesto en la

Ley Orgánica de Empresas Públicas y

Pág. 33 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

en las normas contenidas en la Ley

Orgánica del Sistema Nacional de

Contratación Pública.

TÍTULO V

DEL RÉGIMEN ECONÓMICO Y DEL

FINANCIAMIENTO

Art. 32.- Excedentes. - SÍ VIVIENDA-El

deberá propender que, a través de las

actividades económicas, que realice, se

generen excedentes o superávit, los que

servirán para el cumplimiento de los fines y

objetivos previstos en el artículo 2 de esta

ordenanza.

El Directorio deberá establecer el porcentaje

destinado al presupuesto de inversión y

reinversión que le permita a SÍ VIVIENDA-

EP, sus subsidiarias, filiales, agencias,

unidades de negocio cumplir con su Plan

Estratégico y planes operativos y asegurar su

vigencia y participación en el mercado de su

sector.

En cuanto al reparto de excedentes, se

destinarán a la inversión y reinversión en la

misma empresa, sus subsidiarias,

relacionadas o asociadas, en niveles que

garanticen su desarrollo. Los excedentes que

no fueran invertidos o reinvertidos se

transferirán al Municipio de Manta los que, de

conformidad a lo dispuesto en el artículo 292

de la Constitución de la República, se

considerarán recursos propios que se

alimentarán directamente al presupuesto de

ese Municipio.

Art. 33.- Rentabilidad social y subsidios. -

Sin perjuicio de lo señalado en el artículo

anterior SÍ VIVIENDA-EP podrá otorgar

subvenciones y subsidios. Las subvenciones

y aportes se destinarán preferentemente para

la expansión del servicio público de agua

potable en las zonas en las que exista déficit

de este servicio público o para los sectores

de atención social prioritaria. Los planes

anuales de operación deberán considerar los

programas de expansión a los que se refiere

este artículo.

Los proyectos sociales vinculados a

políticas públicas específicas que

decida desarrollar el Municipio de

Manta a través de SÍ VIVIENDA-EP,

cuya ejecución conlleve pérdidas

económicas o en los que no se genere

rentabilidad, deberán contar con una

asignación presupuestaria para su

financiamiento.

El Municipio de Manta determinará los

requisitos que se deberán cumplir para

otorgar subvenciones o subsidios, que

en todo caso tendrán el carácter de

temporales, de igual forma determinará

los mecanismos de evaluación de los

servicios que se provean.

Art. 34.- Régimen tributario. - A SÍ

VIVIENDA-EP se aplicará el régimen

tributario correspondiente al de

entidades y organismos del sector

público, incluido el de exoneraciones,

previsto en el Código Tributario, en la

Ley de Régimen Tributario Interno y

demás leyes de naturaleza tributaria.

Para el efecto, la empresa deberá

inscribirse en el Registro Único de

Contribuyentes, llevar contabilidad y

cumplir con los demás deberes

formales contemplados en el Código

Tributario, Ley Orgánica de Empresas

Públicas y demás leyes de la

República.

Art. 35.- Formas de financiamiento.-

SÍ VIVIENDA-EP podrán adoptar las

formas de financiamiento que estimen

pertinentes para cumplir sus fines y

objetivos empresariales, tales como:

ingresos provenientes de la

comercialización de bienes y prestación

de servicios, así como de otros

prendimientos; rentas de cualquier

clase que produzcan los activos,

acciones, participaciones; acceso a las

mercados financieros, nacionales o

internacionales, a través de emisión de

obligaciones, titularizaciones,

contratación de créditos; beneficio de

Pág. 34 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

garantía soberana; inyección directa de

recursos estatales, reinversión de

recursos propios; entre otros. Para el

efecto se requerirá la resolución

favorable del Directorio de la empresa;

y el cumplimiento de los requisitos

previstos en la Ley Orgánica de

Empresas Públicas y demás normativa

aplicable, en función de la naturaleza

del financiamiento al que se acceda.

En casos debidamente justificados por el
Directorio, y siempre que sea para solventar
la posición administrativa y financiera de la
empresa con la finalidad de cumplir sus fines
y objetivos sociales, el GAD Municipal Manta
podrá transferir recursos tangibles o
intangibles a manera de otros ingresos o de
patrimonio, en cualquier momento a la
empresa Sí Vivienda, los mismos que podrán
ser utilizados como inversiones o como
gastos de operación.
La empresa Sí Vivienda, informará al

Directorio en su informe anual sobre la

utilización de los recursos transferidos.

Art. 36.- Endeudamiento. - El nivel de

endeudamiento de SÍ VIVIENDA-EP se

regulará en observancia a los planes

Nacional y Local de Desarrollo y con sujeción

a las políticas que, de conformidad con la ley,

emita el Comité de Deuda Pública y a los

requisitos y límites legales que permitan

mantener niveles de endeudamiento acordes

a la capacidad real de pago de la empresa.

TÍTULO VI

DE LA RENDICIÓN DE CUENTAS

Art. 37.- Sistemas de información.- SÍ

VIVIENDA-EP contará con una página

web y divulgará, entre otros aspectos,

la información financiera y contable del

ejercicio fiscal anterior; la información

mensual sobre la ejecución

presupuestaria; el informe de rendición

de cuentas de los administradores; los

estudios comparativos de los dos

últimos ejercicios fiscales; sus

reglamentos internos; y, de ser posible,

el estado o secuencia de los trámites o

petitorios que hagan los usuarios; así

como información sobre el estado de

cuenta relativo al pago por servicios.

También publicará la información sobre

los procesos de contratación que

realice, de conformidad con las

disposiciones que para el efecto

contempla la Ley Orgánica del Sistema

Nacional de Contratación Pública y

demás normas aplicables.

Art. 38.- Del manejo de la

información empresarial y

comercial.- No obstante lo dispuesto

en el artículo anterior, la información

comercial, empresarial y en general

aquella información estratégica y

sensible a los intereses de SÍ

VIVIENDA-EP, desde el punto de vista

tecnológico, comercial y de mercado,

goza de la protección del régimen de

propiedad intelectual e industrial, de

acuerdo a los instrumentos

internacionales y al Código Orgánico de

la Economía Social de los

Conocimientos, Creatividad e

Innovación, con el fin de precautelar la

posición de la empresa en el mercado.

En consecuencia, serán aplicables a la

empresa, en los ámbitos indicados en

este artículo, las disposiciones legales

o reglamentarias sobre transparencia y

acceso a la información pública, en los

términos señalados en la Ley Orgánica

de Empresas Públicas.

TÍTULO VII

DE LOS SISTEMAS DE CONTROL

Art. 39.- Control y auditoría. - La

empresa estará sujeta a los siguientes

controles:

1) De la Contraloría General del

Estado, de conformidad con el artículo

211 de la Constitución de la República

y artículo 47 de la Ley Orgánica de

Empresas Públicas.

2) De la Unidad de Auditoría Interna de

la empresa pública, que ejecutará

Pág. 35 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

auditorías y exámenes especiales, de

conformidad con lo establecido en la

Ley Orgánica de Empresas Públicas.

3) Del Consejo de Participación Ciudadana.

La Contraloría General del Estado dirigirá el

Sistema de Control Administrativo en SÍ

VIVIENDA-EP, que se compone de los

sistemas de Control Externo e Interno

establecidos en esta ordenanza y en la Ley

Orgánica de Empresas Públicas. La

Contraloría General realizará el control

externo mediante auditoría financiera a

través de empresas especializadas en cada

industria o sector, calificadas para el efecto.

La Contraloría determinará el proceso de

selección de_ las firmas especializadas.

La Auditoría Financiera informará respecto a

un período determinado, sobre la

racionabilidad de las cifras presentadas en

los estados financieros de la empresa y el

cumplimiento de las normas legales y

reglamentarias aplicables; concluirá con la

elaboración de un informe profesional de

auditoría, en el que se incluirán las opiniones

correspondientes.

SÍ VIVIENDA-EP contará con una unidad de

auditoría interna, de conformidad con la Ley

Orgánica de la Contraloría General del

Estado, encargada de realizar el control

previo y concurrente. La auditoría externa o

interna no podrá modificar las resoluciones

adoptadas por los funcionarios públicos en el

ejercicio de sus atribuciones, facultades o

competencias.

TÍTULO VIII

FUSIÓN Y ESCISIÓN

Art. 40.- Fusión. - La fusión de SÍ VIVIENDA-

EP con otra u otras empresas públicas

producirá y tendrá los efectos que prevé la

Ley Orgánica de Empresas Públicas y su

reglamento general.

Art. 41.- Escisión. - Sobre la base de la

recomendación motivada del Directorio de SÍ

VIVIENDA-EP, el I. Concejo Municipal del

Cantón Manta podrá resolver la

escisión de la empresa en más

empresas públicas. La resolución de

Directorio que recomiende la escisión

deberá contener los siguientes

requisitos:

1) La división del patrimonio de SÍ

VIVIENDA-EP entre ésta y las nuevas

empresas públicas que se crearen y la

adjudicación de los correspondientes

activos, para cuyo efecto podrán

adjudicarse los mismos a valor

presente o de mercado, y cualquier

exceso en activos sobre el valor del

patrimonio adjudicado podrá

compensarse con la asunción de

pasivos de la empresa escindida.

2) La propuesta de estructura de las

nuevas empresas a formarse, que

deberán crearse de conformidad con lo

dispuesto en el artículo 5 de la Ley

Orgánica de Empresas Públicas.

Si por la escisión, la empresa escindida

debiera liquidarse, en la misma

resolución aprobatoria de la escisión

adoptada por el I. Concejo Municipal

del Cantón Manta se dispondrá la

liquidación de la empresa.

La escisión podrá también realizarse

dentro del proceso de liquidación de SÍ

VIVIENDA-EP.

Art. 42.- Responsabilidad solidaria. -

Las empresas públicas resultantes de

la escisión responderán solidariamente

por las obligaciones contraídas hasta la

fecha de la división, por la empresa

escindida.

Art. 43.- Normas supletorias. - En lo

que se refiere a las normas de

procedimiento no contempladas en

esta ordenanza, tanto para la fusión

como para la escisión, se aplicarán las

normas previstas en la Ley de

Compañías.

Pág. 36 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

TÍTULO IX

LIQUIDACIÓN

Art. 44.- Liquidación.- Cuando SÍ

VIVIENDA-EP haya dejado de cumplir los

fines u objetivos para los que fue creada o su

funcionamiento ya no resulte conveniente

desde el punto de vista de la economía

nacional o del interés público y siempre que

no fuese posible su fusión, la institución

rectora del área de acción de la empresa

pública o el I. Concejo Municipal del Cantón

Manta propondrá al Directorio de la empresa

su liquidación o extinción, aplicando para el

efecto lo previsto en la Ley Orgánica de

Empresas Públicas.

Para la extinción de SÍ VIVIENDA-EP se

deberán observar las mismas formalidades

establecidas para su creación, debiendo la

ordenanza respectiva fijar la forma y términos

de su extinción y liquidación.

Art. 45.- Prohibición a los

administradores. - Durante la liquidación, el

o los administradores están prohibidos de

hacer nuevas operaciones relativas al objeto

de SÍ VIVIENDA-EP. Si lo hicieren serán

personal y solidariamente responsables

frente a la empresa y a terceros

conjuntamente con quienes ordenaren u

obtuvieren provecho de tales operaciones,

sin perjuicio de la responsabilidad civil y penal

a que hubiere lugar.

Mientras no se nombre el liquidador

continuarán encargados de la administración

quienes hubieran venido desempeñando esa

función, pero sus facultades quedan limitadas

a:

1) Representar a SÍ VIVIENDA-EP para el

cumplimiento de los fines indicados.

2) Realizar las operaciones que se hallen

pendientes.

3) Cobrar los créditos.

4) Extinguir las obligaciones anteriormente

contraídas.

Art. 46.- Nombramiento de

liquidador. - En los casos de extinción

de SÍ VIVIENDA-EP su Directorio

designará el liquidador.

No podrán ser liquidadores de SÍ

VIVIENDA-EP quienes no tienen

capacidad civil, ni sus acreedores o

deudores, ni sus administradores

cuando la liquidación de la empresa

haya sida consecuencia de su

negligencia o dolo.

Art. 47.- Atribuciones del liquidador.

- Incumbe al liquidador:

1) Representar a SÍ VIVIENDA-EP,

legal, judicial y extrajudicialmente, para

los fines de la liquidación.

2) Suscribir conjuntamente con el o los

administradores el inventario y el

balance inicial de liquidación de la

empresa, al tiempo de comenzar sus

labores.

3) Realizar las operaciones

empresariales pendientes y las nuevas

que sean necesarias para la liquidación

de la empresa.

4) Recibir, llevar y custodiar los libros y

correspondencia de la empresa y velar

por la integridad de su patrimonio.

5) Solicitar al Superintendente de

Bancos que disponga a las

instituciones del sistema financiero

sujetos a su control, no hacer

operaciones o contrato alguno, ni se

realicen transferencias ni se paguen

cheques girados contra las cuentas de

SÍ VIVIENDA-EP en liquidación, si no

llevan la firma del liquidador, que para

el efecto será registrada en dichas

instituciones.

6) Exigir las cuentas de la

administración al o a los representantes

legales y a cualquier otra persona que

Pág. 37 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

haya manejado intereses de la

empresa.

7) Cobrar y percibir el importe de los créditos

de la empresa, otorgando los

correspondientes recibos o finiquitos.

8) Concertar transacciones o celebrar

convenios con los acreedores y someter a la

empresa a procedimientos alternativos para

la solución de conflictos, cuando así

convenga a los intereses empresariales.

9) Pagar a los acreedores.

10) Rendir, al final de la liquidación, cuenta

detallada de su administración al Directorio

de la empresa.

Art. 48.- Responsabilidad del liquidador. -

El liquidador es responsable de cualquier

perjuicio que, por fraude o negligencia en el

desempeño de sus labores o por abuso de los

bienes o efectos de la empresa, resultare

para el patrimonio de la empresa o para

terceros.

En el caso de omisión, negligencia o dolo, el

liquidador será sustituido y responderá

personal y solidariamente por el pago de

daños y perjuicios causados, con

independencia de la respectiva acción penal

a que hubiere lugar.

Art. 49.- Terminación de labores. - Las

labores del liquidador terminan por:

1). Haber concluido la liquidación.

2) Renuncia.

3) Sustitución o cambio.

4) Inhabilidad o incapacidad sobreviviente.

5) Muerte.

Art. 50.- Cambio del liquidador. - El

liquidador puede ser cambiado o sustituido

por decisión motivada del Directorio de SÍ

VIVIENDA-EP en liquidación, sin que dicha

situación de lugar al pago de indemnización

alguna.

Art. 51.- Liquidación de activos y

pasivos. - Liquidada SÍ VIVIENDA-EP y

cubiertos todos los pasivos, el

remanente de activos pasará a

propiedad del Municipio de Manta.

TÍTULO X

DE LA JURISDICCIÓN COACTIVA

Art. 52.- Concédase a SÍ VIVIENDA-EP

la jurisdicción coactiva, para el cobro de

los créditos y cualquier tipo de

obligaciones a su favor, por parte de

personas naturales o jurídicas. La

coactiva la ejercerá con sujeción a las

normas especiales de este título y a las

disposiciones pertinentes del Código

Orgánico Administrativo.

El funcionario que ejerza las funciones

del órgano ejecutor de Coactivas, será

civilmente responsable por sus

actuaciones.

Art. 53.- El Gerente General ejercerá la

jurisdicción coactiva, y podrá delegar,

mediante oficio a cualquier otro

funcionario o empleado de SÍ VIVIENDA-

EP, el conocimiento y la tramitación de

los respectivos procesos coactivos. En

estos procesos coactivos actuará como

secretario la persona que, en cada caso,

designe el Gerente General o su

delegado.

La práctica de diligencias que deban

cumplirse fuera del lugar del juicio puede

ser comisionada a cualquier funcionario

o empleado de SÍ VIVIENDA-EP o a

cualquier funcionario que ejerza

jurisdicción coactiva en otro organismo, o

a los jueces de jurisdicción ordinaria.

El Gerente General podrá cambiar el

delegado.

Art. 54.- La jurisdicción coactiva se

ejercerá con fundamento en cualquier

título del que conste una deuda en favor

o a la orden de SÍ VIVIENDA-EP, aun

cuando la cantidad debida no fuere

Pág. 38 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

líquida, en cuyo caso, antes de dictar la

orden de pago, se dispondrá que el

Contador General de SÍ VIVIENDA-EP

practique la liquidación en el término de

veinte y cuatro horas.

El título se incorporará al respectivo

expediente y, dejándose copia autorizada, se

desglosará.

Art. 55.- En la orden de pago o en cualquier

tiempo antes del remate, se podrá dictar

alguna de las medidas previstas en el artículo

281 del Código Orgánico Administrativo, sin

acompañar prueba alguna.

El órgano ejecutor de la coactiva podrá

designar libremente, en cada caso,

Depositario Judicial, quienes prestarán la

promesa ante el mismo funcionario.

Art. 56.- En los casos en que, de conformidad

con el artículo 167 del Código Orgánico

Administrativo, deba citarse por la prensa,

bastará la publicación de la orden de pago.

Art. 57.- En estos procesos coactivos, SÍ

VIVIENDA-EP puede hacer postura, con

imputación al valor de su crédito, sin

necesidad de depositar el 10% de su valor,

salvo que en la audiencia única se hayan

admitido tercerías coadyuvantes, en cuyo

caso participará en las mismas condiciones

que las o los otros postores.

Art. 58.- Si se propusiere tercería excluyente

de dominio en juicio de coactiva que siga SÍ

VIVIENDA-EP, deberá acompañarse el título

que justifique el dominio en que se funde o se

ofrecerá presentarlo dentro del término no

menor de diez días ni mayor de treinta. De no

acompañarse el título, o de no presentárselo

en el término señalado, la tercería será

rechazada por el Ejecutor de la coactiva, sin

recurso alguno, y proseguirá el trámite. Si la

tercería fuere maliciosa, el Ejecutor la

rechazará de plano.

Art. 59.- Si dentro del juicio de coactiva

se dedujere tercería coadyuvante, el

Ejecutor la tramitará y, después de

satisfacer su crédito a SÍ VIVIENDA-EP,

depositará el sobrante, si lo hubiere, en

un juzgado ordinario y dispondrá que el

tercerista acuda ante el Ejecutor. Si el

tercerista coadyuvante alegare derecho

preferente, enviará los autos al Juez

ordinario, para que el tercerista haga

valer sus derechos ante él, y el producto

del remate se mantendrá en depósito en

SÍ VIVIENDA-EP, mientras se resuelve

la preferencia.

Art. 60.- Siempre que se deseche una

tercería excluyente, se condenará a la o

al tercerista al pago de las costas

causadas por el incidente y al de los

intereses calculados al máximo

convencional, sobre la cantidad

consignada por la o el postor, cuya oferta

haya sido declarada preferente. Estos

valores benefician a dicho postor y se

recaudarán por apremio real, dentro del

mismo procedimiento coactivo.

Art. 61.- En los procesos coactivos que

inicie SÍ VIVIENDA-EP podrá ordenarse

el embargo de bienes muebles, en el

mismo auto de pago.

Art. 62.- Trabado el embargo de bienes

muebles en el juicio de coactiva, puede

procederse al remate conforme a las

normas generales, y será también

facultativo de SÍ VIVIENDA-EP, optar por

la venta al martillo, en los términos

señalados en el Código Orgánico

Administrativo. En este caso, el órgano

ejecutor dispondrá que se notifique a un

martillador público.

Art. 63.- El funcionario o empleado de SÍ

VIVIENDA-EP que ejerza la jurisdicción

coactiva, no podrá percibir ninguna clase

de honorarios u otro tipo de ingresos

adicionales por este concepto. En caso

de comprobarse alguna anormalidad,

éste será destituido del cargo y se

notificará al colegio profesional

respectivo.

Art. 64.- Para casos debidamente

justificados, el Directorio de la Empresa Sí

Pág. 39 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Vivienda podrá solicitar al Municipio del

GAD Manta, ejercer en representación del

Gerente General, la jurisdicción coactiva.

Para el efecto, el ejecutivo del GAD

Manta, emitirá una resolución con la

delegación pertinente, así como el

procedimiento basado en la presente

Ordenanza, y deberá tomar en cuenta el

literal i) del artículo 6 del COOTAD.

TÍTULO XI

DISPOSICIONES GENERALES

Primera. - Suspensión de pagos. - SÍ

VIVIENDA-EP suspenderá los pagos a

quienes la Contraloría General del Estado

haya establecido glosas de responsabilidad

civil culposa que se hayan confirmado, en

sede administrativa, por cualquier causa y

respecto de cualquier empresa pública o

entidad del Estado, sin perjuicio del posterior

ejercicio de la jurisdicción coactiva señalada

en la Ley Orgánica de Empresas Públicas. La

suspensión de pagos referida se efectuará

hasta el monto de la glosa y servirá para

garantizar su pago y lo se cancelará por la

presentación del juicio de excepción a la

coactiva.

Segunda. - Sistema contable y de

administración de cuentas de recursos

financieros. - SÍ VIVIENDA-EP, sus

subsidiarias y filiales no están obligadas a

llevar su contabilidad "aplicando normas de

contabilidad gubernamental, tampoco están

obligadas a gestionar sus recursos

financieros a través de la Cuenta Única del

Tesoro Nacional ni a través del ESIGEF.

La contabilidad, que lleve SÍ VIVIENDA-EP

estará basada en los principios de

contabilidad de general aceptación y normas

internacionales de contabilidad, generando

toda la información financiera necesaria para

medir su gestión tanto administrativa y

financiera.

Tercera. - Conservación de archivos. -

Para la conservación de archivos SÍ

VIVIENDA-EP podrá usar el procedimiento

de grabación en

sistemas de microfilmación, magneto-

ópticos u ópticos con los

procedimientos propios que para el

efecto se establezca.

Los documentos grabados en sistema

de microfilmación, magneto-ópticos u

ópticos una vez que hayan quedado

correctamente grabados en los

diferentes medios y dependiendo de su

naturaleza, podrán ser incinerados o

destruidos, según sea el caso.

La copia auténtica de un documento

grabado en medios de microfilmación,

magneto-ópticos u ópticos tendrá el

mismo valor probatorio que el original.

Para la aplicación de lo establecido, se

requerirá la certificación sobre

autenticidad de una entidad acreditada

de conformidad con lo establecido en la

Ley de Comercio Electrónico, Firmas

Electrónicas y Mensajes de Datos.

Cuarta. - Software libre. - SÍ

VIVIENDA-EP, en función de sus

requerimientos y compatibilidades

tecnológicas, para aquellos aspectos

que no se relacionen con el núcleo o

giro de su negocio fomentará el

desarrollo y Uso de sistemas

informáticos basados en software no

propietario (software libre), y podrá

trabajar con software propietario

cuando los sistemas de software no

sean compatibles con los requeridos.

La decisión sobre estos aspectos le

corresponde al Gerente General.

Quinta.- En todo cuanto no se

encuentre contemplado en esta

Ordenanza se estará a lo dispuesto en

la Ley Orgánica de Empresas Públicas,

su reglamento, y demás resoluciones

que en el ámbito de sus competencias

expida el Directorio de la Empresa y su

Gerente General.

TÍTULO XII

DISPOSICIONES TRANSITORIAS

Pág. 40 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

PRIMERA. – El actual Directorio y Gerente

General de la Empresa Municipal de Vivienda

y Desarrollo Urbano “SI VIVIENDA-EP”,

continuará ejerciendo sus funciones hasta

que culminen sus períodos por el cual fueron

designados, con la finalidad que no se afecte

el normal desarrollo y funcionamiento de la

Empresa; quienes además deberán aprobar

los reglamentos pertinentes y adoptar las

medidas necesarias.

SEGUNDA.- El Gerente General de la

Empresa SI VIVIENDA-EP, dentro del plazo

de sesenta (60) días contados a partir de la

publicación de la presente ordenanza,

presentará al Directorio de la Empresa

Municipal de Vivienda y Desarrollo Urbano

“Si Vivienda-EP”, el Reglamento de

Funcionamiento del Directorio para su

correspondiente aprobación

DISPOSICIONES FINALES

Derogatoria. - Quedan derogadas las

siguientes ordenanzas:

Ordenanza de Creación de la Empresa

Municipal de Vivienda y Desarrollo Urbano

“SÍ VIVIENDA-EP” del Cantón Manta,

aprobada el 18 de diciembre de 2009 y

publicada en el Registro oficial No. E. E. 41,

de fecha 19 de mayo de 2010

Ordenanza Reformatoria a la Ordenanza de

Creación de la Empresa Municipal de

Vivienda y Desarrollo Urbano “SÍ VIVIENDA-

EP” del Cantón Manta, emitida el 05 de julio

del 2012, discutida y aprobada en las

sesiones celebradas el 29 de junio del 2012 y

05 de julio del 2012 y sancionada el 12 de

julio del 2012.

Derógase el Reglamento de Funciomamiento

del Directorio de la Empresa SI VIVIENDA-

EP.

Además de todas aquellas ordenanzas,

disposiciones, resoluciones o normas que

estén en contraposición con las establecidas

en la presente ordenanza, expedidas con

anterioridad.

Vigencia. - La presente ordenanza

entra en vigencia a partir de su sanción,

sin perjuicio de su publicación de

conformidad a lo previsto en el artículo

324 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización.

Dada y firmada en la Sala de Sesiones

del Gobierno Autónomo

Descentralizado Municipal del cantón

Manta, a los catorce días del mes de

noviembre del año dos mil diecinueve.

Dr. Raúl Alberto Castro Flores

ALCALDE DE MANTA (S)

 Ab. Dalton Alexi Pazmiño Castro
SECRETARIO GENERAL

CERTIFICO: Que LA ORDENANZA

SUSTITUTIVA A LA ORDENANZA DE

CREACIÓN DE LA EMPRESA

MUNICIPAL DE VIVIENDA Y

DESARROLLO URBANO "SÍ

VIVIENDA-EP"; fue discutida y

aprobada por el Concejo Municipal del

cantón Manta, en dos sesiones

ordinarias distintas celebradas los días:

veinticuatro de octubre y catorce de

noviembre del año dos mil diecinueve,

en primer y segundo debate

respectivamente.

 Manta, 21 de noviembre de 2019.

 Ab. Dalton Alexi Pazmiño Castro
 SECRETARIO MUNICIPAL

De conformidad con lo prescrito en los

artículos 322 y 324 del Código

Orgánico de Organización Territorial,

Autonomía y Descentralización,

SANCIONO la ORDENANZA

SUSTITUTIVA A LA ORDENANZA DE

CREACIÓN DE LA EMPRESA

MUNICIPAL DE VIVIENDA Y

DESARROLLO URBANO "SÍ

VIVIENDA-EP"; y, ORDENO su

PROMULGACIÓN a través de su

publicación de conformidad con la ley.

Pág. 41 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Manta, 21 de noviembre de 2019.

Dr. Raúl Alberto Castro Flores

ALCALDE DE MANTA (S)

Sancionó y ordenó la promulgación de la

ORDENANZA SUSTITUTIVA A LA

ORDENANZA DE CREACIÓN DE LA

EMPRESA MUNICIPAL DE VIVIENDA Y

DESARROLLO URBANO "SÍ VIVIENDA-

EP", conforme lo establecido en la Ley, el Dr.

Raúl Alberto Castro Flores, Alcalde de Manta

(s), en esta ciudad, a los veintiún días del mes

de noviembre del año dos mil diecinueve. LO

CERTIFICO.-

Manta, 21 de noviembre de 2019.

Ab. Dalton Alexi Pazmiño Castro
 SECRETARIO MUNICIPAL

ORDENANZA GADMC-MANTA No. 004
Gobierno Municipal 2019-2023

EL CONCEJO DEL GOBIERNO

AUTÓNOMO DESCENTRALIZADO

MUNICIPAL DEL CANTÓN MANTA

CONSIDERANDO

Que, la Constitución de la República del

Ecuador, en su artículo 83 (8) y (13)

determina que "Son deberes y

responsabilidades de las ecuatorianas y

los ecuatorianos, sin perjuicio de otros

previstos en la Constitución y la ley:

Administrar honradamente y con apego

irrestricto a la ley el patrimonio público,

[…]; y, conservar el patrimonio cultural y

natural del país, y cuidar y mantener los

bienes públicos.

Que, la norma constitucional citada

precedentemente, en su artículo 238

consagra que "Los gobiernos autónomos

descentralizados gozarán de autonomía

política, administrativa y financiera, […]";

y en el artículo 240, determina que "Los

gobiernos autónomos descentralizados

de las regiones, distritos metropolitanos,

provincias y cantones tendrán facultades

legislativas en el ámbito de sus

competencias y jurisdicciones

territoriales. [...]"; De igual forma, en su

artículo 264 inciso final, relativo a las

competencias exclusivas de los

gobiernos municipales, se estipula que

"En el ámbito de sus competencias y

territorio, y en uso de sus facultades,

expedirán ordenanzas cantonales".

Que, el artículo 54 de la Ley

Orgánica de la Contraloría General del

Estado, el cual determina que las

autoridades, dignatarios, funcionarios y

servidores que tengan a su cargo la

dirección de los estudios y procesos

previos a la celebración de los contratos

públicos, tales como de "comodato […],

serán responsables por su legal y

correcta celebración"; y, aquellos a

quienes correspondan las funciones de

supervisión, control, calificación o

dirección de la ejecución de los

contratos, serán responsables de tomar

todas las medidas necesarias para que

sean ejecutadas con estricto

cumplimiento de las estipulaciones

contractuales, los programas, costos y

plazos previstos; y, que la Contraloría

General del Estado establecerá las

responsabilidades a que hubiere lugar en

esta materia".

Que, el artículo 57 (a) y (t) del

Código Orgánico de Organización

Territorial, Autonomía y

Descentralización, COOTAD, faculta a

los Concejos Municipales “El ejercicio de

la facultad normativa en las materias de

competencia del gobierno autónomo

descentralizado municipal, mediante la

expedición de ordenanzas cantonales,

acuerdos y resoluciones”; y, “Conocer y

resolver los asuntos que le sean

sometidos a su conocimiento por parte

del alcalde o alcaldesa”;

Pág. 42 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Que, el Código Orgánico de Organización

Territorial, Autonomía y

Descentralización, respecto del

patrimonio de los gobiernos autónomos

descentralizados, en el inciso primero de

su artículo 414 prescribe: Patrimonio. -

Constituyen patrimonio de los gobiernos

autónomos descentralizados los bienes

muebles e inmuebles que se determinen

en la ley de creación. los que adquieran

en el futuro a cualquier título, las

herencias, legados y donaciones

realizadas a su favor, así como, los

recursos que provengan de los ingresos

propios y de las asignaciones del

presupuesto general del Estado. […]

Que, el Art. 441 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización indica: “Comodato. -

Para el comodato de bienes de los

gobiernos autónomos descentralizados

se observarán, en lo que fuere aplicable,

las reglas relativas al comodato

establecidas en el Libro IV del Código

Civil, con excepción de aquellas que

prevén indemnizaciones a favor del

comodatario por la mala condición o

calidad del bien prestado.”.

Que, el artículo 460 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, en su cuarto inciso

indica que “En los contratos de

comodato, el comodatario no podrá

emplear el bien sino en el uso convenido,

que no podrá ser otro que cumplir con

una función social y ambiental.

Concluido el comodato, el comodatario

tendrá la obligación de restituir el bien

entregado en comodato, en las mismas

condiciones en que lo recibió; sin

embargo, las mejoras introducidas en el

bien prestado y que no pudieren ser

separadas sin detrimento de éste,

quedarán en beneficio del comodante sin

que éste se encuentre obligado a

compensadas”.

Que, el artículo 2077 del Código

Civil define al comodato o préstamo de

uso, como “(…) un contrato en que una de

las partes entrega a la otra gratuitamente

una especie, mueble o raíz, para que haga

uso de ella, con cargo de restituir la misma

especie después de terminado el uso”;

estableciendo en su inciso final que este

se perfecciona con la tradición de la cosa.

Que, sobre el derecho de uso del

bien en comodato, el artículo 2079 del

Código Civil dispone que “El comodante

conserva sobre la cosa prestada todos los

derechos que antes tenía, pero no su

ejercicio, en cuanto fuere incompatible con

el uso concedido al comodatario.”

Que, por medio del Acuerdo

Ministerial 067-CG-2018 del 30 de

noviembre de 2018, se expide el

Reglamento General sustitutivo para la

Administración, Utilización, Manejo y

Control de los bienes e inventarios del

Sector Público, publicado en el Registro

Oficial Suplemento 388 de 14 de

diciembre de 2018, el cual regula la

administración, utilización, manejo y

control de los bienes e inventarios de

propiedad de las instituciones, entidades y

organismos del sector público y empresas

públicas, comprendidas en los artículos

225 y 315 de la Constitución de la

República del Ecuador. En el mismo, se

establece como disposición derogatoria:

Deróguense todas las normas de igual o

menor jerarquía que se opongan o no

guarden conformidad con las

disposiciones del presente Reglamento

General. Se derogan expresamente: -

Acuerdo 041-CG-2017 de 22 de diciembre

de 2017, publicado en el Primer Registro

Oficial Suplemento 150 de 29 de

diciembre de 2017, con el cual se expidió

el Reglamento General para la

Administración, Utilización, Manejo y

Control de los Bienes e Inventarios del

Sector Público. Artículo 2 del Acuerdo

012-CG-2018 de 06 de marzo de 2018,

publicado en el Segundo Registro Oficial

Pág. 43 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Suplemento 215 de 05 de abril de 2018,

con el cual se expidió la reforma al

Reglamento General para la

Administración, Utilización, Manejo y

Control de los Bienes e Inventarios del

Sector Público;

Que, el Reglamento General ibídem,

determina: Art. 4.- Reglamentación

interna.- Corresponderá a las entidades

y organismos comprendidos en el

artículo 1 del presente Reglamento,

implementar su propia normativa para la

recepción, registro, identificación,

almacenamiento, distribución, custodia,

uso, control, egreso o baja de los bienes

del Estado, sin contravenir las

disposiciones de este instrumento.

Que, el inciso segundo del artículo 14 del

Reglamento General sustitutivo para la

Administración, Utilización, Manejo y

Control de los bienes e inventarios del

Sector Público, determina que el

guardalmacén, o quien haga sus veces,

sin perjuicio de los registros propios de

contabilidad, deberá contar con

información histórica sobre los bienes,

manteniendo actualizados los reportes

individuales de éstos de acuerdo a las

disposiciones emitidas por el ente rector

de las finanzas públicas, cuando aplique;

además, será su obligación formular y

mantener actualizada una hoja de vida

útil de cada bien o tipo de bien,

dependiendo de su naturaleza, con sus

respectivas características como; marca,

modelo, serie, color, material, dimensión,

valor de compra, en la cual constará un

historial con sus respectivos

movimientos y novedades.

Que, con sustento en el TITULO VIII -

DISPOSICIONES COMUNES Y

ESPECIALES DE LOS GOBIERNOS

AUTONOMOS DESCENTRALIZADOS,

Capítulo VIII - Régimen Patrimonial -

Sección Primera - Patrimonio; Sección

Segunda - Bienes de los Gobiernos

Autónomos Descentralizados; y, Sección

Tercera - Cuidado e Inventario de los

Bienes del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, se expidió la

Ordenanza GADMC-MANTA No. 060

sancionada el 2 de mayo de 2019,

mediante la cual se regula la entrega de

comodatos sobre bienes muebles e

inmuebles municipales del cantón Manta.

Que, es imprescindible que el Concejo

Municipal del Gobierno Autónomo

Descentralizado Municipal del cantón

Manta, de manera progresiva, aplique y

actualice sus actos normativos a efecto de

que guarden concordancia con el

ordenamiento jurídico vigente;

En uso de las competencias y atribuciones

conferidas en el inciso final del artículo 264

de la Constitución de la República del

Ecuador; y, del artículo 7 y 57 (a) y (t) del

Código Orgánico de Organización

Territorial, Autonomía y Descentralización,

el Concejo Municipal del cantón Manta,

EXPIDE:

ORDENANZA SUSTITUTIVA A LA

ORDENANZA QUE REGULA LA

ENTREGA DE COMODATOS SOBRE

BIENES MUEBLES E INMUEBLES

MUNICIPALES DEL CANTÓN MANTA

Artículo 1.- Objeto y ámbito de aplicación.

- La presente ordenanza tiene como objeto

normar el procedimiento para otorgar en

comodato los bienes muebles e inmuebles

pertenecientes al GADMC-Manta; así

como regular y controlar, su utilización y

adecuado uso en donde estos se

encuentran.

Artículo 2.- Bienes sujetos a ordenanza.

- Podrán entregarse en comodato, los

bienes municipales que estén

legalmente constituidos, exceptuando

los provenientes de porcentajes de

cesión que hayan sido destinados para

áreas verdes y recreacionales, ni

aquellos que se hayan destinado para el

Pág. 44 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

equipamiento de servicios sociales y

servicios públicos.

Artículo 3.- Comodatarios. - Podrán ser

comodatarios de los bienes muebles e

inmuebles municipales, los que a

continuación se detallan:

a) Las personas jurídicas del sector público.
b) Las personas jurídicas del sector privado

legalmente constituidas, que por
delegación realizada de acuerdo con la
ley, presten servicios públicos y se
favorezca el interés social.

c) Las personas jurídicas del sector privado,
legalmente constituidas, que tengan como
objetivo principal dentro de sus estatutos
el servicio social y/o ambiental u obras de
beneficencia sin fines de lucro.

Artículo 4.- Plazo. - El contrato de comodato,

de acuerdo a esta Ordenanza, tendrá un

plazo máximo de 25 (veinte y cinco) años;

con excepción de los otorgados a las

personas jurídicas del literal a) del artículo 3

de la presente Ordenanza, en donde, a

consideración de la autoridad que otorga

dicho contrato, puede extenderse por 10

(diez) años más.

Si se ha cumplido con el fin para el cual fue

entregado, este contrato puede ser renovado

a solicitud del comodatario quien tendrá un

plazo de treinta (30) días antes de que

fenezca el contrato de comodato para

legalizar su petición a la Municipalidad, la

cual deberá ser analizada por parte de

Dirección de Gestión Financiera,

Coordinación de Planificación para el

Desarrollo, Dirección de Gestión de Riesgos

y Dirección de Avalúos, Catastros y Permisos

Municipales o quienes hicieran sus veces, y

la Procuraduría Síndica.

El plazo para la construcción o

equipamiento del inmueble entregado en

comodato, así como para el

cumplimiento del fin para el cual fue

entregado, será de tres (3) años

contados a partir de la suscripción de la

escritura de comodato, el cual podrá

prorrogarse por dos (2) años por fuerza

mayor o caso fortuito, caso contrario

debe revertirse a favor del GADMC-

Manta, para lo cual solo bastará cursar

comunicación escrita al comodatario por

parte de la máxima autoridad

administrativa del GADMC-Manta,

haciéndole conocer el incumplimiento al

objeto del contrato. El comodatario,

previo a la construcción de cualquier

edificación deberá realizar los trámites

necesarios en la Municipalidad.

El comodatario tendrá la obligación de

restituir el bien entregado en comodato,

en las mismas condiciones en que lo

recibió incluidas las inversiones que se

han ejecutado dentro del mismo en

infraestructura tanto en obras civiles

como viales, tanto en elementos fijos o

no, como acabados que estos posean;

los mismos que quedarán en beneficio

del comodante sin que este se encuentre

obligado a indemnizarlas o

compensarlas.

El comodatario no puede emplear la cosa

sino en el uso convenido y está obligado

al cuidado, respondiendo hasta por la

culpa levísima. Es, por tanto,

responsable de todo deterioro que no

provenga de la naturaleza o del uso

legítimo, sin embargo previa resolución

favorable del Concejo Municipal y con la

aceptación del comodatario podrá

autorizar el uso del bien para otros fines,

siempre y cuando sea para la prestación

de un servicio público y se favorezca el

interés social.

El comodante podrá exigir la restitución

del bien aún antes del tiempo estipulado,

en tres casos: 1. Si muere el

comodatario, a menos que la cosa haya

sido prestada para un servicio particular

que no pueda diferirse o suspenderse; 2.

Si sobreviene al comodante una

necesidad imprevista y urgente de la

cosa; y, 3. Si ha terminado o no tiene

Pág. 45 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

lugar el servicio para el cual se ha

prestado la cosa.

Artículo 5.- Administrador del contrato de

Comodato.- Cada contrato de comodato,

tendrá un Administrador, designado por la

máxima Autoridad del GADMC-Manta, y será

el responsable, de que se cumpla todo lo

estipulado en la presente ordenanza, así

como de notificar al comodatario el

fenecimiento del plazo del comodato.

El Administrador del contrato de comodato

realizará un acta entrega recepción de los

bienes con el estado en el cual los entrega y

los recibe; y, en el caso de alguna desmejora

en la recepción del mismo, solicitará la

aplicación del seguro correspondiente, o la

valoración de la desmejora por medio de un

peritaje público o privado para proceder a

cobrar al comodatario los valores a ser

cubiertos, incluso mediante vía coactiva.

El Administrador del contrato, emitirá un

informe anual sobre el contrato de comodato,

recomendando a la máxima autoridad, la

continuidad o no del Comodato, tomando en

consideración el cumplimiento de la presente

Ordenanza.

En caso de incumplimiento, el Administrador

del contrato solicitará a la Autoridad que

otorgó el contrato de comodato, según los

montos autorizados en el artículo 6 de la

presente Ordenanza, que declare como

terminado el comodato y que se revierta el

bien a favor del GADMC- Manta, conforme

los incisos cuarto y quinto del artículo 4 de la

presente ordenanza.

En caso de terminación del comodato por

cualquier de sus causas, si el comodatario se

niega a devolver dicho bien, el Administrador

solicitará se inicien las acciones legales

pertinentes para el respectivo desalojo.

Si por cualquier motivo, se ausente

definitivamente el Administrador del contrato,

del GADMC-Manta, deberá notificar de dicha

situación a la máxima autoridad para que

proceda a nombrar el nuevo Administrador.

El Administrador deberá cumplir además

todas las demás funciones que sean

estipuladas dentro de los respectivos

contratos de comodatos.

Artículo 6.- Montos autorizados.- El

Ejecutivo del GADMC-Manta, podrá

suscribir directamente los contratos de

comodatos, en el caso de bienes

inmuebles, aquellos que tengan un

avalúo de USD. 400.000 (cuatros cientos

mil dólares); y, en el caso de bienes

muebles, aquellos que tengan un avalúo

de $50.000 (cincuenta mil dólares); sin

discriminación del tiempo de uso

mediante convenio.

CAPÍTULO II

REQUISITOS Y PROCEDIMIENTOS

PARA LA LEGALIZACIÓN DE

COMODATOS

Artículo 7.- Requisitos para solicitar

un comodato.- Para solicitar la entrega

en comodato de un bien municipal, se

deberá ingresar lo siguiente:

a) Solicitud dirigida al Ejecutivo del

GADMC-Manta, indicando en forma

clara y precisa el bien municipal sujeto a

comodato, así como el objetivo del

mismo.

b) Documentación relacionada con la

personería jurídica de la entidad u

organismo, sus estatutos y los

nombramientos de los representantes

legales.

c) Proyecto a realizar cuyo objeto no

podrá ser otro que cumplir con una

función social y ambiental, el cual deberá

contener como mínimo:

1. La indicación de las obras a realizar o
ejecutar para la realización de los
fines propuestos, con cronograma de
ejecución.

2. El presupuesto que va ser destinado
al proyecto.

Pág. 46 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

3. La indicación de los beneficios para la
ciudad que derivarán de la utilización
de este bien para dichos fines.

4. Una carta compromiso de que las
instalaciones existentes o a
implementarse no serán utilizadas
con fines de lucro, proselitismo
político, ni actividades religiosas y no
podrán ser arrendadas o alquiladas.

5. Una carta compromiso de que
cubrirán todos los servicios básicos,
mantenimientos, tasas,
contribuciones, mejoras, seguro
contra todo riesgo, entre otros, del
bien entregado en comodato, a partir
de la fecha de suscripción del
contrato.

En el caso de personas jurídicas del sector

público, establecidas en el literal a) del

artículo 3 de la presente Ordenanza, el

proyecto a ser presentado en el GADMC-

Manta, se lo reemplazará con la presentación

del ante proyecto; sin embargo, en el plazo

de un año a partir de la firma del comodato,

el comodatario deberá presentar los

proyectos definitivos, los mismos que no

serán en calidad ni en cantidad inferiores a

los presentados en el anteproyecto, con

excepción del presupuesto, que dependerá

de las partidas presupuestarias

correspondientes. Será de responsabilidad

del Administrador del Contrato, contar con los

informes técnicos respectivos para el control

de lo indicado en el presente artículo.

Artículo 8.- Procedimiento

administrativo para la legalización del

comodato.- Una vez ingresada la

solicitud con todos los requisitos, la

Dirección de Gestión Financiera,

Coordinación de Planificación para el

Desarrollo, Dirección de Gestión de

Riesgos y Dirección de Avalúos,

Catastros y Permisos Municipales ,

realizarán los informes correspondientes

sobre el uso del bien, indicando si el

proyecto se encuentra alineado a los

objetivos estratégicos institucionales; el

estado de situación del bien inmueble,

categoría, medidas y linderos, así como,

si el mismo no se encuentra opuesto a la

planificación de ordenamiento territorial;

y, si el bien inmueble donde se va a

ejecutar el proyecto no se encuentra en

zona de riesgo. Con dichos informes

aprobados, la Procuraduría Síndica

analizará la procedencia legal y

reglamentaria correspondiente, y de

corresponder elaborará el contrato para

la firma del Ejecutivo, en el caso de que

los montos se encuentren dentro del

límite autorizado en el artículo 6 de la

presente ordenanza. En caso de que el

monto exceda al artículo enunciado, la

Procuraduría Síndica elabora el informe

jurídico correspondiente, para la

autorización del Concejo Cantonal del

GADMC- Manta.

CAPÍTULO III

LEGALIZACIÓN DEL COMODATO

Artículo 9.- Elaboración y celebración

del contrato de comodato.- La

responsable de la elaboración de la

minuta y del contrato de comodato es la

Procuraduría Síndica. Una vez que la

escritura esté legalmente celebrada e

inscrita en el Registrado de la Propiedad,

el comodatario procederá en un plazo de

treinta (30) días a entregar la póliza de

seguro contra todo riesgo al

Administrador del Contrato. A partir del

plazo enunciado, dicho comodatario se

hace responsable de los gastos

indicados en el numeral 5) del literal c)

del artículo 7 de la presente Ordenanza;

así como a los otros dispuestos en el

contrato de comodato.

Los gastos notariales del presente

trámite y su posterior inscripción serán

cubiertos por el comodatario.

Artículo 10.- Registro. - Corresponde a

la Unidad de activos fijos, o quien hiciere

sus veces, el registro de todos los

contratos de comodatos, y el archivo del

informe anual de cada administrador de

Pág. 47 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

los contratos, así como todos los

documentos habilitantes por cada

informe. Si por cualquier motivo, se

ausente el Administrador de un contrato,

el responsable de la Unidad de activos

fijos, cumplirá las funciones de

Administrador, hasta que la máxima

autoridad nombre a un nuevo

Administrador.

DISPOSICIONES TRANSITORIAS

PRIMERA. - Encárguese a la Dirección de

Gestión Administrativa del GADMC- Manta, o

quien hiciere sus veces, en un plazo de

sesenta (60) días, realizar el levantamiento

de todos los contratos de comodato

existentes a la fecha de emisión de la

presente Ordenanza, y recomendar por esta

única vez, a la máxima Autoridad del

GADMC-Manta, los Administradores de

dichos contratos.

SEGUNDA. - El Administrador asignado de

cada contrato de comodato existente,

notificará al comodatario de su designación y

deberá revisar el cumplimiento de los

términos en el cual fueron firmados dichos

contratos; y, en caso de haber

incumplimiento, procederá a estipular un

plazo de cumplimiento de treinta (30) días al

comodatario, vencido dicho plazo actuará de

acuerdo a lo indicado en el artículo 5 de la

presente Ordenanza, caso contrario,

procederá a emitir su informe inicial y anual.

En el caso de que existan comodatos

firmados en contra de lo estipulado a la ley

vigente a la firma de los mismos, se

recomendará a la máxima autoridad la firma

de un nuevo contrato de comodato, con los

requisitos actuales.

Todos los comodatos que hayan sido

otorgados mediante resolución de Concejo

Municipal, que no se hubiesen celebrado

mediante escritura pública, se les otorgará el

plazo de hasta noventa (90) días regulados

por el Administrador del Contrato, a partir de

la emisión de la presente Ordenanza.

En caso de cualquier incumplimiento, el

Administrador procederá conforme

indica el artículo 5 de la presente

Ordenanza.

En todos los casos, los Administradores

de los contratos de comodatos, tienen el

plazo máximo de ciento cincuenta (150)

días, a partir de la emisión de la presente

Ordenanza, para el cumplimiento de las

acciones estipuladas en la misma.

DISPOSICIONES FINALES

PRIMERA. - La presente Ordenanza

Sustitutiva a la Ordenanza que regula la

entrega de comodatos sobre bienes

muebles e inmuebles municipales del

cantón Manta, entrará en vigencia a

partir de la fecha de su promulgación y

publicación en el Registro Oficial, y

además se publicará en la Gaceta Oficial

y en el dominio web del Gobierno

Municipal de Manta, de conformidad al

artículo 324 del Código Orgánico de

Organización Territorial, Autonomía y

Descentralización.

SEGUNDA. - La presente Ordenanza

deroga toda normativa que se le oponga

a esta.

Dada y firmada en la Sala de Sesiones
del Gobierno Autónomo Descentralizado
Municipal del cantón Manta, a los catorce
días del mes de noviembre del año dos
mil diecinueve.

Dr. Raúl Alberto Castro Flores
 ALCALDE DE MANTA (S)

Ab. Dalton Alexi Pazmiño Castro

SECRETARIO GENERAL

CERTIFICO: Que la ORDENANZA

SUSTITUTIVA A LA ORDENANZA QUE

REGULA LA ENTREGA DE

COMODATOS SOBRE BIENES

MUEBLES E INMUEBLES

MUNICIPALES DEL CANTÓN MANTA;

fue discutida y aprobada por el Concejo

Municipal del cantón Manta, en dos

Pág. 48 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

sesiones ordinarias distintas celebradas

los días: treinta y uno de octubre y

catorce de noviembre del año dos mil

diecinueve, en primer y segundo debate

respectivamente.

Manta, 21 de noviembre de 2019.

Ab. Dalton Alexi Pazmiño Castro
SECRETARIO MUNICIPAL

De conformidad con lo prescrito en los
artículos 322 y 324 del Código Orgánico de
Organización Territorial, Autonomía y
Descentralización, SANCIONO la
ORDENANZA SUSTITUTIVA A LA
ORDENANZA QUE REGULA LA ENTREGA
DE COMODATOS SOBRE BIENES
MUEBLES E INMUEBLES MUNICIPALES
DEL CANTÓN MANTA; y, ORDENO su
PROMULGACIÓN a través de su publicación
de conformidad con la ley.

Manta, 21 de noviembre de 2019.

Dr. Raúl Alberto Castro Flores
ALCALDE DE MANTA (S)

Sancionó y ordenó la promulgación de la
ORDENANZA SUSTITUTIVA A LA
ORDENANZA QUE REGULA LA ENTREGA
DE COMODATOS SOBRE BIENES
MUEBLES E INMUEBLES MUNICIPALES
DEL CANTÓN MANTA, conforme lo
establecido en la Ley, el Dr. Raúl Alberto
Castro Flores, Alcalde de Manta (s), en esta
ciudad, a los veintiún días del mes de
noviembre del año dos mil diecinueve. LO
CERTIFICO.-

Manta, 21 de noviembre de 2019.

Ab. Dalton Alexi Pazmiño Castro
SECRETARIO MUNICIPAL

FE DE ERRATAS:

Rectificamos el error deslizado en la

publicación de la página 6 de la

Ordenanza Municipal No. 004 en la parte

última de las certificaciones de ley,

donde se hizo constar lo siguiente: “…

aquellos que tengan un avalúo de USD.

400.000 (cuatros cientos mil dólares); y,

en el caso de bienes muebles, aquellos

que tengan un avalúo de $50.000

(cincuenta mil dólares); sin

discriminación del tiempo de uso

mediante convenio”.

Cuando lo correcto es: “… aquellos que

tengan un avalúo de hasta USD.

400.000 (cuatros cientos mil dólares);

y, en el caso de bienes muebles,

aquellos que tengan un avalúo de

hasta $50.000 (cincuenta mil dólares);

sin discriminación del tiempo de uso

mediante convenio”.

Manta, 22 de noviembre de 2019

Ab. Dalton Alexi Pazmiño Castro
SECRETARIO MUNICIPAL

ORDENANZA GADMC-MANTA-No. 005
Ab. Agustín Aníbal Intriago Quijano

Gobierno Municipal 2019-2023

EL CONCEJO MUNICIPAL DEL
CANTÓN MANTA

CONSIDERANDO:

Que, el Art. 226 de la Constitución de la

República, determina: “Las instituciones

del Estado, sus organismos,

dependencias, las servidoras o servidores

públicos y las personas que actúen en

virtud de una potestad estatal ejercerán

solamente las competencias y facultades

que les sean atribuidas en la Constitución

y la ley. Tendrán el deber de coordinar

acciones para el cumplimiento de sus fines

y hacer efectivo el goce y ejercicio de los

derechos reconocidos en la Constitución”.

Que, el Art. 227 de la Constitución de la

República, señala: “La administración

pública constituye un servicio a la

colectividad que se rige por los principios

de eficacia, eficiencia, calidad, jerarquía,

Pág. 49 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

desconcentración, descentralización,

coordinación, participación, planificación,

transparencia y evaluación.

Que, el Art. 238, de la Constitución de la

República, establece: “Los gobiernos

autónomos descentralizados gozarán de

autonomía política, administrativa y

financiera, y se regirán por los principios de

solidaridad, subsidiariedad, equidad

interterritorial, integración y participación

ciudadana. En ningún caso el ejercicio de la

autonomía permitirá la secesión del territorio

nacional. Constituyen gobiernos autónomos

descentralizados las juntas parroquiales

rurales, los concejos municipales, los

concejos metropolitanos, los consejos

provinciales y los consejos regionales”.

Que, el Art. 240 de la Constitución de la

República, determina: “Los gobiernos

autónomos descentralizados de las regiones,

distritos metropolitanos, provincias y

cantones tendrán facultades legislativas en el

ámbito de sus competencias y jurisdicciones

territoriales. Las juntas parroquiales rurales

tendrán facultades reglamentarias. Todos los

gobiernos autónomos descentralizados

ejercerán facultades ejecutivas en el ámbito

de sus competencias y jurisdicciones

territoriales”.

Que, el Art. 264 numeral 9 de la Constitución

de la República, indica: “Los gobiernos

municipales tendrán las siguientes

competencias exclusivas sin perjuicio de

otras que determine la ley: 9. Formar y

administrar los catastros inmobiliarios

urbanos y rurales.”

Que, el Art. 300 de la Constitución de la

República, señala: “El régimen tributario

se regirá por los principios de generalidad,

progresividad, eficiencia, simplicidad

administrativa, irretroactividad, equidad,

transparencia y suficiencia recaudatoria.

Se priorizarán los impuestos directos y

progresivos. La política tributaria

promoverá la redistribución y estimulará el

empleo, la producción de bienes y

servicios, y conductas ecológicas, sociales

y económicas responsables”.

Que, el COOTAD, en su Art. 55, literal i),
determina que es competencia exclusiva
del Gobierno Autónomo Descentralizado
Municipal: “Elaborar y administrar los
catastros inmobiliarios urbanos y rurales”;

Que, el COOTAD en su artículo 139
establece: “…La formación y
administración de los catastros
inmobiliarios urbanos y rurales
corresponde a los gobiernos autónomos
descentralizados municipales…”

Que, el Artículo 496 del COOTAD,
determina que las municipalidades y
distritos metropolitanos realizarán, en
forma obligatoria, actualizaciones
generales de catastros y de la valoración
de la propiedad urbana cada bienio;

Que, el Artículo 497 del Código Orgánico
de Organización Territorial, Autonomía y
Descentralización, determina:
Actualización de los impuestos. - Una vez
realizada la actualización de los avalúos,
será revisado el monto de los impuestos
prediales urbano y rural que regirán para
el bienio; l a revisión la hará el Concejo,
observando los principios básicos de
igualdad, proporcionalidad, progresividad
y generalidad;

Que, el Código Orgánico de Organización
Territorial, Autonomía y Descentralización
establece en el artículo 186 la facultad
tributaria de los Gobiernos Autónomos
Descentralizados señalando que “Los
gobiernos municipales y distritos
metropolitanos autónomos podrán crear,
modificar, exonerar o suprimir mediante
ordenanzas, tasas, tarifas y contribuciones
especiales de mejoras generales o
específicas, por el establecimiento o
ampliación de servicios públicos que son
de su responsabilidad, el uso de bienes o
espacios públicos, y en razón de las obras
que ejecuten dentro del ámbito de sus
competencias y circunscripción, así como
la regulación para la captación de las
plusvalías.”

Que, el Código Orgánico de Organización
Territorial, Autonomía y Descentralización

Pág. 50 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

en su artículo 492 dispone que las
municipalidades reglamentarán mediante
ordenanza el cobro de sus tributos, para
cuya finalidad se deben mantener
actualizados los catastros,
estableciéndose el valor de la propiedad,
conforme lo previsto en el artículo 495 del
COOTAD, considerando las
particularidades de cada localidad;

Que, de conformidad con las disposiciones
del artículo 511 del Código Orgánico de
Organización Territorial, Autonomía y
Descentralización, COOTAD, con base a
todas las modificaciones efectuadas hasta el
31 de diciembre de cada año, se determinará
el impuesto para su cobro a partir del 1 de
enero del año siguiente;

Que, el artículo 512 del Código Orgánico de
Organización Territorial, Autonomía y
Descentralización, COOTAD, establece que
los pagos del impuesto predial urbano que se
hagan en la primera quincena de los meses
de enero a junio, inclusive, tendrán los
siguientes descuentos: diez, ocho, seis,
cuatro, tres y dos por ciento,
respectivamente. Si el pago se efectúa en la
segunda quincena de esos mismos meses, el
descuento será de: nueve, siete, cinco, tres,
dos y uno por ciento, respectivamente;

Que, el artículo 504 del Código Orgánico de
Organización Territorial, Autonomía y
Descentralización, COOTAD, establece que
al valor de la propiedad urbana se aplicará un
porcentaje que no será inferior a cero punto
veinticinco por mil (0,25 x 1000) ni superior al
cinco por mil (5 x1000) que será fijado
mediante ordenanza por cada concejo
municipal.

Que, el artículo 505 y 518 del COOTAD
disponen que el valor de la propiedad para el
cálculo del impuesto predial, se determinara
considerando la suma de los valores
imponibles de los distintos predios que posee
un mismo propietario;

Que, los citados artículos facultan a los
Gobiernos Autónomos Descentralizados
Municipales aprobar mediante ordenanza,
los criterios y parámetros para establecer el
avalúo real de los predios urbanos y rurales,
así como los correspondientes planos de
valor del suelo;

Que, es indispensable establecer el plano
del valor del suelo urbano, los factores de
corrección para definir el aumento o
disminución del valor de la tierra y
edificaciones en general, los parámetros
para valorar las diversas tipologías de
edificaciones y demás construcciones y
las tarifas, que regirán en el cantón
Manta con los que se efectuarán el
avalúo real de los predios urbanos y
rurales que regirá para el bienio 2020 –
2021; y,

Que, el Acuerdo Ministerial No. 0029-16
Normas Técnicas Nacionales para el
Catastro de Bienes Inmuebles Urbanos
Rurales y Avalúos de Bienes Operación y
Cálculo de Tarifas de la DINAC, establece
la obligatoriedad de mantener actualizada
la información de cada uno de los predios
es sus aspectos económicos, físicos y
jurídicos

Que, con fecha 26 de Diciembre de 2017
se sancionó la Ordenanza No. 045 que
aprobó el plano del valor del suelo urbano
en el Cantón Manta.

Que, en uso de las facultades
Constitucionales y lo establecido en el
Artículo 57 y 185 literales a) y b) del
COOTAD, el Concejo Municipal de Manta,

 EXPIDE:

LA ORDENANZA DE APROBACIÓN
DEL PLANO DEL VALOR DEL SUELO
URBANO, LOS FACTORES DE AJUSTE
PARA EL VALOR INDIVIDUAL DEL
PREDIO Y EDIFICACIONES EN
GENERAL, LOS PARÁMETROS PARA
VALORAR LAS DIVERSAS
TIPOLOGÍAS DE EDIFICACIONES Y
DEMÁS CONSTRUCCIONES; ASÍ
COMO LA APROBACIÓN DE LA
TARIFA IMPOSITIVA PARA EL
CÁLCULO DEL IMPUESTO A LA
PROPIEDAD URBANA, QUE REGIRÁN
EN EL CANTÓN MANTA PARA EL
BIENIO 2020 – 2021

Artículo 1.- OBJETO. - Constituye objeto
de esta ordenanza la actualización del
valor del suelo y de edificaciones; también
los parámetros para valorar las diversas
tipologías de edificaciones y demás

Pág. 51 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

construcciones en todos los inmuebles
ubicados en la zona urbana del cantón
Manta; y la aprobación de la tarifa
impositiva para el cálculo del impuesto a la
propiedad urbana, en concordancia de la
normativa vigente; de conformidad a la
delimitación hecha por el Gobierno
Autónomo Descentralizado Municipal de
Manta.

Artículo 2.- DEFINICIONES. - A efectos de
una mejor aplicación de esta ordenanza, se
establecen las siguientes definiciones:

Avalúo Catastral. - Valor determinado de un
bien inmueble registrado en el catastro
municipal, en el que se incluye el lote y sus
mejoras (construcciones y otros elementos
valorizables, en función de las
especificaciones técnicas de un inmueble
determinado y los valores aprobados,
establecidos para fines impositivos por la
Dirección correspondiente.

Avalúo referido al mercado inmobiliario. - Es
el valor de un bien inmueble establecido
técnicamente a partir de sus características
físicas, económicas y jurídicas, en base a
metodologías establecidas, así como a una
investigación y análisis del mercado
inmobiliario.

Avalúo del Lote. - Es el resultante de
multiplicar el área del lote por el valor del
metro cuadrado del suelo.

Avalúo de la Edificación. - Se lo determinará
multiplicando el área de construcción por el
valor del metro cuadrado de la categoría y
tipo de edificación.

Código Catastral. - Identificación
alfanumérica única y no repetible que se
asigna a cada inmueble o a cada unidad en
Régimen de Propiedad Horizontal, que se
origina en el proceso de catastro.

Factores de Corrección. - Coeficientes
mediante los cuales se corrigen el valor o
precio base por metro cuadrado o hectárea
del suelo, en atención a su uso, ubicación,
topografía, dotación de servicios o
afectaciones.

Inmueble Urbano. – es la una unidad de
tierra, delimitada por una línea poligonal,
con o sin construcciones o edificaciones,

ubicada dentro de la zona delimitada como
urbana, la misma que es establecida por
los Gobiernos Autónomos
Descentralizados, atribuida a un
propietario o varios proindiviso.

Catastro territorial. - Es el inventario
público, debidamente ordenado,
actualizado y clasificado de los inmuebles
pertenecientes al Estado y a las personas
naturales y jurídicas con el propósito de
lograr su correcta identificación física,
jurídica, tributaria y económica; y
regular la formación, organización,
funcionamiento, desarrollo y conservación
del catastro inmobiliario en el territorio del
cantón.

Zona valorativa: Es el espacio geográfico
delimitado que tiene características físicas
homogéneas o similares, que permite
diferenciarlo de los adyacentes.

CAPÍTULO I

DE LA ADMINISTRACIÓN CATASTRAL

Artículo 3.- DEL REGISTRO

CATASTRAL. - Todos los bienes

inmuebles registrados en el catastro

municipal de la circunscripción territorial

del cantón Manta deberán ser valuados.

El avalúo actualizado de los mismos se

utilizará de manera multifinalitaria en

aplicaciones de planeación,

programación, estadísticas fiscales o de

otro tipo.

La localización, mensura y
descripción de atributos de los
bienes inmuebles, se llevarán
a efecto por los métodos más modernos
de información geográfica y
por verificación directa en campo,
con objeto de generar la cartografía
catastral.

Artículo 4.- INTEGRACIÓN DE LOS

REGISTROS CATASTRALES. - Los

registros catastrales estarán integrados de

tal manera que permitan su

aprovechamiento multifinalitario y se

puedan generar agrupamientos, los que

se clasificarán en:

Pág. 52 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

• Numéricos, en función de la clave
 catastral de cada predio.

• Alfabéticos, en función del nombre del
propietario o del poseedor, constituido
éste por apellidos paterno y materno
y nombre(s).

• De ubicación, por la localización del
predio, de acuerdo a los números o
nombres de calles y número oficial.

• Estadístico, en función del uso o
destino del predio que establezca el
Plan de Desarrollo Urbano, del centro
de población y en las normas, criterios
y zonificación.

• Geográficos, en función de la
singularización mediante
coordenadas georreferenciadas del
predio.

Artículo 5.- DEPENDENCIAS

MUNICIPALES RESPONSABLES.

- Corresponde a la Dirección de Avalúos,

Catastros y Permisos Municipales,

administrar, mantener y actualizar el registro

catastral, establecer el avalúo actualizado de

las edificaciones, de los terrenos, adicionales

constructivos, y en general de la propiedad

inmueble, de conformidad con los principios

técnicos que rigen la materia, las normas de

avalúo para las edificaciones y solares, y el

plano del valor base de la tierra, que permitan

establecer la base imponible del impuesto a

los predios.

Es responsabilidad del/la Director/a el

establecimiento de las políticas y

procedimientos para mantener actualizados,

en forma permanente, los catastros de

predios del cantón. En esos catastros los

bienes inmuebles contarán con la

información de la propiedad debidamente

actualizada.

 A la Dirección Financiera, le corresponde el

cobro del impuesto sobre la propiedad

urbana a través de la base imponible

establecida; además las bajas de títulos de

crédito cuando se requiera y las deducciones,

rebajas y exoneraciones, en base a lo

determinado en la respectiva normativa

vigente.

Artículo 6.- DE LAS

ACTUALIZACIONES Y

MANTENIMIENTO CATASTRAL. - Se

refieren a las modificaciones

que se aplican a los predios registrados en

el sistema catastral.

Cuando se requiera actualizar el plano de

valores del suelo, en los casos que afecten

el avalúo de un predio, el(la) Director(a)

podrá de manera justificada autorizar su

actualización. Cualquier cambio de avalúo

en la propiedad, implicará una

reliquidación en el valor a pagar por

concepto de los impuestos prediales en el

bienio vigente.

CAPÍTULO II

DE LA VALORACIÓN Y
METODOLOGÍA

Artículo 7.- AVALÚO TOTAL DEL
PREDIO URBANO. – El avalúo total del
predio está constituido por la suma del
valor del suelo calculado en función de lo
establecido en esta Ordenanza y el valor
de las construcciones existentes,
edificados sobre el mismo; el avalúo
determina la base imponible sobre la cual
el contribuyente pagará los tributos
correspondientes.

Artículo 8.- PLANO DEL VALOR DEL
SUELO. - El valor del suelo se actualiza
mediante el plano de valores de la ciudad,
el cual es referido al mercado inmobiliario.

El plano se elabora a partir de diversas
muestras de valores referenciales
obtenidas de las diferentes fuentes de
información, entre la cuales se destacan:

a. Informantes calificados.
b. Corredores y promotores

inmobiliarios
c. Avisos clasificados
d. Base de datos de la Dirección de

Catastros.
Para el levantamiento de los datos se
estructuró un observatorio del mercado
inmobiliario en cumplimiento a lo
establecido en la norma técnica para el
catastro de bienes inmuebles urbanos.

Pág. 53 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Artículo. 9.- VALORACIÓN INDIVIDUAL
DEL LOTE EN EL AREA URBANA. - Para
la valoración individual de los predios
urbanos (vi) dentro de cada área de
intervención valorativa, se tomará en cuenta
el valor asignado a la manzana, al cual se
aplicarán los siguientes factores de ajuste, en
relación con las características del lote.

Vi= S*Vm*Fm, donde

Vi= S*Vm*(Ff*Fr*Fu*Ft*Fs)

Vi: Valor individual
S: Superficie o área
Vm: Valor de la manzana
Fm: Factores multiplicadores
Si excepcionalmente, un lote estuviere en
dos o más áreas de intervención valorativa,
para efectos del avalúo se considerará en el
sector donde quedará más de la mitad del
valor de la propiedad.

Son factores multiplicadores los siguientes:

1. Factor Geométrico o de forma (Ff)

2.- Factor de regularidad (Fr)

3.- Factor de ubicación en la manzana (Fu)

4.- Factor por topografía (Ft)

5.- Factor de servicios (Fs)

Factor Geométrico o de forma (Ff)

Los factores de forma se establecen en base
al lote tipo definido como tal; el valor unitario
disminuye a medida que su profundidad es
mayor que su frente útil; para lo cual se
establece la siguiente relación:

FACTOR DE FORMA

FRENTE : FONDO FACTOR

1 : 1 1

2 : 1 1

1 : 2 1

3 : 1 0.95

1 : 3 0.95

1 : 4 0,9

1 : 5 0,8

Si el frente es igual al fondo, el factor
multiplicador es uno,

Si el frente es hasta el doble del fondo o
el fondo es hasta dos veces la medida
del frente, el factor multiplicador es uno,

Si el frente es hasta tres veces el fondo
o el fondo es hasta tres veces la medida
del frente, el factor multiplicador es cero
puntos noventa y cinco,

Si el frente es hasta cuatro veces el
fondo o el fondo es hasta cuatro veces la
medida del frente, el factor multiplicador
es cero puntos noventa,

Si el frente es hasta cinco veces el fondo
o el fondo es hasta cinco veces la medida
del frente, el factor multiplicador es cero
puntos ochenta, en caso de que exceda
este límite se mantiene el mismo factor.

Factor de regularidad (Fr)

En el caso de los lotes irregulares en su
forma y linderos, se aplicarán los
siguientes factores de regularidad:

FACTOR DE REGULARIDAD Fr

FORMA FACTOR

TRAPEZOIDAL 0,98

IRREGULAR EN SUS 4

LADOS o TRIANGULAR

0,9

CUADRADA O

RECTANGULAR

1

L, T o CRUZ 1,1

Factor de ubicación en la manzana
(Fu)

En el caso de la ubicación, se aplicarán
los factores de la siguiente tabla:

FACTOR DE UBICACIÓN Fu

Lote interior sin acceso

propio

0,7

Lote en callejón 0,9

Lote intermedio 1

Lote esquinero, calles

no comerciales

1,1

Lote manzanero 1,15

Lote esquinero en calles

comerciales

1,3

Pág. 54 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Factor por topografía (Ft)

Si los predios presentan una topografía
irregular respecto al plano de la calzada
sobre la que se ubica, se aplicarán factores
de depreciación hasta un mínimo de 0.25 en
los respectivos casos que correspondan, la
pendiente se mide desde el nivel de la vía, ya
sea que corresponda a un nivel ascendente o
descendente con respecto a la misma.

PENDIENTE FACTOR

Área

Urbana

MENOR A 20° 1,00

DE 20,01° A

30°

0,90

DE 30°,01 A

40°

0,80

DE 40,01° A

60°

0,70

DE 60,01° A

75°

0,45

MAYOR A

75,01°

0,25

Factor de servicios (Fs)

Se aplicará una depreciación de hasta el 0,90
a aquellos predios que no cuenten con
acceso a servicios básicos.

FACTOR DE SERVICIOS

1 a 2 servicios básicos o

servicios básicos completos
1,00

No tiene ningún servicio 0,90

Artículo 10.- VALORACIÓN DE LAS
EDIFICACIONES EN EL ÁREA URBANA. -
Para la valoración de las edificaciones y
demás construcciones en las áreas urbanas
del cantón Manta, se aplicará la siguiente
fórmula:

𝑉𝐸 = 𝑉𝐴 ∗ 𝑆

Donde:

𝑽𝑬 = Valor de la edificación

𝑽𝑨 = Valor actual

Es el valor que corresponde a la situación
actual de la construcción en base al tipo de
edificación y acabados correspondientes,
depreciado según la decrepitud del

inmueble, su estado de conservación y el
valor residual del mismo.

𝑺 = Superficie o área

El valor actual se lo calcula según el método
del costo de reposición depreciado
(CRD):

Donde:

𝑽𝑹 = Valor de Reposición

Es el valor que costaría reponer una
edificación de cualquier tipo, es decir el
costo por metro cuadrado del inmueble
considerando el valor de una edificación
nueva.

𝑽𝒓 = Valor residual

Equivale al 5% del valor de reposición, es
el valor que tiene un activo al final de su
vida útil.

𝑲= Coeficiente de depreciación en base a

su estado de conservación y vida útil.

Para calcular el valor de reposición se
tomará en cuenta la siguiente tabla:

TABLA DE VALORES DE LA
CONSTRUCCIÓN, SEGÚN COSTO DEL
METRO CUADRADO CONSTRUCTIVO
ACTUALIZADO PARA ESTE BIENIO.

PROTOTIPO

DE VIVIENDA

CARACTERÍSTI

CA

COSTO

POR

METRO

CUADRAD

O PARA

DETERMIN

AR EL

VALOR DE

LA

EDIFICACI

ÓN

$

POPULAR

4to orden 100

3er orden 120

2do orden 160

1er orden 200

MEDIO BAJO 3er orden 210

𝑉𝐴 = 𝑉𝑅- (𝑉𝑅 - 𝑉𝑟) K

Pág. 55 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

2do orden 250

1er orden 270

MEDIO

3er orden 280

2do orden 360

1er orden 420

MEDIO ALTO

3er orden 430

2do orden 450

1er orden 470

ALTO

4to orden 500

3er orden 570

2do orden 690

1er orden 720

LUJO

4to orden 750

3er orden 850

2do orden 900

1er orden 1000

CUBIERTAS

SIMPLES

3er orden 15

2do orden 45

1er orden 70

GALPONES

SIMPLES

3er orden 150

2do orden 175

1er orden 200

GALPONES

INDUSTRIALE

S

3er orden 251

2do orden 276

1er orden 300

CERRAMIENT

OS

4to orden 45

3er orden 80

2do orden 116

1er orden 180

ÁREAS

EXTERIORES

Piso de

hormigón

14,5

Piso de

cerámica

24

Piso de granito

lavado

8

PISCINAS

3er orden 400

2do orden 450

1er orden 550

El coeficiente de depreciación K, se lo
calcula en función del tiempo transcurrido
desde la construcción de la edificación,
considerando los parámetros de vida útil
según el tipo de edificación, establecidos en
la tabla anterior; mediante la siguiente
fórmula:

K= K1+(1-K1) K2

Donde:

K= Coeficiente de depreciación según

porcentaje de vida transcurrida y su estado

K1= Decrepitud o edad de la construcción,

donde K1= Edad de la vida del inmueble

(decrepitud) / Vida útil

K2= Coeficiente establecido según el

estado de conservación

Para calcular K1 se tomará en cuenta lo
siguiente:

Decrepitud o Vida Útil. -

De acuerdo a la tipología de la
construcción, se considerará una
depreciación de acuerdo a la decrepitud del
bien inmueble:

Sistema constructivo Vida útil

(años)

Hormigón armado (casas) 60

Hormigón armado (edificios) 80

Metal (galpones) 50

Metal (edificaciones) 80

Mixtos hierrro y hormigón armado

(casas)

60

Mixtos hierrro y hormigón armado

(edificios)

80

Mixtos madera y hormigón armado 60

Pág. 56 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Para calcular K2 se tomará en cuenta lo
siguiente:

Factores de depreciación del valor de las
construcciones. - Para la valoración
individual de las construcciones, se
considerarán los siguientes factores
correspondientes al estado de conservación
del inmueble:

TABLA DE HEIDECKE – ADAPTACIÓN

CONDI

CIÓN

FÍSICA

COEFICI

ENTE

% DE

DEPRECIA

CIÓN

FACT

OR

K2

NUEVO 1 0 0

BUENO 2 2,52 0,025

2

REGUL

AR

3 18,1 0,181

MALO 4 52,6 0,526

MUY

MALO

4,5 72,2 0,722

EN

RUINAS

5 100 1

Artículo 11.- VALORACIÓN EN
PROPIEDAD HORIZONTAL. - La propiedad
horizontal no corresponde a un bien inmueble
en particular, más bien es un régimen que
reglamenta la forma en que se divide un
predio; por lo tanto, para la valoración de
Propiedades Horizontales, estas se regirán a
la clasificación establecida en esta
ordenanza.

Se considerarán por separado todas las
áreas que correspondan a la edificación de
las áreas libres, patios, terrazas, etc. que
formen parte de su misma estructura, con la
finalidad de que cada una de ellas mantenga
su propia valoración establecida en la
ordenanza. En el caso de que dichas áreas
queden dentro del mismo espacio físico que
la construcción, tendrán la misma
clasificación que la del edificio. Si el área
comunal ocupa un espacio abierto sin

construcción, el valor a considerarse será
únicamente el del terreno, si existe algún tipo
de revestimiento se incluirá el valor de este.

Cuando la edificación se encuentre aún en proceso

de construcción, para su valoración, se considerará

los parámetros de la siguiente tabla, según la

aprobación del tipo de proyecto:

TABLA DE PORCENTAJES DE
CONSTRUCCIÓN

OBRA GRIS Pop

ular

M

ed

io

Alt

o

Lu

jo

Mov. De tierra y

preliminares

0,02

8

0,

02

3

0,0

2

0,

01

8

Estructura 0,37

3

0,

29

5

0,2

6

0,

22

6

Mampostería 0,14

3

0,

11

4

0,1 0,

08

8

Contrapisos 0,02

1

0,

02

7

0,0

3

0,

03

3

Enlucidos 0,04 0,

03

3

0,0

28

0,

02

Total obra básica 0,60

5

0,

49

2

0,4

38

0,

38

5

Instalaciones

eléctricas

0,01

7

0,

01

4

0,0

12

0,

01

1

Instalaciones

sanitarias

0,01

2

0,

00

9

0,0

08

0,

00

7

Instalaciones de

agua fría

0,01

3

0,

00

6

0,0

09

0,

01

Instalaciones de

agua caliente

0 0,

00

9

0,0

09

0,

01

Pág. 57 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Total Instalaciones 0,04

2

0,

03

8

0,0

38

0,

03

8

Recubrimientos de

pisos

0,08

3

0,

10

7

0,1

17

0,

12

7

Empaste 0 0,

01

2

0,0

15

0,

01

5

Pintura 0,00

3

0,

01

2

0,0

17

0,

03

Recubrimientos de

paredes

0,06 0,

07

7

0,0

84

0,

09

1

Cielo raso o

similares

0,00

9

0,

01

1

0,0

12

0,

01

3

Sanitarios 0,04 0,

03

5

0,0

3

0,

03

3

Griferia 0,00

9

0,

02

2

0,0

33

0,

04

Puertas 0,03

2

0,

04

0,0

38

0,

02

5

Cerraduras 0,00

2

0,

00

5

0,0

13

0,

02

5

Ventanas 0,02

2

0,

02

8

0,0

3

0,

03

3

Vidrios 0,02

1

0,

02

8

0,0

3

0,

03

2

Armarios 0,04

3

0,

05

5

0,0

6

0,

06

5

Muebles altos de

cocina

0 0,

00

7

0,0

09

0,

00

9

Muebles bajos de

cocina

0 0,

00

8

0,0

09

0,

00

9

Mesón de cocina 0,02

3

0,

01

5

0,0

18

0,

02

Placas Eléctricas 0,00

5

0,

00

6

0,0

07

0,

00

7

Luminarias 0,00

1

0,

00

2

0,0

02

0,

00

3

Total acabados 0,35

3

0,

47

0,5

24

0,

57

7

Total porcentaje

de construcción

1 1 1 1

Artículo 12.- AVALÚO DE PROPIEDADES
DEL GAD-MANTA. - Los inmuebles que
sean de propiedad del GAD Municipal del
Cantón Manta, se actualizarán
permanentemente, a cargo de la Dirección de
Avalúos, Catastros y Permisos Municipales.

CAPÍTULO III

IMPUESTO SOBRE LA PROPIEDAD
URBANA

Artículo 13.- PERIODO IMPOSITIVO. - El
impuesto sobre la propiedad urbana es de
periodicidad anual y está comprendido en el
periodo que va del 1ero. de enero al 31 de
diciembre del respectivo año.

Artículo 14.- TARIFA DEL IMPUESTO
SOBRE LA PROPIEDAD URBANA. – El
valor del impuesto, será el resultado de
aplicar las tarifas que consten en las
siguientes tablas:

Desde Hasta Tarifa

‰

- 25 SBU 0,00

25 SBU 38 SBU 0,25

Pág. 58 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

38 SBU 76 SBU 0,30

76 SBU 152 SBU 0,35

152 SBU 228 SBU 0,40

228 SBU 380 SBU 0,50

380 SBU 760 SBU 0,60

760 SBU 1.267 SBU 0,70

1.267 SBU 2.534 SBU 0,80

2.534 SBU 3.801 SBU 0,90

3.801 SBU En adelante 1

Nota: En la celda “DESDE”, al resultado de la

multiplicación entre el SBU y los valores estipulados en

cada rango, se le sumará el valor de 0,01 de dólar.

Artículo 15.- EXONERACIONES. - El sujeto

pasivo gozará de las siguientes

exoneraciones establecidas en el Código

Orgánico de Organización Territorial,

Autonomía y Descentralización para el

impuesto sobre la propiedad urbana; así

como, de las exoneraciones establecidas en

otras leyes orgánicas y especiales:

Propiedades

exentas del

pago del

impuesto sobre

la propiedad

urbana

a) Los predios unifamiliares
urbano -marginales con
avalúos de hasta
veinticinco remuneraciones
básicas unificadas del
trabajador en general

b) Los predios de propiedad
del Estado y demás
entidades del sector
público

c) Los predios que
pertenecen a las
instituciones de
beneficencia o asistencia
social de carácter
particular, siempre que
sean personas jurídicas y
los edificios y sus rentas
estén destinados,
exclusivamente a estas
funciones; Si no hubiere
destino total, la exención
será proporcional a la parte
afectada a dicha finalidad

d) Las propiedades que
pertenecen a naciones
extranjeras o a organismos

internacionales de función
pública, siempre que estén
destinados a dichas
funciones

e) Los predios que hayan sido
declarados de utilidad
pública por el concejo
municipal o metropolitano y
que tengan juicios de
expropiación, desde el
momento de la citación al
demandado hasta que la
sentencia se encuentre
ejecutoriada, inscrita en el
registro de la propiedad y
catastrada. En caso de
tratarse de expropiación
parcial, se tributará por lo
no expropiado

Exención por

los cinco años

posteriores al

de su

terminación

f) Los bienes que deban
considerarse amparados
por la institución del
patrimonio familiar,
siempre que no rebasen un
avalúo de cuarenta y ocho
mil dólares

g) Las casas que se
construyan con préstamos
que para tal objeto otorga el
Instituto Ecuatoriano de
Seguridad Social, el Banco
Ecuatoriano de la Vivienda,
las asociaciones
mutualistas y cooperativas
de vivienda y solo hasta el
límite de crédito que se
haya concedido para tal
objeto; en las casas de
varios pisos se
considerarán terminados
aquellos en uso, aun
cuando los demás estén sin
terminar

h) Los edificios que se
construyan para viviendas
populares y para hoteles

Exención

por los dos

años

posteriores

al de su

terminación

i) Gozarán de una
exoneración hasta por dos
años siguientes al de su
construcción, las casas
destinadas a vivienda no
contempladas en los
literales f), g) y h) de este
artículo, así como los
edificios con fines
industriales.

Cuando la construcción comprenda

varios pisos, la exención se aplicará a

cada uno de ellos, por separado,

siempre que puedan habitarse

individualmente, de conformidad con

el respectivo año de terminación

LEYES ORGÁNICAS Y ESPECIALES

Propiedades

exentas del

pago del

impuesto

a) LEY ORGÁNICA DE LAS
PERSONAS ADULTAS
MAYORES

Pág. 59 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

predial

conforme las

regulaciones

establecidas

en su

respectiva

Ley orgánica

y especial y

reglamentos

expedidos

para el efecto

b) LEY ORGÁNICA DE
DISCAPACIDADES

c) LEY DE PATRIMONIO
CULTURAL

Artículo 16.- DEDUCCIONES. - Para la

liquidación del impuesto predial urbano y

rural, los sujetos pasivos tendrán derecho a

solicitar que sobre el valor catastral imponible

se les otorguen las deducciones por deudas

hipotecarias que graven al predio por motivo

de su adquisición, construcción o mejora,

para cuya aplicación se considerará lo

siguiente:

• Cuando el saldo de la deuda sea inferior el
veinticinco por ciento (25%) del avalúo
actualizado del respectivo predio (saldo de
la deuda/avalúo actualizado x 100), se
deducirá del valor catastral imponible el
monto que se obtenga aplicando el veinte
por ciento (20%) al saldo del valor del
capital de la deuda, dicho monto no podrá
exceder del 50% del valor catastral
imponible, el resultado de la deducción será
la base liquidable sobre la cual se
determinará el impuesto predial.

• Cuando el saldo de la deuda supera el
veinticinco por ciento (25%) y llega hasta el
treinta y siete y medio por ciento (37.5%)
del avalúo actualizado del respectivo predio
(saldo de la deuda/avalúo actualizado x
100), se deducirá del valor catastral
imponible el monto que se obtenga
aplicando el treinta por ciento (30%) al saldo
del valor del capital de la deuda, dicho
monto no podrá exceder del 50% del valor
catastral imponible, el resultado de la
deducción será la base liquidable sobre la
cual se determinará el impuesto.

• Cuando el saldo de la deuda supere el
treinta y siete y medio por ciento (37.5%) del
avalúo actualizado del respectivo predio

(saldo de la deuda/avalúo actualizado x
100), se deducirá del valor catastral
imponible el monto que se obtenga
aplicando el cuarenta por ciento (40%) al
saldo del valor del capital de la deuda, dicho
monto no podrá exceder del 50% del valor
catastral imponible, el resultado de la
deducción será la base liquidable sobre la
cual se determinará el impuesto predial.

Artículo 17.- IMPUESTO A LOS

INMUEBLES NO EDIFICADOS. - El

recargo del dos por mil (2‰) anual se

cobrará sobre el valor del predio a los

solares no edificados, hasta que se

realice la edificación, para su

aplicación se estará a lo dispuesto en

el Código Orgánico de Organización

Territorial, Autonomía y

Descentralización.

El impuesto adicional a solares no

edificados no rige sobre predios que

tengan más del 50% de afectación por

proyecciones viales, zonas de alto

riesgo, suelo urbano de protección

ambiental y sobre los cuales existan

restricciones municipales para

construir o ejercer actividades sobre

los mismos.

Artículo 18.- IMPUESTO ANUAL

ADICIONAL A PROPIETARIOS DE

SOLARES NO EDIFICADOS O DE

CONSTRUCCIONES OBSOLETAS

EN ZONAS DE PROMOCIÓN

INMEDIATA. - Los propietarios de

solares no edificados y

construcciones obsoletas ubicadas en

zonas de promoción inmediata

descrita en el Código Orgánico de

Organización Territorial, Autonomía y

Descentralización, pagarán el

siguiente impuesto adicional:

a) El uno por mil (1%o) adicional que

se cobrará sobre el avalúo imponible

de los solares no edificados; y,

b) El dos por mil (2%o) adicional que

se cobrará sobre el avalúo imponible

Pág. 60 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

de las propiedades consideradas

obsoletas, de acuerdo con lo

establecido en el Código Orgánico de

Organización Territorial, Autonomía y

Descentralización.

El presente impuesto se aplicará conforme
las regulaciones establecidas en el Código
Orgánico de Organización Territorial,
Autonomía y Descentralización y sobre las
zonas de promoción inmediata que defina el
Gobierno Autónomo Descentralizado
Municipal del cantón Manta en su respectiva
ordenanza.

Artículo 19.- DEL PAGO. - El impuesto

deberá pagarse en el curso del respectivo

año y hasta el 31 de diciembre del año al que

corresponde la obligación, sin necesidad de

que la tesorería notifique estas obligaciones.

Vencido el año fiscal, el impuesto generará

los intereses de ley.

Los contribuyentes que paguen el impuesto

predial urbano dentro de los primeros seis

meses del año, tendrán derecho a los

descuentos que se detallan a continuación:

 PERIODO DE PAGO
PORCENTAJE DE

DESCUENTO

PRIMERA QUINCENA DE ENERO 10

SEGUNDA QUINCENA DE ENERO 9

PRIMERA QUINCENA DE

FEBRERO 8

SEGUNDA QUINCENA DE

FEBRERO 7

PRIMERA QUINCENA DE MARZO 6

SEGUNDA QUINCENA DE

MARZO 5

PRIMERA QUINCENA DE ABRIL 4

SEGUNDA QUINCENA DE ABRIL 3

PRIMERA QUINCENA DE MAYO 3

SEGUNDA QUINCENA DE MAYO 2

PRIMERA QUINCENA DE JUNIO 2

SEGUNDA QUINCENA DE JUNIO 1

Artículo 20.- RECARGO SOBRE EL

VALOR DEL IMPUESTO PREDIAL

URBANO. - Los contribuyentes que

paguen el impuesto predial urbano a

partir del primero de julio tendrán un

recargo del diez por ciento (10%) del

valor del impuesto liquidado.

DISPOSICIONES GENERALES

Primera. - PREDIOS CALIFICADOS

DE RIESGO ALTO. - Se excluyen del

cobro del impuesto predial, de tasas y

de la contribución especial por mejoras

exclusivamente los bienes que están

considerados de riesgo alto por parte

de la Dirección de Gestión de Riesgos

y que no tengan ningún uso por haber

sufrido afectación. Dichos predios

constarán en el catastro sólo para fines

estadísticos, debiendo la Dirección de

Gestión de Riesgo, o quien hiciere sus

veces, certificar el estado de “riesgo

alto” de estos bienes inmuebles.

Segunda. - A la presente Ordenanza

se adjunta el plano de valores de suelo

actualizado para el bienio 2020-2021, el

mismo que podrá sufrir modificaciones

conforme se detalla en la presente

Ordenanza.

 DISPOSICIONES TRANSITORIAS

Única.- La falta de actualización
metodológica y masiva de los valores
del catastro municipal ha dificultado
una aplicación progresiva y equitativa
del sistema tributario municipal. Siendo
que en el corriente año fiscal se ha
procedido a actualizar los procesos y
los valores, y ante las inequidades
identificadas, se dispone que los
inmuebles que se encuentren en los
rangos desde 0 hasta 1.267 SBU, y que
consecuentemente han visto
incrementado el valor del suelo, se les
aplique en el primer año un factor de
ajuste del 90% sobre la diferencia entre
el valor presente y el valor al 31 de
diciembre de 2019 para el cálculo del
impuesto predial, tasa de seguridad y

Pág. 61 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

recargos a solares no edificados. Que
ese ajuste sea de 80% en el segundo
año; del 70% en el tercer año; del 60%
en el cuarto año, del 50% en el quinto
año, del 40% en el sexto año, del 30%
en el séptimo año, del 20% en el octavo
año y del 10% en el noveno año. A
partir del año 10, se aplicará el valor
referido al mercado sin factores de
ajuste.

Los factores de ajuste mencionados no serán
aplicados para el cálculo del impuesto a las
alcabalas, para lo cual se utilizará el plano de
valores del suelo actualizado por la presente
Ordenanza.

DISPOSICIÓN FINAL

ÚNICA: La presente ordenanza entrará en

vigencia a partir de la fecha de su publicación

en el Registro Oficial y sitio web institucional;

y, se aplicará para la determinación del

impuesto predial urbano del bienio 2020-

2021.

DISPOSICIÓN DEROGATORIA

ÚNICA: A partir de la vigencia de la presente

Ordenanza, queda derogada la ordenanza

GADMC-MANTA-No.045, sancionada el 26

de diciembre de 2017, publicada en el

Registro Oficial No. 210 edición especial de 5

de enero de 2018, que aprobó el plano del

valor del suelo urbano, los factores de

corrección para definir el aumento o

disminución del valor de la tierra y

edificaciones en general, los parámetros para

valorar las diversas tipologías de

edificaciones y demás construcciones para el

bienio 2018-2019.

Dada y firmada en las Oficinas de la

Coordinación de Desarrollo Social del

Gobierno Autónomo Descentralizado

Municipal del cantón Manta, a los diecinueve

días del mes de diciembre del año dos mil

diecinueve.

Ab. Agustín Aníbal Intriago Quijano
ALCALDE DE MANTA

Ab. Dalton Alexi Pazmiño Castro

 SECRETARIO GENERAL

CERTIFICO: Que la ORDENANZA DE

APROBACIÓN DEL PLANO DEL VALOR

DEL SUELO URBANO, LOS FACTORES

DE AJUSTE PARA EL VALOR

INDIVIDUAL DEL PREDIO Y

EDIFICACIONES EN GENERAL, LOS

PARÁMETROS PARA VALORAR LAS

DIVERSAS TIPOLOGÍAS DE

EDIFICACIONES Y DEMÁS

CONSTRUCCIONES; ASÍ COMO LA

APROBACIÓN DE LA TARIFA

IMPOSITIVA PARA EL CÁLCULO DEL

IMPUESTO A LA PROPIEDAD URBANA,

QUE REGIRÁN EN EL CANTÓN MANTA

PARA EL BIENIO 2020 – 2021; fue

discutida y aprobada por el Concejo

Municipal del cantón Manta, en dos

sesiones de carácter extraordinarias

celebradas los días del dieciséis y

diecinueve de diciembre del año dos mil

diecinueve, en primer y segundo debate

respectivamente.

 Manta, 19 de diciembre de 2019.

Ab. Dalton Alexi Pazmiño Castro
SECRETARIO GENERAL

De conformidad con lo prescrito en los

artículos 322 y 324 del Código Orgánico

de Organización Territorial, Autonomía y

Descentralización, SANCIONO LA

ORDENANZA DE APROBACIÓN DEL

PLANO DEL VALOR DEL SUELO

URBANO, LOS FACTORES DE

AJUSTE PARA EL VALOR

INDIVIDUAL DEL PREDIO Y

EDIFICACIONES EN GENERAL, LOS

PARÁMETROS PARA VALORAR LAS

DIVERSAS TIPOLOGÍAS DE

EDIFICACIONES Y DEMÁS

CONSTRUCCIONES; ASÍ COMO LA

APROBACIÓN DE LA TARIFA

IMPOSITIVA PARA EL CÁLCULO DEL

IMPUESTO A LA PROPIEDAD

URBANA, QUE REGIRÁN EN EL

CANTÓN MANTA PARA EL BIENIO

2020 – 2021; y, ORDENO su

PROMULGACIÓN a través de su

Pág. 62 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

publicación en el Registro Oficial de

conformidad con la ley.

Manta, 20 de diciembre de 2019.

Ab. Agustín Aníbal Intriago Quijano
ALCALDE DE MANTA

Sancionó y ordenó la promulgación de la

ORDENANZA DE APROBACIÓN DEL

PLANO DEL VALOR DEL SUELO

URBANO, LOS FACTORES DE AJUSTE

PARA EL VALOR INDIVIDUAL DEL

PREDIO Y EDIFICACIONES EN GENERAL,

LOS PARÁMETROS PARA VALORAR LAS

DIVERSAS TIPOLOGÍAS DE

EDIFICACIONES Y DEMÁS

CONSTRUCCIONES; ASÍ COMO LA

APROBACIÓN DE LA TARIFA IMPOSITIVA

PARA EL CÁLCULO DEL IMPUESTO A LA

PROPIEDAD URBANA, QUE REGIRÁN EN

EL CANTÓN MANTA PARA EL BIENIO

2020 – 2021, conforme lo establecido en la

Ley, el Ab. Agustín Aníbal Intriago Quijano,

Alcalde de Manta, en esta ciudad, a los veinte

días del mes de diciembre del año dos mil

diecinueve. LO CERTIFICO.-

Manta, 20 de diciembre de 2019.

Ab. Dalton Alexi Pazmiño Castro

SECRETARIO GENERAL

Publicado en la Edición Especial del R.O. No. 180,

viernes 27 de diciembre de 2019.

ORDENANZA GADMC-MANTA-No. 006
Ab. Agustín Aníbal Intriago Quijano

Gobierno Municipal 2019-2023

EL CONCEJO MUNICIPAL DEL

CANTÓN MANTA

CONSIDERANDO:

Que, el Art. 226 de la Constitución de la

República, determina: “Las instituciones

del Estado, sus organismos,

dependencias, las servidoras o servidores

públicos y las personas que actúen en

virtud de una potestad estatal ejercerán

solamente las competencias y facultades

que les sean atribuidas en la Constitución

y la ley. Tendrán el deber de coordinar

acciones para el cumplimiento de sus fines

y hacer efectivo el goce y ejercicio de los

derechos reconocidos en la Constitución”.

Que, el Art. 227 de la Constitución de la

República, señala: “La administración

pública constituye un servicio a la

colectividad que se rige por los principios

de eficacia, eficiencia, calidad, jerarquía,

desconcentración, descentralización,

coordinación, participación, planificación,

transparencia y evaluación.

Que, el Art. 238, de la Constitución de la

República, establece: “Los gobiernos

autónomos descentralizados gozarán de

autonomía política, administrativa y

financiera, y se regirán por los principios

de solidaridad, subsidiariedad, equidad

interterritorial, integración y participación

ciudadana. En ningún caso el ejercicio de

la autonomía permitirá la secesión del

territorio nacional. Constituyen gobiernos

autónomos descentralizados las juntas

parroquiales rurales, los concejos

municipales, los concejos metropolitanos,

los consejos provinciales y los consejos

regionales”.

Que, el Art. 240 de la Constitución de la

República, determina: “Los gobiernos

autónomos descentralizados de las

regiones, distritos metropolitanos,

provincias y cantones tendrán facultades

legislativas en el ámbito de sus

competencias y jurisdicciones territoriales.

Las juntas parroquiales rurales tendrán

facultades reglamentarias. Todos los

gobiernos autónomos descentralizados

ejercerán facultades ejecutivas en el

ámbito de sus competencias y

jurisdicciones territoriales”.

Que, el Art. 264 numeral 9 de la

Constitución de la República, indica: “Los

gobiernos municipales tendrán las

siguientes competencias exclusivas sin

perjuicio de otras que determine la ley: 9.

Pág. 63 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Formar y administrar los catastros

inmobiliarios urbanos y rurales.”

Que, el Art. 300 de la Constitución de la

República, señala: “El régimen tributario se

regirá por los principios de generalidad,

progresividad, eficiencia, simplicidad

administrativa, irretroactividad, equidad,

transparencia y suficiencia recaudatoria. Se

priorizarán los impuestos directos y

progresivos. La política tributaria promoverá

la redistribución y estimulará el empleo, la

producción de bienes y servicios, y conductas

ecológicas, sociales y económicas

responsables”.

Que, el COOTAD, en su Art. 55, literal i),
determina que es competencia exclusiva del
Gobierno Autónomo Descentralizado
Municipal: “Elaborar y administrar los
catastros inmobiliarios urbanos y rurales”;

Que, el COOTAD en su artículo 139
establece: “…La formación y administración
de los catastros inmobiliarios urbanos y
rurales corresponde a los gobiernos
autónomos descentralizados municipales…”

Que, el Artículo 496 del COOTAD, determina
que las municipalidades y distritos
metropolitanos realizarán, en forma
obligatoria, actualizaciones generales de
catastros y de la valoración de la propiedad
cada bienio;

Que, el Artículo 497 del Código Orgánico de
Organización Territorial, Autonomía y
Descentralización, determina: Actualización
de los impuestos. - Una vez realizada la
actualización de los avalúos, será revisado el
monto de los impuestos prediales urbano y
rural que regirán para el bienio; l a revisión
la hará el Concejo, observando los principios
básicos de igualdad, proporcionalidad,
progresividad y generalidad;

Que, el Código Orgánico de Organización
Territorial, Autonomía y Descentralización
establece en el artículo 186 la facultad
tributaria de los Gobiernos Autónomos
Descentralizados señalando que “Los
gobiernos municipales y distritos
metropolitanos autónomos podrán crear,
modificar, exonerar o suprimir mediante

ordenanzas, tasas, tarifas y contribuciones
especiales de mejoras generales o
específicas, por el establecimiento o
ampliación de servicios públicos que son de
su responsabilidad, el uso de bienes o
espacios públicos, y en razón de las obras
que ejecuten dentro del ámbito de sus
competencias y circunscripción, así como la
regulación para la captación de las
plusvalías.”

Que, el Código Orgánico de Organización
Territorial, Autonomía y Descentralización
en su artículo 492 dispone que las
municipalidades reglamentarán mediante
ordenanza el cobro de sus tributos, para
cuya finalidad se deben mantener
actualizados los catastros,
estableciéndose el valor de la propiedad,
conforme lo previsto en el artículo 495 del
COOTAD, considerando las
particularidades de cada localidad;

Que, de conformidad con las
disposiciones del artículo 511 del Código
Orgánico de Organización Territorial,
Autonomía y Descentralización,
COOTAD, con base a todas las
modificaciones efectuadas hasta el 31 de
diciembre de cada año, se determinará el
impuesto para su cobro a partir del 1 de
enero del año siguiente;

Que, el artículo 512 del Código Orgánico
de Organización Territorial, Autonomía y
Descentralización, COOTAD, establece
que los pagos del impuesto predial que se
hagan en la primera quincena de los
meses de enero a junio, inclusive, tendrán
los siguientes descuentos: diez, ocho,
seis, cuatro, tres y dos por ciento,
respectivamente. Si el pago se efectúa en
la segunda quincena de esos mismos
meses, el descuento será de: nueve, siete,
cinco, tres, dos y uno por ciento,
respectivamente;

Que, el artículo 517 del Código Orgánico
de Organización Territorial, Autonomía y
Descentralización, COOTAD, establece
que al valor de la propiedad rural se
aplicará un porcentaje que no será inferior
a cero punto veinticinco por mil (0,25 x
1000) ni superior al tres por mil (3 x1000)

Pág. 64 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

que será fijado mediante ordenanza por
cada concejo municipal.

Que, el artículo 505 y 518 del COOTAD
disponen que el valor de la propiedad para el
cálculo del impuesto predial, se determinara
considerando la suma de los valores
imponibles de los distintos predios que posee
un mismo propietario;

Que, los citados artículos facultan a los
Gobiernos Autónomos Descentralizados
Municipales aprobar mediante ordenanza,
los criterios y parámetros para establecer el
avalúo real de los predios urbanos y rurales,
así como los correspondientes planos de
valor del suelo;

Que, es indispensable establecer el plano del
valor del suelo rural, los factores de
corrección para definir el aumento o
disminución del valor de la tierra y
edificaciones en general, los parámetros para
valorar las diversas tipologías de
edificaciones y demás construcciones y las
tarifas, que regirán en el cantón Manta con
los que se efectuarán el avalúo real de los
predios urbanos y rurales que regirá para el
bienio 2020 – 2021; y,

Que, El Acuerdo Ministerial No. 0029-16
Normas Técnicas Nacionales para el
Catastro de Bienes Inmuebles Urbanos
Rurales y Avalúos de Bienes Operación y
Cálculo de Tarifas de la DINAC, establece la
obligatoriedad de mantener actualizada la
información de cada uno de los predios es
sus aspectos económicos, físicos y jurídicos

Que, con fecha 26 de diciembre de 2017 se
sancionó la Ordenanza No. 046 que aprobó
el plano del valor del suelo rural en el Cantón
Manta.

Que, en uso de las facultades
Constitucionales y lo establecido en el
Artículo 57 y 185 literales a) y b) del
COOTAD, el Concejo Municipal de Manta,

 EXPIDE:

LA ORDENANZA DE ACTUALIZACIÓN DE

LOS PARÁMETROS DE VALORACIÓN

DEL SUELO Y LAS DIVERSAS

TIPOLOGÍAS DE EDIFICACIONES Y

DEMÁS CONSTRUCCIONES; ASÍ COMO

LA APROBACIÓN DE LA TARIFA

IMPOSITIVA PARA EL CÁLCULO DEL

IMPUESTO A LA PROPIEDAD RURAL,

QUE REGIRÁN EN EL CANTÓN MANTA

PARA EL BIENIO 2020 – 2021

Artículo 1.- OBJETO. - Constituye objeto de
esta ordenanza la actualización del valor del
suelo que puede dar como resultado su
aumento o disminución, así como de
edificaciones en general; también los
parámetros para valorar las diversas
tipologías de edificaciones y demás
construcciones en todas las propiedades
inmuebles ubicadas en la zona rural
existentes del cantón Manta; y la aprobación
de la tarifa impositiva para el cálculo del
impuesto a los predios rurales, en
concordancia de la normativa vigente; de
conformidad a la delimitación hecha por el
Gobierno Autónomo Descentralizado
Municipal de Manta.

CAPÍTULO I

 DE LA ADMINISTRACIÓN
CATASTRAL

Artículo 2.- DEL REGISTRO
CATASTRAL.- Todos los bienes
inmuebles ubicados en la circunscripción
territorial del cantón Manta deberán ser
valuados y constarán en el Catastro
Municipal, el que contendrá el avalúo
actualizado de los mismos, que se
utilizará de manera multifinalitaria en
aplicaciones de planeación,
programación, estadísticas fiscales o de
otro tipo.

La localización, mensura y
descripción de atributos de los
bienes inmuebles, se llevarán
a efecto por los métodos más
modernos de información geográfica y
por verificación directa en campo,
con objeto de generar la cartografía
catastral.

Artículo 3.- INTEGRACIÓN DE LOS

REGISTROS CATASTRALES. - Los

registros catastrales estarán integrados

de tal manera que permitan su

aprovechamiento multifinalitario y se

Pág. 65 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

puedan generar agrupamientos, los que

se clasificarán en:

• Numéricos, en función de la clave
catastral de cada predio.

• Alfabéticos, en función del nombre del
propietario o del poseedor, constituido
éste por apellidos paterno y materno y
nombre(s).

• De ubicación, por la localización del
predio, de acuerdo a los números o
nombres de calles y número oficial.

• Estadístico, en función del uso o
destino del predio que establezca el
Plan de Desarrollo Urbano, del centro
de población y en las normas, criterios
y zonificación.

• Geográficos, en función de la
singularización mediante coordenadas
georreferenciadas del predio.

Artículo 4.- DEPENDENCIAS MUNICIPALES

RESPONSABLES.- Corresponde a la

Dirección de Información, Avalúos,

Catastros y Permisos Municipales,

administrar, mantener y actualizar el

registro catastral, establecer el avalúo

actualizados de las edificaciones, de los

terrenos, adicionales constructivos, y en

general de la propiedad inmueble, de

conformidad con los principios técnicos

que rigen la materia, las normas de

avalúo para las edificaciones y solares, y

el plano del valor base de la tierra, que

permitan establecer la base imponible

del impuesto a la propiedad.

Es responsabilidad del/la Director/a,

establecer las políticas y procedimientos

para mantener actualizados, en forma

permanente, los catastros de predios del

cantón. En esos catastros los bienes

inmuebles contarán con la información de la

propiedad debidamente actualizada.

 A la Dirección Financiera, le corresponde

el cobro del impuesto predial a través

de la base imponible establecida; además

las bajas de títulos de crédito cuando se

requiera y las deducciones, rebajas y

exoneraciones, en base a lo determinado

en la respectiva normativa vigente.

Artículo 5.- DE LAS

ACTUALIZACIONES Y

MANTENIMIENTO CATASTRAL. - Se

refieren a las modificaciones

que se aplican a los predios registrados en

el sistema catastral.

Cuando se requiera actualizar el plano de

valores del suelo, en los casos que afecten

el avalúo de un predio, el(la) Director(a) de

la Dirección de Avalúos, Catastros y

Permisos Municipales podrá de manera

justificada autorizar su actualización.

Cualquier cambio de avalúo en la

propiedad, implicará una reliquidación en

el valor a pagar por concepto de los

impuestos prediales en el bienio vigente.

CAPÍTULO II

DE LA VALORACIÓN Y METODOLOGÍA

Artículo 6.- PLANO DEL VALOR DEL

SUELO. - Los valores de la tierra que

regirán para el nuevo bienio 2020 – 2021,

estarán sujetos a lo dispuesto en la

presente Ordenanza.

Artículo 7.- VALORACIÓN INDIVIDUAL

DEL LOTE EN EL ÁREA RURAL. - Para

la valoración individual de los predios

rurales se establecerá mediante la suma

del valor del suelo y, de haberlas, el de las

construcciones que se hayan edificado

sobre el mismo.

Los siguientes valores particulares se

mantendrán vigentes, conforme las

características específicas de la zona:

SANTA MARIANITA. - Con respecto a las

urbanizaciones localizadas en el sector de

Santa Marianita por la mayor afluencia de

hábitat y construcción de urbanizaciones

en el mismo sitio; y, las edificaciones o

todo tipo de infraestructura turística,

comercial tales como: hostales, hoteles,

hosterías, residenciales existentes se

Pág. 66 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

obtiene un valor de factor comparativo de

$125.00.

SAN LORENZO – RÍO CAÑA – LAS PIÑAS

– EL HABRA – LA RESBALOSA – SANTA

ROSA.- Por la afluencia turística y

habitacional hacia el sector de las costas de

la ciudad de Manta se determina

específicamente las edificaciones o todo tipo

de infraestructura turística, comercial tales

como: hostales, hoteles, hosterías,

residenciales existentes y que se proyecten

a funcionar para brindar estos servicios; de

igual manera las urbanizaciones que se

proyecten a funcionar para brindar estos

servicios de hábitat, se determina que

tendrán una valoración por metro cuadrado

de $80.00.

VALORACIÓN INDIVIDUAL ESPECIAL

POR FACTOR PERFIL COSTERO DEL

ÁREA RURAL. - Para la valoración

individual de los predios rurales en el perfil

costero por manejarse los diferentes

aspectos técnicos que generan un

mayor porcentaje de aspectos positivos
como son de niveles paisajísticos,

arquitectónicos, constructivos entre otros

se establece lo siguiente:

a) El valor de cuarenta dólares $40,00
hasta los doscientos metros desde la
línea de costa o de playa.

b) A partir de los doscientos metros hasta
llegar a los cuatrocientos metros se
determina un valor de veinte y cinco
dólares $25,00.

VALORACIÓN INDIVIDUAL ESPECIAL

POR FACTOR DE LA VÍA DEL AREA

RURAL. - Para la valoración individual de

los predios rurales sobre la vía en

diferentes aspectos técnicos como turismo,

comerciales, de transporte, entre otros se

determina un valor de $15,00 a una

distancia de cien metros lineales hacia

cada lado del eje de la vía.

VALORACIÓN INDIVIDUAL ESPECIAL

EN LA VÍA A LA REFINERÍA. - Para la

valoración individual de los predios rurales

sobre la vía se determina un valor de

$25,00 a una distancia de cien metros

hacia cada lado del eje de la vía, a partir de

los cien metros se mantiene el valor

establecido en el plano de valor del suelo.

VALORACIÓN INDIVIDUAL ESPECIAL

DE SITIOS DESDE SAN LORENZO

HASTA SANTA ROSA COMO LÍMITE

TERRITORIAL DEL CANTÓN

MONTECRISTI TOMANDO EL PERFIL

COSTERO. - Para la valoración individual

de los predios rurales en los sitios

localizados desde San Lorenzo hasta el

límite del cantón Montecristi por un valor de

$25,00.

VALORACIÓN INDIVIDUAL ESPECIAL

POR FACTOR DE CASCO URBANO EN

EL ÁREA RURAL. - Los cascos de cada

parroquia o sitio tendrán un valor diferente

por mantener aspectos técnicos distintos

considerados en cada valor del catastro,

que son los mismos que se aprecian en el

plano de valores del cantón.

Para la valoración individual de los predios

rurales en el entorno del casco central

comercial, administrativo de los sitios de la

zona rural específicamente en los sitios de

Santa Marianita y San Lorenzo se

determina un valor de $40,00.

VALORACIÓN INDIVIDUAL ESPECIAL

POR FACTOR INDUSTRIAL EN EL

ÁREA RURAL DE LAS CHACRA DE

MANTA O SAN JUAN DE MANTA - La

valoración por metro cuadrado en la vía

San Juan de Manta corresponde a los

valores establecidos en el plano vigente.

El valor individual del lote en el área rural se

establecerá mediante la siguiente formula:

 Vi= S*Vm*Fm, donde

Vi= S*Vm*(Fe*Ft)

Vi: Valor individual

S: Superficie o área

Pág. 67 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Vm: Valor del suelo

Fm: Factores multiplicadores

Son factores multiplicadores los
siguientes:

1.- Factor de tamaño o extensión del
terreno (Fe)

2.- Factor por topografía (Ft)

Factor de tamaño o extensión del terreno

COEFICIENTES DE TAMAÑO FACTOR Fe

1 a 5 Has 1

5 a 10 Has 0,93

10 a 20 Has 0,86

20 a 50 Has 0,8

50 a 100 Has 0,76

100 a 500 Has 0,68

más de 500 Has 0,64

Factor por topografía

Si los predios presentan una topografía

irregular respecto a la calzada, se aplicarán

factores de depreciación hasta un mínimo de

0.4, en los respectivos casos que

correspondan, la pendiente se mide desde el

nivel de la vía, ya sea que corresponda a un

nivel ascendente o descendente con

respecto a la misma.

PENDIENTE FACTOR

 ZONA

 RURAL

MENOR A 20° 1

DE 20.01° A 30° 0,7

DE 30,01° A 40° 0,65

0 DE 40,01° A 50° 0,6

DE 50,01° A 60° 0,5

MAYOR A 60° 0,4

Artículo 8.- VALORACIÓN DE
CONSTRUCCIONES EN EL ÁREA RURAL.
Para la valoración de las edificaciones y
demás construcciones en el área rural del
cantón Manta, se aplicará la siguiente
fórmula:

𝑉𝐸 = 𝑉𝐴 ∗ 𝑆

Donde:

𝑽𝑬 = Valor de la edificación

𝑽𝑨 = Valor actual

Es el valor que corresponde a la situación
actual de la construcción en base al tipo de
edificación y acabados correspondientes,
depreciado según la decrepitud del inmueble,
su estado de conservación y el valor residual
del mismo.

𝑺 = Superficie o área

El valor actual se lo calcula según el método
del costo de reposición depreciado
(CRD):

Donde:

𝑽𝑹 = Valor de Reposición

Es el valor que costaría reponer una
edificación de cualquier tipo, es decir el costo
por metro cuadrado del inmueble
considerando el valor de una edificación
nueva.

𝑽𝒓 = Valor residual

Equivale al 5% del valor de reposición, es
el valor que tiene un activo al final de su vida
útil.

𝑲= Coeficiente de depreciación en base a

su estado de conservación y vida útil.

Para calcular el valor de reposición se
tomará en cuenta la siguiente tabla:

TABLA DE VALORES DE LA
CONSTRUCCIÓN, SEGÚN COSTO
DEL METRO CUADRADO
CONSTRUCTIVO ACTUALIZADO
PARA ESTE BIENIO.

PROTOTIPO DE

VIVIENDA
CARACTERÍSTICA

COSTO POR

METRO CUADRADO

PARA DETERMINAR

EL VALOR DE LA

EDIFICACIÓN

$

POPULAR

4to orden 100

3er orden 120

2do orden 160

𝑉𝐴 = 𝑉𝑅- (𝑉𝑅 - 𝑉𝑟) K

Pág. 68 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

1er orden 200

MEDIO BAJO

3er orden 210

2do orden 250

1er orden 270

MEDIO

3er orden 280

2do orden 360

1er orden 420

MEDIO ALTO

3er orden 430

2do orden 450

1er orden 470

ALTO

4to orden 500

3er orden 570

2do orden 690

1er orden 720

LUJO

4to orden 750

3er orden 850

2do orden 900

1er orden 1000

CUBIERTAS

SIMPLES

3er orden 15

2do orden 45

1er orden 70

GALPONES

SIMPLES

3er orden 150

2do orden 175

1er orden 200

GALPONES

INDUSTRIALES

3er orden 251

2do orden 276

1er orden 300

CERRAMIENTOS

4to orden 45

3er orden 80

2do orden 116

1er orden 180

ÁREAS

 EXTERIORES

Piso de hormigón 14,5

Piso de cerámica 24

Piso de granito lavado 8

PISCINAS

3er orden 400

2do orden 450

1er orden 550

El coeficiente de depreciación K, se lo
calcula en función del tiempo
transcurrido desde la construcción de la
edificación, considerando los parámetros
de vida útil según el tipo de edificación,
establecidos en la tabla anterior;
mediante la siguiente fórmula:

K= K1+(1-K1) K2

Donde:

K= Coeficiente de depreciación según

porcentaje de vida transcurrida y estado

K1= Decrepitud o edad de la

construcción, donde K1= Edad de la

vida del inmueble (decrepitud) / Vida útil

K2= Coeficiente establecido según el

estado de conservación

Para calcular K1 se tomará en cuenta lo
siguiente:

Decrepitud o Vida Útil. -

De acuerdo a la tipología de la construcción,
se considerará una depreciación de acuerdo
a la decrepitud del bien inmueble:

Sistema constructivo Vida útil

 (años)

Hormigón armado (casas) 60

Hormigón armado (edificios) 80

Metal (galpones) 50

Metal (edificaciones) 80

Mixtos hierrro y hormigón armado (casas) 60

Mixtos hierrro y hormigón

armado (edificios)

80

Mixtos madera y hormigón armado 60

Pág. 69 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Para calcular K2 se tomará en cuenta lo
siguiente:

Factores de depreciación del valor de las
construcciones. - Para la valoración individual de
las construcciones, se considerarán los siguientes
factores correspondientes al estado de
conservación del inmueble:

TABLA DE HEIDECKE – ADAPTACIÓN

CONDICIÓN

FÍSICA

COEFICIENTE % DE DEPRE

CIACIÓN

FACTOR

 K2

NUEVO 1 0 0

BUENO 2 2,52 0,0252

REGULAR 3 18,1 0,181

MALO 4 52,6 0,526

MUY MALO 4,5 72,2 0,722

EN RUINAS 5 100 1

CAPÍTULO III

IMPUESTO SOBRE LA PROPIEDAD
RURAL

Artículo 9.- PERIODO IMPOSITIVO. - El
impuesto sobre la propiedad rural es de
periodicidad anual y está comprendido en el
periodo que va del 1er. de enero al 31 de
diciembre del respectivo año.

Artículo 10.- TARIFA DEL IMPUESTO
SOBRE LA PROPIEDAD RURAL. – El valor
del impuesto sobre la propiedad rural que cada
contribuyente debe pagar, será el resultado de
aplicar las tarifas que consten en las siguientes
tablas:

Desde Hasta Tarifa
 ‰

 - 25 SBU 0,00

25 SBU 38 SBU 0,25

38 SBU 76 SBU 0,30

76 SBU 152 SBU 0,35

152 SBU 228 SBU 0,40

228 SBU 380 SBU 0,50

380 SBU 760 SBU 0,60

760 SBU 1.267 SBU 0,70

1.267 SBU 2.534 SBU 0,80

2.534 SBU 3.801 SBU 0,90

3.801 SBU En adelante 1,00

Nota: En la celda “DESDE”, al resultado de la multiplicación

entre el SBU y los valores estipulados en cada rango, se le

sumará el valor de 0,01 de dólar.

Artículo 11.- EXONERACIONES. - El

sujeto pasivo gozará de las siguientes

exoneraciones establecidas en el Código

Orgánico de Organización Territorial,

Autonomía y Descentralización para el

impuesto sobre la propiedad rural; así

como, de las exoneraciones establecidas en

otras leyes orgánicas y especiales:

Propiedades

exentas del pago del

impuesto sobre la

propiedad rural

a) Las propiedades
cuyo valor no
exceda de quince
remuneraciones
básicas unificadas
del trabajador
privado en general

b) Las propiedades
del Estado y
demás entidades
del sector público

c) Las propiedades
de las instituciones
de asistencia social
o de educación
particular cuyas
utilidades se
destinen y empleen
a dichos fines y no
beneficien a
personas o
empresas privadas

d) Las propiedades
de gobiernos u
organismos
extranjeros que no
constituyan
empresas de
carácter particular
y no persigan fines
de lucro;

e) Las tierras
comunitarias de
las comunas,
comunidades,
pueblos y
nacionalidades
indígenas o afro
ecuatorianas

f) Los terrenos que
posean y mantengan
bosques primarios o
que reforesten con
plantas nativas en
zonas de vocación
forestal

g) Las propiedades
que sean
explotadas en
forma colectiva y
pertenezcan al

Pág. 70 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

sector de la
economía
solidaria y las
que utilicen
tecnologías
agroecológicas

LEYES ORGÁNICAS Y ESPECIALES

Propiedades

exentas del pago

del impuesto

predial conforme

las regulaciones

establecidas en

su respectiva Ley

orgánica y

especial y

reglamentos

expedidos para el

efecto

a) LEY ORGÁNICA
DE LAS
PERSONAS
ADULTAS
MAYORES

b) LEY ORGÁNICA DE
DISCAPACIDADES

c) LEY DE PATRIMONIO
CULTURAL

Artículo 12.- DEDUCCIONES. - Para la

liquidación del impuesto sobre la propiedad

rural, los sujetos pasivos tendrán derecho a

solicitar que sobre el valor catastral imponible

se les otorguen las deducciones por deudas

hipotecarias que graven al predio por motivo

de su adquisición, construcción o mejora,

para cuya aplicación se considerará lo

siguiente:

• Cando el saldo de la deuda sea inferior
el veinticinco por ciento (25%) del avalúo
actualizado del respectivo predio (saldo
de la deuda/avalúo actualizado x 100), se
deducirá del valor catastral imponible el
monto que se obtenga aplicando el
veinte por ciento (20%) al saldo del valor
del capital de la deuda, dicho monto no
podrá exceder del 50% del valor catastral
imponible, el resultado de la deducción
será la base liquidable sobre la cual se
determinará el impuesto predial.

• Cuando el saldo de la deuda supera el
veinticinco por ciento (25%) y llega hasta
el treinta y siete y medio por ciento
(37.5%) del avalúo actualizado del
respectivo predio (saldo de la
deuda/avalúo actualizado x 100), se

deducirá del valor catastral imponible el
monto que se obtenga aplicando el
treinta por ciento (30%) al saldo del valor
del capital de la deuda, dicho monto no
podrá exceder del 50% del valor catastral
imponible, el resultado de la deducción
será la base liquidable sobre la cual se
determinará el impuesto.

• Cuando el saldo de la deuda supere el
treinta y siete y medio por ciento (37.5%)
del avalúo actualizado del respectivo
predio (saldo de la deuda/avalúo
actualizado x 100), se deducirá del valor
catastral imponible el monto que se
obtenga aplicando el cuarenta por ciento
(40%) al saldo del valor del capital de la
deuda, dicho monto no podrá exceder del
50% del valor catastral imponible, el
resultado de la deducción será la base
liquidable sobre la cual se determinará el
impuesto predial.

• El pago del impuesto podrá efectuarse
en dos dividendos: el primero hasta el
primero de marzo y el segundo hasta el
primero de septiembre. Los pagos que se
efectúen hasta quince días antes de esas
fechas, tendrán un descuento del diez
por ciento (10%) anual. El impuesto
deberá pagarse en el curso del
respectivo año. La dirección financiera
notificará por la prensa o por boleta a las
o los contribuyentes. Los pagos podrán
efectuarse desde el primero de enero de
cada año, aun cuando no se hubiere
emitido el catastro. En este caso, se
realizará el pago en base al catastro del
año anterior y se entregará al
contribuyente un recibo provisional. El
vencimiento será el 31 de diciembre de
cada año; a partir de esta fecha se
calcularán los recargos por mora de
acuerdo con la ley.

Pág. 71 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Artículo 13.- DEL PAGO. - El impuesto

deberá pagarse en el curso del respectivo

año y hasta el 31 de diciembre del año al

que corresponde la obligación, sin

necesidad de que la tesorería notifique

estas obligaciones. Vencido el año fiscal,

el impuesto generará los intereses de ley.

El pago del impuesto podrá efectuarse en

dos dividendos: el primero hasta el

primero de marzo y el segundo hasta el

primero de septiembre. Los pagos que se

efectúen hasta quince días antes de esas

fechas, tendrán un descuento del diez por

ciento (10%) anual.

DISPOSICIONES GENERALES

Primera. - PREDIOS CALIFICADOS DE

RIESGO ALTO. - Se excluyen del cobro

del impuesto predial, de tasas y de la

contribución especial por mejoras

exclusivamente los bienes que están

considerados de riesgo alto por parte de la

Dirección de Gestión de Riesgos y que no

tengan ningún uso por haber sufrido

afectación. Dichos predios constarán en

el catastro sólo para fines estadísticos,

debiendo la Dirección de Gestión de

Riesgo, o quien hiciere sus veces,

certificar el estado de “riesgo alto” de estos

bienes inmuebles.

Segunda. - A la presente Ordenanza se

adjunta el plano de valores de suelo

actualizado para el bienio 2020-2021, el

mismo que podrá sufrir modificaciones

conforme se detalla en la presente

Ordenanza.

DISPOSICIÓN TRANSITORIA

Única. - Las personas naturales o

jurídicas que se hayan beneficiados por

los estímulos tributarios dispuestos en el

artículo 12 de la Ordenanza No. 046,

sancionada el 26 de diciembre de 2017,

mantendrán sus beneficios, hasta por el

tiempo estipulada en la misma, es decir 10

años, a partir del otorgamiento del

beneficio, como se detalla a continuación:

DISPOSICIÓN FINAL

ÚNICA: La presente ordenanza entrará en

vigencia a partir de la fecha de su sanción,

sin perjuicio de su publicación en el Registro

Oficial y sitio web institucional; y, se aplicará

para la determinación del impuesto predial

del bienio 2020-2021.

DISPOSICIÓN DEROGATORIA

ÚNICA: A partir de la vigencia de la presente

Ordenanza, queda derogada la ordenanza

GADMC-MANTA-No.046, sancionada el 26

de diciembre de 2017, publicada en el

Registro Oficial No. 210 edición especial de

5 de enero de 2018, que aprobó el plano del

valor del suelo rural, los factores de

corrección para definir el aumento o

disminución del valor de la tierra y

edificaciones en general, los parámetros

para valorar las diversas tipologías de

edificaciones y demás construcciones para

el bienio 2018-2019.

Dada y firmada en las Oficinas de la

Coordinación de Desarrollo Social del

Gobierno Autónomo Descentralizado

Municipal del cantón Manta, a los diecinueve

días del mes de diciembre del año dos mil

diecinueve.

DISMINUCIÓN

%

Beneficencia 50 10
Educativa 50 10
Cultural 50 10
Deportiva 50 10
Turismo 50 10
Salud 50 10

ACTIVIDAD AÑOS

Pág. 72 Gaceta Oficial No. 1 Adm. Ab. Agustín Aníbal Intriago Quijano - 2019

Ab. Agustín Aníbal Intriago Quijano

ALCALDE DE MANTA

Ab. Dalton Alexi Pazmiño Castro

SECRETARIO GENERAL

CERTIFICO: Que la ORDENANZA DE

ACTUALIZACIÓN DE LOS

PARÁMETROS DE VALORACIÓN DEL

SUELO Y LAS DIVERSAS TIPOLOGÍAS

DE EDIFICACIONES Y DEMÁS

CONSTRUCCIONES; ASÍ COMO LA

APROBACIÓN DE LA TARIFA

IMPOSITIVA PARA EL CÁLCULO DEL

IMPUESTO A LA PROPIEDAD RURAL,

QUE REGIRÁN EN EL CANTÓN MANTA

PARA EL BIENIO 2020 – 2021 ; fue

discutida y aprobada por el Concejo

Municipal del cantón Manta, en dos

sesiones de carácter extraordinarias

celebradas los días del dieciséis y

diecinueve de diciembre del año dos mil

diecinueve, en primer y segundo debate

respectivamente.

 Manta, 19 de diciembre de 2019.

Ab. Dalton Alexi Pazmiño Castro

 SECRETARIO GENERAL

De conformidad con lo prescrito en los

artículos 322 y 324 del Código Orgánico

de Organización Territorial, Autonomía y

Descentralización, SANCIONO LA

ORDENANZA DE ACTUALIZACIÓN DE

LOS PARÁMETROS DE VALORACIÓN

DEL SUELO Y LAS DIVERSAS

TIPOLOGÍAS DE EDIFICACIONES Y

DEMÁS CONSTRUCCIONES; ASÍ

COMO LA APROBACIÓN DE LA

TARIFA IMPOSITIVA PARA EL

CÁLCULO DEL IMPUESTO A LA

PROPIEDAD RURAL, QUE REGIRÁN

EN EL CANTÓN MANTA PARA EL

BIENIO 2020 – 2021; y, ORDENO su

PROMULGACIÓN a través de su

publicación en el Registro Oficial de

conformidad con la ley.

 Manta, 20 de diciembre de 2019.

Ab. Agustín Aníbal Intriago Quijano

ALCALDE DE MANTA

Sancionó y ordenó la promulgación de LA

ORDENANZA DE ACTUALIZACIÓN DE

LOS PARÁMETROS DE VALORACIÓN

DEL SUELO Y LAS DIVERSAS

TIPOLOGÍAS DE EDIFICACIONES Y

DEMÁS CONSTRUCCIONES; ASÍ COMO

LA APROBACIÓN DE LA TARIFA

IMPOSITIVA PARA EL CÁLCULO DEL

IMPUESTO A LA PROPIEDAD RURAL,

QUE REGIRÁN EN EL CANTÓN MANTA

PARA EL BIENIO 2020 – 2021, conforme lo

establecido en la Ley, el Ab. Agustín Aníbal

Intriago Quijano, Alcalde de Manta, en esta

ciudad, a los veinte días del mes de

diciembre del año dos mil diecinueve.

LO CERTIFICO.-

 Manta, 20 de diciembre de 2019.

Ab. Dalton Alexi Pazmiño Castro

SECRETARIO GENERAL

Publicado en la Edición Especial del R.O. No. 180, viernes

27 de diciembre de 2019.

	1. GENERALIDADES
	2. DEL PROCEDIMIENTO
	Ordenanza de Creación de la Empresa Municipal de Vivienda y Desarrollo Urbano “SÍ VIVIENDA-EP” del Cantón Manta, aprobada el 18 de diciembre de 2009 y publicada en el Registro oficial No. E. E. 41, de fecha 19 de mayo de 2010
	Ordenanza Reformatoria a la Ordenanza de Creación de la Empresa Municipal de Vivienda y Desarrollo Urbano “SÍ VIVIENDA-EP” del Cantón Manta, emitida el 05 de julio del 2012, discutida y aprobada en las sesiones celebradas el 29 de junio del 2012 y 05 ...
	Derógase el Reglamento de Funciomamiento del Directorio de la Empresa SI VIVIENDA-EP.

	EXPIDE:
	1. Factor Geométrico o de forma (Ff)
	Factor Geométrico o de forma (Ff)
	Factor de regularidad (Fr)
	Factor de ubicación en la manzana (Fu)
	Factor por topografía (Ft)
	Factor de servicios (Fs)
	K= K1+(1-K1) K2
	Donde:

	Decrepitud o Vida Útil. -

	EXPIDE:
	1.- Factor de tamaño o extensión del terreno (Fe)
	K= K1+(1-K1) K2
	Donde:

	Decrepitud o Vida Útil. -

