

PLANIFICACIÓN ESTRATÉGICA
MINISTERIO DEL AMBIENTE

COORDINACIÓN GENERAL DE
PLANIFICACIÓN

2010-2014

PLAN ESTRATÉGICO

Introducción

El Ecuador se encuentra inmerso en un irreversible proceso de cambio. Este cambio,
entre otras cosas, “propone una ruptura de las visiones instrumentales y utilitarias
sobre el ser humano, la sociedad y las relaciones que tienen éstos con la naturaleza”1,
ruptura que se está impulsado desde el Gobierno, mediante la recuperación del “rol del
Estado” y su propuesta de planificación para el buen vivir.

El Art. 275 de la Constitución, en su acápite segundo, respecto a este tema indica “El
Estado planificará el desarrollo del país para garantizar el ejercicio de los derechos, la
consecución de los objetivos del régimen de desarrollo y los principios consagrados en
la Constitución 2008. La planificación propiciará la equidad social y territorial,
promoverá la concertación, y será participativa, descentralizada, desconcentrada y
transparente”. El gran desafío es, construir una institucionalidad ambiental innovadora
articulada con la Constitución de República y las disposiciones que el Gobierno
Ecuatoriano, a través de la Secretaría Nacional de Planificación del Desarrollo -
SENPLADES, ha visto conveniente desarrollar en pos del bienestar de todos los
ecuatorianos.

En este marco el Ministerio del Ambiente asume el reto de rediseñar su
institucionalidad y reafirmar su rol de Autoridad Ambiental Nacional. El primer paso en
firme para alcanzar esta meta fue el desarrollo de la Política Ambiental Nacional (PAN),
política sectorial que rige para la Gestión Ambiental a nivel nacional. Para reafirmar
este rol el segundo paso es el desarrollo del Plan Estratégico 2009-2014, documento
en el que se plasma las acciones concretas que la PAN propone: valorizar los recursos
naturales estratégicos renovables para que Estado, Sociedad y Economía reconozcan
su justa importancia.

A la luz de estas consideraciones, el Plan fue formulado bajo un análisis crítico de la
institucionalidad y del sector ambiente, identificando elementos positivos y negativos de
la gestión, con la finalidad de impulsar un efectivo proceso de cambio institucional que
contribuya al mejor desempeño del sector, y su aporte al desarrollo del país en
concordancia con las “Fases de la nueva estrategia de acumulación y redistribución en
el largo plazo”, que forma parte del Plan Nacional para el Buen Vivir.

Este proceso se inició con la etapa de recopilación de información para la consolidación
de un diagnóstico ambiental e institucional; el desarrollo de esta etapa permitió no
solamente identificar, recopilar y analizar la información disponible, sino también
identificar actores claves para la formulación y ejecución del Plan Estratégico. La
segunda etapa del proceso consistió en el análisis de las fuentes de información

1

 �
 Plan Nacional de Desarrollo, Secretaría Nacional de Desarrollo – SENPLADES, 2007

secundarias (Constitución, PNBV 2009-2013, PAN y otros documentos políticos y de
gestión), que permitió la definición de los objetivos estratégicos identificando para cada
uno de ellos: políticas, estrategias, metas, proyectos, metas y fases que se plasman en
este Plan.
El presente documento constituye el primer instrumento de planificación de la gestión
del MAE; el cual, deberá ser difundido y socializado a nivel nacional y sectorial de
manera que se logre su apropiación por parte de las diversas instancias del Ministerio y
sectores involucrados con el único fin de conseguir su operativización.

Antecedentes

1. Reseña histórica del Ministerio del Ambiente

El Ministerio del Medio Ambiente del Ecuador, fue creado el 4 de octubre de 1996
mediante Decreto Ejecutivo No. 195 publicado en el Suplemento- Registro Oficial No.
40 de 4 de Octubre de 1996.

Con Decreto Ejecutivo No. 505, de enero 22 de 1999, publicado en el Registro Oficial
No. 118 de 28 del mismo mes y año, se fusiona en una sola entidad, el Ministerio de
Medio Ambiente y el Instituto Ecuatoriano Forestal y de Áreas Naturales y Vida
Silvestre- INEFAN- la entidad resultante de la fusión fue el Ministerio de Medio
Ambiente.

Con Decreto Ejecutivo No. 3, de enero 23 del 2000, publicado en Registro Oficial No.3
de enero 26 de 2000, se reforma el Estatuto del Régimen Jurídico Administrativo de la
Función Ejecutiva, estableciéndose que en la organización de dicha Función consta el
Ministerio de Turismo y Ambiente, entre otros.

Mediante Decreto Ejecutivo No. 26 de enero 28 de 2000, publicado en el Registro
Oficial No.11 de febrero 7 de 2000, se dispone que bajo la denominación de Ministerio
de Turismo y Ambiente se fusiona en una sola entidad la Subsecretaria de Turismo que
pertenecía al Ministerio de Comercio Exterior Industrialización, Pesca y Turismo y el
Ministerio del Ambiente.

En abril del 2000 con Decreto Ejecutivo N.259 se deroga el Decreto N.26, se separan
turismo y ambiente, creándose con total independencia jurídica, financiera y
administrativa, el Ministerio del Ambiente.

En la actualidad, el Ministerio del Ambiente gestiona su acción en base de varias leyes
como: La Constitución Política de la República del Estado, la Ley Forestal y de
Conservación de Áreas Naturales y Vida Silvestre, publicada en el Registro Oficial No.
64 de 24 de agosto de 1981; La ley de Gestión Ambiental, publicado en el Registro
Oficial No. 245 de 30 de julio de 1999, e l Texto Unificado de Legislación Secundaria
del Ministerio del Ambiente, expedido mediante Decreto Ejecutivo No.3399 publicado
en el Registro Oficial No. 725 de 16 de diciembre de 2002, la Codificación de la Ley de
Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las
Remuneraciones del Sector Público, Texto promulgado en el Registro Oficial No. 16, de

12 de mayo de 2005, Control Interno de la Ley Orgánica de la Contraloría General del
Estado; así como los Decretos Ejecutivos No.: 1815, publicado en el Registro Oficial
no. 636 del 17 de julio de 2009, y 495, publicado en el Registro Oficial no. 305 del 20
de octubre de 2010, ambos sobre la Rectoría en la gestión del Cambio Climático, entre
otros2.

Metodología

La Planificación Estratégica constituye una importante herramienta de diagnóstico,
análisis, reflexión y toma de decisiones colectivas, que permite identificar el escenario
deseado a futuro así como establecer los pasos que se debe realizar para alcanzar los
objetivos planteados por la institución. Sin un rumbo trazado, el Ministerio del Ambiente,
corre el riesgo de que las acciones emprendidas respondan a coyunturas y
oportunidades, antes que a estrategias que conduzcan a fortalecer su accionar bajo el
rol de autoridad ambiental. Esta situación, si bien puede generar resultados inmediatos,
no tiene una perspectiva de impacto ocasionando pérdida de espacio y de confianza
por parte de la ciudadanía, sobre su rol como rector del tema ambiental del país.

Con este antecedente, y con el objetivo de implementar en el Ministerio del Ambiente
un documento que oriente y direccione su accionar a largo plazo, se desarrolló el Plan
Estratégico en el cual se estableció los principales lineamientos de navegación del
MAE, donde se han integrado diversos programas y proyectos, considerados como
claves para cumplir los objetivos institucionales.

Bajo esta perspectiva se realizaron varios análisis participativos, tanto a nivel interno
como de la situación ambiental del país. Dichos análisis no solo implicaron la revisión
de documentación clave, sino también de talleres, donde se recopiló información
valiosa de actores de la institución y sus proyecciones. Asimismo, se recopilaron
insumos de organismos que inciden sobre el quehacer ambiental del país, a fin de que
los programas y proyectos identificados, sean coherentes y/o complementarios con las
acciones que ejecutan otras instituciones del Estado.

El enfoque metodológico tiene como uno de sus principios el de “planificación –
operativización”, que implica la participación activa de actores claves del quehacer
institucional para, construir colectivamente los diversos momentos de la planificación
estratégica del MAE. A esto se suma la voluntad y decisión política de la Ministra y de
la Coordinación General de Planificación, para generar esta herramienta de
planificación, como el principal insumo para la gestión institucional.

1. Fuentes Secundarias de Información .

Este paso fundamentalmente contempló la recopilación de información para: (1)
analizar el contexto político, a la luz de que el Plan Estratégico se encuentre alineado a

2

 �
http://www.ambiente.gov.ec/

la Constitución y a los objetivos, políticas y metas del Plan Nacional del Buen Vivir, a la
Política Ambiental Nacional así como del proceso reforma democrática del Estado
impulsado por SENPLADES; y, (2) revisar y analizar las estrategias nacionales, agenda
de cooperación internacional, marco legal nacional, planes, programas y proyectos del
sector ambiente3. Esta revisión y análisis crítico del sector ambiente, constituyeron
insumos que aportaron en la definición de los ejes estratégicos y metas del MAE para
el presente Plan Estratégico.

2.2.2.2. Fuentes Primarias de Información

La elaboración del presente Plan Estratégico contiene varios insumos que son el
resultado de los talleres participativos desarrollados en el año 2008 con el personal de
la institución tanto de Planta Central así como de las Direcciones Provinciales. Otro
insumo importante fueron los lineamientos establecidos en el taller del Equipo
Estratégico desarrollado en Noviembre 2009, que contó con la asistencia de de la Sra.
Ministra del Ambiente, Marcela Aguiñaga, el Sr. Ex-Viceministro del Ambiente, Guido
Mosquera, sus asesores y todos los subsecretarios de esta Cartera de Estado, además
de los directores de las unidades ejecutoras y de algunas regionales (como la Regional
7 y Galápagos).

En relación a los talleres implementados en el 2008, se efectuaron en dos niveles el
primero fue para las autoridades e involucrados en toma de decisiones (se contó con la
participación de Sra. Ministra, Asesores, Subsecretarios/as, en ese entonces Directores
Nacionales y Directores Distritales4) y el segundo fue destinado a las siete zonales5.

La información recopilada durante los talleres posibilitó identificar el estado situacional
de la Institución, incluyendo los nudos críticos, identificar los programas y proyectos en
marcha, así como los que en el futuro inmediato están aprobados para realizarse, pero
además se analizó la situación ambiental del país.
Un mecanismo para informar sobre varias decisiones definidas principalmente en el
primer taller, fue el de socializar las mismas, dado que incidían sobre diversos aspectos
claves de la planificación.

Entre los objetivos de los talleres se consideró:

3

 �
 Consideramos como sector ambiente a todas las instituciones que están involucrados en trabajo de índole ambiental

(SENAGUA, Ministerio de Patrimonio Natural y Cultural, Consejo Nacional de Desarrollo Sustentable, SENPLADES, entro otros), incluyendo
al Ministerio del Ambiente.

4

 �
 Posteriormente se denominaron Direcciones Zonales y Provinciales.

5

 �
 En Anexo Nº1 consta la matriz de Resumen de talleres realizados y de las reuniones de trabajo para la elaboración del P

• Definir los ejes estratégicos del Plan, articulados a la Visión, Misión y Objetivos
del MAE (definidos en procesos previos). Para lo cual, se realizó una reflexión
colectiva de la visión y líneas estratégicas para los próximos cinco años.

• Identificar programas y proyectos potenciales así como sus metas. Esto implicó
un análisis principalmente con la participación del personal técnico y
administrativo de las cuatro Subsecretarías: Patrimonio Natural, Calidad
Ambiental, Planificación Ambiental y Administrativa Financiera; que
posteriormente se complementó con los talleres con las direcciones de asesoría
Jurídica y Comunicación.

A partir de las metas identificadas y de las conclusiones aportadas por las
Subsecretarías, se desarrollaron siete talleres participativos con las direcciones zonales
(definidas por SENPLADES). Estos talleres involucraron al personal técnico y
administrativo de las direcciones zonales de planificación, las mismas que son:

Zona 1: Imbabura, Carchi, Esmeraldas, Sucumbíos
Zona 2: Pichincha, Orellana, Napo
Zona 3: Manabí, Santo Domingo de los Tsáchilas
Zona 4: Cotopaxi, Tungurahua, Chimborazo, Pastaza
Zona 5: Guayas, Santa Elena, Los Ríos, Bolívar
Zona 6: Azuay, Cañar, Morona Santiago
Zona 7: Loja, El Oro, Zamora Chinchipe

En cuanto a los talleres desarrollados en Noviembre 2009 las autoridades participantes
del proceso establecieron los lineamientos para la implementación del Plan Estratégico,
así como realizaron algunas observaciones a los conceptos, metas e indicadores
establecidos en el 2008, llegando a nuevos consensos considerados entorno al análisis
del contexto nacional. El resultado más importante del taller fue la incorporación de
equipos funcionales en la gestión ambiental para la ejecución de las acciones
establecidas en el Plan Estratégico6. A continuación se menciona cuáles son:
Valoración, Mecanismos de Incentivo, Áreas protegidas y RR NN no renovables,
Regulación ambiental de las actividades productivas, Adaptación y Mitigación,
Seguimiento y Evaluación, Investigación y Comunicación.

Los equipos antes mencionados responden a la nueva visión Ministerial en la que se
concibe la gestión ambiental con un enfoque integral y eco sistémico.
Durante los años 2009 y 2010 se realizaron los siguientes productos elaborados en
base a los insumos sistematizados en los talleres del 2008 y 2009:

1. Orgánico Funcional.
2. Manual de Procesos y Procedimientos.
3. Manual de Clasificación de Puestos.

6

 �
 Los equipos funcionales se alinearon al actual Orgánico Funcional del Ministerio del Ambiente, sin embargo su esquema de

funcionar debe reemplazar dicho Orgánico Funcional en el mediano plazo como consta en el presente documento.

4. Manual de Planificación del Recurso Humano.
5. Priorización de Proyectos.
6. Manual de Procedimientos para la Aprobación y Seguimiento de Proyectos.
7. Matriz de Competencias.
8. Modelo de Gestión.
9. Plan Operativo Anual de las Direcciones Provinciales.

Cabe mencionar que el numeral 8 es de vital importancia puesto que a partir del año
2010 la Planificación Operativa anual responde a las directrices contenidas en el Plan
Estratégico.

Por lo mencionado, el año 2010 fue destinado a la elaboración y validación de
herramientas técnicas que faciliten la implementación de la herramienta de planificación
institucional. El trabajo se centró en la metodología para la operativización en el
territorio de los equipos funcionales de implementación, cuya complejidad e importancia
para la gestión ambiental merecieron un trabajo de análisis a profundidad.

Marco Legal

El marco legal del presente Plan Estratégico lo componen, en orden jerárquico, la
Constitución de la República del Ecuador y las Leyes ambientales pertinentes. A los
“Derechos de la Naturaleza” expuestos en el Título II del Texto Constitucional, se deben
sumar las diversas disposiciones contenidas en cuerpos legales como la Ley Forestal,
la Ley de Aguas y el Texto Unificado de Legislación Secundaria del Ministerio del
Ambiente (TULSMA).

En lo referente a la calidad ambiental, son remarcables los esfuerzos normativos
presentes en el Libro VI, De la calidad ambiental, del Texto Unificado de Legislación
Ambiental Secundaria, en el que se establece el Sistema Único de Manejo Ambiental
(SUMA), que precisa los requisitos del proceso de la Evaluación de Impacto Ambiental,
y el Sistema de Prevención y Control de la Contaminación con sus normas técnicas
para los recursos agua, aire, suelo, así como para el ruido y la disposición y tratamiento
de desechos sólidos y productos químicos peligrosos. Finalmente, en lo relativo al
manejo forestal y de biodiversidad se consideraron la Ley Forestal y de Conservación
de Áreas Naturales y Vida Silvestre y la Ley Orgánica del Régimen especial para la
Conservación y Desarrollo Sustentable de Galápagos (1998).

2. Articulación del Plan Estratégico con los Objeti vos del Plan Nacional del
Buen Vivir

Los fines y objetivos que persigue el Plan Estratégico del Ministerio del Ambiente están
articulados con aquellos contenidos en el Plan Nacional para el Buen Vivir 2009 – 2013
(herramienta primera para la planificación estatal):

PLAN NACIONAL DEL BUEN VIVIR PLAN ESTRATÉGICO MAE

OBJETIVO OBJETIVO

Establecer un sistema económico, social,
solidario y sostenible.

Incorporar los costos y beneficios
ambientales y sociales en los indicadores
económicos, que permitan priorizar
actividades productivas de menor
impacto y establecer mecanismos de
incentivo adecuados.

Garantizar los derechos de la naturaleza y
promover un ambiente sano y sustentable. Generar información sobre la oferta de

Recursos Naturales Estratégicos
renovables por ecosistema para su
manejo integral. Auspiciar la igualdad, la cohesión y la

integración social y territorial en la
diversidad.

Garantizar los derechos de la naturaleza y
promover un ambiente sano y sustentable.

Reducir la vulnerabilidad ambiental,
social y económica frente al cambio
climático, concienciar a la población
sobre las causas y efectos de este
fenómeno antropogénico, y fomentar la
reducción de las emisiones de gases de
efecto invernadero en los sectores
productivos y sociales.

Garantizar los derechos de la naturaleza y
promover un ambiente sano y sustentable.

Reducir el consumo de recursos (agua,
papel electricidad) y de producción de
desechos

Garantizar la vigencia de los derechos y la
justicia.

Manejar la conflictividad socio ambiental
a través de la incorporación de los
enfoques de participación ciudadana, e
interculturalidad y/o género en los
proyectos de gestión ambiental.

Mejorar la calidad de vida de la población..

Establecer un sistema económico, social,
solidario y sostenible.

Afirmar y fortalecer la identidad nacional, las

identidades diversas, la plurinacionalidad y la

interculturalidad.

Garantizar la vigencia de los derechos y la
justicia.

Definir y determinar información e
investigación válidas y pertinentes para
mejorar la gobernanza ambiental en los
ámbitos de la normativa, la dinámica
internacional y la participación
ciudadana.

Garantizar los derechos de la naturaleza y
promover un ambiente sano y sustentable.

Mejorar las capacidades y potencialidades
de la ciudadanía.

N/A Fortalecer la institucionalidad del MAE

Estos objetivos, a su vez, encuentran correspondencia con los seis enunciados y las
diecinueve estrategias de la Política Ambiental Nacional, cuyo fin último es lograr la
valoración de los recursos naturales estratégicos renovables (agua, aire, suelo y
biodiversidad) para evidenciar su importancia y lograr un uso sustentable que conlleve
a su conservación.

Estructura Orgánica – Funcional

La nueva estructura orgánica sigue exhaustivamente lo contenido en el D.E. No. 195,
mismo que dispone la homologación de las estructuras de todas las Carteras de
Estado. De este modo, los procesos habilitantes y directivos han sido homologados,
mientras que las Subsecretarías Temáticas (y sus Direcciones Nacionales y Unidades
respectivas) a considerarse son:

• Subsecretaría de Patrimonio Natural
◦ Dirección Nacional de Biodiversidad

▪ Unidad de Áreas Protegidas
▪ Unidad de Vida Silvestre y Ecosistemas Frágiles
▪ Unidad de Bioseguridad
▪ Unidad de Acceso a Recursos Genéticos

◦ Dirección Nacional Forestal
▪ Unidad de Normativa Forestal
▪ Unidad de Administración y Control Forestal

• Subsecretaría de Calidad Ambiental

◦ Dirección Nacional de Prevención de la Contaminación

▪ Unidad de Acreditación
▪ Unidad de Licenciamiento, Seguimiento y Auditorías Ambientales
▪ Unidad de Producción y Consumo Sustentable

◦ Dirección Nacional de Control Ambiental
▪ Unidad de Productos, Desechos Peligrosos y No Peligrosos
▪ Unidad de Calidad de los Recursos Naturales

• Subsecretaría de Cambio Climático

◦ Dirección Nacional de Adaptación al Cambio Climático
▪ Unidad de Políticas de Cambio Climático
▪ Unidad de de Gestión y Evaluación de la Adaptación al Cambio Climático

◦ Dirección Nacional de Mitigación del Cambio Climático

• Subsecretaría de Gestión Marina y Costera
◦ Dirección Administrativa Financiera
◦ Dirección de Asesoría Jurídica
◦ Unidad de Comunicación Social
◦ Dirección de Normativa y Proyectos Marinos y Costeros
◦ Dirección de Gestión y Coordinación Marina y costera

A diferencia de la anterior estructura orgánica-funcional, para la realización de la actual,
se contó con el apoyo y validación de los funcionarios de cada una de las
dependencias del MAE (en orden ascendente, Unidades, Direcciones Nacionales y
Subsecretarías), quienes utilizaron la Matriz de Competencias como principal insumo.
Es así, que cada una de las referidas dependencias tiene ahora a su haber los
productos y servicios descritos en la Matriz de Competencias (nivel central) que
justifican técnicamente su existencia.

Estructura orgánica-funcional

Elaborado por: Dirección de Recursos Humanos

Igualmente se adjuntan las estructuras correspondientes a las Coordinaciones
Generales Zonales y a las Direcciones Provinciales, mismas que constan originalmente

en el Acuerdo Ministerial No. 175 y que, con el Decreto Ejecutivo No. 356, adquieren
sus denominaciones y organización actuales.

Estructura de las Coordinaciones Generales Zonales

Elaborado por: Dirección de Recursos Humanos

Estructura de las Direcciones Provinciales

Elaborado por: Dirección de Recursos Humanos

En concordancia con la estructura orgánica institucional proyectada y la matriz de
competencias, las facultades, competencias y principales productos y servicios según
nivel son:

• Nivel central.
• Facultades: rectoría, regulación, planificación, control.
• Principales productos y servicios: Política Pública, Normativa, Reglamentos,

Plan Estratégico, Acreditaciones SUMA a GADs.

• Nivel zonal.
• Facultades: coordinación.
• Productos y servicios: Coordinación de los sistemas de control y seguimiento de

normas de calidad ambiental y del Plan de Capacitación para el manejo y
administración de áreas protegidas.

• Nivel: Provincial.
• Facultades: gestión, control técnico.
• Principales productos y servicios: Biodiversidad conservada a través del Sistema

Nacional de Áreas Protegidas, Vida Silvestre conservada a través del control y
manejo sustentable in situ y ex situ, Licencias de aprovechamiento forestal,
Incentivos a la Conservación del Recurso Forestal, Recursos Forestales
Manejados Sustentablemente, Fichas Ambientales, Licencias Ambientales
(trámites), Control y Seguimiento del Cumplimiento de las Normas de Calidad
Ambiental, Implementación de Programa Nacional de Adaptación al Cambio
Climático, Implementación del Programa Nacional de Mitigación al Cambio
Climático.

Facultades, productos y servicios por nivel

Elaborado por: DPPA

El papel que las Coordinaciones Generales Zonales desempeñan dentro de este
esquema de organización funcional es fundamental ya que, a más de la coordinación
de la planificación de las Direcciones Provinciales que les correspondieren, permitirán
la operativización de las acciones en el territorio de los Equipos Funcionales de
Implementación.

Junto con los proyectos de inversión y las Unidades Ejecutoras, Coordinaciones
Generales Zonales y Direcciones Provinciales constituyen el brazo ejecutor del
Ministerio del Ambiente en el tránsito hacia la completa descentralización de la gestión
ambiental.

En este punto es preciso señalar que la existencia de 23 Direcciones Provinciales se
justifica debido a que asumen transitoriamente las competencias de gestión y control
técnico en las jurisdicciones territoriales que no cuentan con GAD (o GADs)
acreditados al SUMA. Esto implica que una vez asumidas las competencias de gestión
ambiental que por ley les corresponden a los GADs, la desconcentración del MAE se
restringirá a sus Coordinaciones Generales Zonales.

La necesidad de profundizar en una adecuada gestión ambiental en el territorio (según
consta en el Plan Nacional del Buen Vivir), y las debilidades que aún presentan los
GADs en lo referente a esta cuestión, sumados a lo que dispone el Numeral 4 del
Artículo 395 de la Constitución (en caso de duda sobre el alcance de las disposiciones
legales en materia ambiental, éstas se aplicarán en el sentido más favorable a la
protección de la naturaleza), justifican técnicamente la medida adoptada.

Equipos Funcionales de Implementación

El Plan plantea un modelo de gestión que pueda atender de manera efectiva las
actuales necesidades de la temática ambiental en el Ecuador. Uno de los principales
problemas que se pretende resolver a través del Plan es el desbalance que existe entre
la planificación en el corto y mediano plazos con un enfoque concentrado en el primero,
que ha provocado que lo urgente opaque por completo lo importante. Se plantea
entonces tener un grupo llamado “Equipo Estratégico”, comprendido por el/la
Ministro(a) del Ambiente, Viceministro(a), Subsecretarios(as) y Asesores(as), cuyas
funciones principales son dar lineamientos con una visión de largo plazo y analizar y
evaluar las acciones de corto plazo, tomando correctivos de ser necesario.

En este sentido, se propone la conformación de los siguientes equipos
multidisciplinarios conformados por funcionarias y funcionarios de las diferentes
dependencias del Ministerio: Valoración, Mecanismos de Incentivo, Áreas protegidas y
recursos naturales no renovables, Regulación ambiental de las actividades productivas,
Adaptación, Mitigación, Seguimiento y Evaluación, Información, Investigación y
Comunicación. Estos equipos son los responsables de atender el corto plazo, tomando
acciones guiadas siempre por las líneas estratégicas de largo plazo.

Es importante mencionar que llegar al modelo de gestión propuesto en el Plan
Estratégico es un proceso a mediano plazo, partiendo de elementos actuales como la
Política Ambiental Nacional y la estructura orgánica-funcional del Ministerio del
Ambiente. De este modo, e incorporando el Decreto Presidencial No. 195, se plantea
que usando el orgánico-funcional en vigencia se abra paso a la conformación de
equipos de trabajo multidisciplinarios.

Las áreas temáticas que se proponen parten de la Política Ambiental Nacional y son
tres: Económica Ambiental, Ecosistemas y Cambio Climático, cada una con dos
equipos funcionales, que son: Valoración y Mecanismos de Incentivo, Equipo Áreas
protegidas y RR NN no renovables, Regulación ambiental de las actividades
productivas, Adaptación y Mitigación, respectivamente; además aquellos
pertenecientes a la temática institucional: Seguimiento y Evaluación, Información,
Investigación y Comunicación. No se debe perder de vista que esta propuesta es para
el mediano plazo, por lo que deben ser tomados pasos previos e inmediatos.

Los equipos funcionales de implementación no constituyen una estructura paralela al
orgánico-funcional, sino una herramienta de gestión para generar sinergias entre las
diferentes dependencias, así como entre funcionarios. La propuesta concreta consiste
en designar a un grupo de funcionarios de cada Dirección para que integren el equipo
de implementación que temáticamente les corresponda. Su labor será evaluar el grado
de transversalidad de los procesos que manejan sobre acciones y proyectos concretos
que así lo ameriten.

El Viceministro(a) y el Subsecretario(a) de Planificación quedan establecidos como las
autoridades con la potestad para convocar a reunión a los equipos funcionales, no
descartando la posibilidad de que Directores y Subsecretarios soliciten a dichas

autoridades una convocatoria tal cuando así lo juzgasen conveniente. Las resoluciones
producto de estas reuniones, su seguimiento y evaluación serán reportadas al
Viceministro(a) y al Subsecretario(a) de Planificación por parte del equipo de
Seguimiento y Evaluación .

Objetivos y perfiles de los equipos funcionales de implementación

Se describen a continuación los objetivos de cada uno de los equipos de
implementación (divididos por temática), considerados para la operativización del Plan
Estratégico en el corto y mediano plazos:

Temática Económica-Ambiental

 Equipo de Valoración

En concordancia con las líneas de acción adoptadas por el Gobierno Central, la
variable económica y su lenguaje deben volverse transversales a todos los temas de
interés nacional, y el ambiente no es la excepción. Si bien la cuestión sobre el valor de
los recursos naturales y los servicios ambientales y su incidencia sobre el desarrollo
social se encuentra aún en debate, el trabajo de este equipo consistirá en realizar el
ejercicio de otorgar un valor económico a los recursos naturales estratégicos
renovables en pos de que el tema ambiental cobre visibilidad e importancia.

 Equipo de Mecanismos de Incentivo

El Equipo de Mecanismos de Incentivo deberá idear, diseñar e implementar proyectos
que aseguren el manejo sustentable de los recursos naturales de una manera integral,
tomando siempre en cuenta que son parte de un todo que es el ecosistema. La
definición de incentivos es central en el trabajo de este equipo, por lo que se deberá
tomar en cuenta las siguientes consideraciones: al hablar de “incentivos”, se suele
pensar de manera exclusiva en compensaciones económicas. Por esta razón, y dadas
las condiciones de los grupos más vulnerables, el pago de dinero (se puede suponer)
sería la forma de incentivo esperada. Sin embargo, en el marco del trabajo de este
Equipo, el término “incentivos” debe entenderse de manera más amplia, y será su
función hallar mecanismos más eficientes, atractivos y sobre todo sostenibles. Así, por
ejemplo, podría darse el caso de que en lugar de la entrega de pagos periódicos a
cambio de conservar ciertas áreas, se ofrezcan aportes económicos combinados con
asistencia técnica y capacitación para generar negocios alrededor del bosque en pie,
páramos, humedales, etc., con lo que se asegura su conservación en el largo plazo,
pues es el recurso natural en sí el que se convierte en una fuente de ingresos, u otros
mecanismos de incentivo.

Temática Ecosistemas

 Equipo Áreas Protegidas y RR NN no Renovables
 Equipo Regulación Ambiental de las Actividades Pro ductivas

Los recursos estratégicos no pueden ser vistos ni gestionados por separado. La
necesidad de trabajar desde esta visión planteando líneas de acción que abarquen
todos los recursos, concibiendo agua, aire, suelo y biodiversidad como parte de un
todo, da origen a los Equipos de la temática de Ecosistemas. Su labor no sólo llevará a
la práctica el enfoque sistémico de los recursos naturales, sino que contribuirá a que
éste sea mejor comprendido y que la efectividad de trabajar desde el mismo sea
valorada. De igual manera, y como consta en la PAN, estos dos Equipos responden
también a la necesidad de combinar en un mismo eje de trabajo las competencias
técnicas para entender, evaluar y gestionar los recursos naturales en términos tanto de
cantidad como de calidad dentro de un mismo ecosistema. El desafío de los Equipos es
grande, ya que en estos se combinan las dos temáticas ambientales más visibles en el
territorio, Patrimonio Natural y Calidad Ambiental.

Temática Cambio Climático

 Equipo de Adaptación
 Equipo de Mitigación

La temática de Cambio Climático,y sus Equipos de Adaptación y Mitigación, son el
resultado del interés que el Ministerio del Ambiente ha manifestado al aunarse en la
lucha internacional en contra del calentamiento global, en dar respuesta a sus
consecuencias a nivel local y también en aprovechar la coyuntura internacional que
presta apoyo. Los Equipos de Cambio Climático facilitarán que el Ministerio del
Ambiente se posicione en el país como líder en esta temática, al promover acciones
específicas y alianzas interinstitucionales para alcanzar los objetivos país. Estos
Equipos deberán lograr colaboración y coordinación interinstitucional desde el MAE,
tarea compleja que requiere de apoyo por parte del Gobierno Central, Gobiernos
Autónomos Descentralizados y otras instituciones que trabajan con la sociedad civil,
destacando sobre todo la Secretaría Técnica de Riesgos.

Temática Institucional

 Seguimiento y Evaluación

1.
Tener la capacidad de medir y reportar con precisión cuáles han sido las acciones
emprendidas y los resultados obtenidos, le permitirá al Ministerio del Ambiente
fortalecer su institucionalidad a través de la rendición de cuentas y la transparencia de
su labor. El seguimiento y la evaluación de la gestión institucional (que incluye a los
equipos de implementación), es una tarea esencial para la correcta evaluación de las
acciones, el análisis de sus efectos y la toma de los correctivos necesarios, de ser el
caso. En este sentido, el Equipo de Seguimiento y Evaluación será una de las
principales fuentes de información para la toma de decisiones informadas y
respaldadas en datos reales.

 Información

La información es la mejor herramienta para la toma de decisiones y la planificación en
el corto, el mediano y el largo plazos. El Gobierno actual promueve y valora las
decisiones respaldadas por datos técnicos, cifras, estadísticas e índices; en
consecuencia esta Cartera de Estado deberá generar información válida y de carácter
oficial que sirva de apoyo para la gestión ambiental. Dicha información debe estar
sistematizada y administrada de forma tal que sea de fácil acceso y pueda ser legible,
entendida y correctamente interpretada tanto por los usuarios externos (ciudadanía y
funcionarios de otros entes e instituciones) como por los usuarios internos.

En el caso del Ministerio del Ambiente no existe problema en cuanto al volumen de
información (reportes, indicadores y cartografía se generan constantemente), la
dificultad se presenta al momento de acceder a la misma. Aquí reside la necesidad de
la constitución de un equipo dedicado al tema, específicamente a la construcción y
administración del Sistema Único de Información Ambiental (SUIA).

 Investigación

Existen temas cuya investigación ha perdido continuidad a lo largo de los años. El
producto de este descuido son líneas de base y mapas desactualizados.
Lamentablemente, a este problema se suman cambios registrados en la metodología
de investigación que no permiten establecer correspondencias ni comparaciones entre
datos obtenidos en diferentes épocas y situaciones. Un ejemplo concreto lo constituye
el Mapa de Transformación/Uso de Suelo (Sierra, 1999) que es usado aún en la
actualidad y que data de once años atrás. Así, retomar la investigación en temas
puntuales se vuelve imprescindible para la gestión ambiental.

 Comunicación

Esta Cartera de Estado se ha propuesto inculcar una sólida cultura institucional en sus
funcionarias y funcionarios par convertirlos así en agentes individuales de difusión e
implementación de dicha cultura en todo el sector público, las organizaciones no
gubernamentales, la empresa privada y la sociedad civil. En este sentido el Equipo de
Comunicación tiene un rol fundamental: construir una marca, en este caso la “marca
Ministerio del Ambiente” y, mediante ella, garantizar ciertos atributos y beneficios para
los usuarios de sus servicios y productos.

Tabla 1: Productos y Servicios Recomendados para Tr abajo Multidisciplinario
por Temática y Equipo de Implementación

Temática Equipo Productos y Servicios

Económico
Ambiental

Valoración PIB Verde

Inventario nacional de ecosistemas priorizados**

Valoración de recursos naturales por ecosistema

Inventario de recursos naturales valorados por ecosistemas
priorizados

Mecanismos
de incentivo

Portafolio de proyectos con enfoque productivo dentro de
las competencias del MAE**

Estrategia de sostenibilidad financiera de proyectos
Ecosistemas Áreas

protegidas y
RR NN no
renovables

Administración forestal (licencias de aprovechamiento
forestal, guías de movilización, cobro de madera en pie)*

Gestión del Sistema Nacional de Áreas Protegidas
(SNAP)**

Gestión de la Vida Silvestre insitu y exitu*

Gestión de Recursos Genéticos y Bioseguridad

Regulación
ambiental de

las
actividades
productivas

Licencias ambientales**

Fichas ambientales*

Programa Nacional de Producción y Consumo Sustentable

Cambio
Climático

Mitigación Programa Nacional de Mitigación del Cambio Climático

Evaluación y aprobación de proyectos MDL, REDD+ y
NAMAs

Inventario de gases de efecto invernadero**

Inventario de necesidades tecnológicas**

Análisis de flujos financieros e inversión en sectores
estratégicos

Estrategia Nacional de Cambio Climático**

3ra Comunicación Nacional**

Posición país sobre cambio climático

Sistema de compensación de emisiones en el sector
industrial

Estrategia nacional REDD +**

Iniciativas de mitigación del cambio climático en los
sectores de desechos sólidos e industrial**

Programa Nacional de Comunicación y Concienciación de
Cambio Climático

Registro Nacional de proyectos, acciones y medidas de
mitigación

Adaptación Programa Nacional de Adaptación del Cambio Climático

Portafolio de proyectos de adaptación al cambio clilmático

Inventario de necesidades tecnológicas**

Análisis de flujos financieros e inversión en sectores

estratégicos

Estrategia Nacional de Cambio Climático**

3ra Comunicación Nacional**

Posición país sobre cambio climático

Estudios de vulnerabilidad

Programa Nacional de Comunicación y Concienciación de
Cambio Climático

Registro Nacional de proyectos, acciones y medidas de
adaptación

Institucional Información Sistema Único de Información Ambiental

Indicadores ambientales

Investigación Agenda Nacional de Investigación Ambiental (líneas de
investigación)

Metodologías oficiales de investigación

Estrategia financiera para investigaciones ambientales

Seguimiento
y evaluación

Sistema de seguimiento a indicadores de gestión ambiental

Sistema de seguimiento a indicadores de impacto
ambiental

Sistema de evaluación a indicadores de gestión ambiental

Sistema de evaluación a indicadores de impacto ambiental

Comunicación Programa Nacional de Comunicación Ambiental

Manual de marca MAE

Monitoreo y análisis de medios

Estrategia de comunicación
* Productos y servicios desconcentrados
** Productos y servicios que requieren coordinación Planta Central-Direcciones
Provinciales

Tabla 2: Guía para Operativización de Equipos Funci onales de Implementación.

EQUIPO TEMÁTICA ENFOQUE ESTRATEGIA METODOLOGÍA DEPENDENCIAS
INVOLUCRADAS

Valorización Económico
ambiental

Plasmar en
términos

económicos y
financieros la

temática
ambiental

Desarrollo de
indicadores

económicos que
incluyan la

incorporan los
costos y

beneficios
ambientales y
sociales, así

Conformar un
grupo de trabajo
interinstitucional

(nacional o
internacional) que

procure el
establecimiento

de los
indicadores

Planificación/
Subsecretarías

temáticas

como el
establecimiento

de una
metodología de
valorización de

bienes, servicios
e impactos

ambientales
epistemológicam
ente reconocida y

validada

económicos así
como en la

evaluación y
capacitación de
una metodología
de valorización

ambiental.
Mecanismos para

asesoramiento
técnico externo al
ministerio puede
ser a través de

contrato o
convenio según

convenga

Mecanismos de
Incentivo

Económico
Ambiental

Generar
beneficios

económicos para
la población que

implementa
actividades
ambientales

amigables y de
conservación

Implementar
proyectos que

generen ingresos
a la población,

que implementa
actividades
ambientales

amigables y de
conservación

-Implementar una
metodología
financiera de

sostenibilidad del
incentivo

Revisar los
proyectos de

nuevos
mecanismos de

incentivos (a nivel
nacional e

internacional,
realizar un

benchmark de
proyectos y

programas con
este enfoque).

Planificación/
Subsecretarías

temáticas

 Equipo áreas
protegidas y

RRNN no
renovables

Ecosistemas Garantizar la
cantidad y calidad

de recursos
naturales en
ecosistemas

sociales

Diseñar y normar
el uso de planes

de manejo
sustentable para
ecosistemas con
o sin presencia
antropogénica y
dentro o no de

áreas con alguna
categorización de

conservación

 -Priorizar los
ecosistemas -

Establecer
indicadores

ambientales a
medirse -

Establecer mapa
georeferenciado
de ecosistemas

priorizados

Biodiversidad/
Forestal

 Equipo
regulación

ambiental de las
actividades
productivas

Ecosistemas Garantizar la
cantidad y calidad

de recursos
naturales en

ecosistemas con
procesos

productivos

Establecer
criterios de

acuerdo a la
matriz de

priorización de
ecosistemas.

para el desarrollo
de planes de

manejo ambiental
donde existan

procesos
productivos,
mejorar los

mecanismos de
control de los

planes de manejo

 -Priorizar los
ecosistemas -

Establecer
indicadores

ambientales a
medirse -

Establecer mapa
georeferenciado
de ecosistemas

priorizados

Prevención/
Control

Adaptación y Cambio Climático Reducir la Generar -Priorizar Cambio Climático

Mitigación vulnerabilidad
social, económica

y ambiental en
los ecosistemas y

sectores
estratégicos
priorizados.

mecanismos de
sostenibilidad
financiera y de

diseño de
proyectos

enfocados en
adaptación y
mitigación.

ecosistemas
-

Desarrollar/revisa
r (a nivel
nacional e

internacional,
realizar un

benchmark de
proyectos y

programas con
este enfoque)
proyectos de
adaptación y

mitigación para
ecosistemas y

sectores
estratégicos
priorizados

Seguimiento &
Evaluación

Institucional Realizar el
seguimiento y

evaluación de los
indicadores y
metas de la

gestión ambiental

Establecer
procesos de
planificación,
seguimiento,
evaluación y

correctivos a la
gestión ambiental

Establecer
estructura

programática y
POA articulados a

la PAN

Planificación:
DISE

Información Institucional Manejar de
manera integral la

información
ambiental

Implementar el
sistema único de

información
ambiental,

asegurando la
sostenibildiad de
los indicadores

ambientales

 -Establecer
indicadores
ambientales

articulados con
objetivos de

PNBV, PAN, PE. -
Establecer

vínculo del SUIA
con el SIP y otros

sistemas
gubernamentales
de seguimiento

Planificación:
DISE

Investigación Institucional Generar líneas de
investigación

ambiental

Determinar líneas
de investigación,

metodologías
oficiales y

financiamiento
que atienda los

objetivos
planteados en el
PNVB, PAN, PE

-Establecer
prioridades de
investigación. -

Establecer
metodologías

oficiales
articulares con

SENACYT

Planificación:
DISE

Comunicación Institucional Coordinar la
construcción de

marca MAE

Generar de
manera

transversal
cultura ambiental
(buenas prácticas

de servicio y
consumo) hacia

el interno y
externo

 -Construir el
brand book -
Construir el

manual de marca
-Establecer la
estrategia de

comunicación -
Conformar el

equipo de
comunicación

Comunicación

Misión, Visión y Rol Estratégico Institucional

MISIÓN

Ejercer en forma eficaz y eficiente la rectoría de la gestión ambiental, garantizando una
relación armónica entre los ejes económico, social y ambiental que asegure el manejo
sostenible de los recursos naturales estratégicos.

VISIÓN

Lograr que el Ecuador use sustentablemente sus recursos naturales estratégicos para
alcanzar el Buen Vivir.

Ambos enunciados pretenden reafirmar el Rol Estratégico de la Institución como ente
Rector de la Gestión Ambiental en el País: Autoridad Ambiental Nacional.

RELACIONAMIENTO INSTITUCIONAL

El Ministerio del Ambiente se encuentra bajo la supervisión del Ministerio Coordinador
de Patrimonio, además de reportar los avances de su gestión a corto y mediano plazo a
la Secretaría General de la Administración Pública y a la Secretaría Nacional de
Planificación y Desarrollo, respectivamente.

En lo referente a su relacionamiento con las demás Carteras de Estado establece lazos
de cooperación con SENAGUA, Ministerio de Turismo, Secretaría Nacional de Pueblos,
Movimientos Sociales y Participación Ciudadana, Ministerio de Educación, Secretaría
Nacional de Gestión de Riesgos y Ministerio de Industrias y Productividad con los
cuales puede emprender programas, proyectos y acciones conjuntas de acuerdo a sus
competencias.

Por otra parte, y cumpliendo con su rol de AUTORIDAD AMBIENTAL NACIONAL, tiene
a su haber la regulación y el control (licenciamiento ambiental) de los proyectos que
lleven a cabo los ministerios de Recursos No Renovables, de Transporte y Obras
Públicas, Ministerio de Electrificación y Energía Renovable, Ministerio de Agricultura,
Ganadería, Acuicultura y Pesca y Ministerio de Desarrollo Urbano y Vivienda, así como
de aquellos proyectos desarrollados por los Gobiernos Autónomos Descentralizados y
particulares que de acuerdo a la ley lo requiriesen.

Finalmente, depende del Ministerio de Economía y Finanzas en cuanto a la asignación
de recursos, y de las disposiciones del Ministerio de Relaciones Internacionales,
Comercio Exterior y Competitividad para asumir una posición país frente a los
diferentes temas de la Agenda Ambiental Internacional.

Mapa de Relacionamiento Interinstitucional

*El gráfico corresponde al Modelo de Gestión aprobado por SENPLADES, pero no es de naturaleza restricitiva ni limitada a estos
nexos de coordinación y regulación.

Elaborado por: DPPA

Declaración de Principios y Valores

El Ministerio del Ambiente cuenta con el Código de Ética (trabajado en forma
participativa por funcionarios y autoridades en el año 2009), cuyos principios deben ser
observados de manera integral al interior de la institución y en su relacionamiento con
los usuarios externos (entes públicos y privados y ciudadanía en general).

 “El Código de Ética [...] se basa en los criterios éticos señalados en la
Constitución del Estado, y que son principios universales: no ser ocioso, no ser
mentiroso, no ser ladrón. Con esta premisa, se adoptan los principios particulares
para el Ministerio del Ambiente” (Código de Ética del Ministerio del Ambiente).

De entre los seis principios contenidos en el referido Código (honradez, integridad,
legalidad, sinceridad, rendición de cuentas y calidad), se han considerado de mayor
relevancia para la implementación del Plan Estratégico:

• Legalidad: los funcionarios y funcionarias, servidores y servidoras públicos del
Ministerio del Ambiente trabajarán en forma responsable y conforme los
lineamientos, normas, políticas reglamentos y disposiciones legales, sin
favorecer ni perjudicar a nadie de manera injusta.

• Rendición de cuentas: todos los funcionarios y funcionarias, servidores y
servidoras públicos del Ministerio del Ambiente deben informar y documentar sus
actividades y decisiones, aceptando e incluso facilitando la revisión, análisis y
evaluación de sus acciones y resultados.

• Calidad: todos los funcionarios y funcionarias, servidores y servidoras públicos
del Ministerio del Ambiente deben preocuparse por exceder los requerimientos y
necesidades de sus clientes externos e internos.

A los principios retomados se suman ciertos valores que han sido identificados durante
la elaboración del Plan Estratégico y cuya inclusión ha sido necesaria:

• Compromiso : lograr el compromiso de todos los actores involucrados, así como
la apropiación de responsabilidades en las acciones determinadas en el Plan
Estratégico.

• Relevancia: destacar que la nueva visión del ministerio del ambiente evocada
en el manejo sustentable de los ecosistemas, tiene un importante impacto en
garantizar los derechos de la naturaleza y promover un ambiente sano y
sustentable.

• Participación: promover la participación de los funcionarios del MAE, integrando
al proceso a todos los involucrados (funcionarios del Ministerio de Planta Central
y de Coordinaciones generales Zonales y Direcciones Provinciales).

• Académico: tener presente para la implementación de los equipos funcionales
los aportes académicos con base epistemológica sólida y reconocida.

Lineamientos de Política Institucional

La Política Ambiental Nacional, sus enunciados y estrategias, además de constituir la
política pública sectorial, son consideradas por el presente Plan en el nivel de
lineamiento político para el Ministerio del Ambiente.

La PAN pretende ir más allá de las visiones tradicionales que del ambiente se manejan,
la “conservacionista” (según la cual los espacios naturales deben mantenerse
completamente apartados de la dinámica social), y la “utilitaria” (que considera la
naturaleza como un insumo para la producción), pues ninguna de estas perspectivas
ha permitido mantener los recursos naturales y generar beneficios para la sociedad de
una manera sustentable. En un país como Ecuador, que depende aún de los productos
primarios y cuya la principal riqueza (además de ventaja comparativa) es la
biodiversidad, la valoración de los recursos naturales estratégicos renovables y sus
servicios (agua, aire, suelo y biodiversidad), en los términos expuestos en la Política
Ambiental Nacional, permitirá una sólida vinculación de la economía, el ambiente y la
sociedad para alcanzar el Buen Vivir.

Tabla 3: Política Ambiental Nacional

Política 1 Política 2 Política 3 Política 4 Polític a 5 Política 6

Articular el
acuerdo
nacional para
la
sustentabilidad
económica y
ambiental

Usar
eficientemente los
recursos
estratégicos para
el desarrollo
sustentable:
agua, aire, suelo
y biodiversidad

Gestionar la
adaptación al
cambio
climático para
disminuir la
vulnerabilidad
social,
económica y
ambiental

Prevenir y
controlar la
contaminación
ambiental para
mejorar la
calidad de vida

Insertar la
dimensión social
en la temática
ambiental para
asegurar la
participación
ciudadana

Fortalecer la
institucionalidad
para asegurar la
gestión
ambiental

Estrategias por Política
1.1 Incorporar
la variable
ambiental en
el modelo
económico y
en las finanzas
públicas

2.1 Manejar
integralmente los
ecosistemas

3.1 Mitigar los
impactos del
cambio
climático y otros
eventos
naturales y
antrópicos en la
población y en
los ecosistemas

4.1 Prevención
de la
contaminación
y mitigación de
sus efectos, así
como
reparación del
ambiente

5.1 Manejar
integralmente la
conflictividad
socio-ambiental.

6.1 Actualizar y
aplicar de
manera efectiva
la Normativa
Ambiental

1.2 Adaptación
del sector
productivo a
las buenas
prácticas
ambientales

2.2 Conservación
y uso sustentable
del Patrimonio
Natural, basado
en la distribución
justa y equitativa
de sus beneficios

3.2 Implementar
el manejo
integral del
riesgo para
hacer frente a
los eventos
extremos
asociados al
cambio
climático

4.2 Manejar
integralmente
los desechos y
residuos

5.2 Fortalecer
capacidades
ciudadanas para
el manejo
sustentable de
los recursos
naturales

6.2 Implementar
una justa y
participativa
gobernanza
ambiental

1.3
Implementar
mecanismos
de extracción
sustentable de
recursos
renovables y
no renovables

2.3 Implementar
el capítulo
ambiental en el
Plan de
Ordenamiento
Territorial
Nacional

3.3 Reducir las
emisiones de
gases de efecto
invernadero en
los sectores
productivos y
sociales

 5.3 Reconocer
la
interculturalidad
del Ecuador en
su dimensión
ambiental

6.3 Coordinar la
cooperación y
participar en la
dinámica
ambiental
internacional

1.4 Incentivar
actividades
productivas
rentables de
bajo impacto
ambiental

 6.4 Gestionar el
conocimiento en
temas
ambientales

Objetivos Estratégicos Institucionales

La definición de los objetivos estratégicos institucionales fue un proceso que se
retroalimentó en el diagnóstico de fuente primaria (talleres para la realización de la
matriz FODA) y en el diagnóstico de fuente secundaria (matriz de articulación político-
estratégica), además de contar con la validación del Equipo Estratégico, compuesto por
los Señores Subsecretarios y presidido por la Sra. Viceministra del Ambiente. Cabe

mencionar que la Coordinación General de Planificación, a través de sus direcciones,
fue la dependencia encargada de realizar los diagnósticos, sistematizar los datos
recopilados y analizarlos para proponer los objetivos que posteriormente fueron
validados por las autoridades vigentes.

Los objetivos estratégicos están directamente articulados a los objetivos, indicadores y
metas (pertinentes) propuestos en el Plan Nacional del Buen Vivir 2009-2013, las
políticas y estrategias del la Política Ambiental Nacional, los Equipos Funcionales de
Implementación, la Agenda Sectorial, la Cartera de Proyectos y la Agenda de
Cooperación Ambiental Nacional. Este ejercicio permite visualizar cómo el Ministerio
del Ambiente está inserto en la planificación gubernamental y contribuye a la
consecución de los objetivos del país. Bajo este marco, se han diseñado 7 objetivos
estratégicos:

•••• Objetivo 1.- Incorporar los costos y beneficios ambientales y sociales en los
indicadores económicos, que permitan priorizar actividades productivas de
menor impacto y establecer mecanismos de incentivo adecuados.

•••• Objetivo 2.- Generar información sobre la oferta de recursos naturales

estratégicos renovables por ecosistema para su manejo integral.

•••• Objetivo 3.- Reducir la vulnerabilidad ambiental, social y económica frente al
cambio climático, concienciar a la población sobre las causas y efectos de este
fenómeno antropogénico, y fomentar la reducción de las emisiones de gases de
efecto invernadero en los sectores productivos y sociales.

•••• Objetivo 4.- Reducir el consumo de recursos (electricidad, agua y papel) y de

producción de desechos.

•••• Objetivo 5.- Manejar la conflictividad socio ambiental a través de la incorporación
de los enfoques de participación ciudadana, e interculturalidad y/o género en los
proyectos de gestión ambiental.

•••• Objetivo 6.- Definir y determinar información e investigación válidas y pertinentes

para mejorar la gobernanza ambiental en los ámbitos de la normativa, la
dinámica internacional y la participación ciudadana.

•••• Objetivo 7.- Fortalecer la institucionalidad del Ministerio del Ambiente.

Metas Estratégicas Institucionales

Aplicando la misma metodología utilizada para el diseño de los objetivos estratégicos
institucionales (análisis de fuentes de información primaria y secundaria,
sistematización y validación), las metas guardan concordancia con los mencionados
objetivos y con los instrumentos de planificación nacional y sectorial. Constituyen

además el criterio primordial para establecer los avances de la institución en la
operativización de su Plan.

Las metas acordes con cada objetivo estratégico son:

•••• Meta 1.- Hasta el año 2014 las Carteras de Estado identificadas incorporan los
costos y beneficios ambientales y sociales en sus indicadores económicos
(gestión e impacto) para priorizar actividades productivas de menor impacto y
establecer mecanismos de incentivo adecuados.

•••• Meta 2.- Para el año 2014 se ha generado el inventario nacional de recursos

naturales estratégicos renovables por ecosistema determinando su cantidad,
calidad, prioridad y valoración, como herramienta para su manejo integral.

•••• Meta 3.- Para el año 2014 se han implementado los Programas Nacionales de

Adaptación y Mitigación para la reducción de la vulnerabilidad ambiental, social y
económica frente al cambio climático, se ha concienciado a la población sobre
las causas y efectos de este fenómeno antropogénico, y se ha fomentado la
reducción de las emisiones de gases de efecto invernadero en los sectores
productivos y sociales.

•••• Meta 4.- Para el año 2014, se ha reducido el consumo per cápita de recursos

(electricidad, agua y papel) y la producción de desechos en los sectores
priorizados (sectores público y educativo a nivel nacional).

•••• Meta 5.- El 100% de los proyectos del Ministerio del Ambiente incluyen los

enfoques de participación ciudadana, e interculturalidad y/o género para el año
2014.

•••• Meta 6.- El Sistema Único de Información Ambiental habrá consolidado toda la

información (cuantitativa y cualitativa) de la gestión institucional para la
gobernanza ambiental para el año 2014.

•••• Meta 7.- Desarrollo del concepto de Marca MAE.

Indicadores

Constan a continuación los indicadores de las Metas Estratégicas; éstos han sido
establecidos bajo la coordinación de la Dirección de Información, Seguimiento y
Evaluación (DISE), y forma parte del Sistema Único de Información Ambiental (SUIA).
Cabe anotar que el número de indicadores del SUIA es susceptible de variación
considerando la producción de información y las transformaciones en la realidad
ambiental nacional y mundial.
Cabe anotar que un mismo indicador puede articularse dentro de una o más políticas
(con sus respectivas estrategias), y, por ende, dentro de uno o varios objetivos
estratégicos. La responsabilidad de su medición recae directamente sobre alguna de

las dependencias del Ministerio o de los Equipos Funcionales de Implementación, y su
consolidación servirá para medir estadísticamente el avance en la consecución de los
objetivos estratégicos institucionales.

Finalmente, su inclusión en los Planes Operativos Anuales de las diferentes
Direcciones Provinciales y Nacionales, según las actividades que realizan, dan cuenta
directa de la operativización del Plan Estratégico y de la implementación de la Política
Ambiental Nacional en el territorio.

Tabla 4: Indicadores por Meta Estratégica+

Meta 1.- Hasta el año 2014 las Carteras de Estado i dentificadas incorporan los costos y beneficios
ambientales y sociales en sus indicadores económico s (gestión e impacto) para priorizar actividades

productivas de menor impacto y establecer mecanismo s de incentivo adecuados.
INDICADORES DE IMPACTO INDICADORES DE GESTIÓN

1. Ingresos generados por visitas turísticas a las Áreas
Protegidas del PANE a nivel Continental

2. Familias beneficiarias con la actividad turística en Áreas
Protegidas del PANE a nivel Continental

3. Agotamiento de RRNN cuantificado e imputado en el
PIB*

4. Cuantificación de la degradación del medio ambiente*
5. Proyectos productivos de bajo impacto ambiental en

ejecución*
6. Mecanismos de incentivo sustentables en ejecución*
7. Proyectos productivos de bajo impacto ambiental de

Carteras priorizadas en ejecución*
8. Mecanismos de incentivo sustentables de Carteras

priorizadas en ejecución*

1. Superficie concesionada para actividades mineras.
2. Licencias otorgadas a proyectos estratégicos del

Estado*
3. Certificados de Intersección emitidos

4. Fichas Ambientales Emitidas
5. Licencias Ambientales Emitidas

6. Acreditación SUMA y auditorías de gestión a entes
acreditados

7. Licencias para el transporte de desechos
peligrosos emitidas*

8. Empresas con Reconocimiento Ecuatoriano
Ambiental*

Meta 2.- Para el año 2014 se ha generado el inventa rio nacional de recursos naturales estratégicos
renovables por ecosistema determinando su cantidad, calidad, prioridad y valoración, como herramienta

para su manejo integral.
INDICADORES DE IMPACTO INDICADORES DE GESTIÓN

1. Superficie de aprovechamiento forestal.
2. Volumen de madera autorizada para el

aprovechamiento forestal.
3. Superficie de manglar en proceso de regeneración bajo

supervisión del MAE
4. Carbono retenido por tipo de cobertura vegetal

5. Proporción de superficie deforestada
6. Proporción de superficie reforestada con fines de

protección y conservación
7. Superficie cubierta por bosques y vegetación

protectores
8. Superficie cubierta por bosques

9. Superficie de ecosistemas frágiles
10. Agotamiento de bosques cuantificado e imputado en el

PIB*
11. Especies de flora gestionadas

12. Especies de fauna gestionadas
13. Recursos genéticos con potencial de manejo

sostenible
14. Variación de uso de suelo*
15. Ecosistemas Priorizados*.

16. Ecosistemas priorizados con Planes de Manejo*
17. Ingresos generados por visitas turísticas a las Áreas

Protegidas del PANE a nivel Continental

1. Superficie total de Áreas Protegidas para mantener
la diversidad biólogica

2. Licencias de aprovechamiento forestal*
3. Controles a tráfico de especies de flora y fauna

silvestres*
4.Planes de reforestación de Manglar aprobados e

implementados (número de hectáreas reforestadas)*
5. Acuerdos de Uso Sustentable y custodia de

Manglar*
6. Acuerdos Ministeriales y planes de manejo de
creación y ampliación de areas marino costeras*

18. Visitantes que ingresan a las Áreas Protegidas del
PANE a nivel continental*

19. Superficie total de áreas protegidas marinas y
costeras para mantener la diversidad biológica*

20. Superficie de Manglar concesionada a usuarios
ancestrales*

Meta 3.- Para el año 2014 se han implementado los Programas Nacionales de Adaptación y Mitigación para la
reducción de la vulnerabilidad ambiental, social y económica frente al cambio climático, se ha c oncienciado
a la población sobre las causas y efectos de este f enómeno antropogénico, y se ha fomentado la reducci ón

de las emisiones de gases de efecto invernadero en los sectores productivos y sociales. .
INDICADORES DE IMPACTO INDICADORES DE GESTIÓN

1. Índice de vulnerabilidad social, económica y ambiental
al cambio climático*

2. Emisiones de CO2 no arrojadas a la atmósfera por
implementación proyectos MDL

3. Proyectos que acceden a los MDL
4. Emisiones de Dióxido de carbono per cápita

1. Gobiernos Cantonales priorizados socializados en
vulnerabilidad al cambio climático*

Meta 4.- Para el año 2014, se ha reducido el consum o per cápita de recursos (electricidad, agua y pape l) y la
producción de desechos en los sectores priorizados (sectores público y educativo a nivel nacional).

INDICADORES DE IMPACTO INDICADORES DE GESTIÓN

1. Consumo de electricidad en el sector público a nivel
nacional*

2. Consumo de papel en el sector público a nivel
nacional*

3. Consumo de agua potable en el sector público a nivel
nacional*

4. Producción de desechos en el sector público a nivel
nacional*

5. Generación de desechos sólidos domésticos
6. Disposición final de desechos sólidos domésticos
7. Proporción de reducción del volumen de fundas

plásticas producidas*

1. Generadores de desechos peligrosos registrados*
2. Instituciones públicas que cumplen con el Acuerdo

Ministerial #131*

Meta 5.- El 100% de los proyectos del Ministerio del Ambient e incluyen los enfoques de participación
ciudadana, e interculturalidad y/o género para el a ño 2014.

INDICADORES DE IMPACTO INDICADORES DE GESTIÓN

 1. Proyectos del MAE que incluyen enfoque de
participación ciudadana*

2. Proyectos del MAE que incluyen enfoque de
interculturalidad*

3. Proyectos del MAE que incluyen enfoque género*

Meta 6.- El Sistema Único de Información Ambie ntal habrá consolidado toda la información (cuantit ativa y
cualitativa) de la gestión institucional para la go bernanza ambiental para el año 2014.
INDICADORES DE IMPACTO INDICADORES DE GESTIÓN

 1. Procesos agregadores de valor automatizados con
acceso vía Internet, incluyendo el componente

geográfico, documental y estadístico*
2. Indicadores ambientales calculados y visualizados en

el Sistema Único de Información Ambiental
3. Investigaciones realizadas en base a la Agenda de

Investigación Ambiental Nacional*

+La tabla contiene los indicadores de gestión e impacto desarrollados e incluidos en los
POAs de las distintas Unidades Ejecutoras a la fecha de oficialización del PE, no
descartándose la inclusión de nuevos indicadores, o la supresión de los enlistados, en
concordancia con los cambios que acontezcan en el ambiente y su gestión.
*Indicadores desarrollados exclusivamente para el PE e incorporados al SUIA.

Cartera de Proyectos

Esta ha sido dividida en tres categorías, “en vigencia”, “por ejecutar” y “recomendados”,
con el fin de atender adecuadamente todos los objetivos y metas estratégicos.

OBJETIVO ESTRATÉGICO 1 EN VIGENCIA POR EJECUTAR RECOMENDADO

Incorporar los costos y
beneficios ambientales y

sociales en los indicadores
 económicos, que

permitan priorizar
actividades productivas de
menor impacto y establecer
mecanismos de incentivo

adecuados.

1. Sistema de Información
Ambiental (SUIA) – PIB

VERDE
2. Socio Bosque

1. Facilitación de
Financiamiento para

Negocios de Biodiversidad y
Apoyo al Desarrollo de

Actividades del Mercado en
la Región Andina.

2. Conservación de
ecosistemas, generación de

bio-conocimiento y
desarrollo de la industria
basada en los bienes y

servicios ecosistémicos para
el Buen Vivir.

1. Desarrollo e
implementación incentivos
para el uso eficiente de los

recursos naturales
2. Fortalecimiento del control

de la minería industrial y
artesanal/Asistencia técnica

para prevenir y mitigar
impactos de minería

artesanal
3. Fortalecimiento del control

de operaciones petroleras
4. Identificación y desarrollo

nuevos productos. A
ejecutarse en colaboración

con el MIPRO.
5. Desarrollo e

implementación de
incentivos para facilitar la

regularización ambiental de
pequeñas y medianas

empresas.
 6. Esquemas de

certificación de productos y
procesos (certificación de

buenas prácticas
ambientales, certificaciones
ISO, sellos verdes, comercio
justo). Sectores prioritarios:

pesca, agricultura,
acuacultura, turismo,

industria forestal, industria
de manufacturas

OBJETIVO ESTRATÉGICO 2 EN VIGENCIA POR EJECUTAR RECOMENDADO

Generar información sobre
la oferta de Recursos

Naturales Estratégicos no
renovables por ecosistema

para su manejo integral.

1. Implementación
participativa del plan de

manejo del área de
conservación Colambo

Yacuri.
2. Protección Gran Sumaco.

3. Delimitación física y
desarrollo de turismo

sostenible en áreas de
patrimonio natural – PANE.

4. Programa de
Conservación de Bosques -

Socio Bosque.
5. Sistema Nacional de

Control Forestal.
6. Protección Selva Tropical
Morona Santiago-Pastaza.

1. Recuperación y
conservación de sistemas
ecológicos en la región sur

del Ecuador.
2. Programa de apoyo al

Sistema Nacional de Áreas
Protegidas.

3. Sostenibilidad Financiera
para el Sistema Nacional de

Áreas Protegidas.
4. Implementación del

Marco Nacional de
Bioseguridad.

5. Generación y
restauración de áreas

verdes para la ciudad de
Guayaquil - “Guayaquil

1. Medidas de conservación
de especies bandera

(tiburones, tortugas marinas,
oso de anteojos, cóndor,

águila arpía, albatros, tapir
amazónico).

2. Medidas para control y
erradicación de especies

exóticas invasoras (tilapia,
caracoles, ranas).
3. Actualización de

normativa para caza a nivel
nacional.

4. Programa nacional de
control de la movilización de

recursos naturales.
5. Medidas de conservación

7. Evaluación Nacional
Forestal del Ecuador.

8. Estadísticas Forestales y
de comercialización de la

madera.
9. Manejo de recursos

costeros Fase II.
10. Verificación de las

concesiones de playas,
bahías y espacios otorgados

a las camaroneras en la
región costa del Ecuador /

Decreto 1391.
11. Proyecto de

conservación de la
biodiversidad marina y

costera.
12. Regularización de la

tenencia de tierra dentro de
la Reserva Ecológica Mache

Chindul – REMACH.
13. Mapa de vegetación y

Uso del Suelo.
14. Generación y

restauración de áreas
verdes para la ciudad de
Guayaquil - “Guayaquil

Ecológico”.

Ecológico”.
6. Conservación de la
Biodiversidad Marino
Costera del Ecuador.

de especies bandera
(tiburones, tortugas marinas,

oso de anteojos, cóndor,
águila arpía, albatros, tapir

amazónico).
6. Medidas para control y
erradicación de especies

exóticas invasoras (tilapia,
caracoles, ranas).
7. Actualización de

normativa para caza a nivel
nacional.

8. Programa nacional de
control de la movilización de

recursos naturales.
9. Inventario nacional de

tierras desertificadas,
degradadas y erosionadas
10. Cálculo de producción

de desechos sólidos y huella
ecológica. A ejecutarse en
colaboración con INEC,

SENPLADES y gobiernos
locales.

OBJETIVO ESTRATÉGICO 3 EN VIGENCIA POR EJECUTAR RECOMENDADO

Reducir la vulnerabilidad
ambiental, social y

económica frente al cambio
climático.

1. Gestión de adaptación al
cambio climático para

disminuir la vulnerabilidad
social, económica y
ambiental – GACC.

2. Adaptación al cambio
climático a través de una

efectiva gobernabilidad del
agua en el Ecuador –

PACC.
3. Proyecto regional andino

de adaptación al cambio
climático – PRAA.

4. Programa de
Conservación de Bosques -

Socio Bosque.
5. Fortalecimiento de la
capacidad nacional para

evaluar y desarrollar
opciones de políticas sobre

Cambio Climático que sirvan
de sustento para las

negociaciones
internacionales sobre el
Plan de Acción de Bali.

1. Estrategia Nacional de
Cambio Climático.

2. Programa Nacional de
Adaptación al Cambio

Climático.
3. Programa Nacional de

Concienciación y
Comunicación sobre
Cambio Climático.

4. Programa Nacional de
Transferencia de Tecnología

para Cambio Climático.
5. Programa Nacional de

Mitigación del Cambio
Climático.

6. Coordinación
interinstitucional de apoyo al
Proyecto de Sustitución de
Equipos Ineficientes como
medida de mitigación del

cambio climático.

1. Programa Nacional de
Financiamiento para Cambio

Climático.
2. Programa Nacional de

Microfinanzas para enfrentar
el cambio climático en

proyectos de desarrollo local
3.Estudios sectoriales sobre
el potencial de reducción de

emisiones de gases de
efecto invernadero como

medidas nacionales
apropiadas de mitigación del

cambio climático.
4. Guía para el cierre técnico

de botaderos y rellenos
sanitarios para la gestión
integrada del gas metano.
5. Estudio sobre el Análisis

de las Necesidades
Tecnológicas para el Cambio

Climático.

OBJETIVO ESTRATÉGICO 4 EN VIGENCIA POR EJECUTAR RECOMENDADO

Reducir el consumo de
recursos (electricidad, agua

1. Reparación Ambiental y
Social – PRAS.

 1. Desarrollo e
implementación del sistema

y papel) y de producción de
desechos.

2. Iniciativa para la
implementación del SAICM

en el Ecuador.
3. Calidad del Aire Fase III.
4. Implementación del plan

de monitoreo global de
contaminantes orgánicos

persistentes COPS en aire y
leche materna en el

Ecuador.
5. Monitoreo, reporte y
difusión de información

sobre compuesto orgánico
persistente mediante un
registro de emisiones y

transferencias de
contaminantes (RETC) en

Ecuador.
6. Desarrollo y adopción de
una política de consumo y

producción sustentable para
el Ecuador.

7. Programa Nacional para
la prevención y gestión
integral de desechos

sólidos.

informático para agilitación
de procesos de

licenciamiento y control
ambiental.

2. Apoyo a gobiernos locales
para fortalecer el sistema

descentralizado de gestión
ambiental (capacitación,
ordenanzas, monitoreo,
control de emisiones y

descargas).
3. Intervenciones prioritarias
en áreas degradadas (ríos
Gala, Chico, Tenguel, Rio

Siete, Amarillo, Pindo,
Calera, Cutuchi, Patate;

Lago San Pablo; Estuario río
Chone).

4. Programa nacional de
producción y consumo

sustentable.
5. Programa de prevención

y control de incendios
6. Eliminación de los PCBs

en el Ecuador
7. Eliminación los

plaguicidas COPs en el
Ecuador.

8. Implementación de
incentivos para reducir el
uso de fundas y envases

plásticos descartables
9. Apoyo a gobiernos locales
para establecer (i) sistemas
eficientes de recolección y
disposición de desechos y

(ii) programas de
minimización y valoración de

residuos.
10. Apoyo a gobiernos
locales para establecer

sistemas de tratamiento de
aguas servidas.

OBJETIVO ESTRATÉGICO 5 EN VIGENCIA POR EJECUTAR RECOMENDADO

1. Implementación de
incentivos para reducir el uso

de fundas y envases
plásticos descartables

2. Apoyo a gobiernos locales
para establecer (i) sistemas
eficientes de recolección y

disposición de desechos y (ii)
programas de minimización y

valoración de residuos.
3. Apoyo a gobiernos locales
para establecer sistemas de

tratamiento de aguas
servidas.

1. Protección Gran Sumaco.
2. Delimitación física y
desarrollo de turismo

sostenible en áreas de
patrimonio natural – PANE.

3. Regularización de la
tenencia de tierra dentro de la

Reserva Ecológica Mache
Chindul – REMACH.

4. Programa de Manejo de
Recursos Costeros

1. Programa de apoyo al
Sistema Nacional de Áreas

Protegidas.
2. Sostenibilidad Financiera
para el Sistema Nacional de

Áreas Protegidas.

1. Desarrollo e
implementación del sistema

de manejo integral de
conflictos socio-ambientales

2. Capacitación para el
personal del MAE en manejo

de conflictos socio-
ambientales

3. Implementación de un
programa sostenido de

comunicación para motivar la
responsabilidad social y el
consumo responsable en la

ciudadanía
4. Fortalecimiento del currículo

educativo con temas de
responsabilidad ambiental y

consumo responsable
5. Implementación de buenas
prácticas ambientales en las

oficinas públicas
6. Sistematización,

divulgación y valoración de
saberes tradicionales sobre
gestión y conservación de la

biodiversidad
7. Investigación sobre

conocimiento tradicional sobre
biodiversidad

OBJETIVO ESTRATÉGICO 6 EN VIGENCIA POR EJECUTAR RECOMENDADO

Definir y determinar
información e investigación
válidas y pertinentes para

mejorar la gobernanza
ambiental en los ámbitos de

la normativa, la dinámica
internacional y la

participación ciudadana.

1. Sistema de Información
Ambiental (SUIA).

2. Evaluación Nacional
Forestal del Ecuador.

3. Mapa de vegetación y
Uso del Suelo.

 1. Actualización de la
normativa ambiental básica
2. Investigación prioritaria

para gestión de áreas
protegidas y especies

bandera.
3. Investigación para
minimizar impactos

ambientales de los sectores
productivos, uso de energías
limpias y mejorar eficiencia

energética.
4. Agenda de Investigación

Ambiental Nacional

Acrónimos

DE Decreto Ejecutivo.
MAE: Ministerio del Ambiente.
MAGAP: Ministerio de Agricultura, Ganadería, Acuicultura y Pezca.
MEER: Ministerio de Electrificación y Energía Renovable.
MIPRO: Ministerio de Industrias y Productividad.
MINCOR: Ministerio Coordinador de Patrimonio.
MINTUR: Ministerio de Turismo.
MIDUVI: Ministerio de Desarrollo Urbano y Vivienda.
MTOP: Ministerio de Transporte y Obras Públicas.
PE: Plan Estratégico.
RRNN Recursos Naturales.
SENAGUA Secretaría Nacional del Agua.
SN Riesgos Secretaría Nacional de Gestión Técnica de Riesgo
SN Pueblos Secretaría Nacional de Pueblos Movimientos Sociales y Participación

Ciudadana.
SENPLADES Secretaría Nacional de Planificación del Desarrollo
SENRES Secretaría Nacional de Remuneraciones y Escalafón del Sector Público
SIGOB Sistema de Información del Gobierno
SNAP Sistema Nacional de Áreas Protegidas

SUMA Sistema Unificado de Manejo Ambiental
TULSMA Texto Unificado de Legislación Ambiental Secundaria del Ministerio del

Ambiente.

Lista de Anexos

Anexo 1.- Hoja de ruta para implementación de pilotaje del Plan Estratégico en el
territorio

Anexo 2.- Plan Operativo Anual de Direcciones Provinciales alineado al Plan
Estratégico – con su respectiva ficha metodológica

Anexo 3.-Plan Operativo Anual de Proyectos alineado al Plan Estratégico – con su
respectiva ficha metodológica

Anexo 4.-Análisis de fuentes primarias de información – Memorias talleres Zonales y
Planta Central

Anexo 5.-Análisis de fuentes secundarias de información – Matriz de articulación
estratégico-política

Anexo 6.-Matriz de Competencias del Ministerio del Ambiente

Anexo 7.-Presentación Power Point del Plan Estratégico

