

INFORME DE GESTIÓN

PERIODO: 2018

4

Galo Cevallos Mancheno
Presidente del Cordicom y Representante de la Función
Ejecutiva

Erika Torres Bucheli
Representante de los Gobiernos Autónomos
Descentralizados

Gustavo Orna
Representante del Consejo de Participación Ciudadana y
Control Social

Rosario Utreras
Representante del Defensor del Pueblo

Evelyn Andrade
Representante de los Consejos Nacionales para la Igualdad

Consejo de Regulación y Desarrollo de la Información y Comunicación
- Cordicom -, 2019

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............................... 23
3.1.3. Dirección de Regulación... 27
3.1.4. Dirección de Evaluación de Proyectos Comunicacionales.... 33
3.1.5. Dirección de Fortalecimiento de Competencias................... 36
3.1.6. Dirección de Comunicación y Promoción de los Derechos

a la Información y Comunicación.. 39
3.2. Coordinación Administrativa-Financiera............................. 52
3.2.1. Dirección de Administración de Talento Humano................. 52
3.2.2.	 Dirección	Administrativa...	66
3.2.3. Dirección de Tecnologías de la Información......................... 72
3.2.4.	 Dirección	Financiera...	 84
3.3. Coordinación de Asesoría Jurídica...................................... 93
3.3.1. Dirección de Asesoría Jurídica... 93
3.3.2. Dirección de Patrocinio.. 95
3.4. Coordinación de Planificación y Control de Gestión..........	 98
3.4.1.	 Dirección	de	Planificación..	 98
3.4.2. Dirección de Administración de Procesos............................ 106
3.5. Secretaría General.. 112

7

1. Antecedentes

En	el	marco	de	un	Estado	consti	tucional	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.

EI Consejo de Regulación y Desarrollo de la Información y Comunicación
- Cordicom es un cuerpo colegiado con personalidad jurídica, autonomía
funcional,	 administrati	va	 y	 fi	nanciera,	 que	 trabaja	 en	 estrecha	 colaboración	
con	otras	insti	tuciones	de	carácter	público,	privado	y	con		los		disti	ntos	grupos	
sociales, étnicos y culturales presentes en todo el territorio nacional.

Su	 misión	 es:	 “Diseñar	 e	 implementar	 normati	vas	 y	 mecanismos	 para	
desarrollar, proteger y regular los derechos de la comunicación e información
de	 conformidad	 con	 la	 Consti	tución	 de	 la	 República	 del	 Ecuador	 y	 demás	
normas	afi	nes”	

Los	objeti	vos	estratégicos	insti	tucionales	son:

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

• Fortalecer	 la	 capacidad	 insti	tucional,	 organizando,	 gesti	onando	 y	
opti	mizando	procesos,	con	la	provisión	de	talento	humano	especializado	
en la misión y la ejecución presupuestaria basada en calidad de gasto e
inversión.

La	 planifi	cación	 estratégica	 insti	tucional	 tuvo	 como	 marco	 las	 políti	cas	
púbicas	 plasmadas	 en	 el	 vigente	 Plan	 Nacional	 del	 Buen	 Vivir	 2013	 -2017	
específi	camente	 el	 objeti	vo	 5:	 “Construir	 espacios	 de	 encuentro	 común	 y	
fortalecer		la	identi	dad	nacional,	las	identi	dades	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	críti	ca	y	parti	cipati	va.

Este	 informe	 presenta	 las	 metas,	 objeti	vos	 y	 logros	 de	 cada	 área	 de	 la	
insti	tución,	con	la	fi	nalidad	de	desarrollar,	proteger	y	regular	los	derechos	de	la	
comunicación e información. También rinde cuentas a la ciudadanía, como un

8

ejercicio de transparencia en los procesos, en el marco de la construcción de
política	pública	y	la	defensa	de	los	derechos.

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	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	 sobre	 la	 consecución	 de	 las	 actividades,	 los	 logros	 y	 el	
cumplimiento	 de	 los	 objetivos	 estratégicos	 por	 las	 coordinaciones	 que	
integran	 el	 Consejo	 de	 Regulación	 y	 Desarrollo	 de	 la	 Información	 y	
Comunicación.	

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.	Estos	son:

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

Estructura	orgánica:

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	2018.	En	el	presente	
informe	 se	 detallará	 por	 cada	 coordinación	 y	 sus	 respectivas	Direcciones	 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

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,	primer	y	único	
catastro	 que	 existe	 en	 el	 país;	 y	 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	2018:

No. Producto Descripción

1

Los Medios de
Comunicación

Comunitarios en el
Ecuador

El objetivo de la investigación es visualizar la importancia
de la situación social, económica y política de los medios
de comunicación comunitaria en el Ecuador.

2

Guía de buenas
prácticas para

medios de
comunicación para

abordar el tema
de la movilidad

humana

Este trabajo plantea una revisión conceptual sobre las
categorías de la movilidad humana. A partir de ellas
emite recomendaciones para trabajadores de los medios
de comunicación al momento de abordar el tema. Para
este fin se revisa bibliografía desarrollada por organismos
internacionales relevantes.

3

Análisis de la
aplicación del

Artículo 103 de
la Ley Orgánica

de Comunicación
sobre contenidos
comunicacionales

Actualización del insumo técnico que permite evaluar y
determinar los mecanismos más adecuados de aplicación
del artículo 103 de la Ley Orgánica de Comunicación
sobre contenidos musicales.

El Cordicom realizó mesas de diálogo en 2018 con
artistas y medios de comunicación para conocer sus
planteamientos frente a la posible reforma.

4
La Medición de

Rating y Sintonía
en el Ecuador

Reflexión crítica sobre el sistema de medición de sintonía
de televisión que funciona en el país, en relación con
los derechos de las personas en el contexto de la
comunicación.

5

Plan de
Indicadores del

Registro Público de
medios 2018

Diseñar un procedimiento metodológico alineado
a la Constitución y normativa comunicacional, que
permita medir y conocer la gestión de la información y
comunicación en el país.

6

Informe de
Medidas de

Política Pública
Adoptadas por
el Estado para

la Conformación
o Consolidación

de Medios
Comunitarios 2017

Un informe compilatorio de las medidas de Acción
Afirmativa que realizaron las entidades públicas en
cumplimiento del Artículo 86 de la Ley Orgánica de
Comunicación.

Elaborado por:	Dirección	de	Investigación	y	Análisis.

18

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:	

Administración y seguimiento del Registro Público de Medios

La	Dirección	de	Investigación	y	Análisis,	cumpliendo	con	lo	establecido	en	los	
artículos	88	y	89	de	la	Ley	Orgánica	de	Comunicación	;	y	el	37	del	Reglamento	
a	 la	 Ley	 Orgánica	 de	 Comunicación,	 en	 coordinación	 con	 la	 Dirección	 de	
Tecnologías	de	la	información,	implementó	un	aplicativo	en	el	cual	los	medios	
de comunicación deben registrar su información. El Reglamento General a la
Ley	Orgánica	de	Comunicación	establece	que	dicho	registro	deberá	llevarse	a	
cabo	hasta	el	31	de	marzo	de	cada	año.	

El	 proceso	de	Registro	Público	de	Medios	2018	 se	 llevó	a	 cabo	desde	el	 01	
hasta	el	31	de	marzo,	en	coordinación	con	lo	que	establece	la	Ley	Orgánica	de	
Comunicación. El proceso se ejecutó de la siguiente forma:

-	Proceso	de	Registro	Púbico	de	Medios	2018	–	Fase	Técnica

• Etapa I.
 Д Estrategia	 de	 Comunicación:	 esta	 etapa	 empezó	 desde	 septiembre	

de 2017 y estuvo compuesta por tres fases de difusión: i) cierre del
aplicativo	por	mantenimiento	técnico	ii)	convocatoria	al	proceso	de	
registro	dirigida	 a	 los	medios	 de	 comunicación,	 y	 iii)	 finalización	 el	
proceso de registro. Para su ejecución se aplicaron, en coordinación
con la Dirección de Comunicación y Promoción de Derechos, diversos
canales	 de	 difusión	 masiva	 como	 son:	 mailing	 masivos,	 boletines	
informativos,	uso	de	redes	sociales	y	video	explicativo.	

 Д Pruebas	 enlace	 Dirección	 Nacional	 de	 Registro	 de	 Datos	 Públicos	
(Dinardap):	con	la	finalidad	de	mejorar	y	agilitar	el	proceso	de	registro	
de	 información	 de	 los	medios	 de	 comunicación	 en	 el	 aplicativo,	 la	
DIA	 realizó	 varias	 gestiones	 con	 la	 Dirección	 Nacional	 de	 Registro	
de	Datos	Públicos	 (Dinardap)	a	fin	de	conectarse	a	 su	web	servicie	
y	extraer	información	necesaria.	Una	vez	preparada	esta	fase,	en	el	
mes	de	febrero	2018	se	llevaron	a	cabo	varias	pruebas	entre	la	DIA	
y la Dirección de Tecnologías de la Información-DTI para monitorear
y	 probar	 la	 velocidad	 de	 conexión	 con	 la	 Dinardap.	 Con	 esta	
actualización,	 gran	 parte	 de	 la	 información	 que	 deben	 proveer	 los	
medios	se	obtiene	directamente	de	fuentes	oficiales	y	por	medio	de	
un	proceso	ágil.

• Etapa II.
 Д Proceso	de	Registro:	Este	proceso	empezó	el	01	de	marzo	de	2018,	

y	 durante	 el	 mismo,	 la	 DIA	 brindó	 asistencia	 personalizada	 a	 los	
medios de comunicación a través de llamadas telefónicas, respuestas

19

a correos electrónicos y atención en las instalaciones del Cordicom.
Paralelamente,	 realizamos	 llamadas	 telefónicas	 a	 cada	 uno	 de	 los	
medios	de	comunicación	para	informarles	e	insistirles	que	culminen	
de	manera	exitosa	el	proceso.	

 Д Gestión	 Documental:	 Administrar	 la	 documentación	 que	 está	
dirigida	para	atención	de	 la	Dirección	de	 Investigación	y	Análisis,	a	
fin	de	mantener	un	correcto	conocimiento	sobre	actualizaciones	que	
suscriben	en	el	Registro	Público	de	Medios	para	la	gestión	respectiva.	
La	 documentación	 que	 receptó	 la	 dirección	 está	 divida	 entre:	 i)	
notificaciones	 de	 las	 Resoluciones	 de	 la	 Agencia	 de	 Regulación	
y Control de las Telecomunicaciones (Arcotel) y ii) solicitudes de
medios	de	comunicación,	instituciones	y	ciudadanos.

 Д Durante	2018,	con	 la	documentación	externa	recibida	se	 realizó	el	
seguimiento	y	actualización	de	123	Resoluciones	de	Arcotel,	donde	se	
encuentra	la	finalización	de	prórrogas	de	concesión,	transferencia	de	
acciones	y	actualización	de	información	de	medios	de	comunicación.	
Con	respecto	a	 las	peticiones	de	los	medios,	 la	mayoría	estuvieron	
relacionadas	con	solicitudes	de	prórroga	para	el	Registro	Público	de	
Medios, para las cuales la DIA preparó las propuestas de respuesta,
según	las	disposiciones	de	las	autoridades.

 Д Con respecto a las solicitudes de medios de comunicación,
instituciones	públicas	y	privadas	y	ciudadanos,	la	Dirección	atendió	
157	solicitudes	en	2018.

• Etapa III.
 Д Validación	de	datos:	culminado	el	proceso	de	registro,	la	DIA	inició	el	

proceso de validación y depuración de la información consignada por
los	medios	en	el	aplicativo,	con	la	finalidad		de	garantizar	la	fiabilidad	
de	los	datos	para	futuros	procesos	estadísticos	de	investigaciones	y	
análisis.	Se	verificaron	los	datos	y	se	estableció	contacto	con	algunos	
medios	 de	 comunicación	 para	 coordinar	 los	 cambios	 requeridos.	
Los	 canales	 de	 comunicación	 utilizados	 corresponden	 a	 correos	
electrónicos y llamadas telefónicas con el responsable de ingreso
de la información. La DIA apoya permanente y da seguimiento a
las	observaciones	 y	 cambios	 realizados	dentro	de	 la	plataforma.	Al	
momento el proceso de validación y depuración de la información
2018	alcanzó	el	100%.	

 Д Administración	 y	 seguimiento	 del	 Registro	 Público	 de	 Medios:	 El	
Cordicom	ha	recibido	141	solicitudes	de	actualización	de	datos	y	37	
registros de creación de medios de comunicación nuevos en el RPM.
Estas	solicitudes	han	sido	atendidas	de	manera	personalizada,	para	
cada medio de comunicación.

20

 Д Resultados	Registro	Público	de	Medios:	 toda	vez	que	el	proceso	de	
registro	2018	fi	nalizó,	 la	DIA	presentó	a	 la	Coordinación	Técnica	 las	
estadísti	cas	de	los	medios	de	comunicación	que	fi	nalizaron	el	Registro	
Público	de	Medios	al	31	de	marzo	de	2018	acorde	a:	 i)	Análisis	de	
estadísti	cas	de	 los	módulos:	General,	Clasifi	cación,	Contenidos,	y	 ii)	
Análisis	Estadísti	co	de	Medios	por:	domicilio,	ti	pología,	clasifi	cación,	
servicios.	Las	estadísti	cas	del	Registro	Público	de	Medios	consti	tuyen	
el	 principal	 instrumento	 de	 análisis	 para	 retratar	 la	 situación,	
dinámicas	y	entornos	actuales	en	los	que	se	despliega	la	acti	vidad	de	
los medios de comunicación en Ecuador.

-	Registro	Púbico	de	Medios:	Soporte	a	investi	gaciones	

• Apoyo	investi	gati	vo	en	lo	referente	al	Proyecto	Comunicacional:	La	DIA,	con	
datos	obtenidos	del	aplicati	vo	para	el	Registro	Público	de	Medios,	realizó	
aportes	para	establecer	criterios	técnicos	para	el	proceso	de	califi	cación	del	
Proyecto	Comunicacional	de	los	medios	de	comunicación	de	Audio	y	Video	
por	 Suscripción,	 para	 el	 efecti	vo	 cumplimiento	de	principios	 y	 derechos	
contemplados en la legislación nacional e internacional en materia de
comunicación,	que	aporten	a	la	defi	nición	de	acciones	insti	tucionales	y	a	
la toma de decisiones.

• Resultados:	En	el	año	2018	se	registraron	1.011	medios	de	comunicación,	
los	 cuales	 se	 clasifi	can	 en	 los	 gráfi	cos	 que	 se	muestran	 a	 conti	nuación.	
Cabe	recalcar	que,	de	estos	medios,	el	aplicati	vo	para	el	Registro	Público	
recaba	información	dividida	en	7	módulos	con	los	que	se	obti	enen	todas	
las	característi	cas	de	los	mismos.

Comunitario;	5,73%

Privado;	88,45%

Público;	5,82%

TIPO	DE	MEDIO

21

Audio	y	Video	
por	Suscripción;	

7,44%

Impresos;	24,81%

Portales	
informativos	en	
internet;	7,96%

Radio; 52,78%

Televisión;	7,01%

MEDIOS	SEGÚN	CLASIFICACIÓN

Fuente: Registro	Público	de	Medios	(RPM)	2018	(Base	General,	corte	al	05	-	diciembre	-2018)
Elaboración: Dirección	de	Investi	gación	y	Análisis

AM; 10,44%

FM; 42,26%

NO	REGISTRA;	
0,43%

Periodicos;	
13,17%

Por	Cable; 7,
27%

Portales	
Informativos;	

7,87%

Revistas;	11,55%

Televisión	Digital	
Terrestre;	0,09%

Televisión	UHF;	
4,79%

Televisión	VHF;	
2,14%

MEDIOS	POR	TIPO	DE	SERVICIO

Fuente: Registro	Público	de	Medios	(RPM)	2018	(Base	General,	corte	al	31	-	diciembre	-2018)
Elaboración: Dirección	de	Investi	gación	y	Análisis

- Proceso	 de	 Registro	 Púbico	 de	 Medios:	 Preparación	 para	 el	 Proceso	 de	
Registro

• Asesoría técnica para propuesta de normati va: La DIA brindó asesoría
técnica a la Dirección de Regulación del Cordicom para la elaboración del
Proyecto	de	Generación	de	Reforma	al	Reglamento	del	Registro	Público	de	
Medios	en	base	al	Artí	culo	37	del	Reglamento	General	a	la	Ley	Orgánica	de	
Comunicación, durante esta etapa, la DIA asesoró sobre el proceso y sus fases.

22

Gestión del Conocimiento

El	 objetivo	 de	 este	 proceso	 es	 integrar,	 transmitiry	 difundir	 la	 información	
relevante	producida	y	adquirida	por	el	Consejo	de	Regulación	y	Desarrollo	de	
la	 Información	y	Comunicación,	en	el	 ámbito	de	 sus	 competencias,	 a	fin	de	
fomentar la producción de nuevo conocimiento.

El	 proceso	 buscó	 crear	 las	 condiciones	 necesarias	 para	 que	 los	 flujos	 de	
conocimiento	generados	dentro	y	 fuera	de	 la	 institución	circulen	de	manera	
adecuada.	En	el	periodo	en	mención,	se	realizó	una	réplica	interna	en	el	Cordicom,	
sobre	el	taller	que	la	institución	brindó	a	comunicadores	conjuntamente	con	
ONU	Mujeres.	En	este	taller	se	impartieron	los	conocimientos	más	importantes	
recabados en el mencionado evento.

Finalmente,	es	necesario	destacar	que	la	Dirección	de	Investigación	y	Análisis	
ha	sido	responsable	de	 la	administración	y	seguimiento	del	Registro	Público	
de	Medios	en	cumplimiento	de	lo	establecido	en	los	artículos	88	y	89	de	la	Ley	
Orgánica	de	Comunicación	y	37	de	su	Reglamento.

- Elaboración del Plan de Indicadores

La	DIA	elaboró	una	propuesta	de	Plan	de	Indicadores	2018	para	la	reportería	
de	datos	del	proceso	proveniente	de	Registro	Público	de	Medios,	 conforme	
la	normativa	vigente	y	necesidades	del	proceso.	Se	construyó	una	propuesta	
con una estrategia metodológica para la construcción del Plan de Indicadores,
la	 definición	 conceptual	 de	 los	 términos	 relativos	 a	 la	 información	 y	
comunicación	del	proceso,	junto	con	la	herramienta	técnica	cuali-cuantitativa	
para la recolección, procesamiento, medición y difusión de la información
del	 Registro	 Público	 de	 Medios,	 mediante	 la	 actualización	 de	 objetivos,	
dimensiones,	 variables,	 indicadores	 y	 fórmulas	 de	 cálculo	 del	 sistema.			

- Enlace Dinardap 2019

Como	 parte	 del	 proceso	 de	 actualización	 continua	 del	 Registro	 Público	 de	
Medios,	la	DIA	realizó	un	acercamiento	con	la	Dinardap	para	solicitar	variables	
que	posee	la	Arcotel.	Para	ello,	se	envió	el	listado	de	variables	a	la	Dinardap	y	así	
la	institución	encargada	pueda	realizar	el	proceso	técnico	correspondiente,	a	fin	
de	que	Cordicom	pueda,	a	futuro,	consumir	la	información	que	posee	la	Arcotel.

23

3.1.2. Dirección de Evaluación de Contenidos

Misión

Desarrollar	 insumos	 cogniti	vos	 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 (Superccom), o por reporte interno del monitoreo de medios
de	la	misma	insti	tución.	

Esta	dirección	arti	cula	dos	procesos:	

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

Generación de insumos cogniti vos para evaluación de contenidos

Se	trabajó	en	la	generación	de	los	siguientes	insumos	cogniti	vos:	

1) Insumos cogniti vos para asistencia técnica especializada: Son documentos,
instructi	vos	y	talleres	creados	para	sensibilizar	a	los	funcionarios	del	Cordicom,	
profesionales de la comunicación y la ciudadanía en general sobre los procesos,
característi	cas	 e	 implicaciones	 que	 ti	ene	 la	 discriminación,	 lo	 sexualmente	
explícito	 y	 la	 publicidad	 que	 cursa	 programación	 infanti	l	 en	 relación	 a	 la	
vulneración de derechos. En la siguiente tabla se detalla las asistencias técnicas
especializadas	realizadas:

24

Metas/
productos

planificados
Metas/productos alcanzados

% de
cumplimiento

Dieciséis insumos
cognitivos para
asistencia técnica
especializada.

1. Taller – foro “Sistema internacional de protección
de derechos humanos con énfasis en el pueblo
afroecuatoriano y las mujeres”;
2. Taller – foro “Hablemos sobre discriminación”;
3. Taller – foro “Mujer y violencia”;
4. Taller – foro “Discriminación, resistencia y
condiciones materiales de existencia del pueblo Afro”;
5. Taller – foro “Imágenes y estereotipos del pueblo
afroecuatoriano en los medios de comunicación”;
6. Taller – foro “La mujer en la publicidad”;
7. Taller – foro “Las mujeres en la historia”;
8. Taller – foro “Conceptualizaciones alrededor del
género y la discriminación: Mujer y deporte con
enfoque de género”;
9. Taller – foro “Estrategia metodológica para
identificar un contenido discriminatorio”;
10. Taller – foro “Representación mediática de las
mujeres en el Ecuador”.
11. Taller – foro “Propiedad, acceso y participación de
las mujeres en el campo de la comunicación”
12. Metodología de sensibilización y capacitación
de las Jornadas “Comunicación sin discriminación ni
violencia”;
13. Asistencias técnicas
especializada para las Jornadas “Comunicación
sin discriminación ni violencia” con la temática:
“Discriminación”;
14. Asistencias técnicas

especializada para las Jornadas
“Comunicación sin discriminación ni
violencia” con la temática: “Violencia”;

15. Asistencias técnicas
especializada para las Jornadas
“Comunicación sin discriminación ni
violencia” con la temática: “Derechos
Humanos”;

16. Asistencias técnicas
especializada para las Jornadas
“Comunicación sin discriminación ni
violencia” con la temática: “Movilidad
Humana”

100%

Elaboración: Dirección de Evaluación de Contenidos

25

2. Investigaciones Especializadas:	 Son	 procesos	 sistemáticos,	 organizados	 y	
objetivos	a	través	de	los	cuales	se	realiza	estudios	especializados	sobre	contenidos	
discriminatorios,	 sexualmente	 explícitos	 y	 violentos	 con	 el	 fin	 de	 aportar	 al	
entendimiento y posible erradicación en cumplimiento con lo dispuesto en
el	Estatuto	Orgánico	de	la	 Institución.	Se	ha	generado	el	siguiente	producto:

Metas/
productos

planificados
Metas/productos alcanzados

% de
cumplimiento

Observaciones

Una
investigación
especializada

Estudio especializado sobre
discriminación, representación
y tratamiento adecuado de
la información en medios de
comunicación hacia pueblos y
nacionalidades indígenas

100%

Documento que analiza,
desde una mirada integral,
el proceso histórico, la
producción simbólica
y las construcciones
mediáticas que se han
generado respecto a los
pueblos y nacionalidades
indígenas.

3. Metodología para Evaluación de Contenidos: Son documentos técnicos
que	 establecen	 parámetros	 de	 evaluación	 de	 contenidos	 presuntamente	
discriminatorios,	sexualmente	explícitos	o	publicidad	que	curse	programación	
infantil.	A	continuación	se	detalla	información	sobre	el	documento	realizado:	

Metas/
productos

planificados

Metas/productos
alcanzados

% de
cumplimiento

Observaciones

Una
metodología
académica
relacionada
con el análisis
y evaluación
de contenidos

Propuesta Metodológica de
Calificación de Contenidos
Sexualmente Explícitos

100 %

Documento técnico que
realiza una aproximación
teórica a categorías y
parámetros a tomarse en
cuenta para la evaluación
de contenidos sexualmente
explícitos que se difundan
fuera de horario para
adultos; y que propone
la elaboración de una
segunda fase investigativa
con expertos en el tema.

26

Evaluación de Contenidos

En	 el	 año	 2018	 ingresó	 bajo	 demanda	 un	 contenido	 presuntamente	
discriminatorio para ser evaluado por el Consejo de Regulación y
Desarrollo	 de	 la	 Información	 y	 Comunicación.	 Este	 contenido	 fue	 califi	cado	
conforme	 a	 los	 artí	culos	 61	 y	 63	 de	 la	 Ley	 Orgánica	 de	 Comunicación:

Metas/
productos

planifi cados

Metas/productos
alcanzados

% de
cumplimiento

Observaciones

Una evaluación
de contenidos

Informe técnico de
califi cación de contenidos
CORDICOM-CT-DEC-2018-
001-IT

100%

“En Carne Propia - Canal
Uno S.A” emiti do el 31 de
enero de 2018.
El contenido reportado
se califi có como no
discriminatorio

En	razón	de	las	atribuciones	de	la	Dirección	de	Evaluación	de	Contenidos,	su	
proceso	más	trascendente	ha	producido	17	insumos	cogniti	vos	para	asistencia	
técnica	especializada.	Este	proceso	consti	tuye	un	soporte	para	sensibilizar	a	los	
funcionarios del Cordicom, profesionales de la comunicación y la ciudadanía
en	 general	 sobre	 los	 procesos,	 característi	cas	 e	 implicaciones	 que	 ti	ene	 la	
discriminación y la vulneración de derechos.

27

3.1.3. Dirección de Regulación

Misión

Elaborar	propuestas	de	normati	va	respecto	a	las	regulaciones	que	exige	la	Ley	
Orgánica	de	Comunicación.	

Esta dirección ejecuta un proceso:
• Generación	de	normati	va.

Generación de normati va

Dentro	del	proceso	de	Generación	Normati	va	la	Dirección	de	Regulación	en	el	
período	de	1	de	enero	de	2018	a	31	de	diciembre	de	2018,	se	han	presentado	
los siguientes proyectos:

Metas/productos planifi cados Metas/productos alcanzados
% de

cumplimiento

Proyecto de Reforma al
Reglamento de Infracciones
Administrati vas

Proyecto de Instructi vo de gesti ón
procesal para la sanción de contenido
sexualmente explícito, la califi cación de
contenido discriminatorio y la publicidad
en cuya producción parti cipen o esté
dirigida a niñas, niños y adolescentes.

100%

Proyecto de Reglamento para
el registro público obligatorio
de los medios de comunicación
social

Proyecto de Reglamento para el registro
público obligatorio de los medios de
comunicación social 100%

Proyecto de Reglamento de
evaluación y califi cación de
proyecto comunicacional

Proyecto de Reglamento de evaluación y
califi cación de proyecto comunicacional 100%

Proyecto de Reglamento para
realización de Audiencias
Públicas.

Proyecto de Reglamento para realización
de Audiencias Públicas. 100%

Informes jurídicos de normati va

Cabe	 resaltar	 que	 la	Dirección	de	Regulación,	 previo	 a	 elaborar	 y	 presentar	
los	proyectos	normati	vos,	realiza	informes	jurídicos	de	normati	va	vigente	que	
regula	temas	de	alta	sensibilidad	e	interés	insti	tucional,	tales	como:

28

Metas/productos alcanzados
% de

cumplimiento
Observaciones

Informe Nro. CORDICOM-CT-DR-
2018-005-IJ

100%

Informe Jurídico que sustenta el análisis
artículo por artículo y enfatiza los
preceptos constitucionales que responden
al debido proceso que debe reflejarse
en el Reglamento para el procesamiento
de infracciones administrativas a la Ley
Orgánica de Comunicación.

Informe Nro. CORDICOM-CT-DR-
2018-006-IJ

100%

Informe Jurídico que analiza, en el marco
del Concurso Público para la adjudicación
de frecuencias 2016, en forma conexa con
otras normas aplicadas por el Cordicom la
necesidad de establecer parámetros de
calificación del proyecto comunicacional
para la adjudicación y autorización de
concesiones de frecuencias del espectro
radioeléctrico.

Informe Nro. CORDICOM-CT-DR-
2018-004-IJ y Nro. CORDICOM-
CT-DR-2018-008-IJ 100%

Informe Jurídico que analiza la necesidad
de reforma o derogatoria del Reglamento
para el registro público obligatorio de los
medios de comunicación social con base
en las exigencias institucionales actuales
y a la vigencia del Código Orgánico
administrativo.

Informe Jurídico sobre el Código
Orgánico Administrativo

100%

Informe Jurídico realizado por la Comisión
Técnica a efectos de informar a las
máximas autoridades de la institución
el nivel de afectación que tiene la
actuación administrativa del Consejo de
Regulación y Desarrollo de la Información
y Comunicación a la vigencia de la norma
que rige a partir del 07 de julio de 2017.

Informe Nro. CORDICOM-CT-DR-
2018-0015-IJ 100%

Informe Jurídico sobre la normativa que
regula la autorización de funcionamiento
de los sistemas de audio y video por
suscripción, de conformidad a los
casos previstos en la Ley Orgánica de
Comunicación.

Informe Nro. CORDICOM-CT-DR-
2018-0016-IJ 100%

Informe Jurídico que analiza la calificación
del proyecto comunicacional para
autorización de frecuencia temporal
solicitada por el Gobierno Autónomo
Descentralizado Provincial del Napo.

29

Informe Nro. CORDICOM-CT-DR-
2018-018-IJ

100%

Informe Jurídico que realiza el
levantamiento de línea base de articulado
a desarrollar el Cordicom en función
a lo establecido en la LOC, informes e
investigaciones realizadas en la institución.

Informe Nro. CORDICOM-CT-DR-
2018-019-IJ 100%

Informe sobre el estado de elaboración del
proyecto de Reglamento para la evaluación
y calificación de Proyecto Comunicacional.

Informes de verificación de cumplimiento de criterios de calificación

La	 Dirección	 de	 Regulación,	 dentro	 del	 procedimiento	 de	 calificación	 de	
presunto contenido discriminatorio, elaboró los siguientes informes de
verificación	de	cumplimiento	de	criterios	de	calificación	para	la	admisibilidad	
detallados en la siguiente tabla:

Metas/productos alcanzados % de cumplimiento

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2018-007-IJ, iniciado por
denuncia contra el medio de comunicación social “CANELA TV”

100%

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2018-0012-IJ, iniciado por
denuncia contra el medio de comunicación social “CANAL UNO”

100%

Informe de verificación de cumplimiento de criterios de
calificación Nro. CORDICOM-CT-DR-2018-025-IJ, iniciado por
denuncia contra el medio de comunicación social “DIARIO LA
HORA DE SANTO DOMINGO DE LOS TSÁCHILAS”

100%

Investigaciones jurídicas

La	 Dirección	 de	 Regulación	 ha	 desarrollado	 las	 siguientes	 investigaciones	
jurídicas:

Metas/productos alcanzados
% de

cumplimiento

Investigación de derecho comparado sobre medios de comunicación
comunitarios en Ecuador 100%

Investigación de derecho comparado sobre las legislaciones de Ecuador y
Uruguay, sobre medios de comunicación comunitarios 100%

Investigación de derecho comparado entre las legislaciones de Ecuador
y Bolivia, sobre acciones afirmativas en medios de comunicación
comunitarios.

100%

Investigación de derecho comparado entre las legislaciones de Ecuador y
España, sobre contenidos discriminatorios. 100%

30

Proyectos de informes vinculantes

Dentro del procedimiento de evaluación de proyectos comunicacionales de los
sistemas	de	audio	y	video	por	suscripción	que	operen	canal	propio,	la	Dirección	
de Regulación elaboró los siguientes proyectos de informes vinculantes para
su tratamiento en el Pleno del Cordicom conforme se evidencia en la siguiente
tabla:

Metas/productos alcanzados % de
cumplimiento

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-01-IV (CANALSTAR
SAME) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-02-IV (QUEVEDO
CHANNEL TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-03-IV (MUANA TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-04-IV (MULTIVI-
SIÓN) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-05-IV (RED INFOR-
MATIVA SHUSHUFINDI 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-06-IV (MAX TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-07-IV (GALAXY TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-08-IV (TM TV - Tu
Mundo TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-09-IV (NARANJAL
TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-10-IV (TV3 LA
TRONCAL) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-11-IV (INTI TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-12-IV (VALLEVI-
SIÓN 34) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-13-IV (KAMBIO TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-14-IV (BOLIVAR
TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-15-IV (NAVES TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-16-IV (RIOS VI-
SIÓN) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-17-IV (GLOBAL TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-18-IV (MANASUR-
TV) 100%

31

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-19-IV (RÍOS
VISIÓN) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-20-IV (LA MARCA
TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-21-IV (MATV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-22-IV (MAS TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-23-IV (PUERTO
LOPEZ TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-24-IV (TV SIETE) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-25-IV (HATV GON-
ZANAMA) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-26-IV (SUCUA TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-27-IV (UPANO
VISIÓN) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-28-IV (SUMPA TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-29-IV (MUNDO TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-30-IV
(TELECAÑAR) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-31-IV (RTV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-32-IV (PEDERNA-
LES TV) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-33-IV (YAHUACHI
TV CANAL 2) 100%

INFORME VINCULANTE No. CORDICOM- PLE-AVS-2018-34-IV (COSTATV) 100%

Con	base	en	 la	 gestión	de	 la	Dirección	de	Regulación,	 el	 logro	que	 se	debe	
destacar	 es	 la	 generación	 de	 normativa	 a	 través	 de	 cuatro	 instrumentos	
legales	de	los	cuales	es	necesario	destacar	que	el	Reglamento	de	Evaluación	
de	Proyectos	Comunicacionales	se	sintonizó	con	estándares	internacionales.	

3232

33

3.1.4. Dirección de Evaluación de Proyectos Comunicacionales

Misión

Desarrollar	 mecanismos	 y	 metodologías	 para	 evaluar	 la	 perti	nencia	 del	
proyecto	comunicacional,			establecer	procesos	de	certi	fi	cación	de	medios	de	
comunicación inclusivos y socialmente responsables y proponer medidas de
acción		afi	rmati	va		para		democrati	zar		el		acceso		al	espectro	radioeléctrico.

Esta	Dirección	arti	cula	tres	procesos:
• Evaluación	de	proyectos	comunicacionales;
• Seguimiento	a	la	distribución	equitati	va	de	frecuencias;	y
• Certi	fi	cación	de	medios	inclusivos	y	socialmente	responsables

Evaluación de Proyectos Comunicacionales

El	 proceso	 ti	ene	 como	objeti	vo	 evaluar	 proyectos	 comunicacionales	 para	 la	
autorización	o	concesión	de	medios	de	comunicación	analógicos	y	digitales.

Metas/productos
planifi cados

Metas/productos alcanzados
% de

cumplimiento
Observaciones

Informes técnicos de
evaluación de proyectos
comunicacionales para
sistemas de audio y
video por suscripción.

34 informes técnicos de
canales locales en sistemas de
audio y video por suscripción.

100% Los informes
técnicos se
desarrollan bajo
solicitud de la
C o o r d i n a c i ó n
Técnica.

Metodologías para la
evaluación de proyectos
comunicacionales.

Metodología para evaluación
de canales locales en
sistemas de audio y video por
suscripción.

Propuesta de metodología
para la reforma al Reglamento
de Evaluación de Proyectos
comunicacionales.

100%

Informes técnicos del
inventario de proyectos
comunicacionales.

4 informes técnicos del
inventario de proyectos
comunicacionales.

100%

• El	 Informe	Final	DNA4-0025-2018	de	 la	Contraloría	General	del	Estado,	en	
relación	con	el	examen	especial	realizado	por	la	Arcotel	y	el	Cordicom	durante	el	
año	2017	sobre	el	Concurso	Público	de	Frecuencias,	recomendó	la	elaboración	

34

de	 un	 proyecto	 de	 reforma	 al	 Reglamento	 de	 elaboración	 y	 expedición	 del	
Informe	Vinculante;	 y	observó	el	 artículo	34	 correspondiente	a	 las	 acciones	
afirmativas	del	reglamento	de	evaluación	de	proyectos	comunicacionales.	Por	
tal	motivo,	la	evaluación	de	proyectos	comunicacionales		se	aplazó	mientras	el	
Cordicom	implementaba	las	medidas	administrativas	necesarias	para	cumplir	
con las recomendaciones del ente del control.

•	Además,	con	el	propósito	de	revestir	de	seguridad	jurídica		la	competencia	
del Cordicom para evaluar proyectos comunicacionales referentes a canales
locales de los sistemas de audio y video por suscripción y las frecuencias
temporales,	 través	 de	 Oficio	 Nro.	 CORDICOM-PRC-2018-0237-OF	 se	 realizó	
una	consulta	a	la	Procuraduría	General	del	Estado	–PGE-,	mismo	que	demoró	
la evaluación de los proyectos comunicacionales.

Seguimiento a la distribución equitativa de frecuencias

El	proceso	tiene	como	objetivo	analizar	y	verificar	el	cumplimiento	progresivo	
de	 la	 distribución	 equitativa	 de	 frecuencias,	 conforme	 lo	 determina	 el	
artículo	106	de	la	Ley	Orgánica	de	Comunicación.	Para	lo	cual,	la	autoridad	de	
Telecomunicaciones, organismo encargado de la administración, regulación y
gestión	del	espectro	radioeléctrico,	remite	al	Cordicom	informes	trimestrales	
sobre	el	cumplimiento	de	la	distribución	equitativa	de	frecuencias.	

El	Cordicom,	una	vez	que	analiza	la	documentación	recibida,	prepara	informes	
técnicos	y	estadísticos,	que	contienen	observaciones	y	recomendaciones	que	
permiten	 analizar	 el	 avance	 en	 la	 distribución	 equitativa	 de	 frecuencias.	 El	
informe de observaciones y recomendaciones es entregado a la Agencia de
Regulación	y	Control	de	las	Telecomunicaciones,	según	el	numeral	9	del	Art.	
49	de	la	Ley	Orgánica	de	Comunicación.	A	continuación	se	detalla	los	logros:	

Metas/productos
planificados

Metas/productos
alcanzados

% de
cumplimiento

Observaciones

Metodología de análisis
del informe trimestral
enviado por la Arcotel.

1 actualización
metodológica

100%

Informes técnico-
estadísticos sobre el
Informe trimestral
de seguimiento a la
distribución equitativa
de frecuencias enviados
por la Autoridad de
Telecomunicaciones

Elaboración de dos informes
técnicos y estadísticos
correspondientes al Cuarto
Trimestre del año 2016 y al
Primero, Segundo y Tercer
Trimestres del año 2017.

50% Se cumplió al 50%
porque la ARCOTEL
no ha completado
la emisión de
los informes
trimestrales al
CORDICOM.

35

El logro a destacar de la Dirección de Evaluación de Proyectos Comunicacionales,
en	el	año	2018	fue	el	despacho	de	34	informes	técnicos	que	sirvieron	como	
base para la emisión del informe vinculante para el servicio de audio y video
por	suscripción	los	mismos	que	fueron	remitidos		a	la	Agencia	de	Regulación	y	
Control	de	las	Telecomunicaciones	para	que	se	haga	efectivo	el	derecho	de	los	
solicitantes.

Informes de
observaciones y
recomendaciones sobre
el Informe trimestral
de seguimiento a la
distribución equitativa
de frecuencias enviados
por la Autoridad de
Telecomunicaciones

Elaboración de dos
informes de observaciones
y recomendaciones
correspondientes al Cuarto
Trimestre del año 2016 y al
Primero, Segundo y Tercer
Trimestres del año 2017.

50% Se cumplió al 50%
porque la Arcotel
no ha completado
la emisión de
los informes
trimestrales al
Cordicom.

Elaboración de Informe
sobre la evolución de la
ocupación del espectro
radioeléctrico desde
la vigencia de la LOC
hasta el año 2017 en
Ecuador en los servicios
de radiodifusión sonora
AM, FM, televisión
abierta analógica
y televisión digital
terrestre.

Elaboración de un informe
anual de evolución de la
ocupación del espectro
radioeléctrico, desde la
vigencia de la LOC hasta el
año 2017

100%

Informe para
la Reversión de
Frecuencias por
incumplimiento de los
Objetivos Establecidos
en el Proyecto
Comunicacional.

Elaboración de una
Metodología para la
Reversión de Frecuencias
por incumplimiento de los
Objetivos Establecidos en el
Proyecto Comunicacional.

100%

36

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

Consiste en desarrollar acciones para el fortalecimiento de las competencias
de los periodistas, trabajadores de la comunicación y otros grupos de interés.
La	dirección	ha	realizado	las	siguientes	asistencias	técnicas	implementadas	en	
territorio	que	fueron	demandadas	por	organizaciones	de	la	sociedad civil:

Metas/productos planificados Metas/productos alcanzados % de cumplimiento

Cursos virtuales
implementados en plataforma

Seis cursos virtuales implementados
en plataforma 100%

Porcentaje de aprobación de
cursos

802 certificados de participación
entregados 109,45%

Porcentaje de asistencias
técnicas ejecutadas

66 asistencias técnicas, 55 planificadas
y 11 por demanda 100%

En cuanto al porcentaje de la aprobación de los cursos virtuales, establecida
sobre	el	75%,		se	obtuvo	el	sobrecumplimiento	de	la	aprobación,	equivalente	
al	109,	45%.	Esto	se	debe	a	las	estrategias	de	acompañamiento	por	parte	de	los	
tutores	de	la	plataforma	y	a	las	estrategias	didácticas	implementadas.	

Se	cumplió		con	el	100%	de	las	asistencias	técnicas	con	la	ejecución	de	sesenta	
y	 seis	 talleres,	 de	 los	 cuales	 cincuenta	 y	 cinco	 fueron	 planificados	 por	 la	
Institución	y	once	fueron	solicitados	por	actores	externos.		El	total	de	asistentes	
fue	de	2408	participantes.		Los	talleres	se	realizaron	en	las	ciudades	de	Quito,	
Latacunga,	 Riobamba,	 Santo	 Domingo,	 Cuenca,	 Ibarra,	 Puyo	 y	 la	 parroquia	
Tambillo.

37

Metas/productos alcanzados
% de

cumplimiento

Firma de Convenio Interinstitucional con la Universidad Internacional de
la Rioja, UNIR, para la adjudicación de nueve becas a trabajadores de la
comunicación, tres de pregrado y seis de posgrado.

100%

Implementación del proceso de selección de becarios bajo los parámetros
establecidos conjuntamente con la UNIR. 100%

Diseño e implementación del Micrositio “Becas Zoila Ugarte 2018” 100%

Conferencia magistral “Periodismo en tiempos de posverdad: fake news,
granjas de bots y RRSS” impartida por la académica de la UNIR, Carmen
Beatriz Fernández.

100%

Firma de Convenio Específico con la Facultad de Comunicación Social de
la Universidad Central del Ecuador para las prácticas pre-profesionales
de formación académica de los estudiantes y egresados de esa facultad,
necesarias para el intercambio de conocimientos, experiencias y desarrollo
de competencias de futuros profesionales de la comunicación.

Apoyo técnico para el levantamiento de un nuevo perfil ocupacional:
“Corrección de Textos”, fundamental para el reconocimiento de la
experiencia de los correctores de textos de los medios de comunicación.
Este perfil fue coordinado por la Secretaría Técnica del Sistema Nacional
de Cualificaciones (Setec) y solicitado por la Asociación de Correctores de
Textos (Acorte)

100%

Diseño de campaña informativa sobre la apertura del sistema de
certificación y recertificación de competencias laborales para los
trabajadores de la comunicación; proceso coordinado por el Servicio
Ecuatoriano de Capacitación Profesional, Secap.

100%

Firma de Convenio Interinstitucional con la Subsecretaría de Justicia y
el Secap para la certificación de competencias laborales de las Personas
Privadas de Libertad, PPL, que realizan actividades de comunicación en
las radios de los Centros de Rehabilitación Social de Cotopaxi, Turi, Santo
Domingo, Ibarra y Guayas.

100%

Profesionalización de los trabajadores del sector de la comunicación

Tiene	por	objetivo	articular	interinstitucionalmente	el	plan	de	profesionalización	
de	 los	 trabajadores	 que	 laboran	 en	 los	 medios	 de	 comunicación	 y	 en	 las	
entidades	públicas.

38

Diseño e implementación de seis cursos virtuales para asisti r técnicamente
y promover derechos a la comunicación, dirigidos a los trabajadores de
los medios y ciudadanía en general: “Moodle para aprender y comunicar
– Producto Estrella Cordicom”; “Equidad e inclusión de la mujer en los
medios de comunicación”; “Producción Audiovisual”; “Comunicación sin
discriminación ni violencia”, “Producción/Realización de contenidos para
medios comunitarios”; y “Formación de Tutores Virtuales, 2018”.

100%

29 Réplicas de cursos virtuales: Moodle para aprender y comunicar;
Agentes de Igualdad; Locución y presentación de radio y TV; Contenidos
en los medios; Moodle para Aprender y Comunicar – Producto Estrella
Cordicom; Equidad e inclusión de la mujer en los medios de comunicación;
Producción Audiovisual; Comunicación sin discriminación ni violencia;
Formación de Tutores Virtuales; Producción y realización de contenidos
para medios comunitarios.

100%

802 certi fi cados de parti cipación entregados a través de la plataforma. 100%

Diseño, desarrollo, implementación y presentación al presentación
al Consejo Nacional para la Igualdad de Discapacidades (Conadis) del
curso “Agentes de Igualdad - Comunicación Inclusiva”, en su versión
demostrati va, para el acceso de personas con discapacidad visual y
auditi va a la capacitación virtual. Este es un compromiso detallado en la
Agenda Nacional para la Igualdad de Discapacidades 2017 - 2021.

100%

Firma de Convenio Marco Interinsti tucional con la Universidad Central del
Ecuador para la gesti ón del aval académico de los cursos virtuales ofertados
por el Cordicom.

100%

Presentación del Convenio Interinsti tucional con el Ministerio de
Telecomunicaciones para Asistencias Técnicas Virtuales, relacionadas a la
promoción de derechos a la comunicación, en sus infocentros comunitarios.

100%

Elaborado por: Dirección de Fortalecimiento de Competencias

39

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	con	la	información	
y	comunicación	para	el	ejercicio	de	sus	derechos.	A	conti	nuación	se	detalla	los	
logros:

En	 el	 año	 2018	 se	 atendió	 1.327	 comunicaciones	 entre	 solicitudes,	 quejas,	
reclamos	 y	 consultas;	 778	 solicitudes	 a	 través	 de	 chat	 insti	tucional	 que	
se	 encuentra	 en	 la	 página	 web	 www.cordicom.gob.ec;	 280	 a	 través	 de	 los	
correos electrónicos atencion.ciudadana@cordicom.gob.ec y comunicacion@
cordicom.gob.ec;	199	vía	contacto	telefónico;	65	consultas	por	redes	sociales;	
y 5 consultas se solventaron de manera presencial.

Gesti ón de la comunicación externa

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

A	 través	 de	 campañas	 macro,	 el	 proceso	 de	 Comunicación	 Externa	 ha	
coordinado	la	promoción	y	posicionamiento	de	la	gesti	ón	de	la	insti	tución,	con	
el diseño e implementación de procesos comunicacionales para el ejercicio
de los derechos de los ciudadanos a la comunicación e información. Se han
elaborado productos comunicacionales y se ha acompañado las diferentes
áreas	en	los	encuentros	con	la	ciudadanía,	conforme	al	siguiente	detalle:

40

Metas/productos alcanzados
% de

cumplimiento

Promoción de la Firma de convenio entre UNIR - Cordicom 100%

Promoción y acompañamiento del Encuentro de medios comunitarios
“Construyendo una comunicación de lo común”. 100%

Promoción del Registro Público de Medios 2018 100%

Promoción y acompañamiento de la ponencia “Los Medios de Comunicación
como Reproductores de Patrones Socioculturales”. 100%

Promoción y acompañamiento de la Capacitación para la Certificación de
Competencias Laborales de las Personas Privadas de la Libertad. 100%

Coberturas periodísticas en el marco de las reformas a la Ley Orgánica de
Comunicación 100%

Promoción y acompañamiento del Taller Comunicar sin Discriminar:
“Tratamiento de la imagen de niñas, niños y adolescentes en los contenidos
comunicacionales”.

100%

Promoción y acompañamiento de las Becas de Excelencia Académica Zoila
Ugarte 100%

Promoción de los canales de Atención Ciudadana 100%

Promoción de la firma convenio entre el Cordicom y la Facultad de
Comunicación Social de la Universidad Central 100%

Promoción de las publicaciones del Cordicom 100%

Promoción y acompañamiento del evento sobre ¿Se puede hablar con
libertad? El impacto de internet y las redes sociales 100%

Promoción y acompañamiento sobre Talleres para fortalecer los
conocimientos de alumnos y comunicadores comunitarios 100%

Promoción y acompañamiento del evento sobre periodismo en tiempos de
posverdad; fake news, granjas de bots y RSS 100%

Promoción y acompañamiento de los talleres “Comunicación sin
discriminación”, dirigido a mujeres aspirantes a la policía nacional 100%

Promoción y acompañamiento en las mesas de diálogo sobre difusión de
contenidos musicales 100%

Promoción de la reunión con Relator de la ONU para tratar temas de
libertad de expresión 100%

Promoción y acompañamiento del Segundo Encuentro de Comunicadores
y Periodistas 100%

Promoción y acompañamiento del Diálogo con Periodistas 100%

Promoción de la serie intercultural Ranti Ranti y entrega de este producto
a los medios de comunicación social del Ecuador 100%

Campaña Mujeres Libres de Violencia 100%

41

Promoción y acompañamiento de la conferencia: Los efectos colaterales de
la comunicación en la era de Internet 100%

Promoción y acompañamiento del foro sobre “Periodismo y Transparencia:
Pilares de la democracia” 100%

Página web y redes sociales 100%

Boletines 100%

Comunicación	 Externa	 es	 un	 eje	 transversal	 a	 los	 demás	 procesos	 de	 la	
Dirección	de	Comunicación	 y	 de	 la	 Institución,	 de	 esta	manera	 se	 realiza	 la	
publicación	oportuna	de	 las	matrices	de	 la	 Ley	Orgánica	de	Transparencia	 y	
Acceso	a	la	Información	Pública	–	LOTAIP	-,	documentos	oficiales,	emitidos	por	
el	Pleno	de	la	institución.

El	 proceso	 de	 Comunicación	 Externa,	 desarrolla	 en	 coordinación	 con	
Comunicación Interna, el diseño, diagramación, producción audiovisual y
programación	de	revistas	informativas	digitales,	micrositios,	alertas	y	resumenes	
de	noticias	para	empoderar	a	los		funcionarios	del	espíritu	institucional	y,	de	
esta forma, brinden un mejor servicio a la ciudadanía.

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.

• Revista	 Informativa	 Digital	 ENTÉRATE:	 uno	 de	 los	 productos	 los	
emblemáticos	 de	 la	 Dirección	 de	 Comunicación	 y	 Promoción	 de	 los	
Derechos	 a	 la	 Información	 y	 Comunicación.	 Durante	 la	 gestión	 2018	
fueron	elaboradas	y	difundidas	10	ediciones	de	la	revista	institucional.	Este	
producto comunicacional se administra en la Intranet del Cordicom.

• Boletines	 informativos:	 Se	 elaboró	 y	 difundió	 33	 boletines	 internos	 de	
distintas	temáticas	como:	Día	Mundial	de	la	Radio;	Día	Internacional	para	
la Eliminación de la Discriminación Racial, Día Internacional de la Mujer,
Día Mundial de la Seguridad y la Salud en el Trabajo, Día sin tabaco, La
experiencia	 de	 correctores	 de	 texto	 será	 reconocida;	 Mesas	 técnicas:	
construyendo	normativa;	Periodismo	en	tiempos	de	Posverdad:	fake	news,	
granjas	de	bots	y	RRSS;	¿Qué	opinan	los	periodistas	sobre	las	reformas	a	la	
LOC?, entre otros.

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

•	Síntesis	informativa	diaria:	Se	recopilan	las	noticias	de	interés	o	afinidad	al	

42

trabajo	institucional	para	difundirlas	al	interior	de	la	institución.

Campañas	internas:	Se	realizó	21	campañas	internas,	algunas	de	ellas	fueron:	
 – Campaña	de	incentivo	y	reconocimiento	“Nuestros	valores”;
 – Campaña	de	prevención	de	la	Influenza;
 – Campaña	“¡Por	la	equidad	de	género	e	igualdad	de	oportunidades!				

											¡El	derecho	es	tuyo!”	(Día	Internacional	de	la	Mujer);
 – Campaña	motivacional	de	la	cordialidad;
 – Campaña	de	Donación	Voluntaria	de	Sangre	“Comparte	la	vida”;	
 – Campaña	de	la	Planificación	“Juntos	construyendo	la	estrategia”;
 – 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”.		

• Encuestas	de	Comunicación	Interna:	Durante	la	gestión	de	comunicación	
interna	2018	se	 realizaron	4	encuestas	 trimestrales,	 con	el	propósito	de	
medir	el	nivel	de	satisfacción	sobre	el	canal	electrónico	“ENTÉRATE”,	el	cual	
plantea	 facilitar	y	dinamizar	 los	procesos	comunicacionales	dentro	de	 la	
institución.

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	el	proceso	se	desarrolló	la	coordinación	de	varias	actividades	de	promoción	
de	derechos	en	territorio	con	distintos	actores	comunicacionales,	instituciones	
públicas,	privadas,	universidades,	ONG	y	ciudadanía	en	general,	con	el	fin	de	
generar	un	trabajo	continuo	y	sostenible	en	el	ámbito	comunicacional.

43

Actividades de promoción de derechos.

Actividad Fecha N° de participantes

Mesa Técnica de protección de derechos a las niñas
niños y adolescentes en el sistema de comunicación en
coordinación con la Dirección de Fortalecimiento de
Competencias.

30-01-2018 8

Firma del Convenio Cordicom-Universidad Internacional
de la Rioja UNIR para la entrega de becas académicas de
pregrado y posgrado.

07-03-2018 7

Taller : Comunicar sin Discriminar “Tratamiento de la
imagen de niñas niños y adolescentes en los contenidos
comunicacionales” dirigido a técnicas/os de la Fundación
Children International

25-04-2018 33

Jornadas de talleres “Comunicar sin Discriminar” Derechos
y contenidos comunicacionales dirigido a niños niñas y
adolescentes de la Fundación Children International del
proyecto “Jóvenes Reporteros Comunitarios”

03-07-2018 81

Jornadas de talleres “Comunicar sin Discriminar”
Taller de locución y charla magistral de locución (Invitado
locutor Matías Dávila EXA-FM). Dirigido a niños niñas y
adolescentes de la Fundación Children International del
proyecto “Jóvenes Reporteros Comunitarios”

06-07-2018 78

Taller “La mujer en los contenidos comunicacionales,
”dirigido a estudiantes de la Asociación Femenina
Universitaria de la Universidad Central del Ecuador

10-07-2018 55

“Entrega de Becas de pregrado y posgrado” Cordicom-
UNIR en coordinación con la Dirección de Fortalecimiento
de Competencias

17-07-2018 30

Foro: “Tratamiento de la Interculturalidad y
Plurinacionalidad en los Medios de Comunicación”
coordinado con el Consejo Nacional para la Igualdad de
Pueblos y Nacionalidades.

01-08-2018 110

Visita de campo de los “Jóvenes Reporteros Comunitarios”
de la Fundación Children International al medio de
comunicación HCJB

15-08-2018 42

Jornadas de talleres “Comunicar sin Discriminar”
Taller de fotografía y charla magistral de fotografía
(Invitado Manolo Avilés)

31-08-2018 81

Conferencia: Periodismo en tiempos de posverdad (UNIR),
en coordinación con la Dirección de Fortalecimiento de
Competencias

17-09-2018 71

44

Clausura de las jornadas “Comunicar sin Discriminar”
Fundación Children International. 01-12-2018 180

Conferencia: Los efectos colaterales de la comunicación
en la era del internet, en coordinación con la Dirección de
Fortalecimiento de Competencias

11-12-2018 113

TOTAL PARTICIPANTES 889

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

Eventos Institucionales con medios de comunicación

El Cordicom en coordinación con la Fundación Andina para la Observación
y	 Estudio	 de	 Medios	 (Fundamedios),	 Defensoría	 del	 Pueblo	 y	 Pontificia	
Universidad	 Católica	 del	 Ecuador	 planificó	 el	 desarrollo	 de	 varios	 	 diálogos	
con	periodistas	del	país	para	debatir	sobre	las	reformas	a	la	Ley	Orgánica	de	
Comunicación.	Se	efectuó	cuatro	diálogos	especificados	en	medios	privados,	
públicos	y	comunitarios	en	las	ciudades	de	Quito	y	Guayaquil.	

Actividad Fecha N° de participantes

Diálogo sobre contenidos musicales en los medios de
comunicación. 03-10-2018 52

Exposición de los resultados sobre contenidos musicales
en los medios de comunicación. 04-10-2018 62

¿Qué	opinan	 los	periodistas	 sobre	 las	 reformas?	Otro	
espacio	para	enriquecer	el	debate	de	la	Ley	Orgánica	de	
Comunicación. Medios privados Quito

23-10-2018 51

¿Qué	opinan	 los	periodistas	 sobre	 las	 reformas?	Otro	
espacio	para	enriquecer	el	debate	de	la	Ley	Orgánica	de	
Comunicación. Medios públicos Quito

31-10-2018 45

¿Qué	opinan	 los	periodistas	 sobre	 las	 reformas?	Otro	
espacio	para	enriquecer	el	debate	de	la	Ley	Orgánica	de	
Comunicación. Medios comunitarios Quito.

08-11-2018 40

¿Qué	opinan	 los	periodistas	 sobre	 las	 reformas?	Otro	
espacio	para	enriquecer	el	debate	de	 la	 Ley	Orgánica	
de Comunicación. Medios públicos, privados y
comunitarios Guayaquil.

22-11-2018 115

TOTAL PARTICIPANTES 365

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

45

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	la	información	
obtenida.	Durante	el	año	2018	se	ejecutaron	2	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

CURSOS
N° de Estudiantes

Aprobados
N° Personas que Incidieron en

Territorio

Agentes de Igualdad 008CO 7 7

Agentes de Igualdad 009CO 7 7

TOTAL 14

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

Talleres internos de promoción de derechos a la comunicación e información

Se coordinó con la Dirección de Evaluación de Contenidos y la Dirección de
Fortalecimiento de Competencias Laborales el desarrollo de talleres sobre
derechos	 a	 la	 comunicación	 e	 información	 dirigido	 al	 público	 interno	 del	
Cordicom,	con	el	fin	de	fortalecer	sus	conocimientos.	

Actividad Fecha N° de
participantes

Sistema Internacional de Protección de Derechos con énfasis
en pueblo afroecuatoriano y mujeres”

01-03-2018 24

 “Hablemos sobre discriminación” 16-03-2018 29

“Mujer y violencia” 27-04-2018 20

“Discriminación, resistencia y condiciones materiales del
pueblo afroecuatoriano” 29-05-2018 20

 “Propiedad, acceso y participación de las mujeres en el
campo de la Comunicación”

05-07-2018 24

“La mujer en la publicidad” 30-08-2018 28

“Las mujeres en la historia. Contexto ecuatoriano” 26-09-2018 26

“Mujer y deporte” 30-10-2018 8

“¿Cómo identificar un contenido discriminatorio?” 30-11-2018 19

46

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

Los porcentajes en función de los procesos son:

Metas/productos
planificados

Metas/productos
alcanzados

% de
cumplimiento

Observaciones

Porcentaje de productos
c o m u n i c a c i o n a l e s
difundidos en canales
oficiales de la institución
para público interno

372 productos
c o m u n i c a c i o n a l e s
difundidos en canales
oficiales de la institución
para público interno.

100% Indicador
CT-
DCPD-001-2018

Porcentaje de eventos
realizados en los que
se promocionan el
e m p o d e r a m i e n t o
ciudadano de
los derechos a la
comunicación

31 eventos realizados en
los que se promocionan
el empoderamiento
ciudadano de los derechos
a la comunicación.

100% Indicador
CT-
DCPD-002-2018

Porcentaje de
productos difundidos
a la ciudadanía a
través de canales de
comunicación

48 campañas
c o m u n i c a c i o n a l e s
difundidas a la ciudadanía
a través de canales de
comunicación.

100% Indicador
CT-
DCPD-003-2018

Porcentaje de atención
ciudadana

1327 usuarios atendidos 98,87% Indicador
CT-
DCPD-004-2018

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

El logro a ser destacado en esta dirección es la ejecución, promoción y
acompañamiento	del	proceso	realizado	junto	a	SAVE	internacional	“Periodista	
por	un	día”,	que	permitió	que	jóvenes	y	adolescentes	de	los	barrios	periféricos	
accedan	 a	 capacitación	 en	 la	 generación	 de	 contenidos	 con	 enfoque	 de	
derechos.

“ Representación mediática de la mujer en los medios de
comunicación”

19-12-2018 6

TOTAL PARTICIPANTES 204

47

Conclusiones

La	 Coordinación	 Técnica,	 en	 el	 periodo	 enero	 –	 diciembre	 de	 2018,	 con	 el	
objetivo	de	implementar	normativas	y	mecanismos	para	desarrollar,	proteger	
y regular los derechos de la comunicación e información de conformidad con
la	Constitución,	ha	gestionado,	organizado	y	dispuesto	el	 trabajo	de	 las	 seis	
direcciones	 agregadoras	 de	 valor	 para	 garantizar	 la	 consecución	 de	 logros	
importantes de los cuales podemos resaltar:

Para	una	correcta	aplicación	de	la	Ley	Orgánica	de	Comunicación	y	dentro	de	
las competencias del Consejo de Regulación y Desarrollo de la Información y
Comunicación, la Dirección de Regulación ha elaborado cuatro proyectos de
normativa;	ocho	Informes	jurídicos	de	normativa;		tres	informes	de	verificación	
de	 cumplimiento	 de	 criterios	 de	 calificación	 de	 presuntos	 contenidos	
discriminatorios;	 cuatro	 Investigaciones	 jurídicas	 de	 derecho	 comparado;	 y,	
treinta y cuatro proyectos de informes vinculantes como parte del proceso
evaluación de proyectos comunicacionales de los sistemas de audio y video
por	suscripción	que	operen	canal	propio.	

El	desarrollo	de	insumos	cognitivos	para	evaluar	contenidos	discriminatorios	y	
sexualmente	explícitos	difundidos	por	medios	de	comunicación	social	fue	otro	
de	los	logros	que	se	debe	destacar	en	este	período.	Dicho	proceso,	desarrollado	
por la Dirección de Evaluación de Contenidos, ha elaborado dieciséis
documentos	 para	 la	 sensibilización	 sobre	 el	 fenómeno	 de	 la	 discriminación	
y	 la	 violencia	 dirigido	 a	 profesionales	 de	 la	 comunicación	 y	 ciudadanía;	 un	
estudio	 especializado	 donde	 se	 aborda	 la	 discriminación,	 	 representación	 y		
tratamiento adecuado de la información en medios de comunicación hacia
pueblos	y	nacionalidades	indígenas;	así	como	una	propuesta	metodológica	de	
calificación	de	contenidos	sexualmente	explícitos.	

La generación de estudios ha sido otro de los logros a destacarse. La Dirección
de	Investigación	y	Análisis	ha	elaborado	seis	estudios	e	información	cualitativa	
y	 cuantitativa	 sobre	 los	 actores	 del	 Sistema	de	Comunicación	 Social	 para	 el	
diseño	de	normativas,	instrumentos	de	gestión,	fortalecimiento	de	capacidades,	
promoción y difusión del ejercicio de derechos. Esta misma dirección ha sido
responsable	de	la	administración	y	seguimiento	del	Registro	Público	de	Medios,	
en	cumplimiento	de	lo	establecido	en	los	artículos	88	y	89	de	la	Ley	Orgánica	
de Comunicación y 37 de su Reglamento.

Se	 han	 realizado	 treinta	 y	 cuatro	 informes	 técnicos	 de	 canales	 locales	 en	
sistemas	 de	 audio	 y	 video	 por	 suscripción;	 así	 como	 la	 realización	 de	 la	

48

metodología para la evaluación de canales locales en sistemas de audio y video
por suscripción.

El fortalecimiento de las competencias laborales de las trabajadoras y los
trabajadores del sector de la comunicación fue ejecutado por esta coordinación
a través del trabajo de la Dirección de Fortalecimiento de las Competencias.
Se	 realizaron	seis	 cursos	virtuales,	 los	 cuales	 se	entregaron	ochocientos	dos	
certificados	de	aprobación	a	través	de	la	plataforma	virtual	que	ha	constituido	
la	institución;	Se	realizaron	sesenta	y	seis	asistencias	técnicas	y	se	ha	realizado	
acciones	 contundentes	 para	 avanzar	 en	 los	 procesos	 de	 profesionalización	
como	la	firma	de	convenios	con	universidades	ecuatorianas	así	como	a	nivel	
internacional.

De	igual	forma,	esta	coordinación	ha	diseñado,	organizado	y	ejecutado	políticas	
y estrategias comunicacionales para la promoción y el ejercicio de los derechos
a la información y comunicación a la ciudadanía a través de la Dirección de
Comunicación: Se han atendido 1327 comunicaciones entre solicitudes,
quejas,	 reclamos	 y	 consultas;	 778	 solicitudes	 a	 través	 de	 chat	 institucional.
También	 se	 desarrollado	 la	 promoción	 de	 31	 eventos	 realizados	 por	 la	
institución	con	un	total	de	375	participantes;	362	productos	comunicacionales	
difundidos	 en	 canales	 oficiales	 de	 la	 institución	 para	 público	 interno;	 48	
campañas comunicacionales difundidas a la ciudadanía a través de canales de
comunicación;	así	como	la	gestión	constante	de	los	procesos	de	comunicación	
interna	a	través	de	21	campañas	internas	con	diversas	temáticas.				

En	este	sentido,	la	Coordinación	Técnica,	a	través	de	sus	direcciones	ha	trabajado	
para	cumplir	en	 la	gestión	de	 los	objetivos	estratégicos	 institucionales,	pero	
también	 ha	 realizado	 las	 acciones	 necesarias	 para	 recuperar	 la	 imagen	 y	
los	 principios	 de	 defensa	 de	 la	 libertad	 de	 expresión	 y	 los	 derechos	 de	 los	
ciudadanos.	La	gestión	de	esta	coordinación	ha	fortalecido	el	diálogo	con	los	
actores	de	medios,	sociedad	civil,	artistas,	academia	y	ciudadanía	en	general	
en cumplimiento de las atribuciones legales correspondientes.

49

50

51

52

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.

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 administra la Dirección de
Administración de Talento Humano, con corte al 31 de diciembre de 2018,
se señala que el Cordicom cuenta con 114 servidores, conforme la siguiente
distribución:

53

Modalidad de contratación No. %

Libre Nombramiento y Remoción 20 17.54%

Contrato Servicios Ocasionales (NJS) 0 0.00%

Contrato Servicios Ocasionales (22 grados) 5 4.39%

Contrato Código de Trabajo 10 8.77%

Nombramiento Regular 23 20.18%

Nombramiento Provisional 49 42.98%

Vacantes 7 6.14%

Total de personal 114 100.00%

Fuente: Spryn corte 31/12/2018.

Creación de doce (12) puestos derivados de la Planificación de Talento
Humano 2017

El	 Ministerio	 del	 Trabajo	 a	 través	 del	 Oficio	 Nro.	 MDT-SFSP-2018-0004	 y	
Resolución	Nro.MDT-SFSP-2018-002	de	03	de	enero	de	2018;	aprobó	la	creación	
de los doce (12) puestos de carrera, con cargo a los contratos de servicios
ocasionales,	y	once	(11)	perfiles	provisionales,	derivados	de	la	Planificación	de	
Talento Humano 2017, aprobada por el ente rector.

Con	sumilla	inserta	en	el	Memorando	Nro.	CORDICOM-DATH-2018-0074-M	de	
24	 de	 enero	 de	 2018,	 con	 sustento	 en	 el	 informe	 técnico	Nro.	 CORDICOM-
DATH-2018-139	de	24	de	enero	de	2018,	el	delegado	de	la	máxima	autoridad,	
con	base	en	la	delegación	dispuesta	en	la	Resolución	No.	CORDICOM-P-2017-35	
de	18	de	septiembre	de	2017,	autorizó	la	planificación	a	concurso	público	de	
los doce (12) puestos creados. Consecuentemente, conforme la norma vigente
del	 Subsistema	 de	 Selección	 de	 Personal,	 la	 máxima	 autoridad	 con	 sumilla	
inserta	en	el	Memorando	Nro.	CORDICOM-CAF-2018-0051-M	de	26	de	enero	
de	2018,	autorizó	la	emisión	de	los	nombramientos	provisionales	a	doce	(12)	
servidores	de	la	institución.

54

Planificación del Talento Humano 2018

Con	Oficio	Nro.	MDT-SFSP-2018-1942	de	21	de	noviembre	de	2018,	el	Ministerio	
del	Trabajo	aprobó	la	actualización	de	la	Planificación	de	Talento	Humano	2018	
de	la	institución,	conforme	el	siguiente	detalle:	

Creación de cuatro (4) puestos derivados de la Planificación de Talento
Humano

Una	vez	que	el	Ministerio	del	Trabajo,	aprobó	la	actualización	de	la	planificación	
de	talento	humano	2018	de	la	institución;	a	través	del	Oficio	Nro.	CORDICOM-
PRC-2018-0402-OF	 de	 23	 de	 noviembre	 de	 2018,	 solicitó	 al	 Ministerio	 del	
Trabajo la creación de cuatro (4) puestos de carrera en la escala de veinte y
dos	grados,	con	cargo	a	contratos	de	servicios	ocasionales	de	 la	 institución,	
sustentados	en	la	Planificación	de	Talento	Humano	2018.	

A	 través	 de	 Oficio	 Nro.	 MDT-SFSP-2018-2209	 y	 Resolución	 Nro.	 MDT-
SFSP-2018-083	de	28	de	diciembre	de	2018,	el	Ministerio	del	Trabajo,	aprobó	
la creación de cuatro puestos, con cargo a contratos de servicios ocasionales
derivados	de	la	planificación	2018.

Planificación de Talento Humano año 2019

El Consejo de Regulación y Desarrollo de la Información y Comunicación, con
base	a	 lo	dispuesto	en	el	artículo	56	de	 la	Ley	Orgánica	del	Servicio	Público,	
con	Oficio	Nro.	CORDICOM-PRC-2018-0466-OF	de	26	de	diciembre	de	2018,	
remitió	el	proyecto	de	la	actualización	de	la	planificación	de	talento	humano	
2019	y	 los	 instrumentos	 técnicos	 correspondientes	en	medios	magnéticos	y	
físicos,	para	la	respectiva	validación	y	aprobación	por	parte	del	Ministerio	del	
Trabajo.

CAMPOS DE GESTIÓN DEL TALENTO HUMANO 2018 NRO. CAMPOS DE
GESTIÓN

Contratos de servicios ocasionales 1

*Renovaciones de contratos ocasionales existentes 1

Creaciones de puestos 4

*Creaciones de puestos por diferencia de brechas 0

*Creaciones de puestos con cargo a contratos ocasiona-
les existentes

4

TOTAL CAMPOS DE GESTIÓN DEL TALENTO HUMANO 5

55

Manual de descripción, valoración y clasificación de puestos

Con Oficio Nro. MDT-MDT-2018-0076 y Resolución Nro. MDT-2018-0016 de 07
de febrero de 2018, el Ministerio del Trabajo, emitió el Manual de Descripción,
Valoración y Clasificación de Puestos del Cordicom. Cabe señalar que el Manual
constituye un instrumento institucional importante dentro del desarrollo de los
subsistemas de talento humano.

Clasificación de puestos

Como parte del proceso de implementación del Manual de Descripción,
Valoración y Clasificación de Puestos aprobado; la institución de conformidad
con lo dispuesto por el ente rector en el artículo 3 de la Resolución Nro. MDT-
2018-0016 de 07 de febrero de 2018; remitió al Ministerio del Trabajo con Oficio
Nro. CORDICOM-PRC-2018-0420-OF de 11 de diciembre de 2018, el estudio del
Proceso de Clasificación de Puestos de los servidores de carrera de la Institución.

Población Económicamente Activa (PEA)

A través del Decreto Ejecutivo Nro. 135 de 01 de septiembre de 2017, el señor
Presidente Constitucional de la República, emitió las directrices referentes a
las Normas de Optimización y Austeridad del Gasto Público; específicamente
el artículo 7, que determina los porcentajes del 70/30 de la Población
Económicamente Activa.

Consecuentemente mediante el Acuerdo Interministerial Nro. 2017-0163 de 29
de diciembre de 2017, el Ministerio del Trabajo y el Ministerio de Economía
y Finanzas, emitieron las directrices para la aplicación de la regulación 70/30
de la población económicamente activa (PEA), partidas vacantes, contratos
de servicios ocasionales, creaciones de puestos y banco de personal de los
procesos de apoyo.

Con Oficio Nro. SFSP-2018-0915 de 06 de junio de 2018, el Ministerio del
Trabajo validó y registró la PEA institucional y el banco de personal de procesos
adjetivos del Cordicom, con el 30% del personal en los procesos adjetivos.

Es importante señalar que al cierre del ejercicio fiscal 2018, la institución
mantiene el 30% del personal en los procesos adjetivos, conforme el siguiente
detalle:

PROCESO DISTRIBUCIÓN % DISTRIBUCIÓN

ADJETIVOS 31 30%

SUSTANTIVOS Y GOBERNANTES 67 64%

56

PERSONAL DESTINADO AL BANCO 6 6%

TOTAL 104 100%

*Nota:	No	se	incluye	los	10	trabajadores	bajo	Código	de	Trabajo,	conforme	directrices	
emiti	das	en	el	Acuerdo	Nro.	163	de	29	de	diciembre	de	2017.

Concursos de Méritos y Oposición

El Cordicom, conforme la norma vigente durante el período 1 de enero al 9 de
noviembre	de	2018,	ejecutó	los	Concursos	de	Méritos	y	Oposición,	detallados	
a	conti	nuación:

Evaluación del desempeño

Conforme	 la	norma	vigente,	 en	el	 transcurso	del	 periodo	2018	 se	 realizó	 la	
evaluación	 del	 desempeño	 de	 periodo	 de	 prueba	 a	 los	 servidores	 quienes	
fueron nombrados ganadores de los concurso de méritos y oposición
ejecutados.	A	conti	nuación	el	detalle:

57

3.2.2. Dirección Administrati va

Misión

Entregar	 con	 efi	ciencia,	 efi	cacia	 y	 efecti	vidad	 los	 recursos	 materiales,	
suministros,	 bienes	 y	 servicios	 requeridos	 para	 la	 ejecución	 de	 los	 planes,	
programas,	proyectos	y	acti	vidades	de	la	insti	tución.

3.2.2. Dirección Administrati va

Misión

Entregar	 con	 efi	ciencia,	 efi	cacia	 y	 efecti	vidad	 los	 recursos	 materiales,	
suministros,	 bienes	 y	 servicios	 requeridos	 para	 la	 ejecución	 de	 los	 planes,	
programas,	proyectos	y	acti	vidades	de	la	insti	tución.

Liquidación de Haberes

En	el	transcurso	del	periodo	fi	scal	2018,	la	insti	tución	realizó	el	pago	de	cuarenta	
(40)	liquidaciones,	cumpliendo	de	esta	manera	con	la	normati	va	vigente.

Plan de capacitación

De	conformidad	a	la	Resolución	administrati	va	Nro.	CORDICOM-P-2017-000035	
de	18	de	septi	embre	de	2017,	el	delegado	de	la	máxima	autoridad	mediante	
sumilla	inserta	en	memorando	Nro.	CORDICOM-DATH-2018-0096-M	de	06	de	
febrero	de2018,	aprobó	el	Plan	de	Capacitación	del	año	2018.

Ejecución del Plan de Capacitación 2018

Durante	el	período	enero	a		diciembre	de	2018,	se	capacitó	a	123	servidores,	
existi	endo	un	sobrecumplimiento	del	indicador	de	planifi	cación,	equivalente	al	
153,75%;	información	correspondiente	al	año	2018,	misma	que	fue	reportada	
a	la	Coordinación	de	Planifi	cación	y	Control	de	Gesti	ón,	mediante	memorando	
Nro.	CORDICOM-DATH-2019-0009-M	de	enero	de	2019,	conforme	el	siguiente	
detalle:

58

Periodo Meta Resultado Cumplimiento

Ene-Mar 4 50 1250,00%

Abr-Jun 34 106 311,76%

Jul – Sep 64 118 184,38%

Oct-Dic 80 123 153,75%

A	fin	de	 ejecutar	 el	 Plan	de	 capacitación	 institucional	 2018,	 la	Dirección	de	
Administración	 de	 Talento	 Humano,	 realizó	 las	 gestiones	 necesarias,	 con	 el	
objeto	de	obtener	capacitaciones	que	no	generen	impacto	presupuestario;	a	
continuación	se	detalla	las	instituciones	públicas	que	brindaron	capacitaciones	
sin costo, a los servidores del Cordicom:

• Contraloría	General	del	Estado;
• Cuerpo	de	Bomberos;
• Sercop;
• Instituto	de	Altos	Estudios	Nacionales	–	IAEN;
• Asamblea	Nacional;
• Procuraduría	General	del	Estado;
• Agencia	Nacional	del	Tránsito;
• Ministerio	del	Trabajo;	y,
• Ministerio	de	Salud	Pública.

Es	 importante	mencionar	 que	 la	 institución,	 ha	 invertido	US$.	 294,00	 en	 la	
ejecución	 del	 plan	 de	 capacitación	 2018	 aprobado,	 la	 misma	 que	 obedece	
a	 capacitaciones	 específicas	 sobre	 la	 aplicación	 del	 Código	 Orgánico	
Administrativo.

Clima y Cultura Organizacional

Mediante	sumilla	 inserta	en	memorando	Nro.	CORDICOM-CAF-2017-0379-M	
de	10	de	noviembre	de	2017,	la	máxima	autoridad	de	la	Institución	autorizó	el	
inicio del proceso de medición de clima laboral en el Consejo de Regulación y
Desarrollo de la Información y Comunicación.

La Dirección de Administración de Talento Humano en coordinación con el
Ministerio	del	Trabajo,	conforme	cronograma	establecido,	gestionó	la	ejecución	
de	la	encuesta	de	medición	de	clima	y	cultura	organizacional,	realizada	del	22	
al	29	de	noviembre	del	2017,	con	una	participación	del	92,86%	de	servidores.
De	 la	 medición	 realizada	 a	 los	 componentes	 de:	 liderazgo,	 compromiso	 y	
entorno	de	trabajo,	se	obtuvo	el	62%	equivalente	a	“Aceptable”,	conforme	el	
siguiente detalle:

59

Con	sumilla	 inserta	en	el	memorando	Nro.	CORDICOM-CAF-2018-0160-M	de	
05	de	abril	 de	2018,	el	 Presidente	del	Cordicom	autorizó	el	 Plan	de	Mejora	
de	 Clima	 y	 Cultura	 Organizacional	 y	 su	 cronograma;	 el	 cual	 fue	 puesto	 en	
conocimiento	del	 ente	 rector	 con	ofi	cio	Nro.	CORDICOM-CAF-2018-0050-OF	
de	06	de	abril	de	2018.

La Dirección de Administración de Talento Humano, en el cumplimiento al Plan
de	Mejora	de	Clima	y	Cultura	Organizacional	del	Cordicom,	ha	 realizado	 las	
siguientes	acti	vidades:

Campaña	 "Conoce	 mi	 gesti	ón",	 	 para	 lo	 cual	 a	 través	 de	 los	 medios	 de	
comunicación interna, se difundió:

La	planifi	cación	estratégica,	misión,	misión,	valores	del	Cordicom;	
Estatuto	Orgánico	 de	Gesti	ón	Organizacional	 por	 Procesos	 y	 servidores	 que	
integran	cada	dirección	(fotografí	as).

Desayunos	mensuales	entre	el	Presidente	y	las	direcciones	del	Cordicom;	con	
la	fi	nalidad	de	comparti	r	logros,	metas,	resultados,	inquietudes	de	cada	unidad	
administrati	va.	Esta	acti	vidad	se	encuentra	en	ejecución	de	manera	mensual.

Campaña	"mis	ocho	horas	producti	vas",	con	la	difusión	de	la	campaña	de	la	
puntualidad en los servidores y trabajadores del Cordicom.

Capacitación	 a	 servidores	 del	 nivel	 jerárquico	 superior,	 sobre	 temas	 de:	
Liderazgo	 y	 procesos	 de	 retroalimentación,	 imparti	do	 por	 el	 Ministerio	 del	
Trabajo.

60

Conforme a la medición de factores de riesgo, se capacitó a los directores con
su	equipo	de	trabajo,	sobre	el	tema:	Equipos	de	Alto	Rendimiento,	impartido	
por el Ministerio del Trabajo.

Con	 la	 participación	 de	 todas	 las	 unidades	 organizacionales	 se	 realizó	 la	
"campaña de la cordialidad", con el propósito de generar una cultura de un
trato amable entre servidores y trabajadores.

Se	desarrollo	el	concurso	de	ideas	innovadoras	a	la	gestión	y	buenas	prácticas	
ambientales,	que	se	encuentra	en	proceso	de	implementación;	con	el	objeto	
de	reducir	el	uso	de	botellas	plásticas.

Se	coordinó	la	ejecución	de	la	semana	de	la	planificación.

Conformación	 de	 equipos	 de	 capacitadores	 internos,	 para	 que	 brinden	
capacitaciones relacionadas con temas de discriminación a mujer, género,
discriminación al pueblo afro ecuatoriano y de radio difusión sonora.

Se	 realizó	 la	 gestión	 para	 obtener	 alianzas	 estratégicas	 con	 la	 Facultad	 de	
Comunicación	 Social	 de	 la	 Universidad	 Central,	 para	 que	 los	 estudiantes	
puedan	realizar	prácticas	pre	profesionales	en	la	Institución.

Ademas,	se	realizó	actividades	para	celebrar,	los	siguientes	conceptos:	

En el día del cumpleaños de los servidores, se envía un mail de felicitación

El	Presidente	del	Cordicom,	realizó	la	entrega	de	un	obsequio	a	cada	servidora	
por	motivo	de	celebración	del	día	de	la	madre,	adicionalmente	se	realizó	un	
video	de	las	madres	con	sus	hijos	el	cual	fue	transmitido	por	canales	internos.

Se	 realizó	 la	 entrega	de	un	detalle	 a	 los	 servidores	 al	 ingreso	de	 la	 jornada	
laboral	por	celebración	del	día	del	padre;	adicionalmente	se	realizó	un	video	de	
los	padres	con	sus	hijos	el	cual	fue	transmitido	por	canales	internos.

Se	realizó	un	acto	oficial	para	la	entrega	de	acciones	de	personal	a	los	ganadores	
de	concursos	de	méritos	y	oposición,	quienes	superaron	el	período	de	prueba.

Se	 gestionó	 con	 la	 dirección	 administrativa,	 el	 mantenimiento	 de	 sillas,	
escritorios,	climatización,	iluminación	y	cortinas.

Se	realizó		la	campaña	de	concientización		de	las	"3	R	(para	reducir,	reutilizar	o	
reciclar)",	mediante:	la	digitalización	de	documentos,	realizar	la	impresión	en	

61

ambos lados del papel.

Se	 gestionó	 con	 la	 Dirección	 Administrativa,	 el	 arreglo	 del	 ingreso	 a	 las	
instalaciones	de	la	Institución	(Pasaje	Chiriboga).

Se	realizó	la	celebración	del	día	del	niño	con	la	campaña	"niños	comunicadores"	
del	Cordicom;	en	el	 cual	 los	padres	 compartieron	con	 sus	hijos,	 a	 través	de	
juegos	lúdicos,	sesión	de	fotos	y	premios	sorpresas.

Se	realizó	la	Encuesta	para	medir	el	nivel	de	satisfacción	de	las	 instalaciones	
de	 la	 institución,	 aplicada	 a	 95	 servidores	 y	 trabajadores	 de	 la	 Institución,	
logrando	una	participación	equivalente	al	86%.

Se	coordinó	con	la	Dirección	Administrativa	la	aplicación	de	la	encuesta	sobre	
la	utilización	de	suministros	de	oficina.

Mediante	 oficio	 Nro.	 CORDICOM-CAF-2018-0163-OF	 de	 27	 de	 diciembre	
de	2018,	 la	Coordinación	Administrativa	Financiera	 remitió	al	Ministerio	del	
Trabajo	el	informe	técnico	Nro.	CORDICOM-DATH-2018-311	de	27	de	diciembre	
de	2018,	conjuntamente	con	las	evidencias	de	cada	actividad	contemplada	en	
el	Plan	de	Clima	y	Cultura	Organizacional	correspondiente	al	periodo	2018.

Salud y Seguridad Ocupacional

COMITÉ	PARITARIO:

El	 03	 de	 septiembre	 de	 2018,	 la	 Dirección	 de	 Administración	 de	 Talento	
Humano	en	cumplimiento	al	Acuerdo	Ministerial	Nro.	MDT-2017-0135	de	29	
de	agosto	de	2017,	procedió	al	registro	del	Comité	Paritario	de	la	Institución,	
en la plataforma tecnológica del Ministerio del Trabajo.

Los	 servidores	 integrantes	 del	 Comité	 Paritario	 del	 periodo	 septiembre	
2018-septiembre	2019,	son	los	siguientes:

CONFORMACIÓN DEL COMITÉ PARITARIO DEL CORDICOM

POR PARTE DE LOS EMPLEADOS – TITULARES

Orfa Irene Reinoso Anangonó Presidenta

Andrés Federico Vargas Jarrín Primer Vocal

Daniel Gerardo Gallegos Tufiño Segundo Vocal

POR PARTE DE LOS EMPLEADOS – SUPLENTES

62

Diana Cecilia Carrillo Tamayo Presidenta

Katherine Johanna Lara Padilla Primer Vocal

Fran Gustavo Molina Minchalo Segundo Vocal

POR PARTE DEL EMPLEADOR – TITULARES

Andrés David Mier Angulo Secretario

Anastasia Valyanyuk Primer Vocal

Fernanda Lizet Espinoza Jiménez Segundo Vocal

POR PARTE DEL EMPLEADOR – SUPLENTES

Gustavo Adolfo Guerra Camino Secretario

Sofía Alexandra Jurado Chaves Primer Vocal

Alexandra del Rocío Mena Oñate Segundo Vocal

Capacitación:

El	 13	 y	 14	 	 de	 junio	 de	 2018,	 se	 ejecutó	 2	 capacitaciones	 para	 todos	 los	
servidores		con	el	Cuerpo	de	Bomberos	del	Distrito	Metropolitano	de	Quito,	
sobre Medidas de Seguridad en Sismos y Medidas de Prevención de Incendios.

Mediante	 circular	Nro.	CORDICOM-CAF-2018-0081-C	de	17	de	diciembre	de	
2018,	 la	 Coordinación	 Administrativa	 Financiera,	 realizó	 la	 invitación	 a	 los	
servidores	del	Cordicom	a	realizar	la	capacitación	virtual	“Nociones	Generales	
de	Salud	en	el	Trabajo”	gestionada	con	el	Ministerio	de	Salud	Pública.

Sistema	Único	del	Trabajo	–	SUT

De	 conformidad	 con	 la	 normativa	 técnica	 legal	 en	materia	 de	 seguridad	 	 y	
salud	del	 trabajo	 la	Dirección	de	Administración	de	Talento	Humano,	realizó	
el	registro	de	la	planificación	de	capacitaciones	del	año	2018,	relacionadas	a	
Seguridad y Salud Ocupacional, conforme el siguiente detalle:

• Comité	de	Salud	y	Seguridad	Ocupacional;
• Riesgos	Psicosociales;
• Estrés;
• Programa	de	Uso	y	Consumo	de	Drogas;

63

• Chequeos	Ocupacionales;
• Plan	de	Emergencias;	y,
• Capacitación de Emergencias.
• Adicionalmente	se	realizó	la	difusión	por	el	correo	institucional	“Entérate”	

de las siguientes campañas, como parte del programa del uso y consumo
de drogas en los espacios laborales y riesgos psicosociales:

• Qué	son	las	drogas;
• Qué	son	los	riesgos	psicosociales;
• Cómo	evitar	los	riesgos	psicosociales;	y,
• Que	es	el	estrés.

Cumplimiento a la inclusión laboral

PORCENTAJE	DE	INCLUSIÓN	LABORAL	DEL	CORDICOM.

El Consejo de Regulación y Desarrollo de la Información y Comunicación,
al	 momento	 cuenta	 con	 el	 porcentaje	 de	 inclusión	 correspondiente	 al	 6%,	
conforme el siguiente detalle:

DETALLE DE SERVIDORAS CON DISCAPACIDAD Y SUSTITUTOS

LAPO PEDRERAS DIANA ELIZABETH SERVIDORA

VILLEGAS GARCÉS GABRIELA MARY SUSTITUTO HIJA

DISCAPACIDADES

NÚMERO DE SERVIDORES CORDICOM, SE CONSIDERA SOLO
PERSONAL PERMANENTE: 33

PORCENTAJE DISPUESTO POR LEY 4%

PERSONAL CON DISCAPACIDAD

REQUERIDO POR LEY 1

VINCULADO AL CORDICOM 2

% VINCULADO AL CORDICOM 6%

Calificación de Sustitutos Directos de Personas con Discapacidad

La	Dirección	de	Administración	de	Talento	Humano,	conforme	el	artículo	10	de	
la	Norma	para	la	Calificación	y	Certificación	de	Sustitutos	Directos	de	Personas	
con	Discapacidad,	procedió	con	el	registro	en	el	Sistema	Informático	Integrado	

64

Metas/productos
planifi cados

Metas/productos alcanzados % de
cumplimiento

Observaciones

Elaboración/
actualización y
aprobación normati va
interna.

Reglamento interno de
autorización y pago de
horas suplementarias y
extraordinarias - Resolución
Administrati va No.
CORDICOM-P-2018-0000044
de 12 de julio de 2018.
Reglamento Interno de
Administración de Talento
Humano para las Trabajadoras
y Trabajadores del Consejo de
Regulación y Desarrollo de la
información y Comunicación,
CORDICOM, bajo Código de
Trabajo - aprobado por el MDT,
mediante Resolución de 30 de
agosto de 2018.
o Manuales de Procesos de la
Dirección de Talento Humano,
actualizados mediante:
Resolución Administrati va No.
CORDICOM-P-2018-000042
de 11 de julio de 2018/
Resolución Administrati va No
CORDICOM-P-2018-000066 de
25 de octubre de 2018.

100%

Planifi cación de talento
humano 2018.

Planifi cación aprobada por el
MDT. 100%

Clasifi cación de puestos
de los servidores de
carrera

Proyecto de clasifi cación de
puestos de los servidores de
carrera.

60%
Pendiente la
aprobación del
MDT.

de	Talento	Humano-	SIITH,	 la	actualización	de	 la	 información	personal	de	 la	
servidora	Gabriela	Mary	Villegas	Garcés,	conforme	anexo	adjunto.

La	servidora	Diana	Elizabeth	Lapo	Pedrera,	se	encuentra	registrada	en	el	Sistema	
Informáti	co	 Integrado	 de	 Talento	 Humano-	 SIITH,	 con	 ti	po	 de	 discapacidad	
auditi	va,	conforme	anexo	adjunto.

Como	resultado	de	la	gesti	ón	de	talento	humano	detallada,	durante	el	ejercicio	
fi	scal	 2018	 la	 Dirección	 de	 Administración	 del	 Talento	 Humano	 alcanzó	 las	
siguientes metas:

65

Concursos de Méritos y
Oposición.

Concursos de Méritos y
Oposición, diez parti das. 76,92%

Se planifi caron
13 y se
ejecutaron 10.

Aprobación de la PEA
por parte del Ministerio
del Trabajo.

PEA aprobada. 100%

Creación de 16 puestos
de carrera.

Dieciséis puestos creados de
la planifi cación de talento
humano.

100%

Aprobación del Manual
de Descripción,
Valoración y
Clasifi cación de puestos
del Cordicom.

Manual de Descripción,
Valoración y Clasifi cación
de puestos del Cordicom
aprobado por el MDT.

100%

Publicación de información Lotaip

La	 Dirección	 de	 Talento	 Humano	 ha	 remiti	do	 los	 informes	mensuales	 de	 la	
Lotaip,	en	los	formularios	correspondientes	hasta	diciembre	de	2018.

66

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.

Se	presenta	a	continuación	los	productos	planificados	para	el	período	2018,	
su	cumplimiento	y	las	respectivas	observaciones,	que	son:

Metas/productos
planificados

Metas/productos
alcanzados

% de
cumplimiento
31/12/2018

Observaciones

Pagos de servicios
básicos

Pagos de servicios
Básicos 100 % Sin SOCE

Servicio de Seguridad
y Vigilancia

Servicio de
Seguridad y
Vigilancia

100%
Catálogo
Electrónico

Servicio de Aseo y
Limpieza

Servicio de Aseo y
Limpieza 100%

Catálogo
Electrónico

Adquisición de
Pasajes nacionales

Adquisición de
Pasajes nacionales 100%

Ínfima Cuantía
15 marzo – 31
diciembre
17 pasajes
adquiridos, ningún
pasaje abierto

Arriendo Edificio y
parqueaderos

Arriendo Edificio y
parqueaderos 100%

Contratación de
enero – diciembre
2018

Pólizas de Seguros Pólizas de Seguros 100%
Vigente 6 agosto
de 2018 al 06 de
agosto de 2019

Servicio de Provisión
de Combustible

Servicio de
Provisión de
Combustible

100%

Ínfima Cuantía
PETROPLATINUM	
del 01 enero
al hasta 31 de
diciembre	2018

67

Servicio de
Mantenimiento
Vehicular

Servicio de
Mantenimiento
Vehicular

100%
Plan de
mantenimiento
Ejecutado

Servicio de
Mantenimiento
Bienes Muebles e
Inmuebles

Servicio de
Mantenimiento
Bienes Muebles e
Inmuebles

100%
Plan de
mantenimiento
ejecutado

Control Gestión
Vehicular

Control Gestión
Vehicular 100%

1850 órdenes de
movilización
205 órdenes de
movilización (fuera
de la jornada
ordinaria de
trabajo, en días
feriados y/o fines
de semana o que
implique el pago
de viáticos)

Matriculación
Vehicular

Matriculación
vehicular 100%

En febrero de
2018 se realizó la
matriculación de
la flota vehicular
(1 motocicleta
honda, 2
camionetas D-Max
y 8 Vitaras SZ)

11 Reformas al PAC 10 Reformas al
PAC 100% 90,90% de

ejecución

46 Ínfimas Cuantías 46 Ínfimas
Cuantías 100 %

Órdenes
de compra
elaboradas y
entregadas

7 Subastas Inversas 7 Subastas
Inversas 100 % NA

3 Régimen Especial 3 Régimen
Especial 100% NA

7 Catálogo
Electrónico

7 Catálogo
Electrónico 100%

7 adjudicados 1
para terminación
por mutuo
acuerdo

0 Menor Cuantía 0 Menor Cuantía - NA

68

0 Consultoría 0 Consultoría - NA

0 Procedimiento
especial

0 Procedimiento
especial

- NA

Procesos de Contratación Pública

A	continuación	se	detalla	el	resumen	de	los	valores	de	los	procesos	publicados	
en	 el	 portal	 de	 compras	 públicas,	 de	 los	 cuales	 se	 obtuvo	 un	 ahorro	 de	 $	
12.580,42	(Doce	mil	quinientos	ochenta	dólares	con	42/100)	sin	incluir	IVA.

TIPO PROCESO
VALOR

PUBLICADO
MONTO

CONTRATO
EN

TRAMITE
AHORRO

CATALOGO

34.418,44

28.578,68

460,95

5.378,81

PROCEDIMIENTO
ESPECIAL

-

RÉGIMEN ESPECIAL
CONSULTAS PUNTUALES

-

REGIMEN ESPECIAL
ENTRE ENTIDADES
PÚBLICAS

24.401,73

24.401,73

-

REGIMEN ESPECIAL
PROVEEDOR ÚNICO

6.186,08

6.186,08

-

SUBASTA INVERSA

107.073,81

99.872,20

-

7.201,61

Total

172.080,06

159.038,69

460,95

12.580,42

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	 modificaciones	 requeridas	 por	 el	 Consejo	 de	 Regulación	 y	
Desarrollo	 de	 la	 Información	 y	 Comunicación;	 a	 continuación	 se	 detalla	 las	
pólizas	vigentes:	

Tipo Póliza No. Vigencia Hasta Monto

Incendio y
Líneas Aliadas 10008031 06/08/2018 a las 12h00 06/08/2019 a las

12h00 557.824,44

Robo 10001104 06/08/2018 a las 12h00 06/08/2019 a las
12h00 80.000,00

69

Equipo
Electrónico 10000995 06/08/2018 a las 12h00 06/08/2019 a las

12h00 962.678,77

Rotura de
Maquinaria 10000510 06/08/2018 a las 12h00 06/08/2019 a las

12h00 37.393,30

Vehículos 10007202 06/08/2018 a las 12h00 06/08/2019 a las
12h00 282.308,76

Durante	 el	 periodo	 2018,	 se	 reportaron	 al	 seguro	 (9)	 siniestros	 de	 equipos	
electrónicos.

LOGROS ALCANZADOS:

Elaboración	y	aprobación	de	la	siguiente	normativa	interna:

Mediante	Resolución	No.	CORDICOM-P-2018-59,	de	10	septiembre	de	2018,	se	
aprobaron las reformas a los siguientes Manuales de Procesos de Contratación
Pública	y	sus	formatos:

• Bienes	y	Servicios	Menor	Cuantía,	versión	2.0.
• Bienes	y	Servicios	por	Ínfima	Cuantía,	versión	2.0.
• Bienes y Servicios por Subasta Inversa, versión 2.0.
• Consultoría por lista Corta, versión 2.0
• Régimen Especial, versión 2.0
• Arrendamiento de Bienes Inmuebles, versión 2.0
• Catalogo Electrónico, versión 2.0.Consultoría por Contratación Directa,

versión 2.0.
• Lineamientos	 Generales	 para	 los	 procesos	 de	 contratación	 pública,	

versión 4.0.

Mediante	Resolución	No.	CORDICOM-P-2018-47,	 de	30	de	 julio	 de	2018,	 se	
actualizaron	los	siguientes	manuales:

• Manual	del	proceso	uso	de	vehículos	institucionales,	versión	2.0.
• Manual del proceso revisión y matriculación vehicular, versión 2.0.
• Manual del proceso de mantenimiento de vehículos, versión 2.0.Manual

del proceso de mantenimiento de bienes muebles, versión 2.0.
• Manual	del	proceso	adquisición	de	pasajes	aéreos,	versión	2.0.
• Manual del proceso administración de bienes, versión 2.0.
• Manual	del	proceso	administración	de	pólizas	de	seguros,	versión	2.0.

70

Mediante	 resolución	No.	CORDICOM-P-2018-51	de	3	de	 agosto	de	2018,	 se	
actualizó	el	Manual	de	Proceso	Gestión	del	Plan	Anual	de	Contratación	versión	
2.0

• Manual	del	proceso	Gestión	del	Plan	Anual	de	Contratación
• Formato	de	“Informe	de	justificación	Reforma	PAC_UNIDAD	REQ-1”
• Formato	de	“Informe	de	justificación	Reforma	PAC_UNIDAD	REQ-2”
• Formato	de	“Informe	Reforma	al	PAC-1”

Reglamento	 Interno	 para	 la	 Administración,	 Utilización,	 Manejo	 y	 Control	
de los Bienes e Inventarios del Consejo de Regulación y Desarrollo de la
Información	 y	 Comunicación,	 aprobado	mediante	 Resolución	Administrativa	
No.	CORDICOM-P-2018-0000022	suscrita	el	25	de	abril	de	2018.

Administración de Bienes y Seguros:

• Renovación	 de	 la	 Póliza	 de	 Seguros	 de	 los	 Bienes	 en	 los	 ramos	 de	
Incendio,	Robo,	Equipo	Electrónico,	Rotura	de	Maquinaria	y	Vehículos,	
con vigencia hasta el 6 de agosto del 2019.

• Se	 realizaron	 los	 procesos	 de	 reclamo	 por	 siniestros	 de	 bienes	
institucionales,	 ante	 la	 compañía	 de	 Seguros	 Sucre	 S.A.,	 y	 se	 obtuvo	
la	 devolución	 de	 un	 TV	 32”	 y	 dos	 computadores	 portátiles,	 por	 casos	
fortuitos;	así	como	de	un	computador	portátil	Apple,	por	robo.

• Se	 realizó	 la	 Constatación	 física	 de	 los	 bienes	 de	 propiedad,	 planta	 y	
equipo,	 bienes	 de	 Control	 Administrativo	 e	 Inventarios	 en	 el	 mes	 de	
septiembre	de	2018.

• Instructivo	 Interno	 para	 la	 Revalorización	 de	 Bienes,	 elaborado	
conjuntamente con la Dirección Financiera, aprobado mediante
Resolución	 Administrativa	 No.	 CORDICOM-P-2018-0000071	 suscrita	 el	
19	de	noviembre	de	2018.

	Se	 realizó	 el	 análisis	 del	 proceso	 de	 la	 Revalorización	 de	 Bienes	 del	
CORDICOM	 del	 año	 2018,	 el	 cual	 mediante	 Oficio	 Nro.	 CORDICOM-
CAF-2018-0164-OF	 de	 28	 de	 diciembre	 de	 2018,	 la	 Coordinación	
Administrativa	Financiera,	remite	la	documentación	de	revalorización	de	
bienes	del	Cordicom	del	año	2018,	en	donde	indica	que	“…en	atención	
al	 Instructivo	 para	 revalorización	 de	 los	 Bienes	 del	 Sector	 Público,	
emitido	por	el	Ministerio	de	Economía	 y	 Finanzas,	que	en	 su	numeral	
4	“NOTAS	ACLARATORIAS”,	en	 lo	pertinente	dispone	“En	el	caso	que	la	

71

comisión	 llegare	 a	determinar	que	no	es	necesario	 realizar	 el	 proceso	
de	 revalorización	 a	 sus	 bienes	 institucionales,	 deberá	 informar	 del	
particular	a	la	Contraloría	General	del	Estado”,	me	permito	remitir	para	su	
conocimiento	y	observaciones	pertinentes,	el	Informe	de	Revalorización	
de	Bienes	del	CORDICOM	del	año	2018”.

o Presentación del Informe Conciliado de la Constatación Física de Bienes
de	 Propiedad,	 Planta	 y	 Equipo,	 Bienes	 de	 Control	 Administrativo	 e	
Inventarios	del	año	2018,	a	la	máxima	autoridad	del	CORDICOM,	el	28	de	
diciembre	de	2018.

Mantenimiento y Adecuaciones:

o Colocación	de	cortinas	black	out,	en	 las	oficinas	del	CORDICOM,	en	 la	
parte	 frontal	 y	 lateral	 del	 edificio	 del	 CORDICOM,	 con	el	 propósito	 de	
evitar	que	el	sol	de	la	mañana,	medio	día	y	parte	de	la	tarde,	caliente	de	
manera	excesiva	las	oficinas,	beneficiando	a	todos	los	servidores	públicos	
que	laboran	en	la	institución	y	además	para	que	se	pueda	trabajar	en	un	
ambiente	más	adecuado,	en	marzo	2018.

o Pavimentación	del	acceso	al	edificio	del	CORDICOM	(Pasaje	Chiriboga),	
mismo	que	 fue	 realizado	en	el	mes	de	 junio	del	2018,	por	parte	de	 la	
Dirección	de	Obras	Públicas	del	Municipio	de	Quito.	

o Adecuación	de	la	bodega	institucional,	para	lo	cual	se	obtuvo	por	parte	de	
INMOBILIAR,	a	fin	de	que	implementar	un	espacio	físico	con	seguridades	
para	la	conservación	de	archivos	financieros,	en	el	mes	de	junio	de	2018.	

Capacitaciones a clientes internos:

o En	el	mes	de	julio	de	2018,	se	dictó	la	capacitación	sobre	ddministración	
de	 contratos,	 a	 todos	 los	 Administradores	 de	 Contrato	 y	 Órdenes	 de	
Compra	 del	 Cordicom,	 mismo	 que	 fue	 realizado	 por	 las	 direcciones	
Administrativa	y	de	Procesos.	

o Se	 realizó,	en	el	mes	de	 julio	de	2018,	 	el	 taller	de	capacitación	 sobre	
el	 manejo,	 conservación	 y	 custodia	 de	 expedientes	 de	 procesos	 de	
contratación	 pública,	 mismo	 que	 fue	 realizado	 por	 las	 direcciones	 de	
Procesos,		Administrativa	y	Secretaría	General	del	Cordicom,	a	todos	los	
servidores	públicos.	

o Se	 realizó	el	 taller	de	capacitación	 sobre	 los	manuales	de	procesos	de	
contratación	pública,	que	se	actualizaron	al	año	2018,	 los	días	26	y	27	
de	septiembre	de	2018,	dictado	por	las	Direcciones	Administrativa	y	de	
Procesos,	a	todos	los	servidores	públicos.	

•	 Desde	la	emisión	del	Decreto	de	Austeridad	Nro.	135	dictado	en	el	mes	

72

de	septiembre	de	2017	por	parte	del	señor	Presidente	Constitucional	de	
la	República	del	Ecuador,	se	restringió	el	uso	de	vehículos	institucionales	
de	manera	prioritaria	para	los	funcionarios	del	nivel	jerárquico	superior	a	
partir	del	NJS	7,	con	lo	cual	la	institución	obtuvo	un	ahorro	de	combustible	
de	los	vehículos	institucionales	en	un	53%.

•	 Ejecución	 del	 Plan	 de	 Mantenimiento	 Preventivo	 y	 Correctivo	 del	
Parque	Automotor	del	Cordicom	–	2018.	

•	 Ejecución del Plan de Mantenimiento Bienes Muebles e Inmuebles del
Cordicom	–2018.

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

Con	base	a	la	Resolución	Administrativa	No.	CORDICOM-P-2017-0000035,	de	18	
de	septiembre	de	2017,	la	Dirección	de	Tecnologías	de	la	Información,	aprobó/
actualizó	los	siguientes	manuales	de	los	sistemas	desarrollados	internamente:	

Sistema Manuales Versión
Fecha de

aprobación

Sistema de Registro Público de
Medios

Manual de administración V2.0 28/02/2018

Manual de configuración V2.0 28/02/2018

Manual de usuario
V2.0 28/02/2018

V2.1 05/09/2018
Sistema de Evaluación de
desempeño Manual de administración V2.0 24/10/2018

Manual de configuración V2.0 24/10/2018

Manual de usuario V2.0 24/10/2018

Sistema para el Control,
Seguimiento y Reportes de
Compromisos

Manual de usuario V1.1 23/10/2018

Sistema Integrado de
Frecuencias AVS- Temporales-
Públicos

Manual de usuario V1.1 29/11/2018

73

Patentes de Sistemas Desarrollados

De	 conformidad	 a	 lo	 establecido	 en	 las	 Normas	 de	 Control	 Interno	 de	 la	
Contraloría General del Estado, correspondiente a la Dirección de Tecnologías
de	 la	 Información	manifiesta	 lo	 siguiente:	 “410-07 Desarrollo y adquisición
de software aplicativo (…)9. Los derechos de autor del software desarrollado
a la medida pertenecerán a la entidad y serán registrados en el organismo
competente. Para el caso de software adquirido se obtendrá las respectivas
licencias de uso”,	en	este	sentido,	la	Dirección	de	Tecnologías	de	la	Información	
realizó	como	acción	correctiva	el	proceso	de	Registro	de	Patentes	de	algunos	
procesos	 internos	 ejecutados,	 a	 continuación	 se	 detallan	 los	 sistemas	 que	
cuentan	con	su	registro	en	el	Servicio	Nacional	de	Derechos	Intelectuales.

DESARROLLOS INTERNOS REALIZADOS POR EL CORDICOM

No. SISTEMA VERSIÓN DESARROLLO
FINALIZADO

EXISTEN
MANUALES

REGISTRO
PATENTE

CERTIFICADO
IEPI

1 Sistema de
Rendición de
Cuentas 2015

- SI NO 0%

2 Sistema PAP -
Presupuesto

- NO NO 0% Unidad
requirente
indica que no
requiere dar
continuidad
al desarrollo
del Sistema

3 Sistema de
Evaluación de
UATH

V2.0

V1.0 SI SI 100% Certificado
No. QUI -
053736

SI SI 0% Paso a
Producción
del desarrollo
31 de octubre
de 2018,
registro de
patente
planificado
para el año
2019.

74

4 Sistema de
Catálogo
Intercultural

V1.0 SI SI 100% Certificado
No. QUI -
053737

5 Sistema de
Directorio
Telefónico
Institucional

V1.0 SI SI 100% Certificado
No. QUI -
053738

6 Sistema de
Compromisos

V1.1

V1.0 SI SI 100% Certificado
No. QUI -
053739

SI SI 0% Paso a
Producción
del desarrollo
23 de
octubre,
registro de
patente
planificado
para el año
2019.

7 Sistema de
Registro
Público de
Medios.

V2.0 SI SI 100% Certificado
No. QUI -
053735

8 Sistema
Integrado de
Frecuencias-
Concurso
Público de
Frecuencias

V1.0 SI SI 0% Sistema
Confidencial

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

V1.1 SI SI 0% Sistema
Confidencial

Desarrollo de aplicaciones

•	 Desarrollo	sobre	el	Aplicativo	de	Registro	Público	de	Medios	2018.

•	 Desarrollo	del	Módulo	de	Tabla	de	Datos		sobre	el	Aplicativo	de	Registro	

75

Público	de	Medios	2018	V2.1

•	 Se	desarrolló	la	Versión	2.2	del	Sistema	de	Registro	Público	de	Medios		
conforme	 el	 requerimiento	 realizado	 mediante	 Memorando	 N°	
CORDICOM-PRC-2018-0051-M,	 la	misma	fue	puesta	en	Ambiente	de	
Producción, sin embargo, por solicitud de las autoridades el proceso
fue	 revertido	 y	 se	 regresó	 a	 la	 Versión	 2.1	 del	 Sistema	 de	 Registro	
Público	de	Medios.		

•	 Soporte	del	Aplicativo	de	Registro	Público	de	Medios	2018	Versión	2.1

•	 Soporte al Sistema para el Control, Seguimiento y Reportes de
Compromisos		Versión	1.1.

•	 Soporte al Sistema Biométrico (Dirección de Administración de Talento
Humano).

•	 Se puso en funcionamiento el Sistema PAP & Presupuesto en ambiente
de	pruebas	para	verificación	funcionalidades		por	parte	de	la	Dirección	
de	Planificación	y	Dirección	Financiera.

•	 Elaboración de Informe de Estado de Sistema Integrado de Frecuencias.

•	 Integración	de	servicios	web	del	Dinardap.

•	 Socialización	 de	 uso	 de	 Infodigital	 a	 la	 Dirección	 de	 Investigación	 y	
Análisis,	 además	 se	 creó	 los	 usuario	 Supervisor	 y	 Visualizador	 en	 el	
Sistema de Infodigital.

•	 Informe	de	Seguimiento	del	Plan	de	Acción	del	Informe	final	de	control	
de la Dinardap.

•	 Elaboración de un plan de migración de acuerdo a lo señalado
en	 Código	 Orgánico	 de	 la	 Economía	 Social	 de	 los	 Conocimientos,	
Creatividad	 e	 Innovación	 (Coescci).	 Se	 trabaja	 en	 las	 observaciones	
realizadas	por	la	CAF.

•	 Elaboración,	 aprobación	 y	 socialización	 mediante	 Circular	 N°	 No:	
CORDICOM-CAF-2018-0069-C	de	la		Política		de	Desarrollo	de	Software

•	 Actualización	de	Manual	de	Proceso	de	Desarrollo	y	Mantenimiento	
de	 Aplicaciones,	 socializado	mediante	 Circular	 No.	 CORDICOM-CAF-
2018-0036-C.

•	 Finalización	de	desarrollo	 del	 Sistema	de	 Evaluación	de	Desempeño	
V2.0	 debido	 a	 nuevas	 políticas	 emitidas	 por	 el	 MDT	 que	 evalúa	 5	
aspectos,	se	realizó	el	pase	a	producción	del	sistema	el	31	de	octubre	
de	2018	y	su	fase	de	post-producción	finalizó	y	no	se	reportó	ninguna	
novedad.

76

•	 Mantenimiento del Sistema para el Control, Seguimiento y Reportes de
Compromisos		-	Cordicom,	se	inició	su	implementación	para	realizar	el	
seguimiento de los compromisos a través de las Direcciones de la CAF.
El	desarrollo	la	versión	1.1	paso	a	producción	el	23	de	octubre	de	2018	
y	su	fase	de	post-producción	finalizó	y	no	se	reportó	ninguna	novedad.		

•	 Elaboración	de	propuesta	de	versionamiento	de	aplicativos	y	Respaldos	
de base de datos de los desarrollos internos

•	 Mantenimiento	del	Sistema	Integrado	de	Frecuencias-AVS,	Frecuencias	
Temporales,	 Públicas	 y	 Públicas	 Oficiales	 	 -	 Cordicom.	 El	 desarrollo	
la	 versión	 1.1	 paso	 a	 producción	 el	 29	 de	 noviembre	 de	 2018	 y	 se	
encuentra en fase de post-producción.

Infraestructura tecnológica

• Renovación	 de	 certificados	 Certificadores	 Exchange	 y	 Lync	 Server	 ,	
SmartVoice

• Administración de enlaces de Internet
• Administración	de	firewall
• Backups	de	servidores,	se	depura	a	diario	debido	hay	que	una	saturación	
de	almacenamiento	en	el	servidor,	desde	marzo	se	ha	trabajado	en	la	
adquisición	de	un	nuevo	servidor	que	se	encuentra	en	trámite.

• Administración de Telefonía IP
• Administración Red Wireless
• Mantenimiento	Anti	Spam.-	Se	ha	realizado	el	afinamiento	de	las	políticas	
de	anti	spam	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.

• Renovación	de	Certificados	Digitales	 caducados	para	 la	unificación	de	
tecnologías	 Microsoft	 (Lync	 server	 2013,	 Windows	 Exchange	 2013,	
SmartVoice	UI,	 Conectores	 de	 plataforma	 SIP,	 Exchange	 services	 POP,	
IMAP).

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

• Elaboración	y	socialización		mediante		Memorando	No.CORDICOM-DTI-
2018-0265-M	del	Plan	de	Contingencia	2018.

• Elaboración	y	socialización		mediante		Memorando	No.CORDICOM-DTI-
2018-0264-M	del	Plan	de	Continuidad	del	Negocio	2018.

• Elaboración	 y	 socialización	 	 mediante	 	 Circular	 	 No	 CORDICOM-CAF-
2018-0042-C	del	Plan	y	Política	de	Seguridad	Informática.	

• Administración de usuarios E-Sigef.

77

• Capacitación	 de	 Sistema	 de	 Gestión	 Documental	 Quipux	 en	 conjunto	
con la Secretaría General.

• Elaboración	y	Justificación	de	PAP	2019	–	2022
• Elaboración de Informe Técnico de Propuesta de Solución de
Hiperconvergencia	 emitido	mediante	Memorando	N°	 CORDICOM-DTI-
2018-0303-M

• Elaboración	de	 Informe	 	que	sustenta	 la	 	 respuesta	enviada	mediante	
Memorando	 N°	 CORDICOM-DTI-2018-0321-M,	 a	 la	 Coordinación	 de	
Asesoría Jurídica sobre El “Módulo de Registro Único de Medios (Rum
1.0)”,	 formaba	 parte	 de	 la	 Plataforma	 de	 Contacto	 Ciudadano	 cuyo	
proceso	 de	 contratación	 atraviesa	 un	 	 proceso	 judicial	 que	 está	 en	
trámite.

• Comisión	 para	 la	 revalorización	 de	 los	 bienes,	 se	 emitió	 el	 respectivo	
informe.

• Implementación	del	Sistema	de	Gestión	de	Incidentes	de	OTRS	(Software	
Libre).

• Auditoria	Pagina	Web	–	Cordicom,	mediante	Memorando	N°	CORDICOM-
DTI-2018-0346-M	se	remitió	al	Ing.	Gabriel	Ruales	Administrador	de	la	
página	web	los	resultados	y	recomendaciones	de	esta	auditoría.

• Propuesta	 de	 estructuración	 de	 carpetas	 compartidas,	 mediante	
Memorando	N°	CORDICOM-DTI-2018-0350-M,	esta	propuesta	se	remitió	
al	coordinador	Administrativo	Financiero.

Procesos de contratación 2018

•	 Contratación	del	servicio	de	internet	principal	2018.

•	 Contratación	del	servicio	internet	contingente	2018.

•	 Renovación	de	1	año	de	2	 licencias	de	Lexis	Finder.,	con	OC	N°	010-
2018.

•	 Soporte	para	el	Servidor	de	Exchange	con	OC	N°	009-2018.

•	 Adquirir	discos	de	repuestos	para	el	Servidor	Compellent	sc8000	con	
OC	N°	022-2018.

•	 Contratación	 	 de	 Soporte	 Especializado	para	 el	 Servidor	 Compellent	
sc8000	con	OC	N°	021-2018.

•	 Adquisición	de	NAS	para	los	respaldos	de	los	equipos	que	salen	de	la	
Institución	con	OC	N°	023-2018.

•	 Mantenimiento	 preventivo	 de	 equipos	 de	 infraestructura	 	 en	
datacenter		y	racks	de	comunicaciones	OC	N°	015-2018.

•	 Adquisición	de	Storage	SAN		Backup,	con	fecha	05	de	octubre	de	2018.	

78

se	publicó	este	proceso	de	subasta	inversa	SIE-CORDICOM-02-2018,	el	
mismo se ha ido ejecutando conforme el cronograma establecido en
el	Portal	de	Compras	Públicas,	al	momento	su	estado	es		ejecución	de	
contrato.

•	 Renovación	de	licencia	de	Firewall	por	1	año,	Aprobación	de	Solicitud	
No.	3740	del	Ministerio	de	Telecomunicaciones	 y	de	 la	 Sociedad	de	
la	Información	mediante	Oficio	Nro.	MINTEL-VTIC-2018-1025-O,	se	ha	
realizado	la	solicitud	de	inicio	de	proceso	mediante	Memorando	Nro.	
CORDICOM-DTI-2018-0301-M,	 con	 fecha	 19	 de	 octubre	 de	 2018,	 se	
publicó	 este	 proceso	 de	 subasta	 inversa	 SIE-CORDICOM-03-2018,	 el	
mismo se ha ido ejecutando conforme el cronograma establecido en
el	Portal	de	Compras	Públicas,	al	momento	su	estado	es		finalizado.

•	 Conforme lo informado por el Ministerio de Telecomunicaciones y de
la Sociedad de la Información, para procesos cuyo valor es menor a
una	ínfima	cuantía	no	requiere	aprobación	de	Proyecto	TI,	por	tal	razón	
se	 solicitó	 inicio	 de	 proceso	 mediante	 Memorando	 N°	 CORDICOM-
DTI-2018-0294-M	 para	 Arrendar	 de	 Licencia	 de	 Veeam	 Backup	 &	
Replication,		y	se	contrató	mediante	OC.	N°		0027-2018.

•	 Por	 la	 razón	 expuesta	 en	 ítem	 anterior,	 se	 solicitó	 el	 	 inicio	 de	
proceso	medianteMemorando	N°	CORDICOM-DTI-2018-0298-M	para	
renovación	del	software	de	tributación,	administración	de	documentos	
electrónicos y facturación electrónica (SITAC PLUS), y se contrató
mediante	OC.	N°		0028-2018.

•	 Renovación de licencias del servicio de SpamTitan, Aprobación de
Solicitud	 No.	 3855	 del	 Ministerio	 de	 Telecomunicaciones	 y	 de	 la	
Sociedad	de	la	Información	mediante	Oficio	Nro.	MINTEL-VTIC-2018-
0942-O,	 se	 ha	 realizado	 la	 solicitud	 de	 inicio	 de	 proceso	 mediante	
Memorando	Nro.	CORDICOM-DTI-2018-0276-M,	y	su	orden	de	compra	
fue	la	N°	0025-2018.

•	 Renovación	de	licencias	del	servicio	de	Antivirus	Kaspersky	por	1	año	
de	 la	 licencia	 Kaspersky	 KES	 Select	 para	 150	 usuarios,	 Aprobación	
de	 Solicitud	No.	 3835	 del	Ministerio	 de	 Telecomunicaciones	 y	 de	 la	
Sociedad	de	la	Información,	mediante	Oficio	Nro.	MINTEL-VTIC-2018-
08444-O,	 se	 ha	 realizado	 la	 solicitud	 de	 inicio	 de	 proceso	mediante	
Memorando	Nro.	CORDICOM-DTI-2018-0276-M	y	su	orden	de	compra	
fue	la	N°	0026-2018.

•	 Mantenimiento	Preventivo		de	equipos		de	Sistema	de	UPS	OC	N°	029-
2018.

•	 Servicio	de	horas	de	soporte	para	la	Plataforma	de	Telefonía	Unificada	
OC	N°	035-2018.

79

•	 Contratación	de	Servicio	de	Internet	Conti	ngente.	OC	N°	041-2018.

•	 Contratación	 	 de	 Servicio	 de	 Internet	 Principal	 Corporati	vo,	 se	 ha	
realizado	la	solicitud	de	inicio	de	proceso	mediante	Memorando	Nro.	
CORDICOM-DTI-2018-0393-M,	con	fecha	30	de	noviembre	de	2018,	se	
publicó	 este	proceso	de	 subasta	 inversa	 SIE-CORDICOM_06-2018,	 el	
mismo se ha ido ejecutando conforme el cronograma establecido en
el	Portal	de	Compras	Públicas,	al	momento	su	estado	es		ejecución	de	
contrato.

•	 Arrendamiento del sistema de almacenamiento para solventar
incidente	en	el	servidor	de	almacenamiento		SAN	Storage	Compellent	
SC8000.	OC.	045-2018.

Soporte tecnológico

•	 Atención de incidentes a los usuarios del Cordicom

Fig.	1	Porcentaje	de	incidentes	tecnológicos	atendidos	exitosamente

Procesos de Contratación 2018:

•	 Adquisición	de	repuestos	e	instalación	del	sistema	de	audio	y	video	del	
salón	del	Pleno,		con	OC	N°	014-2018.

•	 Revisión	y	diagnósti	co	de	equipos	informáti	cos	dañados	reportados	a	
la	aseguradora,	con	OC	N°	016-2018.

•	 Adquisición	de	impresoras	de	gama	alta,	con	OC	N°	022-2018	mediante	
órdenes	de	compra	Nos.	CE-20180001275780,	CE-20180001275781	y	
CE-20180001315052.

•	 Adquisición	de	repuestos	para	equipos	de	cómputo	laptops	y	desktops	
DELL.	con	OC	N°	036-2018.

•	 Servicio	de	mantenimiento	correcti	vo	para	impresoras,	con	OC	N°	042-
2018.

80

•	 Adquisición	de	repuestos	y	accesorios	(consumibles)	para	equipos	de	
impresión	 y	 scaner,	 se	ha	 realizado	 la	 solicitud	de	 inicio	de	proceso	
mediante	Memorando	Nro.	CORDICOM-DTI-2018-0362-M,	con	fecha	
16	de	noviembre	de	2018,	se	publicó	este	proceso	de	subasta	inversa	
SIE-CORDICOM_05-2018,	el	mismo	se	ha	ido	ejecutando	conforme	el	
cronograma	establecido	en	el	Portal	de	Compras	Públicas,	al	momento	
su estado es ejecución de contrato.

•	 La Dirección de Tecnologías de la Información, de acuerdo a la medición
que	realiza	 la	Dirección	de	Planificación,	a	través	de	 los	 indicadores,	
demuestra	 que	 ha	 venido	 ejecutando	 la	 gestión	 para	 alcanzar	 sus	
metas, conforme detalle:

Logros alcanzados

Metas/productos planificados Metas/productos alcanzados
% de

cumplimiento

Actualización de los manuales
de procesos de la Dirección de
Tecnologías de la Información
aprobados mediante
Resolución Administrativa No.
CORDICOM-P-2018-000025
de 10 de mayo de 2018:

	Administración de recursos
informáticos, versión 3.0.

	Desarrollo y mantenimiento de
aplicaciones, versión 2.0.

	Capacitación en nuevas tecnologías,
versión 2.0.

	Gestión de incidentes informáticos,
versión 2.0.

	Gestión de la disponibilidad de los
servicios tecnológicos, versión 2.0.

	Gestión de la seguridad informática,
versión 2.0.

	Mantenimiento de infraestructura
y equipos, versión 3.0.

100%

Registro de patentes en el IEPI 	5 sistemas internos desarrollados
por el Cordicom.

100%

81

Desarrollo y Mantenimientos
de Sistemas Internos

	Sistema de Registro Público de
Medios 2018 V2.0, V2.1 y V2.2

	Sistema para el Control,
Seguimiento y Reportes de
Compromisos V1.1

	Sistema de Evaluación de
Desempeño Versión 2.0.

100%

Elaboración, aprobación
y socialización del Planes
para dar cumplimiento a las
Normas de Control Interno de
CGE

	Plan de Contingencia 2018.

	Plan de Continuidad del Negocio
2018.

	Plan y Política de Seguridad
Informática.

80%

Elaboración, aprobación y
socialización de Políticas

	Política de Mesa de Ayuda.

	Política de Soporte Informático.

	Política de Desarrollo de Software.

100%

Implementación de Sistema
de Gestión de incidentes

	Se implementó OTRS (Software
Libre).

	Encuesta de satisfacción 2018 del
servicio Mesa de Ayuda.

100%

Mantenimiento preventivo
equipos informáticos

	Equipos de infraestructura
en Datacenter y racks de
comunicaciones

	Sistema de Energía
Ininterrrumpida UPS

100%

Mantenimiento correctivo de
equipos informáticos

	Impresoras

	Sistema de Audio y Video de la
Sala del Pleno.

100%

Adquisición de equipos
informáticos

	5 Impresoras de gama alta

	Storage de Almacenamiento SAN
Backup

100%

82

Renovación de licenciamiento 	Antivirus Kaspersky KES Select
2018 –Ago 2019.

	Antispam Spamtitan 2018 – Sep.
2019

	Firewall Palo Alto 2018 – Dic 2019

	Lexis 2018 – Mar.2019

	Sitac Plus 2018 – Oct. 2019

100%

Capacitación 	Sistema de Gestión Documental
Quipux en conjunto con la
Secretaría General.

100%

Auditorías a sistemas
Informáticos

	Resultados y recomendaciones
de la Auditoría a Pagina Web del
Cordicom

	Propuesta de estructuración de
carpetas compartidas.

100%

•	 Elaboración	y	socialización	de	Política	de	Mesa	de	Ayuda	(HelpDesk)	
mediante		Circular		No	CORDICOM-CAF-2018-0022-C.	

•	 Ejecución	 del	 cronograma	 de	 mantenimiento	 informático	 segundo	
semestre	del	2018.

•	 Elaboración	y	socialización	 	mediante	 	Circular	 	No.	CORDICOM-CAF-
2018-0050-C	de	la	Política		Soporte	Informático.

•	 Elaboración	 de	 Informe	de	 estado	de	 los	 scaner,	 remitido	mediante		
Memorando	N°		CORDICOM-DTI-2018-0300-M.

•	 Implementación	 de	 atención	 por	 escritorio	 remoto	 socializado	 al	
personal	 de	 DTI,	 mediante	 Memorando	 N°	 	 CORDICOM-DTI-2018-
0297-M.

•	 Actualización	 	 del	 Manual	 del	 proceso	 de	 Gestión	 de	 Incidentes	
Informáticos,	 socializado	 	 mediante	 	 Circular	 	 No.	 CORDICOM-CAF-
2018-0060-C.

•	 Solicitud	de	cambio	de	formato	y	actualización	de	Manual	de	Proceso	de	
“Mantenimiento	de	Infraestructura	y	equipos”	mediante	Memorando	
N°	CORDICOM-DTI-2018-0287-M.

• Solicitud de cambio de formato FR.14C.TI.05 “Inventario de Recursos
Tecnológicos”	 mediante	 Memorando	 N°	 CORDICOM-DTI-2018-
0286-M.

83

PROCESOS	DE	CONTRATACIÓN	2018:

• Adquisición	de	repuestos	e	 instalación	del	Sistema	de	Audio	y	Video	
del	Salón	del	Pleno,	con	OC	N°	014-2018.

• Revisión	y	diagnósti	co	de	equipos	informáti	cos	dañados	reportados	a	
la	aseguradora,	con	OC	N°	016-2018.

• Adquisición	de	impresoras	de	gama	alta,	con	OC	N°	022-2018	mediante	
órdenes	de	compra	Nos.	CE-20180001275780,	CE-20180001275781	y	
CE-20180001315052.

• Adquisición	de	repuestos	para	equipos	de	cómputo	laptops	y	desktops	
DELL.	con	OC	N°	036-2018.

• Servicio	de	mantenimiento	correcti	vo	para	impresoras,	con	OC	N°	042-
2018.

• Adquisición	de	repuestos	y	accesorios	(consumibles)	para	equipos	de	
impresión	 y	 scaner,	 se	ha	 realizado	 la	 solicitud	de	 inicio	de	proceso	
mediante	Memorando	Nro.	CORDICOM-DTI-2018-0362-M,	con	fecha	
16	de	noviembre	de	2018,	se	publicó	este	proceso	de	subasta	inversa	
SIE-CORDICOM_05-2018,	el	mismo	se	ha	ido	ejecutando	conforme	el	
cronograma	establecido	en	el	Portal	de	Compras	Públicas,	al	momento	
su estado es ejecución de contrato.

• La Dirección de Tecnologías de la Información, de acuerdo a la medición
que	realiza	 la	Dirección	de	Planifi	cación,	a	través	de	 los	 indicadores,	
demuestra	 ha	 venido	 realizando	 gesti	ón	 para	 alcanzar	 sus	 metas,	
conforme detalle:

84

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	
eficiencia	y	transparencia.

Proforma presupuestaria año 2018

Conforme	las	directrices	emitidas	por	el	Ministerio	de	Economía	y	Finanzas	–
MEF-, el Cordicom solicitó los siguientes valores para la proforma presupuestaria
2018:

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

Luego	de	la	aprobación	por	parte	de	la	Asamblea	Nacional,	el	MEF	asignó	a	la	
Institución	el	siguiente	presupuesto:

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

85

Ejecución presupuestaria 2018

El	Presupuesto	Insti	tucional	2018	fue	el	siguiente:

GRUPO DE GASTO DESCRIPCIÓN ASIGNADO CODIFICADO

51 Gastos en personal $2.669.796,41 $2.704.822,18

53 Bienes y servicios de
consumo $610.082,00 $475.019,26

57 Otros gastos corrien-
tes $52.219,00 $34.908,82

84 Bienes de larga dura-
ción $0,00 $42.519,48

TOTAL $3.332.097,41 $3.257.269,74

Fuente: Esigef
Elaborado por: Dirección Financiera

El	 Cordicom	 al	 ser	 una	 enti	dad	 técnica	 de	 regulación	 y	 desarrollo	 de	 la	
comunicación, ejecuta sus procesos agregadores de valor gracias al aporte de
profesionales	capacitados.	Es	por	esto	que	el	presupuesto	insti	tucional,	el	cual	
para	el	año	2018	fue	de	USD.		3.257.269,74,	desti	na	su	mayor	proporción	para	
fi	nanciar	el	talento	humano:

Fuente: Esigef
Elaborado por: Dirección Financiera

86

El	 presupuesto	 para	 gastos	 en	 personal	 durante	 el	 año	 2018	 fue	 de	 USD.	
2.704.822,18,	el	 cual	está	desti	nado	a	fi	nanciar	 la	 remuneración	del	 talento	
humano	 que	 ejecuta	 los	 procesos:	 agregador	 de	 valor,	 y	 de	 apoyo.	 Su	
distribución	se	muestra	a	conti	nuación:

Fuente: Esigef
Elaborado por: Dirección Financiera

El	presupuesto	insti	tucional	para	fi	nanciar	la	adquisición	de	bienes	y	servicios	
de consumo, otros gastos corrientes (seguros y tasas), y bienes de larga
duración,	durante	el	año	2018	fue	de		USD.	552.447,56,	el	cual	se	distribuyó	de	
la siguiente manera:

Fuente: esigef
Elaborado por: Dirección Financiera

87

Ejecución presupuestaria acumulada al 31 de diciembre 2018

La	 ejecución	 presupuestaria	 acumulada	 hasta	 al	 31	 de	 diciembre	 del	 2018	
fue	de	98,72	 lo	que	 signifi	ca	que	 se	ejecutó	un	 total	de	USD.	3.215.715,91,	
superando	en	2,53%	a	la	ejecución	presupuestaria	del	año	2017.

Ejecución acumulada 2018 - enero a diciembre 2018.

GRUPO
DE

GASTO
DESCRIPCIÓN ASIGNADO CODIFICADO DEVENGADO % EJEC.

51 GASTOS EN
PERSONAL

$
2.669.796,41

$ 2.704.822,18 $ 2.704.822,18 100,00%

53 BIENES Y
SERVICIOS DE
CONSUMO

$ 610.082,00 $ 475.019,26 $ 442.166,85 93,08%

57 OTROS GASTOS
CORRIENTES

$ 52.219,00 $ 34.908,82 $ 30.358,82 86,97%

84 BIENES
DE LARGA
DURACION

$ 0,00 $ 42.519,48 $ 38.368,06 90,24%

TOTAL $
3.332.097,41

$ 3.257.269,74 $ 3.215.715,91 98,72%

Fuente: Esigef
Elaborado por: Dirección Financiera

Fuente: Esigef
Elaborado por: Dirección Financiera

88

CONTABILIDAD

El	proceso	contable	ha	sido	ejecutado	observando	 la	norma	vigente	emitida	
por	el	Ministerio	de	Economía	y	Finanzas.

En	lo	que	corresponde	al	activo	institucional,	este	presenta	un	valor	acumulado	
de	USD.	707.536,08	de	acuerdo	al	siguiente	detalle:	

CÓDIGO DE
CUENTA

CUENTA CONTABLE
SALDO AL 31 DE DICIEMBRE

2018

1 4 1 01 Bienes Muebles 1.672.716,64

1 4 1 99 Depreciación Acumulada -965.180,56

 TOTAL ACTIVOS: 707.536,08

Fuente: ESIGEF
Elaborado por: Dirección Financiera

Al	31	de	diciembre	de	2018,	el	patrimonio	institucional	refleja	un	saldo	USD
21´380.852,98

TESORERÍA

El	CORDICOM	durante	el	año	2018	canceló	el	valor	de	USD.	3’128.593,73	por	
los siguientes conceptos:

GRUPO DE GASTO DESCRIPCIÓN MONTO EN USD.

51 GASTOS	EN	PERSONAL 2,690,982.65

53 BIENES	Y	SERVICIOS	DE	
CONSUMO 394,834.07

57 OTROS	GASTOS	CORRIENTES 30,358.82

84 BIENES	DE	LARGA	DURACIÓN 12,418.19

89

Como	resultado	de	 la	gestión	financiera	detallada,	durante	el	ejercicio	fiscal	
2018	la	Dirección	Financiera	alcanzó	las	siguientes	metas:	

Metas/productos
planificados

Metas/
productos
alcanzados

% de
cumplimiento

Observaciones

Ejecución
presupuestaria. 100% 98,72%

La ejecución presupuestaria
Institucional depende
directamente de la ejecución
de planificación de cada una de
las Direcciones del CORDICOM.

Obligaciones
tributarias rendidas
oportunamente dentro
de los plazos previstos
en la norma vigente.

Se realizaron
veinte y dos (22)
d e c l a r a c i o n e s
de impuestos (IR
e IVA), y anexos
transaccionales,
correspondientes
a los meses
de enero a
noviembre del
2018.

100%

La declaración del mes de
diciembre del 2018 se realizará
en enero 2019.

Registro, control y
renovación de garantías
y valores por contratos.

Se mantiene
controlada en
base de datos
las garantías

recibidas de los
contratistas del

CORDICOM.

100%

Se entregó mensualmente
a Contabilidad el reporte de
garantías vigentes para el
registro contable.

Información LOTAIP
Se envió la

información para
la LOTAIP

100%

En cumplimiento a la Ley
Orgánica de Transparencia y
Acceso a la Información Pública
LOTAIP, se envió a la Dirección
de Planificación la información
correspondiente al período
enero-noviembre 2018.

LOGROS ALCANZADOS

Con	base	en	lo	anterior,	a	continuación	se	detallan	los	logros	más	relevantes		
alcanzados	por	la	Dirección	Financiera	durante	el	año	2018:

•	 La	 ejecución	 presupuestaria	 acumulada	 al	 31	 de	 diciembre	 2018	
alcanzó	el	98,72%	lo	que	representa	una	ejecución	de	USD.	3.215.715,91.

90

• Se cumplió oportunamente con todas las obligaciones tributarias
correspondientes	 al	 ejercicio	 fiscal	 2018,	 enviando	 veinte	 y	 dos	
(22)	 declaraciones	 de	 impuestos	 por	 concepto	 de	 IR,	 IVA,	 y	 anexos	
transaccionales.

•	 El	registro	de	garantías	se	encuentra	actualizado,	todas	las	garantías	se	
mantienen	vigentes.	

•	 Se	cumplió	con	el	envío	oportuno	de	las	matrices	y	anexos	requeridos	
por	que	están	a	cargo	de	la	Dirección	Financiera.	Organización	de	archivos	
de pagos por año, series de pago, debidamente foliado, ingresado en la
base de datos correspondiente.

•	 Los	 expedientes	 que	 sustentan	 los	 pagos	 efectuados	 a	 proveedores	
se	 encuentran	 digitalizados	 y	 los	 ejemplares	 físicos	 debidamente	
archivados;	toda	la	documentación	se	encuentra	disponible	para	acciones	
de	verificación	o	auditoría,	así	como	para	información	de	otros	usuarios	
autorizados,	 conforme	 lo	 prescriben	 las	 Normas	 de	 Control	 Interno	
emitidas	por	la	Contraloría	General	del	Estado,	405-04	Documentación	de	
respaldo y su archivo.

Conclusiones:

•	 El porcentaje de ejecución presupuestaria del Cordicom durante
el	 año	 2018	 fue	 de	 98,72%.	 El	 presupuesto	 ejecutado	 fue	 de	 USD.	
3.215.715,91.

•	 El	 presupuesto	 Institucional	 2018	 se	 destinó	mayoritariamente	 para	
financiar	la	contratación	del	talento	humano	que	ejecuta	los	procesos	
agregadores	 de	 valor,	 representó	 el	 83,04%	 de	 los	 recursos	 totales.	
Durante	ese	ejercicio	fiscal	ascendió	a	USD.	2.704.822,18.

•	 El	presupuesto	destinado	para	la	contratación	del	talento	humano,	se	
encuentra distribuido en dos programas, el 01 y el 55, a través de los
cuales	se	financian	los	procesos	de	apoyo	(43,43%),	y	agregadores	de	
valor	(56,57%).

•	 El	 presupuesto	 Institucional	 para	 financiar	 la	 adquisición	 de	 bienes	
y servicios de consumo, otros gastos corrientes (seguros y tasas), y
bienes	de	larga	duración,	durante	el	año	2018	fue	de	USD.	552.447,56	
de	los	cuales	el	85,98%	se	destina	para	adquisición	de	bienes	y	servicios	
de	consumo,	grupo	de	gasto	53,	a	través	del	cual	se	garantiza	la	normal	
operación	de	la	Institución.

•	 Las obligaciones tributarias del Cordicom han sido cumplidas en su
totalidad	dentro	de	los	plazos	establecidos	por	la	norma	vigente.

•	 La declaración de impuesto a la renta (relación de dependencia y en

91

la	 fuente)	efectuada	en	el	año	2018	 (enero-noviembre)	 fue	de	USD.	
31.332,02.

•	 La	declaración	de	IVA	efectuada	en	el	año	2018	(enero-noviembre)	fue	
de	USD.	26.035,68.

•	 El	 gasto	 total	 2018	 por	 concepto	 de	 anticipo	 de	 viáticos	 cancelado	
por concepto de comisiones de servicios dentro del país fue de USD.
2.315,00.

•	 Los	activos	del	Cordicom	al	31	de	diciembre	del	2018	alcanzaban	los	
USD.	707.536,08.

•	 La información Lotaip fue reportada en forma oportuna dentro de los
plazos	previstos,	se	reportó	las	matrices:	g,	h,	 l,	n,	 las	cuales	están	a	
cargo de la Dirección Financiera.

92

93

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 de este informe, se ha considerado la información contenida
en los siguientes insumos:

 – Informes	de	gestión	que	permanecen	en	el	archivo	de	la	Coordinación;
 – Expedientes	físicos;	y,
 – Matriz	de	gestión	de	la	Dirección	de	Asesoría	Jurídica	y	Patrocinio

Se presenta la siguiente información, de acuerdo a cada una de las direcciones:

• Dirección de Asesoría Jurídica
• Dirección de Patrocinio

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.

En	razón	de	la	misión,	así	como	de	las	atribuciones	y	competencias	establecidas	
en el Estatuto referido, se han considerado los siguientes productos:

a) CRITERIOS Y ABSOLUCIÓN DE CONSULTAS: Recogen la solicitud de criterios
jurídicos	 y/o	 consultas,	 en	 su	 mayoría	 relacionados	 con	 la	 aplicación	 de	 la	

94

Ley	 Orgánica	 de	 Comunicación	 -	 LOC,	 Ley	 Orgánica	 del	 Sistema	 Nacional	
de	 Contratación	 Pública	 -	 Losncp,	 solicitudes	 de	 evaluación	 de	 contenidos	
discriminatorios,	análisis	de	proyectos	de	instrumentos	legales	internos,	etc.

b) RESOLUCIONES ADMINISTRATIVAS: Resoluciones de Inicio, Adjudicación,
Cancelación,	 declaratoria	 de	 Desierto	 de	 los	 procesos	 para	 la	 adquisición	
de	 bienes,	 obras	 y/o	 servicios;	 Resoluciones	 de	 Reforma	 al	 PAC;	 y,	 demás	
resoluciones	que	se	soliciten	de	acuerdo	con	las	necesidades	de	las	disti	ntas	
áreas	y/o	disposiciones	de	la	Máxima	Autoridad.

c) CONTRATOS Y CONVENIOS INTERINSTITUCIONALES: Contratos
administrati	vos	y	Convenios	suscritos	con	Insti	tuciones	Públicas.

Ilustración	1	Trámites	ingresados	a	la	DAJ	2018

Ilustración	2	Número	de	trámites	por	producto	de	la	DAJ	2018

Fuente:	Matriz	Dirección	de	Asesoría	Jurídica

95

3.3.2. Dirección de Patrocinio

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”.

En cumplimiento de sus atribuciones y responsabilidades, la Dirección de
Patrocinio	durante	el	periodo	de	gestión	a	que	se	refiere	el	presente	informe,	
ha	participado	de	varios	procesos	investigativos	y	judiciales	en	defensa	de	los	
intereses	institucionales.	Para	su	mejor	entendimiento,	los	referidos		procesos		
han	sido	separados	en	dos	grupos;	el	primero	se	refiere	a	las	investigaciones	
previas	que	existen	en	razón	de	hurtos	o	robos	de	bienes	de	la	institución	y	el	
detalle	del	avance	de	cada	caso;	y,	el	segundo	se	refiere	a	procesos	judiciales	
relacionados	a	la	materia	contencioso	administrativa	en	que	interviene	como	
parte procesal el Cordicom.

• Investigaciones	 previas	 por	 sustracción	 de	 bienes	 institucionales	 o	
accidentes	de	tránsito	en	vehículos	institucionales	:	9

• Requerimientos	de	información	por	parte	de	Fiscalía	:	1
• Garantías	Jurisdiccionales:	1
• Procesos		de	jurisdicción	contenciosa	administrativa:	2
• Recursos	en	sede	administrativa:	1

Otras Actividades:

1) Renovación del casillero judicial institucional.-	 Con	 Memorando	 Nro.	
CORDICOM-CAJ-2018-0068-M,	 de	 13	 de	 abril	 de	 2018,	 el	 Coordinador	 de	
Asesoría	 Jurídica	 solicitó	 a	 la	 Coordinación	 Administrativa	 Financiera	 que	
se	 disponga	 la	 emisión	 de	 la	 certificación	 presupuestaria	 para	 el	 pago	 del	
arrendamiento	del	correspondiente	casillero	judicial	institucional.

Cumplido el procedimiento de renovación de contrato, incluido el pago de
los	valores	correspondientes,	se	suscribió	se	suscribió	el	contrato	Nro.	62220	
para	la	renovación	del	arrendamiento	hasta	el	31	de	diciembre	de	2018,	de	la	
casilla	judicial	Nro.		3775	que	viene	utilizando	el	Cordicom	para	sus	respectivas	
notificaciones.

96

Con	la	mencionada	acción	se	garantiza	que	la	institución	cuente	con	un	lugar	
oficial	de	notificaciones	de	procesos	 judiciales,	 lo	 cual	permite	el	desarrollo	
de una adecuada y oportuna intervención de la Dirección de Patrocinio en las
distintas	causas	en	las	que	participa	el	Cordicom.

2) Resolución Administrativa No. CORDICOM-P-2018-000049 de 01 de agosto
de 2018.- La Coordinación de Asesoría Jurídica, trabajó en la elaboración del
texto	de	la	Resolución	Administrativa	No.	CORDICOM-P-2018-000049	de	01	de	
agosto	de	2018,	mediante	la	cual	el	Presidente	del	Consejo	delega	el	patrocinio	
y	representación	institucional	a	la	Dirección	de	Patrocinio,	a	fin	de	que	pueda	
comparecer, intervenir y representar en todos los procesos judiciales y
extrajudiciales	en	que	participe	en	cualquier	calidad	el	Consejo	de	Regulación	y	
Desarrollo de la Información y Comunicación, CORDICOM. Esto permite agilitar
las acciones de comparecencia mediante escritos y en diligencias judiciales.

3) Elaboración de informes.- De forma constante y de acuerdo a los
requerimientos	específicos	de	la	Coordinación	de	Asesoría	Jurídica	y	de	otras	
áreas,	se	preparan	informes	de	seguimiento	y	avance	de	los	procesos	que	se	
mantienen	activos	en	 la	Dirección,	así	como	de	criterios	que	son	solicitados	
en	 cuestiones	 específicas.	 Así	 mismo	 se	 atiende	 requerimientos	 de	 otras	
instituciones	que	sean	asignados	a	atención	de	la	Dirección	de	Patrocinio.	

Gestiones	adicionales	realizadas	por	la	coordinación	de	asesoría	jurídica:

ANÁLISIS	JURÍDICO	DE	LAS	RECOMENDACIONES	CONSTANTES	EN	EL	INFORME	
FINAL	No.	DNA4-0025-2018	DE	LA	CONTRALORÍA	GENERAL	DEL	ESTADO:

INSTRUCCIÓN	FISCAL	No.	34-2018-JCF-jduv.

PROCEDIMIENTO	ADMINISTRATIVO	DISPUESTO	A	TRAVÉS	DE	LA	RESOLUCIÓN	
ARCOTEL-2018-0788

• REMISIÓN	DE	INFORMACIÓN	A	LA	CONTRALORÍA	GENERAL	DEL	ESTADO
• REMISIÓN	 DE	 INFORMACIÓN	 SOBRE	 ACCIONES	 EFECTUADAS	 SOBRE	

EXÁMENES	ESPECIALES	REALIZADOS	POR	LA	CONTRALORÍA	GENERAL	DEL	
ESTADO	A	TRAVÉS	DE	AUDITORÍA	INTERNA	DE	LA	INSTITUCIÓN.

97

Conclusiones

La Coordinación de Asesoría Jurídica, como se ha mostrado en los indicadores,
matriz	 de	 gestión,	 y	 expedientes	 físicos	 que	 reposan	 en	 los	 archivos	 de	 las	
Direcciones de Asesoría Jurídica, y Patrocinio ha cumplido con su misión
establecida	en	el	Estatuto	Orgánico	de	Gestión	 	Organizacional	por	Procesos	
del	 Cordicom	 que	 es:	 “Asesorar jurídicamente al Consejo de Regulación y
Desarrollo de la Información y Comunicación, a su Presidenta o Presidente 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 hubieren
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.”;	 esto	 se	 demuestra	 con	 la	 Absolución	 de	
Consultas	realizadas	en	un	100%,	con	la	elaboración	de	instrumentos	jurídicos		
de	un	225%	y	el	reporte	de	acciones	judiciales	un		100%.

98

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	
2018,	 en	 el	 mismo	 se	 describirá	 los	 logros,	 cumplimiento	 de	 indicadores	 y	
desafíos	de	la	dirección.	

Ejecución Programación Anual de Planificación - PAP

A	través	de	Oficio	Circular	N.	MEF-SP-2017-006,	de	03	de	agosto	de	2017,	el	
Ministerio	de	Finanzas	emitió	las	directrices	para	la	elaboración	de	la	Proforma	
2018,	en	base	a	lo	cual	se	dispuso	a	las	coordinaciones	y	direcciones	del	Consejo	
de Regulación y Desarrollo de la Información y Comunicación, el levantamiento
de	las	necesidades	presupuestarias	para	el	ejercicio	fiscal	2018.

99

La	Coordinación	de	Planifi	cación	y	Control	de	Gesti	ón	mediante	memorando	
Nro.	 CORDICOM-CPCG-2017-0073-M,	 de	 23	 de	 agosto	 de	 2017	 solicita	 a	 la	
Presidencia	la	aprobación	respecti	va	misma	que	se	evidencia	en	sumilla	inserta	
en el citado memorando.

El	 20	 de	 diciembre	 de	 2017,	 la	 Coordinación	 Administrati	va	 Financiera	 con	
memorando	 Nro.	 CORDICOM-CAF-2017-0447-M	 informa	 el	 presupuesto	
asignado	al	Cordicom	por	parte	del	Ministerio	de	Finanzas	visualizado	en	el	
sistema en eSIGEF, por un valor de USD 3´332.097,41.

Con	tal	antecedente,	la	Dirección	de	Planifi	cación	de	manera	conjunta	con	las	
unidades	administrati	vas	de	la	insti	tución,	procede	al	análisis	para	la	reforma	
de	la	Programación	Anual	de	Planifi	cación	2018.

De	 enero	 al	 31	 de	 diciembre	 de	 2018,	 el	 Cordicom	 devengó	 un	monto	 de	
USD3’215.715,91	que	representa	un	porcentaje	de	ejecución	del	98,72%,	en	
relación	al	codifi	cado.

Fuente:	Esigef	corte	31	de	diciembre	de	2018	/	Información	sin	998.
Elaborado por:	 Coordinación	 de	 Planifi	cación	 y	 Control	 de	 Gesti	ón	 -	 Dirección	 de	
Planifi	cación.

100

Fuente:	Esigef	corte	31	de	diciembre	de	2018	/	Información	sin	998.
Elaborado por: Coordinación	de	Planifi	cación	y	Control	de	Gesti	ón	-	Dirección	de	
Planifi	cación

Fuente:	Esigef	corte	31	de	diciembre	de	2018	/	Información	sin	998.
Elaborado por:	 Coordinación	 de	 Planifi	cación	 y	 Control	 de	 Gesti	ón	 -	 Dirección	 de	
Planifi	cación

1. DISTRIBUCIÓN	DE	RECURSOS	INSTITUCIONALES	POR	UNIDAD:

Con	 base	 en	 la	 planifi	cación	 presentada	 por	 cada	 una	 de	 las	 Unidades	 del	
Cordicom,	se	realizó	el	análisis	de	recursos	asignados	al	31	de	diciembre	de	
2018.

101

A	conti	nuación	se	detalla	la	ejecución	de	cada	unidad	en	la	siguiente	tabla.

Fuente:	Esigef	corte	31	de	diciembre	de	2018	/	Información	sin	998.
Elaborado:	 Coordinación	 de	 Planifi	cación	 y	 Control	 de	 Gesti	ón	 -	 Dirección	 de	
Planifi	cación

Fuente:	Esigef	corte	31	de	diciembre	de	2018	/	Información	sin	998.
Elaborado por:	 Coordinación	 de	 Planifi	cación	 y	 Control	 de	 Gesti	ón	 -	 Dirección	 de	
Planifi	cación

102

Fuente: Esigef	corte	31	de	diciembre	de	2018	/	Información	sin	998.
Elaborado por:	 Coordinación	 de	 Planifi	cación	 y	 Control	 de	 Gesti	ón	 -	 Dirección	 de	
Planifi	cación

EJECUCIÓN	PROGRAMÁTICA	POR	UNIDAD:

Conforme a la programación mensual y ajustes planteados en las reformas por
cada una de las unidades del Cordicom se presenta el porcentaje de ejecución
y	semaforización1	 	correspondiente	al	acumulado	del	ejercicio	fi	scal	2018	en	
relación	a	lo	planifi	cado.

1 >= 85% l; >= 75% !; < 75% l

103

Fuente:	Esigef	corte	31	de	diciembre	de	2018	/	Información	sin	998.
Elaborado por:	 Coordinación	 de	 Planifi	cación	 y	 Control	 de	 Gesti	ón	 -	 Dirección	 de	
Planifi	cación

Las	unidades	que	presentan	una	baja	ejecución	en	relación	a	lo	planifi	cado	para	
el	ejercicio	fi	scal	2018	son:	Secretaria	General	ejecuta	el	14,72%	y	Dirección	de	
Patrocinio	ejecuta	el	20,72%.

2. REFORMA A LA PAP

	El	 16	 de	 enero	 el	 Ministerio	 de	 Finanzas	 aprobó	 el	 incremento	
presupuestario	requerido	en	el	grupo	51,	por	un	valor	de	USD155.696,31	
para	fi	nanciar	los	puestos	de	los	niveles	NJS	que	se	encuentran	vacantes.

	El	7	de	junio	el	Ministerio	de	Economía	y	Finanzas	ejecutó	la	disminución	
presupuestaria	 en	 el	 grupo	 51,	 por	 un	 valor	 de	 USD105.028,67	 con	 la	
descripción “regulación por aplicación del segundo eje del plan económico
nacional	-	énfasis	en	el	gasto	público	según	la	ejecución	presupuestaria	
vigente”.

	El	 6	 de	 agosto	 el	 Ministerio	 de	 Economía	 y	 Finanzas	 ejecutó	 la	
disminución presupuestaria en el grupo 53, por un valor de USD9.752,63
con	 la	 descripción	 “MODIFICACIÓN	 PRESUPUESTARIA	 EN	 FUNCIÓN	
DE	 LO	 ESTABLECIDO	 EN	 EL	 ARTÍCULO	 74	 DEL	 CÓDIGO	 ORGÁNICO	 DE	

104

PLANIFICACIÓN	Y	FINANZAS	PÚBLICAS”.

	La	Dirección	de	Planificación	realizó	47	reformas	a	la	PAP	de	la	institución	
en	base	a	las	solicitudes	requeridas	por	las	unidades.

	El	 9	 de	 diciembre	 el	 Ministerio	 de	 Economía	 y	 Finanzas	 ejecutó	 la	
disminución presupuestaria en el grupo 51, por un valor de US56.649,00
con	 la	 descripción	 “GRUPO	 51	 MODIFICACIÓN	 PRESUPUESTARIA	 EN	
FUNCIÓN	DE	LO	ESTABLECIDO	EN	EL	ARTÍCULO	74	DEL	CÓDIGO	ORGÁNICO	
DE	PLANIFICACIÓN	Y	FINANZAS	PÚBLICAS”.

	El	 9	 de	 diciembre	 el	 Ministerio	 de	 Economía	 y	 Finanzas	 ejecutó	 la	
disminución presupuestaria en el grupo 53, por un valor de US31.959,00
con	 la	 descripción	 “GRUPO	 53	 MODIFICACIÓN	 PRESUPUESTARIA	 EN	
FUNCIÓN	DE	LO	ESTABLECIDO	EN	EL	ARTÍCULO	74	DEL	CÓDIGO	ORGÁNICO	
DE	PLANIFICACIÓN	Y	FINANZAS	PÚBLICAS”.

	El	 26	 de	 diciembre	 el	 Ministerio	 de	 Economía	 y	 Finanzas	 ejecutó	 la	
disminución	presupuestaria	en	el	grupo	53,	por	un	valor	de	US8.294,00	
con	 la	 descripción	 “MODIFICACIÓN	 PRESUPUESTARIA	 EN	 FUNCIÓN	
DE	 LO	 ESTABLECIDO	 EN	 EL	 ARTÍCULO	 74	 DEL	 CÓDIGO	 ORGÁNICO	 DE	
PLANIFICACIÓN	Y	FINANZAS	PÚBLICAS”.

	El	 28	 de	 diciembre	 el	 Ministerio	 de	 Economía	 y	 Finanzas	 ejecutó	 la	
disminución presupuestaria en los grupos 51, 53 y 57 por un valor de
US18.840,68	con	la	descripción	“PARA	REGULAR	EL	PGE	2018”.

	Durante	el	año	2018	se	generaron	47	modificaciones	a	 la	Programación	
Anual	de	Planificación.

Informe	 de	 Rendición	 de	 Cuentas	 2017	 al	 Consejo	 De	 Participación	
Ciudadana	Y	Control	Social

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-872-04-01-2018	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	2017.	

Con	 sumilla	 inserta	 “APROBADO”	 en	 memorando	 Nro.	 CORDICOM-CPCG-
2018-0053-M	la	Dirección	de	Planificación	registró	y	envió	la	información	de	
rendición	de	cuentas	año	2017	en	la	plataforma	del	CPCCS.	Anexo	1

105

Levantamiento	de	Planificación	Institucional	

Con	Oficio	Nro.	CORDICOM-CPCG-2017-002-O	de	 fecha	30	de	noviembre	de	
2017	se	solicita	a	la	Secretaria	Nacional	de	Planificación	y	Desarrollo	–	Senplades	
emitir	directrices	para	la	alineación	con	el	Plan	Nacional	de	Desarrollo	-	PND	
2017-2021	y	posterior	levantamiento	de	Planificación	Institucional.	Mediante	
Oficio	Nro.SENPLADES-SPN-2017-0293-OF	de	fecha	19	de	diciembre	de	2017,	
la	Secretaria	indica	que	durante	el	mes	de	enero	del	2018	se	dictarán	directrices	
en	referencia	a	la	consulta	realizada.

Con	Oficio	Nro.	CORDICOM-CPCG-2018-001-O	de	fecha	08	de	marzo	de	2018	
se	 realiza	 una	 insistencia	 solicitando	 directrices	 para	 la	 alineación	 al	 PND.	
Senplades	a	través	del	Oficio	Nro.SENPLADES-SPN-2018-0112-OF	de	fecha	20	
marzo	de	2018,	indica	que	durante	el	mes	de	abril	se	dictarán	directrices	en	
referencia a la consulta en mención.

Con	oficio	N.	CORDICOM-CPCG-2018-0002-O,	el	01	de	junio	de	2018	se	realiza	
la tercera insistencia a la Senplades solicitando el direccionamiento para
la	alineación,	así	como	 los	plazos	y	criterios	para	 la	apertura	del	 sistema	de	
registro de información en relación con el proceso de evaluación semestral
de	la	institución.	Con	fecha	1	de	julio	de	2018,	Senplades	emite	finalmente	las	
directrices.

Así	 mismo,	 es	 preciso	 mencionar	 que	 durante	 el	 primer	 semestre	 del	 año	
2018,	la	Dirección	de	Planificación	y	su	Coordinación	no	solo	realizó	gestiones	
a	través	de	comunicaciones	escritas,	también	realizó	llamadas	telefónicas	sin	
tener	una	respuesta	a	los	requerimientos,	generando	por	tanto	la	imposibilidad	
de	 realizar	una	alineación	directa	 con	 temas	de	 comunicación	 reflejados	en	
objetivos,	políticas	o	metas	dentro	del	mencionado	plan.

De	manera	simultánea,	la	Coordinación	de	Planificación	y	Control	de	Gestión	
mediante	memorando	N.	CORDICOM-CPCG-2018-0121-M,	de	fecha	29	de	junio	
de	2018,	presenta	ante	la	Máxima	Autoridad	el	informe	para	el	levantamiento	
de	 la	 Planificación	 Estratégica	 Institucional	 2018-2021	 con	 su	 respectiva	
metodología	 y	 cronograma	 de	 ejecución,	 documento	 que	 es	 aprobado	 por	
parte del Señor Presidente del Cordicom, mediante sumilla inserta.

Mediante	Resolución	Administrativa	N.	CORDICOM-P-2018-000083,	de	fecha	
17	de	diciembre	de	2018,	 se	aprueba	el	Plan	Estratégico	 Institucional	2018-
2021.

106

Cumplimiento	Lotaip	

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	 a4)	 correspondiente	a	metas	y	objetivos	y	 la	matriz	 formato	 literal	 k)	
correspondiente a planes y programas en ejecución, estos se encuentran
cargados	 en	 la	 página	 institucional	 www.cordicom.gob.ec en el link de
trasparencia.

Con	resolución	Administrativa	N.	CORDICOM-P-2018-0000021,	de	fecha	18	de	
abril	 de	2018,	 se	 expide	el	 Reglamento	de	Conformación	 y	 Funcionamiento	
del Comité de Transparencia del Consejo de Regulación y Desarrollo de la
Información y Comunicación, bajo dicha resolución se establece la conformación
del comité y las funciones de cada uno de los miembros.
Mensualmente se ha mantenido las reuniones del comité validando la
información para posterior entrega a la Dirección de Comunicación para la
respectiva	publicación.

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	las	usuarias	y	usuarios	internos	y	externos

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

Gestión	de	procesos

De	 acuerdo	 con	 el	 Estatuto	Orgánico	 de	Gestión	Organizacional	 por	
Procesos,	el	objetivo	de	este	proceso	es	el	de	“Mejorar	la	eficiencia	y	
eficacia	de	la	institución	a	través	del	análisis	y	evaluación	permanente	
de	 los	 procesos	 institucionales,	 orientándose	 a	 la	 identificación	 de	
oportunidades	de	mejora”.	En	este	sentido,	en	el	periodo	mencionado	
se	trabajó	en	las	siguientes	actividades:

107

Levantamiento	y	mejora	continua	de	procesos	

Durante	el	periodo	del	01	de	enero	hasta	el	11	de	julio	de	2018,	se	levantaron	
y	actualizaron	32	manuales	de	procesos,	39	formatos	y	dos	 instructivos,	 	 los	
mismos	fueron	aprobados	por	la	Máxima	Autoridad,	de	acuerdo	al	siguiente	
detalle:

Unidad Administrativa Manuales Formatos Instructivos
Resolución de

Aprobación Nro.

Dirección Administrativa - 3 2
CORDICOM-P-2018-01
CORDICOM-P-2018-34
CORDICOM-P-2018-47
CORDICOM-P-2018-62

Dirección Financiera 7 10 -
CORDICOM-P-2018-15
CORDICOM-P-2018-26
CORDICOM-P-2018-33

Dirección de Talento
Humano 12 11 -

CORDICOM-P-2018-11
CORDICOM-P-2018-42

Dirección de Tecnolo-
gías de la Información

8 9 -
CORDICOM-P-2018-03
CORDICOM-P-2018-25
CORDICOM-P-2018-30

Dirección de Planifica-
ción

3 - - CORDICOM-P-2018-01

Dirección de Procesos 2 6 -
CORDICOM-P-2018-05
CORDICOM-P-2018-42

Total 32 39 2

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

Mediante	 Resolución	 Administrativa	 Nro.	 CORDICOM-P-2018-36,	 de	 25	 de	
junio	de	2018,	 se	 resolvió	delegar	al	Coordinador	de	Planificación	y	Control	
de	Gestión	la	aprobación,	reforma		y/o	derogatoria	de	Manuales	de	procesos	
y	 sus	 respectivas	 fichas	 de	 caracterización,	 flujogramas,	 formatos	 y	 todo	 lo	
relacionado a los mismos.

En	este	sentido,	con	la	mencionada	delegación	desde	el		27	de	julio	de	2018	
hasta	 la	 presente	 fecha,	 se	 han	 actualizado	 39	 manuales	 de	 procesos,	 64	
formatos	 y	 un	 instructivo,	 de	 acuerdo	 al	 siguiente	 detalle:	

108

Unidad
Administrativa

Manuales Formatos Instructivos
Resolución de Aprobación

Nro.

Dirección
Administrativa 17 36 1

CORDICOM-P-2018-47
CORDICOM-P-2018-51
CORDICOM-P-2018-59
CORDICOM-P-2018-61
CORDICOM-P-2018-71

Dirección
Financiera 8 2 - CORDICOM-P-2018-46

CORDICOM-P-2018-66

Dirección de
Talento Humano 4 7 - CORDICOM-P-2018-50

CORDICOM-P-2018-66

Dirección de
Tecnologías de la
Información

2 6 - CORDICOM-P-2018-53
CORDICOM-P-2018-61

Dirección de
Regulación 2 3 - CORDICOM-P-2018-57

Dirección de
Evaluación
de Proyectos
Comunicacionales

1 5 - CORDICOM-P-2018-74

Dirección de
Procesos 2 5 - CORDICOM-P-2018-61

CORDICOM-P-2018-78

Secretaría
General 3 0 - CORDICOM-P-2018-47

Total 39 64 1

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

Seguimiento de procesos

En	el	mes	de	junio	de	2018,	el	Presidente	del	Cordicom,	autorizó	la	ejecución	
del	“Programa	de	seguimiento	para	verificar	el	cumplimiento	de	los	Manuales	
de	Procesos	Institucionales”,	durante	el	periodo	de	julio	a	diciembre	de	2018.	

En	 este	 sentido,	 la	 Dirección	 de	 Administración	 de	 Procesos	 durante	 los	
meses	de	julio,	agosto,	septiembre,	octubre,	noviembre	y	diciembre,	realizó	el	
seguimiento	a	24	procesos	conforme	lo	planificado,	de	lo	cual	se	han	generado	
las acciones de mejora correspondientes, de acuerdo al siguiente detalle:

109

Seguimiento a Procesos

Fecha Procesos Acciones de mejora

11/07/2018 Administración de bienes 5

Mantenimiento de bienes muebles

12/07/2018 Contratación pública 5

Administración de recursos informáticos 3

15/08/2018 Mantenimiento de infraestructura y equipos 6

Movimientos de personal 5

16/08/2018 Formación y capacitación 5

Selección de personal por contratación
ocasional

4

12/09/2018 Remuneraciones 0

Pago a proveedores 1

13/09/2018 Pago de nómina 0

Gestión de certificaciones presupuestarias 1

10/10/2018 Reforma presupuestaria 1

Gestión de viáticos 0

11/10/2018 Gestión de la comunicación interna 3

Gestión de la comunicación externa 1

14/11/2018 Profesionalización de los trabajadores del
sector de la comunicación

6

Evaluación de Contenidos 0

15/11/2018 Evaluación de la Planificación Institucional 2

Automatización de procesos 1

12/12/2018 Convenios de cooperación interinstitucional 0

Asesoría Jurídica 0

13/12/2018 Patrocinio 0

Gestión Documental 7

Fuente: Acciones	Correctivas
Elaborado por: Dirección de Administración de Procesos

Sistema Aura Portal

Desde el mes de enero hasta la fecha, se implementó dos procesos
automatizados,	desde	el	diseño,	desarrollo,	puesta	en	producción,	emisión	del	
manual de usuario y capacitación a las y los servidores involucrados, conforme

110

al siguiente detalle:

Proceso Automatizado Resolución de Aprobación Fecha

Insumos cognitivos CORDICOM-P-2018-5 01-02-2018

Gestión de viáticos CORDICOM-P-2018-43 11-07-2018

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

Actualmente se encuentra en desarrollo el proceso de “Entrega de materiales
de	oficina	y	limpieza”	perteneciente	al	proceso	de	Administración	de	Bienes	de	
la	Dirección	Administrativa,	y	el	proceso	de	“Acciones	correctivas	y	preventivas”	
de la Dirección de Administración de Procesos.

Soporte:

Se atendió y solucionó 69 solicitudes de soporte, conforme al siguiente detalle

Causa del soporte Número de casos

Cambio de formato 1

Configuración 2

Error de uso 7

Falla de servicios tecnológicos 1

Falta de conocimiento 7

Nuevo requerimiento 9

Ingresos, cambios y salida de personal 42

TOTAL 69

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

Conclusiones

Dirección	de	Planificación:

	En	el	período	comprendido	entre		enero-diciembre	de	2018	se	ejecutó	
un	monto	de	USD	$	de	USD3’215.715,91	que	corresponde	al	98,72%	
de	 ejecución	 respecto	 del	 presupuesto	 codificado,	 	 dicho	 valor	 es	
aceptable	dentro	de	la	gestión	institucional.	

111

	El	 nivel	 	 de	 cumplimiento	 de	 los	 indicadores	 es	 de	 94,25%,	 lo	 que	
evidencia	 niveles	 óptimos	 de	 planificación	 en	 cada	 una	 de	 las	
direcciones.

	Las	reformas	(47)	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:

	Se	 incrementó	 el	 nivel	 de	 madurez	 de	 los	 procesos,	 al	 mantener	
estándares	para	los	mismos	e	iniciar	con	la	etapa	de	seguimiento	de	
procesos	 para	 generar	 el	 mejoramiento	 continuo	 en	 las	 diferentes	
áreas	de	la	institución.

	A la herramienta BPMS AuraPortal se le ha dado el uso para el cual fue
adquirido,	que	es	la	automatización	de	procesos.	

La	certificación	del	Sistema	de	Gestión	de	Calidad	en	la	Norma	ISO	9001-2008	
tuvo	vigencia	hasta	el	15	de	septiembre	de	2018.

3.5. Secretaría General

112

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:

a) Porcentaje	de	documentación	externa	distribuida;
b) Porcentaje	de	documentación	para	usuarios	externos	despachada;
c) Porcentaje	de	notificación	de	Resoluciones	Administrativas	y	del	

Pleno;	y,	
d) Porcentaje de elaboración de Actas de sesiones del Pleno.

A	continuación,	con	base	en	los	referidos	indicadores,	se	detalla	los	productos	
y	los	porcentajes	alcanzados	respecto	de	las	metas	planificadas	durante	el	año	
2018:

PRODUCTO METAS
PLANIFICADAS

METAS
ALCANZADAS

% DE
CUMPLIMIENTO OBSERVACIONES

Porcentaje de
documentación
externa
distribuida.

1235 100%
Porcentaje de
documentación
externa
distribuida.

La naturaleza de
los productos
obliga a que el

Cumplimiento de
la meta sea 100%.

Porcentaje de
documentación
para usuarios
externos
despachada.

950 100%

Porcentaje de
documentación
para usuarios
externos
despachada.

Porcentaje de
notificación de
Resoluciones
Administrativas y
del Pleno.

91 100%

Porcentaje de
notificación de
Resoluciones
Administrativas y
del Pleno.

Porcentaje de
elaboración de
Actas de sesiones
del Pleno.

20 100%
Porcentaje de
elaboración de
Actas de sesiones
del Pleno.

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

El porcentaje de cumplimiento de metas del 100% establecido en el cuadro,

113

responde a la naturaleza de los productos de esta unidad, pues toda la
documentación recibida debe ser distribuida (Anexo 1); toda la documentación
dirigida a terceros fuera de institución debe ser enviada (Anexo 2); todas las
Resoluciones expedidas deben ser notificadas a sus destinatarios (Anexos 3 y
4); y, todas las actas de las sesiones del Pleno deben ser elaboradas (Anexo 4),
actividades que fueron cumplidas en su totalidad. Adicionalmente durante el
año 2018 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
(Anexo 5).

Durante el año 2018 el Pleno realizó 12 Sesiones Ordinarias y 8 Sesiones
Extraordinarias, en las que se aprobaron 5 Resoluciones; de las cuales 4
corresponden a Contenidos Discriminatorios, 1 a Desestimar el Contenido del
Oficio No. ARCOTEL-ARCOTEL-2018-0361-OR y 1 al Reglamento de Audiencias
Públicas (Anexo 4). Así también fueron aprobados 34 Informes Vinculantes
requeridos por la Agencia de Regulación y Control de las Telecomunicaciones
dentro del trámite de autorización de un canal local. Y se han numerado,
fechado y distribuido 86 Resoluciones Administrativas (Anexo 3).

La Secretaría General está a cargo del manejo de correspondencia que se realiza
a través de Correos del Ecuador, realizando durante el año 2018, 178 envíos
nacionales. (Anexo 6).

Durante el período del 1 de enero al 31 de diciembre de 2018, a través del
Sistema de Gestión Documental QUIPUX ingresaron un total de 1205 trámites,
conforme el siguiente detalle: 601 de manera física y 604 de manera digital
(Anexo 1). Así también ingresaron 2 trámites mediante la plataforma de gestión
documental BPMS, correspondientes a casos de contenidos discriminatorios.

Adicionalmente por la herramienta tecnológica SIF, ingresaron 28 trámites
correspondientes a Proyectos Comunicacionales del canal local para
programación propia para sistemas de audio y video por suscripción.

Desde el 1 de enero al 31 de diciembre de 2018 se generaron 206 memorandos
y 70 oficios para usuarios externos (Anexos 7 y 8).

Se han realizado 130 préstamos documentales.

Se han atendido 1124 solicitudes de copias certificadas correspondiendo a un
aproximado de 18984 hojas.

Se organizó, clasificó, archivó e inventarió la documentación transferida por la

114

Coordinación Técnica de los años 2014, 2015 y 2016.

Se realizó capacitaciones a los encargados del archivo de gesti ón de cada unidad
administrati va en temas de: Gesti ón Documental y bandeja de salida en el
Sistema de Gesti ón Documental QUIPUX.

