
CAPÍTULO VI: COMPONENTE SOCIO-ECONÓMICO CULTURAL

TABLA DE CONTENIDO

6.3	COMPONENTE SOCIO-ECONÓMICO CULTURAL	625
6.3.1	ASPECTOS GENERALES	625
6.3.1.1	Zona 1	625
6.3.1.2	Zona 2	625
6.3.1.3	Zona 3	626
6.3.2	DEFINICIÓN DE ÁREAS DE ESTUDIO	627
6.3.2.1	Zona 1	627
6.3.2.2	Zona 2	629
6.3.2.3	Zona 3	635
6.3.3	METODOLOGÍA	638
6.3.4	DESCRIPCIÓN DEL COMPONENTE SOCIO-ECONÓMICO CULTURAL ZONA 1	640
6.3.4.1	Aspectos Demográficos.....	640
6.3.4.1.1	Población a Nivel Provincial	640
6.3.4.1.1.1	Población por área de ocupación de la AISE.....	642
6.3.4.1.1.2	Población por sexos	644
6.3.4.1.1.3	Distribución de la población por auto identificación étnica	646
6.3.4.1.1.4	Distribución de la población en edad de Trabajar y económicamente Activa y Participación Laboral	648
6.3.4.1.1.4.1	(PET) , (PEA) Población Económicamente Activa y Población en Edad de Trabajar	648
6.3.4.1.2	Tasa de crecimiento	652
6.3.4.1.2.1	Migración	653
6.3.4.2	Condiciones de Vida	654
6.3.4.2.1	Salud.....	655
6.3.4.2.2	Educación	658
6.3.4.2.3	Vivienda.....	667

6.3.4.2.4	Servicios básicos.....	674
6.3.4.3	Tenencia de la Tierra.....	682
6.3.4.4	Condiciones económico-productivas	685
6.3.4.5	Vías de Comunicación y Transporte	690
6.3.4.6	Actividades Turísticas	690
6.3.4.7	Condiciones Político Institucionales de la zona de estudio	692
6.3.4.7.1	Estratificación Zona 1	692
6.3.5	DESCRIPCIÓN DEL COMPONENTE SOCIO ECONÓMICO CULTURAL ZONA 2	703
6.3.5.1	Aspectos Demográficos.....	703
6.3.5.1.1	Población a Nivel Provincial	703
6.3.5.1.1.1	Población por área se ocupación del AISE	707
6.3.5.1.1.2	Población por Sexos	708
6.3.5.1.1.3	Población por Grupos de Edad.....	711
6.3.5.1.1.4	Población según su auto identificación étnica.....	713
6.3.5.1.1.5	Población Económicamente Activa y Población en Edad de Trabajar	716
6.3.5.1.2	Tasa de Crecimiento	724
6.3.5.1.2.1	Migración	726
6.3.5.2	Condiciones de Vida	728
6.3.5.2.1	Salud.....	730
6.3.5.2.2	Educación	732
6.3.5.2.3	Vivienda.....	746
6.3.5.2.4	Servicios básicos.....	755
6.3.5.3	Condiciones económico-productivas	767
6.3.5.4	Vías de Comunicación y Transporte	771
6.3.5.5	Turismo	772
6.3.5.6	Estratificación Zona 2.....	781
6.3.6	DESCRIPCIÓN DEL COMPONENTE SOCIO ECONÓMICO CULTURAL ZONA 3	799
6.3.6.1	Aspectos Demográficos.....	799
6.3.6.1.1.1	Población por Sexos.....	802
6.3.6.1.2	Composición por edad	803
6.3.6.1.3	Distribución de la población por auto identificación étnica	804

6.3.6.1.4	Población Económicamente Activa y Población en Edad de Trabajar ..	806
6.3.6.1.5	Tasa de crecimiento	807
6.3.6.1.5.1	Migración	809
6.3.6.2	Condiciones de Vida	815
6.3.6.2.1	Salud	816
6.3.6.2.2	Educación	817
6.3.6.2.3	Vivienda	824
6.3.6.2.4	Servicios Básicos	827
6.3.6.3	Condiciones económico-productivas	832
6.3.6.4	Vías de Comunicación	834
6.3.6.5	Turismo	835
6.3.6.6	Estratificación Zona 3	838
6.3.6.1	ANEXO	844
6.3.6.1.1	Recolección de Datos Centros Poblados y Propietarios	844
6.3.6.1.1.1	Zona 1	844
6.3.6.1.1.2	Zona 2	847
6.3.6.1.1.3	Zona 3	858
6.3.6.1.2	Propietarios de los predios	862
6.3.6.1.2.1	Zona 1	864
6.3.6.1.2.2	Zona 2	868
6.3.6.1.2.3	zona 3	876
6.3.7	IDENTIFICACIÓN DE POSIBLES CONFLICTOS SOCIO AMBIENTALES Y PERCEPCIÓN	
	DE LA COMUNIDAD	897
6.3.7.1	Zona 1	897
6.3.7.2	Zona 2	897
6.3.7.3	Zona 3	898

ÍNDICE DE TABLAS

Tabla 1.- Jurisdicciones administrativas de la zona de estudio	627
Tabla 2.- Jurisdicciones administrativas de la Zona 2 de estudio	631
Tabla 3: Jurisdicciones administrativas de la zona 3 de estudio	636
Tabla 4.- Composición general de la población	640
Tabla 5.- Población de provincias de la zona de estudio	641
Tabla 6.- Composición general de la población por provincia, cantón y parroquia	641
Tabla 7.- Población de parroquias según el área urbana y rural	643
Tabla 8.- Población por parroquia por sexo	644
Tabla 9.- Población por parroquia por grupos de edad	645
Tabla 10: Población por Auto Adscripción Étnica en Porcentaje	647
Tabla 11.-Tasa de participación laboral Global	649
Tabla 12.-Tasa de composición PEA según rama de actividad	650
Tabla 13.- Tasa de crecimiento inter-censal (2001-2010) de las	652
Tabla 14.- Motivo de la migración	653
Tabla 15: Necesidades Básicas Insatisfechas	654
Tabla 16.-Causas de morbilidad a nivel provincial	656
Tabla 17.- Analfabetismo a nivel Parroquial	658
Tabla 18.- Niveles instrucción de las parroquias del área de estudio	660
Tabla 19.-Escuelas y colegios en las comunidades directamente vinculadas con el corredor de la línea de transmisión.....	663
Tabla 20.-Viviendas en el área de estudio	668
Tabla 21.- Material del piso en las viviendas del área de estudio	669
Tabla 22: Tenencia de la vivienda en el área de estudio	672
Tabla 23.-Procedencia principal del agua	674
Tabla 24.- Alcantarillado en el área de estudio	676
Tabla 25.- Procedencia de luz eléctrica	679
Tabla 26.- Eliminación de la basura	680
Tabla 27.- Extensión UPA´s por cantón	683
Tabla 28.-Estimación de la Superficie en Hectáreas.....	686

Tabla 29.- Estimación de la Superficie en Hectáreas Dedicadas a Actividades Forestales por Parroquias en el área de Estudio.....	688
Tabla 30.-Atractivos turísticos en las parroquias del área de estudio	690
Tabla 31.- Infraestructura Comunitaria	693
Tabla 32.- Actores sociales del área de estudio.....	696
Tabla 33.- Autoridades locales y seccionales del área de estudio.	701
Tabla 34.- Población de provincias cercanas a la.....	704
Tabla 35.- Población de cantones y parroquias cercanas a la	705
Tabla 36.- Población de parroquias según el área urbana y rural	708
Tabla 37.- Porcentaje de la población por sexos de las parroquias cercanas a la.....	709
Tabla 38.-Población de parroquias cercanas a la línea de.....	711
Tabla 39.-Auto identificación de la población según su cultura de las	713
Tabla 40.-PET y PEA del área de estudio	717
Tabla 41.- Población económicamente activa de las parroquias insertas dentro del área de estudio.....	720
Tabla 42.- Tasa de crecimiento inter-censal (2001-2010) de las.....	724
Tabla 43.- Motivaciones para la emigración de las personas del área de estudio	726
Tabla 44.- Necesidades Básicas Insatisfechas.....	728
Tabla 45.- Morbilidad en las parroquias del área de estudio	731
Tabla 46.- Analfabetismo a nivel parroquial.....	732
Tabla 47.- Niveles instrucción de las parroquias del área de estudio	735
Tabla 48.-Escuelas y colegios en las comunidades directamente vinculadas con el corredor de la línea de transmisión.....	740
Tabla 49: Viviendas en el área de estudio.....	746
Tabla 50.-Material del piso en las viviendas del área de estudio	749
Tabla 51.-Tenencia de la vivienda en el área de estudio	752
Tabla 52.- Procedencia principal del agua.....	755
Tabla 53.- Alcantarillado en el área de estudio	758
Tabla 54.- Procedencia de luz eléctrica	761
Tabla 55.- Eliminación de la basura.....	764
Tabla 56.-Estimación de la Superficie en Hectáreas Dedicada a la Ganadería por Presencia de Pastizales y Parroquias en el área de Estudio.....	767

Tabla 57.- Estimación de la Superficie en Hectáreas Dedicada a la Actividad Camaronera por Parroquias en el área de Estudio.....	769
Tabla 58.- Estimación de la Superficie en Hectáreas Dedicadas a Actividades Forestales por Parroquias en el área de Estudio.....	770
Tabla 59.- Atractivos turísticos en las parroquias del área de estudio	772
Tabla 60.- Infraestructura Comunitaria	781
Tabla 61.- Actores sociales del área de estudio.....	785
Tabla 62.- Autoridades locales y seccionales del área de estudio	796
Tabla 63.- Población Relacionada al Área de estudio.....	800
Tabla 64.- Población de parroquias según el área urbana y rural	801
Tabla 65.- Población Parroquial por Sexo en Porcentaje	802
Tabla 66.- Población Parroquial por Grandes Grupos de Edad en Porcentaje	803
Tabla 67.- Población por Auto Adscripción Étnica en Porcentaje	806
Tabla 68.- PEA y PET de las parroquias del área de estudio.....	807
Tabla 69.- Tasa de Crecimiento Poblacional por Parroquias.....	808
Tabla 70.- Población Parroquial por Lugar de Nacimiento en Porcentaje	810
Tabla 71.- Población Parroquial por Lugar donde Residía hace 5 Años en Porcentaje	811
Tabla 72: Población Migrante Parroquial por Sector y Sexo en Porcentaje	813
Tabla 73.- Motivo de Salida de la Población Migrante Parroquial en Porcentaje	814
Tabla 74: Población Pobre y No Pobre por NBI.....	815
Tabla 75.- Morbilidad en el área de estudio	816
Tabla 76.- Analfabetismo, casos y porcentajes parroquiales	818
Tabla 77.- Niveles de instrucción Parroquial	819
Tabla 78: Escuelas en las Localidades del área de influencia directa del proyecto	821
Tabla 79: Tipo de Material Predominante en el.....	824
Tabla 80.- Tipo de Tenencia de las Viviendas Parroquiales en Porcentaje.....	826
Tabla 81.- Procedencia principal del agua.....	828
Tabla 83.- Fuente de Energía Eléctrica en las Viviendas Parroquiales en Porcentaje	830
Tabla 84.- Eliminación de la basura.....	831
Tabla 85.- Estimación de la Superficie en Hectáreas Dedicada a la Ganadería por Presencia de Pastizales y Parroquias en el área de Estudio.....	832
Tabla 86.- Estimación de la Superficie en Hectáreas Dedicada a la Actividad.....	833

Tabla 87.- Estimación de la Superficie en Hectáreas Dedicadas a Actividades Forestales por Parroquias en el área de Estudio.....	833
Tabla 88.- Tipo de Acceso a la Vivienda en Porcentaje	834
Tabla 89.- Atractivos turísticos por Parroquias en el área de Estudio	835
Tabla 91.- Lista de presidentes y representantes de las localidades vinculadas con la	840
Tabla 92.-Autoridades locales y seccionales del área de estudio	843
Tabla 93.-Porcentajes de cargos y funciones de los entrevistados en el conjunto de comunidades del corredor de la línea de transmisión eléctrica	844
Tabla 94.- Nombre y funciones de los entrevistados en las.....	845
Tabla 95.- Porcentajes de cargos y funciones de los entrevistados en las comunidades del Corredor de la Línea de Transmisión Eléctrica.....	847
Tabla 96.- Nombre y funciones de los entrevistados en las comunidades del corredor de la Línea de transmisión eléctrica.....	848
Tabla 97.- Porcentajes de cargos y funciones de los entrevistados en el conjunto de comunidades del corredor de la línea de transmisión eléctrica.....	858
Tabla 98.-Nombre y funciones de los entrevistados en las.....	859
Tabla 99.- Número de vértices por Zona de estudio.....	862
Tabla 100.- Número de vértices por Zona y tramo de la línea de transmisión	864
Tabla 101.- Número de predios identificados según propietarios en la Zona 1	865
Tabla 102.- Número de predios identificados según propietarios en la Zona 2.....	869
Tabla 103.- Número de predios identificados según propietarios en la Zona 3.....	877
Tabla 104.- Número y Porcentaje de permisos de paso	880
Tabla 105.-Detalle de los permisos de paso del proyecto	882

ÍNDICE DE FIGURAS

Figura 1: Jurisdicciones administrativas de la zona de estudio	626
Figura 2.- Distribución de la población por grandes grupos de edad.....	646
Figura 3.- Uso del suelo a nivel cantonal.....	684
Figura 4.- Porcentaje de vértices por zona de estudio	863
Figura 5.- Porcentaje de permisos de paso del proyecto según propietarios de los predios	881

6.3 COMPONENTE SOCIO-ECONÓMICO CULTURAL

6.3.1 ASPECTOS GENERALES

El presente capítulo corresponde a la línea base del componente socioeconómico en donde se describen los aspectos demográficos, condiciones económicas, características de los servicios de salud, educación, vivienda y servicios básicos, que brindan un panorama de las condiciones en las que la población del área se desenvuelve. De igual forma, se enlistan los actores sociales predominantes en el área y se realiza un análisis de la percepción de la población frente al proyecto.

La línea base del componente socio-económico está dividido por zonas:

6.3.1.1 Zona 1

Comprende dos líneas simple circuito de 500kV. que comienzan en la Central de Generación del Proyecto Coca Codo Sinclair, atraviesan por la Subestación San Rafael y llegan a la Subestación El Inga alcanzando una longitud de 126 Km.; una línea de doble circuito a 230kV. que se origina en la Subestación San Rafael, pasa por la Subestación Jivino y llega a la Subestación Shushufindi con una longitud de 111 Km. alcanzando una distancia aproximada de 83 Km., finalmente, una línea de 230 kV. que comienza en la Subestación Jivino y llega a la Subestación Shushufindi con una distancia aproximada de 28 Km.

6.3.1.2 Zona 2

Incluye una línea simple circuito de 500kV. que inicia en la Subestación El Inga hasta la Subestación Tisaleo con una distancia aproximada de 150 Km, continúa hasta la Subestación Chorrillos con una distancia aproximada de 200 Km.; una línea doble circuito de 230 kV. que sale desde la Subestación Tisaleo hasta Totoras con una distancia aproximada de 13 Km.; dos líneas doble circuito de 230 kV que se originan en Chorrillos hasta Pascuales- Trinitaria con una distancia aproximada de 3 Km. cada una; finalmente

dos líneas doble circuito de 230kV. que parten desde Chorrillos hasta Pascuales – Quevedo con una longitud aproximada de 2Km. cada una.

6.3.1.3 Zona 3

Comprende una línea doble circuito de 230 kV. con una distancia aproximada de 153 Km., que inicia desde la Central de Generación Sopladora, pasa por Taday y llega al sector de Taura, a seccionar la línea de transmisión Milagro- Las Esclusas. En la figura siguiente se presentan las Jurisdicciones administrativas de la zona de estudio:

Figura 1: Jurisdicciones administrativas de la zona de estudio

Fuente: IGM 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.2 DEFINICIÓN DE ÁREAS DE ESTUDIO

A continuación se presenta la definición de áreas de estudio que para mejor comprensión se realiza por zonas:

6.3.2.1 Zona 1

El proyecto Sistema de Transmisión de Extra Alta Tensión y Sistemas Asociados, Zona 1, atraviesa por tres provincias del oriente y una de la sierra. Las provincias del oriente son Orellana, Sucumbíos y Napo; y la provincia de la sierra es Pichincha. Las 4 provincias agrupan a 8 jurisdicciones cantonales, éstas a su vez integran a un total de 19 parroquias que se describen a continuación en la Tabla 1:

Tabla 1.- Jurisdicciones administrativas de la zona de estudio

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS
ORELLANA	JOYA DE LOS SACHAS	RUMIPAMBA	COMUNARUMIPAMBA
		3 DE NOVIEMBRE	COMUNIDAD MERCEDES DE JIVINO
			RECINTOPAQUINTZA
SUCUMBÍOS	SHUSHUFINDI	SHUSHUFINDI	PRE COOPERATIVA NUEVA QUEVEDO
			PRE COOPERATIVA EL SUDOR
			PRE COOPERATIVA UNIÓN LOJANA
			RECINTO EL MIRADOR
		7 DE JULIO	PRE COOPERATIVA UNIÓN SAN ANTONIO
		SAN PEDRO DE LOS COFANES	RECINTO LAS NIEVES
			COMUNIDADJIVINO VERDE
			BARRIO EL ESTADIO
		LAGO AGRIO	EL ENO

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS	
	CASCALES	CASCALES	COMUNIDADDUVUNO	
			COMUNA SAN JOSÉ DE AGUARICO	
			RECINTO LA NUEVA TRONCAL	
	GONZALO PIZARRO	GONZALO PIZARRO	COMUNIDADPANDUYACU (SECTOR HUAYRAURCO)	
			EL REVENTADOR	COMUNIDAD SIMÓN BOLÍVAR
			LUMBAQUÍ	RECINTO EL ARENAL
NAPO	EL CHACO	GONZALO DÍAZ DE PINEDA	ASOCIACIÓN LUZ Y VIDA	
			ASOCIACIÓN DE TRABAJDORES AGROPECUARIOS "CHUCAPI"	
			ASOCIACIÓN ARTESANAL DIVINA PROVIDENCIA	
			ASOCIACIÓN EL EDEN	
			ASOCIACIÓN "CAMALEG"-CAMPO ALEGRE	
			ASOCIACIÓN CAMPESINA SAN FRANCISCO	
			ASOCIACIÓN CAMPESINA SAN FRANCISCO II	
			ASOCIACIÓN ARTESANAL "SUCURSAL DEL CIELO"	
			CENTRO KICHWA MIRADOR DEL ALTO COCA	
			CENTRO KICHWA "EL TRIUNFO DEL CHACO"	
			PRE ASOCIACIÓN TRASANDINA 5 HERMANOS	

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS
		EL CHACO	BARRIO CHONTALOMA
		SANTA ROSA	COMUNIDAD SAN VICENTE
			COMUNIDAD COSUMBE
			CASERÍO CASCABEL
			COMUNIDAD SANTA MARIANITA
			COMUNIDAD EL SALADO
	SARDINAS	BARRIO SAN MARCOS	
	QUIJOS	SAN FRANCISCO DE BORJA	BARRIO SAN JOSÉ
		BAEZA	BARRIO HUAGRAYACU
		CUYUJA	BARRIO SAN VÍCTOR
BARRIO ALEJANDRÍA			
PAPALLACTA	PAPALLACTA		
PICHINCHA	QUITO	PIFO	SAN JOSÉ DEL TABLÓN
			EL INGA ALTO
			EL INGA BAJO

Fuente: Trabajo de campo / Catastro y permisos de paso CELEC EP - TRANSELECTRIC

Elaboración: CRCC 14th- CONSULSUA C.LTDA 2013

6.3.2.2 Zona 2

El diseño del trazado del Sistema de Transmisión de Extra Alta Tensión y Sistemas Asociados, Zona 2, atraviesa por siete provincias de la sierra y la costa. Las provincias de la sierra son Bolívar, Chimborazo, Cotopaxi, Pichincha y Tungurahua que agrupan a 5 jurisdicciones provinciales; en la región costa se identifican las provincias de Guayas y Los Ríos. Las 7 provincias agrupan a 21 jurisdicciones cantonales, éstas a su vez integran a un total de 35 parroquias que se describen a continuación:

Provincia de Bolívar.- Incluye a los cantones de: Caluma (cabecera cantonal), Chimbo (parroquia Telimbela) y Guaranda (parroquias Julio E. Moreno, San Simón, Santa Fe).

Provincia de Chimborazo.-Cantón Guano (parroquia San Andrés) y cantón Riobamba (San Juan).

Provincia de Cotopaxi.-Cantón Latacunga (parroquias: Mulaló, Poaló, San Juan de Pastocalle, Tanicuchí, Toacaso), cantón Pujilí (cabecera cantonal Pujilí), cantón Salcedo (parroquias: Cusubamba Mulalillo) y cantón Saquisilí (parroquias Canchagua y Cochapamba).

Provincia de Guayas.-Cantón Daule (parroquias Daule, Juan Bautista Aguirre (Los Tintos), Enrique Baquerizo Moreno), cantón Guayaquil (cabecera cantonal Guayaquil), cantón Samborondón (parroquias Samborondón y Tarifa), cantón Salitre (parroquia La Victoria y Ñauza).

Provincia de Los Ríos.-Cantón Babahoyo (parroquias: Babahoyo, Pimocha y La Unión), cantón Montalvo (parroquia Montalvo).

Provincia de Pichincha.-Distrito Metropolitano de Quito (parroquias Pifo y Píntag), cantón Mejía (parroquias Machachi y Aloasí).

Provincia de Tungurahua.- Cantón Ambato (parroquias: Ambatillo, Augusto N. Martínez (Mundugleo), Constantino Fernández, Huachi Grande, Juan Benigno Vela, Montalvo, Pasa, Pilaguín (Pilahuín), Quisapincha (Quizapincha), San Bartolomé de Pinllog, San Fernando (Pasa San Fernando), Santa Rosa y Totoras), cantón Mocha (cabecera cantonal Mocha), cantón Quero (parroquias Yanayacu y Mochapata), cantón Tisaleo (parroquias Tisaleo y Quinchicoto).

A continuación, en la siguiente tabla se presentan las Jurisdicciones administrativas de la Zona de estudio identificando provincia, cantón, parroquia y localidad:

Tabla 2.- Jurisdicciones administrativas de la Zona 2 de estudio

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS
BOLÍVAR	CALUMA	CALUMA	PASAGUA
	GUARANDA	SAN SIMÓN (YACOTO)	CANALPAMBA
			CONVENTILLO
			PACHAGRAN
			SAN JOSE (SAN SIMÓN)
			SOROPOTRERO
			TANDAHUAN
		SANTA FE (SANTA FE)	ULHAGAHUA
			CHAGCHA
			ILLAPA
			PIANDA
			SAN VICENTE- 3 CRUCES
			VERDE PAMABA
	JULIO E. MORENO (CATANAHUAN GRANDE)	MORASPAMBA	
		TABLAS CHICO/ EL TOPE	
		MONJAS ZARAPATA	
	CHIMBO	TELIMBELA	CHOROPAMBA
			COMUNIDAD DEL VALLE
			SAN PABLO DE LA FLORIDA
			TABLAS DE LA ALSACIA
TABLAS DE LA FLORIDA			
ASUNCION (ASANCOTO)		CHAQUIRAGRA	
		PIMBULO	
CHIMBORAZO	GUANO	SAN ANDRÉS	CONDOR SAMANA
			SAN RAFAEL DE CHUQUIPOGILLO
			SANTA LUCIA
			TOMAPAMBA
	RIOBAMBA	SAN JUAN	CACHIPAMBA

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS	
COTOPAXI			NUSCAG	
			SANTA MARIANITA DE TAMBOUASHA	
			SANTA TERESITA	
			YANA RUMI	
			PASGUASO	
	SAQUISILÍ	COCHAPAMBA	JATUNERA	
			MILINPUNCO	
			PACTAC	
			SALAMAG ATAPULO	
	SALCEDO	CUSUBAMBA	ATOCHA	
			COMPANIA ALTA	
			LLACTA URCU	
	LATACUNGA		YANAURCU DE JIGUA	
			COOPERATIVA AGROPECUARIA SAN BARTOLOMÉ DE PASTOCALLE	
			GUÁPULO	
			LA DOLOROSA	
			MATANGO	
			MILAGRO	
			SAN LUIS DE YACUTAMGO	
			TENERIA	
			TANICUCHÍ	
			TOACAZO	SAMILPAMBA
				CHIGUANTO
				COTOPILALO
				EL MANZANO
				LA MÓNICA
				PILACUMBI
	RASAYACU CORAZON			
	SAMALA			
SAN CARLOS				
PUJILÍ	PUJILÍ	AGUALLACA GRANDE		
		CACHI BAJO		

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS
			CUTURVI CHICO
			CUTURVI GRANDE
			JUIGUA PLAYA
			JUIGUATAULÍN
			PUCHULQUITZA
			YACUBAMBA
GUAYAS	GUAYAQUIL	GUAYAQUIL	CHORRILLO
			PAMPAS DE LUCIA
	SALITRE	LA VICTORIA	LA VICTORIA
			EL LECHUGAL
	DAULE	LOS LOJAS (ENRIQUE BAQUERIZO MORENO)	GUACHAPELI
			PALO COLORADO
			RECINTO PUERTO COQUITO
			LA BELDACA
	SAMBORONDÓN	SAMBORONDÓN	EL PARAÍSO
			LA SEQUITA
		TARIFA	CHAPINERO
			COOPERATIVA GRAMINA CELESTE
			COOPERATIVA LA MARGARITA
			COOPERATIVA TUTUMBES
LOS RÍOS	BABAHOYO	BABAHOYO	EL CEDRAL
			LOS ALMENDROS-JESÚS MARÍA
			LOS JUNCOS
			SAN PEDRO (BABAHOYO)
			VALLE VERDE- LA AURA
	LA UNIÓN	LA UNIÓN	SAMANA ORIENTAL, SAN LUIS
			LAS CAÑITAS DE PIMOCHA
	MONTALVO	MONTALVO	EMPALME
LUZ DE AMÉRICA			

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS			
			MANZANA DE ORO			
			SAN PEDRO (MONTALVO)			
			LA ASUCENA			
			LA FORTUNA- VÍA FLORES			
			RECINTO 24 DE MAYO			
PICHINCHA	MEJÍA	MACHACHI	LA ISLA			
			SAN FRANCISCO DE MARISCAL			
			SANTA ANA DEL PEDREGAL			
	QUITO	PIFO	INGA BAJO			
			PARADERO EL CHOFE			
			ASOCIACIÓN DE TRABAJADORES VIRGEN DEL CARMEN			
		PÍNTAG	TOLONTAG (SECTOR EL MARCO)			
			TOLONTAG (SECTOR EL CALVARIO DE LA CALERA)			
			TOLONTAG (COMUNA RUMILOMA)			
			LA MERCED			
			NIÑO JESÚS			
			SAN AGUSTÍN			
			SANTA ROSA			
			COOPERATIVA EL MARCO			
			COOPERATIVA AGROPECUARIA SAN JUAN DE PASTOCALLE			
			PICHINCHA/COTOPAXI	MEJÍA/LATACUNGA	MACHACHI/PASTOCALLE	SAN MIGUEL ANGAHUAMA
			TUNGURAHUA	AMBATO	BENIGNO VELA	ANGAGUANA
					CONSTANTINO FERNÁNDEZ	SAN FRANCISCO
						SAN LUIS (JBV)

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS
		JUAN BENIGNO VELA	ALTILLO
		PILAHUIN	AMBAYATA
		QUISAPINCHA	CACHILVANA
			CALHUASIG
			EL GALPON
			PUTUGLEO
			SAN FERNANDO
		SAN FERNANDO	TILIVI
			ANGAHUMA ALTO
		AMBATO	TOTORAS
			RECINTO SANTA RITA (40 CUADRAS)
			12 DE OCTUBRE
	TISALEO	TISALEO	CHILCO ESPEJO LUZ DE AMÉRICA
			SAN FRANCISCO (TISALEO)
			SAN LUIS (TISALEO)
			BELLAVISTA
			CHILCO LA ESPERANZA
			EL CALVARIO
SAN JOSÉ (TOTORAS)			
QUERO	YANAYACU	YANAYACU	
MOCHA	MOCHA	QUINCHICOTO	
		PUCARA GRANDE PALUGSHA	

Fuente: Trabajo de campo

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.2.3 Zona 3

El trazado de la Línea de Transmisión Eléctrica en su tercer tramo atraviesa por dos provincias de la sierra y una de la costa. Las provincias de la sierra son Azuay y Cañar, en la costa es Guayas. Las tres provincias agrupan a siete jurisdicciones cantonales que

integran quince parroquias y completan las jurisdicciones político-administrativas por las que atraviesa el proyecto como se describe a continuación:

Provincia de Azuay.- Incluye a Sevilla de Oro (cabecera cantonal) y a la parroquia Amaluza.

Provincia de Cañar.-Cantón Azogues con sus parroquias: Azogues, Guapán, Pindilig, y Taday. Cantón Biblián, parroquia Biblián. Cantón Cañar con sus parroquias: Cañar, Gualleturo, Honorato Vásquez, Chorocopte y Ducur. Cantón La Troncal con sus parroquias La Troncal y Pancho Negro, por último el Cantón Suscal con su parroquia Suscal.

Provincia de Guayas.-Cantón Naranjal, parroquia Taura.

En la siguiente tabla se agrupan las jurisdicciones a nivel de provincia, cantón, parroquia y centros poblados de la zona 3:

Tabla 3: Jurisdicciones administrativas de la zona 3 de estudio

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS	
AZUAY	SEVILLA DE ORO	AMALUZA	GUARUMALES	
			SANTA RITA	
CAÑAR	AZOGUES	AZOGUES	COCHAPAMBA EL RODEO	
			GUAPÁN	MIRAPAMBA
				SAN JOSE DE GUAPÁN
		SANTA ROSA DE COCHAGUAYCO		
		COCHAGUAYCO		
		PINDILIG	SAN PEDRO	
		TADAY	SAN FRANCISCO DE VIOLAN	
			MANZANAPATA	

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS		
			ZARPAN		
			VIRGEN CORRAL		
			CHANÍN		
	BIBLIÁN	BIBLIÁN	BIBLIÁN	MOBOLOG GULAG	
				MOBOLOG GRANDE (INGANILLA)	
		CAÑAR	HONORATO VÁSQUEZ (TAMBO VIEJO)	HONORATO VÁSQUEZ (TAMBO VIEJO)	MOBOLOG GULAG
					MOBOLOG GRANDE (INGANILLA)
					SAN JOSÉ DE CHIRIPUNGO
			CAÑAR	SANTA MARÍA	
			CHOROCOPE	CHOROCOPE	LLUILLÁN
					CITACAR
			GUALLETURO	GUALLETURO	MALAL
					ZHUYA
					GER
					RECIENTO LA DELICIA
JAVIN					
LA MERCED					
GALLO VUELTA					
LA TRONCAL	LA TRONCAL	AMARILLAR			
	PANCHO NEGRO	COLONIA 10 DE AGOSTO			
SUSCAL	SUSCAL	DUCHUN			
		RETÉN			

PROVINCIA	CANTÓN	PARROQUIA	CENTROS POBLADOS
GUAYAS	NARANJAL	TAURA	COOP. TAURA
			EL VAINILLO 2
			REINA ISABEL
			RECINTO 4 DE AGOSTO
			GARCÍA MORENO

Fuente: SIISE, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.3 METODOLOGÍA

La recolección de datos se basa en tres etapas: la primera consiste en la revisión bibliográfica, estadística y cartográfica disponible sobre la zona de estudio, incorporando en el documento las descripciones sobre las jurisdicciones político administrativas por las cuales atraviesa la línea de transmisión, así como las jurisdicciones que intersecan con el proyecto a escala provincial, cantonal y parroquial de las zonas 1,2 y 3.

La investigación en esta etapa permite obtener el contexto socioeconómico a escala macro y meso, estos son datos sobre las condiciones de la población a nivel: provincial, cantonal y parroquial. Las fuentes secundarias sobre la zona e indicadores socioeconómicos tienen su origen en los datos proporcionados por el Instituto Nacional de Estadísticas y Censos (INEC)¹ que constituyen datos oficiales para el ordenamiento y manejo de jurisdicciones y territorios por el Estado ecuatoriano, conjuntamente con el Sistema Integrado de Indicadores Sociales del Ecuador (SIISE y Planes de Ordenamiento Territorial Provinciales, Cantonales y Parroquiales).

La segunda etapa aborda temas específicos sobre la población asociada a las comunidades del área de estudio. Este abordaje consiste en la identificación de cada una de las comunidades cercanas al proyecto de línea de transmisión y la posterior visita a los distintos espacios sociales donde se realizan las siguientes actividades:

¹INEC (Instituto ecuatoriano de estadísticas y censos) (2010), VII Censo de población y VI de Vivienda. Resultados definitivos, INEC, Quito.

a) Entrevistas dirigidas a los presidentes y presidentas de las comunidades o a lideresas y líderes comunitarios de barrios, cooperativas, asociaciones, pre cooperativas y recintos; cuando no se encontraron representantes de los centros poblados se realizaron a padres de familia, pobladores y profesores de escuelas localizadas dentro de las comunidades.

b) Técnicas de entrevistas rápidas RAP² (*Rapid Anthropological Procedures*), que permiten obtener información clave en poco tiempo basadas en preguntas estructuradas sobre temas concretos como: conflictos en el área, situación socio económica, de salud, productiva, ambiental y de infraestructura.

La tercera etapa se basa en datos relacionados con permisos de paso y catastro proporcionado por CELEC - EP, que permiten identificar a propietarios de los predios y a terrenos donde se encuentran los vértices de las líneas de transmisión.

Para fines legales, la información solicitada a cada una de las personas vinculadas está amparada en las disposiciones de la Ley de Estadísticas, artículo 21 que textualmente enuncia:

“Los datos individuales que se obtengan para efecto de estadística y censos son de carácter reservado; en consecuencia, no podrán darse a conocer informaciones individuales de ninguna especie, ni podrán ser utilizados para otros fines como de tributación o conscripción, investigaciones judiciales y, en general, para cualquier objeto distinto del propiamente estadístico o censal”³

²Los RAP son procedimientos de asesoría rápida que permiten la vinculación de técnicas cualitativas y cuantitativas con la finalidad de proporcionar un acercamiento más objetivo a las poblaciones. Cfr.: SCRIMSHAW, S. y HURTADO, E. (1994), *Procedimientos de Asesoría Rápida (RAP): Enfoques antropológicos para mejorar la efectividad de los Programas*, Univ. de las NN.UU./UNICEF/UCLA, Los Ángeles. Para una aplicación en campo ver: Cuesta Salomón; TRUJILLO, Patricio (1999), *Evaluación socio ambiental de El Algodonal (Loja)*, Fundación de Investigaciones Andino Amazónicas (FIAAM)/Fundación Arcoíris/CARE Ecuador, Loja.

³REGISTRO OFICIAL, ÓRGANO DEL GOBIERNO DEL ECUADOR, *Ley de Estadística*, Número 82, n.- 323, Quito, 1976 - Recuperado el 24 de agosto del 2013, de: <http://www.bce.fin.ec/contenido.php?CNT=ARB0000959>

6.3.4 DESCRIPCIÓN DEL COMPONENTE SOCIO-ECONÓMICO CULTURAL ZONA 1

Este documento contiene un análisis de línea base social de las parroquias por donde atraviesan las diferentes líneas de transmisión de las Zonas 1,2 y 3 que para efectos de la descripción se denomina Área de Influencia Social del Estudio (**AISE**).

6.3.4.1 Aspectos Demográficos

A fin de identificar la relación población del AISE, se presenta información desde una relación panorámica en los diferentes niveles del país: provincial, cantonal y parroquial.

Tabla 4.- Composición general de la población

UNIDAD ADMINISTRATIVA	POBLACIÓN	REPRESENTACIÓN %
Ecuador	14.483.499	100%
AISE provincias (4)	2.992.852	20,66%
AISE cantones (8)	2.446.741	81,75%
AISE parroquias (19)	89.993	3,67%

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Las provincias donde se asientan las unidades administrativas del AISE zona 1 son: Orellana, Sucumbíos, Napo y Pichincha, que representan el 20,66% de la población nacional; a su vez, los 8 cantones que representan el AISE representan el 81,75% del espectro de referencia provincial, mientras que las 19 parroquias que se encuentran en el área de estudio representan únicamente el 3,67% del total cantonal del AISE.

6.3.4.1.1 Población a Nivel Provincial

A escala provincial se determina que la población se concentra en la provincia de Pichincha con un 86,08% principalmente por el cantón Quito que se encuentra densamente poblado, mientras que las provincias de la Amazonía tienen porcentajes bastante bajos por las áreas dispersas pobladas.

Tabla 5.- Población de provincias de la zona de estudio

PROVINCIA	POBLACIÓN	PORCENTAJE
ORELLANA	136.396	4,55
SUCUMBÍOS	176.472	5,89
NAPO	103.697	3,46
PICHINCHA	2'576.287	86,08
TOTAL	2'992.852	100,0

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Tabla 6.- Composición general de la población por provincia, cantón y parroquia

PROVINCIA	NO. DE HABITANTES	CANTÓN	NO. DE HABITANTES	PARROQUIAS	NO. DE HABITANTES
ORELLANA	136.396	JOYA DE LOS SACHAS	37.591	RUMIPAMBA	1.993
				3 DE NOVIEMBRE	3.138
SUCUMBÍOS	176.472	SHUSHUFINDI	44.328	SHUSHUFINDI	26.376
				SIETE DE JULIO	3.813
				SAN PEDRO DE LOS COFANES	3.326
		LAGO AGRIO	91.744	EL ENO	6.636
		CASCALES	11.104	CASCALES	7.574
		GONZALO PIZARRO	8.599	GONZALO PIZARRO	2.955
				EL REVENTADOR	1.501
LUMBAQUÍ	3.225				

PROVINCIA	NO. DE HABITANTES	CANTÓN	NO. DE HABITANTES	PARROQUIAS	NO. DE HABITANTES		
NAPO	103.697	EL CHACO	7.960	GONZALO DÍAZ DE PINEDA	535		
				SANTA ROSA	1.243		
				SARDINAS	537		
		QUIJOS	6.224			SAN FRANCISCO DE BORJA	2.200
						BAEZA	1.946
						CUYUJA	614
						PAPALLACTA	920
PICHINCHA	2'576.287	QUITO	2'239.191	PIFO	16.645		

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.1.1 Población por área de ocupación de la AISE

De las 19 parroquias que conforman la zona 1, la mayoría se encuentra en el área rural en un 100%, solo 6 parroquias tienen población en las 2 áreas: rural y urbana.

En la tabla 7 se presentan datos de población de parroquias según el área urbana y rural:

Tabla 7.- Población de parroquias según el área urbana y rural

PROVINCIA	CANTÓN	PARROQUIA	ÁREA URBANA	ÁREA RURAL
ORELLANA	JOYA DE LOS SACHAS	RUMIPAMBA	0%	100%
		TRES DE NOVIEMBRE	0%	100%
SUCUMBÍOS	SHUSHUFINDI	SHUSHUFINDI	62,01%	37,69%
		SIETE DE JULIO	0%	100%
	LAGO AGRIO	SAN PEDRO DE LOS COFANES	0%	100%
		EL ENO	0%	100%
	CASCALES	EL DORADO DE CASCALES	27,59%	72,41%
	GONZALO PIZARRO	GONZALO PIZARRO	0%	100%
		EL REVENTADOR	0%	100%
		LUMBAQUÍ	62,33%	37,77%
NAPO	CHACO	GONZALO DÍAZ DE PINEDA	0%	100%
		EL CHACO	83,60	16,4%
		SANTA ROSA	0%	100%
		SARDINAS	0%	100%
	QUIJOS	SAN FRANCISCO DE BORJA	0%	100%
		BAEZA	13,1%	86,90%
		CUYUJA	0%	100%
	PAPALLACTA	0%	100%	
PICHINCHA	QUITO	PIFO	71,80%	28,20%

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.1.1.2 Población por sexos

Para la descripción y análisis de la población por edad y sexo, se ha generado la siguiente información:

Tabla 8.- Población por parroquia por sexo

PARROQUIA	HOMBRE	MUJER	TOTAL
RUMIPAMBA	55,29%	44,71%	100.00
TRES DE NOVIEMBRE	53,44%	46,56%	100.00
EL ENO	51,60%	48,40%	100.00
LUMBAQUI	53,46%	46,54%	100.00
EL REVENTADOR	53,43%	46,57%	100.00
GONZALO PIZARRO	50,86%	49,14%	100.00
SHUSHUFINDI	53,52%	46,48%	100.00
SAN PEDRO DE LOS COFANES	51,98%	48,02%	100.00
SIETE DE JULIO	53,61%	46,39%	100.00
EL DORADO DE CÁSCALES	52,22%	47,78%	100.00
EL CHACO	50,46%	49,54%	100.00
GONZALO DÍAZ DE PINEDA	55,89%	44,11%	100.00
SANTA ROSA	55,11%	44,89%	100.00
SARDINAS	53,26%	46,74%	100.00
BAEZA	49,85%	50,15%	100.00
CUYUJA	51,30%	48,70%	100.00
PAPALLACTA	53,48%	46,52%	100.00
SAN FRANCISCO DE BORJA	47,82%	52,18%	100.00
PIFO	49,47%	50,53%	100.00

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

La población de las parroquias del área de estudio muestra un equilibrio relativo entre la población masculina y femenina, únicamente en las parroquias de Baeza, San Francisco de Borja y Pifo existe mayor porcentaje de mujeres.

Tabla 9.- Población por parroquia por grupos de edad

NOMBRE DE LA PARROQUIA	GRANDES GRUPOS DE EDAD			
	DE 0 A 14 AÑOS	DE 15 A 64 AÑOS	DE 65 AÑOS Y MÁS	TOTAL
RUMIPAMBA	39,9%	55,0%	5,1%	100.00
TRES DE NOVIEMBRE	40,4%	55,9%	3,7%	100.00
EL ENO	39,6%	56,0%	4,4%	100.00
LUMBAQUI	34,0%	61,3%	4,7%	100.00
EL REVENTADOR	33,4%	60,0%	6,5%	100.00
GONZALO PIZARRO	43,9%	52,1%	3,9%	100.00
SHUSHUFINDI	34,6%	62,4%	3,0%	100.00
SAN PEDRO DE LOS COFANES	34,6%	60,7%	4,7%	100.00
SIETE DE JULIO	34,6%	59,9%	5,5%	100.00
EL DORADO DE CÁSCALES	42,1%	54,2%	3,7%	100.00
EL CHACO	35,4%	60,6%	4,0%	100.00
GONZALO DÍAZ DE PINEDA	34,4%	60,2%	5,4%	100.00
SANTA ROSA	38,0%	54,6%	7,4%	100.00
SARDINAS	31,8%	60,7%	7,4%	100.00
BAEZA	32,5%	61,9%	5,6%	100.00
CUYUJA	32,2%	60,7%	7,0%	100.00
PAPALLACTA	24,6%	68,9%	6,5%	100.00
SAN FRANCISCO DE BORJA	33,3%	61,4%	5,3%	100.00
PIFO	32,3%	62,1%	5,6%	100.00
AISE	35,35%	59,40%	5,25%	

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

El grupo dominante es el segmento adulto, con edades entre 15 y 65 años, mientras que la población joven, entre 0 y 14 años está con un tamaño proporcionalmente normal frente a los habitantes de edad adulta; la disminución de la población también se entiende por el deceso natural.

A continuación se presenta la figura 2 con datos de distribución de la población por grandes grupos de edad:

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.1.1.3 Distribución de la población por auto identificación étnica

La auto-identificación étnica de la población en el AISE se mantiene bastante homogénea, predominan los mestizos con más del 80% de la población; el otro grupo de importancia por su tamaño es el grupo indígena con el 12%, concentrado en su mayoría en Cascales y Gonzalo Díaz. Esta información se presenta en la siguiente tabla:

Tabla 10: Población por Auto Adscripción Étnica en Porcentaje

PARROQUIA	INDÍGENA	AFROECUATORIANO /A	MESTIZO/ A	BLANCO/ A	OTRO/ A
RUMIPAMBA	24,74	2,3	69,24	2,91	0,8
TRES DE NOVIEMBRE	11,89	4,21	79,19	3,92	0,79
EL ENO	26,61	1,93	66,97	2,89	1,6
LUMBAQUI	12,28	5,49	74,91	5,15	2,17
EL REVENTADOR	9,53	4,26	83,68	1,86	0,67
GONZALO PIZARRO	53,77	0,65	44,2	1,08	0,3
SHUSHUFINDI	4,21	11,3	77,78	5,15	1,56
COFANES	0,6	4,86	88,92	4,06	1,56
SIETE DE JULIO	3,88	4,96	86,23	3,13	1,8
CÁSCALES	40,45	1,58	55	2,44	0,53
EL CHACO	4,09	3,67	88,08	2,92	1,24
GONZALO DÍAZ	4,86	3,18	90,09	1,5	0,37
SANTA ROSA	4,98	2,26	88,66	2,98	1,12
SARDINAS	9,68	2,42	84,55	2,61	0,74
BAEZA	6,89	4,1	83,56	4,06	1,39
CUYUJA	1,46	3,58	92,52	1,79	0,65
PAPALLACTA	8,59	4,13	76,2	8,25	2,83
BORJA	5,36	4,23	86,64	2,82	0,95
PIFO	3,33	4,68	86,58	3,96	1,45
AISE	12,04	3,77	79,82	3,22	1,16

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.1.1.4 Distribución de la población en edad de Trabajar y económicamente Activa y Participación Laboral

6.3.4.1.1.4.1 (PET⁴) , (PEA⁵) Población Económicamente Activa y Población en Edad de Trabajar

La Población en edad de trabajar (PET) se compone de 82.485 personas que representan el 76,4% de la población total de las parroquias que conforman el AISE; además, la PEA está compuesta por 45.025 personas que representan el 41,7% de la población total.

La Tasa de participación laboral Global (TPLG)⁶ para el AISE es de 54,5%, que corresponde a la relación entre la distribución de las poblaciones en edad de trabajar y la población activa. Llamamos la atención los indicadores de las parroquias que componen el cantón Quijos, que tienen un indicador superior al 60% muy por encima de la media del AISE.

La información descrita se presenta en la siguiente tabla:

⁴Se define como población en edad de trabajar (PET) a todas las personas mayores a una edad a partir de la cual se considera que están en capacidad de trabajar. El SIISE usó como edad de referencia los 10 años para asegurar la comparabilidad entre las fuentes disponibles.

⁵ Número de personas de 10 años y más económicamente activas (PEA) en un determinado año. Son económicamente activas las personas en edad de trabajar (10 años y más) que: (i) trabajaron al menos una hora durante el período de referencia de la medición (por lo general, la semana anterior) en tareas con o sin remuneración, incluyendo la ayuda a otros miembros del hogar en alguna actividad productiva o en un negocio o finca del hogar; (ii) si bien no trabajaron, tenían algún empleo o negocio del cual estuvieron ausentes por enfermedad, huelga, licencia, vacaciones u otras causas; y (iii) no comprendidas en los dos grupos anteriores, que estaban en disponibilidad de trabajar. Se excluyen las personas que se dedican solo al quehacer doméstico o solo a estudiar, así como a los que son solo pensionistas y a los impedidos de trabajar por invalidez, jubilación, etc.

⁶Refleja la oferta de fuerza de trabajo de una sociedad, es decir, mide la proporción de la población en edad de trabajar que desea participar activamente en el mercado laboral. Indica la proporción de personas económicamente activas con relación a la PET. Se trata de una medida más ajustada y clara que la tasa bruta de participación laboral ya que establece la relación entre el número de personas económicamente activas y la población en edad de trabajar. Hay que recordar que la PET comprende a las personas de 10 años y más y se divide en dos categorías: activos e inactivos (v. Población en edad de trabajar); la tasa global de participación es una medida de la primera. La medida, si se la refiere a los diferentes grupos o segmentos de población –es decir, como tasas específicas–, es particularmente útil para observar la evolución en el tiempo de su incorporación o no al mercado laboral. SIISE

Tabla 11.-Tasa de participación laboral Global

Población Económicamente Activa y Población en edad de Trabajar

PARROQUIA	TPLG	PEA	PET
RUMIPAMBA	51,4%	756	1.470
TRES DE NOVIEMBRE	54,9%	1.252	2.281
EL ENO	52,9%	2.548	4.818
LUMBAQUI	55,2%	1.378	2.496
EL REVENTADOR	53,6%	632	1.180
GONZALO PIZARRO	55,4%	1.136	2.049
SHUSHUFINDI	52,5%	10.620	20.223
COFANES	51,7%	1.335	2.582
SIETE DE JULIO	46,5%	1.364	2.936
CASCALES	50,9%	2.720	5.342
EL CHACO	56,6%	2.093	3.698
GONZALO DÍAZ	59,5%	248	417
SANTA ROSA	54,6%	506	926
SARDINAS	52,2%	223	427
BAEZA	60,9%	941	1.546
CUYUJA	64,2%	301	469
PAPALLACTA	66,3%	520	784
BORJA	61,7%	1.044	1.691
PIFO	59,2%	7.697	12.991
AISE	54,6%	37.314	68.326

Fuente: SIISE, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Para explicar la estructura de la PEA según la rama de actividad se consideran dos espectros: uno urbano/periférico caracterizado por la mayor diversificación de las actividades y la supeditación de las actividades agropecuarias y un segundo espectro rural/campesino. En líneas generales, las actividades agropecuarias concentran en el PEA al 41% de la población. Para hacer más didáctica la información, por su volumen, se presenta la siguiente tabla que permite observar las actividades más importantes de cada parroquia:

Tabla 12.-Tasa de composición PEA según rama de actividad

NOMBRE DE PARROQUIA	PpEEA	SILVICULTURA Y PESCA	POR MAYOR Y MENOR	MANUFACTURAS	ALMACENAMIENTO	ENSEÑANZA	CONSTRUCCIÓN	N	NO DECLARADO	TRABAJADOR NUEVO	OTROS	TOTAL
RUMIPAMBA	756	71,80%	1,20%	0,50%	0,40%	4,10%	1,00%	1,00%	9,60%	2,00%	9,40%	100%
TRES DE NOVIEMBRE	1.252	61,50%	0,60%	1,00%	1,40%	4,30%	3,00%	3,00%	6,60%	0,20%	21,40%	100%
SHUSHUFINDI	2.548	32,80%	10,50%	5,90%	4,10%	4,50%	6,70%	6,70%	9,30%	3,50%	22,70%	100%
SIETE DE JULIO	1.378	54,70%	3,70%	1,30%	3,20%	3,40%	2,50%	2,50%	11,90%	1,10%	18,20%	100%
COFANES	632	49,70%	8,20%	3,70%	3,50%	7,20%	3,00%	3,00%	7,90%	2,20%	14,60%	100%
EL ENO	1.136	65,70%	2,70%	1,50%	1,20%	4,50%	2,60%	2,60%	12,00%	1,90%	7,90%	100%
CASCALES	10.620	43,80%	4,10%	2,90%	2,60%	7,50%	4,60%	4,60%	12,90%	2,30%	19,30%	100%
GONZALO PIZARRO	1.335	51,70%	2,80%	1,50%	1,70%	5,70%	3,40%	3,40%	21,80%	2,70%	8,70%	100%
EL REVENTADOR	1.364	33,90%	4,10%	3,80%	4,30%	4,10%	9,30%	9,30%	7,30%	5,40%	27,80%	100%
LUMBAQUÍ	2.720	21,60%	9,40%	5,40%	2,50%	7,50%	11,00%	11,00%	6,00%	3,40%	33,20%	100%
GONZALO DÍAZ	2.093	54,80%	3,60%	4,80%	2,40%	2,40%	5,60%	5,60%	6,80%	0,00%	19,60%	100%

中国铁建 **consulsua**
CONSULTORIA EN INGENIERIA Y AMBIENTE

TRANSELECTRIC

NOMBRE DE PARROQUIA	PppeEA	SILVICULTURA Y PESCA	POR MAYOR Y MENOR	MANUFACTURE RAS	ALMACENAMIE NTO	ENSEÑANZA	CONSTRUCCIÓN	NO DECLARADO	TRABAJADOR NUEVO	OTROS	TOTAL
EL CHACO	248	21,70%	12,40%	6,20%	5,20%	6,70%	9,10%	5,10%	3,40%	30,20%	100%
SANTA ROSA	506	58,60%	3,70%	3,90%	2,20%	3,70%	7,30%	3,60%	2,40%	14,60%	100%
SARDINAS	223	43,90%	5,40%	4,00%	8,50%	4,50%	3,10%	8,50%	4,90%	17,20%	100%
BORJA	941	28,20%	10,00%	2,10%	6,90%	8,60%	4,80%	7,90%	1,70%	29,80%	100%
BAEZA	301	19,20%	12,00%	4,30%	3,20%	6,60%	3,30%	8,10%	2,40%	40,90%	100%
CUYUJA	520	50,20%	5,30%	5,60%	2,00%	2,60%	5,00%	5,90%	2,00%	21,40%	100%
PAPALLACTA	1.044	15,60%	5,60%	1,90%	11,20%	4,60%	4,40%	6,20%	20,00%	30,50%	100%
PIFO	7.697	16,20%	12,10%	14,80%	5,00%	3,10%	13,70%	4,60%	2,20%	28,30%	100%

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.1.2 Tasa de crecimiento

Las unidades que conforman el AISE en los periodos censales 2001/2010 han aumentado su población en más de 10.000 personas, esta relación se aclara cuando se determina la Tasa de Crecimiento Poblacional⁷ situada en un 2,7% en caso de mantenerse homogénea la tendencia. En el periodo censal -2020- el AISE tendría una población aproximada de 117,628 personas. A continuación se presenta la Tabla con la tasa de crecimiento inter-censal 2001-2010:

Tabla 13.- Tasa de crecimiento inter-censal (2001-2010) de las Parroquias vinculadas con el proyecto

PARROQUIA	HOMBRE	MUJER	TOTAL
RUMIPAMBA	2.14%	1.76%	1.95%
TRES DE NOVIEMBRE	2.06	1.84	1.95%
EL ENO	1.70%	2.11%	1.90%
LUMBAQUÍ	1.66%	1.79%	1.72%
EL REVENTADOR	2.72%	3.79%	3.20%
GONZALO PIZARRO	2.59%	3.22%	2.89%
SHUSHUFINDI	3.12%	4.29%	3.65%
SAN PEDRO DE LOS COFANES	2.28%	3.78%	2.98%
SIETE DE JULIO	1.69%	2.15%	1.90%
EL DORADO DE CASCALES	5.56%	5.51%	5.54%
EL CHACO	3.42%	3.64%	3.53%
GONZALO DIAZ DE PINEDA	2.58%	5.18%	3.66%
SANTA ROSA	2.30%	1.42%	1.90%
SARDINAS	0.72%	1.52%	1.09%
BAEZA	0.54%	3.03%	1.72%
CUYUJA	0.58%	2.21%	1.34%
PAPALLACTA	0.99%	2.05%	1.47%
SAN FRANCISCO DE BORJA	1.16%	2.78%	1.97%
PIFO	3.26%	3.40%	3.33%

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

⁷Aumento (o disminución) de la población por año en un determinado período debido al aumento natural y a la migración neta, expresado como porcentaje de la población del año inicial o base. SIISE

6.3.4.1.2.1 Migración

Existe una dinámica en la zona norte de la amazonia ecuatoriana de inmigración y emigración intra regional, dicho de otro modo, existen personas que nacieron en “otro lugar” del que residen actualmente y dependiendo de las circunstancias se mueven a otro punto; esta dinámica nace de las rutinas adquiridas del proceso de transición de fines de los años 60's y varios sub periodos hasta la actualidad, donde se incluye la consolidación del asentamiento, en algunos casos, ya con segunda generación de población.

En base al INEC, los movimientos migratorios en el AISE están relacionados fundamentalmente con la búsqueda de trabajo, como se expone en la siguiente Tabla:

Tabla 14.- Motivo de la migración

PRINCIPAL MOTIVO DE VIAJE	TRABAJO	ESTUDIOS	UNIÓN FAMILIAR	OTRO
RUMIPAMBA	66,7%	16,7%	16,7%	0,0%
TRES DE NOVIEMBRE	54,5%	9,1%	36,4%	0,0%
SHUSHUFINDI	67,0%	12,2%	10,1%	10,6%
SIETE DE JULIO	60,0%	20,0%	20,0%	0,0%
S.P. de LOS COFANES	68,8%	18,8%	6,3%	6,3%
EL ENO	77,8%	11,1%	8,9%	2,2%
EL DORADO DE CASCALES	66,7%	6,7%	26,7%	0,0%
GONZALO PIZARRO	76,9%	0,0%	23,1%	0,0%
EL REVENTADOR	100,0%	0,0%	0,0%	0,0%
LUMBAQUÍ	56,4%	15,4%	25,6%	2,6%
GONZALO DÍAZ DE PINEDA	87,5%	0,0%	0,0%	12,5%
EL CHACO	70,3%	5,5%	23,1%	1,1%
SANTA ROSA	64,3%	14,3%	14,3%	7,1%
SARDINAS	50,0%	50,0%	0,0%	0,0%

PRINCIPAL MOTIVO DE VIAJE	TRABAJO	ESTUDIOS	UNIÓN FAMILIAR	OTRO
SAN FRANCISCO DE BORJA	58,8%	17,6%	14,7%	8,8%
BAEZA	42,9%	14,3%	42,9%	0,0%
CUYUJA	57,1%	42,9%	0,0%	0,0%
PAPALLACTA	14,3%	14,3%	71,4%	0,0%
PIFO	59,9%	14,8%	22,8%	2,5%

Fuente: INEC, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

En la relación de procedencia se determina que existe un flujo importante de personas nativas de la región norte y que el grueso de inmigrantes proviene de las provincias de Loja y Bolívar.

6.3.4.2 Condiciones de Vida

Las necesidades básicas insatisfechas en las parroquias del área de estudio están representadas por un total de 87.887 personas, de éstas, el 21,43% calificadas como no pobres y el restante 78,56% se ha calificado como pobre, lo que se interpreta como una baja condición de vida en la mayoría de las parroquias de la zona 1.

Tabla 15: Necesidades Básicas Insatisfechas

NOMBRE DE LA PARROQUIA	POBLACIÓN NO POBRES	POBLACIÓN POBRES	TOTAL
RUMIPAMBA	49	1,922	1,971
TRES DE NOVIEMBRE	87	2,920	3,007
EL ENO	401	6,228	6,629
LUMBAQUÍ	932	2,110	3,042
EL REVENTADOR	184	1,220	1,404
GONZALO PIZARRO	338	2,557	2,895

NOMBRE DE LA PARROQUIA	POBLACIÓN NO POBRES	POBLACIÓN POBRES	TOTAL
SHUSHUFINDI	4,009	21,524	25,533
SAN PEDRO DE LOS COFANES	385	2,928	3,313
SIETE DE JULIO	560	3,139	3,699
EL DORADO DE CASCALES	1,178	6,205	7,383
EL CHACO	2,113	2,614	4,727
GONZALO DIAZ DE PINEDA	76	459	535
SANTA ROSA	252	986	1,238
SARDINAS	132	405	537
BAEZA	1,169	774	1,943
CUYUJA	101	513	614
PAPALLACTA	170	525	695
SAN FRANCISCO DE BORJA	728	1,415	2,143
PIFO	5,971	10,608	16,579
TOTAL	18835	69052	87887

Fuente: INEC, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.2.1 Salud

Morbilidad

Las recurrencias de morbilidad a nivel nacional han cambiado notablemente, puede ser por el acceso al sistema de salud, tanto público como privado, además del mejoramiento en infraestructura y recursos del sistema de salud, la mejora de los servicios básicos y la posibilidad de movilidad a la oferta existente; condición que se mantiene a lo largo del AISE. También se debe considerar que la reducción de índices de morbilidad es resultado de las campañas de concientización, vacunación, desparasitación, etc. impulsadas por el Ministerio de Salud, enfocado a los estratos socioeconómicos bajos.

Tabla 16.-Causas de morbilidad a nivel provincial

JÓVENES						
PROVINCIA	ORELLANA	SUCUMBÍOS	NAPO	PICHINCHA		
EMBARAZO, PARTO Y PUERPERIO	51,6	58,7	54,2	43,3		
INFLUENZA Y NEUMONÍA	2,7	1,3	3	1,8		
INFECCIOSAS INTESTINALES	2,3	3,4	4,5	2,2		
SISTEMA URINARIO	2,4	3,4	3,3	2,3		
APENDICITIS, HERNIA Y OBSTRUCCIÓN INTESTINAL	5,4	5,5	4,5	10		
AFECCIONES ORIGINADAS EN EL PERIODO PRENATAL	1	1,6	2,3	1,5		
SISTEMA VASCULAR Y TEJIDO CONJUNTIVO	1,2	0,9	1,2	2,4		
TRANSMITIDAS POR VECTORES Y RABIA	1,2	0,5	0,9	0		
CAUSAS MAL DEFINIDAS	1,9	1	0,6	1,6		
RESTO DE CAUSAS	28,1	22,4	24,3	31,5		
ADULTOS MAYORES						
PROVINCIA	ORELLANA	SUCUMBÍOS	NAPO	PICHINCHA		
INFLUENZA Y NEUMONÍA	8,8	10,3	5,6	5		
DIABETES MELLITUS	10,6	7,5	5,5	3,6		
HIPERTENSIVAS	5,6	6,5	6	2,5		
INFECCIOSAS INTESTINALES	3,4	4	3,7	1,9		
ADULTOS MAYORES						

PROVINCIA	ORELLANA	SUCUMBÍOS	NAPO	PICHINCHA
SISTEMA URINARIO	5,8	6,8	6,8	5,3
INSUFICIENCIA CARDIACA Y ENFERMEDADES	4,2	2,6	2,3	0
APENDICITIS, HERNIA Y OBSTRUCCIÓN INTESTINAL	9,3	8,1	8,5	6,3
VÍAS RESPIRATORIAS INFERIORES	4	3,4	4,5	2,8
CEREBRO VASCULARES	2,1	2,6	3,4	3,4
SISTEMA VASCULAR Y TEJIDO CONJUNTIVO	4	3,1	3,9	5,7
RESTO DE CAUSAS	40,3	43,8	48,9	60

Fuente: MSP, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.2.2 Educación

Niveles de Analfabetismo

A nivel nacional, tanto el índice de analfabetismo⁸ como el de analfabetismo funcional⁹ han disminuido en los últimos años. En Ecuador la proporción más alta de analfabetos se encuentra en los grupos mayores de 65 años y las más bajas entre los menores de 24 años¹⁰. El nivel de analfabetismo en la población de cinco años y más, en las parroquias de estudio, es de 5,33%; las parroquias con mayor porcentaje de analfabetismo son: Gonzalo Díaz de Pineda con el 8,52%, Rumipamba con el 8,31 % y El Eno con 7,79%.

Tabla 17.- Analfabetismo a nivel Parroquial

NOMBRE DE LA PARROQUIA	ANALFABETISMO	POBLACIÓN	PORCENTAJE ANALFABETISMO
RUMIPAMBA	144	1.732	8,31
TRES DE NOVIEMBRE	145	2.718	5,33
EL ENO	447	5.738	7,79
LUMBAQUI	93	2.864	3,25
EL REVENTADOR	68	1.341	5,07
GONZALO PIZARRO	135	2.503	5,39
SHUSHUFINDI	1.133	23.403	4,84
SAN PEDRO DE LOS COFANES	155	2.983	5,20

⁸Analfabetos son aquellas personas que no saben leer y escribir o que solo leen o solo escriben. El número de analfabetos es un indicador del nivel de retraso en el desarrollo educativo de una sociedad. ...El analfabetismo es una muestra de las deficiencias históricas y actuales, del sistema educativo en cuanto a garantizar una mínima educación a la población...Sirve especialmente para visualizar las diferencias generacionales en las oportunidades de educación. En países como el Ecuador, la proporción más alta de analfabetos se observa entre los mayores de 65 años y las más bajas entre los menores de 24 años...El analfabetismo en el país descendió del 44% en 1950 al 10.8% en 1999. Actualmente, el Ecuador se encuentra en una situación aceptable en relación a otros países de América Latina." SIISE

⁹ Número de personas de 15 años cumplidos y más que tienen tres años o menos de escolaridad primaria (nivel 1 según la CINE), expresado como porcentaje de la población total de dicha edad. Se denomina analfabetismo funcional a la condición de las personas que no pueden entender lo que leen, o que no se pueden dar a entender por escrito, o que no pueden realizar operaciones matemáticas elementales. Para propósitos de medición, se considera como analfabetos funcionales a aquellas personas que tienen tres años de escolaridad primaria (cuarto de EGB) o meno. SIISE

¹⁰ SIISE

NOMBRE DE LA PARROQUIA	ANALFABETISMO	POBLACIÓN	PORCENTAJE ANALFABETISMO
SIETE DE JULIO	211	3.393	6,22
EL DORADO DE CASCALES	367	6.452	5,69
EL CHACO	152	4.289	3,54
GONZALO DIAZ DE PINEDA	41	481	8,52
SANTA ROSA	56	1.093	5,12
SARDINAS	25	491	5,09
BAEZA	62	1.757	3,53
CUYUJA	22	540	4,07
PAPALLACTA	22	863	2,55
SAN FRANCISCO DE BORJA	58	1.973	2,94
PIFO	906	14.836	6,11
TOTAL	4.242	79.450	5,33

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Escolaridad

El punto referencial para determinar las condiciones de una población en el acceso a la educación, está dado por los Objetivos de Desarrollo del Milenio (ODM)¹¹, específicamente por el Objetivo 2: Lograr la enseñanza básica universal, cuya meta asociada es: Velar por que, para el año 2015, los niños y niñas del Ecuador puedan terminar un ciclo completo de enseñanza básica.¹²

El nivel de instrucción primaria es el más representativo con el 37,12% del total en la zona de estudio; le sigue el nivel secundario con un 24,47%; mientras que el nivel de postgrado representa el más bajo con un 0,28%. Los niveles de educación del AISE en el año 2010 son los siguientes:

¹¹ Los Objetivos de Desarrollo del Milenio provienen de la Declaración del Milenio firmada por representantes de 189 naciones en septiembre del 2000. En esta Cumbre del Milenio los líderes mundiales pusieron el desarrollo en el centro de la agenda mundial y hubo un compromiso para alcanzar 8 Objetivos y 18 Metas hasta el 2015.

¹² Sistema de información de Objetivos del Milenio, abreviatura SIODM, versión digital 2010; objetivo: "Contribuir al seguimiento de los Objetivos de Desarrollo del Milenio a través de la elaboración de un sistema de indicadores confiable y objetivo de los Indicadores de las Metas del Milenio".

Tabla 18.- Niveles instrucción de las parroquias del área de estudio

NOMBRE DE LA PARROQUIA	CENTRO DE ALFABETIZACIÓN (EBA)	PRIMARIO	SECUNDARIO	EDUCACIÓN BÁSICA	EDUCACIÓN MEDIA	CICLO POST BACHILLERATO	SUPERIOR	POSTGRADO	SE IGNORA	TOTAL
RUMIPAMBA	17	646	288	412	100	13	31	1	50	1.732
TRES DE NOVIEMBRE	25	1.029	247	770	234	24	149	5	65	2.718
EL ENO	69	2.239	1.023	1.121	379	30	150	1	244	5.738
LUMBAQUÍ	22	1.005	787	280	291	21	304	4	28	2.864
EL REVENTADOR	17	462	249	257	149	12	86	11	23	1.341
GONZALO PIZARRO	54	911	401	551	190	10	87	1	125	2.503
SHUSHUFINDI	136	8.688	5.728	2.580	1.850	169	1.352	67	1.463	23.403
SAN PEDRO DE LOS COFANES	27	1.162	700	379	231	31	125	1	141	2.983
SIETE DE JULIO	25	1.362	659	596	224	31	108	3	151	3.393

NOMBRE DE LA PARROQUIA	CENTRO DE ALFABETIZACIÓN (EBA)	PRESCOLAR	PRIMARIO	SECUNDARIO	EDUCACIÓN BÁSICA	EDUCACIÓN MEDIA	CICLO POST BACHILLERATO	SUPERIOR	POSTGRADO	SE IGNORA	TOTAL
EL DORADO DE CASCALES	24	68	2.575	1.292	1.020	504	64	370	8	160	6.452
EL CHACO	32	40	1.540	1.055	506	393	45	448	10	68	4.289
GONZALO DIAZ DE PINEDA	6	4	213	82	66	30	8	20	0	11	481
SANTA ROSA	11	10	487	252	123	64	3	66	3	18	1.093
SARDINAS	6	5	187	131	50	31	2	51	1	2	491
BAEZA	4	24	528	400	220	211	15	261	16	16	1.757
CUYUJA	8	10	253	83	66	34	2	48	5	9	540
PAPALLACTA	6	3	262	187	112	75	14	129	33	20	863
SAN FRANCISCO DE BORJA	19	26	643	388	282	209	34	288	12	14	1.973
PIFO	124	177	5.560	3.421	1.729	1.099	134	1.434	93	159	14.836
TOTAL	632	822	29.752	17.373	11.120	6.298	662	5.507	275	2.767	79.450

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

En lo que corresponde a la infraestructura, la cobertura de servicios fundamentales en las instituciones educativas son: electricidad de red pública, agua del sistema potable y sistemas de evacuación de aguas y laboratorios de especialidades cuyo acceso está en aumento principalmente en la oferta pública.

A continuación se presenta la tabla 19 con datos de escuelas y colegios en las comunidades directamente vinculadas con el corredor de la línea de transmisión:

Tabla 19. -Escuelas y colegios en las comunidades directamente vinculadas con el corredor de la línea de transmisión

PROVINCIA	CANTÓN	PARROQUIA	NOMBRE DE LA INSTITUCIÓN	COMUNIDAD	NUMERO DE ALUMNOS	NUMERO DE PROFESORES	ALUMNO/ PROFESOR
ORELLANA	LA JOYA DE LOS SACHAS	RUMIPAMBA	JUAN UQUIÑA	VÍA LAGO ENO MARGEN IZQUIERDO KM VEINTE COMUNIDAD RECINTO RÍO ENO DE SAN PABLO SECTOR RÍO ENO	21	1	21
		3 DE NOVIEMBRE	ATAHUALPA	RECINTO JIVINO VERDE CHICO - VÍA LAGO AGRIO COCA KM 29 MARGEN DERECHO SEGUNDA LÍNEA	11	1	11
SUCUMBÍOS	SHUSHUFINDI	7 DE JULIO	JUAN RAMON JIMENEZ HERRERA EXTENSION 7 DE JULIO	VÍA SHUSHUFINDIJIVINO VERDE BARRIO BELLA UNIÓN	41	6	6,8
			INGAPIRCA	PRE COOPERATIVA UNIÓN PALTENSE	46	3	15,3
		SAN PEDRO DE LOS COFANES	RENUOVO	RECINTO JIVINO VERDE PROYECTO	10 3	10	10,3
			MANUELA CAÑIZARES	VÍA AL COCA KM 28 PARROQUIA SAN PEDRO	36	2	18

中国铁建 **consulsua**
CONSULTORIA EN INGENIERIA Y AMBIENTE

TRANSELECTRIC

				VÍA AL COCA - LAGO AGRIO KM 26 MARGEN IZQUIERDO RECINTO LAS NIEVES	43	4	10,8
				GUILLERMO BUSTAMANTE CEVALLOS	45 3	24	18,9
				JOSE MARIA URBINA	34 5	14	24,6
				VÍA A SHUSHUFINDI KM. 32 Y MEDIO RECINTO JIVINO VERDE	9	1	9
				JOSÉ ANTONIO VALLEJO	55	6	9,2
				TARUKA	17 5	12	14,6
				ABOGADO JUAN BENIGNO VELA HERVAS	34	4	8,5
				JUAN RAMON JIMENEZ HERRERA EXTENSION LA TRONCAL	82	10	8,2
				SANTA ROSA	17	1	17
				JUAN RAMON			
				SANTA ROSA DE SUCUMBÍOS			
				CASA COMUNAL			
LAGO AGRIO	EL ENO			RECINTO LA TRONCAL			
CASCAL ES	CASCALES			CABECERA CANTONAL DE CASCALES			
	SANTA ROSA			RECINTO LA TRONCAL			
	SANTA ROSA			RECINTO LA TRONCAL			

中国铁建 consulsjsua
CONSULTORIA EN INGENIERIA Y AMBIENTE

TRANSELECTRIC

NAPO	GONZALO PIZARRO	JIMENEZ HERRERA EXTENSION LOS FRONTERIZOS DE SAN AGUSTIN					
	GONZALO PIZARRO	CORONEL JACINTO BEJARANO	13	9	14,8		
	GONZALO PIZARRO	LUMBAQUÍ	58	28	20,9		
	GONZALO PIZARRO	EL REVENTADOR	14	13	10,8		
	GONZALO PIZARRO	EL CHACO	UEDN EXTENSIÓN EL CHACO	93	3	31	
	GONZALO PIZARRO	EL CHACO	NAPO	40	21	19,5	
	GONZALO PIZARRO	SARDINAS	MÉXICO	34	4	8,5	
	GONZALO PIZARRO	SAN FRANCISCO DE BORJA	SANTA MARIANITA DE JESÚS	25	19	13,5	
	GONZALO PIZARRO	CUYUJA	MANUEL	64	7	9,1	
	GONZALO PIZARRO		CARRETERA INTEROCEÁNICA KM 78				

PICHINCHA	QUITO	PAPALLACTA A	VILLAVICENCIO	1/2		31	6	5,2
				ZAMORA CHINCHIPE	VÍA QUITO BAEZA			
		PIFO	ZAMORA CHINCHIPE	SAN JOSÉ DEL TABLÓN		39	2	19,5
			EDUARDO KINGMAN	EL INGA BAJO		56	4	14

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.2.3 Vivienda

En la zona de estudio se observa que la vivienda tipo y los materiales de construcción tienen correspondencia con las condiciones de abastecimiento y accesibilidad geográfica.

Consecuentemente la expresión arquitectónica en la urbe está relacionada con la utilización de concreto para cubierta y paredes además del crecimiento vertical moderado. Así podemos observar que la gran mayoría de edificaciones de vivienda son de tipo casa/villa y departamentos/edificios.

En los sectores periféricos y campesinos existe un número importante de "mediagua", este tipo de construcciones son comunes en sectores de reciente urbanización. En cuanto a la durabilidad de los materiales y condición de la vivienda, la tendencia entre las unidades administrativas se mantiene equilibrada por la utilización de materiales durables, lo que responde no solo al acceso económico, sino también a la posibilidad del recurso del territorio.

Número de viviendas localizadas dentro de las parroquias del área de estudio

Las viviendas por sector en el área de estudio se encuentran en su mayoría en el área rural, la parroquia que tiene el menor número de viviendas, 216 unidades, es Sardinas, mientras que la parroquia con mayor número de unidades habitacionales es Shushufindi, que posee en la zona urbana: 5.358 viviendas y en la zona rural: 2.694.

Tabla 20.-Viviendas en el área de estudio

NOMBRE DE PARROQUIA	ÁREA URBANA	ÁREA RURAL	TOTAL
RUMIPAMBA	0	537	537
TRES DE NOVIEMBRE	0	785	785
EL ENO	0	1,854	1,854
LUMBAQUÍ	629	365	994
EL REVENTADOR	0	543	543
GONZALO PIZARRO	0	786	786
SHUSHUFINDI	5,358	2,694	8,052
SAN PEDRO DE LOS COFANES	0	1,012	1,012
SIETE DE JULIO	0	1,142	1,142
EL DORADO DE CASCALES	674	1,432	2,106
EL CHACO	1,33	246	1,576
GONZALO DÍAZ DE PINEDA	0	391	391
SANTA ROSA	0	567	567
SARDINAS	0	216	216
BAEZA	530	98	628
CUYUJA	0	222	222
PAPALLACTA	0	271	271
SAN FRANCISCO DE BORJA	0	712	712
PIFO	0	5,679	5,679

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Materiales de construcción de las viviendas localizadas dentro de las parroquias del Área de estudio

Los tres materiales principales empleados en el piso de las viviendas de la zona son: tabla sin tratar, 9.011 casos, que equivale a un 40,82%; en segundo lugar se identifica el ladrillo o cemento en 8.199 casos equivalente al 37,14%; el tercer material predominante es la cerámica, vinil, mármol, usado en 3.485 viviendas que equivale al 15,78% del total. Los datos para cada parroquia se pueden observar en la tabla inferior:

Tabla 21.- Material del piso en las viviendas del área de estudio

NOMBRE DE PARROQUIA	DUELA, PARQUET, TABLÓN O PISO FLOTANTE	TABLA SIN TRATAR	CERÁMICA, BALDOSA, VINIL O MÁRMOL	LADRILLO O CEMENTO	CAÑA	TIERRA	OTROS MATERIALES	TOTAL
RUMIPAMBA	0	308	10	100	2	7	1	428
TRES DE NOVIEMBRE	8	447	11	132	0	53	1	652
EL ENO	5	941	42	410	10	34	7	1.449
EL ENO	5	941	42	410	10	34	7	1.449
LUMBAQUÍ	10	303	151	317	4	3	10	798
EL REVENTADOR	14	245	38	101	0	1	1	400
GONZALO PIZARRO	20	220	19	304	7	19	7	596
SHUSHUFINDI	89	2.813	915	2.572	10	60	56	6.515
SAN PEDRO DE LOS COFANES	23	340	103	327	2	11	4	810
SIETE DE JULIO	8	533	65	297	4	8	4	919
EL DORADO DE CASCALES	34	911	169	439	20	18	14	1.605

NOMBRE DE PARROQUIA	DUELA, PARQUET, TABLÓN O PISO FLOTANTE	TABLA SIN TRATAR	CERÁMICA, BALDOSA, VINIL O MÁRMOL	LADRILLO O CEMENTO	CANA	TIERRA	OTROS MATERIALES	TOTAL
GONZALO DIAZ DE PINEDA	0	82	6	63	0	4	1	156
SANTA ROSA	7	164	31	114	0	6	3	325
SARDINAS	5	62	19	47	0	0	1	134
BAEZA	63	183	171	98	0	2	6	523
CUYUJA	5	95	9	33	0	1	0	143
PAPALLACTA	15	69	51	44	0	14	8	201
SAN FRANCISCO DE BORJA	21	209	171	163	0	0	3	567
PIFO	211	145	1.462	2.228	0	326	31	4.403
TOTAL	543	9011	3485	8199	69	601	165	22073

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Tenencia de la vivienda de las parroquias del área de estudio

En el área de estudio de la zona 1, el 48,7% de las familias poseen viviendas propias y legalmente adquiridas y el 0,09% las tienen en anticresis, como se muestra en la tabla siguiente:

Tabla 22: Tenencia de la vivienda en el área de estudio

NOMBRE DE PARROQUIA	PROPIA Y TOTALMENTE PAGADA	PROPIA Y LA ESTÁ PAGANDO	PROPIA (REGALADA, DONADA, HEREDADA O POR POSESIÓN)	PRESTADA O CEDIDA (NO PAGADA)	POR SERVICIOS	ARENDAADA	ANTICRESIS	TOTAL
RUMIPAMBA	295	8	28	76	3	18	0	428
TRES DE NOVIEMBRE	472	14	55	96	3	14	0	654
EL ENO	901	18	182	229	19	107	0	1,456
LUMBAQUÍ	422	49	48	90	19	186	2	816
EL REVENTADOR	209	7	59	75	10	46	0	406
GONZALO PIZARRO	321	12	153	41	10	62	0	599
SHUSHUFINDI	2,922	310	426	778	98	1,989	11	6,534
SAN PEDRO DE LOS COFANES	482	37	90	100	17	88	2	816
SIETE DE JULIO	565	8	124	153	11	63	0	924
EL DORADO DE CASCALES	1,033	42	132	192	9	209	2	1,619
EL CHACO	506	80	79	180	13	362	0	1,222
GONZALO DÍAZ DE PINEDA	108	10	6	15	2	14	1	156
SANTA ROSA	173	19	17	68	12	41	0	330

NOMBRE DE PARROQUIA	PROPIA Y TOTALMENTE PAGADA	PROPIA Y LA ESTÁ PAGANDO	PROPIA (REGALADA, DONADA, HEREDADA, O POR POSIÓN)	PRESTADA O CEDIDA (NO PAGADA)	POR SERVICIOS	ARRENDADA	ANTICRESIS	TOTAL
SARDINAS	85	4	12	21	0	12	0	134
BAEZA	263	38	18	56	20	130	1	526
CUYUJA	74	4	9	28	12	17	0	144
PAPALLACTA	98	18	22	25	7	32	0	202
SAN FRANCISCO DE BORJA	273	46	25	67	23	139	0	573
PIFO	1.522	164	572	704	212	1.292	3	4.469
TOTAL	10.724	888	2.057	2994	500	4821	22	22006

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.2.4 Servicios básicos

Agua para consumo humano

El abastecimiento de agua en las parroquias del área de estudio se distribuye de la siguiente forma: 57,8% recibe este líquido vital de red pública, 18,3% de pozo; 19,9% de río, vertiente, acequia o canal; 0,5% por carro repartidor y por otro medio el 3,2% (agua lluvia/albarrada).

Tabla 23.-Procedencia principal del agua

NOMBRE DE PARROQUIA	DE RED PÚBLICA	DE POZO	VERTIENTE, ACEQUIA O CANAL	DE CARRO REPARTIDOR	OTRO (AGUA LLUVIA/ ALBARRADA)	TOTAL
RUMIPAMBA	124	218	62	1	23	428
TRES DE NOVIEMBRE	152	313	152	0	35	652
EL ENO	298	636	425	0	90	1,449
LUMBAQUI	578	55	127	0	38	798
EL REVENTADOR	224	14	147	0	15	400
GONZALO PIZARRO	313	28	106	0	149	596
SHUSHUFINDI	3,941	1,859	508	89	118	6,515
SAN PEDRO DE LOS COFANES	395	272	116	0	27	810
SIETE DE JULIO	397	388	128	0	6	919
EL DORADO DE CASCALES	825	175	497	0	108	1,605
EL CHACO	1,130	5	73	0	7	1,215
GONZALO DIAZ DE PINEDA	65	1	72	0	18	156
SANTA ROSA	182	6	126	0	11	325
SARDINAS	88	0	41	0	5	134
BAEZA	474	2	43	0	4	523
CUYUJA	56	4	82	0	1	143
PAPALLACTA	116	6	79	0	0	201

SAN FRANCISCO DE BORJA	359	2	202	0	4	567
PIFO	2,920	25	1,374	25	59	4,403
TOTAL	12637	4009	4360	115	718	21839

Fuente: INEC, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

El porcentaje de abastecimiento de agua ya sea entubada, potable, de pozo, río, tanquero, vertiente u ojo de agua en la zona de estudio varía principalmente por el acceso a las parroquias, en la Amazonía tiene un nivel bajo a medio (porcentaje), mientras que en las parroquias de la sierra está sobre el 66% de cobertura.

Alcantarillado

El 43% de las parroquias del área de estudio de la zona 1 tienen conexión a red pública de alcantarillado, mientras que el 24,6% se encuentra conectado a pozo séptico, el 9,16% está conectado a pozo ciego. Así mismo, en la zona 1 se puede identificar que 3,75% de las viviendas descargan directamente a un cuerpo de agua; el 2,5% tiene letrina, y el 16,9% no posee ningún sistema de descarga.

A continuación se presenta la tabla con datos sobre el alcantarillado en el área de estudio:

Tabla 24.- Alcantarillado en el área de estudio

NOMBRE DE PARROQUIA	CONECTADO A RED PÚBLICA DE ALcantARILLADO	CONECTADO A POZO SÉPTICO	CONECTADO A POZO CIEGO	CON DESCARGA DIRECTA AL MAR, RÍO, LAGO O QUEBRADA	LETRINA	NO TIENE	TOTAL
RUMIPAMBA	2	152	54	0	12	208	428
TRES DE NOVIEMBRE	16	131	142	2	43	318	652
EL ENO	40	406	183	10	80	730	1,449
LUMBAQUÍ	497	118	47	28	6	102	798
EL REVENTADOR	98	124	57	52	8	61	400
GONZALO PIZARRO	141	154	69	33	13	186	596
SHUSHUFINDI	2,988	1,789	621	106	162	849	6,515
SAN PEDRO DE LOS COFANES	64	491	86	0	26	143	810
SIETE DE JULIO	30	456	105	2	34	292	919
EL DORADO DE CASCALES	509	300	113	36	109	538	1,605
EL CHACO	1,018	91	48	43	1	14	1,215
GONZALO DÍAZ DE PINEDA	55	31	39	7	2	22	156
SANTA ROSA	160	76	23	35	0	31	325

NOMBRE DE PARROQUIA	CONECTADO A RED PÚBLICA DE ALCANTARILLADO	CONECTADO A POZO SÉPTICO	CONECTADO A POZO CIEGO	CON DESCARGA DIRECTA AL MAR, RÍO, LAGO O QUEBRADA	LETRINA	NO TIENE	TOTAL
SARDINAS	54	24	10	32	5	9	134
BAEZA	455	17	3	33	4	11	523
CUYUJA	60	21	12	27	3	20	143
PAPALLACTA	119	27	31	10	3	11	201
SAN FRANCISCO DE BORJA	378	46	6	120	6	11	567
PIFO	2,722	924	352	243	27	135	4,403
TOTAL	9406	5378	2001	819	544	3691	21839

Fuente: INEC, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Energía eléctrica

La Energía que abastece a las viviendas en las parroquias de estudio en la zona 1 está dada en un 89% por red de empresa eléctrica pública, 0,09% por paneles solares, mientras que el 0,51% por generador de luz (planta eléctrica); el 0,32% se abastece por otro sistema, y por último, el 10% no tiene servicio eléctrico.

En la tabla 25 que se presenta a continuación se observan datos sobre la procedencia de luz eléctrica:

Tabla 25.- Procedencia de luz eléctrica

NOMBRE DE PARROQUIA	RED DE EMPRESA ELÉCTRICA DE SERVICIO PÚBLICO	PANEL SOLAR	GENERADOR DE LUZ (PLANTA ELÉCTRICA)	OTRO	NO TIENE	TOTAL
RUMIPAMBA	325	0	2	0	101	428
TRES DE NOVIEMBRE	539	0	8	1	104	652
EL ENO	1,06	4	8	1	376	1,449
LUMBAQUÍ	732	0	3	3	60	798
EL REVENTADOR	365	0	2	1	32	400
GONZALO PIZARRO	462	0	3	5	126	596
SHUSHUFINDI	5,885	11	29	40	550	6,515
SAN PEDRO DE LOS COFANES	721	0	2	2	85	810
SIETE DE JULIO	797	0	0	4	118	919
EL DORADO DE CASCALES	1,101	2	35	2	465	1,605
EL CHACO	1,204	0	1	1	9	1,215
GONZALO DÍAZ DE PINEDA	127	0	3	0	26	156
SANTA ROSA	280	0	3	2	40	325
SARDINAS	127	0	0	0	7	134
BAEZA	513	0	5	0	5	523
CUYUJA	136	1	0	0	6	143
PAPALLACTA	186	0	0	0	15	201
SAN FRANCISCO DE BORJA	561	0	1	1	4	567
PIFO	4,332	3	7	8	53	4,403
TOTAL	19453	21	112	71	2182	21839

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Eliminación de basura

La eliminación de basura depende del manejo que se le proporciona, en el cuadro está tomado en cuenta el servicio de carro recolector de basura, que debe ser efectuado por el Gobierno Autónomo Descentralizado Municipal de cada cantón.

La eliminación de la basura en las parroquias de estudio de la zona 1 es a través de carro recolector en un 66,27%; mientras que el 9,57% de desechos se arrojan en terreno baldío o quebrada; el 17,19% la queman; el 4,23% la entierran; el 1,22% la arrojan al río, acequia o canal, y el porcentaje restante que es el 1,49% elimina la basura de otra forma.

A continuación se presenta la tabla 26 con datos sobre la eliminación de basura:

Tabla 26.- Eliminación de la basura

NOMBRE DE PARROQUIA	POR CARRO RECOLECTOR	TERRENO BALDÍO O QUEBRADA	LA QUEMAN	LA ENTERRAN	LA ARROJAN AL RÍO, ACEQUIA O CANAL	DE OTRA FORMA	TOTAL
RUMIPAMBA	1	82	218	107	16	4	428
TRES DE NOVIEMBRE	72	91	394	69	10	16	652
EL ENO	246	408	560	148	32	55	1.449
LUMBAQUÍ	639	72	69	10	6	2	798
EL REVENTADOR	309	32	51	3	0	5	400
GONZALO PIZARRO	259	229	54	34	14	6	596
SHUSHUFINDI	4.583	528	969	249	111	75	6.515
SAN PEDRO DE LOS COFANES	447	59	231	60	6	7	810
SIETE DE JULIO	341	117	371	67	7	16	919
EL DORADO DE CASCALES	843	369	228	76	38	51	1.605

NOMBRE DE PARROQUIA	POR CARRO RECOLECTOR	TERRENO BALDÍO O QUEBRADA	LA QUEMAN	LA ENTERRAN	LA ARROJAN AL RÍO, ACEQUIA O CANAL	DE OTRA FORMA	TOTAL
EL CHACO	1.177	1	20	7	3	7	1.215
GONZALO DÍAZ DE PINEDA	123	7	14	11	0	1	156
SANTA ROSA	261	23	20	1	4	16	325
SARDINAS	109	8	5	1	0	11	134
BAEZA	500	6	8	5	3	1	523
CUYUJA	118	9	10	2	3	1	143
PAPALLACTA	186	1	7	2	4	1	201
SAN FRANCISCO DE BORJA	552	2	7	2	0	4	567
PIFO	3.708	46	520	70	11	48	4.403
TOTAL	14474	2090	3756	924	268	327	21839

Fuente: INEC 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

El indicador no toma en cuenta a otros servicios de telecomunicación como el celular, sin embargo es importante señalar que hay grandes brechas en la comunicación principalmente porque la telefonía celular es portable y su tecnología va a los sectores más remotos; por lo tanto, existe más cobertura de este tipo de telefonía que de la fija que necesita redes para su instalación.

6.3.4.3 Tenencia de la Tierra

Distribución

El AISE tiene tres tipos de constitución de la propiedad de la tierra: propiedad privada individual, propiedad comunal y posesionarios. Lo más visible de esta relación es la división entre “colonos” y “nativos”. Para complementar esta idea se debe considerar el antecedente histórico referido a la entrega de la propiedad de la tierra con la reforma agraria de los años 60's y a los títulos de propiedad comunal o colectiva de los años 90's.

Predomina la propiedad particular con más del 78%, pero dentro de ella el 13,3% no cuenta con un proceso de legalización y aval jurídico ya que en su gran mayoría están en proceso de “trámite”, este es un fenómeno preocupante a lo largo de la región amazónica.

Unidad Producción agropecuaria – UPA's

El principal recurso para la producción campesina es la tierra. El tamaño de las unidades agrícolas es una medida muy clara de la forma en la que se estructura el acceso a la tierra como un recurso productivo. Los procesos de producción campesina agropecuaria, en sus aspectos generales, se determinan por el tamaño del UPA, la capacidad tecnológica en la producción y la inversión de capital.

En la tabla siguiente se presenta la extensión UPA's por cantón:

Tabla 27.- Extensión UPA's por cantón

RANGO	SHUSHUFINDI	GONZALO PIZARRO	LAGO AGRIO	CASCALES	LA JOYA DE LOS SACHAS	QUIJOS	EL CHACO	QUITO
MÁS DE 100 HA	0,39	1,72	0,28	0,43	0,16	6,12	1,45	0,54
DE 100 HA A MENOS DE 200 HA	4,06	8,17	3,31	4,4	1,47	9,35	11,15	0,76
DE 50 HA A MENOS DE 100 HA	27,44	49,61	32,94	45,24	14,65	25,85	24,46	1,8
DE 20 HA A MENOS DE 50 HA	34,35	33,82	39,11	28,54	46,16	31,62	31,09	4,94
DE 10 HA A MENOS DE 20 HA	14,69	2,75	9,83	8,58	14,56	6,62	14,59	6,06
DE 5 HA A MENOS DE 10 HA	9,05	0,95	8,28	6,2	13,24	1,29	3,5	8,96
DE 3 HA A MENOS DE 5 HA	6,95	1,19	1,58	3,1	2,97	1,05	1,08	6,61
DE 2 HA A MENOS DE 3 HA	0,41	1,19	3,12	2,82	2,99	0,23	2,79	5,23
DE 1 HA A MENOS DE 2 HA	1,47	0,6	1,15	0,71	3,29	0,65	2,49	10,44
MENOS DE 1 HA	1,2	0	0,4	0	0,51	17,22	7,4	54,66

Fuente: SIGAGRO, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Actualmente se identifica una tendencia a la reducción del tamaño de las UPA's principalmente por la posibilidad de crecimiento del capital social de la familia por medio de la venta de la tierra parcelada; dicho de otro modo, se vende la tierra para contar con el dinero que le permita aprovechar efectivamente su UPA y con fines de gastos en educación, vivienda e inversión.

Dentro de la utilización del suelo de la finca se maneja una suerte de geometría en la repartición espacial del predio, se dice esto porque se presenta una relación asimétrica entre la presencia de pasto, cultivos permanentes y cultivos transitorios; por lo general la utilización del suelo de la finca es un tercio de su tamaño total, el resto suele ser "sin uso" o de reserva, que en realidad tiene mucho que ver con la capacidad de inversión y la

capacidad física del trabajo familiar para poder mantener la producción de un espacio, así se lo puede observar en la siguiente figura:

Figura 3.- Uso del suelo a nivel cantonal

Fuente: INEC, 2010

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Como se observa en la figura anterior, en el AISE predominan dos sistemas de producción agropecuaria: el primero basado en sistemas agropecuarios de auto subsistencia y el segundo en la producción agropecuaria para el mercado.

Se considera economía de auto subsistencia a aquellos sistemas que combinan actividades agropecuarias con actividades extractivas, con trabajo de baja remuneración o no remunerado y con manufacturas artesanales.

Una de las características de las actividades económicas primarias es la familia como agente organizador de la economía de auto subsistencia; su producción está destinada al consumo de alimento y a la adquisición de vestido de la propia familia o grupo social; por lo tanto, es una producción de poco valor agregado y con escaso excedente, por tanto bajo relacionamiento comercial.

Lo dicho es una condición propia de las zonas rurales/campesinas del Ecuador, economías campesinas de subsistencia, en donde además, como es el caso del AISE, el complejo sistémico es atravesado por variables histórico/culturales que lo sustentan, más allá de la relación económica únicamente. Los sistemas agrícolas campesinos tienen su mayor punto de vulnerabilidad en el vector sujeto a ciclos climáticos (temperatura, lluvias, vientos) que definen la fenología (germinación, floración, fructificación, defoliación, etc.) en el ecosistema en que se encuentren, ciclo de vida y reproducción de plantas silvestres, cultivo y recurso animal.

6.3.4.4 Condiciones económico-productivas

Agricultura

Las actividades productivas en la zona de estudio se diferencian por cultivos y éstos a su vez por pisos climáticos asociadas por lo general a la región a la que pertenece el sector. La superficie en hectáreas dedicadas a la agricultura por cultivos en las parroquias del área de estudio corresponde a los cultivos de ciclo corto con un 17335.50 ha, seguida de la palma africana con un total de 8262.02 ha¹³.

Ganadería

La superficie en hectáreas dedicadas a la ganadería por presencia de pastizales tiene un total de 1134520.87 ha. en las parroquias de estudio entre pastos cultivados y pasto natural, existen además 3967395.30 hectáreas de páramos que deberían dedicarse a protección y conservación, pero que según lo observado presentan uso ganadero.

En la tabla inferior se presentan los datos de presencia de pastizales naturales y sembrados, además de páramos en las parroquias de la zona 1:

¹³MAGAP , *Uso del suelo*, 2013

Tabla 28.- Estimación de la Superficie en Hectáreas

Dedicada a la Ganadería por Presencia de Pastizales y Parroquias en el área de Estudio

PARROQUIAS	PASTO NATURAL	PASTO CULTIVADO	PARAMO	TOTAL
EL DORADO DE CASCALES	481.13	83640.37	0.00	84121.51
EL REVENTADOR	0.00	13159.80	471698.21	484858.02
EL ENO	27.68	138205.43	0.00	138233.11
SIETE DE JULIO	0.00	92712.36	0.00	92712.36
EL CHACO	0.00	2658.74	436906.46	439565.20
GONZALO DIAZ DE PINEDA (EL BOMBÓN)	53.83	19620.61	0.00	19674.44
BAEZA	0.00	70853.92	436906.46	507760.37
CUYUJA	0.00	62848.63	436906.46	499755.09
PAPALLACTA	527.53	62089.15	436906.46	499523.14
SAN FRANCISCO DE BORJA	0.00	69256.27	436906.46	506162.73
SANTA ROSA	0.00	4147.33	436906.46	441053.78
SARDINAS	0.00	3013.04	436906.46	439919.50
LUMBAQUÍ	11.55	82288.18	0.00	82299.73
GONZALO PIZARRO	98.71	16445.37	0.00	16544.07
SHUSHUFINDI	45.87	121885.02	0.00	121930.89
SAN PEDRO DE LOS COFANES	0.00	92225.59	0.00	92225.59
TRES DE NOVIEMBRE	0.00	92225.59	0.00	92225.59
RUMIPAMBA	0.00	97663.14	0.00	97663.14
PIFO	136.22	8199.80	437351.90	445687.92
TOTAL	1382.53	1133138.34	3967395.30	5101916.17

Fuente: MAGAP, 2013

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

Caza, pesca, extracción de madera

En referencia a las actividades forestales, 631814.64 hectáreas son bosques intervenidos, 363419.76 ha. son de arboricultura tropical, 63008.85 corresponden a vegetación arbustiva y ninguna hectárea de bosque plantado del total de hectáreas que presentan un posible uso silvícola o forestal en las parroquias de estudio. El dato evidencia también un proceso de tala de bosque que no está acompañado de reposición parcial o mínima.

En la tabla inferior se presentan los valores correspondientes a cada parroquia del área de estudio:

Tabla 29.- Estimación de la Superficie en Hectáreas Dedicadas a Actividades Forestales por Parroquias en el área de Estudio

PARROQUIAS	BOSQUE INTERVENIDO	ARBORICULTURA TROPICAL	VEGETACION ARBUSTIVA	BOSQUE PLANTADO	TOTAL
EL DORADO DE CASCALES	12929.21	26065.59	0.00	0.00	38994.80
EL REVENTADOR	10314.53	10691.10	13970.26	0.00	34975.90
EL ENO	12232.19	51527.27	0.00	0.00	63759.46
SIETE DE JULIO	1656.35	39004.71	0.00	0.00	40661.06
EL CHACO	3061.72	11306.50	11306.50	0.00	25674.72
GONZALO DIAZ DE PINEDA (EL BOMBON)	16876.96	11624.78	14492.85	0.00	42994.59
BAEZA	138574.47	0.00	1217.03	0.00	139791.49
CUYUJA	136303.86	0.00	0.00	0.00	136303.86
PAPALLACTA	135979.63	0.00	48.06	0.00	136027.70
SAN FRANCISCO DE BORJA (VIRGILIO DAVILA)	136980.65	3090.91	4307.94	0.00	144379.50
SANTA ROSA	1646.40	11306.50	11306.50	0.00	24259.39
SARDINAS	235.20	3090.91	3090.91	0.00	6417.02
LUMBAQUÍ	7914.59	26297.33	0.00	0.00	34211.92

GONZALO PIZARRO	5380.59	1648.49	0.00	0.00	7029.08
SHUSHUFINDI	7836.28	50751.54	0.00	0.00	58587.83
SAN PEDRO DE LOS COFANES	520.54	39004.71	0.00	0.00	39525.25
TRES DE NOVIEMBRE	520.54	39004.71	0.00	0.00	39525.25
RUMIPAMBA	2850.92	39004.71	0.00	0.00	41855.63
PIFO	0.00	0.00	3268.80	0.00	3268.80
TOTAL	631814.64	363419.76	63008.85	0.00	1058243.25

Fuente: MAGAP, 2013

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.5 Vías de Comunicación y Transporte

El área de estudio posee vías de comunicación de primero, segundo y tercer orden debido a que es una zona ampliamente cubierta por reservas ecológicas y bosques protectores.

La principal vía que se identifica es la Interoceánica (primer orden), que une a Quito con la región amazónica, que se ramifica a la altura de la ciudad de Baeza en dos: el uno con dirección Sureste que conduce a la ciudad de Tena y el otro con rumbo Noreste hacia la ciudad de Nueva Loja. La vía que conecta Lumbaquí con la Comuna Rumipamba es de tercer orden, que depende del mantenimiento y de las condiciones climáticas, generalmente se encuentra en estado regular. Dentro de la Región Amazónica las vías de acceso a las pre-cooperativas y comunidades son de segundo y tercer orden.

6.3.4.6 Actividades Turísticas

El sector turístico es una de las actividades económicas de crecimiento y desarrollo en el área de influencia del proyecto, principalmente en el Valle del Quijos, Reventador y Papallacta. La diversidad de microclimas, la presencia de importantes reservas y bosques protectores, la biodiversidad y la existencia de micro cuencas han dado lugar al apareamiento de un conjunto de atractivos turísticos, entre ellos se han identificado los siguientes:

Tabla 30.- Atractivos turísticos en las parroquias del área de estudio

PROVINCIA	CANTÓN	PARROQUIA	ATRACTIVOS TURÍSTICOS
ORELLANA	JOYA DE LOS SACHAS	RUMIPAMBA	CASCADAYURAKPAKCHA
		3 DE NOVIEMBRE	LAGO EL CHAMACAL
SUCUMBÍOS	SHUSHUFINDI	SHUSHUFINDI	LAGUNA DE LIMONCOCHA
		7 DE JULIO	LA CHORERA
		SAN PEDRO DE LOS COFANES	CASCADA DE LOURDES
	LAGOAGRIO	EL ENO	RÍO EL ENO

PROVINCIA	CANTÓN	PARROQUIA	ATRATIVOS TURÍSTICOS	
	CASCALES	CASCALES	CASCADA EL SALTO	
	GONZALO PIZARRO	GONZALO PIZARRO	CASCADA SAN RAFAEL	
		EL REVENTADOR	VOLCÁN REVENTADOR	
		LUMBAQUÍ	CASCADA DE LOS MANANTIALES	
NAPO	EL CHACO	GONZALO DÍAZ DE PINEDA	CENTRO DE LINARES	
		EL CHACO	RÍO QUIJOS	
		SANTA ROSA	RUINAS DEL TEMPLO INDÍGENA DE LA FASE COSANGA.	
		SARDINAS	CENTRO DE SARDINAS	
	QUIJOS	SAN FRANCISCO DE BORJA	KAYAK EN EL RÍO QUIJOS	
		BAEZA	RESERVA ANTISANA	
		CUYUJA	RESERVACAYAMBE - COCA	
		PAPALLACTA	LAGUNA DE PAPALLACTA	
	TERMAS DE PAPALLACTA			
	TERMAS DE JAMANCO			
	PICHINCHA	QUITO	PIFO	CERRO COTOHURCO
				CERRO PISHANGA
LAGUNA LOS YUYOS				
			LAGUNA DE BOOYEROS	
			MIRADOR SIGSIPAMBA	
			MIRADOR EL TABLÓN	
			CAÑÓN DEL GUAMBI	
			CAÑÓN DE CARIHUAYCO	
			HACIENDA CHANTAG	

PROVINCIA	CANTÓN	PARROQUIA	ATRATIVOS TURÍSTICOS
			CUEVAS DE ÁLVARO

Fuente: MAGAP, 2013

Elaboración: CRCC 14TH – CONSULSUA C.LTDA 2013

6.3.4.7 Condiciones Político Institucionales de la zona de estudio

En todas las jurisdicciones político administrativas en las 3 zonas de estudio se identifica la presencia de los diferentes estratos de gobierno: provincial, cantonal y parroquial.

Los Gobiernos Autónomos Descentralizados Parroquiales electos por votación directa y democrática representan a la población de las áreas rurales y se han convertido en interlocutores de las necesidades de la población y en una primera fuente de apoyo al fortalecimiento de los sistemas de saneamiento básico y vialidad (principalmente).

A escala comunitaria las directivas locales son electas por los socios o miembros de la comunidad, no todas registran sus directivas en las distintas instituciones del Estado (Ministerio de Agricultura, Ministerio de Inclusión Económica y Social), su alcance y representatividad es variable además de su influencia y peso político.

6.3.4.7.1 Estratificación Zona 1

Infraestructura Comunitaria

El área de estudio está conformada por comunidades divididas en recintos, cooperativas, pre cooperativas y barrios, que en su mayoría están legalmente reconocidos.

Tabla 31.- Infraestructura Comunitaria

CENTROS POBLADOS	CASA COMUNAL	ESCUELA	COLEGIO	CENTRO SALUD	CAPILLA/ IGLESIA	DEPORTIV AS
COMUNA RUMIPAMBA	X	X			X	X
RECINTO MERCEDES DE JIVINO	X	X			X	
RECINTO PAQUINTZA	X					X
PRE COOPERATIVA NUEVA QUEVEDO	X				X	X
PRE COOPERATIVA EL SUDOR	X	X			X	X
PRE COOPERATIVA UNIÓN LOJANA	X	X			X	X
RECINTO EL MIRADOR	X					X
PRE COOPERATIVA UNIÓN SAN ANTONIO	X	X			X	
RECINTO LAS NIEVES	x	X			X	X
COMUNIDAD JIVINO VERDE	X	X	X	X	X	X
BARRIO EL ESTADIO		X				X
COMUNIDAD LA REFORMA		X			X	X
COMUNIDAD DUVUNO	X	X			X	X
COMUNA SAN JOSÉ DE AGUARICO	X	X			X	X
RECINTO LA NUEVA TRONCAL	X	X				X
COMUNIDAD PANDUYACU (SECTOR HUAYRAURCO)	X				X	X
COMUNIDAD SIMÓN BOLÍVAR	X	X				X
RECINTO EL ARENAL	X	X				X
ASOCIACIÓN LUZ Y VIDA	X					
ASOCIACIÓN DE TRABAJDORES AGROPECUARIOS "CHUCAPI"						
ASOCIACIÓN ARTESANAL DIVINA PROVIDENCIA						

CENTROS POBLADOS	CASA COMUNAL	ESCUELA	COLEGIO	CENTRO SALUD	CAPILLA/ IGLESIA	CENTRO DEPORTIV AS
ASOCIACIÓN EL EDEN						
ASOCIACIÓN "CAMALEG" - CAMPO ALEGRE						
ASOCIACIÓN CAMPESINA SAN FRANCISCO						
ASOCIACIÓN CAMPESINA SAN FRANCISCO II						
ASOCIACIÓN ARTESANAL "SUCURSAL DEL CIELO"						
CENTRO KICHWA MIRADOR DEL ALTO COCA						
CENTRO KICHWA "EL TRIUNFO DEL CHACO"						
PRE ASOCIACIÓN TRASANDINA 5 HERMANOS						
BARRIO CHONTALOMA	X	X	X	X	X	X
COMUNIDAD SAN VICENTE	X	X				
COMUNIDAD COSUMBE	X	X				X
CASERÍO CASCABEL						
COMUNIDAD SANTA MARIANITA	X	X				
COMUNIDAD EL SALADO		X				
BARRIO SAN MARCOS		X				
BARRIO HAUGRAYACU		X				X
BARRIO SAN JOSÉ	X	X	X	X	x	X
BARRIO SAN VÍCTOR						
BARRIO ALEJANDRÍA						
PAPALLACTA	X	X	X	X	X	X
COMUNA JAMANCO	X	X			X	X
SAN JOSÉ DEL TABLÓN	X				X	X
EL INGA ALTO	X				X	X
EL INGA BAJO	X	X		X	X	X

Fuente: Trabajo de campo/Catastro y permisos de paso CELEC EP - TRANSELECTRIC

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

En la tabla precedente aparecen cuadros en blanco debido a que los informantes proporcionaron datos de la zona de estudio del proyecto en base a cuyas aseveraciones se puede concluir que no existe infraestructura social en las Asociaciones conformadas principalmente con un fin agrícola.

Actores Sociales

A continuación se enlistan los actores sociales de los centros poblados cercanos la línea de transmisión de la zona 1:

Tabla 32.- Actores sociales del área de estudio

PARROQUIA	CENTROS POBLADOS	INSTITUCIÓN	NOMBRE	CARGO
RUMIPAMBA	COMUNARUMIPAMBA	COMITÉ INDÍGENA	JOSÉ NARVÁEZ	PRESIDENTE
3 DE NOVIEMBRE	COMUNIDAD MERCEDES DE JIVINO	DIRECTIVA	LUCIO MADRUÑERO	PRESIDENTE
	RECINTOPAQUINTZA	DIRECTIVA	WASHINGTON LEMA	PRESIDENTE
	PRE COOPERATIVA NUEVA QUEVEDO	COMISIÓN	JAVIER ROJAS	DELEGADO DE LA COMISIÓN
SHUSHUFINDI	PRE COOPERATIVA NUEVA QUEVEDO	DIRECTIVA	KARINA TORRES	COORDINADORA
	PRE COOPERATIVA EL SUDOR	PARTICULAR	ELÍAS NARANJO	PROPIETARIO DE FINCA
	PRE COOPERATIVA EL SUDOR	DIRECTIVA	LORENZO CANETA	PRESIDENTE
	PRE COOPERATIVA EL SUDOR	PARTICULAR	EBILSON PADILLA	PROPIETARIO DE FINCA
	PRE COOPERATIVA UNIÓN LOJANA	DIRECTIVA	LUIS CALVA	PRESIDENTE
	PRE COOPERATIVA UNIÓN LOJANA	DIRECTIVA	JORGE CALVA	PRESIDENTE
	PRE COOPERATIVA UNIÓN LOJANA	PARTICULAR	JUAN ULLAGUARI	PROPIETARIO DE FINCA

中国铁建 **consuljsua**
CONSULTORIA EN INGENIERIA Y AMBIENTE

PARROQUIA	CENTROS POBLADOS	INSTITUCIÓN	NOMBRE	CARGO
7 DE JULIO	RECINTO EL MIRADOR	PARTICULAR	ANGEL TELMO YÁNEZ	PROPIETARIO DE FINCA
	PRE COOPERATIVA UNIÓN SAN ANTONIO	DIRECTIVA	JUAN BRAVO	PRESIDENTE
	PRE COOPERATIVA SAN ANTONIO	DIRECTIVA	SECRETARIO	MARIANO BRAVO
	RECINTOLAS NIEVES	DIRECTIVA	ÁNGEL BONE	REPRESENTANTE
SAN PEDRO DE LOS COFANES	JIVINO VERDE	SUB CENTRO DE SALUD	JOANNA SARANGO	OBSTETRIZ
	JIVINO VERDE	SUB CENTRO DE SALUD	ÁNGEL IZA	COORDINADOR
	JIVINO VERDE	PARTICULAR	MARCO ORTEGA	PROPIETARIO DE FINCA
	JIVINO VERDE CHICO	DIRECTIVA	GLADYS GÓMEZ	PRESIDENTA
	BARRIO EL ESTADIO	PARTICULAR	ALFREDO DORADO	PROPIETARIO DE FINCA
EL ENO	RECINTO LA REFORMA	DIRECTA	DAVID REQUELME	PRESIDENTE
	COMUNIDADDUVUNO	DIRECTIVA	JOSÉ LUIS QUENAMÁ	VICEPRESIDENTE
CASCALES	COMUNA SAN JOSÉ DE AGUARICO	DIRECTIVA	PEDRO SIMÓN GREFA	PRESIDENTE
	RECINTO LA NUEVA TRONCAL	DIRECTIVA	SR. JAVIER VARGAS	PRESIDENTE
GONZALO	COMUNIDADPANDUYACU (SECTOR	PARTICULAR	ANA CELINDA	PROPIETARIA DE

中国铁建 **consulsua**
CONSULTORIA EN INGENIERIA Y AMBIENTE

PARROQUIA	CENTROS POBLADOS	INSTITUCIÓN	NOMBRE	CARGO
PIZARRO	HUAYRAURCO)		CÁRDENAS	FINCA
EL REVENTADOR	COMUNIDAD SIMÓN BOLÍVAR	PARTICULAR	MARÍA ISABELINA LARGO	PROPIETARIA DE FINCA
LUMBAQUÍ	RECINTO EL ARENAL	PARTICULAR	ÁNGEL LAPO	PROPIETARIO DE FINCA
	ASOCIACIÓN LUZ Y VIDA	DIRECTIVA	HOMERO JAYA	PRESIDENTE
	ASOCIACIÓN DE TRABAJADORES AGROPECUARIOS "CHUCAPI"	DIRECTIVA	NELSON RAÚL GRANDA	PRESIDENTE
	ASOCIACIÓN ARTESANAL DIVINA PROVIDENCIA	DIRECTIVA	JOSÉ MATUJE	PRESIDENTE
	ASOCIACIÓN EL EDÉN	DIRECTIVA	PEDRO ROSEL	REPRESENTANTE
	ASOCIACIÓN "CAMALEG"- CAMPO ALEGRE	DIRECTIVA	MESÍAS CACUANGO	PRESIDENTE
GONZALO DÍAZ DE PINEDA	ASOCIACIÓN CAMPESINA SAN FRANCISCO	DIRECTIVA	RAFAEL ALBERTO LLLUNACHASIPANTA	REPRESENTANTE
	ASOCIACIÓN CAMPESINA SAN FRANCISCO II	DIRECTIVA	MANUEL CHUQUIMARCA	REPRESENTANTE
	ASOCIACIÓN ARTESANAL SUCURSAL DEL CIELO	DIRECTIVA	NANCY YUCCI	REPRESENTANTE
	CENTRO KICHWA MIRADOR DEL ALTO COCA	DIRECTIVA	LOURDES GREFA	REPRESENTANTE
	CENTRO KICHWA "EL TRIUNFO DEL CHACO"	DIRECTIVA	LUIS CÁRDENAS	REPRESENTANTE
	PRE ASOCIACIÓN TRASANDINA	DIRECTIVA	MILTON SILVA	REPRESENTANTE

中国铁建
CONSULSUA
CONSULTORIA EN INGENIERIA Y AMBIENTE

PARROQUIA	CENTROS POBLADOS	INSTITUCIÓN	NOMBRE	CARGO
EL CHACO	EL CHACO	PARTICULAR	SRA. MARÍA YANACALLO	PROPIETARIA DE FINCA
	CHONTALOMA	DIRECTIVA BARRIAL	FERNANDO RODRÍGUEZ	PRESIDENTE
	CHONTALOMA	DIRECTIVA BARRIAL	MARÍA ANA ORDOÑEZ	VICEPRESIDENTA
SANTA ROSA	SANTA ROSA	PARTICIPACIÓN CIUDADANA	MIRIAN MEJÍA	PESIDENTA
	COMUNIDAD SAN VICENTE	PARTICULAR	CLAUDIO ANDINO	PROPIETARIO DE FINCA
	COMUNIDADCOSUMBE	PARTICULAR	CARLOS DANIEL DÍAZ	PROPIETARIO DE FINCA
	CASERÍOCASCABEL	PARTICULAR	ANGEL MARÍA IMBAQUINGO	PROPIETARIA DE FINCA
	COMUNIDAD SANTA MARIANITA	PARTICULAR	JUAN SIMÓN CHASIPANTA	PROPIETARIO DE FINCA
	COMUNIDAD EL SALADO	PARTICULAR	LUIS PILLAJO	PROPIETARIO DE FINCA
SARDINAS	BARRIO SAN MARCOS	DIRECTIVA	JOSÉ PÉREZ	PRESIDENTE
SAN	BARRIO SAN JOSÉ	PARTICULAR	ARMANDO	PROPIETARIO DE

中国铁建
CONSULSUA
CONSULTORIA EN INGENIERIA Y AMBIENTE

PARROQUIA	CENTROS POBLADOS	INSTITUCIÓN	NOMBRE	CARGO
FRANCISCO DE BORJA			MONTENEGRO	FINCA
	BARRIO HUAGRAYACU	PARTICULAR	JUAN MARIO VARGAS	PROPIETARIO DE FINCA
BAEZA	BARRIO SAN VÍCTOR	PARTICULAR	JUAN ELOY QUISHPE	PROPIETARIO DE FINCA
	BARRIO ALEJANDRÍA	PARTICULAR	MARÍA TITUÑA	PROPIETARIA DE FINCA
	PAPALLACTA	GADP DE PAPALLACTA	FAUSTO TITUÑA	PRESIDENTE
PAPALLACTA	COMUNAJAMANCO	DIRECTIVA	SANTIAGO MANITIO	PRESIDENTE
	COMUNAJAMANCO	COMPLEJO TURÍSTICO JAMANCO	HÉCTOR GONZÁLEZ	ADMINISTRADOR
PIFO	COMUNA SAN JOSÉ DE EL TABLÓN	DIRECTIVA	NELSON PINEIRA	PRESIDENTE
	BARRIO ITULCACHI	PARTICULAR	CAMILO PONCE	PROPIETARIO
	EL INGA ALTO	DIRECTIVA	SEGUNDO CUMBAL	PRESIDENTE
	EL INGA BAJO	DIRECTIVA	FABIÁN ALQUINGA	PRESIDENTE

Fuente: Trabajo de campo / Catastro y permisos de paso CELEC EP - TRANSELECTRIC

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

Tabla 33.- Autoridades locales y seccionales del área de estudio.

PARROQUIAS	INSTITUCIÓN	NOMBRE	CARGO	TELF. DE CONTACTO
RUMIPAMBA	GADP	ROMARDO MENESES	PRESIDENTE	062999060
3 DE NOVIEMBRE	GADP	SR. JACINTO PAREDES	PRESIDENTE	0988585006
SHUSHUFINDI	GADM	TCNLGO. AUGUSTO ESPINOZA	ALCALDE	062840470
SHUSHUFINDI	GADM	ROSARIO TELLO	DIRECTORA DE AMBIENTE	062840470
7 DE JULIO	GADP	SR. JOHNNY CEDEÑO	PRESIDENTE	062356106
SAN PEDRO DE LOS COFANES	GADP	CÉSAR PRECIADO	PRESIDENTE	062839315
EL ENO	GADP	LAURO CHOCÓ	PRESIDENTE	062332028
CASCALES	GADM	ENRIQUE GARCÍA	ALCALDE	062800023
GONZALO PIZARRO	GADP	HOLGER GALLO	PRESIDENTE	062334105
EL REVENTADOR	GADP	WILSON PARRA	PRESIDENTE	063020189
GONZALO DÍAZ DE PINEDA	GADP	JOSÉ CLAUDIO ROBLES	PRESIDENTE	062329050
EL CHACO	ALCALDÍA	ING. JAVIER CHÁVEZ	ALCALDE	062329040
SANTA ROSA	GADP DE SANTA ROSA	ANÍBAL ANDY	PRESIDENTE	0939877137

PARROQUIAS	INSTITUCIÓN	NOMBRE	CARGO	TELF. DE CONTACTO
SANTA ROSA	GADP DE SANTA ROSA	SR. RAMÓN SOLÍS MOREJÓN	VICEPRESIDENTE	0939877137 /063061307
SARDINAS	GADP	SR. MARCO AGUIRRE	PRESIDENTE	0981134549
SAN FRANCISCO DE BORJA	GADP	SRA. BERTA CUEVA	SECRETARIA	0997484439 /062856042
SAN FRANCISCO DE BORJA	GADP	SR. PATRICIO PÉREZ	PRESIDENTE	062856042
BAEZA				
CUYUJA	GADP	SR. FAUSTO MANIPIN	PRESIDENTE	063061949
PAPALLACTA	GADP	SR. FAUSTO TITUÑA	PRESIDENTE	062895048
PIFO	GADP	DANIEL SALAZAR TAPIA	PRESIDENTE	022-381449
ORELLANA	ASOCIACIÓN DE LOS GOBIERNOS PARROQUIALES DE ORELLANA	JOSÉ CUENCA	PRESIDENTE	062881 793
SUCUMBÍOS	CONSORCIO DE JUNTAS PARROQUIALES DE SUCUMBÍOS	WILSON PARRA	PRESIDENTE	062833996

Fuente: Trabajo de campo / Catastro y permisos de paso CELEC EP - TRANSELECTRIC

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5 DESCRIPCIÓN DEL COMPONENTE SOCIO ECONÓMICO CULTURAL ZONA 2

6.3.5.1 Aspectos Demográficos

Esta sección integra la información demográfica de las jurisdicciones político administrativas que se encuentran cercanas a la línea de transmisión eléctrica, la información abarca tres niveles de análisis: el primero da cuenta sobre el contexto del área de estudio y se refiere a la información provincial y cantonal de las distintas jurisdicciones político administrativas.

El segundo nivel abarca la información poblacional a escala parroquial de las jurisdicciones que se encuentran cercanas al trazado sobre la línea del proyecto, lo cual permite tener una visión más afinada sobre las condiciones de la población, que en adelante se llamará: Área de Influencia Social del Estudio (**AISE**).

Finalmente se presenta la información poblacional de las comunidades del área de estudio, con datos de estimaciones sobre la población de las comunidades cercanas al proyecto.

6.3.5.1.1 Población a Nivel Provincial

A escala provincial, los datos indican que la población se halla concentrada en Guayas (42,6%) y Pichincha (30,6%), acumulación poblacional que incide significativamente en el peso de los distintos indicadores sociales. El resto de provincias presenta un acumulado provincial de: Los Ríos (9,1%); Chimborazo (5,4%); Tungurahua (5,9); Cotopaxi (4,8%) y Bolívar (2,1%).¹⁴

A continuación se presentan los datos de población de provincias cercanas a la línea de Transmisión Eléctrica:

¹⁴Ibid.

Tabla 34.- Población de provincias cercanas a la
Línea de Transmisión Eléctrica

PROVINCIA	POBLACIÓN	PORCENTAJE
BOLÍVAR	183.641	2,1
COTOPAXI	409.205	4,8
CHIMBORAZO	458.581	5,4
GUAYAS	3.645.483	42,6
LOS RÍOS	778.115	9,1
PICHINCHA	2.576.287	30,1
TUNGURAHUA	504.583	5,9
TOTAL	8.555.895	100,0

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

A escala cantonal, a partir de la sumatoria de la población de cada una de estas jurisdicciones, se tiene los siguientes porcentajes con respecto al total de este conjunto poblacional: Guayaquil, 76,61%; Babahoyo, 4,37%; Ambato, 3,65%; Daule, 3,4%; Samborondón, 2,26%; Latacunga, 1,53%; Mejía, 1,23%; Quito, 1,16%; Pujilí, 1,12%; Montalvo, 0,81%; Baba, 0,63%; Riobamba, 0,45%; Salcedo, 0,45%; Caluma, 0,44%; Tisaleo, 0,41%; Saquisilí, 0,36%; Guaranda, 0,3%; Guano, 0,25%; Salitre, 0,22%; Mocha, 0,18%; San José de Chimbo, 0,11%, Quero, 0,07%.¹⁵

Desagregando la información censal y territorial hasta la escala parroquial se registran los siguientes datos: la población de las jurisdicciones que se encuentran cercanas al trazado de la línea de transmisión eléctrica alcanza un estimado de 2990491 hab. La mayor parte de esta población se concentra en la provincia de Guayas y en el cantón y parroquia Guayaquil.¹⁶

¹⁵ Ibíd.

¹⁶ Ibíd.

Tabla 35.- Población de cantones y parroquias cercanas a la
Línea de transmisión eléctrica

PROVINCIA	POBLACIÓN PROVINCIAL	CANTÓN	POBLACIÓN CANTONAL	PARROQUIA	POBLACIÓN PARROQUIAL
BOLÍVAR	183.641	CALUMA	13129	CALUMA	13129
		SAN JOSÉ DE CHIMBO	15779	TELIBELA	3257
		GUARANDA	91877	JULIO E. MORENO	2948
				SAN SIMÓN (YACOTO)	4203
				SANTA FE (SANTA FE)	1752
CHIMBORAZO	458.581	GUANO	42851	SAN JUAN	7370
		RIOBAMBA	225741	SAN ANDRÉS	13481
COTOPAXI	409.205	LATACUNGA	170489	MULALÓ	8095
				POALÓ	5709
				SAN JUAN DE PASTOCALLE	11449
				TANICUCHÍ	12831
				TOACASO	7685
		PUJILÍ	69055	PUJILÍ	33430
		SALCEDO	58216	CUSUBAMBA	7200
				MULALILLO	6379
		SAQUISILÍ	25320	CANCHAGUA	5455
				COCHAPAMBA	5426
GUAYAS	3.645.483	DAULE	120326	DAULE	87508
				JUAN BAUTISTA AGUIRRE	5502
				LOS LOJAS	8660

PROVINCIA	POBLACIÓN PROVINCIAL	CANTÓN	POBLACIÓN CANTONAL	PARROQUIA	POBLACIÓN PARROQUIAL
		GUAYAQUIL	2350915	GUAYAQUIL	2291158
		SAMBORONDÓN	67590	SAMBORONDÓN	51634
				TARIFA	15956
		SALITRE (Urbina Jado)	57402	LA VICTORIA (ÑAUZA)	6470
LOS RÍOS	778.115	BABAHOYO	153776	BABAHOYO	96956
				PIMOCHA	21026
				LA UNIÓN	12697
		BABA	39681	BABA	18843
		MONTALVO	24164	MONTALVO	24164
PICHINCHA	2.576.287	QUITO	2239191	PIFO	16645
				PINTAG	17930
		MEJÍA	81335	MACHACHI	27623
				ALOASÍ	9237
TUNGURAHUA	504.583	AMBATO	329856	AMBATILLO	5243
				AUGUSTO N. MARTÍNEZ	8191
				CONSTANTINO FERNÁNDEZ	2534
				HUACHI GRANDE	10614
				JUAN BENIGNO VELA	7456
				MONTALVO	3912
				PASA	6499
				PILAGUÍN (PILAHUIN)	12128
				QUISAPINCHA	13001

PROVINCIA	POBLACIÓN PROVINCIAL	CANTÓN	POBLACIÓN CANTONAL	PARROQUIA	POBLACIÓN PARROQUIAL
				(QUIZAPINCHA)	
				SAN BARTOLOMÉ DE PINLLOG	9094
				SAN FERNANDO	2491
				SANTA ROSA	21003
				TOTORAS	6898
		MOCHA	6777	MOCHA	5504
		QUERO	19205	YANAYACU - MOCHAPATA	1978
		TISALEO	12137	TISALEO	10831
				QUINCHICOTO	1306

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.1.1 Población por área de ocupación del AISE

En cuanto a las áreas de ocupación, las parroquias que presentan población urbana son: Caluma, Pujilí, Daule, Guayaquil, Samborondón, Tarifa, Baba, Babahoyo, Montalvo, Machachi, Mocha y Tisaleo. El resto de jurisdicciones parroquiales contienen a una localidad clasificada como población rural, es decir, dispersa y aglutinada en pequeños recintos o caseríos.¹⁷

A continuación se presentan los datos de Población de parroquias según el área urbana y rural:

¹⁷ Ibíd.

Tabla 36.- Población de parroquias según el área urbana y rural

PROVINCIA	CANTÓN	PARROQUIA	ÁREA URBANA	ÁREA RURAL
BOLÍVAR	CALUMA	CALUMA	47,7	52,3
COTOPAXI	PUJILÍ	PUJILÍ	30,1	69,9
GUAYAS	DAULE	DAULE	74,4	25,6
GUAYAS	GUAYAQUIL	GUAYAQUIL	99,5	0,5
GUAYAS	SAMBORONDÓN	SAMBORONDÓN	82,6	17,4
LOS RÍOS	BABA	BABA	28,5	71,5
LOS RÍOS	BABAHOYO	BABAHOYO	93,0	7,0
LOS RÍOS	MONTALVO	MONTALVO	52,7	47,3
PICHINCHA	MEJÍA	MACHACHI	59,8	40,2
TUNGURAHUA	MOCHA	MOCHA	22,0	78,0
TUNGURAHUA	TISALEO	TISALEO	11,7	88,3

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.1.1.2 Población por Sexos

Las parroquias del área de estudio muestra un equilibrio relativo entre la población masculina y femenina, esta situación se puede identificar con más certidumbre, utilizando el índice de masculinidad (IM) que muestra el número de hombres por cada cien mujeres. De acuerdo al IM se identifican las siguientes parroquias con un IM mayor a 100: La Victoria (Ñauza), La Unión, Baba, Pimocha, Tarifa, Juan Bautista Aguirre, Telimbela, Los Lojas, Montalvo. Yanayacu-Mochapata.¹⁸

¹⁸Ibíd.

Las parroquias con un IM inferior a 100 son: Babahoyo, Caluma, Daule, Ambatillo, Pasa, Constantino Fernández, Pifo, Totoras, Guayaquil, Pintag, Mocha, Julio E. Moreno, Samborondón, Huachi Grande, San Bartolomé de Pinlog, TANICUCHÍ, San Simón (Yacoto), Tisaleo, Machachi, Toacaso, Cusubamba, Quinchicoto, Santa Rosa, Pilagüín (Pilahuín), Augusto N. Martínez, Juan Benigno Vela, San Andrés, San Juan de Pastocalle, Quisapincha (Quizapincha), Canchagua, Poaló, Aloasí, Mulaló, San Fernando, Cochapamba, Pujilí, Santafé (Santa Fe), Mulalillo, San Juan.¹⁹

Tabla 37.- Porcentaje de la población por sexos de las parroquias cercanas a la Línea de Transmisión Eléctrica.

NOMBRE DE PARROQUIA	HOMBRE	MUJER	TOTAL
JULIO E. MORENO	48.95	51.05	100.00
SAN SIMÓN (YACOTO)	48.73	51.27	100.00
SANTAFE (SANTA FE)	46.92	53.08	100.00
TELIBELA	51.24	48.76	100.00
CALUMA	49.58	50.42	100.00
MULALÓ	47.81	52.19	100.00
POALÓ	47.85	52.15	100.00
SAN JUAN DE PASTOCALLE	47.99	52.01	100.00
TANICUCHÍ	48.76	51.24	100.00
TOACASO	48.64	51.36	100.00
PUJILI	47.06	52.94	100.00
CUSUBAMBA	48.47	51.53	100.00
MULALILLO	46.75	53.25	100.00
CANCHAGUA	47.92	52.08	100.00
COCHAPAMBA	47.12	52.88	100.00
SAN JUAN	46.70	53.30	100.00
SAN ANDRÉS	48.05	51.95	100.00
GUAYAQUIL	49.20	50.80	100.00

¹⁹ *Ibíd.*

DAULE	49.56	50.44	100.00
JUAN BAUTISTA AGUIRRE	51.34	48.66	100.00
LOS LOJAS	50.90	49.10	100.00
SAMBORONDÓN	48.90	51.10	100.00
TARIFA	51.72	48.28	100.00
LA VICTORIA (ÑAUZA)	52.64	47.36	100.00
BABAHOYO	49.73	50.27	100.00
PIMOCHA	52.23	47.77	100.00
LA UNIÓN	52.26	47.74	100.00
BABA	52.25	47.75	100.00
MONTALVO	50.89	49.11	100.00
PIFO	49.47	50.53	100.00
PINTAG	49.16	50.84	100.00
MACHACHI	48.65	51.35	100.00
ALOSÍ	47.85	52.15	100.00
AMBATILLO	49.55	50.45	100.00
AUGUSTO N. MARTÍNEZ	48.37	51.63	100.00
CONSTANTINO FERNÁNDEZ	49.53	50.47	100.00
HUACHI GRANDE	48.87	51.13	100.00
JUAN BENIGNO VELA	48.11	51.89	100.00
MONTALVO	50.13	49.87	100.00
PASA	49.55	50.45	100.00
PILAGUÍN (PILAHUIN)	48.38	51.62	100.00
QUISAPINCHA (QUIZAPINCHA)	47.96	52.04	100.00
SAN BARTOLOMÉ DE PINLLOG	48.79	51.21	100.00
SAN FERNANDO	47.21	52.79	100.00

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.1.1.3 Población por Grupos de Edad

En promedio la población menor de 1 año alcanza el 1,8% del total poblacional; entre 1 a 4 años de edad es el 8,3%; entre los 5 a 19 años de edad abarca el 32%; la población entre 19 años y 64 años de edad condensa al 49,4% y los adultos mayores representa el 8,4%.²⁰

Tabla 38.-Población de parroquias cercanas a la línea de transmisión eléctrica según grandes grupos de edad

NOMBRE DE PARROQUIA	0 A 14 AÑOS	15 A 65 AÑOS	MÁS DE 65 AÑOS	TOTAL
JULIO E. MORENO	50,0	38,8	11,2	100,00
SAN SIMÓN (YACOTO)	43,9	43,5	12,6	100,00
SANTAFE (SANTA FE)	41,6	42,8	15,7	100,00
TELIMBELA	44,8	45,9	9,3	100,00
CALUMA	41,5	50,0	8,5	100,00
MULALO	42,4	46,2	11,5	100,00
POALO	45,4	45,6	9,0	100,00
SAN JUAN DE PASTOCALLE	45,2	47,2	7,6	100,00
TANICUCHÍ	41,8	49,4	8,8	100,00
TOACASO	49,9	42,6	7,4	100,00
PUJILÍ	45,2	46,2	8,6	100,00
CUSUBAMBA	46,3	44,2	9,5	100,00
MULALILLO	43,2	47,4	9,4	100,00
CANCHAGUA	50,4	42,2	7,3	100,00
COCHAPAMBA	53,5	41,6	5,0	100,00
SAN JUAN	44,2	45,9	9,9	100,00
SAN ANDRÉS	45,2	46,6	8,2	100,00
GUAYAQUIL	37,8	56,4	5,8	100,00
DAULE	40,0	54,2	5,7	100,00
JUAN BAUTISTA AGUIRRE	39,6	52,4	7,9	100,00
LOS LOJAS	39,3	53,0	7,7	100,00
TAURA	45,6	49,6	4,8	100,00
SAMBORONDON	36,6	56,7	6,7	100,00
TARIFA	41,8	51,6	6,5	100,00

²⁰ Ibíd.

LA VICTORIA (ÑAUZA)	42,6	50,3	7,1	100,00
BABAHOYO	39,3	55,1	5,6	100,00
PIMOCHA	45,0	49,7	5,4	100,00
LA UNIÓN	43,6	50,7	5,7	100,00
BABA	44,1	49,5	6,5	100,00
MONTALVO	40,8	51,5	7,7	100,00
PIFO	42,4	52,1	5,6	100,00
PÍNTAG	42,5	50,6	6,9	100,00
MACHACHI	38,4	54,8	6,8	100,00
ALOASÍ	42,5	50,3	7,2	100,00
AMBATILLO	43,3	48,9	7,8	100,00
AUGUSTO N. MARTÍNEZ	39,0	51,3	9,7	100,00
CONSTANTINO FERNÁNDEZ	36,5	52,8	10,7	100,00
HUACHI GRANDE	40,5	52,9	6,6	100,00
JUAN BENIGNO VELA	37,6	52,2	10,2	100,00
MONTALVO	38,1	52,2	9,6	100,00
PASA	43,7	45,3	11,0	100,00
PILAGUÍN (PILAHUIN)	44,8	48,2	7,0	100,00
QUISAPINCHA (QUIZAPINCHA)	47,8	45,2	7,0	100,00
SAN BARTOLOMÉ DE PINLLOG	39,6	52,8	7,7	100,00
SAN FERNANDO	46,3	43,2	10,5	100,00
SANTA ROSA	41,6	50,3	8,0	100,00
TOTORAS	39,0	53,3	7,8	100,00
MOCHA	35,2	52,2	12,6	100,00
YANAYACU - MOCHAPATA	38,5	53,2	8,2	100,00
TISALEO	38,0	53,0	9,0	100,00
QUINCHICOTO	30,2	56,4	13,4	100,00

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.1.1.4 Población según su auto identificación étnica

Según la auto identificación global del conjunto de jurisdicciones analizadas, la población se divide en: Indígena, 23.6%; afro ecuatoriano, 1.4%; negro, 0.2%; mulato, 0.4%; montubio, 10.6%; mestizo, 60.9%; blanco, 2.7%; otro, 0.1%.²¹

Las parroquias con mayor concentración indígena son: Julio E. Moreno, San Simón (Yacoto). Poaló, Toacaso, Pujilí, Cusubamba, Mulalillo, Canchagua, Cochapamba, San Juan, San Andrés, Juan Benigno Vela, Pasa, Pilahuín, Quisapincha, San Fernando de Pinlog.²² Las personas que presentan como montubia significativa son las jurisdicciones de: Guayaquil, Daule, Juan Bautista Aguirre, Los Lojas, Taura, Samborondón, Tarifa, La Victoria (Ñauza), Babahoyo, Pimocha, La Unión, Baba, Montalvo.²³

Tabla 39.-Auto identificación de la población según su cultura de las Parroquias que intersecan con el corredor de la línea de transmisión

NOMBRE DE PARROQUIA	INDÍGENA	AFROECUATORIANO	NEGRO	MULATO	MONTUBIO	MESTIZO	BLANCO	OTRO	TOTAL
JULIO E. MORENO	62	0	0	0	0	36	1	0	100
SAN SIMÓN (YACOTO)	65	0	0	0	0	33	1	0	100
SANTAFE (SANTA FE)	13	0	0	1	0	80	5	0	100
TELIMBELA	0	0	0	0	0	95	4	0	100
CALUMA	2	1	0	0	1	92	3	0	100
MULALÓ	1	2	0	0	0	94	2	0	100
POALÓ	39	0	0	0	0	60	1	0	100

²¹ Ibíd.

²² Ibíd.

²³ Ibíd.

NOMBRE DE PARROQUIA	INDÍGENA	ROCUATORIANO	NEGRO	MULATO	MONTUBIO	MESTIZO	BLANCO	OTRO	TOTAL
SAN JUAN DE PASTOCALLE	3	0	0	0	0	96	1	0	100
TANICUCHÍ	2	1	0	0	1	94	2	0	100
TOACASO	46	0	0	0	0	53	1	0	100
PUJILÍ	30	1	0	0	0	67	1	0	100
CUSUBAMBA	70	1	0	0	0	29	1	0	100
MULALILLO	27	0	0	0	0	71	1	0	100
CANCHAGUA	67	0	0	0	0	32	0	0	100
COCHAPAMBA	100	0	0	0	0	0	0	0	100
SAN JUAN	89	0	0	0	0	10	1	0	100
SAN ANDRÉS	37	0	0	0	0	62	1	0	100
GUAYAQUIL	1	6	1	4	5	71	12	1	100
DAULE	0	4	0	1	30	56	8	0	100
JUAN BAUTISTA AGUIRRE	0	4	0	0	50	44	2	0	100
LOS LOJAS	0	4	0	1	44	49	2	0	100
TAURA	0	4	1	1	27	62	3	0	100
SAMBORONDÓN	0	3	0	1	19	51	24	1	100
TARIFA	0	5	1	1	46	42	5	0	100
LA VICTORIA (ÑAUZA)	0	1	0	1	86	12	1	0	100
BABAHOYO	1	6	1	1	23	62	6	0	100
PIMOCHA	0	3	1	1	67	26	3	0	100
LA UNIÓN	1	5	1	0	35	55	3	0	100
BABA	0	2	0	1	69	26	2	0	100
MONTALVO	1	4	0	1	25	67	3	0	100

NOMBRE DE PARROQUIA	INDÍGENA	ROCUATORIANO	NEGRO	MULATO	MONTUBIO	MESTIZO	BLANCO	OTRO	TOTAL
PIFO	3	3	0	1	1	87	4	0	100
PINTAG	4	1	0	1	1	93	1	0	100
MACHACHI	5	1	0	1	1	89	3	0	100
ALOASÍ	9	1	0	1	1	87	2	0	100
AMBATILLO	41	0	0	0	0	55	3	0	100
AUGUSTO N. MARTÍNEZ	22	1	0	0	1	72	4	0	100
CONSTANTINO FERNÁNDEZ	24	1	0	0	0	70	4	0	100
HUACHI GRANDE	10	1	0	0	0	85	4	0	100
JUAN BENIGNO VELA	65	0	0	0	0	34	1	0	100
MONTALVO	2	0	0	0	0	94	3	0	100
PASA	73	0	0	0	0	26	0	0	100
PILAGUÍN (PILAHUIN)	91	0	0	0	0	8	0	0	100
QUISAPINCHA (QUIZAPINCHA)	71	0	0	0	0	27	1	0	100
SAN BARTOLOMÉ DE PINLLOG	21	1	0	0	0	73	4	0	100
SAN FERNANDO	67	0	0	0	0	32	0	0	100
SANTA ROSA	29	1	0	0	0	68	1	0	100
TOTORAS	3	1	0	0	0	93	2	0	100
MOCHA	1	0	0	0	0	96	2	0	100
YANAYACU - MOCHAPATA	2	0	0	0	0	97	1	0	100
TISALEO	2	0	0	0	0	96	2	0	100

NOMBRE DE PARROQUIA	INDÍGENA	ROECUATORIANO	NEGRO	MULATO	MONTUBIO	MESTIZO	BLANCO	OTRO	TOTAL
QUINCHICOTO	0	0	0	0	0	98	1	0	100

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.1.1.5 Población Económicamente Activa y Población en Edad de Trabajar

La población económicamente activa inserta dentro de las parroquias cercanas con el corredor de la línea de transmisión eléctrica se estima en un 43% de la población total, registrándose cifras superiores al promedio en las parroquias de: Constantino Fernández, Juan Benigno Vela, Augusto N. Martínez, Quisapincha (Quizapincha), Tisaleo, Yanayacu-Mochapata, San Bartolomé de Pinlog, Pilaguin (Pilahuin), Ambatillo, Pasa, Mulalillo, Cusubamba, Pifo, Santa Rosa, Cochapamba, Totoras, Machachi, Huachi Grande, Quinchicoto, Mocha, San Fernando, Samborondón, Montalvo. Aloasí.²⁴

Las parroquias que se encuentran en el promedio estimado para las jurisdicciones del corredor, esto es una PEA del 43%, son: Guayaquil, Píntag, y Poaló.²⁵

Las jurisdicciones que mantienen un porcentaje menor a la media estimada son: Babahoyo, Mulaló, Tanicuchí, Julio E. Moreno, San Simón (Yacoto), San Juan, San Andrés, Canchagua, Montalvo, Daule, Toacaso, Pujilí, San Juan de Pastocalle, Taura, Caluma. Un caso especial presentan el porcentaje de la PEA de las parroquias que tienen menos del 36% de la población inserta en ella; estas jurisdicciones son: Tarifa, La Unión, Santafe (Santa fe), Baba, Juan Bautista Aguirre, Los Lojas, Pimocha, La Victoria (Ñauza), Telimbela.²⁶

La población en edad de trabajar (PET) comprende a todas las personas de 10 años y más. En las jurisdicciones identificadas el promedio de la PET es del 79%, las parroquias que

²⁴Ibíd.

²⁵Ibíd.

²⁶Ibíd.

presentan un promedio mayor al 79% son: Quinchicoto, Mocha, Juan Benigno Vela, Samborondón, Constantino Fernández, Augusto N. Martínez, Totoras, Tisaleo, Guayaquil, Montalvo, Babahoyo, Pasa, Machachi, Yanayacu-Mochapata, San Bartolomé de Pinlog, Huachi Grande, Montalvo, Caluma, Santafe (Santa Fe), Los Lojas, Daule.²⁷

Las jurisdicciones que tienen una PET menor al 79% son: Tarifa, Pilaguín (Pilahuín), Mulaló, Pujilí, La Unión, Pifo, San Juan, La Victoria (Ñauza), San Andrés, Ambatillo, Poaló, Baba, Cusubamba, San Juan de Pastocalle, Telimbela, Pimocha, Quisapincha (Quizapincha), San Fernando, Taura, Toacaso, Canchagua, Julio E. Moreno, Cochapamba.²⁸ Las parroquias dentro del promedio, es decir con un 79% de PET, son: San Simón (Yacoto), Juan Bautista Aguirre, Píntag, Aloasí, Mulalillo, Tanicuchí, Santa Rosa.²⁹

Tabla 40.-PET y PEA del área de estudio

NOMBRE DE PARROQUIA	TLGP	PEA	PET
JULIO E. MORENO	66,0	1198	1816
SAN SIMÓN (YACOTO)	60,7	1705	2811
SANTAFÉ (SANTA FE)	54,8	615	1123
TELIBELA	48,2	1065	2209
CALUMA	53,5	5005	9362
MULALÓ	61,1	3303	5410
POALÓ	62,1	2431	3913
SAN JUAN DE PASTOCALLE	55,1	4385	7965
TANICUCHÍ	58,2	5216	8961
TOACASO	56,6	2948	5207
PUJILÍ	55,0	12814	23311
CUSUBAMBA	68,7	3353	4882
MULALILLO	67,8	2997	4423
CANCHAGUA	59,5	2148	3608
COCHAPAMBA	68,1	2503	3678
SAN JUAN	58,6	2938	5010
SAN ANDRÉS	56,9	5339	9381
GUAYAQUIL	57,6	994315	1726707
DAULE	53,0	34229	64613

²⁷Ibíd.

²⁸Ibíd.

²⁹Ibíd.

NOMBRE DE PARROQUIA	TLGP	PEA	PET
JUAN BAUTISTA AGUIRRE	48,9	1915	3913
LOS LOJAS	46,7	2904	6225
TAURA	54,1	4130	7637
SAMBORONDÓN	59,5	23116	38862
TARIFA	49,5	5677	11478
LA VICTORIA (ÑAUZA)	46,5	2131	4578
BABAHOYO	55,2	40436	73240
PIMOCHA	46,7	7005	15000
LA UNIÓN	49,0	4511	9197
BABA	49,2	6583	13374
MONTALVO	54,4	9482	17437
PIFO	63,9	7711	12066
PINTAG	59,9	7734	12920
MACHACHI	62,4	12710	20357
ALOASÍ	62,2	4316	6938
AMBATILLO	68,7	2516	3661
AUGUSTO N. MARTÍNEZ	71,3	4194	5885
CONSTANTINO FERNÁNDEZ	79,0	1421	1798
HUACHI GRANDE	62,3	4855	7788
JUAN BENIGNO VELA	71,3	3818	5357
MONTALVO	62,5	1747	2796
PASA	68,3	3090	4526
PILAGUÍN (PILAHUIN)	67,4	5841	8662
QUISAPINCHA (QUIZAPINCHA)	73,6	6627	9007
SAN BARTOLOMÉ DE PINLLOG	67,6	4461	6601
SAN FERNANDO	68,6	1116	1628
SANTA ROSA	65,5	9700	14817
TOTORAS	62,5	3178	5081
MOCHA	63,6	2470	3886
YANAYACU - MOCHAPATA	68,8	981	1426
TISALEO	70,3	5515	7849
QUINCHICOTO	61,3	590	962

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

Ramas de Actividad de la Población Económicamente Activa

La PEA de las distintas parroquias se integra a la PEA por rama de actividad, a la agricultura, ganadería y silvicultura, en promedio las parroquias presentan el 48% de la PEA dedicada a estas actividades, sin embargo, si se quita en el cálculo promedial la PEA de Guayaquil dedicada a esta rama de actividad, pues esta es eminentemente rural y Samborondón como polo urbano (residencial) de Guayaquil se tiene que la agricultura, como rama de actividad económica, integra al 50% de la PEA de las parroquias.³⁰

Las parroquias que tienen una PEA del 50% o más dedicadas a la agricultura son (de mayor a menor): Telimbela, Julio E. Moreno, Cochapamba, La Victoria (Ñauza), Taura, Pilaguín (Pilahuín), Toacaso, San Simón (Yacoto), Cusubamba, Canchagua, Pimocha, San Fernando, La Unión, Baba, Santafé (Santa Fe), Pasa, Yanayacu-Mochapata, Mulaló, Mulalillo, Juan Bautista Aguirre, Constantino Fernández, Los Lojas, Poaló, San Andrés, Quinchicoto, San Juan y Tarifa.³¹

Menos del 50% de la PEA dentro de la rama agrícola son las jurisdicciones de: Quisapincha (Quizapincha), San Juan de Pastocalle, Tisaleo, Montalvo, Mocha, Juan, Benigno Vela, Caluma, TANICUCHÍ, Pujilí, Augusto N. Martínez, Aloasí, Santa Rosa, Montalvo, Machachi, Daule, Huachi Grande, Ambatillo, Píntag, San Bartolomé de Pinlog, Samborondón, Pifo, Babahoyo, Totoras, Guayaquil.³²

³⁰ *Ibíd.*

³¹ *Ibíd.*

³² *Ibíd.*

Tabla 41.- Población económicamente activa de las parroquias insertas dentro del área de estudio

NOMBRE DE PARROQUIA	PEA	AGRICULTURA, GANADERÍA, SILVICULTURA Y PESCA	COMERCIO AL POR MAYOR Y MENOR	INDUSTRIAS MANUFACTURERAS	TRANSPORTE Y ALMACENAMIENTO	ENSEÑANZA	CONSTRUCCIÓN	OTROS	NO DECLARADO	TRABAJADOR NUEVO	TOTAL
JULIO E. MORENO	1198	85.1	0.8	0.6	0.4	0.3	3.0	4.0	4.4	1.3	100.0
SAN SIMÓN (YACOTO)	1705	72.7	1.2	0.8	1.2	1.9	6.3	5.9	8.8	1.1	100.0
SANTAFE (SANTA FE)	615	63.4	3.7	1.3	7.5	2.1	2.6	9.8	8.8	0.8	100.0
TELIMBELA	1065	85.2	2.2	1.6	1.1	2.1	0.7	3.2	3.3	0.8	100.0
CALUMA	5005	44.0	11.0	5.3	7.2	6.6	3.5	14.5	5.0	3.0	100.0
MULALÓ	3303	59.6	5.9	11.5	4.5	1.0	2.9	7.9	4.7	2.0	100.0
POALÓ	2431	51.9	5.6	6.2	2.4	1.6	10.2	6.5	13.7	2.0	100.0
SAN JUAN DE PASTOCALLE	4385	47.7	6.8	20.6	4.6	0.9	3.8	8.6	5.4	1.8	100.0
TANICUCHÍ	5216	41.3	10.2	17.4	7.2	2.2	2.6	11.4	5.3	2.4	100.0
TOACASO	2948	73.4	3.8	1.7	3.5	1.0	3.4	7.0	5.3	1.0	100.0
PUJILÍ	12814	38.4	6.9	4.8	4.6	10.5	12.5	14.4	5.0	2.8	100.0
CUSUBAMBA	3353	71.6	1.2	0.6	0.9	0.6	15.9	2.9	5.0	1.4	100.0

NOMBRE DE PARROQUIA	PEA	AGRICULTURA, GANADERÍA, SILVICULTURA Y PESCA	COMERCIO AL POR MAYOR Y MENOR	INDUSTRIAS MANUFACTURERAS	TRANSPORTE Y ALMACENAMIENTO	ENSEÑANZA	CONSTRUCCIÓN	OTROS	NO DECLARADO	TRABAJADOR NUEVO	TOTAL
MULALILLO	2997	56.6	3.3	3.6	3.1	1.9	19.0	8.5	2.5	1.5	100.0
CANCHAGUA	2148	71.3	3.0	1.8	1.5	0.7	8.6	8.1	4.4	0.7	100.0
COCHAPAMBA	2503	84.3	3.9	0.7	1.6	1.0	3.0	3.3	1.9	0.4	100.0
SAN JUAN	2938	50.9	3.2	6.8	3.7	3.7	12.9	10.0	6.6	2.1	100.0
SAN ANDRÉS	5339	51.4	5.5	5.9	4.2	3.5	12.4	9.9	5.2	2.0	100.0
GUAYAQUIL	994315	1.5	25.6	10.9	6.5	4.6	7.1	28.0	8.8	6.9	100.0
DAULE	34229	22.0	18.7	6.1	5.5	4.8	4.3	21.8	11.3	5.5	100.0
JUAN BAUTISTA AGUIRRE	1915	56.2	6.9	2.3	2.1	1.7	6.3	8.7	10.4	5.2	100.0
LOS LOJAS	2904	51.9	5.1	3.4	1.7	1.5	4.9	11.1	14.5	5.9	100.0
TAURA	4130	76.7	4.0	3.4	0.6	0.7	0.8	6.1	6.5	1.3	100.0
SAMBORONDÓN	23116	16.7	20.6	7.4	3.5	5.2	5.4	31.8	6.5	3.0	100.0
TARIFA	5677	50.4	7.2	3.9	2.5	2.1	6.2	13.1	7.7	7.1	100.0
LA VICTORIA (ÑAUZA)	2131	78.9	2.9	3.1	1.0	1.5	2.0	5.8	3.2	1.6	100.0
BABAHOYO	40436	15.6	20.2	6.2	4.6	9.5	6.3	23.5	8.0	6.3	100.0

NOMBRE DE PARROQUIA	PEA	AGRICULTURA, GANADERÍA, SILVICULTURA Y PESCA	COMERCIO AL POR MAYOR Y MENOR	INDUSTRIAS MANUFACTURERAS	TRANSPORTE Y ALMACENAMIENTO	ENSEÑANZA	CONSTRUCCIÓN	OTROS	NO DECLARADO	TRABAJADOR NUEVO	TOTAL
PIMOCHA	7005	70.6	4.8	2.6	1.1	1.6	1.5	7.7	6.4	3.6	100.0
LA UNIÓN	4511	64.6	10.6	2.8	2.0	2.3	1.9	7.9	4.5	3.5	100.0
BABA	6583	64.4	7.7	2.4	2.5	2.2	1.9	9.9	4.9	4.1	100.0
MONTALVO	9482	45.4	10.6	4.2	4.3	5.9	5.2	14.6	6.7	3.0	100.0
PIFO	7711	16.2	12.1	14.8	5.0	3.1	13.7	28.3	4.6	2.2	100.0
PÍNTAG	7734	17.8	10.9	12.6	6.3	4.1	15.8	22.5	7.1	3.0	100.0
MACHACHI	12710	22.3	16.6	14.0	9.6	4.2	4.7	21.3	5.0	2.4	100.0
ALOASÍ	4316	30.9	11.7	13.0	7.4	2.3	5.3	18.1	8.6	2.6	100.0
AMBATILLO	2516	19.6	6.7	50.2	2.4	1.2	7.8	9.4	1.7	1.0	100.0
AUGUSTO N. MARTÍNEZ	4194	35.8	10.0	20.0	5.3	2.0	9.7	11.5	4.2	1.5	100.0
CONSTANTINO FERNÁNDEZ	1421	52.8	5.4	20.8	4.3	0.6	5.3	6.2	3.7	0.9	100.0
HUACHI GRANDE	4855	21.3	21.5	18.8	8.8	2.7	5.3	17.3	3.0	1.3	100.0
JUAN BENIGNO VELA	3818	44.7	15.4	6.7	2.9	1.0	7.3	13.0	7.4	1.6	100.0
MONTALVO	1747	26.8	13.3	19.9	8.1	2.2	7.5	14.1	6.1	1.9	100.0

NOMBRE DE PARROQUIA	PEA	AGRICULTURA, GANADERIA, SILVICULTURA Y PESCA	COMERCIO AL POR MAYOR Y MENOR	INDUSTRIAS MANUFACTURERAS	TRANSPORTE Y ALMACENAMIENTO	ENSEÑANZA	CONSTRUCCIÓN	OTROS	NO DECLARADO	TRABAJADOR NUEVO	TOTAL
PASA	3090	62.1	8.7	8.4	3.4	0.7	4.3	6.6	4.4	1.2	100.0
PILAGUIN (PILAHUIN)	5841	73.7	5.6	2.0	1.2	0.8	4.8	5.6	4.9	1.4	100.0
QUISAPINCHA (QUIZAPINCHA)	6627	49.1	4.9	24.8	2.9	1.5	6.3	5.8	3.6	1.1	100.0
SAN BARTOLOMÉ DE PINLLOG	4461	17.0	15.5	23.9	3.5	4.9	8.0	20.4	5.0	1.8	100.0
SAN FERNANDO	1116	69.1	6.2	7.7	0.9	0.4	3.9	5.1	4.6	2.2	100.0
SANTA ROSA	9700	30.1	12.1	20.5	4.4	2.1	9.9	15.3	4.0	1.5	100.0
TOTORAS	3178	14.3	17.8	28.9	9.2	2.2	5.2	14.5	6.4	1.6	100.0
MOCHA	2470	44.9	9.1	17.3	4.8	1.3	2.8	9.6	9.5	0.9	100.0
YANAYACU - MOCHAPATA	981	61.8	6.8	5.8	4.3	0.9	6.1	11.1	2.9	0.3	100.0
TISALEO	5515	46.2	9.0	23.6	3.8	1.1	3.1	9.5	2.8	1.0	100.0
QUINCHICOTO	590	51.2	11.2	18.5	5.1	1.0	3.1	8.1	1.5	0.3	100.0

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.1.2 Tasa de Crecimiento

En el periodo inter-censal 2001-2010 se registra una tasa de crecimiento demográfico máximo para la parroquia de Samborondón (13,88%) y un decrecimiento del -7,26% para la parroquia de Tarifa.

Tabla 42.- Tasa de crecimiento inter-censal (2001-2010) de las Parroquias vinculadas con el proyecto

PARROQUIA	HOMBRE	MUJERES	TOTAL
CALUMA	1.73%	2.06%	1.89%
JULIO E. MORENO	1.37%	0.82%	1.08%
TELIMBELA	-0.19%	-0.39%	-0.29%
SAN SIMÓN	-0.03%	0.04%	0.00%
SANTA FE	-0.41%	-0.38%	-0.39%
MULALÓ	0.79%	1.31%	1.06%
SAN JUAN DE PASTOCALLE	1.65%	1.51%	1.58%
MULALILLO	1.00%	1.16%	1.08%
SAN JUAN	0.53%	1.03%	0.79%
SAN ANDRÉS	2.19%	2.36%	2.28%
POALÓ	0.98%	0.76%	0.86%
TANICUCHÍ	1.57%	1.83%	1.70%
TOACASO	1.09%	1.08%	1.09%
PUJILÍ	1.81%	1.72%	1.76%
CUSUBAMBA	0.12%	0.18%	0.15%
CANCHAGUA	1.66%	1.48%	1.57%
COCHAPAMBA	2.88%	2.49%	2.67%
DAULE	5.20%	5.54%	5.37%
JUAN BAUTISTA AGUIRRE	0.84%	1.04%	0.93%
ENRIQUE BAQUERIZO MORENO (Los Lojas)	-1.60%	-1.05%	-1.33%
GUAYAQUIL	1.60%	1.48%	1.54%
SAMBORONDÓN	13.35%	14.42%	13.88%

PARROQUIA	HOMBRE	MUJERES	TOTAL
TARIFA	-6.78%	-7.75%	-7.26%
LA VICTORIA (ÑAUZA)	1.21%	1.64%	1.41%
BABAHOYO	1.63%	1.69%	1.66%
PIMOCHA	1.98%	2.18%	2.07%
LA UNIÓN	0.52%	0.81%	0.66%
BABA	1.57%	2.05%	1.80%
MONTALVO	1.89%	2.25%	2.06%
PIFO	3.26%	3.40%	3.33%
PÍNTAG	2.27%	2.47%	2.37%
MACHACHI	2.34%	2.23%	2.28%
ALOASÍ	3.77%	3.91%	3.84%
AMBATILLO	2.41%	2.45%	2.43%
AUGUSTO N. MARTÍNEZ (MUNDUGLEO)	0.90%	0.76%	0.83%
CONSTANTINO FERNÁNDEZ	0.30%	0.99%	0.64%
HUACHI GRANDE	5.11%	5.10%	5.11%
JUAN BENIGNO VELA	0.87%	1.05%	0.97%
MONTALVO	2.41%	2.05%	2.23%
PASA	0.29%	0.12%	0.20%
PILAGÜÍN (PILAHUÍN)	1.48%	1.43%	1.46%
QUISAPINCHA (QUIZAPINCHA)	1.34%	1.24%	1.29%
SAN BARTOLOMÉ DE PINLLOG	1.79%	1.83%	1.81%
SAN FERNANDO (PASA SAN FERNANDO)	0.56%	0.93%	0.76%
SANTA ROSA	3.94%	4.26%	4.11%
TOTORAS	2.62%	2.35%	2.48%
MOCHA	0.52%	0.64%	0.58%
YANAYACU - MOCHAPATA	0.79%	0.74%	0.77%
TISALEO	2.40%	2.36%	2.38%
QUINCHICOTO	-3.50%	-3.40%	-3.45%

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.1.2.1 Migración

Emigración

La emigración desde inicios de la década del noventa (siglo XX) ha sido una constante en el Ecuador. Los datos disponibles del INEC revelan que las personas emigrantes salen de su localidad de origen por causas económicas, esto es en busca de trabajo. En las parroquias del área de estudio se identifica que el 68% de los emigrantes realizan los desplazamientos por causas de trabajo, el 10% lo hacen por motivo de estudios y el 16% por reunificación familiar.

Tabla 43.- Motivaciones para la emigración de las personas del área de estudio

NOMBRE DE PARROQUIA	TOTAL	TRABAJO	ESTUDIOS	UNIÓN FAMILIAR
JULIO E. MORENO	5	100	0	0
SAN SIMÓN (YACOTO)	22	50	32	18
SANTAFE (SANTA FE)	9	78	11	11
TELIBELA	18	83	0	17
CALUMA	129	81	6	12
MULALÓ	55	78	11	11
POALÓ	22	64	18	9
SAN JUAN DE PASTOCALLE	63	75	17	8
TANICUCHÍ	108	70	8	14
TOACASO	20	60	20	15
PUJILÍ	291	74	11	13
CUSUBAMBA	61	85	3	5
MULALILLO	49	67	14	12
CANCHAGUA	20	50	15	15
COCHAPAMBA	6	50	33	17
SAN JUAN	77	68	21	8
SAN ANDRÉS	99	83	6	6

NOMBRE DE PARROQUIA	TOTAL	TRABAJO	ESTUDIOS	UNIÓN FAMILIAR
GUAYAQUIL	52,472	58	12	23
DAULE	1,168	58	11	22
JUAN BAUTISTA AGUIRRE	22	68	5	18
LOS LOJAS	18	22	22	33
TAURA	45	69	7	16
SAMBORONDÓN	1,120	30	48	16
TARIFA	57	46	7	44
LA VICTORIA (ÑAUZA)	17	65	0	18
BABAHOYO	1,028	57	10	24
PIMOCHA	62	58	6	26
LA UNIÓN	72	42	7	28
BABA	92	49	7	27
MONTALVO	228	50	11	21
PIFO	162	60	15	23
PÍNTAG	244	44	9	9
MACHACHI	497	61	11	19
ALOASÍ	122	66	9	21
AMBATILLO	45	76	0	22
AUGUSTO N. MARTÍNEZ	283	86	3	10
CONSTANTINO FERNÁNDEZ	78	83	1	15
HUACHI GRANDE	132	80	4	17
JUAN BENIGNO VELA	32	84	3	13
MONTALVO	102	82	8	7
PASA	90	80	8	7
PILAGUIN (PILAHUIN)	32	53	9	31
QUISAPINCHA (QUIZAPINCHA)	655	91	4	5
SAN BARTOLOME DE PINLLOG	193	73	7	10
SAN FERNANDO	10	100	0	0

NOMBRE DE PARROQUIA	TOTAL	TRABAJO	ESTUDIOS	UNIÓN FAMILIAR
SANTA ROSA	213	68	12	15
TOTORAS	176	81	7	11
MOCHA	105	87	5	9
YANAYACU - MOCHAPATA	9	78	0	11
TISALEO	158	67	10	22
QUINCHICOTO	30	73	0	23

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

Inmigración

La inmigración a las distintas localidades y comunidades del área de estudio se realizan de manera estacional, esto refiere a desplazamiento de las personas hasta su lugar de origen en eventos específicos durante el año, como son las diversas festividades que ocurren durante el año, los pobladores de las parroquias y comunidades que residen en las cabeceras cantonales y capitales de provincia se desplazan hacia los lugares de origen durante los días de asueto dados para la celebración de fiestas cívicas y religiosas.

6.3.5.2 Condiciones de Vida

Las necesidades básicas insatisfechas en las parroquias del área de estudio está representada por un total de 2.953.559 personas, de éstas, el 46,7% (1.379.970) calificadas como no pobres y el restante 53,2% (1.573.589) se han calificado como pobres.

Tabla 44.- Necesidades Básicas Insatisfechas

NOMBRE DE LA PARROQUIA	POBLACIÓN NO POBRES	POBLACIÓN POBRES	TOTAL
JULIO E. MORENO	85	2.863	2.948
SAN SIMÓN (YACOTO)	304	3.876	4.180
SANTAFE (SANTA FE)	366	1.383	1.749

TELIMBELA	96	3.155	3.251
CALUMA	4.661	8.378	13.039
MULALÓ	971	7.122	8.093
POALÓ	109	5.598	5.707
SAN JUAN DE PASTOCALLE	954	10.480	11.434
TANICUCHÍ	2.145	10.641	12.786
TOACASO	536	7.133	7.669
PUJILÍ	7.353	25.968	33.321
CUSUBAMBA	190	7.007	7.197
MULALILLO	792	5.587	6.379
CANCHAGUA	133	5.322	5.455
COCHAPAMBA	53	5.370	5.423
SAN JUAN	1.129	6.209	7.338
SAN ANDRÉS	1.953	11.500	13.453
GUAYAQUIL	1.192.884	1.063.329	2.256.213
DAULE	28.979	57.827	86.806
JUAN BAUTISTA AGUIRRE	-	5.502	5.502
LOS LOJAS	23	8.637	8.660
LA VICTORIA (ÑAUZA)	169	6.292	6.461
SAMBORONDÓN	31.476	19.886	51.362
TARIFA	918	15.022	15.940
BABAHOYO	37.246	57.910	95.156
PIMOCHA	1.234	19.764	20.998
LA UNIÓN	974	11.714	12.688
BABA	1.857	16.946	18.803
MONTALVO	5.440	18.508	23.948
PIFO	5.971	10.608	16.579
PINTAG	5.453	12.407	17.860
MACHACHI	16.230	11.247	27.477
AMBATILLO	824	4.418	5.242

ATAHUALPA (CHISALATA)	5.502	4.643	10.145
AUGUSTO N. MARTÍNEZ	1.703	6.485	8.188
CONSTANTINO FERNÁNDEZ	200	2.334	2.534
HUACHI GRANDE	3.063	7.460	10.523
JUAN BENIGNO VELA	855	6.580	7.435
MONTALVO	1.245	2.655	3.900
PASA	408	6.086	6.494
PILAGUIN (PILAHUIN)	595	11.523	12.118
QUISAPINCHA (QUIZAPINCHA)	1.877	11.055	12.932
SAN BARTOLOMÉ DE PINLLOG	3.592	5.443	9.035
SAN FERNANDO	173	2.317	2.490
SANTA ROSA	2.912	18.066	20.978
TOTORAS	1.427	5.381	6.808
MOCHA	1.884	3.601	5.485
PINGUILI	227	1.045	1.272
YANAYACU – MOCHAPATA	427	1.551	1.978
TISALEO	2.035	8.786	10.821
QUINCHICOTO	337	969	1.306
TOTAL	1.379.970	1.573.589	2.953.559

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.2.1 SALUD

Morbilidad

A escala nacional la tasa de atenciones médicas por distintas patologías en los centros de salud del país registra, para el 2011, una tasa por cada 10 mil habitantes estimada de 782 personas. A escala cantonal las provincias de Tungurahua, Pichincha y Guayas registran una tasa de atención médica mayor a la tasa registrada a escala nacional; las jurisdicciones provinciales de Bolívar, Cotopaxi, Los Ríos y Chimborazo una tasa de

atención por cada 10 mil habitantes menor a la media nacional, que se podría explicar por una menor cobertura de salud con respecto a las primeras provincias mencionadas.³³

En el área de estudio las cinco principales causas de morbilidad, calculada en una tasa de incidencia por cada 100 mil habitantes son: enfermedades relacionadas con el embarazo, parto y puerperio, tasa de 4.886,7, enfermedades del aparato digestivo, tasa de 1.500,4, traumatismos, envenenamientos y algunas otras consecuencias de causa externa, tasa de 1.333,1; enfermedades del aparato genitourinario, tasa de 990,8; enfermedades del sistema respiratorio, tasa de 837,8. En la siguiente tabla se pueden identificar el conjunto de enfermedades que inciden sobre la salud de la población del área de influencia.³⁴

Tabla 45.- Morbilidad en las parroquias del área de estudio

CAUSAS DE MORBILIDAD	TASA POR 100 MIL HAB
I Ciertas enfermedades infecciosas y parasitarias	722,8
II Neoplasias	427,0
III Enfermedades de la sangre y de los órganos hematopoyéticos y otros trastornos que afectan el mecanismo de la inmunidad	83,6
IV Enfermedades endocrinas, nutricionales y metabólicas	241,9
V Trastornos mentales y del comportamiento	45,8
VI Enfermedades del sistema nervioso	96,0
VII Enfermedades del ojo y sus anexos	83,5
VIII Enfermedades del oído y de la apófisis mastoides	18,6
IX Enfermedades del sistema circulatorio	405,1
X Enfermedades del sistema respiratorio	837,8
XI Enfermedades del aparato digestivo	1.500,4
XII Enfermedades de la piel y el tejido subcutáneo	146,0
XIII Enfermedades del sistema osteo muscular y del tejido conectivo	291,3
XIV Enfermedades del aparato genitourinario	990,8

³³ Ibíd.

³⁴ Ibíd.

CAUSAS DE MORBILIDAD	TASA POR 100 MIL HAB
XV Embarazo, parto y puerperio	4.886,7
XVI Ciertas afecciones originadas en el periodo perinatal	432,8
XVII Malformaciones congénitas, deformidades y anomalías cromosómicas	95,2
XVIII Síntomas, signos y hallazgos anormales clínicos y de laboratorio, no clasificados en otra parte	400,2
XIX Traumatismos, envenenamientos y algunas otras consecuencias de causa externa	1.333,1
XXI Factores que influyen en el estado de salud y contacto con los servicios de salud	243,6

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.2.2 EDUCACIÓN

Niveles de Analfabetismo

El nivel de analfabetismo, población de cinco años y más, en las parroquias de estudio es de 9,2%; las parroquias con mayor porcentaje son: Julio E, Moreno con el 25,4%, Cochapamba con el 19,64%, San Fernando con el 18,65%; las parroquias con menor porcentaje de analfabetismo son Quinchicoto (2,5%) y Guayaquil (2,51%); esta última parroquia tiene un mejor nivel de educación al ser la capital de la provincia del Guayas, y un mayor posibilidad de acceso de la población a centros educativos,³⁵

Tabla 46.- Analfabetismo a nivel parroquial

NOMBRE DE LA PARROQUIA	ANALFABETISMO	POBLACIÓN	PORCENTAJE ANALFABETISMO
JULIO E. MORENO	652	2,560	25.47
SAN SIMON (YACOTO)	479	3,801	12.60

³⁵Ibíd.

NOMBRE DE LA PARROQUIA	ANALFABETISMO	POBLACIÓN	PORCENTAJE ANALFABETISMO
SANTAFE (SANTA FE)	201	1,577	12.75
TELIMBELA	211	2,922	7.22
CALUMA	564	11,849	4.76
MULALÓ	816	7,261	11.24
POALÓ	676	5,097	13.26
SAN JUAN DE PASTOCALLE	1,165	10,241	11.38
TANICUCHÍ	932	11,504	8.10
TOACASO	890	6,812	13.07
PUJILÍ	3,107	30,041	10.34
CUSUBAMBA	913	6,469	14.11
MULALILLO	597	5,742	10.40
CANCHAGUA	798	4,769	16.73
COCHAPAMBA	933	4,750	19.64
SAN JUAN	879	6,617	13.28
SAN ANDRÉS	1,091	12,041	9.06
GUAYAQUIL	52,134	2,076,811	2.51
DAULE	4,525	78,635	5.75
JUAN BAUTISTA AGUIRRE	499	4,935	10.11
LOS LOJAS	863	7,742	11.15
SAMBORONDÓN	1,663	47,128	3.53
TARIFA	1,019	14,180	7.19
LA VICTORIA (ÑAUZA)	569	5,776	9.85
BABAHOYO	2,999	88,053	3.41
PIMOCHA	1,373	18,513	7.42
LA UNIÓN	764	11,327	6.74
BABA	1,428	16,671	8.57
MONTALVO	981	21,853	4.49
PIFO	906	14,836	6.11

NOMBRE DE LA PARROQUIA	ANALFABETISMO	POBLACIÓN	PORCENTAJE ANALFABETISMO
PÍNTAG	1,037	16,048	6.46
MACHACHI	1,109	24,965	4.44
ALOASÍ	464	8,691	5.34
AMBATILLO	281	4,672	6.01
AUGUSTO N. MARTÍNEZ	597	7,478	7.98
CONSTANTINO FERNÁNDEZ	191	2,342	8.16
JUAN BENIGNO VELA	825	6,805	12.12
MONTALVO	110	3,541	3.11
PASA	1,021	5,952	17.15
PILAGUÍN (PILAHUIN)	1,583	10,896	14.53
QUISAPINCHA (QUIZAPINCHA)	1,748	11,542	15.14
SAN BARTOLOME DE PINLLOG	349	8,246	4.23
SAN FERNANDO	416	2,243	18.55
SANTA ROSA	1,642	18,896	8.69
TOTORAS	275	6,272	4.38
MOCHA	206	5,041	4.09
YANAYACU - MOCHAPATA	104	1,770	5.88
TISALEO	497	9,854	5.04
QUINCHICOTO	34	1,229	2.77

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

Escolaridad

Los niveles de instrucción dentro del área de estudio se distribuye porcentualmente de la siguiente manera: preescolar 1%; primario 30,7%; secundario 27,2%; educación básica 6,3%; educación media 8,1%; ciclo bachillerato 0,2%; superior 15,6%; postgrado 1,1%. Esta distribución indica que la mayor cantidad de la población se halla concentrada en primario y secundario.

Tabla 47. - Niveles instrucción de las parroquias del área de estudio

NOMBRE DE LA PARROQUIA	ALFABETIZACIÓN/EB	PRIMARIO	SECUNDARIO	EDUCACIÓN BÁSICA	EDUCACIÓN MEDIA	CICLO BACHILLERATO	SUPERIOR	POSTGRADO	SE IGNORA	TOTAL
JULIO E. MORENO	88	1,173	291	234	20	3	26	0	47	2,560
SAN SIMON (YACOTO)	89	1,532	736	361	126	7	264	16	163	3,801
SANTAFE (SANTA FE)	10	739	306	122	64	9	93	1	19	1,577
TELIMBELA	52	1,459	450	452	131	5	107	2	36	2,922
CALUMA	134	4,902	2,941	933	599	63	1,317	67	221	11,849
MULALÓ	38	2,656	1,072	1,838	373	35	314	5	86	7,261
POALÓ	121	2,058	863	663	158	21	203	4	282	5,097
SAN JUAN DE PASTOCALLE	92	3,764	2,082	1,962	529	59	392	5	114	10,241
TANICUCHÍ	70	4,350	2,672	1,422	595	89	990	41	219	11,504
TOACASO	88	2,825	965	1,284	331	52	257	4	66	6,812
PUJILÍ	420	9,989	4,814	5,260	1,770	293	3,288	186	685	30,041
CUSUBAMBA	114	2,976	850	1,068	196	24	142	1	126	6,469

NOMBRE DE LA PARROQUIA	ALFABETIZACIÓN/EB	PRIMARIO	SECUNDARIO	EDUCACIÓN BÁSICA	EDUCACIÓN MEDIA	CICLO BACHILLERATO	SUPERIOR	POSTGRADO	SE IGNORA	TOTAL
MULALILLO	64	2,531	855	983	290	38	288	10	36	5,742
CANCHAGUA	75	1,662	666	1,162	217	9	115	2	30	4,769
COCHAPAMBA	139	1,649	621	1,100	127	3	63	1	43	4,750
SAN JUAN	247	2,458	1,169	841	361	61	409	20	91	6,617
SAN ANDRÉS	328	4,992	1,950	1,773	637	74	807	51	201	12,041
GUAYAQUIL	5,675	599,636	615,953	113,206	185,232	32,210	351,614	24,062	76,317	2,076,811
DAULE	462	28,506	19,390	4,264	3,999	1,044	11,009	1,386	3,139	78,635
JUAN BAUTISTA AGUIRRE	28	2,592	973	508	86	15	124	3	60	4,935
LOS LOJAS	113	4,122	1,158	792	145	24	137	3	332	7,742
SAMBORONDÓN	146	12,791	8,871	2,550	3,283	739	12,469	2,945	976	47,128
TARIFA	127	7,263	2,902	1,414	549	52	468	7	241	14,180
LA VICTORIA (ÑAUZA)	80	2,828	937	929	181	15	120	3	56	5,776
BABAHOYO	268	25,651	26,839	4,414	5,007	1,141	17,198	1,046	2,578	88,053
PIMOCHA	265	8,417	3,803	2,717	586	74	670	11	383	18,513

中国铁建 consulsua
CONSULTORIA EN INGENIERÍA Y AMBIENTE

TRANSELECTRIC

NOMBRE DE LA PARROQUIA	ALFABETIZACIÓN/(EB)	PRIMARIO	SECUNDARIO	EDUCACIÓN BÁSICA	EDUCACIÓN MEDIA	CICLO BACHILLERATO	SUPERIOR	POSTGRADO	SE IGNORA	TOTAL
LA UNIÓN	172	4,839	2,824	1,211	596	85	513	25	161	11,327
BABA	226	8,115	3,515	1,685	572	60	584	24	255	16,671
MONTALVO	211	8,295	6,265	1,794	1,259	198	2,195	74	354	21,853
PIFO	124	5,560	3,421	1,729	1,099	134	1,434	93	159	14,836
PÍNTAG	107	6,361	3,629	2,019	991	123	1,302	59	266	16,048
MACHACHI	148	8,096	6,125	2,593	2,296	273	3,491	167	403	24,965
ALOASÍ	85	2,992	1,831	1,388	765	98	775	42	174	8,691
AMBATILLO	79	2,496	603	720	195	19	171	10	60	4,672
AUGUSTO N. MARTÍNEZ	135	3,404	1,379	782	382	60	552	40	90	7,478
CONSTANTINO FERNÁNDEZ	32	1,303	275	288	94	9	86	3	43	2,342
JUAN BENIGNO VELA	162	2,842	1,034	919	350	16	368	9	206	6,805
MONTALVO	12	1,614	767	478	154	15	293	8	64	3,541
PASA	183	2,491	799	930	199	13	117	9	133	5,952
PILAGUÍN (PILAHUIN)	752	4,550	1,171	1,636	419	44	207	7	411	10,896

NOMBRE DE LA PARROQUIA	ALFABETIZACIÓN/(EB)	PRIMARIO	SECUNDARIO	EDUCACIÓN BÁSICA	EDUCACIÓN MEDIA	CICLO BACHILLERATO	SUPERIOR	POSTGRADO	SE IGNORA	TOTAL
QUISAPINCHA (QUIZAPINCHA)	438	5,039	1,328	1,659	447	47	405	16	282	11,542
SAN BARTOLOMÉ DE PINLLOG	117	2,712	1,572	1,247	523	83	1,230	101	231	8,246
SAN FERNANDO	50	991	225	351	59	3	23	0	77	2,243
SANTA ROSA	346	8,306	3,325	2,349	917	93	1,252	54	421	18,896
TOTORAS	38	2,886	997	968	361	53	481	19	143	6,272
MOCHA	52	2,434	1,039	496	242	22	317	9	175	5,041
YANAYACU - MOCHAPATA	25	1,015	223	246	47	10	71	2	18	1,770
TISALEO	84	4,849	1,359	1,620	603	28	629	13	107	9,854
QUINCHICOTO	10	615	164	208	73	11	96	1	11	1,229

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

Escuelas y Colegios en el área de estudio

En las zonas de estudio se identificaron un conjunto de escuelas y colegios que agrupa un total de 5612 alumnos y 385 docentes. Por cada institución educativa, en promedio se identifica un total de 76 alumnos y 5 profesores, el promedio de alumnos por profesor es de 15.³⁶

A continuación se presenta la tabla 48 con datos sobre escuelas y colegios en las comunidades directamente vinculadas con el corredor de la línea de transmisión:

³⁶Ministerio de Educación, 2012.

Tabla 48.-Escuelas y colegios en las comunidades directamente vinculadas con el corredor de la línea de transmisión

PROVINCIA	CANTÓN	PARROQUIA	NOMBRE DE LA INSTITUCIÓN	COMUNIDAD	NÚMERO DE ALUMNOS	NÚMERO PROFESORES	ALUMNOS PROFESOR	
COTOPAXI	LATACUNGA	TOACASO	EL CHAQUIÑÁN	COMUNIDAD PLANCHALOMA	654	27	24	
		TOACASO	LA MÓNICA	COMUNIDAD LA MONICA	30	2	15	
	PUJILÍ	PUJILÍ	HUMBERTO VACAS GOMEZ	CUTURVI CHICO	219	11	20	
		SALCEDO	CUSUBAMBA	LUIS TELMO PAZ Y MIÑO	COMPANÍA ALTA	187	12	16
	SAQUISILÍ	COCHAPAMBA	COCHAPAMBA	ESCUELA MANUEL VARGAS	JATUN ERA	51	2	26
			COCHAPAMBA	CENTRO EDUCATIVO COMUNITARIO JOAQUÍN COFRE	COMUNIDAD PACTAC	26	2	13
			COCHAPAMBA	ESCUELA JOSÉ MUELA	SECTOR ATAPULO	61	6	10
	LATACUNGA	SAN JUAN DE PASTOCALLE	SAN JUAN DE PASTOCALLE	LEOPOLDO RIVAS BRAVO	CASERIO ROMERILLOS	47	5	9
		SAN JUAN DE PASTOCALLE	SAN JUAN DE PASTOCALLE	MACAS	BARRIO SAN BARTOLOME	156	15	10

		TANICUCHÍ	CARLOS ANTONIO CAJAS VIZCAINO	CASERÍO SAMILPAMBA	23	2	12
LATACUNGA		TOACASO	DR RAFAEL SILVA TAPIA	CASERÍO RASUYACU	52	3	17
		TOACASO	LUISA SAYAS DE GALINDO	CASERIO PILACUMBI	113	7	16
		TOACASO	FRANCISCO HUERTA RENDÓN	COMUNIDAD SAN CARLOS	76	5	15
		PUJILÍ	RÍO MARAÑÓN	COMUNIDAD AGUALLACA GRANDE	65	4	16
COTOPAXI		PUJILÍ	FÉLIX SANCHEZ DE ORELLANA	CACHI BAJO	95	7	14
		PUJILÍ	ALBERTO LÓPEZ SALAZAR	COMUNIDAD PUCHULTIZA	33	3	11
		PUJILÍ	UNIÓN Y PROGRESO	CUTURIVI GRANDE	172	10	17
		PUJILÍ	POLICARPA SALAVARRIETA	COMUNIDAD YACUBAMBA	193	9	21
		CUSUBAMBA	TUPAC YUPANQUI	LLACTAHURCO	66	5	13
		CUSUBAMBA	GONZALO ALBERTO HERRERA	COMUNIDAD YANAHURCO DE JUIGUA	12	3	4
PICHINCHA		CUSUBAMBA	INGENIERO LUIS NUÑEZ SANCHEZ	BARRIO ATOCHA	11	1	11
		PÍNTAG	FRATERNIDAD Y SERVICIO	COMUNIDAD DE TOLONTAG	115	10	12
		PÍNTAG	PABLO MUNOZ VEGA	COMUNIDAD DE SAN AGUSTÍN	133	7	19

		MEJÍA	MACHACHI	ANA MARIA VELASCO DE DONOSO	VIA AL PEDREGAL	33	2	17
TUNGURAHU A	QUITO	TUMBACO	EDUARDO KINGMAN	COMUNIDAD EL INGA	56	4	14	
		PÍNTAG	ESPIGAS DEL MARCO	BARRIO EL MARCO	59	5	12	
		PÍNTAG	RAFAEL DAVILA CAJAS	BARRIO EL CARMEN	7	1	7	
		JUAN BENIGNO VELA	GONZALO DÍAZ DE PINEDA	San Luis	123	8	15	
		MONTALVO	VASCO NUÑEZ DE BALBOA	SAN PEDRO DE MONTALVO	30	5	6	
		MONTALVO	QUITO	CASERIO LUZ DE AMERICA	66	6	11	
		PASA	PROVINCIA DEL CARCHI	CASERIO TILIVI	103	7	15	
		TOTORAS	PROVINCIA DE TUNGURAHUA	BARRIO SAN JOSÉ	46	4	12	
		PILAGUÍN (PILAHUÍN)	JOSE FELIX AYALA	RECINTO PALUGSHA	321	19	17	
		QUISAPINCHA (QUIZAPINCHA)	ABEL PACHANO	COMUNIDAD PUTUGLEO SECTOR GRANDE	95	7	14	
		QUISAPINCHA (QUIZAPINCHA)	MANUEL J. CALLE	COMUNIDAD DEL GALPON	103	8	13	
		QUISAPINCHA (QUIZAPINCHA)	GENERAL RUMIÑAHUI	CALHUASIG CHICO	118	8	15	
		QUISAPINCHA (QUIZAPINCHA)	AMBAYATA	COMUNIDAD AMBAYATA	146	12	12	
		QUISAPINCHA (QUIZAPINCHA)	JOSE LUIS URQUIZO CHANGO	CACHILVANA CHICO	54	4	14	

LOS RIOS	CONSTANTINO FERNÁNDEZ	CLUB DE LEONES	CASERÍO SAN FRANCISCO	74	8	9
	TISALEO	LA CONDAMINE	CASERÍO EL CHILCO	87	7	12
BOLIVAR	TISALEO	ADOLFO JURADO GONZALES	SAN FRANCISCO	86	9	10
	BABAHOYO	PABLO NERUDA	RECINTO LAS CAÑITAS	34	2	17
BOLIVAR	CHIMBO	RICAURTE	RECINTO CHAQUIRAGRA	105	11	10
	BABAHOYO	SEÑOR DEL BUEN SUCESO	RECINTO PIMBULO	17	1	17
BOLIVAR	FEBRES CORDERO (LAS JUNTAS)	ROSA CONTRERAS AVILES	RECINTO SAN PEDRO	22	1	22
	CALUMA	PASAGUA	RECINTO PASAGUA	79	5	16
GUAYAS	DAULE	24 DE MAYO	RECINTO BELDACA	13	1	13
	GUARANDA	9 DE MAYO	RECMORAS PAMBA	37	2	19
BOLIVAR	JULIO E. MORENO (CATANAHUAN GRANDE)	LUZ DE AMERICA	RECINTO TABLAS CHICO	70	5	14
	JULIO E. MORENO (CATANAHUAN GRANDE)	2 DE AGOSTO	RECINTO SARAPATA	58	5	12
GUAYAS	JULIO E. MORENO (CATANAHUAN GRANDE)	JESÚS ES MI MAESTRO	RECINTO LECHUGAL	49	2	25
	DAULE	JOSE CELEDONIO LEON 16	RECINTO PUERTO COQUITO	31	1	31
	DAULE	LOS LOJAS (ENRIQUE BAQUERIZO MORENO)	RECINTO PALO COLORADO	16	1	16

TUNGURAHU A	MOCHA	LOS LOJAS (ENRIQUE BAQUERIZO MORENO)	LUIS ALFREDO GÓMEZ GUTIERREZ N 11	RECINTO GUACHAPELI	50	2	25
	MONTALVO	MONTALVO	GERMÁN BARONA	HATILLO	66	4	17
	MONTALVO	MONTALVO	RUPERTO MEZZA LUCIO	RECINTO LA AZUCENA	27	1	27
BOLIVAR	GUARANDA	SAN SIMÓN (YACOTO)	JOSÉ MARIA EGAS	RECINTO 24 DE MAYO	50	5	10
		SAN SIMÓN (YACOTO)	LUIS ALBERTO CASTILLO ARREGUI	RECINTO CONVENTILLO	54	7	8
GUAYAS	SAMBORONDÓ N	TARIFA	MARIA JUDITH ESPINOZA ALBAN	RECINTO CONVENTILLO	4	1	4
		TARIFA	ROSA CLEOTILDE GOMEZ VARGAS	RECINTO LOS TUTUMBEZ	25	2	13
	DAULE	LOS LOJAS (ENRIQUE BAQUERIZO MORENO)	MARIA ESTHER REYES PEÑA	REFERENCIA RECINTO CHAPINERO	44	2	22
TUNGURAHU A	NARANJAL	TAURA	GRAL. JUAN JOSE FLORES	COOPERATIVA TAURA	40	2	20
	TISALEO	TISALEO	MAYAICU	CASERIO SANTA LUCIA BELLAVISTA	127	8	16
		TISALEO	TISALEO	LA CONDAMINE	CASERIO EL CHILCO	87	7
BOLIVAR	CHIMBO	TELIMBELA	LUIS A MARTINEZ	CASERIO CHOROPAMBA	11	2	6
		TELIMBELA	PEDRO FERMIN CEVALLOS	RECINTO SAN PABLO DE LA FLORIDA	12	1	12
		TELIMBELA	28 DE ENERO	LA ALSACIA	39	3	13

	TELIMBELA	GUTBERTO GARCÍA	RECINTO TABLAS DE LA FLORIDA	67	5	13
	TELIMBELA	NICANOR GOMEZ ARMIJOS	EL VALLE	12	1	12
GUARANDA	SANTAFE (SANTA FE)	EUGENIO ESPEJO	ILLAPA	29	2	15
	SANTAFE (SANTA FE)	DOLORES POVEDA SALDOS	CHACCHA (RECINTO)	19	2	10
	SANTAFE (SANTA FE)	MANUEL ZAPATA MARIÑO	RECINTO PIANDA	39	3	13
	SANTAFE (SANTA FE)	SELVA ALEGRE	VERDE PAMBA	28	3	9
			TOTAL	5612	385	15

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.2.3 Vivienda

Número de viviendas localizadas dentro de las parroquias del área de estudio

Las viviendas por sector en el área de estudio se encuentran en el área rural, la parroquia Quinichocoto es la parroquia que tiene el menor número de viviendas, 545 unidades, y Guayaquil es la parroquia con mayor número de unidades habitacionales,³⁷

Tabla 49: Viviendas en el área de estudio

NOMBRE DE PARROQUIA	ÁREA URBANA	ÁREA RURAL	TOTAL
JULIO E, MORENO	0	1,298	1,298
SAN SIMÓN (YACOTO)	0	1,489	1,489
SANTAFE (SANTA FE)	0	796	796
TELIMBELA	0	1,111	1,111
CALUMA	2,340	2,388	4,728
MULALÓ	0	2,677	2,677
POALÓ	0	2,053	2,053
SAN JUAN DE PASTOCALLE	0	4,120	4,120
TANICUCHÍ	0	4,176	4,176
TOACASO	0	2,470	2,470
PUJILÍ	3,330	9,140	12,470
CUSUBAMBA	0	2,832	2,832
MULALILLO	0	2,311	2,311
CANCHAGUA	0	1,889	1,889
COCHAPAMBA	0	1,648	1,648
SAN JUAN	0	2,711	2,711
SAN ANDRÉS	0	5,202	5,202
GUAYAQUIL	648,870	4,012	652,882
DAULE	22,972	6,434	29,406

³⁷INEC, Op. Cit, 2010.

NOMBRE DE PARROQUIA	ÁREA URBANA	ÁREA RURAL	TOTAL
JUAN BAUTISTA AGUIRRE	0	1,653	1,653
LOS LOJAS	0	2,540	2,540
SAMBORONDÓN	13,593	2,759	16,352
TARIFA	0	4,588	4,588
LA VICTORIA (ÑAUZA)	0	1,888	1,888
BABAHOYO	27,229	2,149	29,378
PIMOCHA	0	6,526	6,526
LA UNIÓN	0	3,876	3,876
BABA	1,553	4,012	5,565
MONTALVO	4,248	3,743	7,991
SANTA ROSA	0	567	567
PIFO	0	5,679	5,679
PÍNTAG	0	6,143	6,143
MACHACHI	5,043	3,772	8,815
ALOASÍ	0	3,209	3,209
AMBATILLO	0	1,860	1,860
AUGUSTO N, MARTÍNEZ	0	3,390	3,390
CONSTANTINO FERNÁNDEZ	0	1,171	1,171
HUACHI GRANDE	0	3,809	3,809
JUAN BENIGNO VELA	0	3,031	3,031
MONTALVO	0	1,502	1,502
PASA	0	3,090	3,090
PILAGUÍN (PILAHUIN)	0	4,937	4,937
QUISAPINCHA (QUIZAPINCHA)	0	4,944	4,944
SAN BARTOLOMÉ DE PINLLOG	0	2,928	2,928
SAN FERNANDO	0	1,135	1,135
SANTA ROSA	0	7,827	7,827
TOTORAS	0	2,312	2,312

NOMBRE DE PARROQUIA	ÁREA URBANA	ÁREA RURAL	TOTAL
MOCHA	439	1,796	2,235
YANAYACU - MOCHAPATA	0	780	780
TISALEO	421	3,476	3,897
QUINCHICOTO	0	545	545

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

A continuación se presenta la tabla con información sobre el material del piso en las viviendas del área de estudio:

Tabla 50.-Material del piso en las viviendas del área de estudio

NOMBRE DE PARROQUIA	DUELA, PARQUET, TABLÓN O PISO FLOTANTE	TABLA SIN TRATAR	CERÁMICA, BALDOSA, VINIL O MÁRMOL	LADRILLO O CEMENTO	CAÑA	TIERRA	OTROS MATERIALES	TOTAL
JULIO E. MORENO	5	273	4	17	2	465	0	766
SAN SIMÓN (YACOTO)	16	235	17	107	0	666	2	1,043
SANTAFE (SANTA FE)	40	216	31	49	0	138	2	476
TELIMBELA	3	588	17	141	4	35	2	790
CALUMA	62	1,171	592	1,635	10	68	20	3,558
MULALÓ	124	296	175	1,020	0	310	41	1,966
POALÓ	41	95	70	592	0	558	17	1,373
SAN JUAN DE PASTOCALLE	115	265	249	1,877	1	337	4	2,848
TANICUCHÍ	370	491	464	1,507	0	259	14	3,105
TOACASO	127	131	84	606	0	740	2	1,690
PUJILÍ	615	800	1,220	3,892	3	1,790	36	8,356
CUSUBAMBA	15	86	29	742	0	949	16	1,837
MULAILLO	31	181	145	825	1	452	0	1,635
CANCHAGUA	5	39	44	565	0	573	5	1,231

COCHAPAMBA	3	2	34	298	1	743	7	1,088
SAN JUAN	92	226	71	832	1	637	3	1,862
SAN ANDRÉS	155	393	237	2,066	0	780	19	3,650
GUAYAQUIL	9,811	59,806	239,400	242,742	2,566	25,010	6,187	585,522
DAULE	284	6,168	7,385	7,243	363	1,049	251	22,743
JUAN BAUTISTA AGUIRRE	4	1,059	47	287	62	39	21	1,519
LOS LOJAS	7	1,473	97	550	69	32	30	2,258
SAMBORONDÓN	315	1,397	7,728	3,141	164	453	163	13,361
TARIFA	21	1,637	388	1,693	113	244	52	4,148
LA VICTORIA (ÑAUZA)	18	887	82	497	101	61	25	1,671
BABAHOYO	404	8,696	6,553	9,005	331	397	205	25,591
PIMOCHA	32	2,015	242	2,902	258	144	49	5,642
LA UNIÓN	19	573	194	2,378	121	102	24	3,411
BABA	18	1,439	308	2,284	471	288	35	4,843
MONTALVO	51	1,493	757	4,084	121	112	31	6,649
SANTA ROSA	7	164	31	114	0	6	3	325
PIFO	211	145	1,462	2,228	0	326	31	4,403
PÍNTAG	150	268	1,043	2,393	1	717	31	4,603
MACHACHI	1,409	928	2,263	2,451	1	163	36	7,251
ALOASÍ	299	353	600	1,172	1	67	7	2,499

AMBATILLO	37	285	90	432	0	455	8	1,307
AUGUSTO N. MARTÍNEZ	247	413	372	712	1	496	7	2,248
CONSTANTINO FERNÁNDEZ	38	203	60	193	1	261	2	758
HUACHI GRANDE	344	361	593	1,303	0	88	11	2,700
JUAN BENIGNO VELA	84	365	159	578	0	949	15	2,150
MONTALVO	88	206	191	484	0	60	7	1,036
PASA	48	343	30	311	2	1,139	7	1,880
PILAGUÍN (PILAHUIN)	94	298	97	677	2	2,163	21	3,352
QUISAPINCHA (QUIZAPINCHA)	180	490	211	707	2	1,703	11	3,304
SAN BARTOLOMÉ DE PINLLOG	498	442	571	478	3	311	14	2,317
SAN FERNANDO	18	98	8	87	2	480	1	694
SANTA ROSA	378	625	742	2,731	2	1,324	8	5,810
TOTORAS	200	248	336	862	0	109	10	1,765
MOCHA	191	581	221	482	0	127	2	1,604
YANAYACU - MOCHAPATA	66	145	52	197	0	60	0	520
TISALEO	173	700	386	1,325	0	318	12	2,914
QUINCHICOTO	49	145	67	93	0	25	0	379
TOTAL	17,612	99,937	276,249	313,587	4,781	48,778	7,507	768,451

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

Los pisos de las viviendas se encuentran en un 49,7% en buenas condiciones, 40,2% en regulares condiciones y el 10,05% en malas condiciones,³⁸

Tenencia de la vivienda de las parroquias del área de estudio

En el área de estudio, el 52,7% de las familias poseen viviendas propias y legalmente adquiridas, y el 0,12% en anticresis, como se muestra en la siguiente tabla:

Tabla 51.-Tenencia de la vivienda en el área de estudio

NOMBRE DE PARROQUIA	PROPIA Y TOTALMENTE PAGADA	PROPIA Y LA ESTÁ PAGANDO	PROPIA (REGALADA, DONADA, HEREDADA O POR POSESIÓN)	PRESTADA O CEDIDA (NO PAGADA)	POR SERVICIOS	ARRENDADA	ANTICRESIS	TOTAL
JULIO E, MORENO	541	10	81	117	8	9	0	766
SAN SIMÓN (YACOTO)	709	15	148	151	4	17	0	1044
SANTAFE (SANTA FE)	288	10	38	109	4	30	0	479
TELIBELA	532	3	56	166	19	21	0	797
CALUMA	2245	124	253	454	28	496	4	3604
MULALÓ	1216	68	235	274	71	126	0	1990
POALÓ	1007	20	180	135	12	24	0	1378
SAN JUAN DE PASTOCALLE	1841	87	289	428	32	208	6	2891
TANICUCHÍ	1847	128	321	395	55	409	1	3156
TOACASO	1162	33	153	220	11	118	4	1701
PUJILÍ	5565	346	839	830	37	823	4	8444
CUSUBAMBA	1351	22	163	252	3	54	0	1845

³⁸Ibíd.

NOMBRE DE PARROQUIA	PROPIA Y TOTALMENTE PAGADA	PROPIA Y LA ESTÁ PAGANDO	PROPIA (REGALADA, DONADA, HEREDADA O POR POSESIÓN)	PRESTADA O CEDIDA (NO PAGADA)	POR SERVICIOS	ARRENDADA	ANTICRESIS	TOTAL
MULALILLO	1141	57	194	187	14	55	0	1648
CANCHAGUA	925	22	170	98	10	20	0	1245
COCHAPAMBA	805	8	179	89	1	11	0	1093
SAN JUAN	1261	45	208	267	22	87	1	1891
SAN ANDRÉS	2713	119	414	307	22	98	1	3674
GUAYAQUIL	309995	46169	56220	54769	3165	127765	775	598858
DAULE	10458	4736	2572	2891	138	2230	54	23079
JUAN BAUTISTA AGUIRRE	1041	90	166	214	10	23	3	1547
LOS LOJAS	1587	134	271	278	8	22	2	2302
SAMBORONDON	6263	2577	1239	1163	98	2176	18	13534
TARIFA	2364	296	852	570	26	125	4	4237
LA VICTORIA (ÑAUZA)	901	45	409	300	5	26	1	1687
BABAHOYO	12466	1819	3350	3725	149	4321	49	25879
PIMOCHA	3665	189	858	814	106	60	3	5695
LA UNIÓN	1575	72	276	894	285	342	0	3444
BABA	3036	110	607	914	51	176	5	4899
MONTALVO	3958	192	735	1078	70	696	6	6735
SANTA ROSA	1522	164	572	704	212	1292	3	4469
PIFO	2302	200	771	721	126	524	3	4647
PINTAG	3352	411	567	908	242	1820	1	7301
MACHACHI	1174	94	281	364	92	517	3	2525
ALOASI	875	95	144	171	8	33	1	1327
AMBATILLO	1248	92	366	354	14	213	1	2288

NOMBRE DE PARROQUIA	PROPIA Y TOTALMENTE PAGADA	PROPIA Y LA ESTÁ PAGANDO	PROPIA (REGALADA, DONADA, HEREDADA O POR POSESIÓN)	PRESTADA O CEDIDA (NO PAGADA)	POR SERVICIOS	ARRENDADA	ANTICRESIS	TOTAL
AUGUSTO N, MARTÍNEZ	476	23	111	126	2	25	0	763
CONSTANTINO FERNÁNDEZ	1557	189	201	430	16	376	1	2770
HUACHI GRANDE	1535	112	258	214	5	38	1	2163
JUAN BENIGNO VELA	616	92	70	169	12	98	0	1057
MONTALVO	1409	52	230	156	2	31	0	1880
PASA	2379	145	554	238	4	37	1	3358
PILAGUIN (PILAHUIN)	2190	155	412	408	9	147	2	3323
QUISAPINCHA (QUIZAPINCHA)	1193	177	243	342	7	410	4	2376
SAN BARTOLOMÉ DE PINLOG	439	7	157	68	0	20	3	694
SAN FERNANDO	3772	299	460	771	24	540	3	5869
SANTA ROSA	1045	118	152	244	18	221	1	1799
TOTORAS	1135	51	138	235	13	62	0	1634
MOCHA	392	16	32	62	15	16	0	533
YANAYACU - MOCHAPATA	2064	133	259	363	18	115	1	2953
TISALEO	295	9	22	51	1	6	0	384
QUINCHICOTO	145	191	43	379				
TOTAL	413,573	60,371	77,519	79,567	5,304	147,109	970	783,655

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

6.3.5.2.4 SERVICIOS BÁSICOS

Agua para consumo humano

El abastecimiento de agua en las parroquias del área de estudio se distribuye de la siguiente forma: el 79,6% recibe este líquido vital de red pública, el 2,9% de pozo, 5,52% de río, vertiente, acequia o canal, 10,7% por carro repartidor, 1,10% por otro medio (agua lluvia/albarrada).³⁹

Tabla 52.- Procedencia principal del agua

NOMBRE DE PARROQUIA	DE RED PÚBLICA	DE POZO	DE RÍO, VERTIENTE, ACEQUIA O CANAL	DE CARRO REPARTIDOR	OTRO (AGUA LLUVIA/ALBARRADA)	TOTAL
JULIO E. MORENO	240	218	276	0	32	766
SAN SIMÓN (YACOTO)	561	97	361	1	23	1043
SANTAFE (SANTA FE)	267	58	137	0	14	476
TELIBELA	121	54	607	0	8	790
CALUMA	2201	99	1207	1	50	3558
MULALÓ	1157	27	729	0	53	1966
POALÓ	426	277	615	1	54	1373
SAN JUAN DE PASTOCALLE	1421	67	1269	2	89	2848
TANICUCHÍ	1971	31	998	1	104	3105
TOACASO	685	154	790	0	61	1690
PUJILI	4705	337	2980	17	317	8356
CUSUBAMBA	623	8	1102	0	104	1837

³⁹ Ibíd.

NOMBRE DE PARROQUIA	DE RED PÚBLICA	DE POZO	VERTIENTE, ACEQUIA O CANAL	DE CARRO REPARTIDOR	OTRO (AGUA LLUVIA/ALBARRA DA)	TOTAL
MULALILLO	813	6	677	0	139	1635
CANCHAGUA	411	7	769	2	42	1231
COCHAPAMBA	340	58	621	0	69	1088
SAN JUAN	1082	75	676	1	28	1862
SAN ANDRÉS	1946	32	1409	107	156	3650
GUAYAQUIL	503097	4178	1090	73393	3764	585522
DAULE	13302	872	3794	4236	539	22743
JUAN BAUTISTA AGUIRRE	0	445	650	363	61	1519
LOS LOJAS	35	144	1237	824	18	2258
SAMBORONDON	11093	613	1062	529	64	13361
TARIFA	1104	460	1464	1072	48	4148
LA VICTORIA (ÑAUZA)	255	203	816	392	5	1671
BABAHOYO	20408	4135	515	257	276	25591
PIMOCHA	1410	3481	681	12	58	5642
LA UNIÓN	1787	899	635	33	57	3411
BABA	1403	3026	294	64	56	4843
MONTALVO	3437	1557	1573	15	67	6649
PIFO	2920	25	1374	25	59	4403
PINTAG	3199	34	1281	7	82	4603
MACHACHI	6397	103	668	10	73	7251
ALOASI	2158	25	279	3	34	2499
AMBATILLO	883	20	344	0	60	1307
AUGUSTO N, MARTÍNEZ	904	65	1011	199	69	2248
CONSTANTINO FERNÁNDEZ	392	34	309	1	22	758
HUACHI GRANDE	1760	66	507	235	132	2700

NOMBRE DE PARROQUIA	DE RED PÚBLICA	DE POZO	VERTIENTE, ACEQUIA O DESCARGA	DE CARRO REPARTIDOR	OTRO (AGUA LLUVIA/ALBARRA DA)	TOTAL
JUAN BENIGNO VELA	1169	69	793	5	114	2150
MONTALVO	698	14	268	8	48	1036
PASA	1073	72	630	2	103	1880
PILAGUIN (PILAHUIN)	2152	180	814	4	202	3352
QUISAPINCHA (QUIZAPINCHA)	2311	45	799	1	148	3304
SAN BARTOLOMÉ DE PINLLOG	1454	52	776	0	35	2317
SAN FERNANDO	381	40	246	1	26	694
SANTA ROSA	2647	39	2044	455	625	5810
TOTORAS	922	148	620	10	65	1765
MOCHA	1464	7	77	0	56	1604
YANAYACU - MOCHAPATA	410	5	90	0	15	520
TISALEO	2317	19	405	10	163	2914
QUINCHICOTO	274	1	99	0	5	379
TOTAL	612186	22681	42468	82299	8492	768126

Fuente: INEC 2010

Elaboración: CRCC 14th - CONSULSUA C.LTDA 2013

Alcantarillado

El 54,9% de las parroquias del área de estudio tienen conectado el alcantarillado a red pública, el 28,9% conectado a pozo, el 8,4% conectado a pozo ciego, 0,8% con descarga, 1,7% tiene letrina, y el 4,9% no tienen ninguno de estos servicios.⁴⁰ En la siguiente tabla se presentan los datos sobre alcantarillado en el área de estudio:

⁴⁰Ibíd.