

GOBIERNO AUTÓNOMO DESCENTRALIZADO
PARROQUIAL RURAL DE ABDÓN CALDERÓN
DIRECCIÓN: CENTRO PARROQUIAL
TELEFAX: 072262-657
Cantón Santa Isabel-Azuay

Acta N° 25

En la sala de reuniones del Gobierno Parroquial Autónomo Descentralizado de Abdón Calderón, quince horas con trece minutos del día miércoles trece de mayo del año dos mil quince, se da inicio a la reunión ordinaria convocada por el Sr. Presidente del GADPRAC con el siguiente orden del día: 1. Constatación del Quórum. 2. Apertura e instalación de la reunión a cargo del Sr. Presidente del GADPRAC. 3. Lectura y aprobación de actas anteriores. 4. Informe de actividades del Señor Presidente y de las comisiones del GAD Parroquial Rural de Abdón Calderón. 5. Tratar el tema de las utilidades que tiene el GAD Parroquial en el Banco del Estado. 6. Elaboración de Acuerdos para la normativa para el mantenimiento vial de la Parroquia Abdón Calderón. 7. Clausura.-----

1. Constatación del Quórum.- Se procede a desarrollar el orden del día con la presencia del Sr. Wuashinton Muñoz, Sr. Danilo Beltrán, Ing. Diego Arteaga, Sr. Carlos Barros, y la Sra. Micaela Farfán. -----

2. Apertura e instalación de la reunión a cargo del Sr. Presidente del GADPRAC.- El Sr. Wuashinton Muñoz saluda a los presentes les da la bienvenida y dice que van llevar a cabo una reunión de carácter ordinaria por lo que alega que espera que se la lleve con altura.-----

Antes de pasar al siguiente punto del orden del día el Ing. Diego Arteaga, toma la palabra y pide una explicación el por qué se ha cancelado la reunión del día lunes 11 de mayo de 2015 prevista para las 14:00. El Sr. Presidente responde que conjuntamente con el Sr. Carlos Barros, el Sr. Danilo Beltrán y también con el mismo ingeniero Arteaga en la mañana han realizado un recorrido de las vías que han sido intervenidas con la declaratoria de emergencia y que eso les ha tomado toda la mañana y que en la tarde tenían algunas ocupaciones por lo que le han pedido que suspenda la reunión.” En referencia a esta reunión acuerdan realizarla el día de mañana a partir de las 15h:00.-----

3. Lectura y aprobación de actas anteriores.- Antes de iniciar con la lectura de las actas el Ing. Diego Arteaga dice que porque en las reuniones anteriores no se han leído las actas, anota que las actas se deben ir leyendo todas las reuniones señala que no sabe si es porque la secretaria no ha hecho las actas o que ha pasado. El Sr. Presidente dice que la Sra. Secretaria tiene mucho trabajo pero que si ha dejado redactando. La Sra. Secretaria toma la palabra y expresa que a pesar que ha estado de vacaciones ella ha redactado las actas y las ha enviado al Sr. Presidente y que no sabe porque no han leído. El Ing. Diego Arteaga dice que mucho se están cambiando las fechas de las reuniones, alega que en reunión han establecido las fechas de las reuniones y que se deben de respetar. El Sr. Presidente dice que es verdad pero que a veces se presentan inconvenientes de última hora y por eso se hace imposible cumplir con las fechas. El Ing. Diego Arteaga sugiere que las reuniones se realicen las reuniones ordinarias el miércoles de la segunda semana y el viernes de la última semana del mes a partir de las 15h00. Los presentes están de acuerdo con la moción y apoyan el cambio de fecha de las reuniones ordinarias.-----

Luego se procede a dar lectura del acta N° 20 misma que es aprobada por lo que se procede a firmarla con las siguientes observaciones: el Sr. Presidente dice que en esa acta han hablado acerca de la contratación del personal para la limpieza de las oficinas y del parque pero que ya ha regresado el Sr. Félix Sánchez pero que tienen que volver a tratar ese tema en una reunión extraordinaria porque si hace falta una persona para que haga la limpieza de las oficinas pero se tiene que analizar la forma de contratación. Se da lectura del acta N° 21 de reunión extraordinaria misma que es aprobada y firmada, luego el Ing. Diego Arteaga pregunta cómo está el trámite del consorcio, el Sr. Presidente responde que está avanzando todo de forma legal y que les estará informando cuando tengan que firmar para ser socios del Consorcio de GADS de la Provincia del Azuay. Se da lectura al acta N° 22 de reunión ordinaria misma que tiene las siguientes observaciones: la Sra. Micaela

Farfán pregunta si ya se ha contratado la consultoría, el Sr. Presidente dice que no que está en trámite, el Ing. Diego Arteaga dice que él no ha estado presente en la reunión por lo que salva el voto, el Sr. Presidente dice que eso no puede ser por lo que el acta es aprobada y firmada. Seguidamente se da lectura del acta N° 23 así mismo tiene las siguientes observaciones: La Sra. Micaela Farfán pide que quede claro que ella no asistido a esa reunión y anota que el trabajo que han realizado en las vías no le gusta porque no han botado lastre solo han removido lo que ella ha dejado haciendo en su administración, la Sra. Secretaria dice que en el acta está registrada la inasistencia, el Ing. Diego Arteaga dice que les han llamado a la reunión para la declaratoria de emergencia pero que luego le han llamado para ir a inspeccionar las vías y que no le han llamado para ver lo del contrato, el Sr. Presidente respondiendo a la Sra. Micaela Farfán dice que no se ha hecho un trabajo neto de lastrado si no de bacheo y que si han botado lastre en los lugares donde ha hecho falta porque no hay muchos recursos y en respuesta al Ing. Arteaga dice que los documentos reposan en la oficina que puede venir y pedir copia a la Secretaria, sin más se aprueba el acta por lo que se procede a firmarla. Finalmente se da lectura del acta N° 24 de reunión ordinaria misma que aprobada y firmada solo con la observación de que se mejore la redacción.-----

4. Informe de actividades del Señor Presidente y de las comisiones del GAD

Parroquial Rural de Abdón Calderón.- El Sr. Wuashinton Muñoz informa: “Miércoles 01 de abril de 2015, realizo inspección del trabajo de la cocina de la comunidad de Guazhapamba. Jueves 02 de abril de 2015, reunión con el contratista para las obras a realizarse por la emergencia invernal, se realiza recorrido de las mismas, realizó análisis de vías para priorizar para la tasa solidaria 2015. Lunes 06 de abril de 2015, realizo despachos de oficina, realizo invitación a talleres vacacionales a jóvenes y niños. Martes 07 de abril de 2015, reviso informes de los compañeros de proyectos del MIES, recibo al Sr. Wilson Albarracín Delgado de la Prefectura. Miércoles 08 de abril de 2015, se lleva a cabo la reunión del GADPRAC para tratar el tema de regulación y control de las vías rurales, realizo recorrido de vías con los concejales del IMSI. Jueves 09 de abril de 2015, soy entrevistado por CHAVELO TV sobre la declaratoria de emergencia en el Proyecto de perfectibilidad para el estadio. Viernes 10 de abril de 2015, recibo invitación por parte del MIES Santa Isabel para el evento de graduación de los niños del CNH, entrego informes en el SERCOP, retiro los acuerdos de la Tasa Solidaria en la Prefectura. Sábado 11 de abril de 2015, participo de la minga de limpieza de vías en la comunidad de Pillcocajas. Invitación por parte del CNH a graduación. Lunes 13 de abril de 2015, ordeno compras de materiales para recaudar el canal de riego de Naranjos, mantengo reunión de trabajo con el Sr. René Toledo del tema Curso vacacional de Básquet. Martes 14 de abril de 2015, realizo inspección de vías trabajadas por emergencias. Miércoles 15 de abril de 2015, recibo la visita del Sr. Patricio Bustamante morador de la comunidad de Pillcocajas solicita apoyo para arreglos de vías. Recibo al Ing. Mendieta de la Demarcación Hidrográfica de Jubones de SENAGUA, para una reunión de trabajo. Jueves 16 de abril de 2015, realizo recorrido de varios canales de riego con el director de SENAGUA de Santa Isabel que fueron afectados por la estación invernal. Viernes 17 de abril de 2015, inspecciono varias obras viales y la construcción del comedor de Guazhapamba. Verifico el trabajo de los cursos vacacionales de básquet y pintura. Realizo pedido a la familia Naranjos Alvarado para que nos permita ampliar un pequeño tramo de la vía que une a la comunidad de Naranjos con la comunidad de Portovelo Grande la cual es aceptada y se realiza el trabajo, con el apoyo del compañero Carlos Barros vocal y presidente de la comisión de infraestructura del GAD. Viernes 17 de abril de 2015, mantengo reunión con el equipo de trabajo del GADPRAC para organizar el programa del día de las madres, realizo inspección de varias vías en diferentes comunidades. Sábado 18 de abril de 2015, participo de la minga para rozar y limpiar las vías en las comunidades del Almíbar, Gualdeleg y Topali. Lunes 20 de abril de 2015, mantengo reunión con el Ing. Ivan Sánchez director del MTOP en Cuenca del tema de arreglo de vías urbanas en la parroquia. Miércoles 22 de abril de 2015, realizo varias actividades en el despacho. Jueves 23 de abril, realizo inspección de trabajos en las vías que están siendo intervenidas. Viernes 24 de abril de 2015, reunión

GOBIERNO AUTÓNOMO DESCENTRALIZADO
PARROQUIAL RURAL DE ABDÓN CALDERÓN
DIRECCIÓN: CENTRO PARROQUIAL
TELEFAX: 072262-657
Cantón Santa Isabel-Azuay

con la Prefectura, con la socialización de la Tasa solidaria 2015 en el salón del GADPRAC. Sábado 25 de abril de 2015, recorro e inspecciono trabajos en vías de las comunidades. Lunes 27 de abril de 2015, mantengo reunión con el MTOP, para resolver el tema de la conformación del consorcio de vialidad. Martes 28 de abril de 2015, realizo actividades en el despacho, reviso trabajos en las vías intervenidas. Miércoles 29 de abril de 2015, realizo varias gestiones en Cuenca en diferentes instituciones, elaboro nuevo listado de vías para ser intervenidas con la Tasa Solidaria 2014. Jueves 30 de abril de 2015.- entrego informe de vías al MTOP, visito la Contraloría General del Estado para informarme sobre cómo actuar con la contratación de equipo caminero para los trabajos de emergencia en la parroquia. Este es el informe de mis actividades en beneficio de la parroquia a al cual represento, es todo cuanto puedo decir en honor a la verdad, pudiendo cualquier persona interesada, pedir esta información sin ningún problema en la secretaria del GADPRAC.”----

Informe de actividades de la Comisión de Cultura, Social y Deportes.- El Sr. Danilo Beltrán, Vicepresidente del GADPRAC, presente el siguiente informe.- “Me complace informar que en el mes de abril de 2015 asistí a las reuniones ordinarias y extraordinarias del GAD Parroquial. También informo que en este mes se desarrolló dos reuniones de socialización con delegados de la Prefectura en diferentes fechas. Nos trasladamos a la propiedad de la antigua Hacienda de Pillcocajas para dialogar con el encargado sobre el tema a tratar, solicitar el material para el lastrado de las vías de la Parroquia. Recorrido con Franklin Tapia, el Sr. Presidente del GADPRAC, Sr. Carlos Barros y mi persona para priorizar la intervención de las vías de la parroquia. Asistí al primer taller de los adultos mayores para constatar el buen trabajo de las técnicas de los diferentes proyectos. Reunión en el seno de la Junta Parroquial para tratar el tema del reglamento vial. También informo que no se concretó este único punto debido a la escasa información. Por el mal tiempo nos vimos obligados a intervenir urgentemente en la comunidad de Santa Martha por los deslaves ocurridos, solicitando al Sr. Presidente que nos facilite la maquinaria para asistir a dicho trabajo. Fui delegado a una reunión que se desarrolló en el cantón Girón tratando el tema del Consorcio de la cuenca del río Jubones.”-----

Informe de la Comisión de Infraestructura y Seguridad.- El Sr. Carlos Barros informa: “1. Comunico que realice una llamada al Sr. Aurelio Panamá para que nos ayude a reconstruir una tapa de alcantarillado por la vía del Tunguri, el cual nunca tuvimos una respuesta, pero se logró realizar el trabajo con el Sr. Fernando Terreros, gracias a que el Sr. Presidente del GAD Parroquial consiguió una tapa de alcantarillado donada por el Sr. Carlos Guartán. 2. Se realizó una visita hacia la comunidad de San Antonio, por una llamada del Sr. José Cabrera, denunciándole al Sr. Vicente Bermeo por botar basura y desechos de construcción en la cuneta hace mucho tiempo y causando daño a la vía. 3. Se realizó una salida con el Sr. Presidente del GAD Parroquial hacia la comunidad de Naranjos pidiéndonos ayuda para el arreglo de la tubería de riego que sale del río Chantaco ya que el mismo río lo destruyó, solicitando dos tubos de 200 mililitros, una cadena V8 de hierro, 20 sacos de cemento y una máquina para arreglo del río. 4. Se realizó otra salida hacia la comunidad de Naranjos con el Sr. Presidente del GADPRAC, con el Dr. Patricio Aguirre y el Ingeniero de SENAGUA, por la misma causa del canal de riego y realizar la inspección del lugar de los hechos. 5. Se realizó un recorrido en la comunidad de Naranjos por la vía que llega al río Chantaco y pasa por Portovelo Grande, se conversó con el Sr. Patricio Naranjo, por la vía que está muy estrecha y ascendió un metro de terreno por la parte de arriba y así poder ensanchar la vía. 6. Se realizó una visita con el Señor Presidente del GADPRAC hacia la comunidad de Guazhapamba para ver el avance del trabajo de la construcción de la cocina comunitaria que se está realizando. 7. Se ha trabajado continuamente como comisionado de las vías con los señores Tapia contratistas del trabajo en bacheo de las vías, entrada por el CREA, Cementerio y vuelta a la escuela, hasta la mina, también la bajada de Portovelo Chico y Santa Martha. 8. Se trabajó todos los días en la vía de Gualdeleg de la misma manera hasta llegar a Bellavista, también se trabajó en el anillo que baja por la familia Murillo y que baja por Bellavista, por la Familia Monje, Familia Rodríguez, Aguirre, y así nuevamente salir a la vía principal. 9. Se trabajó

GOBIERNO AUTÓNOMO DESCENTRALIZADO
PARROQUIAL RURAL DE ABDÓN CALDERÓN
DIRECCIÓN: CENTRO PARROQUIAL
TELEFAX: 072262-657
Cantón Santa Isabel-Azuay

una parte de Finales del mes de abril, en la vía de Topali, aproximadamente unos mil metros, así mismo con los señores contratistas propiedades de la maquinaria y moradores de la comunidad que aprovecharon con la limpieza de la vía.”-----

Comisión De Desarrollo Económico Productivo Local.- El Ing. Diego Arteaga informa: “mi informe de actividades del mes de abril es el siguiente, hable con el señor Cesar Guerra por el asunto de que si nos podemos poner un Farmasol acá, hablamos con el señor Manolo Cárdenas de la EMOV para que nos ayude con señalización, me fui a SISTENSA para ver asuntos de planificación del agua. El día 02 de abril retiro de balones de básquet para la escuela de La Unión e implementos deportivos para el colegio Santa Isabel. El día 03 de abril hable con el Sr. René Toledo por el asunto de la academia de básquet para los jóvenes de La Unión. El día 06 de abril acompañe a la señora María Chillo para una ayuda de unas recetas médicas, quería que le ayude el municipio de Santa Isabel. El día 07 de abril hablé con el Sr. Wilson por el asunto de la Prefectura para ver cómo se da por acá unos cursos de capacitación, además de eso hablé con el profesor Alvarado por el asunto de los talleres que se venían realizando. El día 08 de abril hablé con los profesores de la escuela de básquet y arte, hablé también con el Ing. Iván Sánchez estuve ahí en la oficina para hablar del asunto de Vías, el cual me manifestó que debería hacer llegar que cantidad de vías de alcantarillado están faltando en la Parroquia que más o menos viene a ser desde la señora Nimia hasta la Marisquería, yo hable con el señor presidente y le notifique no sé si ya pasaría ese informe. El día 10 de abril reunión en el GADPRAC. El día 15 de abril una minga de limpieza en la parroquia acompañe con unos refrigerios a los bomberos. El día 17 visité al GADPRAC que me habían llamado los muchachos. El día 20 de abril visite el hospital José Carrasco Arteaga por el asunto de las carpetas de los jóvenes para que les de trabajo. El día 21 hable con el Sr. Alcalde de Santa Isabel para que se nos regale las tablets y sobre el baño de La Unión. El día 22 de abril ayuda en el GADPRAC, también visite al alcalde para que nos den la ampliación del subcentro y el arreglo del baño. El día 24 de abril vine al GADPRAC por asuntos de la socialización. El día 27 asistí al almacén El Hierro y al municipio para ver si nos dan algunos regalos para el día de la madre. Es todo cuanto puedo informar.”-----

Informe de actividades de la Comisión De Medioambiente, Salud y Educación.-La Sra. Micaela Farfán, informa sobre sus actividades del mes de abril: “acompañado a las doctoras a realizar curaciones en su carro donde la señora Dora Guerrero, fue al municipio a pedir una moto niveladora para la subida y bajada de la escuela para lo cual si le facilitaron y también nos dieron un poco de lastre, luego se dirigieron al a arreglar el sector conocido como Tunguri. Menciona que la casa comunal de Portovelo Grande está por terminarse. Asistió a una reunión en la Unidad de Tránsito para ver cómo combatir a los carros “piratas” ya que existen muchos en el sector ya que quienes trabajan conformando una compañía pagan impuestos y mientras que los carros “piratas” no lo hacen. Informa que se ha realizado una reunión con los de la prefectura, representantes de las comunidades, señor Presidente del GADPRAC y con los vocales para socializar del 2015 para priorización de las obras de las vías, menciona sobre un hueco que hay en el sector del Tunguri para lo cual asistió personalmente con la señora presidenta del Agua Potable de la comunidad de Portovelo Grande, menciona que ya está arreglado ese tramo. También dice que la bajada de Don León está hecho un hueco el cual representa gran peligro. Dice que no está conforme con el trabajo realizado en las obras de emergencia ya que solo se está removiendo el lastre mas no botando, asistió a la Prefectura y ha hablado con los técnicos para que agiliten lo que es de la Tasa Solidaria. Habla sobre los focos que no alumbran en la “Y”, informa que ha hablado con el Dr. Julio Jaramillo el cual le ha sabido informar que no puede dar una persona para la limpieza de nuestra parroquia.” Finalmente pregunta sobre si se ha recibido un oficio del Sub centro de Salud.”-----

El Sr. Wuashinton Muñoz, responde a las inquietudes de la Sra. Micaela Farfán, habla sobre el tema del Centro de Salud cuestión transporte, ha pedido y ha rogado que coordinen con los compañeros que salen a las comunidades para que puedan hacer un

solo trabajo ya que no puede contratar por separado los carros, en un oficio han pedido que les den transporte para tres meses por lo que les manifesté que es imposible ya que se debe hacer una sola planificación con los compañeros y les ha pedido que se acerquen para coordinar como lo hacían antes con la Dra. Gabriela Duche, informa que la casa comunal de Portovelo Grande hasta el día de hoy no la conoce ya que dentro del convenio que se firmó para que puedan acceder al préstamo del Banco del Estado en una clausula se ha puesto que como GADPRAC van a ser uno de los fiscalizadores y no se les ha dicho absolutamente nada, manifiesta que ni siquiera conoce donde se está haciendo la casa comunal, no les han hecho llegar absolutamente nada, sobre el tema de transporte habla que se está contratando a personas que les ayuden con los adultos mayores y personas con discapacidad y dice que siempre se les ha dado prioridad a transportistas que tienen camionetas en compañía; pero que lastimosamente querían que se les pague más porque llevaban más pasajeros lo cual nunca han hablado con él por esta razón ha tenido que buscar otras camionetas ya que no se puede dejar que vengan caminando a los adultos mayores. Sobre el Centro de Salud, el señor Presidente manifiesta que como GADPRAC jamás se les ha negado nada pero que todos saben que no se puede invertir dinero en una institución privada, pero dice que no hay esa disponibilidad de ellos de venir a sentarse a conversar sobre las necesidades, pide a la señora secretaria que se envíe el oficio lo más pronto al Ministerio de Salud pidiéndoles la firma de un convenio para construir ese espacio para las reuniones de las personas de la comunidad y también pidiéndoles una persona para que haga la limpieza del Centro de Salud de manera urgente, dice que en una reunión del mes de febrero en San Gerardo el Dr. Julio Jaramillo ya ofrecido a una persona.”-----

La Sra. Micaela Farfán, informa que ha hecho un oficio con la comunidad de Portovelo Grande para que les donen agua potable para la casa comunal, ya ha dejado el oficio donde la señora presidenta de Portovelo Grande.-----

5. Tratar el tema de las utilidades que tiene el GAD Parroquial en el Banco del Estado.- El Sr. Presidente pide a la señora secretaria que explique sobre el tema de utilidades.-----

La Sra. Ligia Sigcha expresa que como se hablado en la reunión ordinaria del mes de marzo que el gobierno parroquial al ser accionista del Banco del Estado tiene utilidades las cuales han generado en el año 2013 y solamente se las puede utilizar en lo que son consultorías, en la reunión de marzo se habló que esos recursos se van a utilizar en la actualización del PDYOT, cada Gobierno Parroquial tiene 14400 dólares que tenemos de utilidades en el Banco del Estado, el proyecto presentado por el Arq. Guerrero vamos a tomar 13058,99 dólares de esas utilidades para la actualización del PDYOT, está ya presentado los documentos en el Banco del Estado pero no está realizada la gestión total, está en trámite, hable con el economista Avilés y una nueva ingeniera Fajardo que está recién ingresada en el Banco del Estado quienes van a ser como nuestros tutores en esta solicitud que se va hacer al Banco Del Estado para utilizar las utilidades para la actualización del PDYOT, mencione que fue delegada para realizar este trámite ya que ahora es casi todo virtual, ya que son cosas nuevas, la mayoría de los documentos ya están presentados lo que falta el Arq. Guerrero lo hará llegar, informa también que el cargo de secretaria tesorera es bastante complicado y que hay algunos temas que no avanza a hacer y le ha apoyado bastante el Arq. Guerrero en algunas actividades para realizarlas y sacarles adelante que todo esto está en buen trámite y con la venia del señor presidente y de ustedes como seno de la Junta Parroquial.-----

EL Sr. Wuashinton Muñoz, dice: “el dinero de las utilidades del Banco del Estado es no reembolsable, es un dinero que tenemos que tomarlo si no se pierde, estamos buscando trabajar con un consultor con experiencia que nos cobre lo mínimo ya que el Banco del Estado nos da el 60% y nosotros el 40%, entonces el proyecto cuesta alrededor de 22000 dólares, para la actualización del PDYOT si ellos nos dan como trece mil dólares nosotros

GOBIERNO AUTÓNOMO DESCENTRALIZADO
PARROQUIAL RURAL DE ABDÓN CALDERÓN
DIRECCIÓN: CENTRO PARROQUIAL
TELEFAX: 072262-657
Cantón Santa Isabel-Azuay

tenemos que poner el resto, estamos tratando de ajustarnos a lo más barato posible y de buena calidad.”-----

El Ing. Diego Arteaga, pregunta sobre donde se puede visualizar las bases para contratar el consultor.-----

La Ing. Ligia Sigcha, responde que el Gobierno Parroquial tiene una clave y un usuario del portal de compras públicas que allí está todo lo referente a contratación pública y que está bajo las responsabilidades del señor presidente, pero se puede ingresar a la página www.compraspublicas.gob.ec y ahí buscar el proceso que desea.-----

La Sra. Micaela Farfán, pregunta si la consultoría que están contratando, es solo para actualizar el PDyOT, si los veinte y dos mil dólares prestan para eso.-----

La Ing. Ligia Sigcha, responde que sí, y que a esos valores hay que sumarle el valor del IVA, que justamente ayer estuve en la SENPLADES por una capacitación para entregar una parte que es el diagnóstico del PDYOT que tiene que estar listo, y que allí ha estado conversando con otros Gobiernos Parroquiales como de Shaglli y les está costando 18000 dólares más IVA la actualización del PDyOT, y que eso quiere decir que están a la par en cuanto al número de población y territorio porque en Abdón Calderón hay más población, indica que se tiene que enviar al Banco del Estado términos de referencia, perfiles de proyecto para que sean aprobados y para que den el visto bueno y digan si esto vale o no dan paso.-----

La Sra. Micaela Farfán, menciona que anteriormente les fue económico realizar el PDYOT ya que fue tema de tesis, que ahora es solo actualización.-----

La Ing. Ligia Sigcha, dice que en la capacitación del día anterior mencionaron que es como volver a realizar el PDYOT ya que hay algunas cosas que deben ir actualizándose, todo se tiene que ir subiendo al sistema que se llama SIGAD, parte por parte.-----

La Sra. Micaela Farfán, pregunta si todas las Juntas Parroquiales son accionistas del Banco del Estado.-----

La Ing. Ligia Sigcha, responde que si ya que del valor total de las utilidades se ha tenido que dividir para las 62 Parroquias del Azuay, indica que el GAD tiene catorce mil cuatrocientos dólares en el Banco del Estado como utilidades y el proyecto cuesta alrededor de veinte y dos mil dólares más IVA, del subtotal nos dan el valor del 60 % que es los 13058,99 dólares que ese valor va a ser financiado por el Banco del Estado, porque no se está haciendo crédito, si no uso de las utilidades.-----

El Ing. Diego Arteaga, expresa que de que nos sirve que nosotros actualicemos si vamos a irrespetar eso del PDYOT, nosotros ya teníamos un plan de ordenamiento territorial, ahora que vamos a actualizar eso del PDyOT esperemos que se rijan al que tenemos.-----

El Sr. Wuashinton Muñoz, explica que el PDYOT significa que vamos a tener la planificación de la parroquia, a través de esto se trabaja en el desarrollo del pueblo, si esta planificación no se hace no hay desarrollo de los pueblos, es muy importante a nivel del país ya que todos los gobiernos basan su gestión en el PDYOT, en otras palabras actualizamos lo que tenemos y a lo que queremos llegar, como ejemplo en Bellavista hay un terreno que cuesta miles de dólares y para este terreno necesitamos más presupuesto del Estado entonces esto nos ayuda que subamos el presupuesto de la parroquia si no se actualiza el presupuesto queda ahí y no nos entregan, los bienes que tenemos dentro de la parroquia eso sube el presupuesto, es la obligación hacer la actualización bajo el Plan Nacional del buen vivir.-----

La Sra. Micaela Farfán, dice que el presupuesto nos da solo para eso, en otras palabras hay que hacer específicamente eso.-----

La Ing. Ligia Sigcha, informa que es importantísimo que entreguemos la actualización del PDYOT.-----

El Ing. Diego Arteaga, dice que en compras públicas hay precios elevados, pero si se compra directamente es más económico.-----

La Ing. Ligia Sigcha, informa que lo que dice la ley de contratación pública se cumple, nosotros manejamos lo que es catalogo electrónico para lo que son compras de materiales de oficina y otros, la ley dice que lo que necesite y hay en catálogo electrónico lo tiene que comprar y que todos los procesos se tienen que visualizar el portal de compras públicas.--

Para finalizar con este punto se hace constar que los presentes ratifican su decisión de usar las utilidades que el GAD Parroquial tiene en el Banco del Estado, para la actualización del Plan de Desarrollo y Ordenamiento Territorial de la Parroquia Abdón Calderón.-----

6. Elaboración de Acuerdos para la normativa para el mantenimiento vial de la Parroquia Abdón Calderón.- El Sr. Wuashinton Muñoz, dice que se ha pedido que se elabore algunos puntos, como queremos que estén nuestras vías, las comunidades, como vamos a ir regulando, espero que este sea un punto en el que participemos todos. Sede la palabra para todos sus compañeros para que den sus puntos de vista sobre la regulación.

La señora secretaria se encarga de verificar si es una regulación, sanción o normativa y se procede.-----

El Sr. Wuashinton Muñoz, dice que tiene algunos puntos que se pueden ir sacando sobre que van a regular en las vías, buscar la forma de que las vías se mantengan, propone como normativa que se haga limpieza de las calles dos veces al año, una antes del invierno y otra después del invierno para que queden limpias las cunetas ya que el invierno se presenta siempre con las cunetas y canales sucios. -----

El Ing. Diego Arteaga, sugiere que se debe tener claro quién es responsable de cada una de las vías en lo que se refiere a las propiedades que colindan la vía. -----

El Sr. Wuashinton Muñoz, como otro punto menciona el arreglo de cunetas y pasos de agua se lo realice dos veces al año antes y después del invierno, ya que nosotros podemos tener las calles limpias pero si las cunetas y pasos de agua están sucios de nada nos sirve, como lo podemos solucionar es con el rose de las hiervas existentes, en casos emergentes se puede hacer en cualquier momento. -----

La Sra. Micaela Farfán, dice que cada dueño debe mantener limpio todo el tiempo.-----

El Sr. Wuashinton Muñoz, responde que eso debe ir en regulaciones y sanciones. Menciona como otro tema es solicitar a todos los usuarios tanto de juntas administradoras de agua potable que las tuberías vayan enterradas por lo menos a ochenta centímetros de profundidad las que van a lado de las cunetas que eso quede como norma, ahora vamos a las sanciones, a los usuarios de agua de riego así mismo que tengan sus canales de riego estén limpios, también a los usuarios de agua potable que tengan sus tuberías en buen estado. Manejo inadecuado del agua de riego ya que algunas veces dejan que el agua se desperdicie y dañe. A los que realicen excavaciones en las vías sin permiso del GAD, a los que construyan muros sin permiso del GAD parroquial igual tienen que notificar para ir a ver si están haciendo bien. A los dueños de quintas vacacionales que evacuan las aguas de las piscinas caen al camino y dañan. Otra normativa sería que los que tienen camino de entrada a las casas ya no vaya con tubería si no con rejilla. A las instituciones públicas y

GOBIERNO AUTÓNOMO DESCENTRALIZADO
PARROQUIAL RURAL DE ABDÓN CALDERÓN
DIRECCIÓN: CENTRO PARROQUIAL
TELEFAX: 072262-657
Cantón Santa Isabel-Azuay

privadas que hagan daños a la vía pública se llamara la atención, dentro de la cuestión de multas yo he puesto de dos tipos uno de primer orden y otro de segundo orden. -----

El Ing. Diego Arteaga, menciona que se debe clasificar exigencias y normativas y pide que se lea de nuevo ya que tuvo un inconveniente.-----

El Sr. Wuashinton Muñoz, dice que como otra normativa que los frentistas deben tener limpio siempre su espacio, ya que grandes propiedades no limpian por razones que vienen solo fines de semana. Como otra prohibición menciona que está prohibido lavar los carros en la vía. -----

El Sr. Carlos Barros, habla sobre los canales de riego que hay en Portovelo Chico menciona que no tiene por donde salir el agua cada vez que llueve con fuerza, toda el agua viene hacia la plazoleta porque no hay tubería donde recibir el agua, para eso se debería solucionar con un técnico para que nos diga que podemos hacer.-----

La Sra. Micaela Farfán, dice que donde surge este problema antes existía un pozo donde caía el agua y se dirigía hacia el tubo pero ahora está tapado y por eso va el agua por la calle. -----

El Ing. Diego Arteaga, menciona que tiene un amigo especialista en temas de agua que nos puede ayudar, habla también sobre que la casa del Sr. Iván Castro no tiene hecho el desagüe de la alcantarilla y manda atrás a un canal de riego todo lo que lava.-----

El Sr. Wuashinton Muñoz, dice que esta queja debe hacerse directo al Ministerio de Salud Pública. Proceden luego a establecer las multas y menciona que ha puesto de primer y segundo orden, para el primer orden *una llamada de atención a través de una notificación por parte del GAD Parroquial y el arreglo inmediato de la vía y el de segundo orden en el caso de ser reincidente el pago de una multa que el GAD acordará conforme al daño ocasionado, para arreglar lo dañado. Luego acuerdan que la multa será el diez por ciento de un salario básico unificado más el arreglo inmediato del daño.-*

Para finalizar con este punto los presentes aprueban en primera instancia los Acuerdos de la normativa para el mantenimiento vial de la Parroquia Abdón Calderón, y dejan establecido que esta normativa tiene que ser socializada en las comunidades, para que las personas conozcan y se la pueda ejecutar. Se adjunta la normativa a la presente acta.-----

7. Clausura.- Sin tener nada más que tratar y siendo las dieciocho horas con veinte y dos minutos del día miércoles trece de mayo del año dos mil quince, el Sr. Presidente clausura la reunión, para constancia firman el Presidente y la Secretaria que certifica.

Sr. Wuashinton Muñoz
PRESIDENTE DEL GADPRAC

Sra. Ligia Sigeha
SECRETARIA TESORERA DEL GADPRAC

Acta N° 26

En la sala de reuniones del Gobierno Parroquial Autónomo Descentralizado de Abdón Calderón, quince horas con trece minutos del día jueves catorce de mayo del año dos mil quince, se da inicio a la reunión extraordinaria convocada por el Sr. Presidente del GADPRAC con el siguiente orden del día: 1. Constatación del Quórum. 2. Apertura e instalación de la reunión a cargo del Sr. Presidente del GADPRAC. 3. Tratar el tema del Aniversario de Parroquialización de Abdón Calderón, elaboración del anteproyecto. 4. Clausura.-----

1. Constatación del Quórum.- Se procede a desarrollar el orden del día con la presencia del Sr. Wuashinton Muñoz, Sr. Danilo Beltrán, y el Ing. Diego Arteaga, faltando el Sr. Carlos Barros, y la Sra. Micaela Farfán. -----

2. Apertura e instalación de la reunión a cargo del Sr. Presidente del GADPRAC.- El señor presidente saluda a los presentes les agradece por la presencia y declara instalada la reunión.

3. Tratar el tema del Aniversario de Parroquialización de Abdón Calderón, elaboración del anteproyecto.- El Sr. Presidente dice que van a tratar el tema del aniversario de parroquialización, dice que se están reuniendo con bastante con tiempo para trabajar en un buen programa. El Sr. Danilo Beltrán, toma la palabra y pregunta si se cuenta con presupuesto para estas festividades, la Sra. Secretaria explica que si hay presupuesto pero que para usar ese dinero tienen que elaborar un proyecto de festividades en donde se evidencie la cultura, tradiciones, civismo de la parroquia. El señor presidente dice que así mismo es, por lo que inician a trabajar en el programa y arman el borrador del programa De Aniversario De Parroquialización 2015, en el cual todos dan sus puntos de vista que se consolidan a continuación:

Viernes 17 De Julio De 2015.

- 08h30 Limpieza y Adecantamiento De La Parroquia Con La Participación De La Unidad Educativa Jaime Roldós Aguilera Y El Cuerpo De Bomberos De Santa Isabel.
- 10h00 Embanderamiento De La Parroquia.
- 11h00 Refrigerio
- 11h30 Concurso De Periódicos Murales Y Proyectos Con La Participación De Las Escuelas De La Parroquia Y De La Unidad Educativa Jaime Roldós Aguilera Y Unidad Educativa Santa Isabel.
- 14h30 Encuentro De Indor Masculino Entre Las Comunidades De La Parroquia: Gualdeleg, Naranjos.
- 16h00 Encuentro De Ecuavolley De Cuarentones, Entre Las Escuadras De La Asunción Y Abdón Calderón.
- 19h30 Elección Y Proclamación De La Reina De La Parroquia.
- 22h00 Serenata A La Reina Y A La Parroquia.

Sábado 18 De Julio

- 10h30 Competencia Down Hill
- 14h00 Encuentro De Indor Masculino.
- 15h00 Encuentro De Basquet Femenino Intercantonal

GOBIERNO AUTÓNOMO DESCENTRALIZADO
PARROQUIAL RURAL DE ABDÓN CALDERÓN
DIRECCIÓN: CENTRO PARROQUIAL
TELEFAX: 072262-657
Cantón Santa Isabel-Azuay

- 16h00 Encuentro De Ecuavolley Femenino Interprovincial Azuay Vs El Oro

- 20h00 Baile En Honor A La Reina.

Domingo 19 De Julio De 2015

- 10h00 Moto Cross

- 12h00 Festival Gastronómico

- 15h00 Festival De Danzas

- 16h00 Ecuavolley Masculino Interprovincial

Lunes 20 De Julio De 2015

- 9h00 Desfile Cívico Folklórico

- 12h30 Sesión Solemne

- 13h30 Refrigerio

- 15h00 Tarde Deportiva Con La Participación De Los Municipios De Santa Isabel, Girón, San Fernando Y Pucará.

2. **Clausura.**- Sin tener nada más que tratar y siendo las diecisiete horas con nueve minutos del día jueves catorce de mayo del año dos mil quince, el Sr. Presidente clausura la reunión, para constancia firman el Presidente y la Secretaria que certifica.

Sr. Wuashinton Muñoz
PRESIDENTE DEL GADPRAC

SECRETARIA TESORERA DEL GADPRAC

Acta N° 27

En la sala de reuniones del Gobierno Parroquial Autónomo Descentralizado de Abdón Calderón, quince horas con veinte y cinco minutos del día viernes veinte y nueve de mayo del año dos mil quince, se da inicio a la reunión ordinaria convocada por el Sr. Presidente del GADPRAC con el siguiente orden del día: 1. Constatación del Quórum. 2. Apertura e instalación de la reunión a cargo del Sr. Presidente del GADPRAC. 3. Lectura y aprobación de actas anteriores. 4. Lectura de Comunicados. 5. Informe de actividades del Señor Presidente y de las comisiones del GAD Parroquial Rural de Abdón Calderón. 6. Elaboración y Aprobación de Acuerdos para la normativa para el mantenimiento vial de la Parroquia Abdón Calderón, en segunda instancia. 7. Clausura.-----

1. Constatación del Quórum.- Se procede a desarrollar el orden del día con la presencia del Sr. Danilo Beltrán, y el Ing. Diego Arteaga, el Sr. Carlos Barros, la Sra. Micaela Farfán, faltando el Sr. Wuashinton Muñoz. -----

2. Apertura e instalación de la reunión a cargo del Sr. Presidente del GADPRAC.- El señor Danilo Beltrán saluda a los presentes les agradece por la presencia y expresa que el Sr. Wuashinton Muñoz le ha pedido que dirija esta reunión debido a que a él se le ha presentado una calamidad doméstica y sin más declara instalada la reunión.-----

Antes de pasar al siguiente punto del orden del día el Ing. Diego Arteaga dice que dentro del mismo se debe incluir el punto de Aprobación del orden del día.-----

3. Lectura y aprobación de actas anteriores.- Se da lectura del acta N° 25 misma que es aprobada y firmada con las siguientes observaciones: la señora secretaria aclara que es reunión ordinaria y no extraordinaria. El Ing. Diego Arteaga dice que su informe esta cambiado en el acta que está impresa alega que en el acta que tiene en su mail esta diferente, la Sra. Secretaria explica que si ha cambiado pero que el sentido del informe es el mismo y que lo ha hecho porque ha vuelto a escuchar la grabación y ha corregido algunas palabras y que siempre les pide a los señores vocales que le ayuden leyendo el acta para que no se presenten estos inconvenientes y que no ha presentado el informe en físico y en la grabación no se le escucha con claridad. La Sra. Micaela Farfán dice que para que no se presenten estos inconvenientes se adjunte las actas a las convocatorias en físico y se les haga llegar a los domicilios, los presentes están de acuerdo con la sugerencia de la Sra. Micaela Farfán. Seguidamente se da lectura del acta N° 26 misma que es aprobada por unanimidad por los presentes por lo que se procede a firmarla. Antes de pasar al siguiente punto del orden del día la Sra. Micaela Farfán aclara que no asistido a la reunión por el cambio de fecha y porque ha tenido una cita médica y que la vez anterior ya cambiado la fecha de su cita. El Sr. Carlos Barros, expone que no asistido a la reunión porque se le ha presentado una emergencia pero que le ha llamado al Sr. Presidente para pedirle permiso.-----

4. Lectura de Comunicados.- Se da lectura de los comunicados recibidos: oficio GPA-PREFECTURA-2015-585 OFC., solicitud del canal de riego Angoguyaco Cercaloma, oficio Cir. Nro. 016 del Consorcio de la Cuenca del

GOBIERNO AUTÓNOMO DESCENTRALIZADO
PARROQUIAL RURAL DE ABDÓN CALDERÓN
DIRECCIÓN: CENTRO PARROQUIAL
TELEFAX: 072262-657
Cantón Santa Isabel-Azuay

Río Jubones, en referencia a este oficio el Sr. Danilo Beltrán dice que se está pidiendo auditoría de los fondos internacionales que llegan ya son tantos años y no se ejecutó mas ya está desbancándose ese dinero ese fue más el tema. Y también hay propuestas de la alcaldesa de Nabón quería liquidar el consorcio porque no tenía ni pies ni cabeza. Oficio Nro. 034 Consorcio de la Cuenca del Río Jubones, Oficio Nro. MTOP-SUBREG6-15-86-OF del Ministerio de Transportes y Obras Públicas, oficio N° 2015-0146-OF de la SENPALDES, dos oficios del Centro de Salud de la Parroquia, dos oficios de la Lcda. Patricia Barros Técnica del proyecto Discapacidades, oficio de la Defensoría del Pueblo, oficio de la Unidad Educativa Jaime Roldós Aguilera, oficio de la SENAGUA, Oficio N° 0102 GAD-MSI-RQR-SG-2015 del Municipio de Santa Isabel, en cuanto a este tema *la Sra. Ligia Sigcha dice que el señor presidente ya ha firmado el convenio y ellos han quedado en hacernos llegar otro convenio pero todavía el original para nosotros todavía no nos ha llegado el convenio firmado por el señor Alcalde pero el Don Wuashinton ya mando firmando tres ejemplares de ese convenio.* Oficio del Comité Promejoras de la comunidad de Cataviña.

Lectura de oficios enviados: dos oficios enviados a la Ministra Paola Carvajal del MTOP, al Ing. Juan Carlos Milibak Coordinador Zonal 6 del SERCOP, al Director del I.E.P.S. Azuay; al Ing. Fernando Delgado Representante de la Empresa Eléctrica del Cantón Santa Isabel, al Comandante del Cuerpo de Bomberos del Cantón Santa Isabel, al Sr. Alcalde del Cantón Santa Isabel, al Gerente Propietario de la Constructora FOPECA, al Rector de la Unidad Educativa Jaime Roldós Aguilera, al Director de la Regional 2 de la Contraloría General del Estado, al Comisario Municipal, al Párroco de Abdón Calderón *en referencia a este oficio el Sr. Danilo Beltrán dice que él mismo ha entregado este oficio y que el predio que está al lado de la familia Chacha está ya en manos de la Curia y ellos tienen planificado hacer algún tipo de obra, el Ing. Diego Arteaga menciona que el señor alcalde ha dicho que tiene eso entonces se hizo algún convenio para que den las escrituras ahí debe estar la fecha que se hizo las escrituras en este caso han arado en el mar. El Sr. Danilo Beltrán dice que ha sugerido que se dedique un día para irse al registro de la propiedad a ver si se puede averiguar algo. El Ing. Diego Arteaga dice que si no hay escrituras con qué referencia se puede ir a la registraduría de la propiedad o a la notaria. El Sr. Danilo Beltrán menciona que dando datos más o menos de donde está el predio a quien perteneció les pueden dar viendo. La Sra. Micaela Farfán dice que ya ha buscado y no hay escrituras. El Ing. Diego Arteaga dice que nunca se ha hecho escrituras y los predios quedan así como están. Finalmente se da lectura de dos oficios enviados al Director del Distrito de Salud N° 01D03 Girón a Santa Isabel – Salud; en referencia a este oficio el Sr. Danilo Beltrán menciona que el Distrito Seis no tienen recursos más bien nosotros ofrecimos apoyarles económicamente pero necesitamos que se firme un convenio. El Ing. Diego Arteaga dice señor presidente el Dr. Jaramillo no cumplió su palabra y hay que tener muy en cuenta a estas personas.-----*

En otro tema la Sra. Micaela Farfán dice que de la misma manera no se deje destruir la cancha, y que han quedado en enviar un oficio y que no sabe si se enviaría; cita que no se puede destruir la cancha las aguas que caen ahí afectan a la pared.-----

El Sr. Danilo Beltrán dice que la tubería ya se hecho retirar esa tubería que caía el agua allí.-----

Sra. Micaela Farfán dice que la parte del otro lado que se está partiendo la pared, quisiera que se tome cartas en el asunto.-----

El Ing. Diego Arteaga dice que se les entregue la llave, alega que la señora del frente a cada rato se queja diciendo que toda la gente que juega se va a orinar al frente, entonces dice que alguien debe de tener la llave para que puedan ocupar esos baños.

El Sr. Danilo Beltrán dice: “te acuerdas Diego que discrepábamos el tema de quien se lleva la llave y debería ser alguien de aquí de la junta que tenga esa llave porque si se da a otra persona es mucho problema.”-----

El Ing. Diego Arteaga menciona que se debe dar la llave a alguien que juegue todos los días y que se responsabilice.

Informe de actividades de la comisión de cultura, social y deportes del GADPRAC.

El Sr. Danilo Beltrán presenta el siguiente informe de actividades: “el presente tiene por objeto informar las actividades de mi comisión del mes de abril del año dos mil quince me place informar que en este mes asistí a las reuniones ordinarias y extraordinarias del GADPRAC, en los primeros días del mes con el apoyo de equipo de técnicos del GADPRAC se trabajó en la organización del programa del día de las madres, también trabajamos visitando diferentes restaurantes para contratar la alimentación para el evento, el día ocho de mayo se desarrolló el programa por el día de las madres contando con alrededor de cuatrocientas personas entre usuarios de los diferentes proyectos, autoridades e invitados. Recorrido con la compañía vial para verificar y recibir la obra en este recorrido participaron los vocales Carlos Barros, Diego Arteaga, Danilo Beltrán el Sr. contratista y el Sr. Wuashinton Muñoz. Reunión en el seno de la junta para tratar el tema del reglamento vial teniendo un importante avance sobre el tema, fue agradable contar con la presencia del Vocal Diego Arteaga en la reunión para tratar el tema de las festividades de parroquialización el cual tuvo un gran avance en el desarrollo de la planificación. Recibimos a la técnica del MAE, para socializar internamente el proyecto de FORECCSA, especialmente el tema de la planta purificadora de agua de consumo humano en la Unión, contando con la presencia del Sr. Presidente del GAD, Vocales del GAD, Técnicos. Asistimos conjuntamente con el Sr. presidente a la Unidad Educativa Jaime Roldós Aguilera, para dar agradecimiento al personal docente, administrativo y estudiantil por el apoyo en la recolección de firmas para la obtención de los terrenos pertenecientes al MIES, para el tema del estadio Parroquial. Reunión en la junta administradora de agua potable de la Unión tema socialización del proyecto FORECCSA, firma de las escrituras en el GAD Parroquial predio Bellavista, que fue definitivamente traspasado al pueblo para el proyecto del parque eco turístico.”-----

Informe de actividades de la Comisión De Desarrollo Económico Productivo Local.

El Ing. Diego Arteaga presenta el siguiente informe del mes de mayo de dos mil quince: “el cuatro de mayo me reuní con el Dr. Ángel Cartuche Secretario del Gobierno Provincial, por asunto de asesoramiento en vías, el seis de mayo asistí a una reunión del CONAGOPARE en la Prefectura, el siete de mayo visite SENAGUA por asunto de agua del centro parroquial, el ocho de mayo reunión de SENAGUA en la casa comunal; también asistí al

agasajo por el día de la madre en el GAD Parroquial, el once de mayo recorrido de las vías de la parroquia, el doce mayo salgo a Cuenca a comprar dos listas de útiles para niños escasos recursos, el trece de mayo asistí a una reunión ordinaria del GAD Parroquial, el catorce de mayo me reuní con el Alcalde y representantes de FOPECA en los terrenos para el campamento, reunión en el GAD Parroquial, el dieciocho de mayo reunión de FORECCSA, el diecinueve de mayo hablé con el Arq. Esteban Pilco por asunto de los planos para el Subcentro, el veinte y cinco de mayo visite la prefectura para asesoría en vías, el veinte y seis de mayo asistí a la firma del convenio en el GAD Parroquial, es todo cuanto informar señor presidente.”-----

Informe de actividades de la Comisión De Medioambiente, Salud Y Educación.-

La Sra. Micaela Farfán, presenta el siguiente informe del mes de mayo de dos mil quince: “estado gestionado para la casa comunal de Portovelo Grande, hacía falta tubería lo cual se ha llegado a conseguir en el Municipio lo cual todavía siguen trabajando, también estado gestionado en la Prefectura para la casa comunal de Portovelo Grande porque hace falta en la parte posterior un muro de contención lo cual ya vino la arquitecta y esperemos que de resultados, también se hizo la instalación del agua que comentaba en la reunión anterior que se pidió a la Presidenta del agua de Portovelo Grande, también estado en el programa que realizaron por el día de las madres, lo cual nos convocaron para una reunión extraordinaria para tratar el tema de las fiestas, viene pero no se dio la reunión la hicieron en otro día no pude estar; también estado en una reunión en el Municipio sobre la socialización de los catastros. Señores Vocales estado por el cementerio, realmente es una lástima y una pena lo cual en años anteriores criticaban tanto y ahora estamos cayendo en lo mismo, yo cuando no podía de aquí del Gobierno Parroquial sabia ver en el Municipio, por eso quería ver si es que no hay la posibilidad de aquí que me avisen para gestionar en el Municipio porque no las cosas no pueden quedar así el cementerio lleno de montes prácticamente está un desastre. Había una maquina señores vocales que estaba trabajando por la vía al cementerio Pillcocajas no sé si estaba trabajando de parte del Gobierno Parroquial realmente no he tenido conocimiento, estaban abriendo un canal no sé si fueron tapando con el arreglo de la vía. Señores vocales del supuesto bacheo realmente no sé, como hacer un poco, poco todas las vías, solo una rasanteada mejor hubiese sido mejor que tengan la capacidad de hacer unas dos vías pero bien hechas, imagínense ahorita ya no se puede intervenir porque ya pasaron rasanteando, ahora el problema que tenemos si hubiesen sabido planificar hubieran hecho bien las vías no tuviéramos ningún problema y se siguiera interviniendo con lo que es de la tasa solidaria, eso ustedes lo han hecho simplemente yo deslindo mi responsabilidad, señores vocales en el tiempo que yo estaba en el Gobierno Parroquial como Presidenta se pasó unos recursos para el muro de gaviones lo cual hay buenas respuestas, lo cual se va a realizar, se está realizando todos los trámites, no ha sido en vano, demoró un poquito pero lo importante es que ya se va hacer, también estado en la Prefectura viendo que nos ayuden con lo que es de la tasa solidaria ya les han hecho la transferencia o ya les han de acreditar, señores vocales ese es mi informe.”-----

Informe de actividades de la comisión de Infraestructura y Seguridad.-

El Sr. Carlos Barros pide disculpas por no presentar su informe del mes de

mayo y dice que hará la entrega del mismo a la señora secretaria en los próximos días, seguidamente expresa: “del cementerio yo hablé con Wuashinton para que contrate a la señora que haga la limpieza y le pido a usted señora secretaria que le haga acuerdo porque eso se necesita de urgencia y Doña Micaela para hacer el lastrado que usted dice eso no acabamos ni a los cinco años, y si hacemos dos vías como usted dice el resto que van a decir nosotros hemos hablado con la gente, con los señores de las camionetas y ellos lo que quieren es que ya no hayan tantos huecos y en las partes que se ha necesitado se ha votado lastre y si se hace como usted dice ni con los recursos de la tasa solidaria no alcanza, y yo veo a la gente contenta con lo que se ha hecho y si a usted no le gusta eso ya es otro cantar como dicen.”-----

6. Elaboración y Aprobación de Acuerdos para la normativa para el mantenimiento vial de la Parroquia Abdón Calderón, en segunda instancia.- El Sr. Danilo Beltrán dice: “creo que estábamos completos en la reunión que discutimos la normativa en primera instancia y ahora tocaría ver punto por punto o ver que más se añade.”-----

La Sra. Micaela Farfán dice: “recuerdan que yo les dije que había una ordenanza de la Prefectura y del Municipio no sé si ya tendrán.”-----

Sr. Danilo Beltrán dice: “en la reunión pasada debatimos todos estos puntos de acuerdo a la realidad de la parroquia entonces de allí salieron estas normas, ¿no sé si alguien averiguó algo más?, porque esto ya fue aprobado en primera instancia.”-----

El Ing. Diego Arteaga dice: “es justamente lo que acabamos de hablar por el asunto de vías, es igual la parte legal hay cosas que no nos competen a nosotros y no están bien elaborados, para hacer esto se necesita la ayuda de un asesor jurídico o un abogado y no sé si aquí habrá en todo caso, quiero hacerles caer en cuenta que nosotros no somos entes para sancionar, para eso tenemos Municipio, entonces de acuerdo a la normativa de mantenimiento vial que hablamos en algún momento sería de no poner de la manera en que está encabezado, sino solamente poner un plan de mantenimiento con las reglas básicas que nosotros siempre hemos conversado aquí el arreglo de cunetas y las mingas eso si podemos hacer pero eso dentro de las normas porque eso si podemos hacer; pero nosotros no somos objeto de sancionar a nadie, el municipio si lo puede hacer, entonces nosotros estamos haciendo un plan sin consultar la parte legal, entonces me he permitido hacer unas consultas y está mal hecho.”-----

Sr. Danilo Beltrán dice: “justamente lo que está diciendo usted Diego, la reunión pasada yo fui muy claro en decir ¿en que cómo la Junta Parroquial, va a encargarse de cobrar a unas quince o diez personas que ya estén sancionadas? Y me decían si se puede cobrar a través de la fiscalía, pienso que el GAD Parroquial no va a tener tiempo para estar siguiendo tanto proceso.”-----

El Sr. Carlos Barros, dice: “conversé de las sanciones con un amigo abogado y me dijo no hagan eso y eso es Municipal.”-----

GOBIERNO AUTÓNOMO DESCENTRALIZADO
PARROQUIAL RURAL DE ABDÓN CALDERÓN
DIRECCIÓN: CENTRO PARROQUIAL
TELEFAX: 072262-657
Cantón Santa Isabel-Azuay

Para concluir con este tema los presentes resuelven no aprobar en segunda instancia los Acuerdos para la normativa para el mantenimiento vial de la Parroquia Abdón Calderón, en segunda instancia, por los alegatos que han presentado cada uno de ellos y además dejan este punto para tratarlo con la presencia del Sr. Wuashinton Muñoz.”-----

7. Clausura.- Sin tener nada más que tratar y siendo las diecisiete horas con catorce minutos del día viernes veinte y nueve de mayo del año dos mil quince, el Sr. Presidente encargado clausura la reunión, para constancia firman el Presidente y la Secretaria que certifica. -----

Sr. Danilo Beltrán
PRESIDENTE (E) DEL GADPRAC

Sra. Ligia Sigeha
SECRETARÍA TESORERA DEL GADPRAC