

Danilo Sylva
Presidente del CORDICOM y Representante de la Función
Ejecutiva

Erika Torres Bucheli
Representante de los Gobiernos Autónomos Descentralizados

Edison Pérez
Representante de los Consejos Nacionales para la Igualdad

Berenice Pólit
Representante del Defensor del Pueblo

Paúl Mena
Representante del Consejo de Participación Ciudadana y
Control Social

Consejo de Regulación y Desarrollo de la Información y Comunicación
- CORDICOM - 2017

5

Contenido

1. Antecedentes.. 7
2.	 Objetivo..	 8
3.	 Desarrollo	del	informe..	8
3.1. Coordinación Técnica... 16
3.1.1.	 Dirección	de	Investigación	y	Análisis....................................	 16
3.1.2. Dirección de Evaluación de Contenidos............................... 21
3.1.3. Dirección de Regulación... 23
3.1.4. Dirección de Evaluación de Proyectos Comunicacionales.... 29
3.1.5. Dirección de Fortalecimiento de Competencias................... 31
3.1.6. Dirección de comunicación y promoción de los derechos

a la información y comunicación.. 36
3.2. Coordinación Administrativa-Financiera.............................	48
3.2.1. Dirección de Administración de Talento Humano................. 49
3.2.2.	 Dirección	Administrativa...	58
3.2.3. Dirección de Tecnologías de la Información......................... 67
3.2.4. Dirección Financiera... 76
3.3. Coordinación de Asesoría Jurídica......................................	 88
3.3.1.	 Dirección	de	Asesoría	Jurídica...	 88
3.3.2.			Dirección	de	Patrocinio..		89	
3.4. Coordinación de Planificación y Control de Gestión.......... 92
3.4.1.	 Dirección	de	Planificación..	 92
3.4.2.	 Dirección	de	Administración	de	Procesos............................	 98
3.5. Secretaría General.. 106

7

1. Antecedentes

En	el	marco	de	un	Estado	constitucional	de	derechos	y	con	la	aprobación	de	la	
Ley	Orgánica	de	Comunicación,	cuerpo	legal	vigente	en	Ecuador	desde	el	25	de	
junio	de	2013,	nace	el	Consejo	de	Regulación	y	Desarrollo	de	la	Información	y	
Comunicación,	CORDICOM.

Nuestra	Institución	es	un	cuerpo	colegiado	con	personalidad	jurídica,	autonomía	
funcional,	 administrativa	 y	 financiera,	 que	 trabaja	 en	 estrecha	 colaboración	
con	otras	instituciones	de	carácter	público,	privado	y	con		los		distintos	grupos	
sociales,	étnicos	y	culturales	presentes	en	todo	el	territorio	nacional.

Su	 misión	 es:	 “Diseñar	 e	 implementar	 normativas	 y	 mecanismos	 para	
desarrollar,	proteger	y	regular	los	derechos	de	la	comunicación	e	información	
de	 conformidad	 con	 la	 Constitución	 de	 la	 República	 del	 Ecuador	 y	 demás	
normas	afines”	

Así	mismo,	los	objetivos	estratégicos	institucionales	son:

• Regular y desarrollar las condiciones para el ejercicio de los derechos de
la	 comunicación	 e	 información,	 bajo	 los	 principios	 de	 interculturalidad,	
plurinacionalidad	 y	participación	 ciudadana	 cumpliendo	 las	obligaciones	
establecidas	en	la	Ley	Orgánica	de	Comunicación.

• Fortalecer	 la	 capacidad	 institucional,	 organizando,	 gestionando	 y	
optimizando	procesos,	con	la	provisión	de	talento	humano	especializado	
en la misión y la ejecución presupuestaria basada en calidad de gasto e
inversión.

La	 planificación	 estratégica	 institucional	 tiene	 como	 marco	 las	 políticas	
públicas plasmadas en el vigente Plan Nacional del Buen Vivir 2013 -2017
específicamente	 el	 objetivo	 5:	 “Construir	 espacios	 de	 encuentro	 común	 y	
fortalecer		la	identidad	nacional,	las	identidades	diversas,	la	plurinacionalidad	
y	la	interculturalidad”	

Para	su	desarrollo	se	han	 incorporado	 las	demandas	de	 los	actores	sociales,	
conjugando	 las	 herramientas	 técnicas	 y	 metodológicas	 que	 aportan	 a	 la	
construcción	de	una	ciudadanía	crítica	y	participativa.

Este	informe	da	a	conocer	las	metas,	objetivos	y	logros	alcanzados	en	cada	una	
de	las	áreas	de	la	institución	con	la	finalidad	de	desarrollar,	proteger	y	regular	
los derechos de la comunicación e información.

8

Así	mismo,	rinde	cuentas	a	la	ciudadanía,	el	mandante,	como	un	ejercicio	activo	
y	participativo	de	transparencia	en	los	procesos,	en	el	marco	de	la	construcción	
de	política	pública	y	la	defensa	de	los	derechos	de	los	ciudadanos.

La	 rendición	 de	 cuentas	 es	 un	 proceso	 participativo,	 periódico,	 oportuno,	
claro	y	veraz;	con	información	precisa,	suficiente	y	con	un	lenguaje	accesible,	
sobre	 la	 gestión	 institucional.	 El	 informe	 que	 se	 presenta	 a	 continuación	
constituye	una	obligación	de	las	instituciones	del	sector	público	(instituciones	
y	entidades	establecidas	en	el	Art.	225	de	la	Constitución	de	la	República	del	
Ecuador)	así	como	de	las	autoridades	que	ejercen	la	función	pública,	a	fin	de	
justificar	su	gestión	ante	la	ciudadanía	e	informar	sobre	el	cumplimiento	de	sus	
responsabilidades y deberes.

2. Objetivo

Informar	 la	 consecución	 de	 las	 actividades	 desarrolladas	 por	 las	 diferentes	
Coordinaciones,	 en	 virtud	 del	 cumplimiento	 de	 los	 objetivos	 estratégicos	
institucionales,	además	de	dar	a	conocer	los	principales	logros	del	Consejo	de	
Regulación y Desarrollo de la Información y Comunicación al amparo de su
marco legal vigente.

3. Desarrollo del informe

Conforme	 lo	 establece	 el	 Estatuto	 Orgánico	 de	 Gestión	 Organizacional	 por	
Procesos	del	CORDICOM,	los	procesos	y	productos	de	la	Institución	se	ordenan	
y	 clasifican	 en	 función	 de	 su	 grado	 de	 contribución	 o	 valor	 agregado	 al	
cumplimiento	de	la	misión	institucional.	Siendo	estos:

 a.	Procesos	Gobernantes;
 b. Procesos Agregadores de Valor; y
 c. Procesos Habilitantes.

9

10

Mapa de procesos

Fuente: Estatuto	Orgánico	de	Gesti	ón	Organizacional		por	Procesos	 	
Elaborado por: Coordinación	de	Planifi	cación	y	Control	de	Gesti	ón

DIRECCIONAMIENTO
EJECUTIVO

GESTIÓN
FINANCIERA

ASESORÍA	
JURÍDICA

GESTIÓN
ADMINISTRATIVA

GESTIÓN	DEL	
TALENTO	
HUMANO

GESTIÓN	
DOCUMENTAL

PROMOCIÓN	Y
	DIFUSIÓN	DEL	
EJERCICIO	DE
	DERECHOS

GENERACIÓN	
DE	NORMATIVA
GENERACIÓN	

FORTALECIMIENTO
	DE	CAPACIDADES
	DE	LOS	
ACTORES	
SOCIALES
	Y		
COMUNICACIONALES

FORTALECIMIENTO

ACTORES
SOCIALES

COMUNICACIONALES

INVESTIGACIÓN	Y	
ANÁLISIS	

EVALUACIÓN	DEL	
IMPACTO	EN	EL	
SISTEMA	DE	
COMUNICACIÓN
SOCIAL

GESTIÓN	DE	
LAS	TICs

DIRECCIONAMIENTO	
INSTITUCIONAL

GESTIÓN	DEL	PLENO

AUDITORÍA
INTERNA

DE	ASESORÍA DE	APOYO

SA
TIS

FA
CC

IÓ
N	
DE

	LO
S	A

CT
OR

ES
	D
EL
	SI
ST
EM

A	D
E	C

OM
UN

ICA
CIÓ

N	S
OC

IAL
	Y	
CIU

DA
DA

NÍ
A	E

N	
GE

NE
RA

L

11

Mapa de procesos

Fuente: Estatuto	Orgánico	de	Gesti	ón	Organizacional		por	Procesos	 	
Elaborado por: Coordinación	de	Planifi	cación	y	Control	de	Gesti	ón

DIRECCIONAMIENTO
EJECUTIVO

GESTIÓN
FINANCIERA

ASESORÍA	
JURÍDICA

GESTIÓN
ADMINISTRATIVA

GESTIÓN	DEL	
TALENTO	
HUMANO

GESTIÓN	
DOCUMENTAL

PROMOCIÓN	Y
	DIFUSIÓN	DEL	
EJERCICIO	DE
	DERECHOS

PROMOCIÓN	Y

EJERCICIO	DE
GENERACIÓN	
DE	NORMATIVA

FORTALECIMIENTO
	DE	CAPACIDADES
	DE	LOS	
ACTORES	
SOCIALES
	Y		
COMUNICACIONALES

INVESTIGACIÓN	Y	
ANÁLISIS	

EVALUACIÓN	DEL	
IMPACTO	EN	EL	
SISTEMA	DE	
COMUNICACIÓN
SOCIAL

GESTIÓN	DE	
LAS	TICs

DIRECCIONAMIENTO	
INSTITUCIONAL

GESTIÓN	DEL	PLENO

AUDITORÍA
INTERNA

DE	ASESORÍA DE	APOYO

SA
TIS

FA
CC

IÓ
N	
DE

	LO
S	A

CT
OR

ES
	D
EL
	SI
ST
EM

A	D
E	C

OM
UN

ICA
CIÓ

N	S
OC

IAL
	Y	
CIU

DA
DA

NÍ
A	E

N	
GE

NE
RA

L

12

Estos	 procesos	 antes	 descritos	 establece	 la	 estructura	 orgánica	 conforme	
consta	en	la	gráfica	descrita	a	continuación:

PLENO DEL CONSEJO DE
REGULACIÓN Y

DESARROLLO DE LA
INFORMACIÓN

PRESIDENCIA
DEL

CONSEJO

DIRECCIÓN DE
PLANIFICACIÓN

COORDINACIÓN DE
PLANIFICACIÓN Y

CONTROL DE GESTIÓN

DIRECCIÓN DE
ADMINISTRACIÓN

DE PROCESOS
DIRECCIÓN
FINANCIERA

COORDINACIÓN
TÉCNICA

COORDINACIÓN
ADMINISTRATIVA

FINANCIERA

DIRECCIÓN
ADMINISTRATIVA

DIRECCIÓN DE
TECNOLOGÍAS DE
LA INFORMACIÓN

DIRECCIÓN DE
REGULACIÓN

DIRECCIÓN DE
EVALUACIÓN DE

CONTENIDOS

DIRECCIÓN DE
INVESTIGACIÓN Y

ANÁLISIS

DIRECCIÓN DE
EVALUACIÓN DE

PROYECTOS
COMUNICACIONALES

DIRECCIÓN DE
FORTALECIMIENTO
DE COMPETENCIAS

DIRECCIÓN DE COMUNICACIÓN
Y PROMOCIÓN DE LOS

DERECHOS A LA INFORMACIÓN
Y COMUNICACIÓN

CONSEJO
CONSULTIVO

DIRECCIÓN DE
ADMINISTRACIÓN

DE TALENTO
HUMANO

SECRETARÍA
GENERAL

AUDITORÍA
 INTERNA

COORDINACIÓN
 DE

ASESORÍA JURÍDICA

DIRECCIÓN DE
PATROCINIO

DIRECCIÓN DE
ASESORÍA
JURÍDICA

Procesos Gobernantes

Procesos de Asesoría Procesos de Apoyo

Procesos Agregadores de
Valor

Fuente: Estatuto	Orgánico	de	Gestión	Organizacional		por	Procesos	
Elaborado por: Coordinación	de	Planificación	y	Control	de	Gestión

13

Cada una de las Coordinaciones a través de sus Direcciones estableció
actividades,	 indicadores	y	metas	para	el	ejercicio	fiscal	2017.	En	el	presente	
informe	se	detallará	la	ejecución	y	cumplimiento	de	las	mismas.

PLENO DEL CONSEJO DE
REGULACIÓN Y

DESARROLLO DE LA
INFORMACIÓN

PRESIDENCIA
 DEL

CONSEJO

DIRECCIÓN DE
PLANIFICACIÓN

COORDINACIÓN DE
PLANIFICACIÓN Y

CONTROL DE GESTIÓN

DIRECCIÓN DE
ADMINISTRACIÓN

DE PROCESOS
DIRECCIÓN

 FINANCIERA

COORDINACIÓN
 TÉCNICA

COORDINACIÓN
ADMINISTRATIVA

FINANCIERA

DIRECCIÓN
ADMINISTRATIVA

DIRECCIÓN DE
TECNOLOGÍAS DE
LA INFORMACIÓN
Y COMUNICACIÓN

DIRECCIÓN DE
REGULACIÓN

DIRECCIÓN DE
EVALUACIÓN DE

CONTENIDOS

DIRECCIÓN DE
INVESTIGACIÓN Y

ANÁLISIS

DIRECCIÓN DE
EVALUACIÓN DE

PROYECTOS
COMUNICACIONALES

DIRECCIÓN DE
FORTALECIMIENTO
DE COMPETENCIAS

DIRECCIÓN DE COMUNICACIÓN
Y PROMOCIÓN DE LOS

DERECHOS A LA INFORMACIÓN
Y COMUNICACIÓN

CONSEJO
CONSULTIVO

DIRECCIÓN DE
ADMINISTRACIÓN

DE TALENTO
HUMANO

SECRETARÍA
 GENERAL

AUDITORÍA
INTERNA

COORDINACIÓN
DE

ASESORÍA JURÍDICA

DIRECCIÓN DE
PATROCINIO

DIRECCIÓN DE
ASESORÍA
JURÍDICA

Procesos Gobernantes

Procesos de Asesoría Procesos de Apoyo

Procesos Agregadores de
Valor

16

3.1. Coordinación Técnica

Misión
Coordinar	 la	 implementación	de	normativas	 y	mecanismos	para	desarrollar,	
proteger y regular los derechos de la comunicación e información de
conformidad	con	la	Constitución	de	la	República	del	Ecuador,	la	Ley	Orgánica	
de	Comunicación	y	demás	normas	afines.

La	Coordinación	Técnica	tiene	a	su	cargo	las	siguientes	direcciones:	

• Dirección	de	Investigación	y	Análisis;
• Dirección de Evaluación de Contenidos;
• Dirección de Regulación;
• Dirección de Evaluación de Proyectos Comunicacionales;
• Dirección de Fortalecimiento de Competencias; y
• Dirección de Comunicación y Promoción de los Derechos a la

Información y Comunicación.

3.1.1. Dirección de Investigación y Análisis

Misión
Generar	 estudios	 e	 información	 cualitativa	 y	 cuantitativa	 sobre	 los	
actores	que	conforman	el	Sistema	de	Comunicación	Social	para	el	diseño	
de	normativa	e	 instrumentos	de	 gestión	del	 Consejo	de	Regulación	 y	
Desarrollo de la Información y Comunicación.

Esta	Dirección	articula	tres	procesos:

• Investigación;
• Administración y Seguimiento del Registro Público de Medios

(RPM);	y
• Gestión	del	Conocimiento.

Estos procesos se nutren con información consignada por los medios
de	comunicación	en	el	aplicativo	del	Registro	Público	de	Medios	(RPM),	
primer	y	único	catastro	que	existe	en	el	país	que	contiene	información	
general	de	los	medios,	información	laboral	de	sus	trabajadores,	detalle	
de	los	contenidos,	cobertura,	datos	de	contacto	e	información	societaria.	

17

Investigación
Permite conocer el estado de la situación de los actores del Sistema
de	Comunicación	 Social,	 así	 como,	 regular	 y	precautelar	 los	derechos	
a	 la	 comunicación	 e	 información	 según	 plantea	 la	 Ley	 Orgánica	 de	
Comunicación.

Las	principales	investigaciones	realizadas	en	el	año	2017:

Nombre de la investigación Descripción
Caracterización de los Medios
de Comunicación Nacional –
Regional – Local

Analizar las particularidades de los medios
de comunicación con la finalidad de
alcanzar una caracterización precisa de los
mismos bajo las categorías de “regionales”
o “locales”. Esto permite canalizar de
manera acertada las acciones afirmativas
relacionadas con los artículos 95 y 96,
donde se insta a distribuir de una manera
equitativa los fondos provenientes del
mercado publicitario público y privado en
este grupo de medios. Se revisó normativa
nacional e internacional, así como los
datos provenientes del Registro Público de
Medios, lo cual permitió la construcción de
una fórmula que caracteriza tanto a medios
audiovisuales como impresos en función de
una aproximación a su realidad.

Para medios audiovisuales:

100*
..% censohT
fcpi

mcCobP ∑=

Para medios impresos:

100**

escribirleer

escribirleer

Pobtot
pobagcagdcnmi

−

−=

18

Propuesta para el Diseño de
Software para Impulsar el
Distribución de la Publicidad
Pública y Privada

Desarrolla una propuesta para el reparto de
publicidad, según establecen los artículos
95 y 96 de la Ley Orgánica de Comunicación,
para los medios locales y regionales. El
objetivo es promover su sostenibilidad
económica, lo que permitirá caminar hacia
una democratización de la comunicación.
Se analizó cómo se encuentra el mercado
publicitario en el Ecuador, cuáles son los
principales actores, cuál es la influencia de
la medición de rating y sintonía y cómo esto
influye en el pautaje publicitario.

Análisis sobre la Difusión de
Contenidos Musicales: Estudio
técnico para determinar la
evolución de la aplicación del
artículo 103 de la Ley Orgánica
de Comunicación

Construir un insumo técnico que permita
evaluar y determinar los mecanismos más
adecuados para aplicación del artículo 103
de la Ley Orgánica de Comunicación sobre
contenidos musicales.

Investigación sobre medios de
comunicación comunitarios en
Ecuador

La investigación se encuentra en proceso
y tiene como finalidad elaborar una línea
de trabajo que impulse la creación y
fortalecimiento de medios comunitarios
en el Ecuador. Parte de la definición de un
marco teórico que sustenta la importancia
de fomentar procesos de democratización
y el rescate del espacio comunitario en
Ecuador. La investigación contempla la
propuesta de acciones afirmativas para
el cumplimiento del artículo 86 de la Ley
Orgánica de Comunicación.

Investigación sobre redes
sociales

La investigación se encuentra en proceso.
Analiza la pertinencia y la adecuada vía para
una posible regulación a las redes sociales,
a partir de la revisión de la normativa
internacional, el análisis estadístico, y la
exposición de los beneficios y riesgos del
uso de redes sociales.

19

Medios Públicos en el Ecuador El documento se encuentra en desarrollo,
su objetivo es conocer la situación actual
de estos medios.

Elaborado por:	Dirección	de	Investigación	y	Análisis.

Se	 realizó	 el	 análisis	 para	 la	 construcción	 de	 insumos	 que	 aportan	 al	
posicionamiento	del	país	ante	organizaciones	nacionales	e	internacionales,	en	
diversos	temas	relacionados	a	la	comunicación	y	libertad	de	expresión:	

Descripción
•	 Respuesta a informes Alternativos de las organizaciones de la sociedad

civil: Derecho a la Comunicación y a la Libertad de Expresión de los
Pueblos Indígenas en el contexto del Examen Periódico Universal.

•	 Respuesta a Informes Sombra, Comités y Relatorías de Naciones
Unidas en el marco del Examen Periódico Universal.

•	 Criterio e Insumos a los Proyectos de Resolución que serán negociados
en el Marco de la Comisión de Asuntos Jurídicos y Políticos de la OEA
(CAJP).

•	 Insumos para la Elaboración del III Informe Periódico del Ecuador
sobre la Convención Internacional para la Protección de los
Derechos de todos los Trabajadores Migratorios y sus Familiares.

•	 Comité Internacional sobre la Protección de los Derechos de Todos los
Trabajadores Migratorios y sus Familiares (CMW): Defensa de informe
del Ecuador ante el Comité de la CMW (GINEBRA – SUIZA). Insumos
para la Matriz de Informes Sombra.

Elaborado por:	Dirección	de	Investigación	y	Análisis.

Administración y seguimiento del Registro Público de Medios (RPM)
El	CORDICOM,	en	cumplimiento	con	lo	establecido	en	los	artículos	88	y	89	de	la	
Ley	Orgánica	de	Comunicación	y	el	Art.	37	de	su	Reglamento	General,	mantiene	
un	 catastro	 de	medios	 de	 comunicación	 del	 país,	 para	 lo	 cual	 implementó	
una	 aplicación	 en	 línea	 que	 permite	 a	 los	medios	 consignar	 anualmente	 su	
información.

20

Hasta	el	año	2017	se	registraron	1188	medios.	Los	datos	consignados	permiten	
profundizar	el	desarrollo	de	 investigaciones	y	análisis	sobre	 la	realidad	de	 la	
comunicación e información en el país; así como mostrar a la ciudadanía datos
estadísticos,	cifras	e	 indicadores	de	los	medios	de	comunicación	que	existen	
en Ecuador.
Los	 medios	 de	 comunicación	 registrados	 en	 el	 aplicativo,	 no	 constituyen	
la	 totalidad	de	 los	 	existentes	en	el	país,	en	algunos	casos	 se	crean	o	dejan	
de	 funcionar	 de	manera	 continua;	 por	 este	motivo	 tienen	 la	 posibilidad	 de	
actualizar sus datos o registrarse durante todo el año.

Gestión del Conocimiento
El	proceso	genera	las	condiciones	necesarias	para	que	los	flujos	de	conocimiento	
creados	dentro	y	fuera	de	la	institución	circulen	de	manera	adecuada,	lo	que	
permite fomentar procesos para la creación y transmisión de conocimiento; y
así,	articular	el	“saber”	con	el	“hacer”	de	la	institución.	

Como	 parte	 de	 la	 Gestión	 del	 Conocimiento,	 el	 CORDICOM	 elaboró	 en	 las	
siguientes publicaciones:

Publicación Detalle
Cuadernos del CORDICOM #3 -
Medios de Comunicación y Género:
Nuevas propuestas

Esta publicación contribuye a la
concreción de las atribuciones del
CORDICOM entre las cuales destacan:
Regular el acceso universal a la
comunicación y a la información; regular
la clasificación de contenidos y franjas
horarias; establecer mecanismos para
difundir las formas de comunicación
propias de los distintos grupos sociales,
étnicos y culturales.

Discriminación hacia las mujeres
y su representación en medios de
comunicación

Esta investigación identificó los
principales imaginarios y estereotipos
que sustentan las representaciones de
la mujer en los medios de comunicación
social y de qué manera han cambiado
a través de la historia. Trabajo
interinstitucional realizado entre el
Consejo Nacional para la Igualdad de
Género y el CORDICOM.

Elaborado por:	Dirección	de	Investigación	y	Análisis.

21

3.1.2. Dirección de Evaluación de Contenidos

Misión
Desarrollar	 insumos	 cognitivos	 para	 evaluar	 contenidos	 discriminatorios	 y	
sexualmente	 explícitos	 difundidos	 por	medios	 de	 comunicación	 social,	 sean	
estos denunciados por la ciudadanía en la Superintendencia de la Información
y	Comunicación	(SUPERCOM),	o	por	reporte	interno	del	monitoreo	de	medios	
de	la	misma	institución.	

Esta	Dirección	articula	dos	procesos:	

• Generación	de	insumos	cognitivos	para	la	evaluación	de	contenidos;	y	
• Evaluación de contenidos.

Generación de insumos cognitivos para evaluación de contenidos
Se	trabajó	en	la	generación	de	insumos	cognitivos	en	diferentes	temas	como:	
conceptos	y	 teorías	para	el	 análisis	de	contenidos,	 insumos	cognitivos	para:	
asistencias	 técnicas,	 investigación	 especializada	 y	 calificación	 de	 contenidos	
comunicacionales.

Producto Descripción
Investigación sobre contenidos
violentos y crónica roja: análisis
de casos.

Se realizó un marco teórico sobre crónica roja,
sensacionalismo, amarillismo y contenidos
violentos, así como una metodología para
su estudio. Posteriormente, se analizó tres
casos de Diario Extra difundidos el 20 de
abril, 3 y 4 de mayo de 2017.

Investigación: discriminación
hacia la población indígena y su
representación en medios de
comunicación social (primera
parte):

Estudio que, desde de una perspectiva
histórica, analiza la situación de
discriminación y racismo de los pueblos
y nacionalidades indígenas del Ecuador.
Estas dos categorías como fenómenos
estructurales de larga duración se expresan
en dimensiones sociales, económicas,
políticas y simbólicas; trascienden a los
medios de comunicación, lo que incide
tanto en las condiciones de vida individual y
social de este colectivo como en el conjunto
de la sociedad ecuatoriana.

22

La primera parte del estudio comprende
los siguientes capítulos: Marco Teórico,
Contexto histórico, Movimientos Sociales
y Resistencia Indígenas. A través de
lectores externos, se realizó una validación
académica de esta primera parte.

Sistematización Teórica Regulación de Redes Sociales.

Sistematización Teórica Aproximación al estudio y definición de la
Alta Recepción de Contenidos Musicales en
Ecuador.

Sistematización Conceptual Exhorto sobre protección a niñas, niños y
adolescentes.

Elaborado por: Dirección de Evaluación de Contenidos

Evaluación de Contenidos
Para	cumplir	con	lo	establecido	en	los	artículos	61,	62	y	63	de	la	Ley	Orgánica	
de	 Comunicación,	 en	 la	 que	 se	 establece	 la	 prohibición	 de	 la	 difusión	 de	
contenidos	 discriminatorios	 y	 se	 indican	 los	 criterios	 para	 su	 calificación;	 la	
Dirección estableció un procedimiento metodológico denominado “Estudio
Multimodal	de	Discursos	y	Contenidos	Difundidos	en	Medios	de	Comunicación:	
Una	aproximación	interdisciplinaria”,	que	permite	gestionar	las	denuncias	de	
contenidos	 presuntamente	 discriminatorios,	 remitidos	 a	 la	 institución	 por	
parte	de	la	Superintendencia	de	la	Información	y	Comunicación	(SUPERCOM).	

En	 el	 año	 2017,	 la	 Dirección	 realizó	 la	 calificación	 de	 seis	 contenidos	
presuntamente	 discriminatorios,	 de	 los	 cuales	 cinco	 se	 definieron	 como	
discriminatorios	y	uno	como	no	discriminatorio.	De	los	casos	calificados	como	
discriminatorios,	 el	 primero	 fue	 por	 razones	 de	 condición	 laboral	 y	 sexo;	
el segundo por etnia; el tercero por razones de lugar de origen y condición
socioeconómica;	el	cuarto	por	razones	de	sexo,	orientación	sexual	e	identidad	
de	género;	y	el	quinto	por	identidad	y	orientación	sexual.

Para	la	calificación	de	contenidos	presuntamente	discriminatorios,	se	gestionó	
nexos	interinstitucionales	para	recabar	criterios	técnicos	de	entidades	garantes	
de	 derechos	 como:	 el	 Ministerio	 de	 Justicia,	 el	 Consejo	 Nacional	 para	 la	
Igualdad	de	Género,	 la	Defensoría	del	 Pueblo	 y	 el	 Consejo	Nacional	 para	 la	
Igualdad Intergeneracional.

La	 Dirección	 	 de	 Evaluación	 de	 Contenidos	 mantiene	 la	 acreditación	
internacional	en	la	norma	ISO	9002-2008	en	gestión	de	procesos.	

23

3.1.3. Dirección de Regulación

Misión
Elaborar	propuestas	de	normativa	respecto	a	las	regulaciones	que	exige	la	Ley	
Orgánica	de	Comunicación.	

Esta	dirección	articula	un	proceso:
• Generación	de	normativa.

Generación de normativa
En	 cumplimiento	 con	 lo	 establecido	en	el	 artículo	49	de	 la	 Ley	Orgánica	de	
Comunicación,	 la	 Dirección	 elabora	 propuestas	 de	 normativa	 que	 permiten	
una	correcta	aplicación	de	la	Ley.	Para	este	propósito,	se	utiliza	como	insumo	
las	diferentes	investigaciones	realizadas	por	la	institución.

Se	presentaron	dos	proyectos	de	reforma	a	la	Ley	Orgánica	de	Comunicación	y	
al	Reglamento	de	Infracciones	Administrativas;	mismos	que	están	en	revisión	
y	análisis:	

Producto Descripción
Proyecto de Reforma a la Ley
Orgánica de Comunicación

Se realizó jornadas de trabajo grupal con
los servidores públicos de la institución
para presentar las observaciones referentes
a la Ley Orgánica de Comunicación. La
Dirección de Regulación recopiló todas
las sugerencias y elaboró una propuesta
de reforma. El documento final aún se
encuentra en análisis.

Proyecto de Reforma al
Reglamento de Infracciones
Administrativas

Por necesidades institucionales, se elaboró
una propuesta de reforma referente a
los plazos para realizar los informes de
calificación de contenido discriminatorio
y la emisión de la respectiva resolución,
contemplados en el actual Reglamento en
sus artículos 11 y 12.

Elaborado por: Dirección de Regulación

24

La Dirección elaboró informes jurídicos para conocimiento del Pleno del
CORDICOM,	en	 temas	de	admisibilidad	 y	 calificación	de	presunto	 contenido	
discriminatorio.	En	el	año	2017	se	realizó	once	informes	de	admisibilidad,	de	
los	cuales:	seis	fueron	admitidos	a	trámite	y	cinco	fueron	devueltos	para	que	
se	 complete	 en	 el	 tiempo	 señalado	 por	 el	 Reglamento;	 posteriormente	 se	
emitieron	seis	providencias	que	fueron	remitidas	a	la	Dirección	de	Evaluación	
de	Contenidos	para	que	realice	el	respectivo	proceso	de	evaluación.	Siguiendo	
con	 el	 procedimiento	de	 calificación	de	presunto	 contenido	discriminatorio,	
la	Dirección	de	Regulación	elaboró	cinco	informes	jurídicos	de	calificación,	de	
los	cuales	cuatro	concluyeron	que	se	configuraron	todos	 los	elementos	para	
determinar	al	contenido	como	discriminatorio	y	uno	como	no	discriminatorio,	
que	finalizó	con	la	emisión	de	cuatro	resoluciones.

Detalle	 de	 los	 informes	 de	 verificación	 de	 cumplimiento	 de	 criterios	 de	
calificación	para	la	admisibilidad:

Producto Descripción
Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-001-ITJ, iniciado
por denuncia contra el medio de comunicación social “Radio
Impacto FM 98.9”

No se admite
a trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-003-ITJ, iniciado
por denuncia contra el medio de comunicación social “Radio
Impacto FM 98.9”

Se admite a
trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-002-ITJ, iniciado
por denuncia contra el medio de comunicación social
“AMERICAN CABLE S.A.”

Se admite a
trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-006-ITJ, iniciado
por denuncia contra el medio de comunicación social “CANAL
UNO”

No se admite
a trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-007-ITJ, iniciado
por denuncia contra el medio de comunicación social “CANAL
UNO”

Se admite a
trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-010-IJ, iniciado
por denuncia contra el medio de comunicación social
“ECUAPRIMICIAS PUBLICIDAD S.A.” “RADIO SUCRE”

No se admite
a trámite

25

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-015-IJ, iniciado
por denuncia contra el medio de comunicación social
“ECUAPRIMICIAS PUBLICIDAD S.A.” “RADIO SUCRE”

Se admite a
trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-009-IJ, iniciado por
denuncia contra el medio de comunicación social “RADIO LA
MEJOR”

No se admite
a trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-012-IJ, iniciado por
denuncia contra el medio de comunicación social de nombre
comercial “DIARIO EXTRA”

No se admite
a trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-011-IJ, iniciado
por reporte interno contra el medio de comunicación social
“RADIO C.R.O 920 AM”

Se admite a
trámite

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2017-014-IJ, iniciado
por reporte interno contra el medio de comunicación social
“RADIO SCANDALO 103.7 FM”

Se admite a
trámite

Elaborado por: Dirección de Regulación

Detalle	de	los	informes	de	calificación	de	presunto	contenido	discriminatorio	
y resoluciones:

Producto Descripción
Informe de calificación de presunto
contenido discriminatorio Nro.
CO R D I CO M - C T- D R - 2 0 1 7 - 0 0 5 - I J ,
iniciado por denuncia contra el medio
de comunicación social “Radio Impacto
FM 98.9”

Se concluye que el medio de
comunicación social realizó un
proceso de distinción hacia las
trabajadoras remuneradas del
hogar, teniendo como resultado el
menoscabo del reconocimiento de
los derechos fundamentales a la
igualdad y no discriminación, a la
dignidad humana, al honor y buen
nombre; y, al derecho al trabajo.

Resolución No. CORDICOM-
PLE-2017-012

Califica como discriminatorio el
contenido difundido por el Medio
de Comunicación “Radio Impacto
FM 98.9”

26

Informe de calificación de presunto
contenido discriminatorio Nro.
CORDICOM-CT-DR-2017-002- ITJ,
iniciado por denuncia contra el medio
de comunicación social “AMERICAN
CABLE S.A.”

Se concluye que el contenido
comunicacional difundido por el
medio de comunicación social de
nombre comercial “AMERICAN
CABLE S.A.”, no denota o connota
un ejercicio de distinción, exclusión
o restricción hacia la población
de Baños y Ambato por razones
de lugar de nacimiento, y no
existe menoscabo o anulación
del reconocimiento o goce de los
derechos humanos.

Resolución Nro. CORDICOM-
PLE-2017-009

Califica como no discriminatorio el
contenido difundido por el Medio
de Comunicación “AMERICAN CABLE
S.A.”

Informe de calificación de presunto
contenido discriminatorio Nro.
CO R D I CO M - C T- D R - 2 0 1 7 - 0 0 8 - I J ,
iniciado por denuncia contra el medio
de comunicación social “CANAL UNO”

Se concluye que el medio de
comunicación social realizó un
proceso de distinción hacia el
colectivo “cholo” por razones de
etnia, teniendo como resultado el
menoscabo del reconocimiento de
los derechos fundamentales a la
igualdad y no discriminación, a la
dignidad humana; y a la identidad
individual y colectiva.

Resolución Nro. CORDICOM-
PLE-2017-037

Califica como discriminatorio el
contenido difundido por el Medio
de Comunicación “CANAL UNO”

Informe de calificación de presunto
contenido discriminatorio Nro.
CO R D I CO M - C T- D R - 2 0 1 7 - 0 1 3 - I J ,
iniciado por reporte interno contra
el medio de comunicación social de
nombre comercial “RADIO C.R.O 920
AM”

Se concluye que el medio de
comunicación social realizó un
proceso de distinción tanto a los
jugadores del equipo de fútbol
Zamora como a los ciudadanos
venezolanos, por razones de
nacimiento y condición socio-
económica, teniendo como
resultado el menoscabo de los
derechos fundamentales a la
igualdad y no discriminación, a la
dignidad humana; y, al trabajo.

Resolución Nro. CORDICOM-
PLE-2017-0038

Califica como discriminatorio el
contenido difundido por el Medio de
Comunicación de nombre comercial
“RADIO C.R.O 920 AM”

27

Informe de calificación de presunto
contenido discriminatorio Nro.
C O R D I C O M - C T- D R - 2 0 1 7 - 0 1 6 -
IJ, iniciado por denuncia contra
el medio de comunicación social
“ECUAPRIMICIAS PUBLICIDAD S.A.”
“RADIO SUCRE”

Se concluye que el medio de
comunicación social realizó un
proceso de distinción tanto a las
mujeres como a las personas con
orientación e identidad sexual,
teniendo como resultado el
menoscabo del goce y ejercicio de
los derechos fundamentales a la
igualdad y no discriminación, a la
dignidad humana; al libre desarrollo
de la personalidad; y, a la honra y
reputación.

Elaborado por: Dirección de Regulación

Audio y video por suscripción y Concurso Público de Frecuencias de Radio
y Televisión de señal Abierta para Medios de Comunicación Privados y
Comunitarios

En	el	 año	2017,	 en	 el	marco	del	 Concurso	Público	de	 Frecuencias	 de	Radio	
y Televisión de Señal Abierta para Medios de Comunicación Privados y
Comunitarios,	 convocado	 por	 la	 Agencia	 de	 Regulación	 y	 Control	 de	 las	
Telecomunicaciones	 (ARCOTEL),	 se	 elaboró	 296	 propuestas	 de	 informes	
vinculantes	y	resoluciones,	de	los	cuales	277	se	suscribieron	y	notificaron,	para	
frecuencias de radio y televisión; para la autorización de funcionamiento de los
sistemas	de	audio	y	video	por	suscripción	se	elaboró	28	propuestas	de	informes	
vinculantes	y	resoluciones,	de	los	cuales	22	fueron	suscritas	y	notificadas.

Investigaciones Jurídicas

Investigación Descripción
Investigación de derecho
comparado para el reparto de
la publicidad privada y pública
en los medios de comunicación
social

La investigación contiene un análisis de
los convenios y tratados internacionales
firmados y ratificados por el Ecuador;
experiencias importantes de otros países;
y un estudio de derecho comparado con el
fin de sentar una serie de principios básicos
a partir de los cuales se pueda realizar
un modelo concreto de regulación para
la distribución de la publicidad privada y
oficial.

28

Investigación de derecho
comparado sobre medios de
comunicación comunitarios en
Ecuador

Estudio que aporta un conocimiento
general sobre la regulación y tratamiento
respecto de las acciones afirmativas que
se aplican a los medios de comunicación
comunitarios en otros países, con la
finalidad de extraer las experiencias
positivas y aplicarlas como referencia para
una propuesta de reglamentación entorno
al tema.

Investigación de derecho
comparado sobre redes sociales

Observa la legislación internacional y
el tratamiento jurídico independiente
que presta los Estados Unidos, la Unión
Europea y América Latina en el tema de
redes sociales.

Elaborado por: Dirección de Regulación

29

3.1.4. Dirección de Evaluación de Proyectos Comunicacionales

Misión
Desarrollar	 mecanismos	 y	 metodologías	 para	 evaluar	 la	 pertinencia	 del	
proyecto	comunicacional,			establecer	procesos	de	certificación	de	medios	de	
comunicación inclusivos y socialmente responsables y proponer medidas de
acción		afirmativa		para		democratizar		el		acceso		al	espectro	radioeléctrico.

Esta	Dirección	articula	tres	procesos:
• Evaluación de proyectos comunicacionales;
• Seguimiento	a	la	distribución	equitativa	de	frecuencias;	y
• Certificación	de	medios	inclusivos	y	socialmente	responsables

Evaluación de Proyectos Comunicacionales
El proceso se enfoca en la evaluación de proyectos comunicacionales para la
autorización o concesión de medios de comunicación analógicos y digitales
para	Concurso	Público	de	Frecuencias	 (CPF),	 sistemas	de	Audio	y	Video	por	
Suscripción	(AVS),	Frecuencias	Temporales	y	Medios	Públicos.

	La	emisión	del	informe	técnico	responde	al	análisis	y	valoración	que	se	realiza	
del	 proyecto	 comunicacional	 presentado	 por	 el	 solicitante,	 conforme	 a	 la	
normativa	desarrollada	para	tal	efecto	por	el	CORDICOM.

Se	generó	22	 informes	técnicos	para	proyectos	comunicacionales	relativos	a	
solicitudes de implementación de canales locales en Sistemas de Audio y Video
por	Suscripción	(AVS).

En el marco del Concurso Público de Frecuencias de Radio y Televisión de Señal
Abierta	 para	Medios	 de	 Comunicación	 Privados	 y	 Comunitarios,	 convocado	
por	la	Agencia	de	Regulación	y	Control	de	las	Telecomunicaciones	(ARCOTEL),	
se elaboraron 296 informes técnicos de proyectos comunicacionales. De este
total,	251	corresponden	a	 frecuencias	privadas	y	45	de	orden	 	 comunitario.	
Además,	el	análisis	de	 los	 informes	elaborados	muestra	que	23	de	 los	casos	
evaluados	corresponden	a	solicitudes	para	televisión	abierta,	227		para	radio	
de	frecuencia	modulada	(FM)	y	46		para	radio	de	amplitud	modulada	(AM).

30

Elaborado por: Dirección de Evaluación de Proyectos Comunicacionales

Elaborado por: Dirección de Evaluación de Proyectos Comunicacionales

Seguimiento a la distribución equitati va de frecuencias
El	proceso	ti	ene	como	objeti	vo	analizar	y	verifi	car	el	cumplimiento	progresivo	
de	la	distribución	equitati	va	de	frecuencias,	conforme	lo	determina	el	artí	culo	
106	 de	 la	 Ley	 Orgánica	 de	 Comunicación.	 Para	 lo	 cual,	 la	 Autoridad	 de	
Telecomunicaciones,	organismo	encargado	de	la	administración,	regulación	y	
gesti	ón	del	espectro	radioeléctrico,	remite	al	CORDICOM	informes	trimestrales	
sobre	el	cumplimiento	de	la	distribución	equitati	va	de	frecuencias.	

El	CORDICOM,	una	vez	que	analiza	la	documentación	recibida,	prepara	informes	
técnicos	y	estadísti	cos,	que	conti	enen	observaciones	y	recomendaciones	que	
permiten	 analizar	 el	 avance	 en	 la	 distribución	 equitati	va	 de	 frecuencias.	 El	
informe	 de	 observaciones	 y	 recomendaciones	 es	 entregado	 a	 la	 ARCOTEL,	
según	el	numeral	9	del	Art.	49	de	la	Ley	Orgánica	de	Comunicación.

Se	 elaboró	 dos	 informes	 técnico-estadísti	cos	 	 de	 observaciones	 y	
recomendaciones en base los informes trimestrales enviados por la Autoridad
de	Telecomunicaciones	que	corresponden	al:

31

• Cuatro	trimestre	2016,	y:
• Primer,		segundo	y	tercer	trimestre	de	2017.

Certificación de medios inclusivos y socialmente responsables
El	proceso	se	centra	en	la	elaboración	de		informes			técnicos			para			certificar			
como inclusivos y socialmente responsables a los medios de comunicación
analógicos		y		digitales		que		soliciten		y		cumplan		con		los	parámetros	definidos	
por el CORDICOM.

Los productos elaborados para la implementación del proceso incluyen las
propuestas de:

• Metodología	para	la	certificación	de	medios;
• Formato de informe técnico;
• Formato de informe técnico para el seguimiento de los medios

certificados	como	inclusivos	y	socialmente	responsables;	y
• Plan	piloto	para	la	certificación	de	medios.

3.1.5. Dirección de Fortalecimiento de Competencias

Misión
Fortalecer las competencias laborales de los trabajadores del sector de la
comunicación.

Esta	Dirección	articula	dos	procesos:
• Asistencia técnica; y
• Profesionalización de los trabajadores del sector de la comunicación.

Asistencia Técnica
El proceso consiste en desarrollar acciones para el fortalecimiento de las
competencias	 de	 los	 periodistas,	 trabajadores	 de	 la	 comunicación	 y	 otros	
grupos de interés.

Se	 realizó	24	asistencias	 técnicas:	quince	por	demanda	y	nueve	planificadas	
por	la	Dirección;	participaron	1197	personas,	468	del	género	masculino	y	729	
del femenino.

Las	 temáticas	 tratadas	 en	 las	 asistencias	 técnicas	 fueron:	 formación	 en	
derechos de la información y comunicación; socialización del trabajo realizado
por	el	CORDICOM	en	las	mesas	de	comunicación	del	Diálogo	Social	Nacional;	
promoción y oferta de cursos virtuales de la Plataforma de Formación en

32

Derechos a la Comunicación e Información del CORDICOM; comunicación
y violencia de género en el Ecuador; metodología para diseño instruccional
y	material	 didáctico;	 y,	 derechos	 a	 la	 comunicación	e	 información	en	el	Día	
Nacional por la Interculturalidad y Plurinacionalidad.

Las	 asistencias	 se	 realizaron	 en	 las	 provincias	 de:	 Pichincha,	Manabí,	 Napo,	
Azuay,	Tungurahua,	Imbabura	y	Guayas.

Profesionalización de los trabajadores del sector de la comunicación
Su	objetivo	es	articular	interinstitucionalmente	el	Plan	de	Profesionalización	de	
los	trabajadores	que	laboran	en	los	medios	de	comunicación	y	en	las	entidades	
públicas.

En	el	año	2017,	los	cinco	ejes	estratégicos	del	Plan	de	Profesionalización,	que	
apoya	 la	 capacitación	 a	 los	 trabajadores	 de	 la	 comunicación,	 tuvieron	 los	
siguientes avances:

• Escolaridad	inconclusa:	Facilita	a	los	trabajadores	de	la	comunicación	que	no	
hayan	culminado	sus	estudios	de	educación	básica	y	bachillerato,	el	acceso	
a programas del Ministerio de Educación en modalidades semipresencial y
a	distancia.	Según	el	Registro	Público	de	Medios,	hasta	diciembre	del	año	
2017,	75	trabajadores	de	la	comunicación	no	han	culminado	sus	estudios:	
36	en	Educación	General	Básica	y	39	en	Bachillerato.	De	este	total,	y	después	
de un seguimiento personalizado realizado por la Dirección a cada uno de
los	trabajadores	en	mención,	solo	seis	de	ellos	se	interesaron	en	concluir	su	
escolaridad.	Estos	datos	se	enviaron	al	Ministerio	de	Educación;	institución	
que	 se	encargará	de	gestionar	 la	 inserción	de	dichos	 trabajadores	en	el	
proyecto	de	escolaridad	 inconclusa	según	sus	necesidades,	capacidades,	
ubicación	geográfica	y	disponibilidad	de	tiempo.		

• Certificación	de	competencias	laborales:	Reconoce	la	trayectoria	laboral	y	
experiencia	de	los	trabajadores	de	la	comunicación	que	no	poseen	título	
profesional.	En	el	año	2017,		un	total	de	281	trabajadores	fueron	certificados	
por	el	Servicio	Ecuatoriano	de	Capacitación	Profesional	(SECAP),	organismo	
acreditado	como	certificador	en	competencias	y	capacidades.	Para	apoyar	
en	el	proceso,	el	CORDICOM	realizó	talleres	presenciales	y	ofertó	nuevos	
cursos	de	formación	virtual,	para	la	capacitación	de	los	trabajadores	que	
rendirán	 las	 pruebas	 teórico-prácticas	 del	 SECAP.	 Hasta	 el	 año	 2017	 se	
entregaron	2533	certificaciones.

33

• Técnico y tecnológico: Promueve la inserción de nuevas carreras técnicas
y tecnológicas con base en las necesidades y demandas del sector de la
comunicación.	 El	 CORDICOM	 en	 conjunto	 con	 el	 Instituto	 Tecnológico	
Sucre	desarrolló	la	carrera	de	producción	audiovisual	que	se	oferta	desde	
el mes de marzo del año 2017.

• Titulación	 de	 Tercer	 y	 Cuarto	 Nivel:	 Articula	 acciones	 encaminadas	 a	 la	
creación	de	mallas	curriculares,	becas	y	modalidades	de	estudio	en	línea,	
para	 dotar	 de	 nuevas	 opciones	 de	 formación	 académica	 que	 facilite	 e	
incentive	a	los	trabajadores	de	la	comunicación	a	la	profesionalización.	Se	
cuenta con convenios macro suscritos con cuatro universidades del país:
Universidad	Técnica	de	Ambato;	Universidad	Estatal	de	Bolívar;	Universidad	
Técnica	de	Machala;	y	Universidad	Nacional	de	Chimborazo.	En	el	marco	
del	convenio	suscrito	con	la	Universidad	Internacional	de	la	Rioja	(UNIR)	
se	otorgó	a	los	trabajadores	de	la	comunicación,	once	becas	de	pregrado	
y	 catorce	de	posgrado;	 y	 se	 inició	 los	acuerdos	para	 la	definición	de	 las	
condiciones	de	adjudicación	y	cantidad	de	becas	de	excelencia	académica	
de tercer y cuarto nivel.

• Formación	Continua:	Capacita	de	manera	permanente	a	los	trabajadores	
de	 la	 comunicación	 para	 que	 desarrollen	 sus	 actividades	 con	 calidad		
técnica y responsabilidad social en la producción y manejo de contenidos
veraces,	verificados,	libres	de	discriminación,	no	violentos	o	sexualmente	
explícitos.	

• En la plataforma de educación virtual se ofertó cinco cursos gratuitos en
distintas	temáticas	para	impulsar	la	formación	continua	de	los	trabajadores	
de	la	comunicación	y	de	la	ciudadanía	en	general.	En	el	año	2017,	se	organizó	
27	grupos	de	estudio	con	594	participantes;	de	ellos,	442	aprobaron	 los	
cursos	dictados.	El	detalle	se	presenta	a	continuación:

Periodo Grupos Nombre del curso Aprobados

2017 18 Moodle para aprender y comunicar 275

7 Agentes de Igualdad 131

2 Formación de Tutores Virtuales 36

Total 27 442

Elaborado por: Dirección de Fortalecimiento de Competencias

34

Los cursos virtuales ofertados fueron:

• Moodle para aprender y comunicar
Duración: 24 horas.
Contiene:	2	unidades	didácticas.
Competencia:	 Interactuar	 en	 procesos	 de	 enseñanza	 y	 aprendizaje,	
haciendo uso de las herramientas y recursos tecnológicos de la plataforma
Moodle	 para	 desarrollar	 las	 habilidades	 tecnológicas	 y	 participar	 en	
comunidades virtuales de aprendizaje.

• Agentes de Igualdad
Duración: 120 horas.
Contiene:	6	unidades	didácticas.
Competencia: Promover y desarrollar acciones en torno al ejercicio de los
derechos	a	la	comunicación	e	información	con	ciudadanos,	interesados	en	
la promoción y difusión en sus comunidades locales.

• Formación de tutores virtuales
Duración: 120 horas.
Contiene:	5	unidades	didácticas.
Competencia:	Formar	tutores	virtuales	que	guíen	el	proceso	de	enseñanza	
y	aprendizaje	en	la	plataforma	educativa	del	CORDICOM.

• Locución y Presentación de Radio y Televisión
Duración:	80	horas.
Contiene:	5	unidades	didácticas.
Competencia: Conducir espacios de programación y presentar contenidos
a través de formatos de radio y/o televisión tomando en consideración los
procedimientos establecidos en la norma vigente.

• Contenidos en los medios
Duración: 90 horas.
Contiene:	7	unidades	didácticas.
Competencia:	 Analizar	 y	 reflexionar	 si	 los	 contenidos	 que	 se	 emiten	 en	
los medios de comunicación cumplen con la promoción y protección de
derechos	establecidos	en	la	Ley	Orgánica	de	Comunicación.

35

En	 el	 año	 2017,	 según	 los	 datos	 proporcionados	 por	 el	 Registro	 Público	 de	
Medios	 (RPM),	de	 las	5271	personas	que	 trabajan	dentro	de	 los	medios	de	
comunicación:

• 1739	 personas	 cuentan	 con	 un	 tí	tulo	 de	 tercer	 nivel	 en	 carreras	
relacionadas a la comunicación social;

• 1735 personas ocupan cargos relacionados al periodismo o
comunicación pero no cuentan con un nivel de instrucción relacionado
a la comunicación social;

• 1351 personas ocupan cargos no relacionados a la comunicación; y
• 446	 personas	 sin	 nivel	 de	 instrucción	 obtuvieron	 la	 certi	fi	cación	

laboral.

36

3.1.6. Dirección de Comunicación y Promoción de los Derechos a la
 Información y Comunicación

Misión
Diseñar,	coordinar	y	ejecutar	políti	cas	y	estrategias	comunicacionales	para	la	
promoción y el ejercicio de los derechos a la información y comunicación de la
ciudadanía.

Esta	Dirección	arti	cula	cuatro	procesos:
• Atención ciudadana;
• Gesti	ón	de	la	comunicación	externa;
• Gesti	ón	de	la	comunicación	interna;	y
• Promoción de derechos.

Atención ciudadana
Ati	ende	los	requerimientos	de	los	ciudadanos	relacionados	a	la	información	y	
comunicación para el ejercicio de sus derechos.

En	 el	 año	 2017	 se	 atendió	 740	 comunicaciones	 entre	 solicitudes,	 quejas,	
reclamos y consultas; 390 solicitudes a través de los correos electrónicos
atencion.ciudadana@cordicom.gob.ec y comunicacion@cordicom.gob.ec;
260 vía contacto telefónico; 74 consultas por las redes sociales; y 13 por la
página	web	ofi	cial	www.cordicom.gob.ec	y,	3	presenciales.

Elaborado por: Dirección de Comunicación y Promoción de los Derechos a la Información y Comunicación.

Las	 temáti	cas	 de	 consulta	 del	 año	 se	 concentraron	 en:	 Consultas	 sobre	 el	
proceso	de	Registro	Público	de	Medios	RPM	(33%);		concurso	de	frecuencias	
(26%);	agentes	de	igualdad	(7%);	Ley	Orgánica	de	Comunicación	y	normati	va	
(6%);	certi	fi	cación	de	competencias	(5%);	Cuadernos	del	CORDICOM,	productos	

37

interculturales,	promoción	de	derechos,	proyectos	comunicacionales	y	becas	
UNIR	(1%).

Elaborado por: Dirección de Comunicación y Promoción de los Derechos a la Información y Comunicación.

Gesti ón de la comunicación externa
Proceso	 encargado	 de	 diseñar,	 producir	 e	 implementar	 productos	
comunicacionales	para	dar	 a	 conocer	 la	 labor	 y	 gesti	ón	del	CORDICOM	a	 la	
ciudadanía.

• Difusión de Jornadas Académicas
Se dio a conocer las catorce Jornadas Académicas “Ahora se Escucha mi
Voz”,	con	el	objeti	vo	de	difundir	a	 la	ciudadanía	en	territorio	el	ejercicio	
de	 los	 derechos	 a	 la	 comunicación	 e	 información	 que	 contempla	 la	 Ley	
Orgánica	de	Comunicación.	Se	elaboró	varios	 insumos	comunicacionales	
como:	boleti	nes	de	prensa,	diseño	de	infografí	as	y	cobertura	audiovisual	
para redes sociales.

• Difusión de eventos del CORDICOM
Se	difundió	a	la	ciudadanía	el	proceso	de	formación	de	Agentes	de	Igualdad,	
la	 Guía	 Informati	va	 “Discriminación	 hacia	 el	 Pueblo	 Afroecuatoriano	 y	
su	Representación	 en	 los	Medios	 de	Comunicación”,	 	 avances	 de	 la	 Ley	

38

Orgánica	de	Comunicación	y		presentación	del	Cuaderno	#3	del	CORDICOM	
“Medios	de	Comunicación	y	Género:	Nuevas	Propuestas”.

• Campañas a través de redes sociales para difundir los derechos y la
democratización	de	la	comunicación
Los	 derechos	 a	 la	 comunicación	 y	 a	 la	 información	 constituyen	 pilares	
fundamentales	de	toda	sociedad	democrática.	A	través	de	varias	campañas	
de	 comunicación	 externa,	 CORDICOM	 aportó	 a	 la	 formación	 de	 una	
comunicación	 libre	 de	 prejuicios	 y	 discriminación,	 entre	 las	 principales	
tenemos:

• “Ahora	 se	 Escucha	 mi	 Voz”:	 programas	 de	 reflexión,	 diálogo	 y	
diversión,	adaptados	a	las	necesidades	locales	y	de	edad.	

• “Libertad	de	Expresión	con	Responsabilidad	y	Respeto”:	se	difundió	
mensajes	referentes	a	La	Ley	Orgánica	de	Comunicación	como	una	
ley	ciudadana	que	promueve	y	defiende	derechos.	Otorga	voz	a	los	
que	no	la	tenían,	impulsa	espacios	para	la	interculturalidad	y	exige	
un	mejor	tratamiento	noticioso	sobre	temas	relacionados	a	grupos	
de	atención	prioritaria	como	los	niños,	niñas,	adolescentes,	adultos	
mayores,	etc.

• Campaña	 “Promoción	 de	 contenidos	 que	 fomentan	 el	
reconocimiento de los derechos humanos y coadyuvan a prevenir
actos	 de	 discriminación”:	 se	 difundió	 información	 sobre	 la	
democratización	 de	 la	 comunicación	 e	 información	 así	 como	 el	
derecho	a	la	libertad	de	expresión,	opinión;	a	recibir	información	de	
relevancia	pública;	garantiza	el	derecho	a	la	réplica	y	la	rectificación,		
entre otros.

• “Más	Radios	Comunitarias”	(Radios	comunitarias	una	herramienta	
para	el	desarrollo	y	cambio	social),	reforzó	temáticas	referentes	a	la	
distribución	equitativa	de	frecuencias	del	espectro	radioeléctrico:	
33%	para	los	medios	públicos,	33%	para	los	privados	y	34%	para	los	
medios comunitarios.

• Profesionalización de los trabajadores de la comunicación: se
impulso	 la	 certificación	 por	 competencias	 laborales	 que	 genera	
nuevas oportunidades de fortalecimiento y profesionalización de
los	trabajadores,	con	la	finalidad	de	que	se	vinculen	activamente	a	
su campo laboral.

• Campaña	 para	 prevención	 de	 cualquier	 tipo	 de	 violencia	 y	
discriminación:	se	busco	integrar	los	enfoques	de	derechos,	género	
e	 interculturalidad	 que	 reduzcan	 la	 discriminación	 y	 la	 violencia	
hacia las mujeres.

• Campaña por el mes de la Interculturalidad: mostró la importancia

39

de la comunicación a través de productos concretos como:
el	 reglamento	 de	 difusión	 de	 contenidos	 interculturales,	 los	
programas	interculturales	Ranti-Ranti,	el	Diván	y	los	Cuadernos	del	
CORDICOM.

• Campaña para concienciar a medios y ciudadanía acerca del uso
de	 la	 imagen	 y	 participación	 de	 niñas,	 niños	 y	 adolescentes	 en	
espectáculos	públicos	y	de	entretenimiento:	se	emitió	exhortos	a	
los	medios	de	comunicación	para	que	eviten	la	utilización	sexista	y	
discriminatoria de la mujer.

• Campaña	No	Violencia	a	la	mujer:	cuyo	cometido	que	tuvo	la	tarea	
de fortalecer los conocimientos y habilidades de profesionales de
la	 información	para	un	correcto	 tratamiento	de	esta	 temática	en	
espacios	de	entretenimiento,	noticias	u	opinión.

• Difusión de la Plataforma de Formación en Derechos a la
Comunicación e Información: para posicionar la herramienta virtual
y	los	cursos	que	se	ofrecieron	a	la	ciudadanía	

• Calificación	del	proyecto	comunicacional
Se	desarrolló	un	micro	sitio	que	contiene	toda	la	información	referente	al	
Concurso	Público	de	Frecuencias,	en	un	formato	de	fácil	acceso	y	con	todo	
el material comunicacional descargable para uso de la ciudadanía.

• Catálogo	de	contenidos	Interculturales
Se	promocionó	la	serie	de	televisión	intercultural	Ranti	–	Ranti.	Esta	serie	
tiene	 24	 promocionales	 que	 fueron	 difundidos	 en	 redes	 sociales	 de	 la	
Institución,	con	rotación	continua	en	la	página	web.

• Página	web	y	redes	sociales
El CORDICOM trabaja con las nuevas tecnologías de la información y
comunicación,	como	canales	oficiales	de	promoción	y	difusión	del	trabajo	
institucional.	Hasta	el	mes	de	diciembre	del	año	2017	se	contó	con	27951	
seguidores	en	Twitter	con	1168	publicaciones,	5310	en	Facebook,	con	721	
publicaciones	y	205402	visitas	en	la	página	web.	

Dentro	 de	 la	 página	 web	 institucional,	 se	 encuentran:	 publicaciones,	
resoluciones	y	datos	generales	del	RPM,	lo	que	facilita	a	la	ciudadanía	el	
acceso	a	la	información	de	manera	ágil	y	oportuna.	

A	 través	de	 streaming	 (video	 en	 línea)	 en	 redes	 sociales	 	 se	 transmitió	 tres	
eventos:

• Lanzamiento del proceso para formación de Agentes de Igualdad;
• Conversatorio “Representación de las Mujeres en la Sociedad

Ecuatoriana”;	y

40

• Taller “El Rol de los Medios en la Lucha Contra la Violencia Hacia
las	Mujeres”.

• Boleti	nes
La	 cobertura	 periodísti	ca	 y	 promoción	 de	 las	 acti	vidades	 insti	tucionales	
se	reporta	a	través	de	boleti	nes	de	prensa	publicados	en	las	páginas	web	
ofi	ciales	y	replicadas	en	los	diferentes	medios	de	comunicación	nacionales.	
En	el	 año	2017	 se	publicó	51	boleti	nes	que	difundieron	 la	acti	vidad	del	
CORDICOM.

41

Gestión de la comunicación interna
Propone,	diseña	e	implementa	herramientas	comunicacionales	para	informar	
sobre	 la	 gestión	 del	 CORDICOM	 a	 los	 servidores	 de	 la	 Institución;	 busca	 el	
empoderamiento y compromiso por parte de los mismos.

• Boletines	 informativos:	 Se	 elaboró	 y	 difundió	 55	 boletines	 internos	 de	
distintas	temáticas	como:	Día	del	Periodismo	Ecuatoriano,	Día	Internacional	
de	la	Mujer,	Día	Mundial	de	la	Seguridad	y	la	Salud	en	el	Trabajo,	Día	de	
la	Libertad	de	Prensa,	Día	Mundial	del	Reciclaje,	“Donar	Sangre	es	Donar	
Vida”,	 Día	 Nacional	 de	 la	 Cultura	 Ecuatoriana,	 Día	 Internacional	 de	 la	
Alfabetización,	Día	Mundial	de	 las	Personas	Refugiadas,	¿Cómo	manejar	
el	estrés	laboral	para	reducir	sus	consecuencias?,	Día	Internacional	para	la	
Tolerancia,	Día	Universal	del	Niño.

Este	material	informativo	contó	con	un	micrositio	web,	difundido	a	través	
del	canal	electrónico	“ENTÉRATE”.

• Síntesis	 informativa	 diaria:	 Se	 recopilló	 noticias	 de	 interés	 o	 afinidad	 al	
trabajo	institucional	para	difundirlas	internamente.

• Agendas culturales: Durante el año 2017 fueron diseñadas y difundidas 30
agendas	culturales	a	los	servidores	de	la	institución.

• Campañas	 internas:	 Se	 realizó	 22	 campañas	 internas,	 algunas	 de	 ellas	
fueron:

• Campaña	interna	“¡Usa	tu	credencial!”;
• Campaña	 de	 incentivo	 y	 reconocimiento	 “Nuestros	 valores	

socializando	el	código	de	ética”;		
• Campaña por el Día Internacional de la Mujer;
• Campaña	de	Donación	Voluntaria	de	Sangre	“Comparte	la	vida”;	
• Campaña por el Día de la Eliminación de la Violencia contra la Mujer

“Pinta	el	mundo	de	naranja:	pon	fin	a	la	violencia	contra	mujeres	y	
niñas”.	

42

Promoción de Derechos a la Información y Comunicación
Promueve	 y	 desarrolla	 espacios	 de	 participación	 a	 fin	 de	 empoderar	 a	 la	
ciudadanía y a los medios de comunicación en el ejercicio de los derechos a la
información y comunicación.

Para	este	trabajo	se	estableció	el	desarrollo	de	 las	agendas	territoriales	que	
incluyó ferias ciudadanas y jornadas académicas.

• Jornadas Académicas
En	 coordinación	 con	 los	 Gobiernos	 Autónomos	 Descentralizados	 y	 el	
Ministerio de Educación se desarrollaron las Jornadas Académicas “Ahora
se	 Escucha	 mi	 Voz”	 en	 distintas	 Instituciones	 Educativas	 de	 parroquias	
rurales de la provincia de Pichincha. Estas jornadas fueron diseñadas para
promocionar,	difundir	y	retroalimentar	 los	derechos	a	 la	comunicación	e	
información.

Cuadro	explicativo	de	las	Jornadas	Académicas	“Ahora	se	Escucha	mi	Voz”
Instituciones Educativas Parroquia # de

Participantes
Unidad Educativa Tumbaco Tumbaco 1013

Colegio Fiscal Agropecuario Eduardo
Gómez Salazar

Pifo 1241

Colegio Fiscal 11 de Febrero Nayón 307

Unidad Educativa Tres de Diciembre Checa 1032

Unidad Educativa Cardenal Carlos María
de la Torre

El Quinche 724

Unidad Educativa Réplica Juan Pío
Montufar

Pomasqui 676

Colegio Nacional Guayllabamba Guayllabamba 706

Unidad Educativa Abdón Calderón Calderón 481

Unidad Educativa Cumaná San José de
Minas

251

Colegio Técnico Yaruquí Yaruquí 237

Colegio Mitad del Mundo San Antonio
de Pichincha

280

Unidad Educativa José María Velasco
Ibarra

Guangopolo 396

Escuela Fiscal Jorge Icaza Tababela 405

43

Unidad Educativa Muyu Kawsay
(Latinoamérica Unida)

Guamaní 302

TOTAL PARTICIPANTES 8155

Elaborado por: Dirección de Comunicación y Promoción de Derechos.

• Eventos	Institucionales
Se desarrolló diez eventos en el marco de la difusión de herramientas e
instrumentos de promoción de derechos a la información y comunicación
que	el	CORDICOM	puso	a	disposición	de	 la	 ciudadanía,	 	 este	 trabajo	 se	
realizó	con	la	articulación	de	entidades	públicas	y	privadas.	

Cuadro	explicativo	de	los	eventos	ciudadanos

Descripción del Evento Lugar Fecha # De
participantes

Lanzamiento del proceso
de formación Agentes de
Igualdad.

Pichincha 10-02-2017 131

Foro Discriminación,
racismo y políticas para su
erradicación, Lanzamiento
de Guía Informativa
Discriminación hacia el
pueblo Afroecuatoriano y
su representación en los
medios de comunicación.

Esmeraldas 21-03-2017 276

Foro Académico: Avances
de la Ley Orgánica
de Comunicación y
presentación del Cuaderno
No 3 del CORDICOM,
Medios de Comunicación y
Género: nuevas propuestas.

Guayas –
Milagro
Tungurahua-
Ambato

26-06-2017
22-06-2017 278

Conversatorio con la prensa:
Responsabilidad Estatal
frente a la comunicación en
los casos de violencia.

El Oro-
Machala

30-06-2017 75

44

Foro Académico:
Comunicación, violencia y
patrones socioculturales.
Presentación del Cuaderno
No 3 del CORDICOM,
Medios de Comunicación y
Género: nuevas propuestas.

El Oro-
Machala 30-06-2017 239

Evento Masivo Día Nacional
de la Interculturalidad y
Plurinacionalidad

Pichincha 12-10-2017 700

3 Talleres sobre El Rol de los
medios en la lucha contra la
violencia hacia las mujeres

Pichincha 4 y 5 – 12
-2017 63

TOTAL PARTICIPANTES 1762

Elaborado por: Dirección de Comunicación y Promoción de Derechos.

• Acompañamiento para los Agentes de Igualdad
A	 través	del	 acompañamiento	a	 los	 ciudadanos	 interesados	en	 conocer,	
reflexionar	 y	 difundir	 el	 ejercicio	 de	 los	 derechos	 a	 la	 comunicación	 e	
información,	se	realizó	la	tutoría	y	monitoreo	a	los	participantes	de	estos	
cursos,	 con	 el	 fin	 que	 puedan	 replicar	 y	 transmitir	 	 a	 la	 ciudadanía	 los	
conocimientos obtenidos. Durante el año 2017 se ejecutaron tres cursos
de	formación	en	 los	que	46	personas	realizaron	un	proceso	de	réplica	y	
promoción de derechos a la información y comunicación.

Cuadro	explicativo	de	los	cursos	desarrollados	de	Agentes	de	Igualdad

Elaborado por: Dirección de Comunicación y Promoción de Derechos.

CURSOS
N° de

Estudiantes
Aprobados

N° Personas que Incidieron
en Territorio

Agentes de Igualdad 005CO 17 7

Agentes de Igualdad 006CO 21 20

Agentes de Igualdad 007CO 23 19

TOTAL 46

45

46

47

48

3.2. Coordinación Administrativa Financiera

Misión
Diseñar,	 planificar	 y	 normar	 la	 administración	del	 talento	humano,	 recursos	
materiales,	 tecnológicos	 y	 recursos	 financieros	 de	 manera	 que	 faciliten	 la	
consecución	de	los	objetivos	y	metas	establecidos	por	la	Institución	en	función	
de	los	requerimientos	de	la	planificación	institucional.

La	Coordinación	Administrativa	Financiera	-	CAF	tiene	a	su	cargo	las	siguientes	
direcciones:

• Dirección de Administración de Talento Humano;
• Dirección	Administrativa;
• Dirección Financiera; y
• Dirección de Tecnología.

La	CAF	dirige	y	articula	actividades,	procesos	y	trámites	de	las	cuatro	Direcciones,	
para	 lo	 cual	 ha	 dispuesto	 que	 todo	 proceso	 y	 documento	 ingrese	 por	 la	
Coordinación	y	se	reasigne	a	cada	Dirección,	una	vez	revisada	 la	pertinencia	
de la solicitud. Con ello se controla y se da seguimiento al cumplimiento de
actividades	en	los	tiempos	dispuestos	para	cada	proceso	y	se	mejora	la	gestión	
y	respuesta	de	las	Unidades.	Como	dato	informativo	se	muestra	la	estadística	
de	la	documentación	recibida	y	gestionada	en	el	año:

MEMOS OFICIOS CIRCULARES MEMOS OFICIO /
CIRCULARES VIATICOS

ENERO 20 2 3 138 31 0

FEBRERO 30 6 1 92 13 6

MARZO 22 3 0 126 15 6

ABRIL 25 2 0 101 11 2

MAYO 56 0 1 163 11 8

JUNIO 49 0 0 116 22 35

JULIO 46 3 6 134 17 40

AGOSTO 33 10 6 150 4 7

SEPTIEMBRE 42 17 5 165 8 1

OCTUBRE 40 14 2 177 12 0

NOVIEMBRE 48 13 7 195 16 3

DICIEMBRE 75 9 5 234 17 1

TOTAL 486 79 36 1.791 177 109

CORTE: 31 DE DICIEMBRE 2017

DOCUMENTOS RECIBIDOS Y REASIGNADOS
MES

DOCUMENTOS ENVIADOS

FUENTE: Archivo de la CAF
Fuente: Archivo de la CAF
Corte: 31 de diciembre 2017

49

3.2. Coordinación Administrativa Financiera

Misión
Diseñar,	 planificar	 y	 normar	 la	 administración	del	 talento	humano,	 recursos	
materiales,	 tecnológicos	 y	 recursos	 financieros	 de	 manera	 que	 faciliten	 la	
consecución	de	los	objetivos	y	metas	establecidos	por	la	Institución	en	función	
de	los	requerimientos	de	la	planificación	institucional.

La	Coordinación	Administrativa	Financiera	-	CAF	tiene	a	su	cargo	las	siguientes	
direcciones:

• Dirección de Administración de Talento Humano;
• Dirección	Administrativa;
• Dirección Financiera; y
• Dirección de Tecnología.

La	CAF	dirige	y	articula	actividades,	procesos	y	trámites	de	las	cuatro	Direcciones,	
para	 lo	 cual	 ha	 dispuesto	 que	 todo	 proceso	 y	 documento	 ingrese	 por	 la	
Coordinación	y	se	reasigne	a	cada	Dirección,	una	vez	revisada	 la	pertinencia	
de la solicitud. Con ello se controla y se da seguimiento al cumplimiento de
actividades	en	los	tiempos	dispuestos	para	cada	proceso	y	se	mejora	la	gestión	
y	respuesta	de	las	Unidades.	Como	dato	informativo	se	muestra	la	estadística	
de	la	documentación	recibida	y	gestionada	en	el	año:

3.2.1. Dirección de Administración de Talento Humano

Misión
Planificar,	dirigir	y	coordinar	los	subsistemas	de	Talento	Humano	para	
promover el bienestar y el desarrollo integral de las servidoras y servidores
para	que	contribuyan	al	cumplimiento	de	los	objetivos	institucionales	
establecidos dentro del marco legal.

Estadísticas de personal

Conforme	al	distributivo	de	personal	que	gestiona		la	Dirección	de	Administración	
de	Talento	Humano,	con	corte	al	31	de	diciembre	de	2017,	el	CORDICOM	contó	
con	total	de	111	servidores,	distribuidos	de	la	siguiente	manera:

Modalidad de contratación No. %

Libre Nombramiento y Remoción 22 19.82%

Contrato Servicios Ocasionales (NJS) 1 0.90%

Contrato Servicios Ocasionales (22
grados) 17 15.32%

Contrato Código de Trabajo 10 9%

Nombramiento Regular 17 15.32%

Nombramiento Provisional 44 39.64%

Total de personal 111 100%

Fuente: Spryn corte 31/12/2017.

50

Corte: 31 de diciembre / 2017- spryn

Estatuto Orgánico de Gesti ón Organizacional por Procesos

La	Dirección	de	Administración	de	Talento	Humano,	realizó	2	reformas	al	Esta-
tuto	Orgánico	de	Gesti	ón	Organizacional	por	Procesos.

Mediante	Resolución	Administrati	va	Nro.	CORDICOM-CAF-2017-000005	de	08	
de	marzo	de	2017,	 la	máxima	autoridad	del	CORDICOM,	resuelve	expedir	 la	
Reforma	 al	 Estatuto	Orgánico	 de	Gesti	ón	Organizacional	 por	 Procesos	 de	 la	
Insti	tución,	publicada	en	el	Registro	Ofi	cial	No.	977	de	4	de	abril	de	2017.

Mediante	Informe	Técnico	No.	CORDICOM-DATH-2017-043	de	10/07/2017,	la	
Dirección de Administración de Talento Humano sustenta la necesidad de efec-
tuar	la	Reforma	al	Estatuto	Orgánico	de	Gesti	ón	Organizacional	por	Procesos	
de	la	Insti	tución,	por	lo	que	con	base	en	la	normati	va	vigente	y	previa	revisión	
de	la	Coordinación	de	Asesoría	Jurídica,	la	Máxima	Autoridad,	suscribe	la	Reso-
lución	Administrati	va	No.	CORDICOM-P-2017-000022	de	17	de	julio	de	2017,	la	
misma	que	se	publicó	en	el	Registro	Ofi	cial	58	de	16	de	agosto	de	2017.	

Planifi cación del Talento Humano 2017

Mediante	Ofi	cio	Nro.	MDT-SFSP-2017-0850	de	07	de	agosto	de	2017,	suscrito	
por	el	señor	Diego	Leonardo	Bravo	Gallardo,	Subsecretario	de	Fortalecimiento	
del	Servicio	Público	del	Ministerio	del	Trabajo,	se	aprobó	el	Informe	del	Plan	
Consolidado	 de	 la	 Planifi	cación	 del	 Talento	 Humano	 2017,	 del	 Consejo	 de	
Regulación y Desarrollo de la Información y Comunicación.

51

Mediante	Oficio	Nro.	CORDICOM-CAF-2017-0026-OF	de	31	agosto	de	2017,	el	
Consejo	de	Regulación	y	Desarrollo	de	la	Información	y	Comunicación,	solicitó	
al	Ministerio	del	Trabajo,	la	aprobación	de	la	modificación	a	la	planificación	de	
talento humano 2017.

Mediante	 Oficio	 Nro.	 MDT-SFSP-2017-1120	 de	 28	 de	 septiembre	 de	 2017,	
suscrito	 por	 la	 señora	Ma.	 Luisa	Moreno,	 Subsecretaria	 de	 Fortalecimiento	
del	 Servicio	Público	del	Ministerio	del	Trabajo,	aprobó	 la	modificación	de	 la	
planificación	de	talento	humano	2017	del	CORDICOM,		conforme	el	siguiente	
detalle:

Campos de gestión Planta Central
*Contratos de Servicios Ocasionales
. Número total de contratos ocasionales por
diferencia de brechas

1

. Número total de renovaciones de contratos de
servicios ocasionales existentes

1

*Creaciones de puestos
. Número total de creaciones de puestos con cargo a
contratos ocasionales existentes

12

. Número total de creaciones de puestos por
diferencia de brechas.

10

TOTAL CAMPOS DE GESTIÓN POR TERRITORIO 24

Elaborado por: Dirección de Administración del Talento Humano.

Manual de descripción, valoración y clasificación de puestos

Mediante	 oficio	 Nro.	 CORDICOM-CAF-2017-0062-OF	 de	 13	 de	 noviembre	
de	 2017,	 la	 Institución,	 remitió	 para	 aprobación	 el	 Proyecto	 del	 Manual	
de	 Descripción,	 Valoración	 y	 Clasificación	 de	 Puestos,	 y	 adjuntó	 el	 informe	
técnico	Nro.	CORDICOM-DATH-2017-094	de	09	de	noviembre	de	2017,	índice	
ocupacional	y	perfiles	que	integran	el	índice	ocupacional	en	físico	y	digital.

Mediante	Oficio	Nro.	MDT-VSP-2017-0631	de	26	de	diciembre	de	2017,	suscrito	
por	el	Viceministro	del	Servicio	Público,	remitió	el	proyecto	de	resolución	del	
Manual	de	Descripción,	Valoración	y	Clasificación	de	Puestos	del	Consejo	de	
Regulación y Desarrollo dela Información y Comunicación; así como también
solicitó	 al	Ministerio	 de	 Economía	 y	 Finanzas,	 emita	 el	 respectivo	 dictamen	
presupuestario.

52

Mediante	 Oficio	 Nro.	 MEF-VGF-2018-0010-O	 de	 22	 de	 enero	 de	 2018,	 el	
Ministerio	de	Economía	y	Finanzas,	emite	dictamen	presupuestario	favorable	
para	que	el	Ministerio	del	Trabajo	en	el	ámbito	de	su	competencia,	emita	la	
resolución	para	el	Manual	de	Descripción,	Valoración	y	Clasificación	de	Puestos	
del CORDICOM

Evaluación del desempeño 2017

Mediante	 Oficio	 Nro.	 CORDICOM-DATH-2018-0028-M	 de	 09	 de	 enero	 de	
2018,	 la	 Dirección	 de	 Administración	 de	 Talento	 Humano	 institucional,	
remitió	el	 informe	 técnico	Nro.	 CORIDICOM-DATH-2018-128	de	 igual	 fecha,	
referente	al	análisis	de	resultados	de	la	Evaluación	del	Desempeño	2017	de	los	
servidores evaluados del Consejo de Regulación y Desarrollo de la Información
y	Comunicación,	para	conocimiento	y	autorización	de	la	Máxima	Autoridad,	
previo el envío de la información de los resultados de la evaluación del
desempeño	2017	a	la	Unidad	de	Control	Técnico	del	Ministerio	del	Trabajo.

A	continuación	se	detallan	los	resultados	obtenidos	del	proceso	de	evaluación	
del desempeño 2017:

Calificación Rangos de evaluación Nro. De
servidores Porcentaje

Excelente Superior al 90,5% 54 74,65%

Muy bueno Entre el 80.5% y 90.4% 16 23,94%

Satisfactorio Entre el 70.5% y 80.4 % 0 0,00%

Regular Entre el 60.5% y 70.4% 1 1,41%

Insuficiente Igual o inferior al 60.4% 0 0,00%

 TOTAL 71 100,00%

Elaborado por: Dirección de Administración del Talento Humano

53

Elaborado por: Dirección de Administración del Talento Humano.

Plan de capacitación 2017

La Dirección de Administración de Talento Humano en cumplimiento a lo
dispuesto	en	la	normati	va	vigente,	con	el	afán	de	propiciar	herramientas	que	
permitan	 a	 nuestros	 servidores	mejorar	 su	 calidad	 de	 vida,	 incrementar	 su	
producti	vidad,	empoderarse	de	sus	retos,	enfrentar	los	problemas	coti	dianos	
y	 sus	 responsabilidades,	 gesti	onó	 opciones	 de	 capacitación	 brindada	 por	
el	 Estado,	 a	 través	 de	 las	 diferentes	 insti	tuciones	 públicas	 que	 las	 ofrecen	
de	manera	gratuita,	dando	un	sobre	cumplimiento	de	 la	meta,	es	decir,	que	
durante	el	periodo	2017,	se	capacitó	a	93	servidores;	dicho	indicador	se	reportó	
a	la	Dirección	de	Planifi	cación,	detallado	de	la	siguiente	manera:

Período Meta Resultado Cumplimiento
Ene-Mar 3 7 233.33%

Abr-Jun 20 26 130.00%

Jul-Sep 29 49 168.97%

Oct-Dic 28 11 39.29%

Elaborado por: Dirección de Administración del Talento Humano.

54

En	base	a	la	información	señalada,	la	Dirección	de	Administración	de	Talento	
Humano,	realizó	procesos	de	capacitación	a	93	servidores,	siendo	la	meta	para	
el	periodo	2017	de	80	servidores;	por	tanto,	se	ha	obtenido	un	porcentaje	de	
cumplimiento	de	116%.

Salud y Seguridad Ocupacional

•	 Comité de Higiene y Salud Ocupacional

Con	 Oficio	 Nro.	 CORDICOM-CAF-2017-0020-OF	 de	 15	 de	 agosto	 de	
2017,	el	CORDICOM,	comunica	al	Ministerio	del	Trabajo	y	al	Instituto	
Ecuatoriano	 de	 Seguridad	 Social,	 la	 conformación	 del	 Comité	 de	
Higiene y Seguridad en el Trabajo.

•	 Medicina	Preventiva

Con	 Informe	 técnico	 Nro.	 CORDICOM-DATH-2017-108	 de	 27	 de	
noviembre	 de	 2017,	 la	 Dirección	 de	 Administración	 de	 Talento	
Humano	institucional,	informó	a	la	Máxima	Autoridad	sobre	el	proceso	
de	 medicina	 preventiva	 ejecutado	 en	 coordinación	 con	 el	 IESS	 de	
Cotocollao;	en	el	mismo	se	informó	que	en	el	programa	de	medicina	
preventiva	se	atendieron	el	82.81%	del	personal	de	la	Institución.

•	 Reglamento de Higiene y Seguridad en el Trabajo

El	 Dr.	 Alex	 Henry	 Cordovéz	 Holguín,	 Director	 Regional	 de	 Trabajo	 y	
Servicio	 Público	 de	 Quito	 (E)	 del	 Ministerio	 del	 Trabajo	 mediante	
documento	de	19	de	diciembre	de	2017,	aprueba	el	Reglamento	de	
Higiene y Seguridad en el Trabajo del CORDICOM.

55

Metas/productos
planificados

Metas/productos
alcanzados

% de
cumplimiento

Observaciones

Evaluación del
Desempeño 2017

Evaluación del
desempeño 2017 100%

Manual de
Procesos de la
Dirección de
Administración de
Talento Humano:
Desarrollo
de la Cultura
Organizacional;
Evaluación de
Desempeño;
Formación y
Capacitación;
Movimiento de
Personal;

Manual de Procesos
de la Dirección de
Administración de
Talento Humano
aprobados por
Máxima Autoridad

100%

Remuneraciones;
Seguridad y Salud
Ocupacional;
Selección
por Concurso
de Méritos
y Oposición,
Selección por
Contratación
Ocasional

Perfiles de puestos
del Nivel Jerárquico
Superior del
CORDICOM

Perfiles Nivel
Jerárquico Superior
levantados. 100%

Planificación de
Talento Humano
para el año 2017

Planificación de
Talento Humano
2017 aprobada por
parte del Ministerio
del Trabajo

100%

Creación de
puestos en base
a planificación
aprobada

Creación de doce
puestos y once
perfiles, derivados
de la planificación
de talento humano
2017

100%

56

Póliza de Caución
del personal

Renovación de la
Póliza de Caución
vigente al 30 de
noviembre de 2018

100%

Estatuto Orgánico
de Gestión
Organizacional por
Procesos

Reformas al Estatuto
Orgánico de Gestión
Organizacional
por Procesos
en procesos
agregadores de valor

100%

Planificación
de 47 partidas
a Concursos
de Méritos y
Oposición

Planificación
subida al sistema
socioempleo de 47
partidas a Concursos
de Méritos y
Oposición

100%

Concurso de
Méritos y
Oposición de una
partida planificada
Nro. 20

Ejecución del
Concurso de
Méritos y Oposición
de una partida
planificada Nro. 20
correspondiente
al puesto de
Analista de Insumos
Cognitivos 3,
servidor público
5 de la Dirección
de Evaluación de
Contenidos.

100%

Medición de
Clima y Cultura
Organizacional
2017

Proceso de medición
de Clima y Cultura
Organizacional 2017,
con un porcentaje
de participación de
92.86%.

92,86%

Contratos
de servicios
ocasionales 2018

Renovación de
contratos de
servicios ocasionales
para periodo fiscal
2018.

100%

57

Manual de
Descripción,
Valoración y
Clasificación para
aprobación del
MDT

Ministerio de
Economía y Finanzas
emitió dictamen
presupuestario
favorable.

95%

 “Matriz de
Riesgos” por
puesto de trabajo
en la Institución

Levantamiento
de la “Matriz de
Riesgos” por puesto
de trabajo en la
Institución

100%

SUT Sistema Único
de Trabajo

Registro de
Información en el
SUT de conformidad
con el Acuerdo
Ministerial Nro. 135

100%

Medicina
Preventiva en
coordinación con
el IESS

Ejecución del
Programa de
Medicina Preventiva
en coordinación con
el IESS

82,81%

Comité de
Seguridad y Salud
en el Trabajo

Conformación del
Comité de Seguridad
y Salud en el Trabajo

100%

Reglamento de
Higiene y Seguridad
en el Trabajo

Reglamento de
Higiene y Seguridad
en el Trabajo,
aprobado por parte
del Ministerio del
Trabajo con vigencia
para 2 años

100%

Plan de
Capacitación 2017

Ejecución del Plan
de Capacitación
2017, sobre
cumplimiento de la
meta propuesta en
un 116%.

100%

Ejecución de
presupuesto 2017

Cumplimiento
del 96.62% de
la ejecución del
presupuesto grupo
510000 al cierre
fiscal 2017

96%

58

3.2.2. Dirección Administrativa

Misión
Entregar	 con	 eficiencia,	 eficacia	 y	 efectividad	 los	 recursos	 materiales,	 suministros,	
bienes	y	servicios	requeridos	para	la	ejecución	de	los	planes,	programas,	proyectos	y	
actividades	de	la	institución.

Procesos de Contratación Pública

A	continuación	se	detalla	el	resumen	de	los	valores	de	los	procesos	publicados	en	el	
portal de compras públicas:

Tipo de
proceso

Valor publicado Monto contrato Total
valor

publicado

 Total
monto

contrato
Ahorro

2016 2017 2016 2017

Catálogo 19.830,36 84.415,11 19.830,36 69.944,26 104.245,47 89.774,62 14.470,85

Consultoría
contratación
directa

780,00 780,00 780,00 780,00 0,00

Procedimiento
especial

280.800,00 280.800,00 280.800,00 280.800,00 0,00

Régimen
Especial
entre entidades
públicas

86.206,20 107.564,64 51.118,48 76.182,00 193.770,84 127.300,48 0,00

Régimen
Especial
consultas
puntuales

7.500,00 7.500,00 7.500,00 3.750,00 0,00

Régimen
Especial
proveedor
único

7.166,67 7.166,67 7.166,67 7.166,67 0,00

Subasta Inversa 7.200,00 7.800,00 6.766,12 5.500,00 15.000,00 12.266,12 2.733,88

Total
General 113.236,56 496.026,42 77.714,96 447.872,93 609.262,98 521.837,89 17.204,73

Elaborado por: Dirección	Administrativa.

59

Procesos publicados desde el 01 de enero al 31 de diciembre de 2017:

Tipo
proceso

Código del
proceso Objeto Estado Valor

publicado
Fecha

publicación

RÉGIMEN
ESPECIAL
ENTRE
ENTIDADES
PÚBLICAS

RE-CORDI-
COM-002-2017

“CONTRATACIÓN
DEL SERVICIO DE
ADQUISICIÓN DE
PASAJES AÉREOS
PARA AUTORIDADES
Y FUNCIONARIOS
DEL CONSEJO DE
REGULACIÓN Y
DESARROLLO DE LA
INFORMACIÓN Y
COMUNICACIÓN -
CORDICOM”

En ejecución 9.649,12 09/02/2017

RÉGIMEN
ESPECIAL
ENTRE
ENTIDADES
PÚBLICAS

RE-CORDI-
COM-003-2017

CONTRATACIÓN DE
PÓLIZAS DE SEGUROS
EN LOS RAMOS
DE INCENDIO,
ROBO, EQUIPO
ELECTRÓNICO,
ROTURA DE
MAQUINARIA Y
VEHÍCULOS DEL
CONSEJO DE
REGULACIÓN Y
DESARROLLO DE LA
INFORMACIÓN Y
COMUNICACIÓN -
CORDICOM

Adjudicado
- Registro de
Contratos

25.415,15 02/08/2017

RÉGIMEN
ESPECIAL
ENTRE
ENTIDADES
PÚBLICAS

RE-
CORDICOM-005-
2017

CONTRATACIÓN
DEL SERVICIO DE
INTERNET PRINCIPAL
CORPORATIVO Y
TRONCAL SIP 30
CANALES PARA
EL CONSEJO DE
REGULACIÓN Y
DESARROLLO DE LA
INFORMACIÓN Y
COMUNICACIÓN –
CORDICOM 2018

Desierto 31.382,64 21/12/2017

RÉGIMEN
ESPECIAL
ENTRE
ENTIDADES
PÚBLICAS

RE-CORDI-
COM-007-2017

CONTRATACIÓN DEL
SERVICIO DE COMUNI-
CACIONES MÓVILES:
TELEFONÍA MÓVIL VOZ
Y DATOS LTE 4G, BASE
CELULAR E INTERNET
MÓVIL LTE 4G PARA
LAS AUTORIDADES DEL
CORDICOM PARA EL
AÑO 2018

Adjudicado
- Registro de
Contratos

6.520,80 26/12/2017

60

RÉGIMEN
ESPECIAL
ENTRE
ENTIDADES
PÚBLICAS

RE-CORDI-
COM-008-2017

CONTRATACIÓN DEL
SERVICIO DE CORREO
INSTITUCIONAL PARA
EL CONSEJO DE REGU-
LACIÓN Y DESARROLLO
DE LA INFORMACIÓN Y
COMUNICACIÓN PARA
EL AÑO 2018

Adjudicado
- Registro de
Contratos

3.214,29 27/12/2017

RÉGIMEN
ESPECIAL
ENTRE
ENTIDADES
PÚBLICAS

RE-CORDI-
COM-009-2017

CONTRATACIÓN DEL
SERVICIO DE INTERNET
PRINCIPAL CORPORATI-
VO Y TRONCAL SIP 30
CANALES PARA EL CON-
SEJO DE REGULACIÓN
Y DESARROLLO DE LA
INFORMACIÓN Y COMU-
NICACIÓN – CORDICOM
2018

Adjudicado
- Registro de
Contratos

31.382,64 28/12/2017

SUBTOTAL 107.564,64

RÉGIMEN
ESPECIAL
PROVEEDOR
ÚNICO

RE-CORDI-
COM-001-2017

“MANTENIMIENTO PRE-
VENTIVO Y CORRECTIVO
DEL PARQUE AUTOMO-
TOR DEL CORDICOM”

En ejecución 7.166,67 03/02/2017

SUBTOTAL 7.166,67

RÉGIMEN
ESPECIAL
CONSULTAS
PUNTUALES

RE-CORDI-
COM-004-2017

SERVICIO DE ASESORÍA
JURÍDICA PARA LA AB-
SOLUCIÓN DE CONSUL-
TAS PUNTUALES Y ESPE-
CÍFICAS RELACIONADAS
A LAS DIFERENTES
ACTUACIONES REALI-
ZADAS POR EL PLENO
DEL CONSEJO DE REGU-
LACIÓN Y DESARROLLO
DE LA INFORMACIÓN
Y COMUNICACIÓN, LA
COORDINACIÓN TÉC-
NICA

Desierto 3.750,00 05/12/2017

RÉGIMEN
ESPECIAL
CONSULTAS
PUNTUALES

RE-CORDI-
COM-006-2017

SERVICIO DE ASESORÍA
JURÍDICA PARA LA AB-
SOLUCIÓN DE CONSUL-
TAS PUNTUALES Y ESPE-
CÍFICAS RELACIONADAS
A LAS DIFERENTES
ACTUACIONES REALI-
ZADAS POR EL PLENO
DEL CONSEJO DE REGU-
LACIÓN Y DESARROLLO
DE LA INFORMACIÓN
Y COMUNICACIÓN, LA
COORDINACIÓN TÉC-
NICA

Adjudicado
- Registro de
Contratos

3.750,00 18/12/2017

SUBTOTAL 7.500,00

61

SUBASTA IN-
VERSA

SIE-CORDI-
COM-02-2017

Contratación del Servi-
cio de Internet Contin-
gente para el Consejo de
Regulación y Desarrollo
de la Información y
Comunicación – CORDI-
COM (2018)

Adjudicado
- Registro de
Contratos

7.800,00 14/12/2017

SUBTOTAL 7.800,00

CATÁLOGO CATE-CORDI-
COM-001-2017

SERVICIO DE SEGU-
RIDAD Y VIGILANCIA
CON 2 PUESTOS DE
12 HORAS, DIURNO Y
NOCTURNO, DE LUNES
A DOMINGO (24/7)

En ejecución 27.991,00 01/03/2017

CATÁLOGO CATE-CORDI-
COM-002-2017

ADQUISICION DE MATE-
RIAL DE OFICINA Liquidada 2.639,93 09/03/2017

CATÁLOGO CATE-CORDI-
COM-003-2017

ADQUISICIÓN DE MA-
TERIALES DE LIMPIEZA
PARA EL CONSEJO DE
REGULACIÓN Y DESA-
RROLLO DE LA INFOR-
MACIÓN Y COMUNICA-
CIÓN – CORDICOM

Liquidada 175,32 09/03/2017

CATÁLOGO CATE-CORDI-
COM-004-2017

ADQUISICIÓN DE MA-
TERIALES DE LIMPIEZA
PARA EL SEGUNDO SE-
MESTRE DEL AÑO 2017

Liquidada 176,13 02/02/1900

CATÁLOGO CATE-CORDI-
COM-005-2017

ADQUISICIÓN DE MATE-
RIALES DE OFICINA PARA
EL SEGUNDO SEMESTRE
DEL AÑO 2017

Liquidada 994,71 22/09/2017

CATÁLOGO CATE-CORDI-
COM-006-2017

ADQUISICIÓN DE OCHO
(8) NEUMÁTICOS PARA
EL PARQUE AUTOMO-
TOR DEL CONSEJO DE
RECULACIÓN Y DESA-
RROLLO DE LA INFOR-
MACIÓN Y COMUNICA-
CIÓN

Liquidada 1.161,75 06/10/2017

CATÁLOGO CATE-CORDI-
COM-007-2017

ADQUISICIÓN DE PREN-
DAS DE PROTECCIÓN
PARA LOS CONDUCTO-
RES ADMINISTRATIVOS
Y MENSAJERO DEL CON-
SEJO DE REGULACIÓN Y
DESARROLLO DE LA IN-
FORMACIÓN Y COMUNI-
CACIÓN POR CATÁLOGO
ELECTRÓNICO.

En ejecución 263,07 12/12/2017

62

CATÁLOGO CATE-CORDI-
COM-008-2017

SERVICIO DE SEGURI-
DAD Y VIGILANCIA CON
1 PUESTO DE 24 HORAS
DE LUNES A DOMINGO
(24/7 LOS 365 DÍAS DEL
AÑO), EN EL INMUEBLE
EN EL CUAL FUNCIONAN
LAS INSTALACIONES DEL
CONSEJO DE REGULA-
CIÓN Y DESARROLLO DE
LA INFORMACIÓN Y CO-
MUNICACIÓN

En ejecución 33.589,20 14/12/2017

CATÁLOGO CATE-CORDI-
COM-009-2017

CONTRATACIÓN DEL
SERVICIO DE ASEO Y
LIMPIEZA (TIPO II), PARA
LAS INSTALACIONES
DONDE FUNCIONAN LAS
OFICINAS DEL CONSEJO
DE REGULACIÓN Y DE-
SARROLLO DE LA INFOR-
MACIÓN Y COMUNICA-
CIÓN – CORDICOM PARA
EL AÑO 2018

En ejecución 17.424,00 14/12/2017

SUBTOTAL 84.415,11

CONSULTORÍA
CONTRATA-
CIÓN DIRECTA

CDC-CORDI-
COM-01-2017

SERVICIO DE AUDITORÍA
DE SEGUIMIENTO AL
SISTEMA DE GESTIÓN
DE CALIDAD DEL CON-
SEJO DE REGULACIÓN
Y DESARROLLO DE LA
INFORMACIÓN Y COMU-
NICACIÓN BAJO LOS RE-
QUISITOS DE LA NORMA
ISO 9001:2008

Finalizado 780,00 04/04/2017

SUBTOTAL 780,00

PROCEDIMIEN-
TO ESPECIAL

PE-CORDI-
COM-001-2017

“SERVICIO DE ARRENDA-
MIENTO DE UN INMUE-
BLE PARA LAS OFICINAS
DEL CONSEJO DE REGU-
LACIÓN Y DESARROLLO
DE LA INFORMACIÓN Y
COMUNICACIÓN – COR-
DICOM”

Adjudicado 93.600,00 09/06/2017

PROCEDIMIEN-
TO ESPECIAL

PE-CORDI-
COM-002-2017

“SERVICIO DE ARRENDA-
MIENTO DE UN INMUE-
BLE PARA LAS OFICINAS
DEL CONSEJO DE REGU-
LACIÓN Y DESARROLLO
DE LA INFORMACIÓN Y
COMUNICACIÓN – COR-
DICOM”

Adjudicado 187.200,00 28/12/2017

SUBTOTAL 280.800,00

TOTAL 496.026,42

Elaborado por: Dirección	Administrativa.

63

CATÁLOGO CATE-CORDI-
COM-008-2017

SERVICIO DE SEGURI-
DAD Y VIGILANCIA CON
1 PUESTO DE 24 HORAS
DE LUNES A DOMINGO
(24/7 LOS 365 DÍAS DEL
AÑO), EN EL INMUEBLE
EN EL CUAL FUNCIONAN
LAS INSTALACIONES DEL
CONSEJO DE REGULA-
CIÓN Y DESARROLLO DE
LA INFORMACIÓN Y CO-
MUNICACIÓN

En ejecución 33.589,20 14/12/2017

CATÁLOGO CATE-CORDI-
COM-009-2017

CONTRATACIÓN DEL
SERVICIO DE ASEO Y
LIMPIEZA (TIPO II), PARA
LAS INSTALACIONES
DONDE FUNCIONAN LAS
OFICINAS DEL CONSEJO
DE REGULACIÓN Y DE-
SARROLLO DE LA INFOR-
MACIÓN Y COMUNICA-
CIÓN – CORDICOM PARA
EL AÑO 2018

En ejecución 17.424,00 14/12/2017

SUBTOTAL 84.415,11

CONSULTORÍA
CONTRATA-
CIÓN DIRECTA

CDC-CORDI-
COM-01-2017

SERVICIO DE AUDITORÍA
DE SEGUIMIENTO AL
SISTEMA DE GESTIÓN
DE CALIDAD DEL CON-
SEJO DE REGULACIÓN
Y DESARROLLO DE LA
INFORMACIÓN Y COMU-
NICACIÓN BAJO LOS RE-
QUISITOS DE LA NORMA
ISO 9001:2008

Finalizado 780,00 04/04/2017

SUBTOTAL 780,00

PROCEDIMIEN-
TO ESPECIAL

PE-CORDI-
COM-001-2017

“SERVICIO DE ARRENDA-
MIENTO DE UN INMUE-
BLE PARA LAS OFICINAS
DEL CONSEJO DE REGU-
LACIÓN Y DESARROLLO
DE LA INFORMACIÓN Y
COMUNICACIÓN – COR-
DICOM”

Adjudicado 93.600,00 09/06/2017

PROCEDIMIEN-
TO ESPECIAL

PE-CORDI-
COM-002-2017

“SERVICIO DE ARRENDA-
MIENTO DE UN INMUE-
BLE PARA LAS OFICINAS
DEL CONSEJO DE REGU-
LACIÓN Y DESARROLLO
DE LA INFORMACIÓN Y
COMUNICACIÓN – COR-
DICOM”

Adjudicado 187.200,00 28/12/2017

SUBTOTAL 280.800,00

TOTAL 496.026,42

Elaborado por: Dirección	Administrativa.

Ejecución del Plan Anual de Contrataciones – PAC 2017

Conforme	el	artículo	25	del	Reglamento	General	a	la	Ley	Orgánica	del	Sistema	
Nacional	de	Contratación	Pública,	el	plan	anual	de	contrataciones	del	CORDI-
COM,	fue	aprobado	y	publicado	con	Resolución	No.	CORDICOM-P-2017-000002,	
de 13 de enero de 2017.

En	el	mes	de	enero	de	2017	se	estableció	el	“Indicador	Ejecución	del	PAC”,	y	se	
proyectó metas de cumplimiento conforme al siguiente detalle:

Período Meta
Ene-Abr 40%

May-Ago 80%

Sep-Dic 95%

Elaborado por: Dirección	Administrativa.

Para	realizar	el	análisis	del	indicador	se	tomó	como	base	el	PAP	2017	con	corte	
a	 cada	periodo,	 con	 la	finalidad	de	evaluar	qué	procesos	 se	han	contratado	
efectivamente.

El	PAC	del	CORDICOM	al	31	de	diciembre	de	2017,	registra	un	valor	codificado	
de	USD	$	242.655,72	que	no	incluye	el	impuesto	al	valor	agregado,	de	esto	se	
ha	adjudicado	USD	$	219.744,76	y	el	valor	ejecutado	de	las	contrataciones	es	
de	USD	$	213.248,21;	 correspondiente	a	 los	pagos	devengados	hasta	31	de	
diciembre	de	2017,	que	se	muestra	en	resumen:

Período Ene-Abr May-Ago Sep-Dic

Numerador $ 99.079,80 $ 198.761,86 $ 219.744,76

Denominador $ 247.491,59 $ 247.452,82 $ 242.655,72

Período Meta Resultado Cumplimiento
Ene-Abr 0,4 0,40 100,08%

May-Ago 0,8 0,80 100,40%

Sep-Dic 0,95 0,90 95,32%

Elaborado por: Dirección	Administrativa.

64

Seguros
Se	realizó	la	contratación	de	las	Pólizas	de	Seguros	en	los	ramos	de	incendio,	
robo,	 equipo	 electrónico,	 rotura	 de	 maquinaria	 y	 vehículos,	 así	 como	 las	
adhesiones	 y	 modifi	caciones	 requeridas	 por	 el	 Consejo	 de	 Regulación	 y	
Desarrollo	 de	 la	 Información	 y	 Comunicación;	 a	 conti	nuación	 se	 detalla	 las	
pólizas vigentes:

Tipo Póliza
No.

Vigencia
Monto

Desde Hasta
Incendio y
Líneas Aliadas

10008031 06/08/2017 a las 12h00 06/08/2018 a las 12h00 627.482,75

Robo 10001104 06/08/2017 a las 12h00 06/08/2018 a las 12h00 80.000,00

Equipo
Electrónico

10000995 06/08/2017 a las 12h00 06/08/2018 a las 12h00 998.645,83

Rotura de
Maquinaria

10000510 06/08/2017 a las 12h00 06/08/2018 a las 12h00 37.393,30

Vehículos 10007202 06/08/2017 a las 12h00 06/08/2018 a las 12h00 282.308,76

Elaborado por: Dirección	Administrati	va.

65

Metas/productos
planificados

Metas/produc-
tos alcanzados

% de cumpli-
miento

Observaciones

Pagos de servicios
básicos

Pagos de
servicios Básicos 100 % Sin SOCE

Servicio de
Seguridad y
Vigilancia

Servicio de
Seguridad
y Vigilancia
contratado

100%
Catálogo
Electrónico

Servicio de Aseo y
Limpieza

Servicio de
Aseo y Limpieza
contratado

100%
Catálogo
Electrónico

Adquisición de
Pasajes nacionales

Adquisición
de Pasajes
nacionales
a través de
contrato con
TAME

100%

Régimen Especial
07 marzo – 31
diciembre
30 pasajes
adquiridos

Arriendo Edificio y
parqueaderos

Arriendo Edificio
y parqueaderos
año 2017

100% Contratación de
julio – diciembre

Pólizas de Seguros
Pólizas de
Seguros
contratadas

100%
Vigente 6 agosto
de 2017 al 06 de
agosto de 2018

Servicio de
Provisión de
Combustible

Servicio de
Provisión de
Combustible

100%

Régimen Especial
PETROECUADOR
(Terminación por
mutuo acuerdo)
Ínfima Cuantía
PETROPLATINUM	
hasta 31 de
diciembre 2017

Servicio de
Mantenimiento
Vehicular

Servicio de
Mantenimiento
Vehicular
contratado

100%
Plan de
mantenimiento
Ejecutado

Servicio de
Mantenimiento
Bienes Muebles e
Inmuebles

Servicio de
Mantenimiento
Bienes Muebles e
Inmuebles

100%
Plan de
mantenimiento
ejecutado

66

Control Gestión
Vehicular

Control Gestión
Vehicular 100%

1057 órdenes de
movilización
305 Ordenes
de movilización
(fuera de la jor-
nada ordinaria de
trabajo, en días
feriados y/o fines
de semana o que
implique el pago
de viáticos)

Matriculación Ve-
hicular

Matriculación
vehicular 100%

El 21 de febrero
de 2017 se realizó
la matriculación
de la flota vehicu-
lar del año 2017
(1 motocicleta
honda, 2 camio-
netas D-Max y 8
Vitaras SZ)

Reformas al Plan
Anual de Contrata-
ción

14 Reformas al
PAC mediante
Resolución Admi-
nistrativa

100% 90,56% de ejecu-
ción

Contratación de
Ínfimas Cuantías

56 Ínfimas Cuan-
tías adjudicadas 100 %

Órdenes
de compra
elaboradas y
entregadas
3 órdenes de
compra fueron
emitidas en el
2016

PROCESOS DE CON-
TRATACIÓN SOCE

1 Subasta Inversa 100 % Año 2018

9 Régimen Espe-
cial 100% 7 adjudicados / 2

desiertos

9 Catálogo Elec-
trónico 100% 9 adjudicados

1 Consultoría 100% 1 adjudicada

2 Procedimiento
especial 100% 2 adjudica-

dos

Elaborado por: Dirección	Administrativa.

Sistema Manuales

Sistema de Registro Público
de Medios

•	 Manual de administración (V 1.0).
•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 1.0).

Sistema Integrado de
Frecuencias - Concurso
Público de Frecuencias

•	 Manual de administración (V 1.0).
•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 2.0, V 3.0, V

4.0).
•	 Manual de operaciones (V 1.0)

Sistema Integrado de
Frecuencias - AVS,
Frecuencias Temporales,
Públicas y Públicas Oficiales

•	 Manual de administración (V 1.0).
•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 1.0).

Sistema Rendición de
Cuentas 2015

•	 Informe del Sistema Rendición de
Cunetas 2015 (el sistema no se usa
por el área requirente, autorizaron
su desactivación)

Sistema de Directorio
Telefónico del CORDICOM

•	 Manual de configuración (V 1.0).

•	 Manual de usuario (V 1.0).
Sistema de Evaluación de
desempeño

•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 1.0).

67

3.2.3. Dirección de Tecnologías de la Información

Misión:
Proponer,	implementar	y	administrar	políticas,	normas	y	procedimientos	
que	 optimicen	 la	 gestión	 y	 administración	 de	 las	 tecnologías	 de	 la	
información	y	comunicación,	garantizando	la	integridad	de	la	información,	
optimización	 de	 recursos,	 sistematización	 y	 automatización	 de	 los	
procesos	institucionales,	así	como	el	soporte	tecnológico	institucional.

Manuales aprobados de los sistemas desarrollados

En	base	a	la	Resolución	Administrativa	No.	CORDICOM-P-2017-000023	
de	 20	 de	 julio	 de	 2017	 y	 Resolución	 Administrativa	 No.	
CORDICOM-P-2017-0000035,	de	18	de	septiembre	de	2017,	la	Dirección	
de	Tecnologías	de	la	Información,	aprobó	los	siguientes	manuales	de	los	
sistemas desarrollados internamente:

Sistema Manuales

Sistema de Registro Público
de Medios

•	 Manual de administración (V 1.0).
•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 1.0).

Sistema Integrado de
Frecuencias - Concurso
Público de Frecuencias

•	 Manual de administración (V 1.0).
•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 2.0, V 3.0, V

4.0).
•	 Manual de operaciones (V 1.0)

Sistema Integrado de
Frecuencias - AVS,
Frecuencias Temporales,
Públicas y Públicas Oficiales

•	 Manual de administración (V 1.0).
•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 1.0).

Sistema Rendición de
Cuentas 2015

•	 Informe del Sistema Rendición de
Cunetas 2015 (el sistema no se usa
por el área requirente, autorizaron
su desactivación)

Sistema de Directorio
Telefónico del CORDICOM

•	 Manual de configuración (V 1.0).

•	 Manual de usuario (V 1.0).
Sistema de Evaluación de
desempeño

•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 1.0).

68

Sistema de Control
y Seguimiento de
Compromisos

•	 Manual de administración (V 1.0).
•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 1.0).

Sistema de Catálogo
Intercultural

•	 Manual de configuración (V 1.0).
•	 Manual de usuario (V 1.0).w

Elaborado por: Dirección	Administrativa.

Desarrollo de aplicaciones

•	 Desarrollo	sobre	el	Aplicativo	de	Registro	Público	de	Medios	2018
•	 Soporte	del	Aplicativo	de	Registro	Público	de	Medios	2017
•	 Sistema	Biométrico	(Dirección	de	Administración	de	Talento	Humano)
•	 Aula Virtual
•	 Desarrollo	sobre	el	Aplicativo	de	Evaluación	de	Desempeño
•	 Sistema	para	el	Control,	Seguimiento	y	Reportes	de	Compromisos		-	

CORDICOM
•	 Integración de Servicios Web del DINARDAP
•	 Contratación de una herramienta tecnológica para el proceso de Con-

cursos de Mérito y Oposición

Infraestructura tecnológica

•	 Contratación	del	servicio	de	Internet	Principal	2018
•	 Contratación	del	servicio	Internet	Contingente	2018
•	 Renovación	 de	 certificados	 Certificadores	 Exchange	 y	 lync	 server	

,smart	voice
•	 Administración de enlaces de Internet
•	 Administración	de	firewall
•	 Backups	de	Servidores,	Se	revisa	y	se	valida	los	backups	cada	3	días.
•	 Administración de Telefonía IP
•	 Administración Red Wireless
•	 Mantenimiento	 Antispam.-	 Se	 ha	 realizado	 el	 afinamiento	 de	 las	

políticas	de	antispam	y	se	procede	con	un	monitoreo	constante	de	las	
políticas	para	evitar	correo	Spam.

•	 Revisión	del	firewall	Palo-Alto	depuración	de	políticas,	revocación	de	
certificados	 digitales,	 afinamiento	 de	 reglas	 para	 la	 navegación	 de	
internet a los usuarios

•	 Revisión	de	políticas	y	aplicaciones	en	el	dominio	del	CORDICOM	AD	a	
los usuarios

69

•	 Renovación	 de	 licencias	 del	 servicio	 de	 SpamTitan,	 con	 OC	 N°	 009-
2017:	Renovación	de	1	año	de	licencia	antispam

•	 Renovación	de	1	año	de	2	 licencias	de	Lexis	Finder.,	con	OC	N°	010-
2017:	Renovación	de	1	año	de	2	licencias	de	Lexis	Finder.

•	 Renovación	de	licencias	del	servicio	de	Antivirus	Kaspersky,	con	OC	N°	
015-2017:	Renovación	por	1	año	de	 la	 licencia	Kaspersky	KES	Select	
para 150 usuarios.

•	 Renovación	por	1	año	de	la	licencia	SITAC	Plus,	con	OC	N°	030-2017:	
Renovación por 1 año de la licencia SITAC Plus.

•	 Servicio	de	Soporte	Técnico	Especializado	de	Herramientas	Microsoft	
(SCCM	Y	SCSM),	con	OC	N°	035-2017:	

•	 Mantenimiento	 Correctivo	 del	 Servidor	 Storage	 Dell	 Compellent.	
(Disco)

•	 Administración de usuarios E-Sigef

Soporte tecnológico

•	 Help Desk a usuarios del CORDICOM
•	 Revisión y mantenimiento de las impresoras
•	 Implementación	del	cronograma	de	mantenimiento	informático
•	 Inventario	actualizado	de	los	equipos	informáticos

Metas/productos
planificados Metas/productos alcanzados Observaciones

Desarrollo sobre el
Aplicativo de Regis-
tro Público de Medios
2017

Paso a producción
Acta de conformidad
Manual de administración (V
1.0).
Manual de configuración (V
1.0).
Manual de usuario (V 1.0).

Se encuentra ope-
rativo
Se cumplió con la
meta propuesta en
el tiempo estimado
y los documentos
del expediente del
sistema se encuen-
tran aprobados.

Soporte del Aplicativo
de Registro Público de
Medios 2017

A partir del 1 de marzo de cada
año, el sistema se encuentra
con los procesos nuevos para
que los medios finalicen su
registro o requieran modificar
alguna información. Se brinda
soporte a los servidores que
administran el aplicativo.

Se atendieron todas
las solicitudes de la
DIA para que el apli-
cativo RPM funcio-
ne de una manera
correcta.

70

Sistema Biométrico
(dirección de Adminis-
tración de Talento Hu-
mano)

La DTI proporciona ayuda en
la actualización de la base de
datos del sistema biométrico
para la extracción de reportes:
•	 Reportes para liquidación

de empleados.
•	 Reportes de información

e atrasos y permisos del
personal al área de Talento
Humano.

Aula Virtual
Se dio apoyo en los cambios de
versión y respaldo de base de
datos del aula virtual.

Elaboración del ma-
nuales Aplicativo de
Registro Público de
Medios 2017

Manuales aprobados de usua-
rio, configuración y administra-
ción.

Elaboración de ma-
nuales del Sistema
Integrado de Frecuen-
cias SIF

Manual de administración (V
1.0).
Manual de configuración (V
1.0).
Manual de usuario (V 1.0 sin
firmas de aprobación, V 2.0, V
3.0, V 4.0).
Manual de operaciones (V 1.0)

Los manuales técni-
cos se encuentran
aprobados.

Elaboración de ma-
nuales del Sistema
Integrado de Frecuen-
cias para AVS, Tempo-
rales y Públicos

Manuales aprobados de usua-
rio, configuración y administra-
ción.

Herramienta tecnoló-
gica para el proceso de
Concursos de Mérito y
Oposición.

Contratación de una herra-
mienta tecnológica para el pro-
ceso de Concursos de Mérito y
Oposición.

Contrato cerrado

Desarrollo sobre el
Aplicativo de Evalua-
ción de Desempeño

Migración de información des-
de archivos Excel hacia la base
de datos del Aplicativo de Eva-
luación de desempeño
Se encuentra operativo y con
sus manuales aprobados.

71

Desarrollo sobre el
Aplicativo de Regis-
tro Público de Medios
2018

Desarrollo de nuevos procesos
para el registro del año 2018 e
integración con el DINARDAP
para consumo de información.

Se encuentra en
proceso.

Elaboración de los ma-
nuales del Sistema de
Directorio Telefónico
del CORDICOM

• Paso a producción
• Acta de conformidad
• Manual de configuración

(V 1.0).
• Manual de usuario (V 1.0).

Se encuentra ope-
rativo
Se cumplió con la
meta propuesta en
el tiempo estimado
y los documentos
del expediente del
sistema se encuen-
tran aprobados.

Elaboración de los ma-
nuales del Sistema de
Evaluación de desem-
peño

• Paso a producción
• Acta de conformidad
• Manual de configuración

(V 1.0).
• Manual de usuario (V 1.0).

Se encuentra ope-
rativo
Se cumplió con la
meta propuesta en
el tiempo estimado
y los documentos
del expediente del
sistema se encuen-
tran aprobados.

Elaboración de los ma-
nuales del Sistema de
Catálogo Intercultural

• Paso a producción
• Acta de conformidad
• Manual de configuración

(V 1.0).
• Manual de usuario (V 1.0).

Se encuentra ope-
rativo
Se cumplió con la
meta propuesta en
el tiempo estimado
y los documentos
del expediente del
sistema se encuen-
tran aprobados

Sistema para el Con-
trol, Seguimiento y
Reportes de Compro-
misos - CORDICOM

• Paso a producción
• Acta de conformidad
• Manual de administración

(V 1.0).
• Manual de configuración

(V 1.0).
• Manual de usuario (V 1.0).

Se encuentra ope-
rativo
Se cumplió con la
meta propuesta en
el tiempo estimado
y los documentos
del expediente del
sistema se encuen-
tran aprobados.

72

Revisión de la docu-
mentación, base de
datos, programas y
levantamiento de in-
formación del Sistema
PAP y Presupuesto.

En proceso

Integración de Servi-
cios Web del DINAR-
DAP

Revisión y creación del método
de consumo de los paquetes
de interoperabilidad de la DI-
NARDAP en Visual Studio Pun-
to Net C #.
Instalación y configuración de
la herramienta SoapUI 5.4.0,
para realizar pruebas de los
paquetes.

En proceso

Contratación del servi-
cio de Internet Princi-
pal 2018

Contratación del servicio de
Internet Principal (2018).

Contratación del ser-
vicio Internet Contin-
gente 2018

Contratación del servicio Inter-
net Contingente (2018).

Renovación de certifi-
cados

Certificadores Exchange y lync
server, smart voice. Proceso finalizado

Active Directory 2012
• Creación de usuarios
• Mantenimiento y actuali-

zación de servidor.

Creación de cuen-
tas de funcionarios
para acceso a los
computadores.

Servidor Exchange
2013

• Implementación de Usua-
rios del CORDICOM.

Creación de cuen-
tas de email inter-
nas para los nuevos
funcionarios.

73

Administración de en-
laces de Internet

• Monitoreo de los enlaces
de Internet

• Apertura de casos en los
eventos causados por fa-
llas de los enlace de inter-
net

• Seguimiento y cierre de ca-
sos reportados

• Verificación de cumpli-
miento de servicio y dispo-
nibilidad

• Informes parciales del uso
de ancho de banda.

El seguimiento se lo
realiza diariamente,
y los reportes de
disponibilidad son
mensuales.

Administración de fi-
rewall

• Revisión de la disponibili-
dad del tráfico

• Validación de filtros URL
• Validación de filtros de

aplicaciones
• Cambios en configuración

de ser necesario
• Alta disponibilidad
• Eventos de ciberataques
• Backup de la configura-

ción.

La administración
se lo realiza diaria-
mente.

Backups de Servidores

• Revisión de Backup de má-
quinas virtuales

• Eliminación de backups
anteriores de las máquinas
virtuales

Se revisa y se valida
los backups cada 3
días.

Administración de Te-
lefonía IP

• Creación de usuarios y ex-
tensiones

• Revisión y mantenimiento
de los sistemas

• Sincronización de los usua-
rios arquitectura AD-prin-
cipal.

Creación de ex-
tensiones para los
usuarios nuevos y
cambios de exten-
siones por movi-
mientos internos.

Administración Red
Wireless

• Monitoreo de accesos y
bloqueos de las redes Ina-
lámbricas.

Administración del
acceso al recurso
de la red inalámbri-
ca.

74

Mantenimiento Anti
Spam

• Revisión de mails con spam
• Revisión de logs
• Revisión de configuración
• Afinamiento de políticas

de inspección de spam.

Se ha realizado el
afinamiento de las
políticas de anti
spam
Adicionalmente se
procede con un mo-
nitoreo constante
de las políticas para
evitar correo Spam.

Actualización de buzo-
nes de Correo Electró-
nico

• Creación de políticas de
re direccionar correos de
usuarios inactivos y futu-
ros usuarios que salgan de
la

• Creación de mensajes de
auto respuestas.

La creación de po-
líticas de re direc-
cionar correos se
lo realiza de forma
permanente.

Actualizar información
QUIPUX estructura or-
gánica

Se realiza la administración del
sistema de Gestión Documen-
tal QUIPUX.

Envío de correo masi-
vo

• Enviar correos masivos de
acuerdo a lo que solicitan
los usuarios

• Notificar vía correo el
avance del proceso de en-
vió al usuario solicitante.

Se envía correo ma-
sivo, según requeri-
mientos.

Revisión del firewall
Palo-Alto depuración
de políticas, revoca-
ción de certificados di-
gitales, afinamiento de
reglas para la navega-
ción de internet a los
usuarios

Revisión del firewall Palo-Alto
depuración de políticas, revo-
cación de certificados digita-
les, afinamiento de reglas para
la navegación de internet a los
usuarios.

Afinamiento adminis-
tración de ancho de
banda ALLOT.

• Afinamiento administra-
ción de ancho de banda
ALLOT

• Afinamiento de políticas.

Renovación de licen-
cias del servicio de
SpamTitan

Renovación de licencias del
servicio de SpamTitan.

OC N° 009-2017:
Renovación de 1
año de licencia an-
tispam.

75

Renovación de 1 año
de 2 licencias de Lexis
Finder.

Renovación de 1 año de 2 li-
cencias de Lexis Finder.

OC N° 010-2017:
Renovación de 1
año de 2 licencias
de Lexis Finder.

Renovación de licen-
cias del servicio de An-
tivirus Kaspersky

Renovación de licencias del
servicio de Antivirus Kaspersky.

OC N° 015-2017:
Renovación por 1
año de la licencia
Kaspersky KES Se-
lect para 150 usua-
rios.

Renovación por 1 año
de la licencia SITAC
Plus

Renovación por 1 año de la li-
cencia SITAC Plus.

OC N° 030-2017:
Renovación por 1
año de la licencia
SITAC Plus.

Servicio de Soporte
Técnico Especializa-
do de Herramientas
Microsoft (SCCM Y
SCSM)

Servicio de Soporte Técnico
Especializado de Herramientas
Microsoft contratado.

OC N° 035-2017:
Servicio de Soporte
Técnico Especializa-
do de Herramientas
Microsoft (SCCM Y
SCSM).

Mantenimiento Co-
rrectivo del Servidor
Storage Dell Compe-
llent. (Disco)

Mantenimiento Correctivo del
Servidor Storage Dell Compe-
llent contratado.

OC N° 034-2017:
Mantenimiento
Correctivo del Ser-
vidor Storage Dell
Compellent.

Informe de Indicado-
res trimestral con sus
respaldos

Emitido a la Dirección de Plani-
ficación para validación.

Administración de
usuarios E-Sigef Creación de usuarios E-Sigef.

76

Help Desk a usuarios
del CORDICOM

•	 Help Desk a usuarios del
CORDICOM.

•	 Preparación de equipos,
limpieza de software y
hardware.

•	 Retiro de equipos infor-
máticos de personas con
renuncia o terminación de
contrato.

•	 Entrega de teléfonos IP a
funcionarios nuevos.

•	 Mantenimiento de Equipos
entregados por los funcio-
narios que renuncian.

•	 Soporte a La Dirección de
Administración de Talento
Humano.

•	 Backup de información.
•	 Backup de correo.

Revisión y manteni-
miento de las impre-
soras

Revisión y mantenimiento
correctivo de las Impresoras
efectuado.

Revisión del decodifi-
cador Yamaha de Pre-
sidencia

Decodificador Yamaha en esta-
do operativo.

Implementación del
cronograma de man-
tenimiento informáti-
co 2017

Revisión y mantenimiento pre-
ventivo de equipos de escrito-
rio y portátiles efectuado.

Los equipos faltan-
tes corresponden a
los asignados a los
Consejeros.

Inventario actualizado
de los equipos infor-
máticos

Inventario actualizado de los
equipos informáticos año
2017.

Elaborado por: Dirección	Administrativa.

3.2.4. Dirección Financiera

Misión:
Suministrar	en	forma	ágil	y	oportuna	los	recursos	financieros	requeridos	para	
la	ejecución	de	los	planes,	programas	y	proyectos	institucionales	con	eficien-
cia y transparencia.

77

Proforma presupuestaria año 2018

En	coordinación	con	las	direcciones	de	la	CAF	se	remitió	a	la	Coordinación	de	
Planificación	el	PAP	2018	de	la	Coordinación,	y	una	vez	que	se	ha	recibido	el	
PAP	del	CORDICOM	2018	se	ha	solicitado,	a	través	de	la	Dirección	Financiera,	la	
proforma	presupuestaria	del	CORDICOM	para	el	año	2018,	con	los	siguientes	
valores:

Programa Actividad Grupo de Gasto Valor
01 001 510000 $ 1.404.892,00

01 001 530000 $ 1.329.265,00

01 001 570000 $ 52.370,00

01 001 840000 $ 279.000,00

55 001 510000 $ 1.797.888,00

55 001 530000 $ 238.185,00

55 001 840000 $ 15.338,00

Total proforma presupuestaria 2018 programa
01 y 55 $ 5.116.938,00

Elaborado por: Dirección Financiera

La proforma fue aprobada por la Asamblea Nacional y el Ministerio de Finanzas
y	se	asignó	al	CORDICOM	el	1	de	enero	de	2018	como	presupuesto	inicial:

Programa Actividad Grupo de Gasto Valor
01 001 510000 $ 1.278.118,41

01 001 530000 $ 462.330,00

01 001 570000 $ 52.219,00

01 001 840000 -

55 001 510000 $ 1.391.678,00

55 001 530000 $ 147.752,00

55 001 840000 -

Total presupuesto inicial 2018 programa 01 y
55 $ 3.332.097,41

Elaborado por: Dirección Financiera

78

Ejecución presupuestaria 2017

El presupuesto Inicial 2017 aprobado por el Ministerio de Finanzas fue el si-
guiente:

GRUPO DE
GASTO DESCRIPCION TOTAL

510000 GASTOS	EN	PERSONAL 3,034,260.00	
530000 BIENES	Y	SERVICIOS	DE	CONSUMO 860,835.00	
570000 OTROS	GASTOS	CORRIENTES 55,575.00	

3,950,670.00 TOTAL

El	Presupuesto	codifi	cado	al	31	de	diciembre	2017	fue	el	siguiente:

GRUPO DE
GASTO DESCRIPCION TOTAL

510000 GASTOS	EN	PERSONAL 2,917,537.40
530000 BIENES	Y	SERVICIOS	DE	CONSUMO 458,366.11
570000 OTROS	GASTOS	CORRIENTES 39,721.04
840000 BIENES	DE	LARGA	DURACIÓN 598.54

3,416,223.09TOTAL

79

Ejecución presupuestaria acumulada al 31 de diciembre 2017

La	ejecución	presupuestaria	acumulada	hasta	al	31	de	diciembre	es	del	96.19%	
es	decir	US$	3’285.984,66	de	devengado	del	presupuesto	codifi	cado	por	un	
valor	de	US$	3.416.223,09.

Ejecución	acumulada	2017	por	grupo	de	gasto	-	insti	tucional
Enero	–	diciembre	2017

GRUPO
GASTO

DESCRIPCION
CODIFICADO
31-12-2017

COMPROMETIDO DEVENGADO ANTICIPOS PORCENTAJE

510000 GASTOS	EN	PERSONAL 2,917,537.40	 2,819,058.50	 2,819,058.50	 - 96.62%

530000
BIENES	Y	SERVICIOS	DE	
CONSUMO

458,366.11	 445,864.69	 427,310.87	 - 93.22%

570000 OTROS	GASTOS	CORRIENTES 39,721.04	 39,017.44	 39,017.43	 - 98.23%

840000 BIENES	DE	LARGA	DURACIÓN 598.54	 597.86	 597.86	 - 99.89%

3,416,223.09 3,304,538.49 3,285,984.66 - 96.19%TOTAL

Metas/produc-
tos planifi ca-

dos
Metas/productos alcan-

zados % cumplimiento Observaciones

Ejecución Pre-
supuestaria

Ejecución Presupues-
taria año 2017 es del
96.19%

100%

La ejecución presu-
puestaria alcanza-
da en el año 2017
corresponde a los
requerimientos rea-
lizados de acuerdo
a las necesidades de
las áreas.
3.285.984,66 (De-
vengado) = 96.19%
3.416.223,19 (Codi-
fi cado)

80

Reformas Pre-
supuestarias

Se solicitó Reformas
Presupuestarias al PAP y
de incremento y dismi-
nución de techo presu-
puestario

100%

- Las reformas al
PAP 2017, se plan-
tearon y solicitaron
mediante el sistema
eSIGEF, las mismas
que fueron aproba-
bas por el MEF.
- Las reformas de
incremento de te-
cho presupuestario
solicitadas fueron
aprobadas a excep-
ción de las requeri-
das por la DTI para
el grupo de gasto
530000 y 840000,
INTER No.57 y 50
respectivamente.
El valor modificado
con respecto al pre-
supuesto inicial es
de USD. 534.848,37.
Presupuesto Inicial=
3.950.670,00
P r e s u p u e s -
to Modificado=
3.416.223,09

Certificaciones
Presupuestarias

Se emitieron 143 Certifi-
caciones Presupuestarias 100%

En el año 2017 se
emitieron 143 cer-
tificaciones presu-
puestarias (123 en
el sistema e-SIGEF y
20 manuales-nómi-
na), cumpliendo así
con la emisión total
de solicitudes.

Control previo
al Compromiso

Se realizó el control pre-
vio de todos los trámites
ingresados a la Direc-
ción, con un total de 342
Curs.

100%

Se realizó el control
previo al compro-
miso, registro, soli-
citud y aprobación
del 342 CURs en el
sistema e-SIGEF.

81

Informe Presu-
puestarios

Se emitió 12 informes de
ejecución presupuesta-
ria.

100%

Se emitieron 12
informes presu-
puestarios corres-
pondientes a los
meses de enero a
diciembre 2017.
Cabe indicar que el
informe se presenta
los primeros días del
siguiente mes.

Informes de
Seguimiento y
Evaluación de la
Ejecución Pre-
supuestaria

Se emitió 2 informes de
Seguimiento y Evalua-
ción de la Ejecución Pre-
supuestaria

100%

En el año 2017 se
emitieron 2 infor-
mes de Seguimien-
to y Evaluación de
la Ejecución Presu-
puestaria corres-
pondientes a:
Período enero-di-
ciembre 2016 y pe-
ríodo enero-julio
2017.

Proforma Pre-
supuestaria y
Programación
Presupuestaria
Cuatrianual

Se elaboró 2 Proformas
Presupuestarias 100%

Se elaboró y solicitó
2 proformas presu-
puestarias y progra-
mación Cuatrianual
correspondiente a:
- Elaboración de la
Proforma del Pre-
supuesto General
del Estado 2017 y
la Programación
Presupuestaria Cua-
trianual 2017 - 2020
Elaboración de la
Proforma del Pre-
supuesto General
del Estado 2018 y
la programación
Presupuestaria Cua-
trianual 2018-2021

Programación
Indicativa Anual
PIA

Se solicitó la Programa-
ción Indicativa Anual
2018 en el sistema
ESIGEF

100%

Una vez aprobado
el presupuesto para
el año 2018, por el
MEF, se procedió
con la solicitud de la
Programación Indi-
cativa Anual (PIA)
en el sistema e-SI-
GEF por el valor de
USD $3.332.097.41.

82

Información
LOTAIP

Se envió la información
para la LOTAIP 100%

En cumplimiento
a la Ley Orgánica
de Transparencia y
Acceso a la Informa-
ción Pública LOTAIP,
se envió a la Direc-
ción de Planifica-
ción la información
correspondiente al
período enero-di-
ciembre 2017.

Solicitud de
avales

Se solicitó AVALES para el
grupo 840000 100%

Durante el año
2017, se solicitó
al MEF 2 AVALES
para la adquisición
de Maquinaria y
Equipo – Bienes de
larga duración (tri-
turadora de papel y
lector de código de
barras)

Registro de
Ingresos

Se registró los Ingresos
por recaudación 100%

Conforme instructi-
vo del MEF, a partir
del 01 de marzo
se registraron 11
ingresos por recau-
dación, por un total
de USD. $5.026,10,
los mismos que
corresponden a la
fuente 002.

Certificaciones
Presupuestarias
Plurianuales

Se emitieron Certifica-
ciones Presupuestarias
Plurianuales año 2018

100%

Se emitieron 16
Certificaciones
Presupuestarias
Plurianuales (año
2018), por un va-
lor total de USD:
$348.582,02 según
requerimiento de
(Secretaría General,
Dirección Adminis-
trativa y Dirección
de Tecnologías de la
Información) y con-
forme aprobación
de techo presu-
puestario aprobado
por el MEF.

83

Control previo,
registro y apro-
bación de CURs
de devengado
en el e-SIGEF

Elaboración de 408 CURs
de devengado registra-
dos y aprobados en el
sistema e-SIGEF al 31 de
diciembre de 2017.

100%

Registro sistema
e-SIGEF
No se incluye CURs
de nómina que
genera Talento Hu-
mano

Ajustes (Acti-
vos, Pasivos
Patrimonio) y
reclasificacio-
nes contables
elaborados y
aprobados

Elaboración de ajus-
tes y reclasificaciones
contables para pago de
provisiones año 2016; y
liquidaciones de haberes
de ex funcionarios del
CORDICOM.

100%

Registro y aproba-
ción en el sistema
e-SIGEF del total de
trámites que ingre-
saron a la DF.

Ajustes de
consumos de
existencias, de-
preciaciones y
amortizaciones

Elaboración de ajustes
de acuerdo al informe
que entrega la Dirección
Administrativa sobre Bie-
nes de Larga Duración,
Consumo de Existencias
y Bienes de control ad-
ministrativo.

100%

Se registró los ajus-
tes contables hasta
el 31 de diciembre
de 2017.

Conciliación de
bienes de larga
duración y bie-
nes de control
administrativo
entre Siste-
mas e-SBYE y
ESIGEF, según
Constatac ión
Física.

Registro y aprobación
de ajustes realizados en
base al Informe de la
constatación física de los
bienes de larga duración
y bienes de control admi-
nistrativo con la finalidad
de conciliar la informa-
ción entre el área de bie-
nes y contabilidad.

100%

Los bienes institu-
cionales se encuen-
tran conciliados al
31 de diciembre de
2017.

C o n c i l i a c i ó n
de existencias
entre Siste-
mas e-SBYE y
ESIGEF, según
Constatac ión
Física.

Registro y aprobación
de ajustes realizados
en base al Informe de
la constatación física de
existencias con la finali-
dad de conciliar la infor-
mación entre el área de
bienes y contabilidad.

100%

Las existencias se
encuentran concilia-
das al 31 de diciem-
bre de 2017.

Informes conta-
bles mensuales

12 Informes contables
elaborados con el res-
pectivo análisis y notas
explicativas de cada una
de las cuentas.

100%

Se elaboró los infor-
mes contables hasta
el 31 de diciembre
de 2017

84

Conciliaciones
Bancarias

Conciliaciones banca-
rias realizadas entre
los estados de cuenta
(Banco Pacífico vs Banco
Central)

100%
Se concilió bancos al
31 de diciembre de
2017.

O b l i ga c i o n e s
Tributarias

Impuestos Tributarios
declarados ante el SRI
sobre Impuesto al Valor
Agregado- IVA; Impuesto
a la Renta de Retencio-
nes en la Fuente y Ane-
xos Transaccionales;

100%

Formulario 103
Formulario 104
Anexos Transaccio-
nales presentados
al SRI hasta el 30 de
noviembre de 2017.

Control previo y
pago

Se realizó el Control Pre-
vio y pago de las obliga-
ciones del CORDICOM
registradas contable-
mente, como: proveedo-
res de bienes y servicios,
anticipos, roles de pago,
viáticos, liquidaciones
de haberes, reposición
y liquidación de fondos,
horas extras, fondos de
reserva y pagos al IESS.

100%

85

Registro, con-
trol y renova-
ción de garan-
tías y valores
por contratos

Se mantiene controlada
en base de datos las ga-
rantías recibidas de los
contratistas del CORDI-
COM.
Se entregó mensual-
mente a Contabilidad
el reporte de garantías
vigentes para el registro
contable.

100%

Se mantiene controlada
en base de datos las póli-
zas recibidas por concep-
to de aseguramiento de
bienes del CORDICOM
(Vehículos, rotura de ma-
quinaria, robo y/o asalto,
equipo electrónico, in-
cendio y líneas aliadas,
con vencimiento 06 de
agosto del 2018); (póli-
za de seguros contra la
fidelidad de empleados
con vencimiento 21 de
noviembre 2018).
Se entregó mensualmen-
te a Contabilidad el re-
porte de pólizas vigentes
para el registro contable.

C o n c i l i a c i ó n
e-SIGEF con li-
bro bancos de
pagos

Durante el año 2017, se
concilió mensualmente
los pagos físicos efectua-
dos con el libro bancos
del e-SIGEF, a fin de ve-
rificar los créditos de la
cuenta pagadora.

100%

Registro e in-
greso de factu-
ras en el siste-
ma SITAC PLUS
para declaracio-
nes mensuales
de impuestos y
anexos transac-
cionales

Se realizó el registro
mensual de facturas en
el sistema para genera-
ción de declaraciones e
impuestos (Formularios
104, declaraciones IVA,
formulario 103 impues-
to de retenciones en la
fuente e IVA y anexo
transaccional), a fin de
que Contabilidad ingrese
en el sistema informático
del SRI.

100%

86

Archivo docu-
mentación fi-
nanciera 2017

Se realizó la organización
y clasificación del archivo
financiero del año 2017
de forma concurrente,
luego de confirmados los
pagos, se folió, se ingre-
só a la base de datos y se
archivó.

100%

Digital ización
de los archivos
de pago

En el año 2017, se imple-
mentó la actividad de di-
gitalización de pagos.
Por el año 2017, se digi-
talizó 50 carpetas Bene,
hasta mediados del mes
de noviembre de 2017.

90%

No se culminó con
la digitalización, de-
bido a que el escá-
ner sufrió un daño
y se encuentra en
reparación hasta la
presente fecha, así
también el plazo de
préstamo del equi-
po fue para 3 meses
y se entregó a esta
Dirección el tiempo
aproximado de 2
meses.

Control de prés-
tamos de docu-
mentos del ar-
chivo financiero

El control del archivo fi-
nanciero, se lo realizó
mediante la política del
préstamo de documen-
tos, mediante formula-
rios pre-impresos, con
firmas de responsabili-
dad de quien lo solicita,
quien entrega, así como
el plazo de devolución.
Durante el año 2017 se
elaboró 33 formularios
de préstamo de docu-
mentación.

100%

Ingresos de
Caja

Se procedió a controlar
todos los depósitos o
transferencias realizadas
a la cuenta bancaria de
ingresos del CORDICOM,
mismos que fueron re-
mitidos a Contabilidad
para el registro contable.
Durante el año 2017 se
elaboró 25 comproban-
tes de Ingresos de Caja.

100%

87

Emisión de
Comprobantes
de Retención
Electrónicos

Durante el año 2017, se
emitió 288 comproban-
tes de retención electró-
nicos.

100%

Elaborado por: Dirección Financiera

88

3.3. Coordinación de Asesoría Jurídica

Misión
Asesorar jurídicamente al Consejo de Regulación y Desarrollo de la Información
y	Comunicación,	a	su	Presidente	o	Presidenta	y/o	el	Pleno	del	Consejo,	en	toda	
clase	de	procesos	administrativos,	jurisdiccionales	y	de	mediación	y	arbitraje	
o	en	las	distintas	acciones	o	recursos	de	cualquier	naturaleza,	concernientes	al	
desarrollo	de	tales	procesos,	que	se	hubieran	planteado	en	contra	del	Consejo	
de	Regulación	y	Desarrollo	de	la	Información	y	Comunicación,	su	Presidenta	o	
Presidente	y	el	Pleno	del	Consejo	en	el	ejercicio	de	sus	funciones	y,	los	que	éstos	
hubieren	emprendido	en	contra	de	terceros,	así	como	brindar	asesoría	jurídica	
en	temas	de	contratación	pública	y	demás	asuntos	de	interés	institucional.

Para	 el	 desarrollo	 del	 mismo,	 se	 ha	 considerado	 como	 insumo	 el	 Informe	
CORDICOM-CPCG-2017-0001-IT,	 que	 presenta	 información	 relacionada	 a	 la	
Coordinación de Asesoría Jurídica y sus direcciones del periodo entre enero
y agosto de 2017; se ha tomado dicha información y se la ha ampliado para
completar el periodo hasta diciembre de 2017.

Cabe	 señalar	que	dentro	del	periodo	enero	a	diciembre	de	2017,	mediante	
Decreto	144	de	06	de	septiembre	de	2017,	el	Presidente	Constitucional	de	la	
República	del	Ecuador	designó	un	nuevo	representante	de	la	Función	Ejecutiva	
ante el Consejo de Regulación y Desarrollo de la Información y Comunicación.

De	 acuerdo	 a	 la	 designación	 anterior,	 se	 produjeron	 cambios	 de	 personal	
dentro de la Coordinación de Asesoría Jurídica y sus direcciones. Se presenta la
siguiente	información,	de	acuerdo	a	cada	una	de	las	direcciones:

3.3.1. Dirección de Asesoría Jurídica

Misión:
Asesorar a las autoridades del Consejo de Regulación y Desarrollo de la
Información	y	Comunicación,	a	fin	de	que	los	actos	administrativos	emanados	
cumplan con los procedimientos y normas establecidas en el ordenamiento
jurídico; absolver consultas jurídicas solicitadas por otras unidades de la
institución	 y	 emitir	 informes	 o	 criterios	 jurídicos	 que	 permitan	 motivar	 los	
pronunciamientos	 que	 se	 dicten	 respecto	 de	 solicitudes	 emanadas	 por	
entidades	públicas	o	entes	privados	externos.

89

Dentro	del	ámbito	de	sus	competencias,	la	Dirección	ha	generado	los	siguientes	
productos1:

Actas transaccionales 3

Asesorías internas y externas 32

Contratos 16

Criterios jurídicos 26

Informes audio y video por suscripción AVS 34

Informes jurídicos de proyectos comunicacionales 296

Resoluciones administrativas 56

Terminaciones de contratos 2

Criterios Contenido Discriminatorio 4

Elaborado por: Dirección de Asesoría Jurídica

3.3.2. Dirección de Asesoría Jurídica

Misión:
Patrocinar al Consejo de Regulación y Desarrollo de la Información y
Comunicación,	al	Pleno	del	Consejo	y/o	su	Presidenta	o	Presidente,	en	todos	
los	procesos	administrativos,	constitucionales,	contencioso	administrativos	y	
de mediación y arbitraje planteados en su contra por las actuaciones realizadas
en	el	ejercicio	de	sus	funciones	y	los	que	el	Consejo	emprenda	contra	terceros,	
siempre	en	defensa	de	los	intereses	institucionales”

Dentro	del	ámbito	de	sus	competencias,	la	Dirección	ha	tramitado:

• Indagaciones	Previas	en	trámite	(10):
• Juicios	concluidos	(6):
• Juicio	que	se	encuentra	en	litigio	(2):

1 Información	levantada	conforme	los	archivos	físicos	que	reposan	en	la	Coordinación	de	
Asesoría Jurídica.

90

91

92

3.4. Coordinación de Planificación y Control de la Gestión

Misión
Fortalecer	la	gestión	del	Consejo	de	Regulación	y	Desarrollo	de	la	Información	
y	 Comunicación	mediante	 el	 análisis	 prospectivo	 integral,	 direccionamiento	
estratégico	alineado	al	Sistema	Nacional	de	Planificación;	gestión	de	calidad	,	
desarrollo	e	innovación	institucional,	seguimiento	y	evaluación	de	la	ejecución	
de	los	planes,	programas,	proyectos	y	procesos	institucionales.

La	 Coordinación	 de	 Planificación	 y	 Control	 de	 Gestión	 tiene	 a	 su	 cargo	 las	
siguientes direcciones:

• Dirección	de	Planificación
• Dirección de Administración de Procesos

3.4.1. Dirección de Planificación

Misión:
Generar,	 establecer	 y	 articular	 las	 políticas,	 lineamientos,	 herramientas	 y	
procedimientos	en	función	de	que	las	actividades	institucionales	se	encuentren	
alineadas a la estrategia y a la programación presupuestaria anual del Consejo
de Regulación y Desarrollo de la Información y Comunicación; así como
el	 seguimiento	a	 la	ejecución	de	proyectos	de	acuerdo	a	 los	objetivos	de	 la	
Institución.

El	presente	informe	consolida	las	actividades	desarrolladas		durante	el	
ejercicio	2017,	en	el	mismo	se	describirá	los	logros,	cumplimiento	de	
indicadores	y	desafíos	de	la	dirección.	

• Planificación	Estratégica	Institucional
Mediante	 memorando	 CORDICOM-CPCG-2017-0015-M	 se	 solicita	 a	 las
coordinaciones	y	Secretaría	General	el	 levantamiento	de	 los	 indicadores
de	gestión	para	el	ejercicio	fiscal	2017.

• Estructura y reformas de la PAP
Con	fecha	06 de	enero	de	2017	la	máxima	autoridad	aprobó	la	PAP	2017
del CORDICOM considerando el presupuesto asignado por el Ministerio de
Finanzas	de	USD$	3.393.951,15	distribuido	por	actividades	institucionales.

93

La	 Coordinación	 de	 Planificación	 y	 Control	 de	 Gestión	 presentó	 a	 la	
Coordinación de Asesoría Jurídica la solicitud de elaboración de resolución
de	aprobación	de	la	“Programación	Anual	de	Planificación	PAP-2017”	la	cual	
fue	atendida	con	resolución	administrativa	No.	CORDICOM-P-2017-002	de	
fecha 13 de enero de 2017.

El 12 de mayo el MIFIN aprobó el incremento al techo presupuestario de
la	institución	por	un	valor	de	USD	$50.622,	15,	con	el	objeto	de	financiar	
el	pago	de	liquidaciones	de	los	funcionarios	del	Nivel	Jerárquico	Superior	y	
cambio	de	Administración	Gubernamental

El 11 de julio el MIFIN realizó una disminución en el grupo 51 del
presupuesto	de	la	institución	por	un	valor	de	USD	$88.360,	00	

El	 23	 de	 julio	 el	 MIFIN	 realizó	 una	 disminución	 en	 el	 ítem	 840104	 del	
presupuesto	de	la	institución	por	un	valor	de	USD	$401,	46		

El	04	de	octubre	se	solicita	la	disminución	de	USD	$30.411,20	de	los	ítems	
correspondientes	 a	 Gastos	 de	 Personal	 del	 programa	 01	 y	 02	 del	 Nivel	
Jerárquico	 Superior	 en	 aquellos	 casos	 que	 superan	 la	 remuneración	 del	
grado	2,	según	lo	establecido	en	el	Decreto	Ejecutivo	No.135	de	fecha	01	
de	septiembre	2017	y	Acuerdo	Ministerial	No.MDT-2017-00152	del	22	de	
septiembre	2017.		

El 24 de noviembre se solicita la devolución de recursos al Ministerio de
Economía	y	Finanzas,	por	un	valor	de	USD	$40.000,	toda	vez	que	no	han	
sido	 ocupados	 algunos	 puestos	 vacantes	 que	 mantiene	 el	 CORDICOM,	
tanto	de	nivel	operativo	como	de	nivel	jerárquico	superior.

•	 Ejecución	de	la	Programación	Anual	de	Planificación	(PAP)
En	el	período	de	gestión	2017,	el	CORDICOM	devengó	USD$	3´285.984,66,	
del	 presupuesto	 total	 de	 la	 institución	 USD	 $	 3’416.223,09	 	 lo	 que	
representa	el	96,19%	de	ejecución	respecto	del	presupuesto	codificado.	

94

2.819.058,50

427.310,87

39.017,43 597,86

3.285.984,66

 -

	500.000,00

	1.000.000,00

	1.500.000,00

	2.000.000,00

	2.500.000,00

	3.000.000,00

	3.500.000,00

	4.000.000,00

51 Gastos en personal 53 Bienes y servicios de
consumo

57 Otros gastos corrientes 84 Bienes de larga duración Total

Ejecución Presupuestaria año 2017
Grupo de gasto

Codificado Devengado

Fuente:	e-SIGEF,	corte	31	de	diciembre	de	2017

Elaborado por: Coordinación	de	Planificación	y	Control	de	Gestión	-	Dirección	de	Planificación

De	 acuerdo	 a	 la	 planificación	presentada	por	 cada	una	de	 las	Unidades	 del	
CORDICOM,	 se	 realizó	el	 análisis	 presupuestario	 correspondiente	al	 período	
enero	–diciembre	2017.	En	 la	 siguiente	gráfica	 se	presenta	el	porcentaje	de	
ejecución distribuido por grupo de gasto

96,62%

93,22%

98,23%

99,89%

88,00%

90,00%

92,00%

94,00%

96,00%

98,00%

100,00%

	0,01
	0,31
	0,61
	0,91
	1,21
	1,51
	1,81
	2,11
	2,41
	2,71
	3,01
	3,31
	3,61
	3,91

51 Gastos en personal 53 Bienes y servicios de consumo 57 Otros gastos corrientes 84 Bienes de larga duración

M
illo

ne
s

Codificado % Ejecución

Porcentaje de Ejecución Presupuestaria año 2017
Grupo de gasto

Fuente:	e-SIGEF,	corte		31	de	diciembre	de	2017

Elaborado por: Coordinación	de	Planificación	y	Control	de	Gestión	-	Dirección	de	Planificación

•	 Reformas presupuestarias
De	 enero	 a	 diciembre	 de	 2017,	 se	 realizaron	 40	 modificaciones	 a	 la	
Programación	 Anual	 de	 Planificación	 (reformas)	 acorde	 a	 las	 solicitudes	
presentadas	 por	 cada	 Unidad	 requirente	 del	 Consejo	 de	 Regulación	 y	
Desarrollo de la Información y Comunicación.

•	 Seguimiento de indicadores
Mediante	 la	 ficha	 metodológica	 de	 indicadores	 se	 ha	 realizado	 el	

95

seguimiento a los resultados de cada una de las Direcciones y Secretaría
General	para	lo	cual	se	estableció	controles	de	semaforización	para	los	38	
indicadores	de	gestión	con	reporte	de	resultados	hasta	el	31	de	diciembre	
de 2017.

El	resultado	obtenido	a	nivel	institucional	para	el	último	trimestre	alcanza	
el	94%.

•	 Rendición de Cuentas 2016
En	 cumplimiento	 de	 los	 artículos	 89,	 90	 y	 93	 de	 la	 Ley	 Orgánica	 de	
Participación	Ciudadana	 (LOPC),	 los	artículos	10	y	11	de	 la	 Ley	Orgánica	
del	Consejo	de	Participación	Ciudadana	y	Control	Social	(LOCPCCS)	y	de	la	
Resolución	Nro.	PLE-CPCCS-449-28-12-2016	del	Consejo	de	Participación	
Ciudadana	y	Control	Social	(CPCCS)	se	conformó	el	equipo	de	rendición	de	
cuentas,	el	mismo	 levantó	 la	 información	necesaria	sobre	 los	 resultados	
alcanzados en el año 2016 y prepararon el borrador de informe de rendición
de cuentas y las matrices solicitadas por el CPCCS.

Con	sumilla	inserta	en	el	memorando	Nro.	CORDICOM-CPCG-2017-0044-M	
se	procede	a	la	aprobación	de	la	información,	por	consiguiente	la	Dirección	
de	Planificación	 registró	 y	envió	 la	 información	de	 rendición	de	 cuentas	
2016 en la plataforma del CPCCS.

•	 Sistema	Integrado	de	Planificación	e	Inversión	Pública	(SIPeIP)
En	cumplimiento	al	Oficio	Nro.	SENPLADES-SGPD-2017-0137-OF	de	fecha	
28	de	febrero	de	2017	se	registró	en	el	Módulo	de	Planificación	del	SIPelP	
la	información	del	proceso	de	Programación	Anual	de	la	Planificación	(PAP)	
2017.

Conforme	a	Oficio	Nro.	SENPLADES-SSE-2017-0115-OF	del	05	de	abril	de	
2017 se registró en el Módulo de Seguimiento y Evaluación del SIPeIP la
programación semestral de metas de gasto permanente y no permanente
del Ejercicio Fiscal 2017.

En	 cumplimiento	 a	 lo	 dispuesto	 en	 oficio	 circular	 No.	 MEF-
SENPLADES-2017-001,	 de	 fecha	 19	 de	 junio	 de	 2017,	 se	 ingresó	 la	
información en el módulo de Seguimiento y Evaluación la ejecución de los
2 Programas Presupuestarios y el Seguimiento a la PAP correspondiente al
primer	semestre	del	ejercicio	fiscal	2017.

96

Se	procederá	durante	Enero	2018	al	registro	de	la	información	en	relación	
al	 segundo	 semestre	 2017,	 conforme	 las	 directrices	 por	 parte	 de	 	 la	
Secretaria	Nacional	de	Planificación.

•	 Seguimiento	y	evaluación	a	la	ejecución	presupuestaria	y	financiera.
En	 cumplimiento	 a	 lo	 dispuesto	 en	 oficio	 circular	 No.	 MEF-
SENPLADES-2017-001,	de	 fecha	19	de	 junio	de	2017,	se	coordinó	con	 la	
Dirección	Financiera	para	realizar	y	enviar	(vía	electrónica)	el	formulario	y	
el informe de seguimiento y evaluación presupuestaria del primer semestre
del	ejercicio	fiscal	2017	con	las	firmas	de	responsabilidad	correspondientes.

•	 Proforma	presupuestaria	2018
En	cumplimiento	a	 las	Directrices	del	Ministerio	de	Finanzas	en	el	Oficio	
Circular	Nro.	MEF-SP-2017-006,	se	levantó	con	las	unidades	operativas	la	
Proforma	2018	y	Programación	Cuatrianual	2018-2021,	con	sumilla	inserta	
“APROBADO”	 por	 parte	 de	 la	 Presidenta	 del	 CORDICOM	 se	 remite	 a	 la	
Coordinación	Administrativa	 Financiera	 para	 el	 registro	pertinente	 en	 el	
Sistema	Administrativo	Financiero.	

Con	 memorando	 N.CORDICOM-CAF-2017-0447-M,	 la	 Coordinación	
Administrativa	Financiera	informa	el	Presupuesto	asignado	para	el	periodo	
2018	 para	 el	 Consejo	 de	 Regulación	 y	 Desarrollo	 de	 la	 Información	 y	
Comunicación,	en	tal	virtud,	una	vez	realizado	el	ajuste	y	reprogramaciones	
con	 las	 direcciones	 de	 la	 institución	 se	 remite	 mediante	 	 memorando	
N.CORDICOM-CPCG-2017-0156-M,	de	fecha	21	de	diciembre	de	2017,	 la	
Programación	 Anual	 de	 Planificación	 para	 la	 respectiva	 aprobación	 del	
señor	Presidente,	conforme	sumilla	inserta	“APROBADO”.

•	 LOTAIP	período	enero	–	diciembre	2017
Con	la	finalidad	de	dar	cumplimiento	al	Art.	5	de	la	Resolución	Nro.	007-DPE-
CGAJ	se	ha	reportado	de	manera	mensual	a	la	Dirección	de	Comunicación	
y Promoción de los Derechos a la Información y Comunicación la matriz
formato	 literal	 letra	a4)	correspondiente	a	metas	y	objetivos	y	 la	matriz	
formato	letra	k)	correspondiente	a	planes	y	programas	en	ejecución,	estos	
se	encuentran	registrados	en	la	página	institucional	www.cordicom.gob.ec
en el link de trasparencia.

Mensualmente se ha mantenido las reuniones del Comité de Transparencia
validando la información para posterior entrega a la Dirección de
Comunicación	para	la	respectiva	publicación.

97

•	 Gestión	de	calidad	de	servicio	y	el	desarrollo	institucional
Mediante	Resolución	Administrativa	No.	CORDICOM-P-2017-003	de	fecha	
26 de enero 2017 se reformó la Resolución No CORDICOM-TM-2016-013
y	se	incorporó	al	Comité	de	Gestión	de	Calidad	de	Servicio	y	el	Desarrollo	
Institucional	del	CORDICOM	al	o	la	Coordinador/a	Técnico/a	o	su	delegado	
y	 la	 Secretaría	 del	 Comité	 estará	 a	 cargo	 del	 Secretario	 General	 del	
CORDICOM.

•	 Manuales de procesos
En	mayo,	se	procede	al	levantamiento	de	los	manuales	de	los	tres	
procesos	de	la	Dirección	de	Planificación:

•	 Manual	de	Planificación	Institucional.
•	 Manual	de	Seguimiento	a	la	Planificación	Institucional.
•	 Manual	de	Evaluación	de	la	Planificación	Institucional.	

Producto	del	análisis	de	la	aplicabilidad	de	los	manuales	y	sus	formatos,	en		
diciembre	la	Dirección	de	Planificación	solicita	a	la	Dirección	de	Procesos	
colaboración en el ajuste de los manuales de Seguimiento y Evaluación
de	la	Planificación	Institucional,	además	del	levantamiento	del	manual	de	
Seguimiento a la LOTAIP.

Dentro	de	las	metas	que	se	planteó	la	Dirección	como	parte	de	la	gestión	
se encuentran las siguientes:

Metas/productos
planificados

Metas/
productos
alcanzados

% de
cumplimiento

Observaciones

Nivel de ejecución
de la planificación

institucional

94% al cierre del
ejercicio 2017

108% Sobrecumplimiento
debido a los

indicadores de
demanda de la

Coordinación Técnica

Informes de
ejecución de la PAP

12 informes de
ejecución de la

PAP

100% Ninguna

98

Levantamiento de
indicadores 2018

1 informe de
indicadores

2018 aprobado

100% Aprobación por
parte de la máxima
autoridad a través
de sumilla inserta.

Levantamiento
del proceso de
Rendición de

Cuentas

1 Proceso
finalizado

100% Registro de la
información en el
CPCCS

Seguimiento al
cumplimiento de
los indicadores

4 reportes de
seguimiento a
los indicadores

100% Ninguna

Reformas a la
Programación

Anual de
Planificación

40 reformas a la
PAP

133% Sobrecumplimiento
debido a las

reformas realizadas
en Diciembre para
cumplimiento del
nivel de ejecución

presupuestario

Fuente:	Ficha	de	seguimiento	de	indicadores	Dirección	de	Planificación

Elaborado por:	Dirección	de	Planificación

La primera meta responde al indicador planteado por parte de la Dirección
para	medir	la	gestión	institucional;	los	demás	datos	reflejan	los	productos	
que	se	fijó	la	Dirección.

3.4.2. Dirección de Administración de Procesos

Misión
Mejorar	 la	eficiencia	y	eficacia	del	Consejo	de	Regulación	y	Desarrollo	de	 la	
Información	y	Comunicación	a	través	de	 la	 institucionalización	de	 la	calidad,	
la	mejora	continua,	la	evaluación	y	optimización	permanente	de	los	procesos	
institucionales	a	fin	de	generar	valor	agregado	en	los	productos	y	servicios	que	
reciben	los	usuarios	internos	y	externos

La	 Dirección	 gestiona	 sus	 atribuciones	 y	 responsabilidades	 en	 dos	 grandes	
procesos:

1. Gestión de procesos

•	 Sistema Aura Portal

99

Durante	el	año	2017	se	ha	realizado	la	respectiva	capacitación,	soporte	
y asesoramiento en el manejo del sistema.

Se capacitó a 22 funcionarios del CORDICOM en el uso y manejo de la
herramienta,	de	acuerdo	al	siguiente	detalle:	

Capacitaciones en Aura Portal
UNIDAD ADMINISTRATIVA Capacitados

Auditoría Interna 1

Coordinación Administrativa Financiera 2

Coordinación de Asesoría Jurídica 1

Despacho 2

Dirección Administrativa 1

Dirección de Asesoría Jurídica 2

Dirección de Evaluación de Contenidos 1

Dirección de Evaluación de Proyectos Comunicaciona-
les

1

Dirección de Fortalecimiento de Competencias 1

Dirección de Investigación y Análisis 3

Dirección de Procesos 1

Dirección de Regulación 3

Dirección de Talento Humano 2

Dirección de Tecnologías de la Información 1

TOTAL 22
Fuente: Actas de registro de capacitaciones

Elaborado por: Dirección de Administración de Procesos

Se		atendió	y	solucionó,	a	través	de	soporte	y	asesoramiento,	90	solicitudes	de	
acuerdo al siguiente detalle:

CAUSA Número de casos
Cambio de formato 4

Cambio de funcionario 2

Configuración 4

Error de uso 25

100

Falla de servicios tecnológicos 1

Falta de conocimiento 4

Nuevo requerimiento 50

TOTAL 90

Fuente: Sistema Aura Portal
Elaborado por: Dirección de Administración de Procesos

Se	automatizó	los	procesos	de	“Evaluación	de	contenidos”	y	“Generación	de	
insumos	cognitivos”,	en	el	ambiente	de	producción	del	sistema.

En	 noviembre	 de	 2017,	 mediante	 Resolución	 Administrativa	 Nro.	
CORDICOM-P-2017-48	 se	 aprobó	 la	 automatización	 del	 proceso	 “Gestión	
de	 denuncias	 para	 calificación	 por	 presunto	 contenido	 discriminatorio”	 y	 el	
Manual	de	Usuario	para	mencionado	proceso.	

Durante	noviembre	y	diciembre	de	2017	se	han	gestionado	cuatro	denuncias	
para	 calificación	 por	 presunto	 contenido	 discriminatorio,	 de	 acuerdo	 al	
siguiente detalle:

Casos de denuncias Estado
Radio Scándalo Terminado

Radio Sucre Terminado

Radio C.R.O. Terminado

Diario Extra En curso

Fuente: Actas de Registro de Capacitaciones
Elaborado por: Dirección de Administración de Procesos

En	el	proceso	“Generación	de	insumos	cognitivos”,	se	realizaron	las		respectivas	
pruebas al proceso para su implementación.

Se	automatizó	en	el	ambiente	de	pruebas	el	proceso	de	Gestión	de	Viáticos,	y	
durante noviembre y diciembre se realizaron pruebas al proceso.

•	 Manual de Procesos

Se	 identificó	 la	 necesidad	 de	 actualizar	 el	 borrador	 del	 manual	 de	
procesos	institucional,	con	el	objetivo	de	definir,	estandarizar	y	difundir	

101

a	los		servidores	del	CORDICOM	los	procesos	institucionales	mediante	un	
documento	que	recopile	la	información	necesaria	para	el	cumplimiento	
eficiente	de	sus	responsabilidades	en	función	de	las	áreas	administrativas	
a	las	que	pertenecen.

Durante	 al	 año	 2017,	 se	 realizó	 la	 actualización,	 levantamiento,	
elaboración,	aprobación	y	difusión	de	manuales,	fichas	de	caracterización,	
flujogramas	y	formatos		de	69	procesos,	de	acuerdo	al	siguiente	detalle:	

Coordinación Manuales Aprobación
Administrativa Financiera 41

 Resoluciones administrativas:

ü	CORDICOM-P-2017-28
ü	CORDICOM-P-2017-31
ü	CORDICOM-P-2017-32
ü	CORDICOM-P-2017-40
ü	CORDICOM-P-2017-42
ü	CORDICOM-P-2017-53
ü	CORDICOM-P-2017-58

Administración de Talento
Humano

11

Administrativa 17

Financiera 6

Tecnologías de la Informa-
ción

7

Asesoría Jurídica 3
Asesoría Jurídica 2

Patrocinio 1

Planificación y Control de
Gestión

8

Administración de Procesos 4

Planificación 4

Coordinación Técnica 14

Resoluciones administrativas:
ü	CORDICOM-P-2017-29
ü	CORDICOM-P-2017-45

Comunicación 4

Evaluación de Contenidos 2

Evaluación de Proyectos
Comunicacionales

2

Fortalecimiento de Compe-
tencias

2

Investigación y Análisis 3

Regulación 1

102

Secretaría General 3 Resoluciones administrativas:
ü CORDICOM-P-2017-43
ü CORDICOM-P-2017-60

Total 69

Fuente: Resoluciones de aprobación
Elaborado por: Dirección de Administración de Procesos

2. Gestión de la calidad

• Sistema	de	Gestión	de	la	Calidad	ISO	9001-2008
Uno	 de	 los	 requisitos	 para	 mantener	 la	 Certificación	 ISO	 es	 la
realización	de	auditorías	de	seguimiento	anuales,	por	lo	tanto,	el	26	de
abril	del	2017,	se	efectuó	la	auditoría	de	seguimiento	al	SGC	por	parte
de	la	empresa	certificadora,	la	cual	en	su	informe	final	concluye:	“que
basado en los resultados de esta auditoría y el estado de desarrollo y
madurez	demostrado	del	sistema,	recomienda	que	la	certificación	del
sistema	de	gestión	sea	mantenida”.	2

• Auditorías Internas y de seguimiento
La	 Norma	 ISO	 9001-2008	 en	 el	 numeral	 8.2.2	 Auditoría	 Interna,
señala	que:	“La	organización	debe	llevar	a	acabo	auditorías	internas	a
intervalos	planificados	para	determinar	si	el	Sistema	de	Gestión	de	la
Calidad	cumple	con	los	requisitos	de	la	Norma”.
En	ese	sentido,	con	el	objetivo	de	cumplir	con	lo	que	indica	la	Norma,	y
de	acuerdo	al	plan	de	auditorías	internas,	en	el	año	2017	se	ejecutaron
tres auditorías internas de seguimiento a los procesos de:

Proceso Período
*Gestión de Talento Humano
*Tecnologías de la Información
*Calidad
*Direccionamiento Estratégico

Enero-Marzo

*Gestión de Talento Humano Abril-Junio

*Tecnologías de la Información Octubre-Diciembre

Fuente: Informes de auditoría de seguimiento

Elaborado por: Dirección de Administración de Procesos

2 Informe de auditoría de seguimiento enviado por SGS del Ecuador

103

•	 Capacitación,	acompañamiento,	asesoría	durante	la	implementación	y	
funcionamiento	del	proceso	de	gestión	de	la	calidad.	En	el	año	2017	se	
impartió	capacitación	de	acuerdo	al	siguiente	detalle:

Tema
Unidad

administra-
tiva

Número de
funcionarios

Duración
(horas)

Inducción al SGC DEC 1 0,5

Mejoramiento continuo y uso del
SGC DEC 1

2
Mejoramiento continuo y uso del
SGC DTH 1

Manejo y uso del SGC, introduc-
ción a la ISO 9001:2008 DEC 6

1
Manejo y uso del SGC, introduc-
ción a la ISO 9001:2008

DIA 1

Manejo y uso del SGC DTH 3 1

TOTAL 13 4,5

Fuente: Actas de registro de capacitaciones
Elaborado por: Dirección de Administración de Procesos

•	 Acciones	de	mejora	al	Sistema	de	Gestión	de	Calidad
En	el	año	2017	 se	 solventaron	18	 solicitudes	de	acción	de	mejora	a	
cada	uno	de	los	procesos	que	forman	parte	del	Sistema	de	Gestión	de	
Calidad.

SOLICITUDES DE ACCIÓN CORRECTIVA (SAC) 2017
UNIDAD ADMINISTRATIVA NÚMERO DE

SAC

Dirección de Tecnologías de la Información 6

Dirección de Procesos 5

Dirección de Talento Humano 6

Dirección de Evaluación de Contenidos 1

TOTAL 18

Fuente:	Carpeta	de	acciones	correctivas,	preventivas	y	de	mejora

Elaborado por: Dirección de Administración de Procesos

104

•	 Indicadores	de	Gestión	

Metas/productos
planificados

Metas/
productos
alcanzados

% de
cumplimiento Observaciones

Número de
procesos renovados
con la Norma ISO
9001-2008.
2

2 100% Ninguna

Número de
procesos
levantados,
mejorados e
implementados.
8

8
100% Ninguna

Número de
auditorías internas
realizadas al SGC.

4
3 75%

La auditoría interna
planificada para
noviembre de
2017 a la Dirección
de Evaluación de
Contendidos, no
se ejecutó debido
a que la Dirección
se encontraban en
el análisis de dos
casos: Radio Sucre
y Radio Scándalo,
los mismos que
requerían de
tiempo completo.

Fuente: Ficha técnica de indicadores 2017

Elaborado por: Dirección de Administración de Procesos

Conclusiones

Dirección de Planificación:

ü	En el período comprendido entre enero-diciembre de 2017 se
ejecutó	un	monto	de	USD	$	3’285.984,66	que	corresponde	al	96,19%	

105

de	 ejecución	 respecto	 del	 presupuesto	 codificado,	 	 dicho	 valor	 es	
aceptable	dentro	de	la	gestión	institucional.

ü	Los	 38	 indicadores	 que	mantiene	 la	 Institución	 reflejan	 un	 nivel	 de	
cumplimiento	de	94%,	lo	que	evidencia	niveles	óptimos	de	planificación	
en cada una de las Direcciones.

ü	Las	reformas	a	la	Programación	Anual	de	Planificación	responden	a	las	
necesidades	institucionales	y	con	la	finalidad	de	garantizar	un	nivel	de	
ejecución	presupuestario	elevado	para	la	Institución.

Dirección de Administración de Procesos:

ü	Se	obtuvo	la	renovación	de	la	certificación	ISO	9001-2008	al	Sistema	
de	Gestión	de	Calidad	implementado	en	la	Dirección	de	Evaluación	de	
Contenidos	y,	se	han	realizado	las	auditorías	internas	para	evaluar	las	
fortalezas	y	debilidades	del	SGC;	

ü	Se ha tomado acciones de mejora para repotenciar el uso del Sistema
Aura	Portal,	con	el	objetivo	de	asegurar	la	sostenibilidad	del	sistema;	
y	 así	 aprovechar	 al	máximo	 sus	 beneficios	 en	 la	 automatización	 de	
nuevos procesos;

ü	Se	 aprobó	 mediante	 resolución	 administrativa	 la	 automatización	
del	 proceso	 de	 gestión	 de	 denuncias	 para	 calificación	 por	 presunto	
contenido discriminatorio; y

ü	Se logró realizar el	 levantamiento,	 elaboración	 y	 aprobación	 de	 69	
manuales	de	procesos	 institucionales,	pertenecientes	a	cada	una	de	
las	unidades	administrativas	del	CORDICOM

106

3.5. Secretaría General

Misión
Administrar	el	 sistema	de	gestión	documental	y	custodiar	 la	documentación	
institucional,	 a	 fin	 de	 mantener	 un	 sistema	 de	 información	 eficiente	 para	
facilitar la toma de decisiones por parte del Pleno del Consejo de Regulación y
Desarrollo	de	la	Información	y	Comunicación;	garantizar	la	transparencia	y	el	
acceso	a	la	información	pública	y	la	preservación	de	la	memoria	institucional,	
así	como	apoyar	el	proceso	administrativo	del	Pleno.

Los	 indicadores	 mediante	 los	 cuales	 la	 Secretaría	 General	 presenta	
periódicamente la información son los siguientes:

• Porcentaje	de	documentación	externa	distribuida;
• Porcentaje	de	documentación	para	usuarios	externos	despachada;
• Porcentaje	de	notificación	de	Resoluciones	Administrativas	y	del	

Pleno;	y,	
• Porcentaje de elaboración de Actas de sesiones del Pleno.

107

A	continuación,	con	base	en	los	referidos	indicadores,	se	detalla	los	productos	
y	los	porcentajes	alcanzados	respecto	de	las	metas	planificadas	durante	el	año	
2017:

PRODUCTO METAS
PLANIFICADAS

METAS
ALCANZADAS

% DE
CUMPLIMIENTO OBSERVACIONES

Porcentaje de
documentación
externa
distribuida.

1095 1095 100 %

La naturaleza de
los productos
obliga a que el
Cumplimiento
de la meta sea

100%.

Porcentaje de
documentación
para usuarios
externos
despachada.

908 908 100%

Porcentaje de
notificación de
Resoluciones
Administrativas
y del Pleno.

392 392 100%

Porcentaje de
elaboración
de Actas de
sesiones del
Pleno.

56 56 100%

Fuente: Ficha	de	seguimiento	de	indicadores	Secretaria	General
Elaborado por: Secretaria	General

El	porcentaje	de	cumplimiento	de	metas	del	100%	establecido	en	el	cuadro,	
responde	 a	 la	 naturaleza	 de	 los	 productos	 de	 esta	 unidad,	 pues	 toda	 la	
documentación recibida debe ser distribuida; toda la documentación dirigida
a	 terceros	 fuera	 de	 Institución	 debe	 ser	 enviada;	 todas	 las	 Resoluciones	
expedidas	deben	ser	notificadas	a	sus	destinatarios;	y,	todas	 las	actas	de	 las	
sesiones	del	Pleno	deben	ser	elaboradas,	actividades	que	fueron	cumplidas	en	
su totalidad.

Adicionalmente durante el año 2017 se realizó el seguimiento de estados
de	 trámites,	 producto	 de	 lo	 cual	 vía	 correo	 electrónico	 se	 solicitó	 a	 las	
Coordinaciones	 respectivas	 la	 atención	 de	 los	 trámites	 pendientes,	 a	 fin	 de	
mejorar	la	gestión	y	atención	de	los	mismos.

Durante el año 2017 el Pleno realizó 12 Sesiones Ordinarias y 44 Sesiones

108

Extraordinarias,	 en	 las	 que	 se	 aprobaron	 313	 Resoluciones;	 de	 estas	 275	
corresponden a: aprobación de Informes Vinculantes del Concurso Público
para la Adjudicación de Frecuencias para el Funcionamiento de Medios de
Comunicación Social Privados y Comunitarios de Radiodifusión Sonora y/o de
Televisión	 de	 Señal	 Abierta;	 28	 a	 Informes	 Vinculantes	 para	 canales	 locales	
para programación propia de los Sistemas de Audio y Video por Suscripción;
4	a	Contenidos	Discriminatorios,	y	6	a	temas	varios	relacionados	al	concurso	
antes citado.

Entre el 12 de enero y el 16 de junio de 2017 se registraron en el Sistema
Integrado	 de	 Frecuencias	 -	 SIF	 793	 trámites	 correspondientes	 al	 Concurso	
Público para la Adjudicación de Frecuencias para el Funcionamiento de Medios
de Comunicación Social Privados y Comunitarios de Radiodifusión Sonora
y/o	de	Televisión	de	Señal	Abierta;	producto	de	lo	cual	el	Pleno	ha	expedido	
275	 Resoluciones	 que	 fueron	 debidamente	 notificadas	 al	 concursante	 y	 a	
la	 ARCOTEL,	 siendo	 importante	 señalar	 que	 no	 se	 recibieron	 recursos	 de	
impugnación.	Al	momento	en	el	archivo	de	la	Secretaría	General	reposan	los	
expedientes	de	las	275	Resoluciones	emitidas.

La	 Secretaría	 General	 está	 a	 cargo	 del	 manejo	 de	 correspondencia	 que	 se	
realiza	a	través	de	Correos	del	Ecuador,	realizando	durante	el	año	2017,	249	
envíos	nacionales	e	internacionales,	por	un	valor	total	de	1972.04	USD.

Mediante	Circular	No.	CORDICOM-PRC-2017-0006-C	de	28	de	septiembre	del	
2017,	el	Presidente	de	la	institución	dispuso	que	a	partir	del	1	de	octubre	de	
2017,	 la	 única	 plataforma	 oficial	 para	 la	 gestión	 de	 trámites	 institucionales	
sería	el	Sistema	de	Gestión	Documental	QUIPUX;	ingresando	a	través	de	esta	
plataforma	hasta	el	31	de	diciembre	216	trámites.

109

