

PARA USO DEL INEC

I. OFICINA ZONAL <input type="text"/>	IV. CIUDAD O PARROQUIA RURAL <input type="text"/>	VII. NÚMERO DE ORDEN <input type="text"/>
II. PROVINCIA <input type="text"/>	V. ZONA <input type="text"/>	VIII. NOVEDAD <input type="text"/>
III. CANTÓN <input type="text"/>	VI. SECTOR <input type="text"/>	

CAPÍTULO I IDENTIFICACIÓN Y UBICACIÓN

1.1- NOMBRE O RAZÓN SOCIAL:

1.2- UBICACIÓN:

a. PROVINCIA:

b. CANTÓN:

c. DIRECCIÓN:

d. TELÉFONO:

e. FAX:

f. E-MAIL:

g. PAG. WEB:

CAPÍTULO II DATOS GENERALES

2.1- ¿Dispone de una estructura organizacional que se encuentre legalmente constituida con la cual se garantice la adecuada gestión ambiental (Departamento de Ambiente)?

SI 1 → **Conteste la 2.1.1 y 2.1.2**

NO 2

2.1.1- Indique el nombre de la dependencia:

2.1.2- Indique el número de funcionarios que trabajan en la dependencia (Oficina principal):

Tiempo completo Tiempo parcial

2.2- ¿Su institución expidió una normativa legal que le permitió regular las actividades humanas con el propósito de disminuir los impactos ambientales?

SI 1 → **Conteste la 2.2.1, 2.2.2 y 2.2.3**

NO 2 → **pase a la 2.3**

2.2.1 Esta normativa fue:

	SI 1	NO 2
a. Acuerdo?.....	<input type="checkbox"/>	<input type="checkbox"/>
b. Resolución?.....	<input type="checkbox"/>	<input type="checkbox"/>
c. Reglamento?.....	<input type="checkbox"/>	<input type="checkbox"/>
d. Ordenanza?.....	<input type="checkbox"/>	<input type="checkbox"/>
e. Otro?.....	<input type="checkbox"/>	<input type="checkbox"/>

(Especifique)

2.2.2 Y contempló:

	SI 1	NO 2
a. Multas o sanciones?....	<input type="checkbox"/>	<input type="checkbox"/>
b. Incentivos?.....	<input type="checkbox"/>	<input type="checkbox"/>
c. Otros?.....	<input type="checkbox"/>	<input type="checkbox"/>

(Especifique)

2.2.3- ¿Las normativas expedidas tuvieron el propósito de disminuir afectaciones en el ambiente en los siguientes recursos naturales:

	SI 1	NO 2		SI 1	NO 2
a. Aire?.....	<input type="checkbox"/>	<input type="checkbox"/>	c. Bosque?.....	<input type="checkbox"/>	<input type="checkbox"/>
b. Agua?.....	<input type="checkbox"/>	<input type="checkbox"/>	d. Suelo?.....	<input type="checkbox"/>	<input type="checkbox"/>

2.3- ¿Cuenta con Planes o Programas de capacitación, formación y/o sensibilización en los siguientes temas ambientales:

INDIQUE CUANTOS

	SI 1	NO 2	CAPACITACIÓN	FORMACIÓN	SENSIBILIZACIÓN
a. Desechos?.....	<input type="checkbox"/>	<input type="checkbox"/>			
b. Agua?.....	<input type="checkbox"/>	<input type="checkbox"/>			
c. Otros?.....	<input type="checkbox"/>	<input type="checkbox"/>			

(Especifique)

2.4- ¿Cuenta su institución con:

	SI 1	NO 2
a. Permiso Ambiental?.....	<input type="checkbox"/>	<input type="checkbox"/>
b. Certificación ISO 14001?.....	<input type="checkbox"/>	<input type="checkbox"/>
c. Certificación Punto Verde?.....	<input type="checkbox"/>	<input type="checkbox"/>
d. Certificación Carbono Neutro?.....	<input type="checkbox"/>	<input type="checkbox"/>
e. Licencia Ambiental?.....	<input type="checkbox"/>	<input type="checkbox"/>

2.4.1. Indique quién emitió la licencia ambiental vigente:

	SI 1	NO 2
a. Ministerio del Ambiente?.....	<input type="checkbox"/>	<input type="checkbox"/>
b. Otro?.....	<input type="checkbox"/>	<input type="checkbox"/>

(Especifique)

2.5- ¿Cuenta su institución con programas o planes de prevención de riesgos (amenazas)?

SI 1 → **Conteste la 2.5.1**

NO 2

2.5.1. Especifique:

	SI 1	NO 2		SI 1	NO 2
a. Biológico?.....	<input type="checkbox"/>	<input type="checkbox"/>	d. Socio-Natural?.....	<input type="checkbox"/>	<input type="checkbox"/>
b. Geológico?.....	<input type="checkbox"/>	<input type="checkbox"/>	e. Tecnológico?.....	<input type="checkbox"/>	<input type="checkbox"/>
c. Hidrometeorológico?.....	<input type="checkbox"/>	<input type="checkbox"/>	f. Otros?.....	<input type="checkbox"/>	<input type="checkbox"/>

(Especifique)

CAPÍTULO III INGRESOS RELACIONADOS CON LA ADMINISTRACIÓN PÚBLICA EN EL 2012

3.1- Indique si durante el 2012 su institución percibió ingresos provenientes de:

		SI ¹	NO ²		VALOR USD
3.1.1- Recursos fiscales generados por las instituciones....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.1.2- Recursos provenientes de Preasignaciones	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.1.3- Recursos de Créditos Externos.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.1.4- Recursos de Créditos Internos.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.1.5- Asistencia técnica y donaciones.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.1.6- Anticipos de ejercicios anteriores.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.1.7- Otros fondos.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>

(Especifique) _____

	VALOR USD
3.1.8- TOTAL INGRESO RECIBIDO EN EL 2012 (SUMA 3.1.1 Al 3.1.7)	<input type="text"/>

3.2.- Indique si durante el 2012 su institución percibió ingresos para protección ambiental provenientes de:

		SI ¹	NO ²		VALOR USD
3.2.1- Recursos fiscales generados por las instituciones....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.2.2- Recursos provenientes de Preasignaciones	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.2.3- Recursos de Créditos Externos.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.2.4- Recursos de Créditos Internos.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.2.5- Asistencia técnica y donaciones.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.2.6- Anticipos de ejercicios anteriores.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>
3.2.7- Otros fondos.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	¿Cuánto?	<input type="text"/>

(Especifique) _____

	VALOR USD
3.2.8- TOTAL INGRESO RECIBIDO EN EL 2012 (SUMA 3.2.1 Al 3.2.7)	<input type="text"/>

CAPÍTULO IV PERSONAL DESIGNADO A ACTIVIDADES DE GESTIÓN AMBIENTAL EN EL 2012

4.1- Indique el número del personal designado en su institución, durante el 2012, que trabajó exclusivamente en actividades de Gestión Ambiental. Además de éstos señale cuántos fueron mano de obra calificada y mano de obra no calificada, adicionalmente indique el número del personal remunerado por terceros:

NÚMERO DE TRABAJADORES DE LA INSTITUCION	MANO DE OBRA NO CALIFICADA	MANO DE OBRA CALIFICADA	PERSONAL REMUNERADO POR TERCEROS

CAPÍTULO V GASTO EN GESTIÓN AMBIENTAL 2012

5- Registre el gasto que realizó su institución en equipos e instalaciones para el tratamiento, control y análisis de la contaminación:

CÓD	N°	ITEM	GASTO CORRIENTE DEVENGADO						GASTO DE INVERSIÓN DEVENGADO						GASTO DE CAPITAL DEVENGADO					
			51	52	53	56	57	58	59	71	73	7314	75	77	78	84	840104	840201	87	88
			GASTOS EN PERSONAL	PRESTACIONES A LA SEGURIDAD SOCIAL	BIENES Y SERVICIOS DE CONSUMO	GASTOS FINANCIEROS	OTROS GASTOS CORRIENTES	TRANSFERENCIAS Y DONACIONES CORRIENTES	PREVISIONES PARA REASIGNACIÓN	GASTOS EN PERSONAL PARA INVERSIÓN	BIENES Y SERVICIOS PARA INVERSIÓN	BIENES MUEBLES NO DEPRECIABLES	OBRAS PÚBLICAS	OTROS GASTOS DE INVERSIÓN	TRANSFERENCIAS Y DONACIONES PARA INVERSIÓN	BIENES DE LARGA DURACIÓN	BIENES MUEBLES	BIENES INMUEBLES	INVERSIÓN FINANCIERA	TRANSFERENCIAS Y DONACIONES DE CAPITAL
5.1.1	1	Protección del aire y del clima SUMA 5.1.2 Hasta 5.1.5																		
5.1.2	1.1	Prevención de la contaminación atmosférica por modificación de procesos																		
5.1.3	1.2	Tratamiento de los gases de escape y el aire de ventilación																		
5.1.4	1.3	Medición, control, análisis, etc.																		
5.1.5	1.4	Otras actividades Especifique:																		
5.1.6	2	Gestión de las aguas residuales SUMA 5.1.7 Hasta 5.1.12																		
5.1.7	2.1	Prevención de la contaminación por modificación de procesos																		
5.1.8	2.2	Redes de saneamiento																		
5.1.9	2.3	Tratamiento de las aguas residuales																		
5.1.10	2.4	Tratamiento de las aguas de refrigeración																		
5.1.11	2.5	Medición, control, análisis, etc.																		
5.1.12	2.6	Otras actividades Especifique:																		
5.1.13	3	Gestión de residuos SUMA 5.1.14 hasta 5.1.19																		
5.1.14	3.1	Prevención de la producción de residuos por modificación de procesos																		
5.1.15	3.2	Recogida y transporte																		
5.1.16	3.3	Tratamiento y eliminación de residuos peligrosos																		
5.1.17	3.4	Tratamiento y eliminación de residuos no peligrosos																		
5.1.18	3.5	Medición, control, análisis, etc.																		
5.1.19	3.6	Otras actividades Especifique:																		
5.1.20	4	Protección y descontaminación de suelos, aguas subterráneas y superficiales SUMA 5.1.21 hasta 5.1.26																		
5.1.21	4.1	Prevención de la infiltración de contaminantes																		
5.1.22	4.2	Limpieza de suelos y masas de agua																		
5.1.23	4.3	Protección de suelos contra la erosión y otros tipos de degradación física																		
5.1.24	4.4	Prevención de la salinización del suelo y su descontaminación																		
5.1.25	4.5	Medición, control, análisis, etc.																		
5.1.26	4.6	Otras actividades Especifique:																		

CÓD	N°	ITEM	GASTO CORRIENTE DEVENGADO						GASTO DE INVERSIÓN DEVENGADO					GASTO DE CAPITAL DEVENGADO							
			51	52	53	56	57	58	59	71	73	7314	75	77	78	84	840104	840201	87	88	
			GASTOS EN PERSONAL	PRESTACIONES A LA SEGURIDAD SOCIAL	BIENES Y SERVICIOS DE CONSUMO	GASTOS FINANCIEROS	OTROS GASTOS CORRIENTES	TRANSFERENCIAS Y DONACIONES CORRIENTES	PREVISIONES PARA REASIGNACIÓN	GASTOS EN PERSONAL PARA INVERSIÓN	BIENES Y SERVICIOS PARA INVERSIÓN	BIENES MUEBLES NO DEPRECIABLES	OBRAS PÚBLICAS	OTROS GASTOS DE INVERSIÓN	TRANSFERENCIAS Y DONACIONES PARA INVERSIÓN	BIENES DE LARGA DURACIÓN	BIENES MUEBLES	BIENES INMUEBLES	INVERSIÓN FINANCIERA	TRANSFERENCIAS Y DONACIONES DE CAPITAL	
5.1.27	5	Reducción del ruido y las vibraciones (excluida la protección en el lugar de trabajo) SUMA 5.1.28 hasta 5.1.31																			
5.1.28	5.1	Modificaciones preventivas en origen																			
5.1.29	5.2	Construcción de dispositivos antirruído y antivibraciones																			
5.1.30	5.3	Medición, control, análisis, etc.																			
5.1.31	5.4	Otras actividades Especifique.																			
5.1.32	6	Protección de la biodiversidad y los paisajes SUMA 5.1.33 hasta 5.1.36																			
5.1.33	6.1	Protección y recuperación de las especies y el hábitat																			
5.1.34	6.2	Protección de paisajes naturales y seminaturales																			
5.1.35	6.3	Medición, control, análisis, etc.																			
5.1.36	6.4	Otras actividades Especifique.																			
5.1.37	7	Protección contra las radiaciones (excluida la seguridad exterior) SUMA 5.1.38 hasta 5.1.41																			
5.1.38	7.1	Protección de los entornos																			
5.1.39	7.2	Transporte y tratamiento de residuos con alto índice de radiactividad																			
5.1.40	7.3	Medición, control, análisis, etc.																			
5.1.41	7.4	Otras actividades Especifique.																			
5.1.42	8	Investigación y desarrollo SUMA 5.1.43 hasta 5.1.50																			
5.1.43	8.1	Protección del aire y el clima																			
5.1.44	8.2	Protección del agua																			
5.1.45	8.3	Residuos																			
5.1.46	8.4	Protección de los suelos y las aguas subterráneas																			
5.1.47	8.5	Reducción del ruido y las vibraciones																			
5.1.48	8.6	Protección de las especies y el hábitat																			
5.1.49	8.7	Protección contra las radiaciones																			
5.1.50	8.8	Otras actividades de investigación vinculadas al medio ambiente. Especifique.																			
5.1.51	9	Otras actividades de protección del medio ambiente SUMA 5.1.52 Hasta 5.1.57																			
5.1.52	9.1	Administración y gestión del medio ambiente																			
5.1.53	9.2	Educación, formación e información																			
5.1.54	9.3	Actividades que generan gastos no desglosables																			
5.1.55	9.4	Actividades n.c.o.p. (no clasificable bajo otro concepto)																			
5.1.56	9.5	Prevención, preparación, limpieza y rehabilitación de desastres naturales (n.c.o.p.)																			
5.1.57	9.6	Prevención, preparación, limpieza y rehabilitación de desastres tecnológicos (n.c.o.p.)																			

CAPÍTULO VI CÁLCULO DE LA HUELLA ECOLÓGICA DEL SECTOR PÚBLICO Y PRODUCTIVO DEL ECUADOR

HUELLA ECOLÓGICA

6.1. Indique el número total de empleados que laboraron en la Institución el 2012:

Total

6.2. Indique el consumo de energía eléctrica (kWh) y valor que utilizó la institución durante el año 2012:

Consumo de Energía

Kwh/año

Valor USD /año

6.3. Indique la cantidad de combustible (galones) que utilizó la institución durante el año 2012:

COMBUSTIBLE	UNIDAD	CANTIDAD
DIESEL	GALONES/AÑO	
EXTRA	GALONES/AÑO	
SUPER	GALONES/AÑO	
ECOPAÍS	GALONES/AÑO	

6.4. Indique el número de productos maderables que adquirió la institución durante el año 2012:

PRODUCTO	UNIDAD	CANTIDAD
PAPEL	RESMAS/AÑO	
REVISTAS	UNIDADES/AÑO	
SILLAS DE MADERA	UNIDADES/AÑO	
MESAS DE MADERA	UNIDADES/AÑO	
ESCRITORIOS DE MADERA	UNIDADES/AÑO	
MAMPARAS DE MADERA	UNIDADES/AÑO	
ARCHIVADORES DE MADERA	UNIDADES/AÑO	

6.5. ¿La institución clasificó los residuos sólidos generados en el 2012?

SI 1 →

Conteste la 6.5.1

NO 2 →

Pase la 6.6

6.5.1 Indique la cantidad (kg) de residuos sólidos recolectados en su institución en el año 2012:

PRODUCTO	UNIDAD	CANTIDAD	DISPOSICIÓN FINAL			
			Municipio		Gestor Ambiental	
			SI	NO	SI	NO
PAPEL	KG/AÑO					
CARTÓN	KG/AÑO					
PLÁSTICO	KG/AÑO					
ORGÁNICOS	KG/AÑO					
VIDRIOS	KG/AÑO					
PILAS	KG/AÑO					
BATERÍAS	KG/AÑO					
TÓNER	KG/AÑO					
LÁMPARAS FLUORESCENTES	KG/AÑO					
RESIDUOS DE ARTEFACTOS ELÉCTRICOS y ELECTRÓNICOS	KG/AÑO					

6.6. Indique el consumo de agua y valor pagado de la institución durante el año 2012:

Consumo de Agua

m³/año

Valor USD /año

6.7. Indique el área en metros cuadrados que ocupa la institución:

Uso del Suelo	Área de construcción	Unidad	Cantidad
	Jardines	m ²	

DATOS DEL INFORMANTE FINANCIERO

1. NOMBRE.....

2. CARGO

3. DIRECCIÓN

4. TELÉFONO.....

5. FAX.....

6. MAIL.....

7. PROVINCIA.....

8.- CANTÓN.....

DATOS DEL INFORMANTE

1. NOMBRE.....

2. CARGO

3. DIRECCIÓN

4. TELÉFONO.....

5. FAX.....

6. MAIL.....

7. PROVINCIA.....

8.- CANTÓN.....

DATOS DEL INVESTIGADOR

1.- NOMBRE DEL INVESTIGADOR:.....

2.- FECHA DE INVESTIGACIÓN:.....

AÑO			
2	0	1	3

MES	

DÍA	

3.- NOMBRE DEL CRÍTICO CODIFICADOR:.....

4.- FECHA DE CRÍTICA DE LA INFORMACIÓN:.....

AÑO			
2	0	1	3

MES	

DÍA	

5.- NOMBRE DEL DIGITADOR:.....

6.- FECHA DE DIGITACIÓN:.....

AÑO			
2	0	1	3

MES	

DÍA	

7.- NOMBRE DE SUPERVISOR:.....

8.- NOMBRE DEL RESPONSABLE ZONAL.....

OBSERVACIONES

.....

.....

.....

.....

.....

.....

.....

.....

AÑO	MES	DÍA	Super.:	Corregido:								
<table border="1" style="display: inline-table;"> <tr><td>2</td><td>0</td><td>1</td><td>3</td></tr> </table>	2	0	1	3	<table border="1" style="display: inline-table;"> <tr><td> </td><td> </td></tr> </table>			<table border="1" style="display: inline-table;"> <tr><td> </td><td> </td></tr> </table>				
2	0	1	3									
			Coord.:	Corregido:								