
24 – Martes 17 de octubre de 2017 Registro Ofi cial Nº 101

COMUNÍQUESE, CÚMPLASE Y PUBLÍQUESE.

Dado en Quito, D.M. 04 de septiembre del 2017.

f.) Ing. Milton Fernando Cabezas Guerrero, Director
Ejecutivo de la Agencia Ecuatoriana de Aseguramiento de
la Calidad del Agro – Agrocalidad.

MINISTERIO DE AGRICULTURA
Y GANADERÍA

No. 0122

EL DIRECTOR EJECUTIVO DE LA AGENCIA
ECUATORIANA DE ASEGURAMIENTO DE LA

CALIDAD DEL AGRO-AGROCALIDAD

Considerando:

Que, el inciso 2 del artículo 400 de la Constitución de la
República del Ecuador declara que es de interés público la
conservación de la biodiversidad y todos sus componentes,
en particular la biodiversidad agrícola y silvestre y el
patrimonio genético del país;

Que, es deber del Estado mantener al margen cultivos y
semillas transgénicas o cultivos genéticamente manipulados,
conforme establece el artículo 401 de la Constitución de la
República del Ecuador;

Que, en el marco de la Organización Mundial del Comercio
(OMC), el Acuerdo sobre la Aplicación de Medidas
Sanitarias y Fitosanitarias (AMSF), establece que los países
miembros tienen derecho a adoptar las medidas sanitarias y
fi tosanitarias por la autoridad competente, necesarias para
proteger la salud y la vida de las personas y de los animales
o para preservar los vegetales;

Que, el Artículo 12 de la Ley Orgánica de Sanidad
Agropecuaria, dispone: “Créase la Agencia de Regulación
y Control Fito y Zoosanitario, entidad técnica de derecho
público, con personería jurídica, autonomía administrativa
y fi nanciera, desconcentrada, con sede en la ciudad de Quito
y competencia nacional, adscrita a la Autoridad Agraria
Nacional. A esta Agencia le corresponde la regulación y
control de la sanidad y bienestar animal, sanidad vegetal
y la inocuidad de los alimentos en la producción primaria,
con la fi nalidad de mantener y mejorar el estatus fi to y
zoosanitario de la producción agropecuaria”;

Que, según la Resolución 282, la Coordinación General
de Sanidad Vegetal a través de la Dirección de Vigilancia
Fitosanitaria tiene bajo su responsabilidad vigilar el estatus
fi tosanitario del país, analizar los riesgos, diseñar planes de
contingencia para la aplicación de medidas de prevención,
control y atención de problemas fi tosanitarios.

Que, el artículo 13 literal a) de la Ley Orgánica de Sanidad
Agropecuaria publicada en el Registro Ofi cial Suplemento
N° 27 de 03 de julio del 2017, establece que son
competencias y atribuciones de la Agencia las siguientes:
Dictar regulaciones técnicas en materia fi to, zoosanitaria y
bienestar animal;

Que, el artículo 13 literal h) de la Ley Orgánica de Sanidad
Agropecuaria publicada en el Registro Ofi cial Suplemento
N° 27 de 03 de julio del 2017, establece que son
competencias y atribuciones de la Agencia las siguientes:
Inspeccionar los establecimientos públicos y privados
para comprobar el cumplimiento de la normativa fi to y
zoosanitaria, de conformidad con la Ley;

Que, el artículo 13 literal n) de la Ley Orgánica de Sanidad
Agropecuaria publicada en el Registro Ofi cial Suplemento
N° 27 de 03 de julio del 2017, establece que son competencias
y atribuciones de la Agencia las siguientes: Regular,
controlar y supervisar el uso, producción, comercialización
y tránsito de plantas, productos vegetales, animales,
mercancías pecuarias, artículos reglamentados e insumos
agroquímicos, fertilizantes y productos veterinarios;

Que, el artículo 89 del Estatuto de Régimen Jurídico
Administrativo de la Función Ejecutiva, publicada en el
Registro Ofi cial 536 de 18 de marzo de 2002, establece
que los actos administrativos que expidan los órganos
y entidades sometidos a este estatuto se extinguen o
reforman en sede administrativa de ofi cio o a petición del
administrado;

Que, mediante Acción de Personal No. 911, de 01 de junio
del 2017, la señora Vanessa Cordero Ahiman, Ministra de
Agricultura y Ganadería, nombra como Director Ejecutivo
de AGROCALIDAD, al Ing. Milton Fernando Cabezas
Guerrero;

Que, AGROCALIDAD al ser miembro de la Convención
Internacional de Protección Fitosanitaria (CIPF) adopta
las directrices de la Norma Internacional para Medidas
Fitosanitarias N°19 (NIMF N°19), en la que las partes
integrantes deben establecer, mantener y actualizar las
listas de plagas reglamentadas, con el objetivo de prevenir
la introducción y dispersión de plagas;

Que, mediante Resolución Nro. 116, de 18 de junio de 2012,
publicada en el Registro Ofi cial Nro. 867 de 10 de enero de
2013, resuelve actualizar la lista de Plagas Cuarentenarias
no presentes en Ecuador, citadas en el Anexo 1, la cual
forma parte de la presente Resolución;

Que, mediante Resolución Nro. 082, de 23 de septiembre
de 2013, publicada en el Registro Ofi cial Nro. 137 de 04
de diciembre de 2013, resuelve incluir en la lista de Plagas
Cuarentenarias no presentes en Ecuador dentro del Anexo
de la Resolución N° 116 publicada en el Registro Ofi cial
N° 867 de 10 de enero de 2013, las citadas en el Anexo 1,
documento que se adjunta y que forma parte integrante de
la misma;

Que, mediante Memorando Nro. MAG-CSV/
AGROCALIDAD-2017-000677-M, de 04 de septiembre

lec
del Ec

marco
Acuerd
tosanitarias (AMSF), establec

derecho a adoptar las me
a autoridad com

vida de las p
getales

ado manten
s o cultivos genéti

e el artículo 401 de
uador;

de la Organización Mundia
rdo sobre la Aplicac
nitarias (AMSF), establece que los

cho a adoptar las medidas sanitar
dad competente, necesarias p

d

am
e la C

e la Organización Mundi
o sobre la Apl

ís;

Estado
cas o

ece
cu

o de la Organización Mundial de
erdo sobre la Aplicación de

tarias (AMSF), establece que l
d t l

c
mani

stitución

tivos
ulado

d

y

re
ad

Comerci

Qu
del

, m

nis

d

n en
strado

som
n sede

dmin
metido

d

d
nistr

a

e 18 d
rativo

atu
ión Eje

e m

o de
cuti

s

Ré

as
aíses

y

R
ric

e AG
errer

7, l
ultura

ROC

nte
la seño

y Ga

cción
ra

de

strativ
ste e
va de o

Utente
Barra

Martes 17 de octubre de 2017 – 25Registro Ofi cial Nº 101

de 2017, suscrito por el Coordinador General de Sanidad
Vegetal subrogante informa al Director Ejecutivo que “[…]
la Coordinación General de Sanidad Vegetal mediante
la Dirección de Vigilancia Fitosanitaria ha fi nalizado la
actualización de la lista de plagas cuarentenarias no presentes
en Ecuador, razón por la cual gentilmente solicito disponga
a la Dirección Jurídica la derogatoria de la Resolución No.
116 del 18 de junio/2012 y Resolución No. 82 del 23 de
septiembre/2013, para lo cual sírvase encontrar en adjunto
la propuesta de la Resolución y el correspondiente anexo
sobre la actualización de la lista de plagas cuarentenarias no
presentes en Ecuador “, el mismo que es aprobado mediante
sumilla inserta en el documento, y;

En uso de las atribuciones legales que le concede la Ley
Orgánica de Sanidad Agropecuaria y el Estatuto Orgánico
de Gestión Organizacional por procesos de la Agencia
Ecuatoriana de Aseguramiento de la Calidad del Agro-
AGROCALIDAD.

Resuelve:

Artículo 1.- Actualizar el listado de Plagas Cuarentenarias
no presentes en Ecuador, detalladas en el Anexo, mismo
que forma parte integrante de la presente Resolución.

El listado de plagas se pondrá a disposición y solicitud
de otras partes contratantes a través del portal web de la
AGENCIA ECUATORIANA DE ASEGURAMIENTO DE
LA CALIDAD DEL AGRO – AGROCALIDAD.

Artículo 2.- La lista de Plagas Cuarentenarias no
presentes en Ecuador, no excluye a otras plagas que con
el debido sustento científi co podrán añadirse, ni que
AGROCALIDAD adopte medidas fi tosanitarias para evitar
su ingreso, dispersión y establecimiento.

Artículo 3.- Dadas las características de dinamismo de
las acciones que contempla esta Lista y todos aquellos
aspectos que en determinado momento puedan ser objeto
de reglamentación, se requiere una constante actualización
mediante la sustitución de hojas y/o apartados. Cualquier
modifi cación de la presente lista requerirá de la aprobación
del Director Ejecutivo de AGROCALIDAD. Las hojas
y/o apartados que sean modifi cados serán sustituidos por
nuevas las cuales deberán llevar la fecha en la cual se
efectúa la modifi cación y la disposición que la autoriza,
dichas modifi caciones se publicarán en la página WEB de
AGROCALIDAD.

DISPOSICIÓN DEROGATORIA

Primera.- Deroguese la Resolución Nro. 116, de 18 de
junio de 2012, publicada en el Registro Ofi cial Nro. 867
de 10 de enero de 2013, resuelve actualizar la lista de
Plagas Cuarentenarias no presentes en Ecuador, citadas en
el Anexo 1, la cual forma parte de la presente Resolución.

Segunda.-Deroguese la Resolución Nro. 082, de 23 de
septiembre de 2013, publicada en el Registro Ofi cial Nro.
137 de 04 de diciembre de 2013, resuelve incluir en la lista
de Plagas Cuarentenarias no presentes en Ecuador dentro
del Anexo de la Resolución N° 116 publicada en el Registro

Ofi cial N° 867 de 10 de enero de 2013, las citadas en el
Anexo 1, documento que se adjunta y que forma parte
integrante de la misma.

DISPOSICIÓN GENERAL

Primera.- La Coordinación General de Sanidad Vegetal
conjuntamente con la Dirección de Planifi cación y
Gestión Estratégica a través de la Gestión de Relaciones
Internacionales de AGROCALIDAD se encargará de
notifi car la presente Resolución ante la Secretaria General
de la Comunidad Andina (CAN) y a la Organización
Mundial de Comercio (OMC).

Segunda.- Para efecto del texto de la presente Resolución
se publicará en el Registro Ofi cial, sin embargo el Anexo
descrito en el Artículo 1 de la presente Resolución
“LISTADO DE PLAGAS CUARENTENARIAS NO
PRESENTES EN ECUADOR”, se publicará en la página
Web de AGROCALIDAD, para el efecto encárguese
a la Coordinación General de Sanidad Vegetal de
AGROCALIDAD

DISPOSICIONES FINALES

Primera.- De la ejecución de la presente Resolución
encárguese a la Coordinación General de Sanidad Vegetal
de AGROCALIDAD.

Segunda.- La presente Resolución entrará en vigencia a
partir de su publicación en el Registro Ofi cial.

COMUNÍQUESE, PUBLÍQUESE Y CÚMPLASE.

Dado en Quito, D.M. 15 de septiembre del 2017

f.) Ing. Milton Fernando Cabezas Guerrero, Director
Ejecutivo de la Agencia Ecuatoriana de Aseguramiento de
la Calidad del Agro – Agrocalidad.

MINISTERIO DE AGRICULTURA
Y GANADERÍA

No. 0123

EL DIRECTOR EJECUTIVO DE LA AGENCIA
ECUATORIANA DE ASEGURAMIENTO DE LA

CALIDAD DEL AGRO–AGROCALIDAD

Considerando:

Que, el artículo 281 numeral 7 de la Constitución de la
República establece que la soberanía alimentaria constituye
un objetivo estratégico y una obligación del Estado para
garantizar que las personas, comunidades, pueblos y
nacionalidades alcancen la autosufi ciencia de alimentos
sanos y culturalmente apropiado de forma permanente. Para

IDAD
o, dispe

.- Dad
que con
n determinado momento pu

n, se requiere una con
ción de hojas y

esente list
de

de Pla
r, no excluye a

to científi co podrá
D adopte medidas fi t
rsión y establecimi

das las características de
ntempla esta Lico

erminado momento puedan ser o
equiere una constante actualizac

as y/o apartados. Cualq

án
fitosanit

miento.

s las características
l

– A

ista d
dor,

nto
AD
er

adas las características de dina
contempla esta Lista y todos

minado momento pued

agas
dirse, n
as para

s
que co
ni qu

no
n

Se
pa

ev

smo

ar

COCOMU

r d

N

a.- L
e su p

La pre
ublic

AD.
dinación

ón de l
G

a p

NALE

ellos
eto

)
Eje

do

Ing.

en Qu

UE

ito D

SE, PU

ión en

UB

Resolu
n el R

ución

Utente
Barra

