

UNIVERSIDAD DEL AZUAY

POST-GRADO EN SISTEMAS DE INFORMACIÓN
GEOGRÁFICA APLICADOS A LA GESTIÓN

TERRITORIAL Y AMBIENTAL

Catastro rural en el Ecuador, análisis y propuestas
para optimizar su proceso de aplicación

Autores: Arq. Patricia Vaca A.
Ing. Carlos Orellana Q.

Tutor: Ing. Paúl Ochoa
Revisión: Biol. Gustavo Chacón

Diciembre del 2002

 1

Catastro rural en el Ecuador, análisis y propuestas para optimizar su
proceso de aplicación

Vaca, P.1 Orellana, C. 2

1 Municipalidad de Santa Isabel, calle 3 de Noviembre y 24 de Mayo. Santa Isabel; e-mail:

patriciavaca1@hotmail.com
2 Universidad del Azuay. Av. 24 de Mayo 7-77 y Hernán Malo, Cuenca; e-mail:

corellan@uazuay.edu.ec.

Resumen

Hasta el momento, el Ecuador no dispone de un sólido sistema que norme la elaboración del catastro
rural, por lo cual su aplicación resulta muchas veces desordenada y carente de precisión por la forma de
intervención subjetiva de quienes aplican el sistema vigente de la Dirección Nacional de Avalúos y
Catastros (DINAC). Así, pretendemos dar a conocer la metodología que se viene empleando desde la
creación de la DINAC y proponer la inclusión de otros elementos que optimicen el proceso desde el
levantamiento de la información hasta la liquidación del impuesto. Planteamos la posibilidad de
incorporar cambios con base en algunas recomendaciones dentro del campo jurídico, económico y
político que permitan la realización de un catastro nacional, acorde a las exigencias actuales, que
involucre los aspectos sociales y ambientales, que sea multifinalitario, que no priorice el interés
impositivo, que sea justo y equitativo en la valoración, y que permita utilizar los recursos en forma
armónica y sostenida. La propuesta se centra en la reforma a la Ley de Régimen Municipal, Art. 340 y
343, que hacen referencia a la manera de liquidación del impuesto y a las exenciones de predios y bienes;
y, en la forma de levantamiento de la información, incorporando nuevos datos en la ficha propuesta,
automatizando el proceso en un SIG, que será de utilidad para otros proyectos como planes de
ordenamiento territorial, programas de recuperación de suelos, focalización de zonas de reserva,
electrificación, telefonía, entre otros. Queda planteada la elaboración urgente, a corto plazo, de un catastro
integral nacional, a través de la Asociación de Municipalidades Ecuatorianas como el ente impulsador de
las reformas planteadas.

Abstract

Until now, Ecuador lacks a solid system to regulate the elaboration of rural cadastre. Its application
results in a disordered and inaccurate process because of the subjective way of intervention applied by
those who use the current system of the Dirección Nacional de Avalúos y Catastros (DINAC). Because
of this, we describe the methodology currently used since DINAC was created and propose the inclusion
of other elements in order to optimize the process which begins by the gathering of data and ends up with
the tax liquidation. We suggest the incorporation of changes according to law, economics and policy
frames which will eventually permit the development of a national cadastre. This can be done by
incorporating current social and environmental demands, giving it the form of a multipurpose process,
letting it being away from interest and imposition priorities but being close to fairness and equality when
one values it. It should use resources harmonically and sustained. Our main suggestion pivots around the
reform to the Ley de Régimen Municipal, Art. 340 and 343, which refer to the manner in which tax is
liquidated and to exonerations on the property of land and goods. And to the way information is gathered,
the incorporation of new data in the new form proposed, automation of the process in a GIS (important
for other projects such as land management, soil rehabilitation programs, establishment of reserve zones,
electrification, telephony, etc.). We conclude that the short-term urgency is the elaboration of a national
integrated cadastre through the Asociación de Municipalidades Ecuatorianas as the propulsion institution
of the reforms suggested.

Palabras claves: valoración del suelo rústico, modelo de catastro rústico nacional, DINAC,
Ecuador, uso del suelo, SIG.

 2

1 Introducción

Hasta el momento el Ecuador no dispone de una sólida estructura catastral que norme la
elaboración del catastro rural, por lo cual su aplicación es desordenada y carece de precisión por
la forma de intervención subjetiva de quienes aplican el sistema de la Dirección Nacional de
Avalúos y Catastros (DINAC); por ello, es fundamental plantear algunas recomendaciones que
faciliten la actualización del catastro nacional, acorde a las exigencias actuales; esto es el
involucrar los aspectos sociales y ambientales, sin priorizar el interés impositivo, que sea justo y
equitativo en la va loración de los predios, y que tenga un carácter multifinalitario; de tal manera
que se pueda utilizar los recursos en forma armónica y sostenida, en concordancia con la Ley de
Descentralización del Estado, en lo referente al procedimiento y transferencia de la ejecución y
actualización del catastro rural a los diferentes Gobiernos Locales.

En efecto, la nueva visión del catastro predial rural debe plantear un esquema moderno que se
apoye en una herramienta de integración entre el catastro urbano y el rural, que sistematice los
registros catastrales en una base de datos local, que se pueda integrar en una nacional, que
norme y reglamente todas las actividades vinculadas con el proceso. Así, se pretende dar a
conocer la metodología del catastro rural actual y la elaboración de una propuesta de cambio en
los aspectos físicos, jurídicos, sociales e impositivos.

2 Materiales y métodos

La metodología empleada consistió en: 1) la descripción de las características principales del
proceso del catastro rural actual; 2) el análisis de los procedimientos positivos incorporados en
el catastro rural de la Municipalidad de El Pán; 3) una investigación bibliográfica del catastro en
el Ecuador; 4) una investigación bibliográfica del catastro en España; y, 5) una propuesta para la
inclusión de nuevos elementos que no se han considerado hasta el momento, en el catastro rural.

La investigación se realizó en el Municipio del cantón El Pán, situado en el sector nor-oriental
de la provincia del Azuay (Anexo 1), con una extensión de 132,3 km2 y una población de 3075
habitantes según el VI Censo de Población del año 2001. Se revisó la documentación existente
sobre catastro rural en la Municipalidad, especialmente el informe técnico sobre investigación
de precios de la tierra y los costos de producción de los elementos valorizables (Jaramillo,
2001), se mantuvo reuniones de trabajo con el jefe de avalúos de la Municipalidad.
Adicionalmente, se investigó la metodología empleada en los municipios de los cantones de
Logroño, provincia de Morona Santiago, y Santa Isabel, provincia del Azuay. Se consultó la
publicación “El Catastro en España” (Alcazar, Gilabert y Lopez, 1999).

Se utilizó las cartas del IGM a escala 1:50.000 denominadas Guachapala y Mariano Moreno, la
ortofoto el cantón El Pán disponible en la I. Municipalidad, los planos de valoración del suelo
según la influencia determinada en el estudio de Jaramillo (2001), y la información disponible
en el INFOPLAN.

3 Resultados

3.1 Análisis del sistema actual de la DINAC

El Art. 338 de la Ley de Régimen Municipal (L.R.M.) establece que los elementos que
integran la propiedad rural son: tierras, edificios, maquinaria agrícola, ganado y otros
semovientes, canales de agua, bosques naturales o artificiales, plantaciones de cacao,
café, caña, árboles frutales y otros análogos.

 3

El decreto ejecutivo No 913, publicado en el registro oficial 282 de septiembre de 1989
dicta el Reglamento de Avaluos de Predios Rurales, que establece la metodología para su
valoración (Anexo 2).

El modelo actual para determinar la valoración de la tierra considera los siguientes
factores: la clasificación agro ecológica, destino del predio, superficie, obras de
infraestructura y precios de mercado determinando zonas de características fisiográficas
similares a las cuales se le aplicara una tabla de valoración de la tierra.

3.1.1 Valoración de la tierra

El valor productivo de la tierra proviene de las condiciones naturales y físicas
consideradas desde el punto de vista de la fertilidad. Se mide mediante una “unidad
de productividad”.

Estas condiciones se clasifican en agronómicas, topográficas, climatológicas y de
explotación:

Textura de la capa arable
 Profundidad efectiva
Agronómicas Apreciación textural del perfil
 Drenaje
 Nivel de fertilidad
 Acidez del suelo PH

 Relieve
Topográficas Erosión
 Dificultad de explotación
 Posibilidad de irrigación de la tierra

 Distribución de lluvias y temperaturas
Climatológicas Exposición solar
 Vientos
 Heladas

 Disponibilidad de mano de obra
 Salubridad
De explotación Aprovechamiento del agua para riego
 Vías internas
 Forma geométrica y discontinuidad del predio

El modelo actual para establecer la clasificación agrológica, se basa en el “Sistema
Internacional Americano de Clasificación de la Tierra” que agrupa a la tierra en
ocho clases con el propósito de interpretar el medio físico natural y la capacidad de
producir, determinando una escala de puntuación basada en las condiciones
indicadas.

 Tierras sin limitaciones
 Buen drenaje
 Buen nivel de fertilidad
CLASE I Pendientes menores al 3%
 Sin riesgo de erosión
 No presenta pedregosidad
 Puntaje superior a 67 puntos

 4

 Tierras con alguna limitación
 Drenaje medio
 Nivel medio de fertilidad
CLASE II Pendientes moderadas menores al 15%
 Susceptible a la erosión
 Sin pedregosidad que impida el trabajo agrícola
 Puntaje entre 56 a 67 puntos

Tierras que requieren prácticas de manejo y conservación del
suelo
Drenaje lento con encharcamiento ocasional en lapsos cortos
(30 días)

CLASE III Nivel de fertilidad pobre que afecta al rendimiento de los
cultivos
 Pendientes inferiores al 25%

 Erosión moderada
 Presencia de piedras en pendientes mayores al 12%
 Puntaje entre 47 a 55 puntos

Tierras de cultivos perennes y transitorios, aptas para pastos
Drenaje excesivo, tierras superficiales, con encharcamiento de
hasta 60 días acumulados
Nivel de fertilidad de pobre a muy pobre similar a la clase III

 CLASE IV Pendientes similares a la clase III, hasta llegar al 40%
Suelos mas escarpados con mayor riesgo de erosión
Pedregosidad similar a la clase III, requiere prácticas de manejo
y conservación
Puntaje entre 38 a 46 puntos

Tierras no aptas para el cultivo, sirven para vegetación
permanente, pastos, bosques, y vida silvestre
Drenaje natural o excesivo, o muy pobremente drenado, con una
duración de 6 a 8 meses, retención de agua excesiva o muy baja,
permeabilidad muy lenta o muy baja

 CLASE V Nivel de fertilidad de pobre a muy pobre, tierras de relieve
plano, casi plano, con pendientes inferiores al 30%
Suelos sin erosión o poco significativo
Excesivamente pedregoso y rocoso en la superficie, que
imposibilita el empleo de maquinaria
Las limitaciones de esta clase son muy severas
Puntaje entre 29 a 37 puntos

Tierras no aptas para el cultivo, sirven para vegetación
permanente, se puede utilizar en pastizales con prácticas de
conservación del suelo
Drenaje natural de excesivo a muy pobre con encharcamiento
con duración de 90 días, acumulados por año, retención de
humedad excesiva o muy baja, permeabilidad muy lenta o muy
baja

 CLASE VI Nivel de fertilidad de pobre a muy pobre
Pendiente entre el 25% al 50%
Alta pedregosidad hasta el 20%
De uso restringido, produce rendimientos medios de forraje y
productos forestales
Puntaje entre 20 a 28 puntos

 5

Tierras no aptas para el cultivo pero aptas para bosques y vida
silvestre, a condición de usarla para prevenir la erosión
Drenaje superficial de excesivo a muy lento con encharcamiento
de hasta 120 días al año, inundaciones de 4 a 6 meses

 CLASE VII Nivel de fertilidad muy pobre, tierras escarpadas y susceptibles
a severa erosión, producto del viento y del agua
Pendiente entre el 25% al 50%
La pedregosidad y rocosidad puede ser de nula a excesiva,
presentando fuertes dificultades para el laboreo.
Puntaje entre 19 a 9 puntos

Los terrenos de esta clase poseen tantas y tan grandes
limitaciones que solo son recomendables para la vida silvestre,
recreación y preservación de cuencas hídricas

CLASE VIII Tierras con pendientes muy escarpadas con excesiva
pedregosidad y rocosidad, con severa erosión o muy
susceptibles.
Se incluye en esta clase áreas de afloramiento rocoso, áridas,
playa de arena, pantanos y manglares
Puntaje entre 1 a 8 puntos

En el Art. 13 del decreto ejecutivo No 913 mencionado,
establece que para la valoración de la tierra además de la
clasificación agrológica, se considere los siguientes factores:

 Agrícola
 Ganadero
 Forestal
 Avícola
 Bioacuático

 DESTINO Industrial
 ECONOMICO Recreacional

 Vivienda
 Minero
 Comercial
 Otros

 Vías de comunicación
 Obras de riego

 OBRAS DE Puentes
 INFRESTRUCTURA Energía eléctrica

 Agua potable
 Centros educacionales
 Centros de salud
 Otros

La superficie de la propiedad incidirá en la aplicación
de los precios de la tierra, mediante el uso de
coeficientes y formación de estratos

 SUPERFICIE DEL Terrenos agrícolas
PREDIO Minifundio

Habitacional

 6

Para el sistema del catastro rural actual se cuenta con cartografía a escala 1:50.000
(I.G.M), que corresponde a, por lo menos, 20 años atrás, lo que constituye una
herramienta desactualizada.

Para la zonificación de la cartografía se establecen zonas de influencia según la
capacidad de producir (clase de tierra predominante), destino económico y obras de
infraestructura, esta zonificación debe tener coherencia y reflejar el precio de la
tierra. Estas zonas corresponden a características fisiográficas similares en las que
se determinan valores iguales (Anexo 10). Esta zonificación se realiza tomando en
consideración como unidad catastral al cantón, donde se establece una o más zonas
fisiográficas.

Una vez determinada las zonas, se procede a obtener el precio por hectárea para
cada una de ellas, mediante investigación de campo.

Una vez definido el valor base para zona fisiográfica (influencia) en la que existe
una clase de tierra y un tamaño de parcela predominantes, se utiliza coeficientes de
corrección para otros tamaños de parcela y otras clases de tierra que existan en esa
influencia como se indica:

Tabla 1 Coeficientes de tamaño

COEFICIENTES INTERVALO DE TAMAÑO
1.45
1.35
1.25
1.10
1.00
0.93
0.86
0.80
0.76
0.68

Menos de 2.500 m2

2.500 a 5.000 m2
5.000 a 10.000 m2

1 – 5 ha
5 – 10 ha

10 – 20 ha
20 – 50 ha
50 – 100 ha

100 – 500 ha
Más de 500 ha

 7

Tabla 2 Cálculo de coeficientes por clase de tierra

No CLASE DE
TIERRA

PUNTAJE PROMEDIO COEFICIENTE CALCULO

1
2
3
4
5
6
7
8

Primera I
Segunda II *
Tercera III
Cuarta IV
Quinta V
Sexta VI
Séptima VII
Octava VIII

68 – 100
56 – 67
47 – 55
38 – 46
29 –37
20 – 28
9 – 19
1 – 8

84
62
51
42
33
24
14
4

1,35
1,00
0,82
0,67
0,53
0,38
0,14
0,06

1 62
X 51

* La clase segunda es predominante

Según el Art. 17 del decreto ejecutivo No 913 “Reglamento de Avaluos de Predios
Rurales”, las diferentes tablas de precios zonales del cantón, resultantes de la
aplicación del procedimiento descrito, son sometidos a estudio y aprobación de la
Dirección Nacional de Avaluos y Catastros, previo a su aplicación. (Anexo 5)

3.1.2 Valoración de plantaciones

Las plantaciones son valoradas mediante la siguiente clasificación:

Cultivos anuales - período vegetativo de 1 año como
maíz, trigo, habas, patatas

Semiperennes - período vegetativo superior a 1 año
caña de azúcar, banano, piña, etc.

CLASIFICACION DE Perennes - período superior a tres años entre siembra y

cosecha, como palma africana, café etc.

LAS PLANTACIONES Naturales: cultivos herbáceos, forrajeras,
producidos espontáneamente por el suelo.

Pastos Artificiales: cultivos herbáceos,
forrajeras, producidos con la intervención
del hombre.

Naturales: vegetación arbórea nativa,
producida espontáneamente por el suelo.

Bosques Artificiales: plantaciones o cultivos de
árboles producidos por la intervención
del hombre, en explotación o que pueden
serlo.

La forma de valorar los cultivos se hace considerando la naturaleza de las especies,
su edad, el estado en que se encuentran, costos de establecimiento, mantenimiento y
rentabilidad, para lo que es necesario realizar un estudio de mercado.

Para la valoración de los bosques se considera los mismos parámetros que para los
cultivos, pero se puede optar por valorar la madera usando el método de cubicación.

 8

El volumen de madera se calcula de la siguiente manera:

V = π x DAP 2 x coeficiente mórfico x h.
 4
el coeficiente mórfico depende de la especie de la planta.
V = volumen de madera
π = 3,1416
DAP = diámetro a la altura del pecho (1,30 m)
h = altura

3.1.3 Valoración de semovientes

Son materia de avalúo las siguientes especies:

 Bovino
 Ovino
 Caprino
ESPECIES Porcino
 Equino
 Asnos
 Mulares
 Aves

La forma de valorar los semovientes, se hace considerando la naturaleza de las
especies, su edad, el estado en que se encuentran, para lo que es necesario realizar
un estudio de mercado.

Lo referente a cuyes, conejos, aves y porcinos se considera únicamente en el caso
de comercialización, en planteles avícolas o criaderos.

3.1.4 Valoración de construcciones e instalaciones

Constituye materia de avalúo las construcciones e instalaciones existentes en el
predio y se consideran los siguientes aspectos:

 Estructura
 Paredes y muros
 Cubierta
CONSTRUCIONES Pisos
 Acabados
 Edad
 Conservación
 Tipo de construcción

Para el avalúo se podrán utilizar los siguientes métodos: entrada neta, por costo de
reposición o reemplazo, y por el valor de mercado y venta.

3.1.5 Valoración de maquinaria, equipos, implementos agrícolas e industriales

Forma parte del avalúo lo siguiente:

 Implementos agrícolas e industriales
EQUIPOS Maquinaria
 Otros

 9

Para el avalúo se considera la clase, tipo, modelo, estado de conservación y
funcionamiento, año de fabricación, precio del mercado local y la depreciación.

3.1.6 Procedimiento para valorar un predio.

Se debe realizar una inspección al predio para levantar la información necesaria,
pero debido a las dificultades logísticas (distancia, recursos, falta de caminos de
acceso, etc.), en la mayoría de los municipios, la información es proporcionada
directamente por el propietaria y complementada con datos tomados de la
escritura, esto ocurre cuando necesita obtener el certificado de avaluó solicitado
por las Notarias o la Registraduría de la Propiedad, para trámites como
transferencia de dominio, hipoteca, sucesiones, etc; o de la información
proporcionada por el INDA (Instituto Nacional de Desarrollo Agrario) cuando la
propiedad ha sido adjudicada al propietario por prescripción adquisitiva de
dominio. En ese momento, el jefe de avalúos de la municipalidad procede a
verificar si consta en el catastro, para actualizar los datos o realizar el ingreso.

La ficha utilizada actualmente para levantar los datos (Anexo 3) agrupa la
información y está compuesta de 24 partes de las cuales 21 espacios son dedicados
a la toma de la información y a la valoración individual de los diferentes elementos
valorizables y los 3 últimos espacios 22, 23 y 24 son dedicados a resumir los
valores avaluados, las exenciones, rebajas y el último casillero es destinado a
recopilar los elementos y obtener el valor final.

Con los datos obtenidos se procede a valorar el predio (casillero 23 de la ficha), el
área es obtenida de la escritura o estimada por el propietario. De acuerdo a su
ubicación geográfica se determina qué tabla de valor de la tierra se debe aplicar;
para los otros elementos valorizables igualmente existen tablas.

La Ley de Régimen Municipal en sus artículos 343, 344 y 345 estable una serie de
exenciones y rebajas como las siguientes: quedan exentos del impuesto los predios
del estado y entidades del sector público, los de instituciones de asistencia social o
de educación particular con personería jurídica si las utilidades que obtenga del
predio se destinen y empleen en dichos fines sociales, las tierras ocupadas por
comunidades indígenas, el valor de los bosques artificiales o naturales que ocupen
terrenos de vocación forestal, el valor de las habitaciones y construcciones
destinadas a mejorar la condición de la clase trabajadora, el valor de los establos,
corrales, tendales, edificios de vivienda y otros necesarios para la administración
del predio, las instalaciones industriales ubicadas en el predio para procesamiento
de productos agropecuarios, las plantaciones perennes entre las mas importante.
Además todo predio tiene una rebaja general según el Art. 345 de la Ley de
Régimen Municipal de 0.60 U.S.D.

El valor del predio incluido rebajas, es la base imponible para calcular el impuesto
mediante la siguiente tabla (Art. 340 L.R.M.)

 10

Tabla 3. Liquidación de impuesto predial
DESDE HASTA IMPUESTO BASICO TASA ADICIONAL

1
0,41
1,21
2,41
4,01
8,01

12,01
16,01
24,01
40,01

120,01

0,4
1,2
2,4

4
8

12
16
24
40

120
en adelante

0,01
0,01
0,02
0,03
0,07
0,12
0,16
0,23
0,49
1,69

6 x mil
mas de 7 x mil
mas de 8 x mil

 mas de 9 x mil
mas de 10 x mil
mas de 11 x mil
mas de 12 x mil
mas de 13 x mil
mas de 14 x mil
mas de 15 x mil
mas de 16 x mil

Si se aplica el valor real del avalúo y se liquida con la tabla indicada, los valores
que deberían tributar los propietarios son altos, por lo que se acostumbra aplicar
valores irreales a los diferentes elementos valorizables con el objeto de que el
impuesto predial a cobrar por las Municipalidades sea accesible al contribuyente.

Se debe mencionar que existen contribuciones adicionales a terceros como
bomberos, salud pecuaria, Centro Agrícola Cantonal, Educación, Vivienda Rural
entre otros, dadas por otras leyes que elevan el valor a pagar.

El proceso utilizado es casi en su totalidad manual, subjetivo y sujeto a muchos
errores.

Las municipalidades cuentan con un programa informático enviado por la DINAC
(Cigecat) que realiza solamente el cálculo de la liquidación, teniendo el usuario que
ingresar el valor del avaluó resultante de la ficha.

No se ha realizado hasta el momento una actualización del catastro rural en la
mayoría de los cantones ecuatorianos, por falta de recursos, a pesar de que la Ley
dispone se actualice cada 5 años, por lo que se ignora en cuantos predios se divide
el territorio, el tipo de infraestructura existente, el destino actual de las parcelas, las
acciones que se deben de tomar a fin de evitar la erosión, el mal uso de los recursos
hídricos y los daños ambientales producto de las malas prácticas agrícolas por falta
de conocimiento de un verdadero manejo del suelo.

3.1.7 Aspectos legales.

La Dirección Nacional de Avalúos y Catastros (DINAC) fue creada a partir del
Decreto Supremo No. 1146 de 29 de noviembre de 1963, publicado en R.O. No.
162 de 24 de enero de 1964: bajo el nombre de ONAC.

Luego el de 12 de agosto de 1966 mediante Decreto Ejecutivo No. 869 y publicado
en el R O. No. 99 de 17 de agosto de 1966: se expide el régimen orgánico y
funcional de la Oficina Nacional de Avalúos y Catastros (DINAC).

Se incorpora a la Ley de Régimen Municipal, capítulo III: del impuesto a los
predios rurales. Mediante Acuerdo Ministerial No. 344 de 22 de junio de 1977,
publicado en R. O No. 383 y se publica el reglamento de Avaluos de Predios
Rurales durante la presidencia del Dr. Rodrigo Borja Cevallos mediante Registro
Oficial 282 del 25 de Septiembre de 1989.

 11

Como vemos hasta la fecha no ha existido, reforma a los elementos valorizables a
pesar que la ficha de recopilación de datos en su mayor parte sirve únicamente
como información estadística que en otra hora sirvió como información para el
Ministerio de Agricultura y Ganadería, o para los préstamos agrícolas que
proporcionaba el Banco Nacional de fomento. La ley de Régimen Municipal
establecen una serie de exenciones y rebajas a los elementos valorizables indicado
anteriormente (3.1.6), que al no intervenir en el tributo fiscal no se debería
valorizar, sino únicamente ser mencionados como parte integrante de la finca a
tasar.

Actualmente a partir de la publicación de la Ley de Descentralización del Estado
(R. O. 8 de Octubre 1998), que permite la transferencia de la ejecución y
actualización del catastro rural a los diferentes Gobiernos Locales por parte de la
DINAC, esta ha constituido única y exclusivamente, en una entrega de los
expedientes mas no en una transferencia de la metodología, la tecnología y la
capacitación completa para realizar y actualizar el catastro, pues se ha entregado
parte de la información a cada Municipalidad, quedando esta oficina para cumplir
con la función de coordinador y capacitador mas no de ejecutor entregando esta
responsabilidad a las Municipalidades.

En los actuales momentos los municipios luego de contar con las tablas de
valoración deben solicitar a la DINAC su respectiva aprobación.

Al aplicar la metodología indicada, los valores a cobrar al contribuyente son altos,
por lo que el Ilustre Concejo de cada Municipalidad mediante resolución adopta un
porcentaje del avaluó real como base imponible para la realización de la
liquidación del impuesto predial.

3.2 El catastro rural en la Municipalidad de El Pan.

En la Municipalidad de El Pan se han realizado algunas mejoras al proceso descrito
anteriormente, utilizando tecnología y procesos informáticos que permiten reducir los
errores y sobre todo la posibilidad de identificar el predio mediante cartografía digital
georeferenciada.

Puesto que no se ha modificado la Ley, el sistema de cálculo no ha variado del indicado.
Se utilizan planos en escala 1:50.000 del IGM para definir las zonas fisiográficas de
características similares (influencias) y las tablas de valoración para cada zona y tipo de
suelo según su clasificación agrológica (Anexo 5) y la toma de datos para llenar la ficha
se la realiza verificando la información proporcionada por el propietario.

La Municipalidad a adquirido ortofoto georeferenciada en escala 1:5000 (Anexo 4) que
permite ubicar visualmente por el propietario el predio, y en caso de dudas mediante el
uso de GPS obtener los puntos necesarios para identificar plenamente el predio, toda esta
información se almacena en formato digital.

El objetivo de la Municipalidad es, a corto plazo, llegar a automatizar todo el proceso
hasta la emisión y cobro del impuesto al catastro rural desde ventanilla, contando también
con un sistema de información geográfico que ligue la cartografía con información
alfanumérica permitiendo su utilización para planes de ordenamiento territorial, gestión
ambiental, manejo de recursos naturales, entre otros.

 12

3.3 Propuesta metodológica

Luego del análisis de la metodología que se utiliza nos permitimos a continuación realizar
la siguiente propuesta:

Nuestra propuesta se basará principalmente en cuatro grandes ejes que son:

1. Reforma a la Ley de Régimen Municipal y al reglamento de Avaluos de Predios

Rurales.
2. Automatización del proceso
3. Incorporar, la Gestión Ambiental al Catastro Rural
4. Incorporación de datos para lograr que el catastro sea multifinalitario

3.3.1 Reformas a las Leyes

Los tributos a partir de la base imponible, de acuerdo a la L.R.M. se suman
produciendo valores altos pues la Ley establece que para los terrenos cuyo avaluó
sea superior a 120 USD, se aplique una básico de 1.69 USD y una taza del 1.6 %
sobre el excedente de 120. De esta manera para una propiedad de 20.000 USD, el
valor del impuesto estaría alrededor de 320 USD, sin considerar contribuciones a
terceros que aumenta el valor a pagar; por ello proponemos que:

a) Se reforme el artículo 340 de la L.R.M. sustituyendo la tabla de liquidación del
impuesto predial (Tabla 3) por un porcentaje de tributación y que de la experiencia
propia creemos que deberá estar alrededor del 0.1%.
b) Para la valoración del predio se considere solamente la capacidad de
producción (como se lo hace actualmente), los cultivos perennes y el valor de las
construcciones e instalaciones, pues los otros elementos valorizables son
temporales.
c) Se reforme el artículo 343 de exenciones y se deje solo los literales b y h, que
hacen referencia a los predios del estado y entidades del sector público y los
bosques artificiales o naturales que ocupen terrenos de vocación forestal.
d) Se incorpore un artículo en la L.R.M .que promueva la utilización del suelo
según su vocación (ver 3.3.3)

3.3.2 Automatización del proceso

Proponemos automatizar el sistema de tal manera que el cálculo sea procesado en
el software y que responda a las diferentes variables que nos darán un valor final
del avalúo y cálculo de la base imponible, aplicando los parámetros legales.

En este contexto es necesario el contar con un sistema de información geográfico
que sobre la base de una cartografía a una escala 1:5000, y con la utilización de
ortofoto e instrumentos como (GPS) que permitan georeferenciar y ubicar las
parcelas a fin de que el ordenador determine datos como: la forma, el área, el
perímetro, la pendiente, posibilitando ubicar al predio dentro de la clasificación
agrológica y por lo tanto determinando su valor.

Proponemos reformar la ficha para que la toma de datos sea más rápida y disminuir
los campos que son innecesarios, ya que varios de ellos serán calculados por el
sistema informático al automatizar el proceso de valoración (Anexo 6).

 13

3.3.3 Incorporar la gestión ambiental al catastro rural

Para promover el desarrollo sustentable, es decir satisfacer las necesidades del
presente sin comprometer a las de las generaciones futuras, debemos tomar
medidas de prevención desde toda gestión, en el caso del catastro en lo tributario
fomentando los buenos usos del suelo y proponiendo medidas que permitan restituir
aquellas propiedades con uso incompatible, incorporando a los proyectos el cruce
de información del uso actual con el uso potencial de tal manera que se pueda
tomar acciones para mitigar los conflictos, la toma de esta información servirá
como un parámetro de evaluación se debería incorporar en la L.R.M.

Debe ser un proceso articulando a los diferentes actores sociales integrados en un
determinado espacio geográfico, para garantizar, en base a principios y directrices
previamente acordados y definidos, un adecuado uso y manejo de los recursos;
incorporando algunos instrumentos que deben estar legalmente constituidos para
alcanzar el desarrollo sustentable como:

1. Zonificación y Ordenamiento territorial
2. Planificación ambiental
3. Evaluación de Impactos Ambientales
4. Auditorias Ambientales

El suelo ha sido alterado en su estructura original debido a la actividad humana que
modifica los ecosistemas o por lo menos ciertos elementos ambientales. Estas
modificaciones se vuelven contra la calidad de la vida humana entendida: el estado
de vida social, económica, ambiental y de salud física y mental, que tienen los
miembros de la comunidad para satisfacer sus necesidades de sobre vivencia física,
intelectual, espiritual social, ideológica y material causa de ello son la:

1. Industrialización
2. Metamorfosis de la agricultura
3. Nuevas tecnologías
4. Uso de materiales o sustancias desconocidas
5. Explotación de recursos
6. Infraestructura turística

Proponemos que los predios con uso incompatible tengan un recargo en el valor a
tributar del porcentaje de uso incompatible que tuviese el predio.

3.3.4 Multifinalitario

El catastro fue creado con la finalidad de inventariar las propiedades rurales con
fines impositivos, es a través de los años que ha tomado otro concepto y se le ha
dado una importancia diferente, utilizando la información para diferentes
proyectos y acciones que deberán tomar los gobiernos locales sobre el territorio.

El catastro proporciona información sobre las parcelas que conforman la unidad
territorial parroquial: la utilización o uso actual del suelo, el nombre de los
propietarios, el uso del riego, las preferencias de cultivos, el estado del suelo, según
el mercado de la tierra podemos advertir las preferencias comerciales por las
ventajas climáticas, turísticas o de lo contrario las desventajas, se puede planificar
accesos, promover el turismo a los puntos importantes de atracción y lo mas
importante el cuidado de los recursos hídricos y el uso equitativo del agua.

 14

Proponemos que se incorpore información de los servicios básicos que dispone
(teléfono, luz, agua potable), se detalle el destino del predio (turístico,
conservación, recreacional, etc.), que nos será de utilidad para aprovechar la
información del catastro para planes de ordenamiento territorial y otros proyectos
(Anexo 6).

De todo lo anterior podemos señalar lo siguiente.

Es necesario contar con cartografía digital georeferenciada actualizada en escala 1: 5000
preferentemente, con la que podamos generar diferentes mapas temáticos:

Al cruzar los mapas de vías, hidrografía, centros poblados, relieve, geológico y zonas
protegidas, permite obtener zonas territoriales de influencia con características similares
en función de la accesibilidad, infraestructura y composición física.

El mapa agrológico se determina con investigación de campo, utilizando el sistema de
clasificación actual del suelo en 8 clases (sistema Americano) o en su defecto otros
estudios recientes e identificados con la realidad ecuatoriana como el realizado por el
PROMAS (Programa de Manejo del Agua y el Suelo) “Zonificación Agroecológica del
Austro Ecuatoriano”.

Para cada zona territorial de influencia se identifica la clase de suelo existente (mapa
agrológico) y se procede a realizar una investigación de campo de los precios reales de la
tierra.

Para la investigación de precios se sugiere realizar un proceso estadístico en función del
nivel de confianza de la muestra (90% mínimo), el precio de la tierra base será el límite
inferior del intervalo de confianza, que se asigna a cada zona de influencia y clase de
suelo.

Con la utilización de ortofoto georeferenciada en escala 1:5000 se procede a la
identificación de los predios y en casos en que no sea posible se emplea GPS para
delimitar cada uno de los predios y levantar la información de campo correspondiente
mediante la utilización de la ficha propuesta.

El sistema informático calcula valores complementarios de la ficha y procesa la
información determinado el avalúo del predio.

Con la información del sistema se genera un mapa de uso de suelo actual (Anexo 7) , el
mismo que se confrontará con al mapa de uso potencial (Anexo 8) para definir
incompatibilidades (Anexo 9) y proceder a implementar medidas que permitan restituir
los malos usos y a incentivar los adecuados.

4 Conclusión

A partir del año 1998, se ha dado un proceso de transferencia de la ejecución y actualización del
catastro rural a los diferentes Gobiernos Locales por parte de la DINAC, esta ha constituido
única y exclusivamente, en una entrega de los expedientes mas no en una transferencia de la
metodología, la tecnología y la capacitación completa para realizar y actualizar el catastro.

El proceso utilizado para el levantamiento del catastro rural en el Ecuador, es casi en su
totalidad manual, subjetivo y sujeto a muchos errores, no utiliza herramientas tecnológicas
modernas, existe incongruencias legales en la forma de obtener el valor del avalúo y del
impuesto predial, y no sirve como insumo para otros proyectos.

 15

Es urgente el realizar cambios metodológicos que faciliten la actualización del catastro, acorde a
las exigencias actuales esto es, que involucre los aspectos sociales y ambientales, sin priorizar el
interés impositivo, que sea justo y equitativo en la valoración de los predios, y que tenga un
carácter multifinalitario de tal manera que constituya en una herramienta de utilidad en otros
proyectos.

Se proponemos incorporar nuevos elementos que incluyen reforma a la Ley de Régimen
Municipal y al reglamento de Avaluos de Predios Rurales, automatización del proceso,
incorporación de la Gestión Ambiental al Catastro Rural, y, la adición de nueva información al
catastro que permita que este sea multifinalitario.

El procesamiento de datos del Catastro Rural debe ser automatizado incorporando al programa
de cálculo las tablas de todos los elementos valorizables. El sistema alfa numérico debe ser
enlazado a un sistema de Información Geográfica que permita visualizar los cambios que ha
experimentado el territorio, información que sirve para proyectos de desarrollo territorial, la
localización de predios de acuerdo a la cercanía a centros poblados de desarrollo y a vías
principales, el uso y destino de las fuentes hídricas, la focalización de zonas de reserva
ecológica y forestal y proyectos de conservación de los páramos como potenciales fuentes de
dotación del líquido vital.

Para la implementación de lo propuesto es necesario que la Asociación de Municipalidades
Ecuatorianas (AME) impulse las reformas planteadas al Ministerio de Desarrollo Urbano y
Vivienda (MIDUVI) quien es el encargado de regular a nivel nacional, la reglamentación del
territorio, a su vez este organismo luego del análisis enviará al Congreso Nacional un proyecto
de ley que contenga las reformas debidamente estudiadas e incorporando necesidades regionales
de la costa, sierra, oriente y región insular, para su aprobación.

Una vez que sea aceptado los cambios y sean publicados en Registro oficial, AME tendrá a su
cargo la coordinación conjuntamente con el MIDUVI y la DINAC para la implementación del
nuevo modelo de gestión catastral, previa a su utilización por cada Municipio.

5 Agradecimiento

Agradecemos a la Universidad del Azuay y al IERSE por la oportunidad que nos ha brindado al
seguir la especialización en Sistemas de Información Geográfica Aplicado a la Ordenamiento
Territorial y Ambiental y, de manera especial, al Ing. Paúl Ochoa y Biol. Gustavo Chacón
quienes han revisado el presente trabajo y sugerido importantes planteamientos. Esperamos que
este trabajo sirva para incentivar la generación de un catastro nacional acorde a las necesidades
actuales y, de guía, para los jefes de avalúo de las Municipalidades, como material de consulta.

6 Referencias bibliográficas

Alcázar M, Gilabert M, Lopez M 1999. El Catastro en España. 693 Pág.
Decreto No. 913. 1989 Reglamento de Avaluos de Predios Rurales. Registro Oficial No. 282,

septiembre 25.
Dercon, G, Cisneros F, Bossuyt B, Bieure B, Deckers J, 1998. Zonificación Agrológica del

Austro Ecuatoriano edición 21 volumen de 148 Pág.
DINAC-PDM-SENDA. 1996. Manual Técnico de Mantenimiento y Actualización Catastral

para Cantones sin Catastro Integral.
Jaramillo Milton F. 2001. Informe Técnico de Investigación de Precios de la Tierra y Costos de

Producción de los Principales Cultivos Agrícolas y de otros Elementos Valorizables del
Cantón El Pán.

Ley de Régimen Municipal actualizada al 2002. Corporación de Estudios y Publicaciones.

