

Plan Estratégico

Tabacundo, Febrero 2017

Plan Estratégico Institucional

© 2017 Gobierno Autónomo Descentralizado Municipal de Pedro Moncayo

GAD Pedro Moncayo

Sucre N.981 y Parque central

Tabacundo Pichincha - Ecuador

Equipo Técnico:

Ing. Henry Quiroz, Director de Planeación Estratégica

Ing. Alexandra Pinchao, Coordinadora de Planificación Institucional

Ing. Héctor Menchero, Responsable de Cooperación Internacional

Ing. Magola Paillacho, Analista de proyectos y gestión institucional

Acrónimos:

CARE Organización no gubernamental internacional

CEPESIU Centro de Promoción del Empleo y el Desarrollo Económico Territorial

CI Cooperación Internacional

CNC Consejo Nacional de Competencias

CPCCS Consejo Participación Ciudadana y Control Socia

EOI Elementos Orientadores de la Institución ETMP Equipo Técnico Municipal de Proyectos

FODA Fortalezas, oportunidades, debilidades y amenazas

GADM PM Gobierno Autónomo Descentralizado Municipal de Pedro Moncayo

GADPP Gobierno Autónomo Descentralizado Provincial de Pichincha LOTAIP Ley Orgánica de Transparencia y Acceso a la Información

MIPYMES Micro, pequeñas y medianas empresas

PNBV Plan Nacional del Buen Vivir

POA Plan operativo anual

SENPLADES Secretaría Nacional de Planificación y Desarrollo

SIGAD Sistema Nacional de Gobiernos Autónomos Descentralizados

Contenido:

PRE	SENTACIÓN	2
1.	ANALISIS DEL ENTORNO	3
1.1.	América latina al 2030	3
1.2.	La evolución del sector público	4
1.3.	Pedro Moncayo y su visión al 2025	4
1.4.	Análisis del contexto interno	5
1.5.	Microentorno	9
2.	ANALISIS SITUCIONAL	10
2.1.	Estado actual del desempeño institucional	10
2.2.	Factores críticos	11
2.3.	Las posibles opciones de futuro identificadas	12
3.	CONCEPCIÓN DE LA BASE FILOSOFICA Y ROL INSTITUCIONAL	13
3.1.	MISION	13
3.2.	VISION	13
3.3.	OBJETIVOS ESTRATEGICOS	13
3.4.	Metas	14
3.5.	Estrategias	15
Ane	exo 1. Matriz de evaluación del Plan Estratégico 2006 - 2016	17
Ane	exo 2. Síntesis de la propuesta	20
Ane	exo 3. Aspectos a transformar y premisas	21

PRESENTACIÓN

En el marco de la Nueva Administración del Cantón Pedro Moncayo, bajo un modelo de acción con la gente y para la gente, donde se ha planteado un cambio de paradigma desde un enfoque centralizado en la gestión institucional a un enfoque participativo y centrado en el contexto.

Para realizar estos cambios es necesario considerar las bases que se cuentan, considerando la premisa de mejoramiento continuo.

Bajo este planteamiento, se ha combinado la información de la evaluación del Plan Estratégico 2006 - 2016 < realizada con 20 funcionarios que estuvieron en el mencionado período > con los retos identificados para la gestión municipal en el contexto local y los análisis prospectivos para América Latina al 2030, desarrollado por el Proyecto Millenium y la Red Nuevo Paradigma.

En este sentido, bajo este primer ejercicio, se identificaron los factores críticos y formulado un marco estratégico que oriente las acciones hacia el mandato institucional del GAD en el marco de la coherencia y correspondencia con el territorio, bajo un enfoque adaptativo.

1. ANALISIS DEL ENTORNO

Considerando las propuesta de Vogel, M (2016) y el equipo de Nuevo Paradigma (2001), un análisis estático del entorno sin una visión holística del mundo, no nos permitirán influenciar el futuro, por ello se parte de la compilación de información prospectiva que oriente en la lectura del rumbo del entorno así como el desempeño actual y futuro de los sistemas en que la organización intenta influenciar con sus productos, tal como se presenta a continuación:

1.1. América latina al 2030¹

Según el análisis prospectivo desarrollado por más de 800 personas de 70 países por el Proyecto Milenuim² y la Red Nuevo Paradigma³, ha permitido identificar que al 2030 para Latinoamérica, estará influenciada por:

- ☑ Incremento de las necesidades fundamentales de su población en aumento: educación, salud, vivienda, alimentación, empleo, seguridad y otros servicios, además del desarrollo individual y social
- Aumento de amenazas reales como la corrupción, el crimen, las drogas (narcotráfico) y/o los problemas ambientales, que de no ser considerados, los modelos de desarrollo están condenados a fracasar.
- ☑ La probable ocurrencia de eventos "sorpresa" como una explosión nuclear no deben ser descalificados así como golpes de estado, avalanchas, inflacionarias, cesaciones de pago y déficits fiscales.
- ☑ La disminución de los mercados de productos sin procesar, dando paso al mercado de productos con mayor nivel de procesamiento y la incorporación de valor agregado.
- Cambio en los hábitos de consumo, optándose por productos provenientes de sistemas en que se usan bajos niveles de insumos de naturaleza química, con la finalidad de reducir los crecientes riesgos de intoxicación con residuos de pesticidas y otros productos químicos.
- ☑ Aumento del deterioro ambiental, considerando que ya existe una pérdida sustancial y en gran medida irreversible en la diversidad de la vida sobre la Tierra.
- El acelerado cambio tecnológico y la globalización han hecho que políticas cortoplacistas fracasen, y por eso la región requiere políticas públicas modernas frente a un mundo que cambia a pasos cada vez mas acelerados.
- La globalización de los fenómenos y flujos económicos, consolidación de bloques económicos y los avances en la multilateralidad potencializado por la integración y crecimiento científico-tecnológico con una tendencia a la apropiación y privatización del conocimiento y la tecnología.

³ / Castro, A.M.G. de, S.M.V. Lima, A. Maestrey, V. Trujillo, O. Alfaro, O. Mengo y M. Medina (2001). "La dimensión de futuro en la construcción de la sostenibilidad institucional". SerieInnovación para la Sostenibilidad Institucional. San José, Costa Rica: Proyecto ISNAR "Nuevo Paradigma".

¹/ Resumido de Latinoamérica 2030: Estudio Delphi y Escenarios

² / www.proyectomilenio.org/es/web/guest/latinamerica

1.2. La evolución del sector público

Por su parte, el reto de los gobiernos locales de ofrecer mejores servicios, optimizando y racionalizando los recursos existentes en un contexto donde se pueden capitalizar las mejores prácticas para la vinculación con el sector privado y el fomento de los servicios digitales con un enfoque de mejoramiento de la productividad, rendición de cuentas e incremente los niveles de seguridad pública.

Ahora bien, las tendencias de la gestión pública a nivel de latinoamérica muestra tendencias que van desde los programas de modernización hacia un esquema con mayor participación de la ciudadanía, tal como se muestra en el modelo mexicano a continuación.

Tendencias en la gestión pública mexicana

- 1. Programa de Modernización de la APF
- Adecuación del marco normativo
- Promulgación de la LAAYSSP

PRESIDENCIAL DE BUEN GOBIERNO 2000 - 2006

- Gobierno que cueste menos
- Gobierno de calidad
- Gobierno profesional
- 4. Gobierno digital
- 5. Mejora regulatoria
- Honestidad y transparencia

Constant of the Constant of th

2006-2012

- Maximizar la
 Calidad de los
 Bienes y Servicios
 que presta la APF
- Incrementar la
 Efectividad de las
 Instituciones
- Minimizarlos Costos de operación y administración de las dependencias

2020

- Foco en las necesidades del Ciudadano
- Ciudadanos más informados, jóvenes y que exigen más
- Mayor participación de la iniciativa privada
- 4. Menos regulación
- Estructuras de gobierno más pequeñas y eficientes
- Creación de un contexto que facilite la generación de valor
- El poder del individuo

Tomado de: Deloitte, 2013. Sector público, transformando la gestión gubernamental.

1.3. Pedro Moncayo y su visión al 2025.

En el marco de la actualización del Plan de Desarrollo y Ordenamiento Territorial, el Cantón Pedro Moncayo presenta las siguientes características:

☑ La población en el 2014 es de 37802 personas, mayormente mestiza. Las tasas de crecimiento poblacional son las más altas del país comparadas con las provinciales y

- nacional. Este crecimiento implica un incremento en la demanda de servicios, alimentos y recursos naturales.
- ☑ En términos de servicios municipales, existe baja cobertura en lo que concierne a agua potable y alcantarillado. Es importante destacar que se está implementando un sistema de gestión integral de residuos sólidos.
- ☑ La población tiene limitado acceso a niveles de educación, si bien 9 de cada 10 acceden a la educación primaria, 7 de cada 10 acede al bachillerato y solo 1 de cada 10 jóvenes acceden a la universidad,
- ☑ Existe un creciente incremento de muertes por causas relacionadas con la contaminación del ambiente y agua (cáncer). A ello se suma que el 72.25% de la población tiene una inadecuada alimentación en términos de variedad y calidad.
- ☑ Ocupación del territorio sin visión de ordenamiento, lo que ha generado sobre utilización y sub utilización del suelo en función de su capacidad, denotando la creciente pérdida de cobertura boscosa y el avance de la frontera agrícola.
- ☑ La economía del cantón depende mayoritariamente de la producción agro exportadora que concentra los factores de producción (tierra, mano de obra y crédito), que si bien dinamiza la economía es una debilidad.
- ☑ La inseguridad es un problema sentido en todo el cantón, especialmente en la Cabecera Cantonal, registrándose un promedio de 245 eventos con una tendencia ascendente en el mes de mayo.

En este contexto, el Cantón Pedro Moncayo, al 2025, será un territorio ordenado, mediante la gestión concertada y sostenible de los recursos naturales como base de la diversificación productiva, de la soberanía alimentaria y del desarrollo económico social y solidario, donde los niños, niñas, adolescentes, jóvenes, adultos y adultos mayores ejercen plenamente sus derechos y obligaciones; conviviendo en armonía, respetando la diversidad cultural y generacional. Será un cantón cuya población tendrá altos niveles de educación y de acceso a servicios sociales de calidad y calidez en un ambiente de seguridad, solidaridad y reciprocidad; se cuenta con equipamiento, servicios, conectividad y movilidad para mejorar la articulación e interrelaciones sociales, culturales, económicas y políticas de los asentamientos humanos, con un sistema de gobierno que promueve la participación en la planificación y gestión territorial.

1.4. Análisis del contexto interno

En el <u>ámbito político</u>, la actual administración está liderada por el Alcalde Frank Gualsaquí, quien es del Movimieno Alianza País, quienes al tener mayoría en la Asamblea Nacional, garantizan la estabilidad política en el Ecuador.

El Concejo Municipal está conformado por tres líneas políticas, que hasta la fecha han mantenido desiciones en acuerdo, garantizando la gobernaza y desarrollo del cantón en la medida de las posibilidades y contexto actual.

El GAD cuenta con 69 instrumentos normativos, constituidos por 45 ordenanzas, de las cuales, 17 son reformas y 5 sustitutivas. Este marco regulatorio está enfocado en temas como: i) Desarrollo y ordenamiento territorial, un 36%; ii) Tributos y recaudaciones, 21%; iii) Administración y fortalecimiento institucional, 18%; iv) Provisión de servicios, 8%; v) Presupuesto, 4%; vi) Cultura, 2%; vii) Participación ciudadana, 2%; viii) Protección de derechos, 2%; y, ix) Coactivas, 1%, denotandose la necesidad de desarrollar mecanismos que permitan monitorear su cumplimiento así como su pertinencia/impacto en el desarrollo y ordenamiento territorial⁴.

<u>Financieramente</u>, el GADM PM, en un 61% depende de las asignaciones o transferencias del Estado; la mayoría de recursos (75.5%) se destinan principalmente a los gastos de inversión y los gastos corrientes son variables con una tendencia descendentes, que representan un 21.1%.

En términos generales, el <u>personal</u> está compuesto mayormente por trabajadores (54%) y personal masculino (77%). Sólo en el área de empleados existe una distribución casi igualitaria por género, en tanto, a nivel de trabajadores puede apreciarse una mayoría absoluta de hombres.

En el <u>ámbito institucional</u> de la planificación como base, hay que acotar, que con la creación de la estructura de planeación estratégica y la actualización del Plan de Ordenamiento y Desarrollo Organizacional, los demás componentes deben articularse y fortalecerse para lograr el cumplimiento de los objetivos y metas propuestas.

	AUTO EVALUACION INSTITUCIONAL							
COMPONENTE								
DI ANIIFICA CIONI	1.1. Capacidad de planificación estratégica	4,00						
PLANIFICACION ESTATEGICA	1.2. Operatividad de la planificación	4,00						
ESIMILOIGA	1.3. Carácter participativo de la planificación	4,00						
	2.1. Estructuración del presupuesto sobre la base de programas	3,25						
	2.2. Perspectiva presupuestaria de mediano plazo	2,75						
PRESUPUESTO POR	2.3. Flexibilidad presupuestaria	2,50						
RESULTADOS	2.4. Incentivos para la gestión de la efectividad del gasto	0,00						
	2.5. Presupuesto participativo	5,00						
	2.6. Evaluación de la efectividad del gasto	3,25						
	2.7. Difusión de la información	2,50						
CECTION FINANCIEDA	3.1. Aspectos de procedimiento presupuestal	3,27						
GESTION FINANCIERA PUBLICA LOCAL	3.2. Sistema de Adquisiciones	3,86						
1 ODEIC/YEOC/YE	3.3. Auditoría externa e interna	4,05						
GESTION	4.1. Evaluación ex ante y priorización de p. de inversión	1,80						
PROGRAMATICA	4.2. Gestión institucional y gestión de bienes y servicios	3,00						
MONITOREO Y	5.1. Monitoreo de la gestión local	3,33						
EVALUACION	5.2. Evaluación de la gestión local	3,17						
£17.207.01014	5.3. Uso y difusión de la información de la evaluación	3,33						

^{*/} El valor ideal es 5.

6

⁴/Información tomada y procesada desde el año 2009 al 2016. Fuente: GADMPM - LOTAIP.

⁵ / Según presupuestos del 2012 al 2015.

Por su parte, el marco orientador planteado, resumen la estructura de gestión en tres grandes áreas con los respectivos indicadores priorizados del PDOT, que podría considerase el Marco de Resultados:

En tanto, la evolución del GAD en términos de indicadores de efectividad (logro/meta), eficacia (efectividad en función de tiempo ejecutado/planeado) y eficiencia (eficacia en relación al presupuesto ejecutado/planeado), es ascendente, es decir muestra mejoramiento, en diferentes niveles, tal como se muestra a continuación⁶:

⁶ / Fuente: Presentación sobre el estado actual de la gestión, Diciembre 2016.

Fortalezas y debilidades del GAD:

En términos generales, contrastando la información recopilada en un auto diagnóstico realizado en el 2015, con el modelo referencial, se puede apreciar un proceso de evolución de la administración centrada en los procesos a una administración centrada en el desarrollo a escala humana.

Entre las fortalezas, se cuentan:.

- ☑ Un marco de planificación donde el PDOT está actualizado.
- ☑ Un presupuesto está estructurado por programas y el marco financiero se actualiza anualmente, basado en una clasificación administrativa y económica de acuerdo a las normas de Estadísticas de las Finanzas Públicas.
- ☑ Existencia de indicadores de desempeño elaborados conjuntamente con los responsables de los programas del GAD y con los cuales se realizan las evaluaciones trimestrales y anual.
- Existencia de un sistema electrónico de información que integra las siguientes áreas de la administración financiera: presupuesto, administración tributaria, crédito, tesorería y contabilidad.
- ☑ El sistema de Compras Públicas.
- ☑ La contraloría realiza las auditorías externas a todas las entidades del GAD y los informes de auditoría se presentan al órgano colegiado local conforme a los plazos que establece la ley.

Debilidades:

- ☑ La falta de capitalización de las experiencias para mejorar la planificación, pues con la información generada, bien pudo construirse bancos de indicadores así como de información de costos, tiempos, etc. relacionados con la ejecución, aspecto que sería clave en los cambios de administración.
- ☑ La débil divulgación de la información, tanto en el internet como en los espacios existentes, especialmente de contacto con la comunidad. Esto relacionado con presupuestos, estados financieros, informes de contraloría, etc.
- ☑ Un sistema incipiente de evaluación ex-ante de las inversiones, especialmente aquellas consideradas clave.
- ☑ La débil creación/definición de mecanismos e instrumentos para mitigar los efectos de los desastres naturales causados en la provincia (o el municipio), como seguros contra desastres o fondos de protección así como la realización de análisis de riesgo fiscal relacionado con obligaciones indirectas, (p.ej. garantías de gobiernos locales a terceros, pasivos actuariales, fallos judiciales) y seguros estatales.
- ☑ La incipiente existencia de una estrategia sostenible de capacitación e información a las entidades contratantes y al sector privado sobre las reglas de adquisiciones públicas y los contratos que va a sacar el GAD.

1.5. Microentorno

El micro entorno del GAD está influenciado por los siguientes actores con sus respectivos niveles de poder, interés y legitimidad:

- Proveedores de servicios
 - o Proveedores de bienes y servicios
 - o Proveedores de tecnología
- Entidades de Control
 - o Contraloría general del estado.
 - o Ministerio de finanzas
 - Ministerio de relaciones laborales
 - SENPLADES
 - o Instituto Nacional de Contratación Publica
 - o Instituto Nacional de Competencias
 - o Consejo de Participación Ciudadana y Control Social
- Usuarios
 - o Otros niveles de gobierno.
 - o Empresas localizadas en el territorio
 - o Comunidades y grupos sociales organizados.
 - o Ciudadanía en general.

Considerando que el GAD se desarrollará acciones para brindar servicios de calidad con enfoque sostenible (incremento de la recaudación y financiamiento) a través del mejoramiento de su estructura y equipamiento acorde al PDOT considerando su rol protagónico como ente que garantiza la gobernabilidad y regulación local, se ha determinado que:

- El grupo de entidades de control mantienen un alto poder, basado en su autoridad, cuyo interés es el desarrollo local, fomentando los niveles de participación con un alto nivel de legitimidad.
- El grupo de usuarios de servicios (familiares y empresariales), cuyo nivel de poder es variable, donde sobresalen los usuarios empresariales, que presentan un alto poder basado en la riqueza económica y el acceso a información; su interés es el de obtener servicios de calidad al menor costo posible, y cuya legitimidad también es variable y está basada en las costumbres locales.
- Existe el potencial de colaboración entre los usuarios y las entidades de control para asegurar la dotación de servicios bajo indicadores de eficiencia, eficacia y efectividad.
- Por su lado, también existen la posibilidad de conflicto frente a posibles incrementos en el costo de los servicios, pudiendo acrecentarse de no haber una adecuada estrategia de comunicación y socialización.

2. ANALISIS SITUCIONAL

2.1. Estado actual del desempeño institucional

En términos generales se alcanzó un 61% de cumplimiento del Plan Estratégico desarrollado para el período 2006 - 2016. tal como se muestra en la figura adjunta, lo que confirma que los retos planteados en aquel período siguen siendo vigentes a la mirada establecida⁷.

PROGRAMAS	SUB PROGRAMAS								
Desarrollo Humano Sustentable	Capacitación	62%							
(47%)	Personal, motivación e incentivos	18%							
Eficiencia Financiera (63%)	Eficiencia financiera	63%							
Infraestructura y Equipamiento	Modernización del parque automotor	79%							
Municipal (72%)	Infraestructura y equipamiento municipal	66%							
Planificación y gestión (38%)	Planificación y gestión	38%							
	Automatización y sistematización información	38%							
Municipio Transparente (65%)	(" ") Red local	50%							
	Municipio tranparente	80%							
	Ordenamieto jurídico	84%							
Servicios de Calidad (64%)	Servicios de calidad	64%							
	Avance global	61%							

En el marco del ejercicio de competencias, puede apreciarse que existen desafíos en relación al cumplimiento del 57% (8 de 14) de las mismas, especialmente en lo relacionado al tema de gestión del territorio y financiera, tal como puede apreciarse en el siguiente gráfico.

⁷ / En el anexo 1 se muestran los detalles del Plan y avances logrados.

10

2.2. Factores críticos

En base a un análisis de expertos realizado, los factores de mayor probabilidad de ocurrencia y afectación a las variables analizadas son:

• Recuperación de costos de servicios / sostenibilidad

La débil cultura y compromiso tributario junto con la deficiente aplicación de la normativa existente y enfoque de sostenibilidad (modelo adaptativo), sumada a la difusión y actualización de la información y su conocimiento por parte de la ciudadanía pueden producir el rechazo de la población al pago de servicios, especialmente si no se conoce todo el proceso y costo de la provisión de los mismos, afectando la liquidez y por ende la provisión y/o mejoramiento de los servicios.

Implementación del PDOT y gobernabilidad

El incipiente interés desde la ciudadanía para participar en la implementación y/o monitoreo del PDOT, junto con el debilitamiento de la organización comunitaria y participación ciudadana afectan la confianza y respuesta de la ciudadanía a la gestión municipal, perdiendo la posibilidad de movilizar voluntades y recursos para lograr mayor impacto de las acciones propuestas.

La **gestión y manejo de relaciones así como de los recursos asignados y/o requeridos,** plantean la posibilidad de optimizar y movilizar recursos y voluntades tanto internas como externas para la implementación de los proyectos.

Dinámica y capacidad institucional

Tendencias de **endeudamiento** por **reducción de oportunidades de cooperación** no reembolsable, influirá en el desarrollo de proyectos/necesidades futuras; aspecto que sumado al **activismo** que rompe o afecta a la existencia y coherencia de procesos y el creciente incremento de la demanda de información por parte de las entidades de control y ciudadanía, hacen que se requiera analizar las analizar posibilidades de optimizar y simplificar procesos que liberen recursos, sobre todo tiempo.

En este sentido y considerando que el GAD cuenta con personal, tanto de planta como de contrato y libre remoción, se hace imprescindible asegurar la definición de productos por puesto, considerando por tanto un aspecto clave la valoración y definición de cargos junto con un proceso de fortalecimiento de capacidades orientadas a los productos individuales y de las unidades/direcciones. En ese sentido, los cambios tecnológicos tienen un alto potencial para producir este efecto esperado.

2.3. Las posibles opciones de futuro identificadas

Las opciones de futuro identificadas en relación a los factores críticos considerados, representan el principal insumo y argumento a considerar para abordar un enfoque de trabajo adaptativo⁸.

	Débil cultura y compromiso tributario (punto de equilibrio)	Conocimiento y análisis crítico colectivo del PDOT y su nivel de implementación	Activismo que rompe o afecta a la existencia y coherencia de procesos
	Deficiente aplicación de la normativa existente y enfoque de sostenibilidad (modelo adaptativo)	Gestión y manejo de relaciones de poder así como de los recursos asignados y/o requeridos.	Nivel de conocimiento de los instrumentos de gestión y cambios esperados.
Futuro tendencial	El crecimiento poblacional demanda más cantidad de recursos y por tanto, se incrementa el monto del subsidio.	Las herramientas de desarrollo como el PDOT siguen siendo subutilizadas, restando el potencial de articularse con otros actores , esto se ve agravado por las disputas por el poder que sobrepasan los objetivos del territorio, donde la ciudadanía aún no asume un rol protagónico.	Continuidad del activismo con la consecuente dificultad de lograr cambios y cumplir con las funciones así como el logro de resultados acorde a las competencias y compromisos asumidos.
Futuro incierto	La provisión de agua por parte de los ecosistemas se mantiene en un contexto de cambio climático y presión antrópica por crecimiento poblacional.	La continuidad en la implementación del PDOT y logro de los cambios esperados en el entorno, aspecto dificultado por la incipiente articulación entre niveles de gobierno y su afinidad política así como por las políticas/directrices nacionales que obedecen a los gobiernos de turno.	servicios desde las las dimensiones Político - Jurídica, organizacional, Socio - cultural, técnica, Ambiental y
Futuro prohibido	Colapsa el sistema financiero/fuentes de ingresos que no permite recuperar el costo del servicio.	Cambios reiterados en la asignación presupuestaria y competencias, que rebasan los niveles de respuesta del GAD	Cambio de estructura administrativa del estado, que elimina gobiernos locales, especificamente municipalidades.
Futuro invariable	No cambia la cultura tributaria y se requiere continuar subsidiando el servicio.	Las asignaciones presupuestarias se mantienen.	Se mantienen niveles de gobierno desconcentrado sin considerar su pertinencia para el desarrollo nacional.
Futuro inevitable	El manejo de los recursos y servicios es una fuente de ostentar el poder así como de conflictos sociales.	La necesidad de innovarse junto con el entorno, so pena de perder credibilidad y apoyo.	La necesidad de asumir requerimientos de la población, dados los niveles de respuesta variables de otras dependencias del gobierno.

_

⁸/se plantea desarrollar un esquema de monitoreo del entorno considerando esto, donde en base a la propuesta adaptativa se vayan generando espacios/acciones para articularse a este entorno cambiante.

3. CONCEPCIÓN DE LA BASE FILOSOFICA Y ROL INSTITUCIONAL⁹

3.1. MISION

El GAD Municipal de Pedro Moncayo, creado para liderar la planificación, orientación y seguimiento del desarrollo cantonal a través de la innovación, participación y acceso a información adecuada y oportuna, organizando y potenciando las capacidades institucionales para contribuir en el buen vivir de la colectividad con una adecuada administración del cambio a través de desarrollo de las capacidades gerenciales y estratégicas, de los procesos con control de calidad, y del fortalecimiento de lo conductual y cultural.

3.2. VISION

El GAD Municipal de Pedro Moncayo, al 2021, será una institución referente que lidera los procesos de adaptación y respuesta al entorno, a través del fortalecimiento de capacidades de sus funcionari@s con su efecto a nivel institucional, asegurando la provisión de servicios de agua y saneamiento a la población así como su participación en el ordenamiento y desarrollo territorial, bajo un modelo que prioriza la gobernanza y toma de decisiones en base al acceso a la información y manejo adaptativo para lograr niveles crecientes de satisfacción con estándares de efectividad, eficiencia y eficacia, en el marco de las competencias y compromisos asumidos.

3.3. OBJETIVOS ESTRATEGICOS

- Construir participativamente propuestas de mejoramiento de servicios con enfoque de sostenibilidad y equidad, basados en la información tanto de percepción de la ciudadanía como de optimización de recursos con un enfoque adaptativo y secuencial.
- Apoyar en el fortalecimiento de las instancias de participación ciudadana y organizaciones sociales, potencializando el acceso y manejo de información en espacios de análisis y definición del desarrollo cantonal.
- ✓ Implementar un modelo de administración del cambio, considerando el impulso de las finanzas y el comercio sobre lo político ideológico, en un contexto donde el modelo de desarrollo está en crisis. Por tanto, la administración fortalecerá: i) lo gerencial estratégico, ii) procesos con control de calidad, y iii) lo conductual y cultural, articulado al contexto.

-

⁹/En el anexo 2, se presenta la síntesis de la propuesta.

3.4. Metas

EJE/TEMA/VARIABLE	INDICADORES	LINEA BASE		METAS						
		(2015)	2017	2018	2019	2020	2021			
PROVISION DE SERVICI	OS CONTRACTOR OF THE CONTRACTO									
Agua potable	1 Porcentaje recuperación de servicios	57%	62%	65%	70%	75%	85%			
GIRS	2 Porcentaje recuperación de servicios	ND	30%	50%	60%	70%	80%			
FORTALECIMIENTO INST	ITUCIONAL									
Implementación del	3 Porcentaje de cumplimiento de metas PDOT	ND	65%	75%	80%	85%	90%			
PDOT	4 Nivel de ejercicio de competencias (# con valor >2)	6	8	9	10	11	12			
	5 Número de proyectos en implementación	27	44	50	56	62	68			
	6 Porcentaje de implementación de proyectos	82%	85%	87%	89%	91%	93%			
	7 Porcentaje de ejecución presupuestaria PDOT	11%	43%	64%	70%	80%	90%			
	8 Porcentaje de proyectos con B/C>1	33%	50%	60%	70%	80%	90%			
PARTICIPACION CIUDA	DANA									
Participación de la	8 Incremento de participación en asambleas (# personas)	300	345	379	400	425	450			
ciudadanía	9 Número de veedurías realizadas	1	3	5	7	9	12			
	10 Incremento de pago en tributos (U\$ per capita)	15.29	16.82	18.00	19.00	20.00	21.00			

3.5. Estrategias

Con el propósito de apoyar el logro de estos objetivos, se plantea considerar un enfoque que promueve el "cambio en las personas¹⁰" en base a las capacidades y niveles de esfuerzo / resultado logrado así como un cambio en las cosas, es decir el ambiente de trabajo, metodologías, tecnología y reglas, todo bajo un esquema de manejo adaptativo.

En este sentido, en términos generales, el trabajo se orientará a la gestión del conocimiento (interno y externo) y el manejo de relaciones.

En el primer caso, se promoverá la identificación, revisión y documentación de las experiencias de profesionales del GAD así como de otras experiencias, como insumo para desarrollar capacitación e intercambios de experiencias para desarrollar capacidades en el uso, manejo y generación de conocimiento.

En el segundo caso, la idea es capitalizar las relaciones y contactos, tanto a nivel institucional (FONAG, AME, UCE, etc.) como personal. Para ello, se propone también desarrollar alternativas para el estudio y fomento del cambio de comportamientos. Por ejemplo, el desarrollo de una simulación y juegos que evidencien la relación entre la participación social, la gobernabilidad y sostenibilidad de los servicios, como instrumento para llegar a la sociedad a través de los alumnos de los centros educativos.

A continuación se presenta un resumen de estrategias identificadas en base al análisis de factores críticos y desafíos del entorno, para lograr los objetivos estratégicos considerados:

Objetivo 1:

Construir participativamente propuestas de mejoramiento de servicios con enfoque de sostenibilidad y equidad, basados en la información tanto de percepción de la ciudadanía como de optimización de recursos con un enfoque adaptativo y secuencial.

- ✓ Implementar tarifas de los servicios con enfoque de sostenibilidad, en base a información de percepciones y socialización con grupos de ciudadanos.
- Fortalecer los mecanismos de información y socialización del modelo de gestión y enfoque de sostenibilidad.
- Realizar un análisis respecto al beneficio/costo de la provisión del servicio, promoviendo la optimización de recursos y simplificación de trámites.
- Actualizar y socializar las Ordenanzas, junto con la implementación de esquemas de monitoreo de la aplicación de la normativa y de los aspectos socioeconómicos

¹⁰ / En el anexo 3, se incluyen las premisas consideradas.

que influyen en esto (ingresos y voluntad de pago).

Objetivo 2:

Apoyar en el fortalecimiento de las instancias de participación ciudadana y organizaciones sociales, potencializando el acceso y manejo de información en espacios de análisis y definición del desarrollo cantonal.

- Desarrollar y fortalecer las instancias de participación ciudadana, considerando el valor agregado de la misma en la implementación del PDOT y construcción de política pública.
- ✓ Fortalecer la participación de los funcionari@s en los eventos de monitoreo/socialización de avances así como de identificación de necesidades de ajustes y su actualización.
- ☑ Implementar una cartelera con información institucional (semáforo) con el PDOT y otras instancias como LOTAIP, SIGAD.
- Analizar e incrementar las capacidades individuales e institucionales, priorizando las metas establecidas bajo un enfoque adaptativo donde prime la búsqueda de movilizar voluntades y recursos así como la simplificación de procesos y trámites.

Objetivo 3:

Implementar un modelo de administración del cambio, considerando el impulso de las finanzas y el comercio sobre lo político ideológico, en un contexto donde el modelo de desarrollo está en crisis. Por tanto, la adminstración fortalecerá: i) lo gerencial estratégico, ii) procesos con control de calidad, y iii) lo conductual y cultural, articulado al contexto.

- ☑ Fortalecer las capacidades del GAD, tanto de administración del cambio como de regulación del territorio.
- Fortalecer el manejo de instrumentos de gestión (PDOT, POA, presupuesto, PAC, PAI) y limitar los compromisos que se asume con la ciudadanía en función de la realidad institucional.

Anexo 1. Matriz de evaluación del Plan Estratégico 2006 - 2016

PROGE	GRAMA	SUB - PROGRAMA	DIREC.	COD.	PLAN/ PROYECTO	INDICADOR	MEDIO VERIFICACIÓN	RESPONSABLE (S)	2006	TIEMPO 2007	2008	2009	SITUACIÓN ACTUAL	% EJE	CUCI
			RHUM2	С	Elaboración y ejecución de un Plan de Capacitación perma	nente para fortalecer la capacida	d técnica local								
+					Gestionar un proyecto de renovación del convenio de	4 Convenios firmados	Convenios; informes					$\overline{}$	Proyecto/acción en ejecución hasta el 2016:	1	$\overline{}$
			RHUM6	C-01-1	Capacitación								Se encuentra vigente un convenio con la UCE para ejecución de programas de capacitación en diversas áreas, tanto para la institución como para la sociedad civil. Los temas en los cuales se ha capacitado a los funcionarios son atención al cliente, marketing, entre otros.	50%	
			SIND1	C-01-2	Desarrollo de talleres relacionados con los temas jurídicos	2 Talleres realizados	Registro de asistencia; informe	SIND; COSEP-I; TODOS					Proyecto/acción no cumplida hasta el 2016: No se ha desarrollado ningun evento de capacitación en temas jurídicos a nivel institucional.	0%	
		z	RHID6	C-01-3	Talleres de capacitación en técnicas y herramientas sociales	2 Talleres realizados	Registro de asistencia; informe	RHID; COSEPI-I; TODOS					Proyecto/acción parciamente cumplida hasta el 2016: La dirección de gestión social inclusiva ha capacitado en temas de primeros auxilios, salud y nutrición, seguridad laboral, reisgos ante desastres naturales, entre otros.	70%	
SUSTENTABLE	SUSTENTABLE	CAPACITACIÓ	SIST5	C-01-4	Desarrollar programas de Capacitación en las herramientas tecnológicas	2 Talleres realizados	Registro de asistencia; informe	SIST; COSEP-I; TODOS					Proyecto/acción cumplida hasta el 2016: Junto con la instalación, para su operativización, se han realizado al menos un evento de capacitación en 1) Sistema de gestión Documental, 2) Sistema Olimpo, 3) Sistema de Sioffen	100%	
TOHUMANO	LOHUMANO		JUV4	C-02	Desarrollar un Programa de formación y e inserción de nuevos liderazgos	4 Talleres realizados	Registro de asistencia; informe	JUV; COSEP-I					Proyecto/acción parciamente cumplida hasta el 2016: Se han desarrollado eventos de liderazgo y motivación, contando con al menos un evento con dos módulos.	50%	_
DESARROL	DESARROL		SIND1	C-03	Proyecto de publicación y difusión de los documentos de la municipalidad	2 Documentos publicados; 2 talleres realizados	Documentos; Registro de asistencia; informe	SIND					Proyecto/acción cumplida hasta el 2016: En lo que va de la administración actual se ha realizado la edición y publicación de Periódicos informativos, así como también la gaceta municipal en la que se publica la normativo ico.	100%	_
t			RHUM	PME	Programa de motivación, trabajo en equipo e incentivos	ļ.									_
ĺ		ENTIVOS	RHUM	PME-01	Proyecto (+) amigos - (+) equipo	Plan de Motivación. 4 Talleres. 2 Giras. Premios.	Documento. Informes. Facturas	RHUM					Proyecto/acción no implementada hasta el 2016: Dentro de este esquema, se han implementado los concursos por méritos y oposición.	25%	
		OTIVACIÓN E INC	RHUM9	PME-02	Desarrollo de un proyecto de construcción de indicadores de gestión	Indicadores de Gestión municipales elaborados	Documento, informe	COSEP-I					Proyecto/acción parciamente cumplida hasta el 2016: Se cuenta con los indicadores establecidos en el PDOT y cada dirección no tiene establecido los indicadores de gestión. Por ello, con apoyo de la UCE se ha iniciado la definición de indicadores acordes al orgánico por procesos.	5%	-
		PERSONAL, MC	RHUM	PME-03	Optimización del personal municipal (Reingeniería de personal)	Personal municipal optimizado	Documento, informe	RHUM					Proyecto/acción parciamente cumplida hasta el 2016: El personal municipal esta conformado acorde a la estructura organizacional, la misma que fue concebida bajo un enfoque adaptativo, registrándose al menos tres cambios en la actual administración. La reingenieria de personal requiere de la revisión de los procesos, aspecto que se está implementando con apoyo de la UCE.	25%	-
<	۷.	۷.	OP2	EF	Programa de eficiencia Financiera	ļ.									٠
CER	CIER	CIER			Adquisición de Sistema Financiero actualizado	Sistema Financiero adquirido	Sistema; facturas	FIN; SIST		ı			Proyecto/acción cumplida hasta el 2016:	1	-
IA FINA	IA FINA	HAFINA	FIN1	EF-01	Diseñar e implementar un sistema de control de la	funcionando Sistema de control de	Sistema: facturas	OP: SIST: TODAS LAS					El Sistema Olimpo, adquirido está en funcionamiento desde el 2010 y apoya con los temas financieros. Proyecto/acción en ejecución hasta el 2016:	100%	_
EFICIEN	EFICIEN	EFICIEN	OP2	EF-02	documentación y trámites. Ver Municipio Transparente	docuemntos y trámites operando	oracerna, naccarda	DIRECC.					rroyecum action en ejectición insiste a 2010. Dos sistemas denotrio de tránites, un sistema caduco y el otro en proceso de implementación a base del convenio con la Asamblea Nacional. También la institución cuenta con el correo institucional con el sistema Zimbra.	25%	
			OP5	MPA	Desarrollar y gestionar una propuesta para renovar el equi	po pesado y el parque automotor	municipal (BEDE, MOP, Cons	ejo Provincial, Emabajada	as de China,	Japón y otr	os)				
					Diseño e implementación de un proyecto de clasificación de la	Proyecto de clasificación de	Proyecto; Factura; Informes	HIG; FIN				$\overline{}$	Proyecto/acción en ejecución hasta el 2016:		•
			HIG4	MPA-01-1	basura que incluye adquisición de Vehículos	basura operando. 2 Vehículos para recolección rural adquiridos							Se desarrolla la campaña de gestión integral de residuos sólidos y capacitaciones puerta a puerta a la población y a las instituciones educativas generando una cultura de separación en la fuente. También fue adquirido un nuevo recolector de residuos sólidos en el 2015.	75%	
MUNICIPAL	MUNICIPAL	OMOTOR	OP3	MPA-01-2	Adquisición de vehículos pequeños para llevar a las cuadrillas, etc.	Dos vehículos adquiridos	Facturas;	OP; FIN				:	Proyecto/acción parciamente cumplida hasta el 2016: Se ha logrado adquirir nuevas unidades de transporte liviano, así como la compra de nuevo equipo pesado con el BDE, el cual está en proceso de entrega. Por su parte, de la flota vehícular se ha asignado un vehículo a la dirección de infraestructura, misma que la utiliza también para transportar a la cuadrilla ocasionalmente, pues existe un camión para ello.	50%	
EQUIPAMIENTO	EQUIPAMIENTO	EL PARQUE AUT	JUV2	MPA-01-3	Desarrollo de un proyecto para dotar de vehículo a la Jefatura de la Juventud	Vehículo adquirido	Facturas;	JUV; FIN					Proyecto/acción implementada hasta el 2016: La Unidad de la Niñez, Juventud y adolescencia se encuentra dentro de la Dirección de Gestión Social Inclusiva cuentan con un vehículo asignado en conjunto para la dirección.	100%	
AESTRUCTURA Y	AESTRUCTURA Y	ODERNIZACIÓN D	RHID3	MPA-01-4	Desarrollo de un proyecto para dotar de vehículo a la Dirección de Recursos Hidricos	Vehículo adquirido	Facturas;	RHID; FIN					Proyect/Osción reprogramada hasta el 2016: La dirección de Recursos hidricos fenece en el año 2006, en el que dicha competencia la asume el GAD Provincial de Pichincha consignando la misma a CODEMIA. En este sentido, la protección de los recursos hidricos, la realiza la Dirección de Gestión Ambiental, quienes cuentan con un vehículo de acuerdo al requirimiento.	100%	
NFR	Z.	Ň	HIG5	MPA-01-5	Desarrollo de un proyecto para dotar de vehículos a la Dirección de Higiene y Comisaría Municipal	Vehiculo adquirido	Facturas;	HIG; FIN					Proyecto/acción parciamente cumpilida hasta el 2016: La asignación de vehículos los realiza desde la administración del talleres y Mecánica bajo un cronograma semanal de movilización.	50%	
			OP	MPA-02-1	Desarrollar un Plan de mantenimiento del parque automotor	Plan de mantenimiento de vehículos	Informe mensual	OP; FIN					Proyecto/acción en ejecución hasta el 2016: Actualmente el parque automotor cuenta con un administrador bajo la dirección de Gestión Administrativa, quién coordina el uso de los vehículos e implementa un plan de mantenimiento del parque automotor.	100%	
0	,	0	OP	IEM	Mejoramiento de infraestructura y actualización de equipo	s y herramientas municipales									
PAMIENT		PAMIENT	RHUM5	IEM-01-1	Desarrollar un proyecto para la adquisición de instrumentos musicales	Banda Municipal con instrumentos nuevos	Instrumentos; Informe; Facturas						Proyecto/acción no cumplida hasta el 2016: La suprime el accionar de la banda municipal en el año 2010.	0%	
JRA Y EQUI	CIPAL (1/2)	JCTURA Y EQUI MUNICIPAL	COM2	IEM-01-2	Desarrollar y gestionar un proyecto de equipamiento para la Jefatura de Comunicaciones	Departamento de Comunicaciones equipado	Informe; Facturas						Proyecto/acción parciamente cumpilida hasta el 2016: La jefatura de comunicación social asciende a Dirección a mediados del año 2014, misma que hasta la presente fecha se ha equipado aconde a las necesidades institucionales y one il personal lotone para la operatividad de la misma.	80%	
ESTRUCTL	MUNIK	AESTRUCT.			Desarrollar e implementar un proyecto de renovación de la Biblioteca Municipal con sistemas modernos	Biblioteca renovada	Informes; Facturas; Encuestas						Proyecto/acción parciamente cumpilida hasta el 2016: La Biblioteca ubicada en un sitio y horario más asequible a la ciudadanía y confortable.		
INFRA		INFRA	BIB3	IEM-01-3									Codificación de libros bajo la clasificación y sistematización de wey. Capacitacción permanente del SINAB.	60%	

PROGRAMAS	SUB - PROGRAMA	DIREC.	COD.	PROYECTOS	INDICADOR	MEDIO VERIFICACIÓN	RESPONSABLE (S)	2006	EMPO (AÑO 2007	S) 2008	2009	SITUACIÓN ACTUAL	% EJ	JECU
0	PROGRAMA			Desarrollar e implementar un proyecto de actualización de los	Biblioteca con Stock de libros	Informe; Facturas		2006	2007	2008	2009	Proyecto/acción parciamente cumplida hasta el 2016:		-
ENTO	ENTC	BIB1	IEM-01-4	libros de la Biblioteca	nuevos y modernos							Hay una donación de libros permanente por parte del SINAB.	809	.%
EQUIPAM (2/2)	EQUIPAM	OP	IEM-02-1	Construcción de segunda planta de edificio municipal	Segunda planta construida	Edificio; Informes; Facturas	OP; PLAN; FIN; CONCEJO					Proyecto/acción cumpilida hasta el 2016: La segunda planta del Edificio Municipal está en funcionamiento opertativo de 8 dependencias municipales: 1) Alcaldía, direcciones 2) Administrativa, 3) Planificación,	100	0%
RUCTURA Y E	ICTURA Y E MUNICIPAI			Habilitar un espacio amplio y adecuado para la guarda de materiales e insumos	(Incluida en las propuestas IEM-							4) Avalúos y Catastros, 5) Tecnológica, 6) Control de Gestión, 7) Comisaria y 8) Archivo Municipal. Proyecto/acción cumplida hasta el 2016:		4
MUN	TRUCT	FIN	IEM-02-2	matenates e insumos Readecuar la estructura municipal con espacios modernos y	02-1; IEM-02-3) Oficinas y dependencias	Oficinas: Informes: Facturas	OP: PLAN: FIN:					La Bodega y control de bienes cuenta con espacio amplio acorde a las necesidades de la unidades en las instalaciones de Mecánica Municipal.	100	J%
IN FRAE	INFRAE	JUV3	IEM-02-3	confortables	municipales remodeladas y adecuadas	Onemas, mornes, racenas	CONCEJO					Proyecto/acción no cumplida hasta el 2015: Aún no se realiza la readecuación confortable de los espacios de la mayoría de los departamentos municipales, acorde a las normas de seguridad y salud laboral.	409	196
		PLAN		Planificación y consolidación de Planes: POAS ANUALES	PLURIANUALES Y PLAN CANTO	NAL								_
				Diseñar y cogestionar un Banco de proyectos alternativos en coordinación con el proceso participativo cantonal	Plan Plurianual definido y	Plan; Informes	PLAN: RHID; HIG; COSEP	1				Proyecto/acción no cumplida hasta el 2016:		
		RHID2	PG-01-1	coordination con a process panicipanto camonal	ejecuta ruose							En el modelo de Gestión del PDOT se tiene un listado y fichas referenciales de proyectos, que fue complementado con la formulación de las Agendas Territoriales, donde se han identificado las necesidades y prioridades hasta el 2019; sin embargo aún no se cuenta con el banco de proyectos.	259	3%
N.	NO.											Hasta la fecha, anualmente cada dirección diseña proyectos acorde al POA y a las necesidades y oportunidades de cooperación interinstitucional.		
EST	EST			Desarrollo de una propuesta con un enfoque de manejo de Recursos Hidricos, Ambientales y económicos Sustentables	Propuesta económica y de Gestión Asmbiental ejecutándose	Propuesta; Informes	RHID; HIG; PLAN; COSEP I	1				Proyecto/acción en ejecución hasta el 2016: Se cuenta con el Programa de adaptación al cambio climático fortaleciendo la agricultura familiar campesina, cadenas de valor y soberanía alimentaria en el cantón		ļ
ŏ ≻ Q	ÓN Y GE	RHID1	PG-01-2									Pedro Moncayo que se está implementando con CARE Ecuador.	509	%
CAC	CAC			Desarrollo de un Modelo de Tablero de Comando con enfoque Gubernamental, para la Construcción y seguimiento de	Tablero de Comando operando. PFI con evaluaciones anuales	Tablero de Comando; Indicadores de Gestión	PLAN: COSEP-I					Proyecto/acción en ejecución hasta el 2016:		\neg
E E	NF)			indicadores de gestión municipal (PFI)								Se ha desarrollado un esquema de monitoreo y evaluación del POA, PAI, PAC, PDOT actualizado a diciembre del 2016, donde se ha complementado con el diseño un procedimiento y matriz de evaluación de proyectos, así como de monitoreo y evaluación: sin embargo, aún falta desarrollar el modelo en funciónd e los indicadores de		
3	3	PLAN	PG-02									gestión municipal.	509	3%
												Actualmente se cuenta con un esquema de monitoreo de desempeño de los indicadores del PDOT, actualizado hasta el año 2016.		
		COM5	PG-03	Desarrollo de un manual de imagen corporativa Municipal	Manual de imagen corporativa ejecutándose	Manual; Encuestas	СОМ					Proyecto/acción en ejecución hasta el 2016: Se cuenta con un manual de imagen corporativa Municipal archivado, por lo que se requiere de su socialización y ejecución.	259	.9%
		SIST1	ASI	Desarrollar un Sistema de Información (Ampliación de la I	ed, Sistema de control de trámit	es, Implementación de Portal V	Web - la biblioteca virtual)							
	. ځ			Diseño e implementación de sistema de manejo de	Sistema de control de	Sistema; Facturas	OP; SIST; TODAS LAS					Proyecto/acción en ejecución hasta el 2016:		_
	NO NO			información y trámites normado y documentado. Ver Eficienci. Financiera	docuemntos y trámites operando		DIRECC.					Servidores de Rack (correo, hosting, catastro urbano, catastro rural, aplicaciones web, Olympo, servidor de almacenamiento.		
	IZAC	SEC	ASI-01-1									Red del GAD MPM, Cuerpo de Bomberos, Oficina de Malchinguí. Data Center (Área de Servidores-Tecnología de Punta)	759	5%
	ARENTE AUTOMATIZACIÓN Y SISTEMATIZACIÓN DE I NFORMACIÓN DE I											and center free de servicios recivioga de l'unitaj		
RENT	SISTE			Crear una base de datos de todos los trabajos que se realicen	Base de Datos de	Sistema; Facturas	COM; SIST					Proyecto/acción no cumplida hasta el 2016:		_
ANSPA		COM6	ASI-01-2	en el Departamento de Comunicación	Comunicaciones operando							No se cuenta con base de datos del depaartamento de comunicación.	0%	6
PI 0147		SIST2	RL	Desarrollar un programa de adquisición de paquetes o mo	idulos informáticos ya desarrolla	dos según requerimientos y pl	lanificación propia							
MUNIK	ΑL	FIN2	RL-01-1	Adquirir paquete informático acorde a necesidades de demanda financiera. Ver Eficiencia Financiera	Sistema Financiero adquirido funcionando	Sistema; Facturas	FIN; SIST					Proyecto/acción cumplida hasta el 2016: Se cuenta con el Sistema Financiero Olimpo del GAD MPM con Licencias Legal implementada y en funcionamiento así como el Sistema GEOINFO para cobro de tasas		
	ЮΠα	FIN3	RL-01-2	Incluir el paquete de Rentas en el diseño de la Red Local	Paquete de Rentas instalado y operando	Paquete informático; Informes; Facturas						compartido entre: Ambiente, Planificación, Desarrollo comunitario y Comisaría Municipal .	100	J%
	(".) RE	OP4	RL-01-3	Adquisición de programas informáticos corporativos para manejo de presupuestos	Paquete de Prespuestos instalado y operando	Paquete informático; Informes; Facturas								
		BIB2	RL-02	Implementación del proyecto de Biblioteca Virtual	Videoteca operando	Informes; Facturas; Encuestas	BIB; SIST; CONCEJO					Proyecto/acción no cumplida hasta el 2016: No se cuenta con la biblioteca virtual.	0%	96
		PLAN	MT	Plan de manejo de la información real y total	ļ									_
		PLAN	MI		Districts to Occupie accounts	Modelo; Informes; Facturas	Divine out to an					F		
	Ä			Desarrollar e implementar un Modelo de Gestión Municipal Sistémica y por procesos	Modelo de Gestión operando	Modelo; Informes; Pacturas	RHUM; SIST; PLAN; COSEP-I					Proyecto/acción en ejecución hasta el 2016: Se cuenta con el manual de orgánico funcional por procesos en función de la estructura organica funcional actualizada al 2016. Actualamente se está trabajando bajo		
	INPARE	RHUM	MT-01-1									un modelo de gestión que incluye cuatro áreas: i) Gestión Social, ii) Desarrollo comunitario, iii) Gestión del territorio y Iv) Gerencia y apoyo, cuya evolución en términos de eficiencia, eficacia y efectividad muestran un ligero incremento desde el 2014.	609	%
	O TR			Implementación de WEB SITE MUNICIPAL	WEB SITE operando	Sistema; Facturas; Encuentas	SIST; TODAS LAS					Proyecto/acción en ejecución hasta el 2016:		_
	ā.	SIST1	ASI-01-3				DIRECC.					Se cuenta con la página web funcional, donde permanentemente se publica toda la información de la gestión tal como lo establecce la LOTAIP. Es importante mencionar que se cuenta con servicios tecnológicos a través de redes inalámbricas con equipos modernos.	809	196
RENTE	ONIC					Sistema; Informes Facturas	RHUM; SIST					Proyecto/acción cumpilida hasta el 2016: Se cuenta con el sistema de reloj digital personalizado, instalado en las oficinas municipales.	100	0%
AANSPARENTE	MUNIC	RHUM7	MT-01-3	Desarrollar un sistema de control automatizado de personal (en fase de diseño)	Sistema de control de personal operando									
CPIO TRANSPARENTE	MUNIC	RHUM7	MT-01-3	(en fase de diseño)	operando								100	
MUNICPIO TRANSPARENTE	MUNICO MUNIC	RHUM7	MT-01-3 C-03	(en fase de diseño) Plan de socialización y manejo de normatividad en los pro	operando cesos municipales	Decembe de Lacielación	SIND-SIST-CONCE IO						100	_
MUNICPIO TRANSPARENTE	o JURIDICO MUNIC			(en fase de diseño)	operando	Paquete de Legislación; Factura; Encuestas	SIND; SIST; CONCEJO					Proyecto/acción cumpilida hasta el 2016: El departamento legal cuenta con el ástema legal LEVUS, donde se tiene acceso a toda la información legal actualizada.	100)%
MUNICPIO TRANSPARENTE	AIETO JURÍDICO MUNIC	SIND1		(en fase de diseño) Plan de socialización y manejo de normatividad en los pro Implementar un paquete de legislación (virtual), para que cadi- pestora pueda actualizarse en asuntos legides Coración de Olderanzas que resadón un carátin ordenado	operando cesos municipales Paquete de Legislación adquirido y operando Ordenanzas de Ordenamiento	Paquete de Legislación; Factura; Encuestas Ordenanzas aprobadas; Actas	SIND; SIST; CONCEJO SIND; PLAN; RHUM;					Proyecto/acción cumplida hasta el 2016: El departamento legal cuenta con el sistema legal LEXUS, donde se tiene acceso a toda la información legal actualizada. Proyecto/acción cumplida hasta el 2016:)%
MUNICPIO TRANSPARENTE	ENAMIETO JURIDICO MUNIC	SIND1		(en fase de diseño) Plan de socialización y manejo de normatividad en los pro Implementar un paquete de legistación (virtual), para que cadi persona pueda actualizarse en asuntos legales	operando cesos municipales Paquete de Legislación adquirido y operando	Factura; Encuestas	SIND; SIST; CONCEJO SIND; PLAN; RHUM; CONCEJO					Proyecto/acción cumplida hasta el 2016: El departamento legal cuenta con el sistema legal LEXUS, donde se tiene acceso a toda la información legal actualizada. Proyecto/acción cumplida hasta el 2016: Se mantiene un proceso permanente der reforma y actualización de ordenanzas y reglamentos municipales accrote a las necesidades:	100	
MUNICPIO TRANSPARENTE	ORDENAMIETOJURÍDICO MUNIC	SIND1		(en fase de diseño) Plan de socialización y manejo de normatividad en los pro Implementar un paquete de legislación (virtual), para que cadi- pestora pueda actualizarse en asuntos legides Coración de Olderanzas que resadón un carátin ordenado	operando cesos municipales Paquete de Legislación adquirido y operando Ordenanzas de Ordenamiento Territorial y de Orgánico	Factura; Encuestas	SIND; SIST; CONCEJO SIND; PLAN; RHUM; CONCEJO					Proyecto/acción cumplida hasta el 2016: El departamento legal cuenta con el sistema legal LEXUS, donde se tiene acceso a toda la información legal actualizada. Proyecto/acción cumplida hasta el 2016:		
MUNICPIO TRANSPARENTE	ORDENAMETO JURÍDICO MUNIC	SIND1		(en tase de diseño) Plan de socialización y manejo de normatividad en los pro- trapientesir an paquer de legislación (nirsia), para que cad- persona pueda actualizarse en asuntos legisles Cesación de Ordenanas que reguidare un carefor ordenado (Plan de Ordenanies Territofial) Obras Planificadas y de Calidad	operando cesos municipates Plaquete de Legislación adquirido y operando Ordenanzas de Ordenamento Terefordal y de Ordena	Factura; Encuestas Ordenanzas aprobadas; Actas	CONCEJO					Proyecto/acción cumplida hasta el 2016: El departamento legal cuenta con el sistema legal LEXUS, donde se tiene acceso a toda la información legal actualizada. Proyecto/acción cumplida hasta el 2016: Se mantiene un proceso permanente de reforma y actualización de ordenanzas y reglamentos municipales acorde a las necesidades: 11. la Ordenanza de aprobación del PODT fue publicada en Registro oficial, sin embargo para la operatividad del mismo hace falta la creación de 15 ordenanzas de 18. 2) El Orgánico Funcional fue aprobado por resolución administrativa, así como las actualizaciones realizadas (2).	100	
OS DE MANICPIO TRANSPARENTE D (1/2)	DE .	SIND1		(en fase de diseño) Plan de socialización y manejo de normatividad en tos pr Implementar un paquete de legislación (virtual), para que cad persona pueda actualizariar en asianzia legisles Citeación de Ordenanzia que respalden un carrión ordenado (Plan de Ordenamiento Terrifortal)	operando cesos municipales Paquete de Legislación adquirido y operando Ordenanzas de Ordenamiento Territorial y de Orgánico	Factura; Encuestas	CONCEJO					Proyecto/acción cumplida hasta el 2016: El departamento legal cuenta con el sistema legal LEXUS, donde se tiene acceso a toda la información legal actualizada. Proyecto/acción cumplida hasta el 2016: Se mantiene un proceso permanente der eformar y actualización de ordenanzas y reglamentos municipales acorde a las necesidades: 1) La Ordenanza de aprobación del PDOT fue publicada en Registro oficial, sin embargo para la operatividad del mismo hace falta la creación de 15 ordenanzas de 18. 2) El Orgánico Funcional fue aprobado por resolución administrativa, así como las actualizaciones realizadas (2). Proyecto/acción cumplida hasta el 2016:	100	7%
MANNICHOS DE MANNICHO TRANSPARENTE CALLIDAG. (1/2)	ENVICIOS DE CRDENAMIETO JURÍDICO MUNICI CALIDAD	SIND1 SIND2 PLAN4 RHID4	C-03	(en tase de diseño) Plan de socialización y manejo de normatividad en los pro- trapientesir an paquer de legislación (nirsia), para que cad- persona pueda actualizarse en asuntos legisles Cesación de Ordenanas que reguidare un carefor ordenado (Plan de Ordenanies Territofial) Obras Planificadas y de Calidad	operando cesos municipates Plaquete de Legislación adquirido y operando Ordenanzas de Ordenamento Terefordal y de Ordena	Factura; Encuestas Ordenanzas aprobadas; Actas	CONCEJO					Proyecto/acción cumplida hasta el 2016: El departamento legal cuenta con el sistema legal LEXUS, donde se tiene acceso a toda la información legal actualizada. Proyecto/acción cumplida hasta el 2016: Se mantiene un proceso permanente de reforma y actualización de ordenanzas y reglamentos municipales acorde a las necesidades: 11. la Ordenanza de aprobación del PODT fue publicada en Registro oficial, sin embargo para la operatividad del mismo hace falta la creación de 15 ordenanzas de 18. 2) El Orgánico Funcional fue aprobado por resolución administrativa, así como las actualizaciones realizadas (2).	100	7% 0%

°. PROGR	DAMAG	SUB-	DIREC.	COD.	PROYECTOS	INDICADOR	MEDIO VERIFICACIÓN	RESPONSABLE (S)	TI	EMPO (AÑO	S)	SITUACIÓN ACTUAL		0/ E II	IECUC
*. PROGR	RAMAS	PROGRAMA	DIREC.	COD.	PROTECTOS	INDICADOR	MEDIO VERIFICACION	KESPUNSABLE (S)	2006	2007	2008	2009	SITUACION ACTUAL	% EJI	EUUU
					Desarrollo de una propuesta con un enfoque de manejo d	e Recursos Hídricos y económic	os Sustentables								
3			RHID4	SC-02	Desarrollar un Plan de intervención del manejo de residuos líquidos y sólidos, de acuerdo a las necesidades de los diferentes sectores	Plan de manejo cantonal de Residuos implementádose	Actas de Entrega - Recepción; Informes	RHID; CONCEJO					Proyecto/acción en ejecución hasta el 2016: El Relleno Sanitario está siendo implementado por fases en la comunidad de Moronga; paralelamente se está desarrollando el cierre técnico el Botadero de basura de Puruhantag con el respectivo proceso de remediación ambiental. Es importante mencionar que también se realizan los tratamientos de limpieza permanente en las lagunas de oxidación de Tabacundo.	80%	%
4			RHID	SC-02	Desarrollar un Programa de fortalecimiento de la gestión municipal en al manejo del Canal de Riego	Administración del Canal de Riego optimizada	Informes; Encuestas	RHID; CONCEJO					Proyecto/acción reprogramada hasta el 2016: Actualmente es competencia exclusiva del GAD Provincial de Pichincha. Hasta la fecha se ha culminado con la excavación del tunel. En lo referente a la administración del riego, se ha estado apoyando y participando - con la Dirección deGestión Ambiental - en los procesos de conformación/legalización de las juntas de riego así como en la formulación de un plan de producción de la zona (Dirección de Desarrollo Comunitario)	60%	%
5	.		HIG	SC-03	Renovar y Consolidar el Programa de Gestión Ambiental										
99 GAGI IAD FICAL IDAD (99		SERVICIOS DE CALIDAD	HIG2	SC-03	Desarrollar un proyecto con un concepto moderno de comercialización, por secciones y que involucie al Comercio informal	Remodelación de Mercado Muncipal con un enfoque empresarial	Empresa Mercado Municipal; Informes; Encuestas	HIG; CONCEJO					Proyecto/acción en ejecución hasta el 2016: El Mercado Municipal fue remodelado en su totalidad y su administración esta siendo llevada bajo un enfoque empresarial y con criterios de sostenibilidad. Para ello, se ha designado un administrador y se espera que su operación inicial, al menos les permita cubrir los costos de operación y mantenimiento. También, se ha facilitado apoyo de fortalecimiento organización, capacitaciones en BPM, regularización del funcionamiento de este grupo de comercio para dar cumplimiento de los requerimiento de la ARCSA. La dirección cuenta con el equipo profesional requerido. El Programa de gestión Ambiental comprende el control ambiental a las actividades productivas del CPM. Biodiversidad (La conservación y protección integral del Sistema Lacustre de Mojanda). Manejo Integral de Residuos Sólidos así como el mantenimiento de parques, jardines del CPM.	85%	%
			HIG1	SC-03	Realizar el estudio de prefectibilidad y factibilidad para la construcción del Camal con un entoque empresarial	Construcción de la Empresa de Rastro Municipal	Empresa Rastro Municipal; Informes; Encuestas	HIG; CONCEJO					Proyecto/acción no cumpilida hasta el 2016: Se desarrolló un estudio de factibilidad para la construcción del Centro de Faenamiento cantonal, considerado como un alta necesidad del territorio, dado que se mantiene el desposte de animales en sitios clandestinos sin regularización alguna; sin embargo, en las gestiones que se estaba realizando con AGROCALIDAD, no se pudo concretar la construcción debido a que ellos han previsto implementar centros de faenamiento regionales.	25%	6
			HIG3	SC-03	Desarrollar un proyecto moderno que incluya bodega para el Cementerio	Remodelación de Cementerio Muncipal con un enfoque empresarial	Empresa Cementerio Municipal; Informes; Encuestas	HIG; CONCEJO					Proyecto/acción en ejecución cumplida hasta el 2016: Esta actividad esta a cargo de la Dirección de gestión administrativa, y según se conoce, aún no se cuenta con la bodega para el cementerio. Por su parte, es necesario considera que el personal asignado para la atención del cementerio en los fines de semana no cumple con todas las funciones respectivas.	70%	6
								PROMEDI	DE CUM	PLIMIENTO)			60.5	50%

Anexo 2. Síntesis de la propuesta

O'llean 1/au				Dimensiones				
Situación	1 Politica:		Económica:	Social Ambiental:				
	Los modelos de desarrollo qu	nue no consideran	Globalización de los fenómenos y flujos económicos,	Incremento del arcotrafico .	Deterioro ambiental:			
	amenazas reales como la co	•	la consolidación de bloques económicos y los	Illiciani del dicendice :	últimos 50 años, los ser			
	drogas o los problemas amb	•	avances en la multilateralidad.	Integración de sistemas educativos .	ecosistemas más rápid			
	condenados a fracasar.				cualquier período cor			
Q			Integración y crecimiento científico-tecnológico con	Necesidades fundamentales de su población en	humanidad. Esto ha re			
2030	Eventos "sorpresa" como un	na explosión nuclear no	la apropiación y privatización del conocimiento y la	aumento: educación, salud, vivienda, alimentación,	sustancial y en gran m			
ō	deben ser descalificados así	sí como golpes de estado,		empleo, seguridad y otros servicios, además del	diversidad de la vida s			
rit.	avalanchas, inflacionarias, c	• •		desarrollo individual y social.	aproximadamente el			
ı Lć	déficits fiscales.		Busqueda de balance entre los mercados internos y	·	ecosistemas evaluado			
<u>,i</u>			externos; donde el mercado de productos sin procesar	· ·	usados de manera no			
América Látina			disminuirá en las próximas décadas, dando paso al	agroecológicos para reducir los crecientes riesgos de	•			
4			mercado de productos con mayor nivel de	intoxicación con residuos de pesticidas y otros	riqueza o activo natur			
			procesamiento y la incorporación de valor agregado.	productos químicos.	Ecosistemas del Mileni			
					www.millenniumassess			
			Sector informal creciente.					
DESAFIOS		Mejorar la cobertura	de servicios de agua potable, saneamiento y GIRS					
				confraternidad de la población para lograr e cantón (gobernabilida				
				Carriori (3000maz	<u> </u>			
ENFOQUES								
Sostenibilida	bc		sidera aspectos Político - Jurídica, organizacional, Socio - écnica, Ambiental y económica – financiera.	Prioriza las relaciones socio culturales y el ambiente.				
Gobernabili	ılidad		en base a información, considerando la autoridad del	Fortalecimiento de las organizaciones sociale	s como mecanismo de			
		С	criterio y no el criterio de autoridad	participación y defensa de los intereses col				
PROPUESTA		Construir participati	ivamente propuestas de mejoramiento de servicios	Apoyar en el fortalecimiento de las instanc	cias de participación			
		con enfoque de sos	ostenibilidad y equidad, basados en la información	ciudadana y organizaciones sociales, poter	ncializando el acceso			
		I I	de la ciudadanía como de optimización de recursos		y definición del desar			
		Con u	un enfoque adaptativo y secuencial.	cantonal.				
Estrategia g	general (AFA):			Desarrollar y fortalecer las instancias de par	rticinación ciudadanc			
			a tarifa con enfoque de sostenibilidad, en base a	considerando el valor garegado de la misma e	·			
		intormacion de perce	epciones y socialización con grupos de ciudadanos.	PDOT y construcción de político	-			
		<u> </u>		J				
1. Factores o	criticos			Conocimiento y análisis crítico colectivo o	· ·			
		Débil cultura	y compromiso tributario (punto de equilibrio)	implementación, por parte de funcionarias/os r				
			w	la concepción generalizada como requisito (gestión) y su operativido				
				-				
		· ·	cación de la normativa existente y enfoque de	Gestión y manejo de relaciones de poder a				
		SOS	ostenibilidad (modelo adaptativo)	asignados y/o requerida	OS.			
2 . Lamas v					1			
2. Actores re	elevantes	La implementación de l	un modelo que apunta a la sostenibilidad de los servicios,	Ciudadania, empresas, institucione s appernabilidad (implementación del PDOT) y administr				
		La impiementación de e		yados por los políticos adversos, con sus intereses. En este				
		П						
		L						
3. Acciones	ذ	Fortalecer los mecanismo y enfoque de sostenibilio	nos de información y socialización del modelo de gestión	Fortalecer la participación de los funcionari@s en los monitoreo/socialización de avances así como de ide				
		y ornoquo de sos. s	idd.	de ajustes y su actualización.	offiniodolori do ridoda.			
		П		la la la contra contra con información instituci	team aforal can all			
				Implementar una cartelera con información institucion y otras instancias como LOTAIP, SIGAD.	onal (semalolo) con on			
		Realizar un análisis respe	ecto al beneficio/costo de la provisión del servicio,	Analizar e incrementar las capacidades individuales	s e institucionales, prioriz			
			ración de recursos y simplificación de trámites	Analizar e incrementar las capacidades individuales e institucionales, prio				

promoviendo la optimización de recursos y simplificación de trámites.

socioeconómicos que influyen en esto (ingresos y voluntad de pago)

Actualización y socialización de las Ordenanzas, junto con la implementación

de esquemas de monitoreo de la aplicación de la normativa y de los aspectos

las metas establecidas bajo un enfoque adaptativo donde prime la busqued de movilizar voluntades y recursos así como la simplificación de procesos y

trámites.

Anexo 3. Aspectos a transformar y premisas

Realidad "A" (pasado - presente)	Realidad B (futuro - presente)					
ASPECTOS A TRANSFORMAR	Premisas a "sustituir"	ASPECTOS TRANFORMADOS	Premisas a "aprender"				
1. Servicios subsidiados	Es un derecho, entendido sólo como obligación. Desarrollo esperado.	Sostenibilidad considerando las dimensiones Político - Jurídica, organizacional, Socio - cultural, técnica, Ambiental y económica – financiera.	Es una obligación. Desarrollo construido, con aportes				
2. Administración tradicional	Las competencias como obligaciones y marco de acción. El condicionamiento a la disponibilidad de presupuesto. La medición de eficiencia basada en la ejecución presupuestaria. Desarrollo interno (cantonal)	2. Adminstración que considera el cambio, considerando: i) lo gerencial estratégico, ii) procesos con control de calidad, y iii) lo conductual y cultural.	La organización es un facilitador de cambio y desarrollo; las organizaciones sostenibles son las organizaciones cambiantes. Los seres humanos son "talentos" humanos, porque su imaginación les permite proponer más allá de sus experiencias y conocimiento previo. La administración debe basarse en el talento humano y las relaciones internas y externas. El desarrollo de mecanismos de evaluación que consideren el ciclo:				
3. Participación ciudadana como requisito	Cumplimiento de un mandato y conquistas sociales.	3. Participación ciudadana con valor agregado y pertinencia.	insumo - proceso - producto, articulados a la región. La generación de valor agregado y apalancamiento de capacidades y recursos. Si la realidad es socialmente construida puede ser socialmente transformada				