

REGISTRO OFICIAL[®]
ÓRGANO DE LA REPÚBLICA DEL ECUADOR

CONSEJO DE LA JUDICATURA

RESOLUCIÓN N° 140-2022

**APRUÉBESE LA ACTUALIZACIÓN
DE LA PLANIFICACIÓN
ESTRATÉGICA DE LA
FUNCIÓN JUDICIAL
2019 - 2025**

RESOLUCIÓN 140-2022**EL PLENO DEL CONSEJO DE LA JUDICATURA****CONSIDERANDO:**

- Que** el artículo 178 inciso segundo de la Constitución de la República del Ecuador, así como el artículo 254 del Código Orgánico de la Función Judicial, establecen que el Consejo de la Judicatura es el órgano de gobierno, administración, vigilancia y disciplina de la Función Judicial;
- Que** el artículo 168 de la Constitución de la República del Ecuador, preceptúa: *“La administración de justicia, en el cumplimiento de sus deberes y en el ejercicio de sus atribuciones, aplicará los siguientes principios: (...) 2. La Función Judicial gozará de autonomía administrativa, económica y financiera.”*;
- Que** el artículo 177 de la Constitución de la República del Ecuador, ordena: *“La Función Judicial se compone de órganos jurisdiccionales, órganos administrativos, órganos auxiliares y órganos autónomos. La ley determinará su estructura, funciones, atribuciones, competencias y todo lo necesario para la adecuada administración de justicia.”*;
- Que** el artículo 181, numerales 1 y 5 de la Constitución de la República del Ecuador, determina que serán funciones del Consejo de la Judicatura: *“1. Definir y ejecutar las políticas para el mejoramiento y modernización del sistema judicial. (...); 5. Velar por la transparencia y eficiencia de la Función Judicial.”*;
- Que** el artículo 280 de la Constitución de la República del Ecuador, establece: *“El Plan Nacional de Desarrollo es el instrumento al que se sujetarán las políticas, programas y proyectos públicos; la programación y ejecución del presupuesto del Estado; y la inversión y la asignación de los recursos públicos; y coordinar las competencias exclusivas entre el Estado central y los gobiernos autónomos descentralizados. Su observancia será de carácter obligatorio para el sector público e indicativo para los demás sectores.”*;
- Que** el artículo 293 de la Constitución de la República del Ecuador, dispone: *“La formulación y la ejecución del Presupuesto General del Estado se sujetarán al Plan Nacional de Desarrollo. Los presupuestos de los gobiernos autónomos descentralizados y los de otras entidades públicas se ajustarán a los planes regionales, provinciales, cantonales y parroquiales, respectivamente, en el marco del Plan Nacional de Desarrollo, sin menoscabo de sus competencias y su autonomía.”*;
- Que** el artículo 3 del Código Orgánico de la Función Judicial, preceptúa: *“Con el fin de garantizar el acceso a la justicia, el debido proceso, la independencia judicial y los demás principios establecidos en la Constitución y este Código, dentro de los grandes lineamientos del Plan Nacional de Desarrollo, los órganos de la Función Judicial, en el ámbito de sus competencias, deberán formular políticas administrativas que transformen la Función Judicial para brindar un servicio de calidad de acuerdo a las necesidades de las usuarias y usuarios; políticas económicas que permitan la gestión del presupuesto con el fin de optimizar los recursos de que se dispone y la planificación y programación oportuna de las inversiones en infraestructura física y operacional; políticas de recursos humanos*

que consoliden la carrera judicial, fiscal y de defensoría pública, fortalezcan la Escuela de la Función Judicial, y erradiquen la corrupción.”;

- Que** el artículo 264, numerales 3 y 10 del Código Orgánico de la Función Judicial, establecen que al Pleno del Consejo de la Judicatura, le corresponde: “(...) 3. *Aprobar, actualizar y supervisar la ejecución del plan estratégico de la Función Judicial; (...) 10. Expedir, modificar, (...) los reglamentos, manuales, instructivos o resoluciones de régimen interno, con sujeción a la Constitución y la ley, para la organización, funcionamiento, responsabilidades, control y régimen disciplinario; particularmente para velar por la transparencia y eficiencia de la Función Judicial; (...)”;*
- Que** el artículo 54 del Código Orgánico de Planificación y Finanzas Públicas, prescribe: *“Planes institucionales.- Las instituciones sujetas al ámbito de este código, excluyendo los Gobiernos Autónomos Descentralizados, reportarán al Ente rector de la planificación nacional sus instrumentos de planificación institucionales, para verificar que las propuestas de acciones, programas y proyectos correspondan a las competencias institucionales y los objetivos del Plan Nacional de Desarrollo.”;*
- Que** el Pleno del Consejo de la Judicatura, mediante Resolución 104-2019, de 2 de julio de 2019, publicada en la Edición Especial del Registro Oficial No. 35, de 16 de agosto de 2019, resolvió en su Artículo Único: *“Aprobar el Plan Estratégico de la Función Judicial 2019-2025 (...);*
- Que** mediante Memorando CJ-DNP-2022-1635-M, de 28 de mayo de 2022, la Dirección Nacional de Planificación, puso en conocimiento de la Dirección Nacional de Asesoría Jurídica, la: *“Actualización de la Planificación Estratégica de la Función Judicial 2019-2025”;*
- Que** el Pleno del Consejo de la Judicatura conoció el Memorando CJ-DG-2022-3721-M, de 6 de junio de 2022, suscrito por el Director General, quien remitió el Memorando CJ-DNP-2022-1635-M, de 28 de mayo de 2022, de la Dirección Nacional de Planificación; así como el Memorando CJ-DNJ-2022-0680-M, de 2 de junio de 2022, suscrito por la Dirección Nacional de Asesoría Jurídica, mismo que contiene los informes técnico y jurídico, como el proyecto de resolución respectivo, recomendando su aprobación; y,

En ejercicio de las atribuciones constitucionales y legales establecidas en el artículo 181 de la Constitución de la República del Ecuador y el artículo 264, numerales 3 y 10, del Código Orgánico de la Función Judicial,

RESUELVE:

APROBAR LA ACTUALIZACIÓN DE LA PLANIFICACIÓN ESTRATÉGICA DE LA FUNCIÓN JUDICIAL 2019-2025

Artículo Único. - Aprobar la: *“Actualización de la Planificación Estratégica de la Función Judicial 2019-2025”;* conforme el anexo que forma parte integrante de esta Resolución.

DISPOSICIÓN FINAL

ÚNICA.- La ejecución de esta Resolución estará, en el ámbito de sus competencias, a cargo de la Dirección General y de las Direcciones Nacionales de Planificación y Financiera del Consejo de la Judicatura.

Notifíquese, publíquese y cúmplase.

Dada en el Distrito Metropolitano de Quito, a dieciséis de junio de dos mil veintidós.

Dr. Fausto Roberto Murillo Fierro
Presidente del Consejo de la Judicatura

Mgs. Xavier Alberto Muñoz Intriago
Vocal del Consejo de la Judicatura

Dr. Juan José Morillo Velasco
Vocal del Consejo de la Judicatura

RUTH MARIBEL
BARRENO VELIN

Firmado digitalmente
por RUTH MARIBEL
BARRENO VELIN

Dra. Ruth Maribel Barreno Velin
Vocal del Consejo de la Judicatura

CERTIFICO: que el Pleno del Consejo de la Judicatura, aprobó esta resolución por unanimidad de los presentes, el dieciséis de junio de dos mil veintidós.

ANDREA
NATALIA BRAVO
GRANDA

Firmado digitalmente
por ANDREA NATALIA
BRAVO GRANDA

Abg. Andrea Natalia Bravo Granda
Secretaria General (E)

FUNCIÓN JUDICIAL

ACTUALIZACIÓN DE LA PLANIFICACIÓN ESTRATÉGICA 2019 - 2025 FUNCIÓN JUDICIAL

CONTENIDO

ÍNDICE DE ILUSTRACIONES.....
ÍNDICE DE TABLAS.....
ÍNDICE DE ANEXOS.....
GLOSARIO DE TÉRMINOS Y DEFINICIONES.....
CAPÍTULO I: PROCESO DE ACTUALIZACIÓN DEL PLAN ESTRATÉGICO.....
1.1. METODOLOGÍA.....
1.2. OPERATIVIZACIÓN DE LA METODOLOGÍA.....
1.2.1. ANÁLISIS Y EVALUACIÓN INTERMEDIA.....
1.2.2. ALINEACIÓN A LOS OBJETIVOS DE DESARROLLO SOSTENIBLE (ODS).....
1.2.3. ANÁLISIS NORMATIVO LEGAL.....
1.2.4. MONITOREO Y CONTROL DE ESTRATEGIAS, METAS E INDICADORES 2019-2020 y 2021.....
CAPITULO II: DIAGNÓSTICO DE EVALUACIÓN INTERMEDIA.....
2.1. ACTUALIZACIÓN EL MARCO LEGAL ESTRATÉGICO.....
2.1.1. MANDATO CONSTITUCIONAL.....
2.1.2. CÓDIGO ORGÁNICO DE LA FUNCIÓN JUDICIAL.....
2.1.3. SENTENCIAS CORTE CONSTITUCIONAL DEL ECUADOR.....
2.1.4. CÓDIGO ORGÁNICO DE PLANIFICACIÓN Y FINANZAS PÚBLICAS.....
2.1.5. ACTUALIZACIÓN OBJETIVOS DE DESARROLLO SOSTENIBLE Y PLAN NACIONAL DE DESARROLLO.....
2.2. ANÁLISIS DE LA SITUACIÓN DE LA FUNCIÓN JUDICIAL.....
2.2.1 PLANES OPERATIVOS.....
2.2.2 GESTIÓN DE RIESGOS.....
2.2.3 CLIMA LABORAL.....
2.2.4 RECOMENDACIONES DE AUDITORÍA.....
2.2.5 SITUACIÓN ACTUAL DE TECNOLOGÍAS DE LA INFORMACIÓN.....
2.2.6 ACUERDOS DE COOPERACIÓN Y ASISTENCIA.....
2.2.3 GESTIÓN PRESUPUESTARIA DE LA FUNCIÓN JUDICIAL.....
2.2.4 GESTIÓN PRESUPUESTARIA DEL CONSEJO DE LA JUDICATURA.....
2.2.5 GESTIÓN PRESUPUESTARIA DEFENSORÍA PÚBLICA.....
2.2.6 GESTIÓN PRESUPUESTARIA FISCALÍA GENERAL DEL ESTADO.....

2.2.7 ESTRUCTURA DE LA FUNCIÓN JUDICIAL

2.2.8 ESTRUCTURAS ORGANIZACIONALES.....

2.2.9 MODELO DE GESTIÓN.....

2.2.10 RESULTADOS DE LA EVALUACIÓN INTERMEDIA 2019– 2021

2.2.11 PERCEPCIÓN DE ACTORES INTERNOS

2.2.12 PERCEPCIÓN DE ACTORES EXTERNOS.....

2.3. PUNTOS RELEVANTES DE LA EVALUACIÓN INTERMEDIA 2019-2021

CAPÍTULO III: ELEMENTOS ORIENTADORES.....

3.1 ALINEACIÓN DEL PLAN ESTRATÉGICO DE LA FUNCION JUDICIAL 2019 – 2025 CON LOS OBJETIVOS DE DESARROLLO SOSTENIBLE –ODS 2030 Y EL PLAN NACIONAL DE DESARROLLO DENOMINADO “PLAN DE CREACIÓN DE OPORTUNIDADES 2021 – 2025”.....

3.2 MISIÓN

3.3 VISIÓN

3.4 PRINCIPIOS Y VALORES

3.4.1 PRINCIPIOS DEL CÓDIGO ORGÁNICO DE LA FUNCIÓN JUDICIAL.....

3.4.2 PRINCIPIOS Y VALORES CÓDIGO DE ÉTICA.....

3.5 OBJETIVOS ESTRATÉGICOS

3.1 ESTRATEGIAS.....

3.7 PLANES, PROGRAMAS Y/O PROYECTOS

3.8 ALINEACIÓN DE OBJETIVOS, ESTRATEGIAS, PROGRAMAS Y/O PROYECTOS.....

3.9. MAPA ESTRATÉGICO.....

3.9.1. REPRESENTACIÓN GRÁFICA.....

3.9.2. INTERPRETACIÓN.....

CAPÍTULO IV: CUMPLIMIENTO DEL PLAN ACCIÓN

4.1. INTRODUCCIÓN

4.2. ALCANCE.....

4.3. OBJETIVOS

4.3.1. OBJETIVO GENERAL

4.3.2. OBJETIVOS ESPECÍFICOS

4.4. LÍNEAS DE ACCIÓN.....

4.5. INDICADORES

4.6. MECANISMOS DE IMPLEMENTACIÓN Y SEGUIMIENTO.....

4.7. ALINEACIÓN DE OBJETIVOS, ESTRATEGIAS, PLANES, PROGRAMAS Y/O PROYECTOS,
LÍNEAS DE ACCIÓN E INDICADORES.....

CONCLUSIONES Y RECOMENDACIONES

Firmas de responsabilidad.....

ANEXOS.....

ÍNDICE DE ILUSTRACIONES

Ilustración 1	Número de resoluciones normativas emitidas por el PCJ
Ilustración 2	Objetivos de Desarrollo Sostenible (ODS).....
Ilustración 3	Plan Nacional De Desarrollo “Creando Oportunidades”
Ilustración 4	Fases Operativas Plan de Riesgos
Ilustración 5	Valoración de Riesgos Período 2019 - 2021.....
Ilustración 6	Informes Aprobados de la Contraloría General del Estado, 2019-2022.....
Ilustración 7	Estado del seguimiento de recomendaciones, 2019-2022
Ilustración 8	Presupuesto 2019-2021 Consejo de la Judicatura
Ilustración 9	Presupuesto 2019-2021 Gasto Permanente Consejo de la Judicatura
Ilustración 10	Presupuesto asignado 2022 – Grupo de gasto 53 y 57
Ilustración 11	Presupuesto 2019-2021 Gasto No Permanente o de Inversión Consejo de la Judicatura.....
Ilustración 12	Número de proyectos en Proceso de baja o deshabilitación Período 2019 – 2021 .
Ilustración 13	Estructura de la Función Judicial.....
Ilustración 14	Número de notarías por provincia.....
Ilustración 15	Solicitudes ciudadanas de atención por servicio
Ilustración 16	Solicitudes ciudadanas de atención por materia
Ilustración 17	Tasa de Defensores Públicos por cada 100 mil habitantes
Ilustración 18	Tasa de Defensores Públicos por cada 100 mil habitantes
Ilustración 19	Estructura Orgánica del Nivel Central 012-2018.....
Ilustración 20	Estructura Orgánica de la Fiscalía General del Estado
Ilustración 21	Estructura Orgánica de la Defensoría Pública General
Ilustración 22	Estructura Orgánica de la Corte Nacional de Justicia
Ilustración 23	Estructura Orgánica del Nivel Desconcentrado del Consejo de la Judicatura
Ilustración 24	Estructura Orgánica del Nivel Desconcentrado Defensoría Pública
Ilustración 25	Estructura Orgánica del Nivel Desconcentrado de la Fiscalía General del Estado ...
Ilustración 26	Modelo de Gestión
Ilustración 27	Cadena de Valor
Ilustración 28	Número de Dependencias Judiciales por instancia.....
Ilustración 29	Dependencias judiciales que disponen de un archivo centralizado
Ilustración 30	Personal de las Oficinas de Citaciones a nivel nacional
Ilustración 31	Equipos técnicos existentes en las dependencias judiciales
Ilustración 32	Porcentaje de espacios disponibles para Salas Lúdicas a nivel nacional.....
Ilustración 33	Número de salas de audiencia a nivel nacional
Ilustración 34	Porcentaje de espacios disponibles para Cámaras Gesell a nivel nacional
Ilustración 35	Tiempo promedio de atención en infracciones flagrantes a nivel nacional
Ilustración 36	Promedio de tiempos por proceso en infracciones flagrantes
Ilustración 37	Objetivos estratégicos de la Función Judicial.....
Ilustración 38	Percepción de la Función Judicial
Ilustración 39	Calificación del nivel de confianza de los usuarios.....

Ilustración 40 Índice de satisfacción de los usuarios del sistema de justicia
Ilustración 41 Necesidades de mejoras en los servicios prestados por las unidades judiciales.....
Ilustración 42 Alineación con los ODS y el Plan Nacional de Desarrollo " Creación de
oportunidades"
Ilustración 43 Principios de la Función Judicial.....
Ilustración 44 Principios de Independencia, Integridad e Imparcialidad
Ilustración 45 Mapa Estratégico

ÍNDICE DE TABLAS

Tabla 1 Cuadro comparativo Plan Nacional de Desarrollo “Toda Una Vida” 2017 – 2021 y Plan de “Creación de Oportunidades” 2021-2025	
Tabla 2 Disposiciones Transitorias reformas al Código Orgánico de la Función Judicial.....	
Tabla 3 Sentencias de la Corte Constitucional.....	
Tabla 4 Planes años 2019, 2020 y 2021	
Tabla 5 Número de Planes Institucionales a presentar por Direcciones Nacionales	
Tabla 6 Planes Institucionales por Direcciones Nacionales	
Tabla 7 Comparativo Planes Institucionales 2019-2021 – Direcciones Nacionales	
Tabla 8 Comparativo Planes Institucionales 2019-2021 - Direcciones Provinciales	
Tabla 9 Cumplimiento de Planes por Objetivo Estratégico	
Tabla 10 Identificación de Riesgos Institucionales Período 2019 - 2021	
Tabla 11 Riesgos inherentes años 2019 – 2021 Consejo de la Judicatura Planta Central.....	
Tabla 12 Riesgos inherentes años 2019 – 2021 Corte Nacional de Justicia	
Tabla 13 Riesgos residuales años 2019 – 2021 Consejo de la Judicatura Planta Central.....	
Tabla 14 Riesgos residuales años 2019 – 2021 Corte Nacional de Justicia	
Tabla 15 Identificación de Riesgos Institucionales Corte Abril de 2022	
Tabla 16 Matriz de Zona de Riesgo o Riesgo Inherente – Consejo de la Judicatura	
Tabla 17 Matriz de Zona de Riesgo o Riesgo Inherente – Corte Nacional de Justicia	
Tabla 18 Matriz de Riesgo Residual - Consejo de la Judicatura	
Tabla 19 Matriz detallada de Identificación de Riesgos Residuales del Consejo de la Judicatura ...	
Tabla 20 Matriz de Riesgo Residual – Corte Nacional de Justicia	
Tabla 21 Matriz detallada de Identificación de Riesgos Residuales de la Corte Nacional de Justicia	
Tabla 22 Matriz de Modelos de Respuesta al Riesgo Consejo de la Judicatura	
Tabla 23 Matriz de Modelos de Respuesta al Riesgo Consejo de la Judicatura	
Tabla 24 Matriz de Modelos de Respuesta al Riesgo Corte Nacional de Justicia.....	
Tabla 25 Matriz de Modelos de Respuesta al Riesgo Corte Nacional de Justicia.....	
Tabla 26 Resultados Clima Laboral.....	
Tabla 27 Factores de medición del Liderazgo.....	
Tabla 28 Factores de medición del Compromiso	
Tabla 29 Factores de medición del Equipo de trabajo.....	
Tabla 30 Recursos asignados Proyecto 114 Modernización Tecnológica	
Tabla 31 Acuerdos de Cooperación y Asistencias Nacionales	
Tabla 32 Responsables de Acuerdos de Cooperación y Asistencia Nacionales (nivel central).....	
Tabla 33 Responsables de Acuerdos de Cooperación y Asistencia Nacionales (Nivel desconcentrado)	
Tabla 34 Acuerdos de Cooperación y Asistencia Internacionales.....	

Tabla 35 Presupuesto Codificado y Ejecutado 2019-2021.....	
Tabla 36 Comparativo asignación inicial vs reforma 2022.....	
Tabla 37 Presupuesto Codificado y Ejecutado 2019-2021 Consejo de la Judicatura	
Tabla 38 Programación Presupuestaria 2022 - Gasto permanente por grupo de gasto	
Tabla 39 Monto óptimo requerido versus Primera Reforma	
Tabla 40 Presupuesto Codificado y Ejecutado 2019-2021 Consejo de la Judicatura	
Tabla 41 Proyectos incluidos en el Plan Anual de Inversión período 2019 - 2021.....	
Tabla 42 Proyectos con montos priorizados por fuente considerando valor requerido por el Consejo de la Judicatura y asignación inicial del MEF 2022	
Tabla 43 Comparación Presupuesto Codificado Inicial vs Reforma	
Tabla 44 Presupuesto Plurianual de Gasto No Permanente o de Inversión Período 2022 - 2025 .	
Tabla 45 Proyectos deshabilitados año 2021	
Tabla 46 Proyectos para baja cierre o deshabilitación período 2022 – 2025	
Tabla 47 Proyectos que culminan proceso de baja, cierre o deshabilitación año 2022	
Tabla 48. Presupuesto Codificado y Ejecutado 2019-2022 Defensoría Pública	
Tabla 49 Presupuesto Codificado y Ejecutado 2019-2022 Fiscalía General del Estado	
Tabla 50 Número de dependencias judiciales de los órganos jurisdiccionales.....	
Tabla 51 Número edificios de la Fiscalía General del Estado	
Tabla 52 Cantones sin presencia de la FGE	
Tabla 53 Tasa de Fiscales por cada 100 mil habitantes	
Tabla 54 Número de espacios asignados a otras Instituciones	
Tabla 55 Número de inmuebles y estatus donde funcionan las dependencias judiciales del Consejo de la Judicatura	
Tabla 56. Estructura del PEFJ.....	
Tabla 57. Indicadores estratégicos que no cuentan con notas técnicas de justificación de metas	
Tabla 58 Parámetros de evaluación	
Tabla 59. Cumplimiento general Línea de Acción 1.....	
Tabla 60 Resultados Indicadores / OE1	
Tabla 61 Cumplimiento general Línea de acción 2	
Tabla 62 Resultados Indicadores / OE2	
Tabla 63 Cumplimiento general Línea de acción 3	
Tabla 64 Resultados Indicadores / OE3	
Tabla 65 Cumplimiento general Línea de acción 4	
Tabla 66 Resultados Indicadores / OE4	
Tabla 67 Resumen del cumplimiento de metas	
Tabla 68 Resumen de avance indicadores.....	
Tabla 69 Detalle de Indicadores con Avance Esperado	
Tabla 70 Detalle de Indicadores con Avance Parcial	
Tabla 71 Resultados encuesta actores internos de la Función Judicial.....	
Tabla 72 Percepción de la Función Judicial	
Tabla 73 Muestra a nivel nacional.....	
Tabla 74 Tipos de usuarios	

Tabla 75 Tiempo proceso judicial año 2019

Tabla 76 Tiempo proceso judicial año 2020

Tabla 77 Tiempo proceso judicial año 2021

Tabla 78 Percepción del servicio prestado por el Consejo de la Judicatura

Tabla 79 Índice de confianza de los usuarios del sistema de justicia

Tabla 80 Nivel de confianza por provincia.....

Tabla 81 Índice de satisfacción de los usuarios del sistema de justicia

Tabla 82 Necesidades de mejoras en los servicios prestados por las unidades judiciales

Tabla 83 Objetivo Estratégico 1.....

Tabla 84 Objetivo Estratégico 2.....

Tabla 85 Objetivo Estratégico 3.....

Tabla 86 Objetivo Estratégico 4.....

Tabla 87 Indicadores Estratégicos OEI 1.....

Tabla 88 Indicadores Estratégicos OEI2.....

Tabla 89 Indicador Estratégico OEI 3.....

Tabla 90 Indicador Estratégico OEI 4.....

Tabla 91 Función Judicial 2019 - 2025.....

Tabla 92 Alineación Estratégica.....

ÍNDICE DE ANEXOS

Anexo 1 Taller para la socialización de la metodología de la realización de la evaluación intermedia
Anexo 2 Normativa Interna Emitida (2019-2021).....
Anexo 3 Reglamentos emitidos por el Consejo de la Judicatura para aplicación de la ciudadanía
Anexo 4 Planes Institucionales por Direcciones Provinciales
Anexo 5 Informe consolidado sobre el cumplimiento, avances y Estatus del Plan Estratégico de TIC's.....
Anexo 6 Listado de proyectos que continuarán con el proceso de baja, cierre o deshabilitación .
Anexo 7 Formato de Preguntas Percepción Actores Internos
Anexo 8 Listado de Actores Externos
Anexo 9 Formato de preguntas actores externos

GLOSARIO DE TÉRMINOS Y DEFINICIONES

Plan Estratégico.- es una herramienta que recoge lo que la organización quiere conseguir para cumplir su misión y alcanzar su propia visión (imagen futura). Entonces ofrece el diseño y la construcción del futuro para una organización, aunque éste futuro sea imprevisible. El plan estratégico define también las acciones necesarias para lograr ese futuro.

Planificación.- un proceso bien meditado y con una ejecución metódica y estructurada, con el fin el obtener un objetivo determinado.

Metodología.- Como metodología se denomina **la serie de métodos y técnicas de rigor científico que se aplican sistemáticamente durante un proceso de investigación** para alcanzar un resultado teóricamente válido.

Misión.- La misión es el motivo o la razón de ser por parte de una organización, una empresa o una institución. Este motivo **se enfoca en el presente**, es decir, es la actividad que justifica lo que el grupo o el individuo está haciendo en un momento dado.

Visión.- se refiere a una imagen que la organización plantea a largo plazo sobre cómo espera que sea su futuro, una expectativa ideal de lo que espera que ocurra. La visión debe ser realista pero puede ser ambiciosa, su función es guiar y motivar al grupo para continuar con el trabajo.

Estrategia.- Estrategia es un plan para dirigir un asunto. Una estrategia se compone de una serie de acciones planificadas que ayudan a tomar decisiones y a conseguir los mejores resultados posibles.

Actores Internos.- son aquellos agentes que se encuentran dentro de una organización, que pueden generar un impacto positivo o negativo en la misma.

Actores Externos.- son aquellos agentes que se encuentran fuera de la organización, pero pueden generar impactos positivos o negativos en la misma.

Pensamiento Estratégico.- El pensamiento estratégico es aquel que se plantea un fin, analiza los medios con los que cuenta para llegar a él, y luego los dispone de tal modo que faciliten su alcance, de la mejor manera posible, con el menor costo temporal, personal y material, y el máximo beneficio.

Formulación Estratégica.- La formulación estratégica es la fase previa a la de implementación estratégica, en la cual se procede a ejecutar o poner en marcha la estrategia seleccionada o formulada.

Programación Estratégica.- La programación estratégica es la elaboración, desarrollo y puesta en marcha de distintos planes operativos por parte de las empresas u organizaciones, con la intención de alcanzar objetivos y metas planteadas. Estos planes pueden ser a corto, mediano o largo plazo.

Control Estratégico.- El Control Estratégico es un sistema que se basa en el Planeamiento Estratégico y que está integrado por un conjunto de dispositivos (con o sin los recursos tecnológicos de la informática) cuyo objetivo es influir en los resultados del Plan.

Matriz FODA.- La sigla FODA, es un acrónimo de Fortalezas (factores críticos positivos con los que se cuenta), Oportunidades, (aspectos positivos que podemos aprovechar utilizando nuestras fortalezas), Debilidades, (factores críticos negativos que se deben eliminar o reducir) y Amenazas, (aspectos negativos externos que podrían obstaculizar el logro de nuestros objetivos).

Planes Institucionales.- es el proceso a través del cual cada entidad del sector público, conforme su ámbito de acción, ejecuta y proporciona de forma efectiva y eficiente servicios y/o productos institucionales debidamente financiados, que le permitan garantizar la ejecución de las políticas públicas nacionales y sectoriales, así como alcanzar sus metas. Estas definiciones deberán guardar relación con los demás instrumentos del Sistema Nacional Descentralizado de Planificación Participativa.

Plan Nacional de Desarrollo.- según el Art. 280 de la Constitución de la República del Ecuador, es el instrumento al que se sujetarán las políticas, programas y proyectos públicos; la programación y ejecución del presupuesto del Estado; y la inversión y la asignación de los recursos públicos; y coordinar las competencias exclusivas entre el Estado central y los gobiernos autónomos descentralizados. Su observancia será de carácter obligatorio para el sector público e indicativo para los demás sectores.

Proceso.-Un proceso se define como un conjunto de actividades lógicamente relacionadas con el objetivo de transformar elementos de entrada en productos con un valor agregado.

Indicador.- Un indicador de gestión es una variable cuantitativa cuya finalidad es brindar información acerca del grado de cumplimiento de una meta de gestión. Al medir el progreso hacia el logro de estas metas, funciona como una “señal de alerta” que muestra si se está trabajando en la senda correcta de acuerdo con los resultados planificados. En este sentido, sirve para detectar posibles desvíos y corregirlos.

Meta.- Es la expresión concreta y cuantificable de las variables críticas de los Objetivos Estratégicos Institucionales.

Gasto corriente.- o permanente, es aquel que efectúa el Estado con la misión de contratar personal o en su defecto aquel destinado a la compra de insumos, bienes y servicios que son esenciales para llevar a cabo de manera satisfactoria las funciones de administración.

Gasto de Inversión.- o no permanente, son las erogaciones que realizan las dependencias y entidades de la administración pública, tendientes a adquirir, ampliar, conservar o mejorar sus bienes de capital, incluye también la adquisición de acciones y títulos de crédito de terceros.

SAI.- Sistema de Atención Integral

SNP.- Secretaría Nacional de Planificación.

COFJ.- Código Orgánico de la Función Judicial.

COIP.- Código Orgánico Integral Penal.

COGEP.- Código Orgánico General de Procesos.

SATJE.- Sistema Automático de Trámite Judicial Ecuatoriano.

SISPERFUJ.- Sistema Informático de Selección de Personal de la Función Judicial.

SICETU.- Sistema Centralizado de Turnos.

SUPA.- Sistema Único de Pensiones Alimenticias.

CÁMARAS GESELL.- es una habitación acondicionada para permitir la observación con personas. Está conformada por dos ambientes separados por un vidrio de visión unilateral, los cuales cuentan con equipos de audio y de video para la grabación de los diferentes experimentos.

ODS.- OBJETIVOS DE DESARROLLO SOSTENIBLE

PE.- PLANIFICACIÓN ESTRATÉGICA

CAPÍTULO I: PROCESO DE ACTUALIZACIÓN DEL PLAN ESTRATÉGICO

En el presente capítulo se realiza una descripción del proceso de actualización del Plan Estratégico 2019-2025; y los mecanismos que se utilizaron tomando el procedimiento de evaluación intermedia del Plan, el cual se basa en una metodología inclusiva, participativa, técnica, determinada por el ente rector de planificación y adaptada a la realidad de la Función Judicial a mitad de período; y, a una lógica de intervención establecida en función de esquemas legales, organizacionales y técnicos. Cabe resaltar que de igual manera se realizó la alienación correspondiente al Plan Nacional de Desarrollo “Creando Oportunidades”.

1.1. METODOLOGÍA

El Consejo de la Judicatura, en cumplimiento a lo establecido por el ente rector de planificación procede a realizar el proceso de actualización de la Planificación Estratégica 2019-2025, centrándose en dos actividades: Primero la alineación al nuevo Plan de Desarrollo denominado “Plan de Creación de Oportunidades 2021-2025”, documento que constituye la máxima directriz política y administrativa para el diseño y aplicación de la política pública en Ecuador.

Este proceso comprende la alineación a los ejes del Plan Nacional de Desarrollo; y la metodología de evaluación intermedia de acuerdo al instructivo de la Secretaría Nacional de Planificación, que permite determinar los resultados obtenidos a mitad del período de gestión, revisar sus desviaciones, incorporar actividades que no fueron contempladas o que surgen en la ejecución del Plan Estratégico sobre la base de gestión de actores internos y externos.

Para el desarrollo de la evaluación se tomaron en consideración los siguientes instrumentos normativos:

- “Guía Metodológica de Planificación Institucional”, Secretaría Nacional de Planificación y Desarrollo – 2012.
- “Metodologías de Evaluación de Impacto”, Secretaría Nacional de Planificación y Desarrollo.
- “Notas para Discusión DEFINICIONES CONCEPTUALES DEL SUBSISTEMA DE SEGUIMIENTO Y EVALUACIÓN”, Secretaría Nacional de Planificación y Desarrollo.
- Normativa legal vigente relacionada.
- Informes de seguimiento a la gestión, etc.

La evaluación intermedia, es decir, ex post, que se evalúa después de la intervención, esto no significa que deba empezar después de que haya terminado el tiempo que dura la herramienta de Planificación Estratégica, sino que se tiene mejores resultados y fueron diseñadas para hacerlo simultáneamente cuando se está ejecutando la herramienta, la misma tomo como base la información proporcionada por el área de Seguimiento del Consejo de la Judicatura, utilizando los informes derivados del seguimiento a la planificación estratégica, planes institucionales, ejecución presupuestaria, recomendaciones de auditoría, convenios; entre otros, de acuerdo a su frecuencia de reporte, mensual, trimestral, semestral y anual en base a indicadores de avance físico global

como son los derivados de la gestión y los indicadores presupuestarios que es el porcentaje de ejecución del presupuesto asignado por el ente rector.

Adicionalmente, como parte de la metodología también se realizaron talleres participativos con las Direcciones Nacionales, Provinciales, Coordinaciones Nacionales, máximas autoridades del Pleno del Consejo de la Judicatura y de la Corte Nacional de Justicia y su equipo de Planificación; Fiscalía General del Estado y Defensoría Pública, para validar los objetivos metas e indicadores que constan en el actual Plan y realizar de ser el caso el ajuste correspondiente.

Como resultado de la evaluación intermedia, producto de la herramienta vigente, el proceso de construcción de la actualización del Plan se desarrolló de acuerdo al cumplimiento de revisión de informes anuales por cada uno de los ejes, validación de las metas e indicadores de las cuatro líneas de acción y sobretodo de la capacidad de ejecución de los funcionarios en sus respectivos ámbitos. El proceso comprendió un esquema conformado por las bases de datos e información que se mantenía en el área de seguimiento de la Dirección de Planificación, validación de encuestas, y factores externos que influyeron en la aplicación de la Planificación Estratégica de la Función Judicial, análisis y enfoque de información obtenida, el trabajo en equipo de los actores, el establecimiento de acuerdos, y la presentación de resultados.

1.2. OPERATIVIZACIÓN DE LA METODOLOGÍA

La construcción de la actualización de la Planificación Estratégica de la Función Judicial al 2022, fue un proceso participativo, que involucró a los principales actores, tanto internos como externos, de la Función Judicial; con el fin de obtener una nueva alineación y evaluación apegado a la de la Función Judicial; así como objetivos y estrategias que establezcan el camino más adecuado para gestión intermedia del periodo de análisis que genere cambios y ajustes al documento existente y en aplicación hasta el año 2025.

1.2.1. ANÁLISIS Y EVALUACIÓN INTERMEDIA

El proceso de actualización de la Planificación Estratégica de la Función Judicial, inició con la difusión de la metodología y validación de los objetivos estratégicos, para lo que se realizó un taller de trabajo con las autoridades del Consejo de la Judicatura y de las Direcciones Provinciales, el 22 de diciembre de 2021 (Ver anexo 1: Taller de difusión de metodología y validación de objetivos estratégicos); producto del cual se definió la revisión por cada una de las áreas de sus indicadores y metas.

Para obtener la evaluación de la Planificación Estratégica de la Función Judicial, se utilizaron fuentes de información secundarias y primarias (de tipo cualitativo y cuantitativo) como se detalla a continuación.

Datos Secundarios

Para obtener estos datos se realizó el levantamiento, revisión y análisis de la normativa vigente y se añadió aquella que había variado en el transcurso de estos tres años, como por ejemplo: la actualización del Código Orgánico de la Función Judicial y el Plan Nacional de Desarrollo, instrumentos que obligatoriamente afectan el accionar de la Función Judicial y amerita ajustes a sus procesos.

Esta información fue utilizada para la elaboración de la evaluación de la Función Judicial que incluye los planes existentes, la descripción de los proyectos de inversión, los principales riesgos, la ejecución del gasto permanente, la descripción del modelo de gestión para la prestación de servicios de Justicia, entre otros.

Con esta información se pudo entender el nivel de cumplimiento de los diferentes actores y responsables de su ejecución y el nivel de cumplimiento alcanzado lo que permitió establecer los resultados alcanzados a mitad de periodo de los objetivos y estrategias que están guiando el accionar de la Función Judicial.

Datos primarios

La recopilación de datos primarios se centró en validación del funcionamiento de los objetivos estratégicos, encuestas de medición y entrevistas de actores internos y externos y talleres de trabajo.

- **Talleres de trabajo, análisis y evaluación situacional**

Para el proceso de evaluación intermedia y medición impacto, en primer lugar se revisó los objetivos estratégicos, metas e indicadores planteados en la herramienta y su ejecución en el transcurso de estos 3 años y se planteó un análisis con el siguiente enfoque:

- a) Identificación de la ejecución de los objetivos estratégicos, metas e indicadores de los años 2019, 2020 y 2021.
- b) Identificación de los puntos críticos en su ejecución: para desarrollar estrategias de corrección a las desviaciones
- c) Alienación a los objetivos de los ODS y del Plan Nacional de Desarrollo “Creando Oportunidades.

En la mesa de trabajo de difusión y los talleres de validación con cada una de las áreas y sus respectivos insumos internos y externos sistematizados, cada grupo de trabajo presentó sus criterios; actividad que fue planificada para que se logre socializar y retroalimentar la información, así como corregir y mejorar las desviaciones.

Para la construcción de la actualización de la Planificación Estratégica de la Función Judicial se realizó una mesa de trabajo de difusión mismos que contaron con la participación de las máximas autoridades de Planta Central, delegados nacionales, coordinadores de las Unidades Judiciales, con la Fiscalía General del Estado, Defensoría Pública y Corte Nacional de Justicia, y nueve mesas técnicas específicas con las áreas responsables de los indicadores estratégicos, se realizaron talleres individuales de trabajo a través de vía zoom con el personal delegado de cada área.

Después de la realización de todos los talleres se consolidó la información para obtener el informe de evaluación intermedia

- **Evaluación intermedia**

La evaluación se realizó utilizando los informes derivados del seguimiento a la planificación estratégica, planes institucionales, ejecución presupuestaria, recomendaciones de auditoría, convenios; entre otros, de acuerdo a su frecuencia de reporte, mensual, trimestral, semestral y anual en base a indicadores de avance físico global como son los derivados de la gestión y los

indicadores presupuestarios que es el porcentaje de ejecución del presupuesto asignado por el ente rector.

En síntesis, la Evaluación Intermedia del Plan Estratégico es un punto clave para comprender la evolución de la Institución analizar si vamos en el camino correcto, así como llevar a cabo los ajustes que se vean necesarios, destacar lecciones aprendidas y valorar los logros obtenidos hasta el momento. Evaluar supone hacer un análisis de la correlación existente entre las metas alcanzadas y su planificación, enmarcadas dentro del uso eficiente de los recursos.

- **Encuesta y entrevista con actores internos y externos**

A fin de validar los parámetros que se tomaron en cuenta en la construcción de la Planificación Estratégica realizada en el año 2019, se realizaron encuestas entre los meses de marzo y abril de 2022, con las mismas características de las anteriores, con base a la misma se obtuvieron resultados que permitieron realizar comparaciones de los años 2019, 2020 y 2021.

PROCESO DE EVALUACIÓN INTERMEDIA DE LA PLANIFICACIÓN ESTRATÉGICA (2019, 2020, 2021)

Una vez que se obtuvo la información necesaria para elaborar la evaluación intermedia correspondiente a los años 2019, 2020 y 2021, de la Planificación Estratégica 2019- 2025, que refleje la realidad de la Función Judicial en estos 3 años de gestión, la Dirección Nacional de Planificación consolidó y depuro la información obtenida.

Mediante la ejecución de un taller de trabajo con las autoridades del Consejo de la Judicatura, el día 22 de diciembre de 2021, se realizó el taller para la socialización y revisión de estrategias, metas e indicadores del período de análisis y su cumplimiento; así como la alineación al Plan Nacional de Desarrollo “Creando Oportunidades”. (Ver anexo 1: Taller para la socialización de la metodología de la realización de la evaluación intermedia)

De igual manera se realizaron nueve mesas técnicas con cada una de las áreas el 21 de enero de 2022, a fin de validar los indicadores que actualmente constan en la PE, y verificar los resultados en los 3 años de análisis, tomando en cuenta las desviaciones y problemas que se han suscitado en el proceso de implementación y ejecución.

1.2.2. ALINEACIÓN A LOS OBJETIVOS DE DESARROLLO SOSTENIBLE (ODS)

En el año 2015, la ONU aprobó la Agenda 2030 sobre el Desarrollo Sostenible, una oportunidad para que los países y sus sociedades emprendan un nuevo camino con el que mejorar la vida de todos, sin dejar a nadie atrás. La Agenda cuenta con 17 Objetivos de Desarrollo Sostenible, que incluyen desde la eliminación de la pobreza hasta el combate al cambio climático, la educación, la igualdad de la mujer, la defensa del medio ambiente o el diseño de nuestras ciudades.¹

Ecuador es uno de los 193 países que, a través del Programa de Naciones Unidas para el Desarrollo (PNUD), asumió el compromiso de la institucionalización de los Objetivos de Desarrollo y la Función Judicial se enmarca directamente dentro de dos objetivos:

Objetivo 5: Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.

Objetivo 16: Promover sociedades justas, pacíficas e inclusivas

¹ <https://www.un.org/sustainabledevelopment/es/>, objetivos de desarrollo sostenible, ONU

1.2.3. ANÁLISIS NORMATIVO LEGAL

Durante el período 2019 – 2021, se han generado algunos cambios importantes en la normativa legal vigente que rige el accionar de la Función Judicial,

Los Hitos normativos más importantes que modificaron la gestión de los órganos de la Función Judicial, y que su aplicación e implementación afecta a la gestión de manera directa se relacionan con los siguientes instrumentos legales:

- 1) Plan Nacional de Desarrollo
- 2) Actualización del Código Orgánico de la Función Judicial
- 3) Sentencias de la Corte Constitucional

Tabla 1 Cuadro comparativo Plan Nacional de Desarrollo “Toda Una Vida” 2017 – 2021 y Plan de “Creación de Oportunidades” 2021-2025

Plan Nacional de Desarrollo “Toda Una Vida” 2017 – 2021	Plan de Creación de Oportunidades 2021-2025
<p>Eje 1: Derechos para todos durante la vida</p>	<p>Objetivo 14 del PND: Fortalecer las capacidades del Estado con énfasis en la administración de justicia y eficiencia en los procesos de regulación y control, con independencia y autonomía</p>
<p>Objetivo 1: Garantizar una vida digna con iguales oportunidades para todas las personas</p>	
<p>Eje 3: Más sociedad mejor Estado</p>	<p>Política 14.1 del PND. Garantizar a los ciudadanos el derecho pleno a la justicia sin impunidad, con un sistema de administración de justicia independiente, eficiente y transparente</p>
<p>Objetivo 7: Incentivar una sociedad participativa con un estado cercano al servicio de la ciudadanía</p>	

Elaborado por: Dirección Nacional de Planificación

Por otra parte, la Asamblea Nacional, de conformidad con las atribuciones que le confiere la Constitución de la República del Ecuador y la Ley Orgánica de la Función Legislativa, discutió y aprobó la LEY ORGÁNICA REFORMATIVA DEL CÓDIGO ORGÁNICO DE LA FUNCIÓN JUDICIAL, misma que fue publicada en el Suplemento del Registro Oficial No. 345, con fecha 08 de diciembre de 2020. A continuación, se presenta un detalle de las Disposiciones Transitorias con reformas al Código Orgánico de la Función Judicial, mismas que se encuentran en proceso de ejecución:

Tabla 2 Disposiciones Transitorias reformas al Código Orgánico de la Función Judicial

Disposición Transitoria	Ley Orgánica Reformatoria del Código Orgánico de la Función Judicial	Plazos desde 08 de diciembre de 2020	Observación
Primera	Disposiciones relativas a la Escuela de la Función Judicial.- En el plazo máximo de tres meses, contados a partir de la aprobación de la presente Ley, el Consejo de la Judicatura expedirá el reglamento de la Escuela de la Función Judicial; y, en el mismo plazo se conformará el Consejo Directivo. En el plazo de dos meses se designará a la delegada o al delegado de la Corte Nacional de Justicia. Una vez instalado el Consejo Directivo, en un plazo máximo de un mes, la Directora o el Director de la Escuela de la Función Judicial presentará para aprobación, el Plan Anual de la Escuela de la Función Judicial, que incluirá la actualización de mallas curriculares y sus contenidos, planes, programas y proyectos.	Plazo de 3 meses para expedir reglamento de la EFJ y nombrar el Consejo Directivo - hasta el 08 de marzo de 2021 / 2 meses para designación delegado CNJ - hasta 08 de febrero de 2021 / Instalado el Consejo Directivo, plazo de 1 mes para aprobación del plan anual, mallas y programas - hasta 08 de abril de 2021	<p>EFJ 26-02-2020 (Expedir reglamento de la EFJ y nombrar el Consejo Directivo)</p> <p>EFJ 08-02-2020 DNAJ 12-02-2021 (Designación delegado CNJ)</p> <p>EFJ 08-04-2020 (aprobación del plan anual, mallas y programas)</p> <p>Resolución No. 021-2021 Mediante la cual resuelve: "Expedir el Reglamento de la Escuela de la Función Judicial".</p> <p>* Publicación de la Resolución No. 021-2021, para la publicación en la página web institucional. DNC 09/03/2021</p> <p>* Resolución 021-2021-Expedir el Reglamento de la Escuela de la Función Judicial DG 16-04-2021</p>
Segunda	Reglamentos y demás normativa.- En el plazo máximo de cuatro meses contados a partir de la entrada en vigencia de la presente Ley, el Consejo de la Judicatura expedirá todos los reglamentos y demás normativa interna que se requiera para la plena vigencia de las reformas aprobadas en la presente Ley.	Plazo de 4 meses - hasta el 08 de abril de 2021	<p>DNAJ 02-04-2021 (Reglamentos y demás normativa)</p> <p>Acciones realizadas solicitado por DG DNAJ 18-01-2021 (Disposición Transitoria Segunda)(delegado)</p>
Tercera	Primer Plan de Justicia Abierta.- En el plazo máximo de tres meses contados a partir de la entrada en vigencia de la presente Ley, el Consejo de la Judicatura con los demás órganos de la Función Judicial y la	Plazo de 3 meses - hasta el 08 de marzo de 2021	<p>DNTG 01-03-2021 Resolución 020-2021 DG 04-03-2021 (Primer Plan de Justicia Abierta)</p> <p>* Resolución 020-2021- "Primer Plan de Justicia Abierta de la Función Judicial para el período 2021-2023" (Primera y Segunda Fase)-Transparencia</p> <p>* Resolución 020-2021- "Primer Plan de Justicia Abierta de la</p>

	participación de la ciudadanía, construirán el Primer Plan de Justicia Abierta para el período 2021-2023.		<p>Función Judicial para el período 2021-2023” (Tercera Fase)- Transparencia</p> <p>* Resolución 020-2021- “Primer Plan de Justicia Abierta de la Función Judicial para el período 2021-2023” (Tercera Fase)- DG</p>
Cuarta	<p>Parámetros y variables estadísticas.- En el plazo de seis meses contados desde la publicación de la presente Ley, el Consejo de la Judicatura definirá los parámetros y variables estadísticas en materia de violencia contra las mujeres, niñas, niños y adolescentes; familia, mujer, niñez y adolescencia; y, adolescentes infractores, los mismos que serán homologados para la interoperabilidad entre la Fiscalía General del Estado, la Defensoría Pública y el Consejo de la Judicatura.</p> <p>La Policía Nacional y el Servicio Nacional de Atención Integral a Personas Adultas Privadas de la Libertad y a Adolescentes Infractores entregarán información semestral al Consejo de la Judicatura para que procese los datos.</p>	Plazo de 6 meses - hasta el 08 de junio de 2021	<p>DNEJEJ 08-03-2021 (Parámetros y variables)</p> <p>Con Oficio No. CJ-DG-2021-0952-OF de 08 de junio de 2021 esta Dirección General comunicó a la Presidenta de la Asamblea Nacional de Ecuador, lo siguiente:</p> <p>“(…) Al respecto el Consejo de la Judicatura ha realizado las siguientes actividades tendientes a definir los parámetros y variables estadísticas en materia de violencia contra las mujeres, niñas, niños y adolescentes; familia, mujer, niñez y adolescencia; y, adolescentes infractora</p>
Quinta	<p>Sistemas y certificados electrónicos.- Para facilitar la interconexión entre instituciones competentes en temas de violencia contra las mujeres, niñas, niños y adolescentes; familia, mujer, niñez, adolescencia; y, adolescentes infractores, el Consejo de la Judicatura diseñará los sistemas electrónicos y virtuales necesarios y entregará firmas o certificados electrónicos a las servidoras y a los</p>	Plazo de 2 meses para reglamento - hasta el 08 de febrero de 2021	<p>DNAJ 25-01-2021 (Reglamento Sistemas y certificado), mediante Resolución 013-2021 resuelve: Expedir el Reglamento para la entrega de certificados de firma electrónica para el uso de los sistemas electrónicos y virtuales del Consejo de la Judicatura en temas de violencia contra las mujeres, niñas, niños y adolescentes; familia, mujer, niñez, adolescencia; y, adolescentes infractores.”</p> <p>DG 04-02-2021 (Reglamento Sistemas y certificado), Resolución 013-2021</p> <p>DNTICS 01-02-2021 (Facilitar la interconexión entre instituciones), Resolución 013-2021</p> <p>Acciones realizadas solicitado por DG</p> <p>DNASJ 12-01-2021</p>

	servidores de la Función Judicial; para lo cual, en el plazo de dos meses posteriores a la vigencia de esta Ley, dictará el reglamento pertinente, en el que se normarán los parámetros para su entrega, así como las condiciones de seguridades informáticas, compatibilidades con los sistemas, entre otros.		<p>(Propuesta de reglamento), Resolución 013-2021</p> <p>* Cumplimiento de la Resolución No. 013-2021, expedida por el Pleno del Consejo de la Judicatura-DNASJ</p>
Sexta	<p>Inicio de los procesos de la interoperatividad.- En el plazo de seis meses, contados a partir de la publicación de la presente Ley, el Consejo de la Judicatura, iniciará los procesos de interoperabilidad, para lo cual la Fiscalía General del Estado, la Defensoría Pública y la Policía Nacional, realizarán los procesos necesarios para su consecución.</p>	Plazo de 6 meses - hasta el 08 de junio de 2021	<p>Acciones realizadas solicitado por DG</p> <p>DNI 12-01-2021 DNASJ 12-01-2021</p> <p>(Datos que deben interoperar)</p> <p>CRIC 15-01-2021</p> <p>informe final presentado por el Banco Interamericano de Desarrollo – BID</p>
Séptima	<p>Planes integrales de formación para la especialización.- En el plazo de cuatro meses a partir de la publicación de la presente Ley, el Consejo de la Judicatura aprobará los planes integrales de formación para la especialización de juezas, jueces, fiscales, defensoras públicas, defensores públicos, equipos técnicos y jurisdiccionales que intervienen en la investigación, procesamiento y juzgamiento de infracciones de violencia contra las mujeres, niñas, niños y adolescentes, femicidio, delitos contra la integridad sexual y reproductiva, así como adolescentes en conflicto con la ley.</p>	Plazo de 4 meses - hasta el 08 de abril de 2021	<p>EFJ 31-03-2021</p> <p>(Planes integrales de formación)</p> <p>* Consulta en relación al cumplimiento de la disposición transitoria séptima de la LORCOFJ-DNAJ</p>

<p>Octava</p>	<p>Instructivo para el sorteo de causas de mediación intraprocesal.- En el plazo de tres meses contados a partir de la publicación de esta Ley, el Consejo de la Judicatura deberá diseñar un nuevo instructivo en el cual se establezcan los procesos operativos para el sorteo de causas de mediación intraprocesal.</p>	<p>Plazo de 3 meses - hasta el 08 de marzo de 2021</p>	<p>DNGP 01-03-2021 Resolución No. 023-2021 resuelve: "Expedir el Instructivo para la derivación de causas de mediación intraprocesal a Centros de Mediación".</p> <p>Acciones realizadas solicitado por DG</p> <p>DNF 18-01-2021 DNASJ 18-01-2021 SG 18-01-2021 DNAJ 18-01-2021 EFJ 18-01-2021</p> <p>(Observaciones y sugerencias al proyecto de Instructivo de Registro y Funcionamiento de Centros de Mediación y Arbitraje)</p> <p>DNASJ 26-01-2021 (Instructivo sorteo de causas) Resolución No. 023-2021 DNAJ 10-02-2021 (Instructivo para el sorteo de causas de mediación) Resolución No. 023-2021 DNAJ 17-02-2021 Instructivo de registro y funcionamiento de CM Resolución No. 023-2021 DNGP 12-02-2021 DNASJ 12-02-2021 DNTICS 12-02-2021</p> <p>Instructivo para el sorteo de causas de mediación</p> <p>Resolución 023-2021</p> <ul style="list-style-type: none"> * Publicación de la Resolución No. 023-2021, para la publicación en la página web institucional. DNC 10-03-2021 * Resolución 023-2021-Disposición Final Primera Centros de Mediación Autorizados para atender Causas Derivadas DP de Pichincha 16-04-2021 * Resolución 023-2021 Disposición Transitoria Tercera Instructivo para el registro y funcionamiento de los centros de mediación DNASJ 11-06-2021 * Resolución 023-2021 Disposición Transitoria Cuarta parámetros sobre mediación para la evaluación de las y los jueces y las y los defensores DNTH 08-07-2021 * Resolución 023-2021 Disposición Transitoria Segunda Capacitación operadores de justicia, defensoras y defensores públicos y a los centros de mediación EFJ 08-09-2021 * Resolución 023-2021 Disposición Transitoria Primera tarifas del servicio de mediación intraprocesal DNASJ 08-07-2021 * Resolución 023-2021 Disposición General Séptima automatización del sorteo de causas de mediación intraprocesal DNASJ 30-07-2021
---------------	---	---	---

<p>Novena</p>	<p>Recursos previstos para la implementación de las plataformas electrónicas seguras.- El Ministerio de Finanzas en el plazo máximo de dos meses contados a partir de la entrada en vigencia de la presente Ley, entregará al Consejo de la Judicatura los recursos previstos en la Ley Orgánica de Apoyo Humanitario para combatir la crisis sanitaria derivada del Covid-19 y la adecuada implementación de la plataforma electrónica segura que permitan la prestación de los servicios telemáticos notariales</p>	<p>Plazo de 2 meses para reglamento - hasta el 08 de febrero de 2021</p>	<p>DNF 08-02-2021 (Informar acciones y resultados)</p> <p>* Cumplimiento de la disposición transitoria novena y décima de la Ley Reformatoria al Código Orgánico de la Función Judicial DNF 22-06-2021</p>
<p>Décima</p>	<p>Implementación de las plataformas electrónicas seguras para los servicios telemáticos.- Una vez que le sean transferidos los recursos por parte del Ministerio de Finanzas previsto en la disposición transitoria anterior, el Consejo de la Judicatura en un plazo máximo de tres meses implementará la plataforma electrónica segura para la prestación del servicio notarial telemático. Dicho órgano expedirá en el plazo de un mes contado a partir de la vigencia de la presente Ley, el protocolo y regulaciones que permitan a las notarias y notarios utilizar otras plataformas y herramientas electrónicas. Las notarias y los notarios, durante este tiempo, podrán realizar de forma telemática los actos notariales de conformidad con la ley.</p>	<p>Implementación plataforma - 08 de mayo de 2021 (Desde entrega de recursos del MEF) / Protocolo a notarios - hasta el 08 de enero de 2021</p>	<p>DNTICS 08-01-2021 DNI 22-01-2021 (Implementación plataforma)</p> <p>Acciones realizadas solicitado por DG DNTICS 14-01-2021 (Protocolo-Presupuesto)</p> <p>* Cumplimiento de la disposición transitoria novena y décima de la Ley Reformatoria al Código Orgánico de la Función Judicial DNF 22-06-2021</p>
<p>Undécima</p>	<p>Creación y puesta en marcha del Sistema Único de Notificación y</p>		<p>Mediante Memorando circular-CJ-DG-2021-1417-MC de 09 de abril de 2021 Dirección General procede a remitir a Dirección Nacional de Gestión Procesal, Dirección Nacional</p>

	<p>Gestión de Trámites del Estado.- El ente rector de las telecomunicaciones, gobierno electrónico y sociedad de la información, en el plazo máximo de doce meses a partir de la entrada en vigencia de la presente Ley, creará y pondrá en funcionamiento el Sistema Único de Notificación y Gestión de Trámites del Estado, incluyendo el buzón electrónico ciudadano, previstos en las disposiciones reformativas de la Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de Datos.</p>	<p>de Innovación, Desarrollo y Mejora Continua del Servicio Judicial y Dirección Nacional de Tecnologías de la Información y Comunicaciones oficio No. MINTEL-SGERC-2021-0269-O remitido por el MINTEL a través del cual comunica que se mantuvo la primera mesa de trabajo con el Consejo de la Judicatura para dar a conocer el modelo de gestión propuesto para la implementación y regulación del Sistema Único de Notificaciones y Gestión de Trámites del Estado y Buzón Electrónico.</p> <p>Con oficio No. MINTEL-SGERC-2021-0226-O de 22 de marzo de 2021 ingresado al Consejo de la Judicatura a través de correo electrónico el 26 de marzo de 2021, el ingeniero Marco Edmundo Sancho Montalvo, Subsecretario de Gobierno Electrónico y Registro Civil, comunica:</p> <p><i>“En respuesta al documento No. OFICIO CIRCULAR-CJ-DG-2021-0035-OFC en el cual indica poner en su conocimiento, que esta Dirección General del Consejo de la Judicatura, se encuentra atenta a brindar colaboración interinstitucional que corresponda, conforme nuestras atribuciones y competencias, con la finalidad de propiciar el cumplimiento a las disposiciones de la Ley Orgánica Reformatoria del Código Orgánico de la Función Judicial”.</i></p> <p><i>Me permito poner en su conocimiento que desde el MINTEL hemos iniciado con el proyecto correspondiente a la construcción del nuevo Sistema Único de Notificación y Gestión de Trámites del Estado - BUZON.EC.”</i></p> <p>En tal virtud, pongo en conocimiento de las Direcciones Nacionales a su cargo, el contenido del oficio No. MINTEL-SGERC-2021-0226-O remitido por la Subsecretaria de Gobierno Electrónico y Registro Civil, a través del cual comunica que ha iniciado el proyecto correspondiente a la construcción del nuevo Sistema Único de Notificación y Gestión de Trámites del Estado - BUZON.EC.</p>
<p>Duodécima</p>	<p>Campañas de comunicación y obligatoriedad del uso del buzón electrónico.- Una vez que se cuente con el Sistema Único de Notificación y Gestión de Trámites del Estado, incluyendo el buzón electrónico ciudadano, la Dirección General de Registro Civil, Identificación y Cedulación y el ente rector de las telecomunicaciones, gobierno electrónico y sociedad de la información desarrollarán campañas comunicacionales para</p>	<p>Mediante Memorando circular-CJ-DG-2021-1417-MC de 09 de abril de 2021 Dirección General procede a remitir a Dirección Nacional de Gestión Procesal, Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial y Dirección Nacional de Tecnologías de la Información y Comunicaciones oficio No. MINTEL-SGERC-2021-0269-O remitido por el MINTEL a través del cual comunica que se mantuvo la primera mesa de trabajo con el Consejo de la Judicatura para dar a conocer el modelo de gestión propuesto para la implementación y regulación del Sistema Único de Notificaciones y Gestión de Trámites del Estado y Buzón Electrónico.</p> <p>Con oficio No. MINTEL-SGERC-2021-0226-O de 22 de marzo de 2021 ingresado al Consejo de la Judicatura a través de correo electrónico el 26 de marzo de 2021, el ingeniero Marco Edmundo Sancho Montalvo, Subsecretario de Gobierno Electrónico y Registro Civil, comunica:</p> <p><i>“En respuesta al documento No. OFICIO CIRCULAR-CJ-DG-</i></p>

	<p>que la ciudadanía conozca el uso y beneficios del buzón electrónico ciudadano, promoviendo que las personas naturales registren y actualicen el mismo. A partir del año 2024, las personas mayores de edad y menores de 65 años deberán abrir y utilizar el buzón electrónico ciudadano.</p>		<p>2021-0035-OFC en el cual indica poner en su conocimiento, que esta Dirección General del Consejo de la Judicatura, se encuentra atenta a brindar colaboración interinstitucional que corresponda, conforme nuestras atribuciones y competencias, con la finalidad de propiciar el cumplimiento a las disposiciones de la Ley Orgánica Reformatoria del Código Orgánico de la Función Judicial".</p> <p>Me permito poner en su conocimiento que desde el MINTEL hemos iniciado con el proyecto correspondiente a la construcción del nuevo Sistema Único de Notificación y Gestión de Trámites del Estado - BUZON.EC."</p> <p>En tal virtud, pongo en conocimiento de las Direcciones Nacionales a su cargo, el contenido del oficio No. MINTEL-SGERC-2021-0226-O remitido por la Subsecretaria de Gobierno Electrónico y Registro Civil, a través del cual comunica que ha iniciado el proyecto correspondiente a la construcción del nuevo Sistema Único de Notificación y Gestión de Trámites del Estado - BUZON.EC.</p>
Décima Tercera	<p>Plazo para el registro en el Sistema de Notificaciones Electrónicas (SINE).- Los órganos, entidades e instituciones del sector público se registrarán en el Sistema de Notificaciones Electrónicas (SINE) administrado por la Dirección Nacional de Registro de Datos Públicos en un plazo máximo de un mes contado a partir de la entrada en vigencia de la presente Ley. El Consejo de la Judicatura integrará y registrará a los órganos jurisdiccionales, administrativos, auxiliares y autónomos, en el Sistema en mención dentro del plazo previsto en el primer inciso de este artículo.</p>	Plazo de 1 mes - hasta el 08 de enero de 2021	<p>DNI 08-01-2021 (Registro (SINE))</p>
Décima Cuarta	<p>Normas para la reelección de notarias y notarios.- Por esta única vez, las notarias y los notarios que ingresaron mediante concurso desde el año 2013, que hayan concluido su primer período y se encuentren en funciones prorrogadas, podrán ser</p>		<p>DNTH 08-06-2021 (Protocolo avances y resultados mensuales)</p> <p>* Convocatoria Mesa de Trabajo y proyecto de reglamento para la Evaluación de Estándares de Rendimiento de las y los notarios a Nivel Nacional-SNAN DNAJ 24-09-2021</p> <p>* Mesa de trabajo del "Reglamento para la Evaluación de Estándares de Rendimiento de las y los notarios a Nivel Nacional y su anexo"</p>

	<p>reelectas o reelectos para su segundo período conforme el artículo 200 de la Constitución, siempre y cuando hayan cumplido con los estándares de rendimiento establecidos en este Código Orgánico.</p>		<p>DNI 06-09-2021</p> <p>* Reglamento para la Evaluación de Estándares de Rendimiento de las y los notarios a Nivel DG 01-09-2021</p>
Décima Quinta	<p>Vigencia de las reformas al número 7 del artículo 109.- Sin perjuicio de lo dispuesto en la Sentencia No. 3-19-CN/20 de la Corte Constitucional, respecto a sus efectos retroactivos, las disposiciones relativas a la aplicación del número 7 del artículo 109 del presente Código, entrarán en vigencia una vez publicada esta Ley Reformativa en el Registro Oficial.</p>		<p>DNAJ 08-06-2021 (Seguimiento Reformas)</p> <p>Acciones realizadas solicitado por DG DNAJ 11-01-2021 (Acciones realizadas)</p> <p>DNAJ 05/02/2021 Reglamento para el Ejercicio de Potestad Disciplinaria</p>
Décima Sexta	<p>Conocimiento de causas.- Hasta la implementación de las Unidades Judiciales, Tribunales y Salas Provinciales Especializadas para el juzgamiento de los delitos relacionados con corrupción y crimen organizado, los jueces de garantías penales continuarán conociendo las causas que se estén sustanciando y que se inicien hasta su resolución.</p>		<p>DNGP 08-06-2021 (Conocimiento de causas)</p> <p>DNEJEJ 09-02-2021 (Conocimiento de causas)</p> <p>DNEJEJ 04-03-2021 Informe actualizado de cumplimiento</p> <p>Resolución No. 190-2021 Mediante la cual resuelve: “Crear la Unidad Judicial de Garantías Penales Especializada para el Juzgamiento de Delitos relacionados con Corrupción y Crimen Organizado; y El Tribunal de Garantías Penales Especializado para el juzgamiento de delitos relacionados con corrupción y crimen organizado”.</p> <p>* Publicación de la Resolución No. 190-2021, para la publicación en la página Web DNC 29-11-2021</p> <p>* Res 190-2021 Crear la Unidad Judicial de GPE para el juzgamiento de delitos relacionados con corrupción y crimen organizado (Transitoria Octava) DNI 13-12-2021</p> <p>* Res 190-2021 Crear la Unidad Judicial de GPE para el juzgamiento de delitos relacionados con corrupción y crimen organizado Transitoria Quinta - DP de Pichincha 22-12-2021</p> <p>* Res 190-2021 Crear la Unidad Judicial de GPE para Juzgamiento de Delitos relacionados con Corrupción y Crimen Organizado (Transitoria Primera) DNTH 05-01-2022</p> <p>* Res-190-2021- Creación de nuevas judicaturas en la</p>

			Dirección Provincial Pichincha- DNTIC's 07-01-2022 * Res-190-2021- Creación de nuevas judicaturas en la Dirección Provincial Pichincha DNGP 07-01-2022 * Res 190-2021 Crear la Unidad Judicial de GPE para el juzgamiento de delitos relacionados con corrupción y crimen organizado (Transitoria Quinta) DNGP 19-01-2022 * Res 190-2021 Crear la Unidad Judicial de GPE para el juzgamiento de delitos relacionados con corrupción y crimen organizado (Transitoria Sexta) EFJ 10-02-2022 * Res 190-2021 Crear la Unidad Judicial de GPE para Juzgamiento de Delitos relacionados con Corrupción y Crimen Organizado (Transitoria Séptima) DG 03-05-2022 * Res 190-2021 Crear la Unidad Judicial de GPE para Juzgamiento de Delitos relacionados con Corrupción y Crimen Organizado (Transitoria Segunda) DNA 10-06-2022 * Res 190-2021 Crear la Unidad Judicial de GPE para Juzgamiento de Delitos relacionados con Corrupción y Crimen Organizado (Transitoria Segunda) DNP 15-06-2022 * Res 190-2021 Crear la Unidad Judicial de GPE para Juzgamiento de Delitos relacionados con Corrupción y Crimen Organizado (Transitoria Cuarta) DNTICS 19-08-2022
--	--	--	---

Fuente: Coordinación de Monitoreo de Disposiciones, Memorando circular-CJ-CMD-2022-0112-MC, corte mayo 2022

Elaborado por: Control de Disposiciones Presidenciales

Asimismo, respecto de las sentencias de la Corte Constitucional que afectan el accionar del Consejo de la Judicatura de los años 2019,2020 y 2021, a continuación se presenta un detalle:

Tabla 3 Sentencias de la Corte Constitucional

Comparativo Sentencias De La Corte Constitucional	Año	Breve Descripción
0035-12-IN	2020	Esta sentencia analiza la acción pública de inconstitucionalidad alegada por el fondo en contra del mecanismo de remuneración del sistema notarial contenido en el artículo 304 del Código Orgánico de la Función Judicial, publicado en el suplemento del Registro Oficial No. 544 de 09 de marzo de 2009
3-19-CN/20	2020	La CCE determina la constitucionalidad condicionada del artículo 109 numeral 7 del COFJ, siempre y cuando exista declaración jurisdiccional previa.
365-18-JH/21 y acumulados	2021	En la sentencia analiza el alcance del hábeas corpus como garantía jurisdiccional para la protección de la integridad personal frente a tortura y tratos crueles, inhumanos y degradantes en el ámbito carcelario
37-19-IN/21	2021	En la sentencia analiza la constitucionalidad de las Resoluciones del Consejo de la Judicatura en la Evaluación Integral de Jueces y Conjueces de la Corte Nacional de Justicia del Ecuador en 2019

7-16-IN/21	2021	En la sentencia analiza la constitucionalidad del artículo 18 numeral 22 de la Ley Notarial, relativo a la atribución exclusiva del servicio notarial para “tramitar el divorcio por mutuo consentimiento y terminación de la unión de hecho, únicamente en los casos en que no existan hijos menores de edad o bajo su dependencia según lo previsto en la Ley, y de haber hijos dependientes, cuando su situación en relación a tenencia, visitas y alimentos se encuentre resuelta con acta de mediación o resolución judicial dictada por Juez competente”. Luego de lo cual declara la inconstitucionalidad de la palabra “exclusivas” específicamente para la atribución establecida en el numeral 22 del artículo 18 de la Ley Notarial.
------------	------	---

Fuente: Dirección Nacional de Asesoría Jurídica, Memorando No. CJ-DNJ-2022-0440-M

Elaborado por: Control de Disposiciones Presidenciales

Adicionalmente, cada Dirección Nacional promueve lineamientos y directrices propias a ejecutar por los diferentes actores que componen el servicio de justicia, de acuerdo a sus competencias y atribuciones enmarcadas en el Estatuto Integral de Gestión Organizacional por Procesos del Consejo de la Judicatura, detalladas en el Anexo No. 2; así como, se presentan aquellos reglamentos emitidos para aplicación de la ciudadanía en el Anexo No. 3.

Finalmente, con la finalidad de cumplir con el mandato constitucional, este Pleno del Consejo de la Judicatura ha expedido resoluciones normativas durante los años 2019 al 2021, mismas que se encuentran disponibles para la ciudadanía en la página web de la Institución, conforme el siguiente detalle:

Ilustración 1 Número de resoluciones normativas emitidas por el PCJ

Fuente: Informe Rendición de Cuentas 2019, 2020 y 2021

Elaborado por: Dirección Nacional de Planificación

Se puede visualizar que en el año 2021 se han emitido 219 resoluciones por parte del Pleno del Consejo de la Judicatura siendo el mayor número dentro del análisis, mientras que en el 2020 se generaron 145 resoluciones siendo el menor número y esto se debe a que es el año de pandemia que afecto radicalmente la gestión de la Función Judicial.

1.2.4. MONITOREO Y CONTROL DE ESTRATEGIAS, METAS E INDICADORES 2019-2020 y 2021

El proceso comprendió un análisis de los datos e información que actualmente tiene la institución, un análisis y enfoque de los informes de seguimiento relacionados a cada una de las estrategias metas e indicadores; así como informes de gestión operativa, cuyos resultados nos indica las desviaciones identificadas en cada una de las líneas estratégicas, se realizó un trabajo de validación con las áreas responsables en el corto y largo plazo, con su paquete de indicadores que permitió realizar un seguimiento estratégico intermedio a lo que llamaremos monitoreo y control estratégico.

Los procesos de seguimiento para su implementación y control de su ejecución fueron reportados al Director General, y a través de él, al Pleno del Consejo de la Judicatura, asegurando así el cumplimiento de la visión y objetivos estratégicos establecidos en el año 2019.

CAPITULO II: DIAGNÓSTICO DE EVALUACIÓN INTERMEDIA

2.1. ACTUALIZACIÓN EL MARCO LEGAL ESTRATÉGICO

El marco legal y estratégico de la Función Judicial, se asienta sobre la base del Mandato Constitucional, el Código Orgánico de la Función Judicial, el Código Orgánico de Planificación y Finanzas Públicas, el Plan Nacional de Desarrollo “Creando Oportunidades” 2021 - 2025.

A continuación, se describen los elementos relacionados con la Función Judicial en cada uno de estos temas:

2.1.1. MANDATO CONSTITUCIONAL

La Constitución de la República del Ecuador establece que:

Artículo 86.- *Las garantías jurisdiccionales se regirán, en general, por las siguientes disposiciones:*

(...) 2. Será competente la jueza o juez del lugar en el que se origina el acto o la omisión o donde se producen sus efectos, y serán aplicables las siguientes normas de procedimiento:

- a) El procedimiento será sencillo, rápido y eficaz. Será oral en todas sus fases e instancias.*
- b) Serán hábiles todos los días y horas.*
- c) Podrán ser propuestas oralmente o por escrito, sin formalidades, y sin necesidad de citar la norma infringida. No será indispensable el patrocinio de un abogado para proponer la acción.*
- d) Las notificaciones se efectuarán por los medios más eficaces que estén al alcance del juzgador, del legitimado activo y del órgano responsable del acto u omisión.*
- e) No serán aplicables las normas procesales que tiendan a retardar su ágil despacho. (...)*

Artículo 167.- *“La potestad de administrar justicia emana del pueblo y se ejerce por los órganos de la Función Judicial y por los demás órganos y funciones establecidos en la Constitución.”*

Artículo 168.- *“La administración de justicia, en el cumplimiento de sus deberes y en el ejercicio de sus atribuciones, aplicará los siguientes principios:*

- 1. Los órganos de la Función Judicial gozarán de independencia interna y externa. Toda violación a este principio conllevará responsabilidad administrativa, civil y penal de acuerdo con la ley.*
- 2. La Función Judicial gozará de autonomía administrativa, económica y financiera.*
- 3. En virtud de la unidad jurisdiccional, ninguna autoridad de las demás funciones del Estado podrá desempeñar funciones de administración de justicia ordinaria, sin perjuicio de las potestades jurisdiccionales reconocidas por la Constitución.*
- 4. El acceso a la administración de justicia será gratuito. La ley establecerá el régimen de costas procesales.*
- 5. En todas sus etapas, los juicios y sus decisiones serán públicos, salvo los casos expresamente señalados en la ley.*

6. *La sustanciación de los procesos en todas las materias, instancias, etapas y diligencias se llevará a cabo mediante el sistema oral, de acuerdo con los principios de concentración, contradicción y dispositivo.*”

Artículo 169.- *“El sistema procesal es un medio para la realización de la justicia. Las normas procesales consagrarán los principios de simplificación, uniformidad, eficacia, inmediación, celeridad y economía procesal, y harán efectivas las garantías del debido proceso. No se sacrificará la justicia por la sola omisión de formalidades.”*

Artículo 172.- *“Las juezas y jueces administrarán justicia con sujeción a la Constitución, a los instrumentos internacionales de derechos humanos y a la ley.*

Las servidoras y servidores judiciales, que incluyen a juezas y jueces, y los otros operadores de justicia, aplicarán el principio de la debida diligencia en los procesos de administración de justicia.

Las juezas y jueces serán responsables por el perjuicio que se cause a las partes por retardo, negligencia, denegación de justicia o quebrantamiento de la ley.”

Artículo 178.- *“Los órganos jurisdiccionales, sin perjuicio de otros órganos con iguales potestades reconocidos en la Constitución, son los encargados de administrar justicia, y serán los siguientes:*

- 1. La Corte Nacional de Justicia.*
- 2. Las cortes provinciales de justicia.*
- 3. Los tribunales y juzgados que establezca la ley.*
- 4. Los juzgados de paz.*

El Consejo de la Judicatura es el órgano de gobierno, administración, vigilancia y disciplina de la Función Judicial.

La Función Judicial tendrá como órganos auxiliares el servicio notarial, los martilladores judiciales, los depositarios judiciales y los demás que determine la ley (...)”

Artículo 181.- *“Serán funciones del Consejo de la Judicatura, además de las que determine la ley:*

- 1. Definir y ejecutar las políticas para el mejoramiento y modernización del sistema judicial.*
- 2. Conocer y aprobar la proforma presupuestaria de la Función Judicial, con excepción de los órganos autónomos.*
- 3. Dirigir los procesos de selección de jueces y demás servidores de la Función Judicial, así como, su evaluación, ascensos y sanción. Todos los procesos serán públicos y las decisiones motivadas.*
- 4. Administrar la carrera y la profesionalización judicial, y organizar y gestionar escuelas de formación y capacitación judicial.*
- 5. Velar por la transparencia y eficiencia de la Función Judicial (...)*”

Art. 182.- *La Corte Nacional de Justicia estará integrada por juezas y jueces en el número de veinte y uno, quienes se organizarán en salas especializadas, y serán designados para un período de*

nueve años; no podrán ser reelectos y se renovarán por tercios cada tres años. Cesarán en sus cargos conforme a la ley.

Las juezas y jueces de la Corte Nacional de Justicia elegirán de entre sus miembros a la Presidenta o Presidente, que representará a la Función Judicial y durará en sus funciones tres años. En cada sala se elegirá un presidente para el período de un año.

Existirán conjuezas y conjueces que formarán parte de la Función Judicial, quienes serán seleccionados con los mismos procesos y tendrán las mismas responsabilidades y el mismo régimen de incompatibilidades que sus titulares.

La Corte Nacional de Justicia tendrá jurisdicción en todo el territorio nacional y su sede estará en Quito.

Art. 184.- Establece que *“serán funciones de la Corte Nacional de Justicia, además de las determinadas en la ley, las siguientes:*

1. *Conocer los recursos de casación, de revisión y los demás que establezca la ley;*
2. *Desarrollar el sistema de precedentes jurisprudenciales fundamentado en los fallos de triple reiteración;*
3. *Conocer las causas que se inicien contra las servidoras y servidores públicos que gocen de fuero;*

Presentar proyectos de ley relacionados con el sistema de administración de justicia.”

Art. 280.- *“El Plan Nacional de Desarrollo es el instrumento al que se sujetarán las políticas, programas y proyectos públicos; la programación y ejecución del presupuesto del Estado; y la inversión y la asignación de los recursos públicos; y coordinar las competencias exclusivas entre el Estado central y los gobiernos autónomos descentralizados. Su observancia será de carácter obligatorio para el sector público e indicativo para los demás sectores.”*

2.1.2. CÓDIGO ORGÁNICO DE LA FUNCIÓN JUDICIAL

El Código Orgánico de la Función Judicial preceptúa:

Artículo 3.- *“POLITICAS DE JUSTICIA.- Con el fin de garantizar el acceso a la justicia, el debido proceso, la independencia judicial y los demás principios establecidos en la Constitución y este Código, dentro de los grandes lineamientos del Plan Nacional de Desarrollo, los órganos de la Función Judicial, en el ámbito de sus competencias, deberán formular políticas administrativas que transformen la Función Judicial para brindar un servicio de calidad de acuerdo a las necesidades de las usuarias y usuarios; políticas económicas que permitan la gestión del presupuesto con el fin de optimizar los recursos de que se dispone y la planificación y programación oportuna de las*

inversiones en infraestructura física y operacional; políticas de recursos humanos que consoliden la carrera judicial, fiscal y de defensoría pública, fortalezcan la Escuela de la Función Judicial, y erradiquen la corrupción.”

Artículo 4.- *“PRINCIPIO DE SUPREMACIA CONSTITUCIONAL.- Las juezas y jueces, las autoridades administrativas y servidoras y servidores de la Función Judicial aplicarán las disposiciones constitucionales, sin necesidad que se encuentren desarrolladas en otras normas de menor jerarquía. En las decisiones no se podrá restringir, menoscabar o inobservar su contenido.*

En consecuencia, cualquier jueza o juez, de oficio o a petición de parte, sólo si tiene duda razonable y motivada de que una norma jurídica es contraria a la Constitución o a los instrumentos internacionales de derechos humanos que establezcan derechos más favorables que los reconocidos en la Constitución, suspenderá la tramitación de la causa y remitirá en consulta el expediente a la Corte Constitucional, la que en un plazo no mayor a cuarenta y cinco días resolverá sobre la constitucionalidad de la norma.

Si transcurrido el plazo previsto la Corte no se pronuncia, el proceso seguirá sustanciándose. Si la Corte resolviera luego de dicho plazo, la resolución no tendrá efecto retroactivo, pero quedará a salvo la acción extraordinaria de protección por parte de quien hubiere sido perjudicado por recibir un fallo o resolución contraria a la resolución de la Corte Constitucional.

No se suspenderá la tramitación de la causa, si la norma jurídica impugnada por la jueza o juez es resuelta en sentencia.”

Artículo 5.- *“PRINCIPIO DE APLICABILIDAD DIRECTA E INMEDIATA DE LA NORMA CONSTITUCIONAL.- Las juezas y jueces, las autoridades administrativas y las servidoras y servidores de la Función Judicial, aplicarán directamente las normas constitucionales y las previstas en los instrumentos internacionales de derechos humanos cuando estas últimas sean más favorables a las establecidas en la Constitución, aunque las partes no las invoquen expresamente.*

Los derechos consagrados en la Constitución y los instrumentos internacionales de derechos humanos serán de inmediato cumplimiento y aplicación. No podrá alegarse falta de ley o desconocimiento de las normas para justificar la vulneración de los derechos y garantías establecidos en la Constitución, para desechar la acción interpuesta en su defensa, o para negar el reconocimiento de tales derechos.”

Artículo 7.- *“PRINCIPIOS DE LEGALIDAD, JURISDICCION Y COMPETENCIA.- La jurisdicción y la competencia nacen de la Constitución y la ley. Solo podrán ejercer la potestad jurisdiccional las juezas y jueces nombrados de conformidad con sus preceptos, con la intervención directa de fiscales y defensores públicos en el ámbito de sus funciones.*

Las autoridades de las comunidades, pueblos y nacionalidades indígenas ejercerán las funciones jurisdiccionales que les están reconocidas por la Constitución y la ley.

Las juezas y jueces de paz resolverán en equidad y tendrán competencia exclusiva y obligatoria para conocer aquellos conflictos individuales, comunitarios, vecinales y contravencionales, que sean sometidos a su jurisdicción, de conformidad con la ley.

Los árbitros ejercerán funciones jurisdiccionales, de conformidad con la Constitución y la ley.

No ejercerán la potestad jurisdiccional las juezas, jueces o tribunales de excepción ni las comisiones especiales creadas para el efecto.”

Artículo 8.- *“PRINCIPIO DE INDEPENDENCIA.- Las juezas y jueces solo están sometidos en el ejercicio de la potestad jurisdiccional a la Constitución, a los instrumentos internacionales de derechos humanos y a la ley. Al ejercerla, son independientes incluso frente a los demás órganos de la Función Judicial.*

Ninguna Función, órgano o autoridad del Estado podrá interferir en el ejercicio de los deberes y atribuciones de la Función Judicial.

Toda violación a este principio conllevará responsabilidad administrativa, civil y/o penal, de acuerdo con la ley.”

Artículo 9.- *“PRINCIPIO DE IMPARCIALIDAD.- La actuación de las juezas y jueces de la Función Judicial será imparcial, respetando la igualdad ante la ley. En todos los procesos a su cargo, las juezas y jueces deberán resolver siempre las pretensiones y excepciones que hayan deducido los litigantes, sobre la única base de la Constitución, los instrumentos internacionales de derechos humanos, los instrumentos internacionales ratificados por el Estado, la ley y los elementos probatorios aportados por las partes.*

Con la finalidad de preservar el derecho a la defensa y a la réplica, no se permitirá la realización de audiencias o reuniones privadas o fuera de las etapas procesales correspondientes, entre la jueza o el juez y las partes o sus defensores, salvo que se notifique a la otra parte de conformidad con lo dispuesto en el numeral 14 del artículo 103 de esta ley.”

Artículo 10.- *“PRINCIPIOS DE UNIDAD JURISDICCIONAL Y GRADUALIDAD.- De conformidad con el principio de unidad jurisdiccional, ninguna autoridad de las demás funciones del Estado podrá desempeñar funciones de administración de justicia ordinaria, sin perjuicio de las potestades jurisdiccionales reconocidas por la Constitución.*

La administración de justicia ordinaria se desarrolla por instancias o grados. La casación y la revisión no constituyen instancia ni grado de los procesos, sino recursos extraordinarios de control de la legalidad y del error judicial en los fallos de instancia.”

Artículo 11.- *“PRINCIPIO DE ESPECIALIDAD.- La potestad jurisdiccional se ejercerá por las juezas y jueces en forma especializada, según las diferentes áreas de la competencia. Sin embargo, en lugares con escasa población de usuarios o en atención a la carga procesal, una jueza o juez podrá*

ejercer varias o la totalidad de las especializaciones de conformidad con las previsiones de este Código.

Este principio no se contrapone al principio de seguridad jurídica contemplado en el artículo 25.

Las decisiones definitivas de las juezas y jueces deberán ser ejecutadas en la instancia determinada por la ley.”

Artículo 12.- *“PRINCIPIO DE GRATUIDAD.- El acceso a la administración de justicia es gratuito. El régimen de costas procesales será regulado de conformidad con las previsiones de este Código y de las demás normas procesales aplicables a la materia.*

La jueza o juez deberá calificar si el ejercicio del derecho de acción o de contradicción ha sido abusivo, malicioso o temerario. Quien haya litigado en estas circunstancias, pagará las costas procesales en que se hubiere incurrido, sin que en este caso se admita exención alguna.

Las costas procesales incluirán los honorarios de la defensa profesional de la parte afectada por esta conducta. Quien litigue de forma abusiva, maliciosa o temeraria será condenado, además, a pagar al Estado los gastos en que hubiere incurrido por esta causa.

Estas disposiciones no serán aplicables a los servicios de índole administrativa que preste la Función Judicial, ni a los servicios notariales.”

Artículo 13.- *“PRINCIPIO DE PUBLICIDAD.- Las actuaciones o diligencias judiciales serán públicas, salvo los casos en que la ley prescriba que sean reservadas. De acuerdo a las circunstancias de cada causa, los miembros de los tribunales colegiados podrán decidir que las deliberaciones para la adopción de resoluciones se lleven a cabo privadamente.*

Solo podrán realizarse grabaciones oficiales de diligencias y audiencias que permitan la constancia procesal de las mismas. En ningún caso las audiencias podrán ser grabadas por medios de comunicación social.

Se prohíbe a las juezas y a los jueces dar trámite a informaciones sumarias o diligencias previas que atenten a la honra y dignidad de las personas o a su intimidad.”

Artículo 14.- *“PRINCIPIO DE AUTONOMIA ECONOMICA, FINANCIERA Y ADMINISTRATIVA.- La*

Función Judicial goza de autonomía económica, financiera y administrativa. Administrativamente se rige por su propia ley, reglamentos y resoluciones, bajo los criterios de descentralización y desconcentración.

El Estado tendrá la obligación de entregar los recursos suficientes para satisfacer las necesidades del servicio judicial que garantice la seguridad jurídica. El incumplimiento de esta disposición será considerado como obstrucción a la administración de justicia.”

Artículo 15.- “**PRINCIPIO DE RESPONSABILIDAD.-** La administración de justicia es un servicio público que debe ser prestado de conformidad con los principios establecidos en la Constitución y la ley.

En consecuencia, el Estado será responsable en los casos de error judicial, detención arbitraria, retardo injustificado o inadecuada administración de justicia, violación del derecho a la tutela judicial efectiva, y por las violaciones de los principios y reglas del debido proceso.

Cuando una sentencia condenatoria sea reformada o revocada, en virtud del recurso de revisión, el Estado reparará a la persona que haya sufrido pena como resultado de tal sentencia y, declarada la responsabilidad por tales actos de servidoras o servidores públicos, administrativos o judiciales, se repetirá en contra de ellos en la forma señalada en este Código.

Todas las servidoras y servidores de la Función Judicial, cualquiera sea su denominación, función, labor o grado, así como los otros operadores de justicia, aplicarán el principio de la debida diligencia en los procesos a su cargo. Serán administrativa, civil y penalmente responsables por sus acciones u omisiones en el desempeño de sus funciones, según los casos prescritos en la Constitución, las leyes y los reglamentos.

Las juezas y jueces serán responsables por el perjuicio que se cause a las partes por retardo injustificado, negligencia, error Judicial, denegación de justicia o quebrantamiento de la ley, de conformidad con las previsiones de la Constitución y la ley”

Artículo 16.- “**PRINCIPIO DE DEDICACION EXCLUSIVA.-** El ejercicio de cualquier servicio permanente o de período en la Función Judicial, remunerado presupuestariamente o por derechos fijados por las leyes, es incompatible con el desempeño libre de la profesión de abogado o de otro cargo público o privado, con excepción de la docencia universitaria, que la podrán ejercer únicamente fuera de horario de trabajo. Las labores de dirección o administración en las universidades y otros centros de docencia superior está prohibida por no constituir ejercicio de la docencia universitaria. Tampoco se podrá desempeñar varios cargos titulares en la Función Judicial. Todo encargo será temporal, salvo los casos determinados por la Constitución y la ley.

Las juezas y jueces no podrán ejercer funciones de dirección en los partidos y movimientos políticos, ni participar como candidatos en procesos de elección popular, salvo que hayan renunciado a sus funciones seis meses antes de la fecha señalada para la elección; ni realizar actividades de proselitismo político o religioso.”

Artículo 17.- “**PRINCIPIO DE SERVICIO A LA COMUNIDAD.-** La administración de justicia por la Función Judicial es un servicio público, básico y fundamental del Estado, por el cual coadyuva a que se cumpla el deber de respetar y hacer respetar los derechos garantizados por la Constitución, los instrumentos internacionales de derechos humanos vigentes y las leyes.

El arbitraje, la mediación y otros medios alternativos de solución de conflictos establecidos por la ley, constituyen una forma de este servicio público, al igual que las funciones de justicia que en los pueblos indígenas ejercen sus autoridades.

En los casos de violencia intrafamiliar, por su naturaleza, no se aplicará la mediación y arbitraje.”

Artículo 19.- *“PRINCIPIOS DISPOSITIVO, DE INMEDIACION Y CONCENTRACION.- Todo proceso judicial se promueve por iniciativa de parte legitimada. Las juezas y jueces resolverán de conformidad con lo fijado por las partes como objeto del proceso y en mérito de las pruebas pedidas, ordenadas y actuadas de conformidad con la ley.*

Sin embargo, en los procesos que versen sobre garantías jurisdiccionales, en caso de constatarse la vulneración de derechos que no fuera expresamente invocada por los afectados, las juezas y jueces podrán pronunciarse sobre tal cuestión en la resolución que expidieren, sin que pueda acusarse al fallo de incongruencia por este motivo.

Los procesos se sustanciarán con la intervención directa de las juezas y jueces que conozcan de la causa. Se propenderá a reunir la actividad procesal en la menor cantidad posible de actos, para lograr la concentración que contribuya a la celeridad del proceso.”

Artículo 20.- *“PRINCIPIO DE CELERIDAD.- La administración de justicia será rápida y oportuna, tanto en la tramitación y resolución de la causa, como en la ejecución de lo decidido. Por lo tanto, en todas las materias, una vez iniciado un proceso, las juezas y jueces están obligados a proseguir el trámite dentro de los términos legales, sin esperar petición de parte, salvo los casos en que la ley disponga lo contrario.*

El retardo injustificado en la administración de justicia, imputable a las juezas, jueces y demás servidoras y servidores de la Función Judicial y auxiliares de la justicia, será sancionado de conformidad con la ley.”

Artículo 21.- *“PRINCIPIO DE PROBIDAD.- La Función Judicial tiene la misión sustancial de conservar y recuperar la paz social; garantizar la ética laica y social como sustento del quehacer público y el ordenamiento jurídico; y, lograr la plena eficacia y acatamiento del ordenamiento jurídico vigente.*

Toda servidora y servidor de la Función Judicial en el desempeño de sus funciones observará una conducta diligente, recta, honrada e imparcial.”

Artículo 22.- *“PRINCIPIO DE ACCESO A LA JUSTICIA.- Los operadores de justicia son responsables de cumplir con la obligación estatal de garantizar el acceso de las personas y colectividades a la justicia.*

En consecuencia, el Consejo de la Judicatura, en coordinación con los organismos de la Función Judicial, establecerá las medidas para superar las barreras estructurales de índole jurídica, económica, social, generacional, de género, cultural, geográfica, o de cualquier naturaleza que sea discriminatoria e impida la igualdad de acceso y de oportunidades de defensa en el proceso.”

Artículo 23.- *“PRINCIPIO DE TUTELA JUDICIAL EFECTIVA DE LOS DERECHOS.- La Función Judicial, por intermedio de las juezas y jueces, tiene el deber fundamental de garantizar la tutela judicial efectiva de los derechos declarados en la Constitución y en los instrumentos internacionales de*

derechos humanos o establecidos en las leyes, cuando sean reclamados por sus titulares o quienes invoquen esa calidad, cualquiera sea la materia, el derecho o la garantía exigido. Deberán resolver siempre las pretensiones y excepciones que hayan deducido los litigantes sobre la única base de la Constitución, los instrumentos internacionales de derechos humanos, los instrumentos internacionales ratificados por el Estado, la ley, y los méritos del proceso.

La desestimación por vicios de forma únicamente podrá producirse cuando los mismos hayan ocasionado nulidad insanable o provocando indefensión en el proceso.

Para garantizar la tutela judicial efectiva de los derechos, y evitar que las reclamaciones queden sin decisión sobre lo principal, por el reiterado pronunciamiento de la falta de competencia de las juezas y jueces que previnieron en el conocimiento en la situación permitida por la ley, las juezas y jueces están obligados a dictar fallo sin que les sea permitido excusarse o inhibirse por no corresponderles.”

Artículo 24.- *“PRINCIPIO DE INTERCULTURALIDAD.- En toda actividad de la Función Judicial, las servidoras y servidores de justicia deberán considerar elementos de la diversidad cultural relacionados con las costumbres, prácticas, normas y procedimientos de las personas, grupos o colectividades que estén bajo su conocimiento. En estos casos la servidora y el servidor de justicia buscarán el verdadero sentido de las normas aplicadas de conformidad a la cultura propia del participante.”*

Artículo 25.- *“PRINCIPIO DE SEGURIDAD JURIDICA.- Las juezas y jueces tienen la obligación de velar por la constante, uniforme y fiel aplicación de la Constitución, los instrumentos internacionales de derechos humanos, los instrumentos internacionales ratificados por el Estado y las leyes y demás normas jurídicas.”*

Artículo 26.- *“PRINCIPIO DE BUENA FE Y LEALTAD PROCESAL.- En los procesos judiciales las juezas y jueces exigirán a las partes y a sus abogadas o abogados que observen una conducta de respeto recíproco e intervención ética, teniendo el deber de actuar con buena fe y lealtad. Se sancionará especialmente la prueba deformada, todo modo de abuso del derecho, el empleo de artimañas y procedimientos de mala fe para retardar indebidamente el progreso de la litis.*

La parte procesal y su defensora o defensor que indujeren a engaño al juzgador serán sancionados de conformidad con la ley.”

Artículo 27.- *“PRINCIPIO DE LA VERDAD PROCESAL.- Las juezas y jueces, resolverán únicamente atendiendo a los elementos aportados por las partes. No se exigirá prueba de los hechos públicos y notorios, debiendo la jueza o juez declararlos en el proceso cuando los tome en cuenta para fundamentar su resolución.”*

Artículo 28.- *“PRINCIPIO DE LA OBLIGATORIEDAD DE ADMINISTRAR JUSTICIA.- Las juezas y jueces, en el ejercicio de sus funciones, se limitarán a juzgar y hacer que se ejecute lo juzgado, con arreglo a la Constitución, los instrumentos internacionales de derechos humanos y las leyes de la República.*

No podrán excusarse de ejercer su autoridad o de fallar en los asuntos de su competencia por falta de norma u oscuridad de las mismas, y deberán hacerlo con arreglo al ordenamiento jurídico, de acuerdo a la materia.

Los principios generales del derecho, así como la doctrina y la jurisprudencia, servirán para interpretar, integrar y delimitar el campo de aplicación del ordenamiento legal, así como también para suplir la ausencia o insuficiencia de las disposiciones que regulan una materia.”

Artículo 31.- *“PRINCIPIO DE IMPUGNABILIDAD EN SEDE JUDICIAL DE LOS ACTOS ADMINISTRATIVOS.- Las resoluciones dictadas dentro de un procedimiento por otras autoridades e instituciones del Estado, distintas de las expedidas por quienes ejercen jurisdicción, en que se reconozcan, declaren, establezcan, restrinjan o supriman derechos, no son decisiones jurisdiccionales; constituyen actos de la Administración Pública o Tributaria, impugnables en sede jurisdiccional.”*

Artículo 170.- *“ESTRUCTURA DE LOS ORGANOS JURISDICCIONALES.- Los órganos jurisdiccionales, sin perjuicio de otros órganos con iguales potestades reconocidos en la Constitución, son los encargados de administrar justicia y hacer ejecutar lo juzgado. Serán los siguientes: las juezas y jueces de paz; los tribunales y juzgados que establece este Código; las cortes provinciales de justicia y la Corte Nacional de Justicia.”*

Artículo 254.- *“ORGANO ADMINISTRATIVO.- El Consejo de la Judicatura es el órgano único de gobierno, administración, vigilancia y disciplina de la Función Judicial, que comprende: órganos jurisdiccionales, órganos administrativos, órganos auxiliares y órganos autónomos.*

El Consejo de la Judicatura es un órgano instrumental para asegurar el correcto, eficiente y coordinado funcionamiento de los órganos jurisdiccionales, autónomos y auxiliares. En ningún caso, el Consejo de la Judicatura se considerará jerárquicamente superior ni podrá atentar contra la independencia para ejercer las funciones específicas de las juezas y jueces, de las y los fiscales y de las defensoras y defensores públicos.”

Art. 256.- *“SEDE Y AMBITO TERRITORIAL DEL CONSEJO DE LA JUDICATURA.- El Consejo de la Judicatura tendrá su sede en la ciudad de Quito y ejercerá su potestad administrativa en todo el territorio nacional en forma desconcentrada y descentralizada.”*

De acuerdo al artículo 261 del Código Orgánico de la Función Judicial, el Consejo de la Judicatura ejercerá sus funciones a través de: 1) El Pleno, 2) La Presidencia, 3) La Dirección General; señala además que: *“(…) Las unidades administrativas necesarias, cuya creación, organización, funciones, responsabilidades y control establecen y regulan este Código y el Estatuto Orgánico Administrativo de la Función Judicial, según corresponda, se encargarán de la planificación estratégica, la gestión del talento humano, la transparencia y la difusión a la comunidad de los resultados de su gestión.”*

- **Funciones del Órgano Administrativo**

Pleno

El artículo 264 establece que al Pleno del Consejo de la Judicatura le corresponde:

1. Nombrar y evaluar a las juezas y a los jueces y a las conjuetas y a los conjuetes de la Corte Nacional de Justicia y de las Cortes Provinciales, juezas y jueces de primer nivel, Fiscales Distritales, agentes fiscales y Defensores Distritales, a la Directora o al Director General, miembros de las direcciones regionales, y directores nacionales de las unidades administrativas; y demás servidoras y servidores de la Función Judicial;
2. Remover libremente a la Directora o al Director General, miembros de las direcciones regionales, directores administrativos nacionales y directores provinciales;
3. Aprobar, actualizar y supervisar la ejecución del plan estratégico de la Función Judicial;
4. Velar por la transparencia y eficiencia de la Función Judicial;
5. Rendir, por medio de la Presidenta o el Presidente del Consejo, el informe anual ante la Asamblea Nacional;
6. Elaborar la proforma presupuestaria de la Función Judicial que será enviada para su aprobación según la Constitución. En el caso de los órganos autónomos, deberán presentar al Pleno del Consejo de la Judicatura su propuesta presupuestaria para su incorporación al presupuesto general de la Función Judicial;
7. Nombrar, previo concurso público de oposición y méritos, sometido a impugnación y control social, a las notarias y los notarios, y evaluar los estándares de rendimiento de los mismos, en virtud de lo cual podrá removerlos de acuerdo lo establecido en este Código;
8. En cualquier tiempo, de acuerdo con las necesidades del servicio de la Función Judicial:
 - a. Crear, modificar o suprimir salas de las cortes provinciales, tribunales penales, juzgados de primer nivel y juzgados de paz; así como también establecer el número de jueces necesarios previo el informe técnico correspondiente.
 - b. Establecer o modificar la sede, modelo de gestión y precisar la competencia en que actuarán las salas de las cortes provinciales, tribunales penales, tribunales de lo contencioso administrativo y tributarios juezas y jueces de primer nivel, excepto la competencia en razón del fuero. Una misma sala o juzgador de primer nivel, podrá actuar y ejercer al mismo tiempo varias competencias.
 - c. En caso de que, del informe técnico correspondiente, aparezca que existe en forma transitoria en determinada rama de la actividad judicial o en una localidad un número muy alto de causas sin despacho, podrá crear salas o juzgados temporales que funcionarán por el periodo de tiempo que señalará o hasta que se despachen las causas acumuladas; en estos casos se procederá al nuevo sorteo de causas para asignarlas a estas salas o juzgados temporales; y,
 - d. Crear, modificar o suprimir direcciones regionales o provinciales, las cuales funcionarán de forma desconcentrada.

9. Fijar y actualizar:
 - a. las tasas notariales que serán pagadas por los usuarios de los servicios notariales;
 - b. las tasas por servicios administrativos de la Función Judicial;
 - c. el monto de las tasas y establecer las tablas respectivas por informes periciales, experticias y demás instrumentos similares necesarios en la tramitación de causas, así como organizar el sistema pericial a nivel nacional. El monto que se cobren por estas diligencias judiciales o procesales podrán ser canceladas por el Consejo de la Judicatura en la forma que establezca la resolución que para el efecto se dictará por esta entidad; y sistematizar un registro de los peritos autorizados y reconocidos como idóneos, cuidando que estos sean debidamente calificados y acrediten experiencia y profesionalización suficiente; y,
 - d. el monto de costos procesales relativos a los gastos del Estado en cada causa.
10. Expedir, modificar, derogar e interpretar obligatoriamente el Código de Ética de la Función Judicial, el Estatuto Orgánico Administrativo de la Función Judicial, los reglamentos, manuales, instructivos o resoluciones de régimen interno, con sujeción a la Constitución y la ley, para la organización, funcionamiento, responsabilidades, control y régimen disciplinario; particularmente para velar por la transparencia y eficiencia de la Función Judicial;
11. Imponer las sanciones disciplinarias de suspensión de funciones sin sueldo, amonestación escrita o multa a las juezas o jueces y a las conjuetas o conjuetes de la Corte Nacional de Justicia;
12. Conocer los recursos que se dedujeren contra las sanciones disciplinarias impuestas por las direcciones regionales a las abogadas y a los abogados por las infracciones cometidas en el ejercicio de la profesión, de acuerdo con este Código;
13. Conocer los informes que presentaren: el Consejo de Participación Ciudadana y Control Social, la Contraloría General del Estado y resolver sobre sus recomendaciones;
14. Imponer las sanciones disciplinarias de destitución a las servidoras o los servidores judiciales, con el voto conforme de la mayoría de sus Miembros, o absolverles si fuere conducente. Si estimare, que la infracción fuere susceptible solo de suspensión, sanción pecuniaria o de amonestación, las impondrá;
15. Emitir opinión respecto de los proyectos de ley referidos a la Función Judicial cuando le sean consultados por la Función Legislativa o Ejecutiva; y,
16. Dictar el instructivo para la fijación del monto de la caución a aplicarse en el recurso de casación.

Presidencia

El artículo 269 del Código Orgánico de la Función Judicial determina como funciones de la Presidenta o Presidente del Pleno del Consejo de la Judicatura:

1. Cumplir y hacer cumplir, dentro de los órganos de la Función Judicial, la Constitución, la ley y los reglamentos generales; el Estatuto Orgánico Administrativo de la Función Judicial, los reglamentos, manuales, instructivos y resoluciones del Pleno;

2. Elaborar el orden del día; convocar y presidir las sesiones del Pleno, y supervisar el cumplimiento de las resoluciones;
3. Elaborar el proyecto del informe anual que debe presentar el Consejo de la Judicatura a la Asamblea Nacional y someterlo a consideración de aquel;
4. Legalizar con su firma, juntamente con la Secretaria o el Secretario, las actas y demás documentos que contengan los reglamentos, manuales, circulares y resoluciones de carácter normativo interno expedidos por el Pleno;
5. De forma excepcional y como medida preventiva, suspender de forma motivada el ejercicio de funciones de las servidoras y los servidores de la Función Judicial, incluyendo la remuneración, por el plazo máximo de tres meses cuando considere que se ha cometido o se esté cometiendo infracciones graves o gravísimas previstas en este Código. La suspensión regirá a partir de su notificación.

En el plazo de tres meses contados a partir del día siguiente a la resolución de la medida preventiva, el Consejo de la Judicatura deberá resolver de forma motivada la situación de la servidora o el servidor Judicial presuntamente responsable.

En caso de ratificarse la inocencia del servidor, se deberá pagar los sueldos no percibidos;

6. Aprobar los acuerdos de cooperación y asistencia, relacionados con la Función Judicial, con organismos nacionales o extranjeros, siempre que estos últimos no contemplen asuntos que tengan el carácter de tratados o instrumentos internacionales; y,
7. Ejercer las demás atribuciones señaladas por la ley, el Estatuto Orgánico Administrativo de la Función Judicial y los reglamentos.

Dirección General

El artículo 280, determina que el Director o Directora del Consejo de la Judicatura deberá:

1. Dirigir y supervisar la administración de los recursos humanos, financieros, administrativos de la Función Judicial y los procesos de selección, evaluación, formación profesional y capacitación continua, en el ámbito de su competencia;
2. Ejercer la representación legal, judicial y extrajudicial de la Función Judicial;
3. Autorizar el gasto de la Función Judicial, excepto de los órganos autónomos, y asignar montos de gasto a las unidades administrativas correspondientes y a las directoras o directores regionales y provinciales, de acuerdo a lo que establece la Ley Orgánica del Sistema Nacional de Contratación Pública;
4. Ejercer, a través de los Directores Provinciales, el procedimiento coactivo para recaudar lo que se deba, por cualquier concepto a la Función Judicial, con arreglo al trámite establecido en la ley.
5. Proponer y ejecutar los procedimientos para el mejoramiento y modernización de la Función Judicial, selección, concursos de oposición y méritos, permanencia, disciplina, evaluación, formación y capacitación de las servidoras y los servidores de la Función Judicial;

6. Fijar las remuneraciones para las servidoras y servidores de las carreras judicial, fiscal y defensoría pública, así como para los servidores de los órganos auxiliares, en las diferentes categorías, y de manera equivalente;
7. Imponer las sanciones disciplinarias de suspensión de funciones sin sueldo, a las juezas o jueces y a las conjuetas o conjuetes de las Cortes Provinciales, a las directoras o a los directores regionales, a las directoras o a los directores provinciales y a las directoras o a los directores nacionales de las unidades administrativas; y demás servidores y servidoras de la Función Judicial.
La resolución de suspensión será susceptible de apelación para ante el Pleno del Consejo de la Judicatura;
8. Presentar, de manera anual, un informe al Pleno del Consejo o cuando este lo requiera; y,
9. Disponer la baja de títulos de crédito, cuya recaudación le corresponde al Consejo de la Judicatura, siempre y cuando se demuestre que se hubieren hecho incobrables, en los montos en los que, por resolución, defina el Pleno del Consejo de la Judicatura; y,
10. Ejercer las demás atribuciones señaladas por la ley, el Estatuto Orgánico Administrativo de la Función Judicial y los reglamentos.

La Directora o el Director General podrá delegar sus funciones a las o los servidores del Consejo de la Judicatura, cuando lo considere necesario, de conformidad con la ley.

- **Órganos Autónomos**

La Fiscalía General del Estado y la Defensoría Pública son organismos autónomos de la Función Judicial, con autonomía económica, financiera y administrativa.

Fiscalía General del Estado

El artículo 282 establece que son funciones de la Fiscalía General del Estado:

1. Dirigir y promover, de oficio o a petición de parte, la investigación pre procesal y procesal penal, de acuerdo con el Código de Procedimiento Penal y demás leyes, en casos de acción penal pública; de hallar mérito acusar a los presuntos infractores ante el Juez competente e impulsar la acusación en la sustanciación del juicio penal;
2. Dirigir y coordinar las actuaciones de la Policía Judicial en las indagaciones previas en las etapas del proceso penal;
3. Garantizar la intervención de la defensa de los imputados o procesados en las indagaciones previas y las investigaciones procesales por delitos de acción pública, que deberán ser citados y notificados para los efectos de intervenir en las diligencias probatorias y aportar pruebas de descargo. Cualquier actuación que viole esta disposición, carecerá de eficacia probatoria.

A petición expresa de la o el denunciante, imputada o imputado, procesada o procesado se facilitarán copias electrónicas o físicas certificadas de lo actuado. No se requerirá orden motivada de la o el juzgador, inclusive en fase de investigación previa. Sin perjuicio de la

entrega de la información y documentación a las personas señaladas en la presente norma, se respetará la reserva de la investigación en la etapa correspondiente, conforme con lo previsto en la ley penal;

4. Dirigir, coordinar y supervisar las funciones de intercambio de la información y pruebas sobre nacionales o extranjeros implicados en delitos cometidos en el exterior, cuando así lo prevean los acuerdos y tratados internacionales;
5. Dirigir y coordinar el Sistema Nacional de Medicina Legal y Ciencias Forenses que contará con la ayuda de organismos gubernamentales y no gubernamentales con el fin de establecer, de manera técnica y científica, procedimientos estandarizados para la práctica de la pericia médico legal;
6. Conceder y revocar las correspondientes habilitaciones o acreditaciones, al personal de la Policía Judicial;
7. Expedir en coordinación con la Policía Nacional los manuales de procedimiento y normas técnicas para el desempeño de las funciones de la Policía Judicial;
8. Apoyar técnicamente a las personas que hacen sus prácticas pre profesionales en la Fiscalía General del Estado;
9. Organizar y dirigir el sistema de protección de víctimas, testigos y otros participantes del proceso penal; y,
10. Las demás determinadas en la Constitución y la ley.

Defensoría Pública

El artículo 286 establece que son competencias y atribuciones de la Defensoría Pública:

1. Patrocinar, orientar y brindar asistencia legal gratuita a las personas que por su estado de indefensión, vulnerabilidad o condición económica sujeta a vulnerabilidad no puedan contratar los servicios de defensa legal para la protección de sus derechos conforme lo previsto en este Código y la ley;
2. Garantizar el derecho a una defensa de calidad, integral, ininterrumpida, técnica y competente;
3. La prestación de la defensa penal a las personas que carezcan del patrocinio de un profesional del derecho, de conformidad con la ley;
4. Instruir a la persona acusada, imputada o presunta infractora sobre su derecho a elegir una defensa privada. En los demás casos, los servicios se prestarán cuando, conforme con lo establecido en la ley de la materia, se constate la condición de vulnerabilidad de quien los solicite;
5. Garantizar que las defensoras y los defensores públicos brinden orientación, asistencia, asesoría y representación Judicial a las personas cuyos casos estén a su cargo, intervengan en las diligencias administrativas o Judiciales y velen por el respeto a los derechos de las personas a las que patrocinen;
6. Garantizar la defensa pública especializada para las mujeres, niños, niñas y adolescentes, víctimas de violencia, Nacionalidades, pueblos, comunidades y comunas;

7. Garantizar la adecuada defensa técnica de la persona interesada y de ser necesario, a petición del usuario designar otro defensor público, de conformidad con la ley;
8. Establecer los estándares de calidad y normas de funcionamiento para la prestación de servicios de los consultorios jurídicos gratuitos que forman parte de la Red Complementaria a la Defensa Jurídica Pública, así como las demás atribuciones previstas por la ley de la materia. Las observaciones que haga la Defensoría Pública son de cumplimiento obligatorio;
9. Promover lineamientos para que los consultorios jurídicos gratuitos que forman parte de la Red Complementaria a la Defensa Jurídica Pública realicen campañas permanentes de promoción de derechos con la comunidad;
10. Integrar sistemas o redes de coordinación y cooperación interinstitucional en beneficio de la población a la que atiende;
11. Participar con organismos internacionales vinculados a sus competencias a fin de impulsar el intercambio de experiencias, asistencia técnica y cooperación recíproca, así como el fortalecimiento de políticas, planes y programas de interés común que permitan desarrollar la gestión institucional a favor de las usuarias y los usuarios del servicio;
12. Apoyar técnicamente a las personas que hacen sus prácticas pre profesionales en la Defensoría Pública; y,
13. Las demás determinadas en la Constitución y la ley.

- **Órganos Jurisdiccionales**

El artículo 173 del COFJ determina que La Corte Nacional de Justicia estará integrada por veintiún juezas y jueces, quienes se organizarán en salas especializadas. Serán designadas y designados previo concurso de oposición y méritos, con impugnación y control social dirigido por el Consejo de la Judicatura para un período de nueve años. Se garantizará, a través de medidas de acción afirmativa, la paridad entre mujeres y hombres. No podrán ser reelectos. La Corte se renovará, de manera parcial, por tercios cada tres años. Cesarán en sus cargos conforme con este Código.

Pleno de la Corte Nacional de Justicia

El artículo 180 establece que son funciones del Pleno de la Corte Nacional de Justicia:

1. Juzgar a los miembros de la Corte Constitucional por responsabilidad penal de acción pública, de conformidad con lo que dispone el artículo 431 inciso segundo de la Constitución;
2. Desarrollar el sistema de precedentes jurisprudenciales, fundamentado en los fallos de triple reiteración;
3. Dirimir los conflictos de competencia entre salas especializadas de la Corte Nacional de Justicia;

4. Discutir y aprobar proyectos de ley relacionados con el sistema de administración de justicia; y presentarlos por medio de su Presidenta o Presidente a la Asamblea Nacional;
5. Conceder licencia entre nueve y sesenta días a los jueces que la integran, y declararles en comisión de servicio cuando fuere del caso;
6. Expedir resoluciones en caso de duda u oscuridad de las leyes, las que serán generales y obligatorias, mientras no se disponga lo contrario por la Ley, y regirán a partir de su publicación en el Registro Oficial;
7. Designar, en los casos previstos por la ley, los representantes de la Función Judicial ante las entidades y organismos del sector público, y ante organismos internacionales; y,
8. Ejercer las demás atribuciones que establecen la Constitución, la ley y los reglamentos.

Salas Especializadas de la Corte Nacional de Justicia

El artículo 183 establece que la Corte Nacional de Justicia se encuentra integrada por 6 salas especializadas que son:

1. De lo Contencioso Administrativo;
2. De lo Contencioso Tributario;
3. De lo Penal, Penal Militar, Penal Policial, Tránsito, Corrupción y Crimen Organizado
4. De lo Civil y Mercantil;
5. De lo Laboral; y,
6. De la Familia, Niñez, Adolescencia y Adolescentes Infractores.

El artículo 184 determina las diferentes salas especializadas de la Corte Nacional de Justicia conocerán los recursos de casación y revisión en las materias de su especialidad y los demás asuntos que establecen en la Ley.

Presidencia de la Corte Nacional de Justicia

El artículo 199 establece al Presidente o Presidenta de la Corte Nacional de Justicia le corresponde:

1. Representar a la Función Judicial. Esta representación no deberá entenderse como la representación legal que, para fines de administración y gobierno, le corresponde a la Presidenta o Presidente del Consejo de la Judicatura;
2. Elaborar la agenda, convocar y presidir el Pleno de la Corte Nacional de Justicia;
3. Conocer y resolver si fuera del caso, los asuntos de extradición, con arreglo a los tratados e instrumentos internacionales ratificados por el Estado;
4. Poner en consideración del Pleno, para su resolución, las consultas formuladas por las juezas y jueces sobre la inteligencia y aplicación de las normas;
5. Conceder licencia hasta por ocho días a los jueces y demás servidores de la Corte Nacional de Justicia; y,
6. Los demás asuntos que establezca la ley.

Conjuezas y Conjueces

El artículo 201 establece que a las Conjuezas y Conjueces les corresponde:

1. Reemplazar, por sorteo, a las juezas y jueces en caso de impedimento o ausencia;
2. Calificar, bajo su responsabilidad, la admisibilidad o inadmisibilidad de los recursos que corresponda conocer a la sala a la cual se le asigne integrar por sorteo el tribunal de tres miembros para conocer y resolver las causas cuando sea recusada la sala por falta de despacho
3. Organizar los fallos de la sala, seleccionar los precedentes para proporcionarlos a los ponentes de la sala a fin de que los utilicen en sus ponencias, y establecer los casos de triple reiteración a fin de ponerlos a conocimiento del Presidente de la sala para que los eleve hasta el Pleno de la Corte; y,
4. Ejercer las demás atribuciones que establezca la ley.

Presidentas y Presidentes de las Salas Especializadas:

El artículo 202 determina que los Presidentes y Presidentas de las Salas Especializadas deben:

1. Presidir la Sala;
2. Remitir al Pleno de la Corte Nacional de Justicia las sentencias que en su Sala se hayan dictado y reiteren por tres ocasiones la misma opinión sobre un mismo punto de derecho;
3. Llevar a cabo un sorteo para designar jueza o juez ponente para cada sentencia;
4. Supervisar que en su Sala no se produzcan fallos contradictorios sobre un mismo punto de derecho; y,
5. Ejercer las demás atribuciones que establezca la ley.

- **Órganos Autónomos**

Notarios y Notarias

De acuerdo al artículo 296 del Código Orgánico de la Función Judicial el notariado es: *“(...) un órgano auxiliar de la Función Judicial y el servicio notarial consiste en el desempeño de una función pública que la realizan las notarias y los notarios, quienes son funcionarios investidos de fe pública para autorizar, a requerimiento de parte, los actos, contratos y documentos determinados en las leyes y dar fe de la existencia de los hechos que ocurran en su presencia.*

Así como intervenir en ejercicio de la fe pública de la que se encuentran investidos, en los asuntos no contenciosos determinados en la Ley, para autorizar, conceder, aprobar, declarar, extinguir, cancelar y solemnizar situaciones jurídicas respecto de las que se encuentren expresamente facultados en el Código Orgánico General de Procesos, la Ley Notarial y otros cuerpos legales.”

La fijación de tarifas, tasas de servicio notarial y regulación de cobros del servicio notarial es atribución del Consejo de la Judicatura; así como el establecimiento y actualización de los mecanismos de remuneración de las notarias y notarios.

- **Depositarias y depositarios judiciales**

El artículo 310 del Código Orgánico de la Función Judicial determina que la o el juzgador, designará como depositaria o depositario judicial a la persona propuesta por la parte solicitante, quien será responsable de cubrir los derechos de las depositarias o depositarios.

Si la o el juzgador considera conveniente, por circunstancias especiales, podrá nombrar como depositaria o depositario judicial a la misma persona poseedora del bien embargado o secuestrado. En caso de oposición justificada de la o el acreedor a esta designación, la o el propietario del bien deberá caucionar el valor total de los bienes depositados.

En el mismo cuerpo legal se establece que los depositarios o depositarias judiciales intervendrán en los embargos, secuestros de bienes y otras medidas legales y se harán cargo de éstas de acuerdo a lo establecido en las respectivas actas.

- **Síndicas y síndicos:**

De acuerdo al artículo 316 del Código Orgánico de la Función Judicial, son atribuciones de la síndica o síndico:

- ✓ Representar judicial y extrajudicialmente a la masa de acreedores, activa y pasivamente;
- ✓ Practicar las diligencias conducentes a la seguridad de los derechos y a la recaudación de los haberes de la quiebra, insolvencia o concurso preventivo, y liquidarlos según las disposiciones de ley;
- ✓ Llevar los libros de ingresos y egresos debidamente documentados; depositar diariamente, en el banco correspondiente, las cantidades que recaude; y remitir, cada seis meses, a la jueza o al juez de la causa y a la dirección regional respectiva del Consejo de la Judicatura, un informe de sus actividades, con el detalle del movimiento contable, bajo pena de destitución; y,
- ✓ Los demás que establezcan la ley y los reglamentos.

- **Liquidadoras y liquidadores de costas**

El artículo 317 del Código Orgánico de la Función Judicial establece que las y los liquidadores de costas tendrán a su cargo la liquidación de las costas y los costos procesales, comprendidos intereses y cualquier indemnización con respecto a la obligación principal.

2.1.3. SENTENCIAS CORTE CONSTITUCIONAL DEL ECUADOR ²

0035-12-IN/20: Esta sentencia analiza la acción pública de inconstitucionalidad alegada por el fondo en contra del mecanismo de remuneración del sistema notarial contenido en el artículo 304 del Código Orgánico de la Función Judicial, publicado en el suplemento del Registro Oficial No. 544 de 09 de marzo de 2009.

3-19-CN/20: La Corte Constitucional del Ecuador determina la constitucionalidad condicionada del artículo 109 numeral 7 del COFJ, siempre y cuando exista declaración jurisdiccional previa.

365-18-JH/21: En la sentencia analiza el alcance del hábeas corpus como garantía jurisdiccional para la protección de la integridad personal frente a tortura y tratos crueles, inhumanos y degradantes en el ámbito carcelario.

37-19-IN/21: En la sentencia analiza la constitucionalidad de las Resoluciones del Consejo de la Judicatura en la Evaluación Integral de Jueces y Conjuces de la Corte Nacional de Justicia del Ecuador en 2019.

7-16-IN/21: En la sentencia analiza la constitucionalidad del artículo 18 numeral 22 de la Ley Notarial, relativo a la atribución exclusiva del servicio notarial para “tramitar el divorcio por mutuo consentimiento y terminación de la unión de hecho, únicamente en los casos en que no existan hijos menores de edad o bajo su dependencia según lo previsto en la Ley, y de haber hijos dependientes, cuando su situación en relación a tenencia, visitas y alimentos se encuentre resuelta con acta de mediación o resolución judicial dictada por Juez competente”. Luego de lo cual declara la inconstitucionalidad de la palabra “exclusivas” específicamente para la atribución establecida en el numeral 22 del artículo 18 de la Ley Notarial.

10-09-IN/22: El Pleno de la Corte Constitucional aceptó parcialmente varias acciones públicas de inconstitucionalidad en contra de 43 artículos y dos disposiciones del Código Orgánico de la Función Judicial. En este sentido declaró: (i) la constitucionalidad condicionada de la norma sobre la carga probatoria para el juicio de repetición; (ii) la inconstitucionalidad de una frase de la disposición que contiene los requisitos para ser juez provincial; (iii) la constitucionalidad condicionada de una frase de la norma que regula la atribución del Consejo de la Judicatura para sancionar a abogados; y (iv) la constitucionalidad condicionada de la atribución de suspensión de juezas y jueces en el ejercicio de sus funciones, siempre que la ejerza el Pleno del Consejo de la Judicatura.

² Tomado de sentencias emitidas por las Corte Constitucional del Ecuador

2.1.4. CÓDIGO ORGÁNICO DE PLANIFICACIÓN Y FINANZAS PÚBLICAS

El Código Orgánico de Planificación y Finanzas Públicas preceptúa:

Art. 34.- *“Plan Nacional de Desarrollo.- El Plan Nacional de Desarrollo es la máxima directriz política y administrativa para el diseño y aplicación de la política pública y todos los instrumentos, dentro del ámbito definido en este código. Su observancia es obligatoria para el sector público; e indicativa para los demás sectores.*

El Plan Nacional de Desarrollo articula la acción pública de corto y mediano plazo con una visión de largo plazo, en el marco del Régimen de Desarrollo y del Régimen del Buen Vivir previstos en la Constitución de la República.

Se sujetan al Plan Nacional de Desarrollo las acciones, programas y proyectos públicos, el endeudamiento público, la cooperación internacional, la programación, formulación, aprobación y ejecución del Presupuesto General del Estado y los presupuestos de la banca pública, las empresas públicas de nivel nacional y la seguridad social.

Los presupuestos de los gobiernos autónomos descentralizados y sus empresas públicas se sujetarán a sus propios planes, en el marco del Plan Nacional de Desarrollo y sin menoscabo de sus competencias y autonomías. El Plan Nacional de Desarrollo articula el ejercicio de las competencias de cada nivel de gobierno.”

Art. 54.- *“Planes institucionales.- Las instituciones sujetas al ámbito de este código, excluyendo los Gobiernos Autónomos Descentralizados, reportarán a la Secretaría Nacional de Planificación y Desarrollo sus instrumentos de planificación institucionales, para verificar que las propuestas de acciones, programas y proyectos correspondan a las competencias institucionales y los objetivos del Plan Nacional de Desarrollo.*

La Secretaría Nacional de Planificación y Desarrollo definirá el instrumento de reporte. Mediante normativa técnica se establecerán las metodologías, procedimientos, plazos e instrumentos necesarios, que serán de obligatorio cumplimiento.”

2.1.5. ACTUALIZACIÓN OBJETIVOS DE DESARROLLO SOSTENIBLE Y PLAN NACIONAL DE DESARROLLO

La Constitución de la República del Ecuador, posesiona a la planificación para el desarrollo como un deber del Estado, y determina que *“El Plan Nacional de Desarrollo es el instrumento al que se sujetarán las políticas, programas y proyectos públicos; la programación y ejecución del presupuesto del Estado; y la inversión y la asignación de los recursos públicos...”* (Art. 280).

Mediante Decreto Ejecutivo No. 371 de 19 de abril de 2018, el presidente de la República del Ecuador en ese entonces, licenciado Lenin Moreno Garcés, declaró como política pública del Gobierno Nacional la adopción de la Agenda 2030 para el Desarrollo Sostenible, orientada al

cumplimiento de sus objetivos y metas en el marco de su alineación a la planificación y desarrollo nacional.

Para el período 2021 – 2025 la Secretaría Nacional de Planificación de conformidad a lo establecido en la Constitución y el Código Orgánico de Planificación y Finanzas, elaboró el Plan Nacional de Desarrollo denominado “*Plan de Creación de Oportunidades 2021 – 2025*”, y presentado a la Asamblea Nacional con fecha 21 de septiembre de 2021. Este documento se constituye como la máxima directriz política y administrativa para el diseño y aplicación de la política pública en Ecuador.

2.1.5.1 ALINEACIÓN A LOS OBJETIVOS DE DESARROLLO SOSTENIBLE (ODS)

Los Objetivos de Desarrollo Sostenible (ODS), también conocidos como Objetivos Globales, fueron adoptados por las Naciones Unidas en el año 2015 como un llamamiento universal para poner fin a la pobreza, proteger el planeta y garantizar que para el 2030 todas las personas disfruten de paz y prosperidad (Programa de las Naciones Unidas para el Desarrollo, 2022).

En este sentido, los ODS representa una oportunidad para que los países y sus sociedades emprendan un nuevo camino con el que mejorar la vida de todos, sin dejar a nadie atrás. La Agenda cuenta con un plan de acción que busca erradicar la pobreza, conseguir un crecimiento económico sostenido, combatir el cambio climático o promover sociedades pacíficas, a través de los 17 objetivos de desarrollo sostenible:

1. Fin de la pobreza
2. Hambre cero
3. Salud y Bienestar
4. Educación de calidad
5. Igualdad de género
6. Agua limpia y saneamiento
7. Energía asequible y no contaminante
8. Trabajo decente y crecimiento económico
9. Industria, innovación e infraestructura
10. Reducción de las desigualdades
11. Ciudades y comunidades sostenibles
12. Producción y consumo responsables
13. Acción por el clima
14. Vida submarina
15. Vida de ecosistemas terrestres
16. Paz, justicia e instituciones sólidas
17. Alianza para lograr los objetivos

Ecuador es uno de los 193 países que, a través del Programa de Naciones Unidas para el Desarrollo (PNUD), asumió el compromiso de la institucionalización de los Objetivos de Desarrollo desde el año 2018 donde se declaró política pública la Agenda 2030 para el Desarrollo Sostenible y se dispuso a la entidad rectora de la Planificación Nacional que garantice la alineación de esta Agenda con los instrumentos de planificación, en coordinación con los diferentes niveles gubernamentales.

La Función Judicial en cumplimiento a la disposición presidencial enmarca sus objetivos en la Agenda 2030, específicamente en dos objetivos:

- Objetivo 5: Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.

El Consejo de la Judicatura en uso de sus facultades y atribuciones enfoca sus esfuerzos en terminar con las formas de discriminación contra las mujeres y niñas, así como también combatir la violencia y la explotación sexual de mujeres, niñas, niños y adolescentes.

- Objetivo 16: Promover sociedades justas, pacíficas e inclusivas

El Consejo de la Judicatura mediante la implementación de políticas pretende reducir todas las formas de violencia, fomentar la paz, la inclusión con apoyo de todos los actores del Estado y organizaciones, comunidades y con la ciudadanía en general.

Ilustración 2 Objetivos de Desarrollo Sostenible (ODS)

Elaborado por: Dirección Nacional de Planificación

2.1.5.2 PLAN NACIONAL DE DESARROLLO “CREANDO OPORTUNIDADES”

El Plan Nacional de Desarrollo “Creando Oportunidades” 2021 - 2025, se organiza en 5 Ejes Programáticos, 16 Objetivos Nacionales de Desarrollo, 55 políticas y 130 metas, sobre la base de la sustentabilidad ambiental y el desarrollo territorial.

El Gobierno Nacional, promueve políticas públicas encaminadas a enfocar los objetivos y estrategias de la Función Judicial, desde la perspectiva del entorno estratégico gubernamental hacia el Plan Estratégico de la Función Judicial. Se resaltan a continuación las de mayor pertinencia en el desenvolvimiento de las actividades:

2.1.5.2.1. Eje 5: Institucionalidad

OBJETIVO 14: Fortalecer las capacidades del Estado con énfasis en la administración de justicia y eficiencia en los procesos de regulación y control, con independencia y autonomía.

POLÍTICAS

14.1 Garantizar a los ciudadanos el derecho pleno a la justicia sin impunidad, con un sistema de administración de justicia independiente, eficiente y transparente.

Ilustración 3 Plan Nacional De Desarrollo “Creando Oportunidades”

Elaborado por: Dirección Nacional de Planificación

METAS A 2025 RELACIONADAS CON LA FUNCIÓN JUDICIAL

- Aumentar la tasa de resolución de 0,84 a 1,06.
- Reducir la tasa de congestión de 2,15 a 1,61.
- Reducir la tasa de pendencia de 1,15 a 0,61.
- Incrementar de 3,87 a 5 defensores públicos por cada 100.000 habitantes.

2.2. ANÁLISIS DE LA SITUACIÓN DE LA FUNCIÓN JUDICIAL

2.2.1 PLANES OPERATIVOS

Para el cumplimiento y operativización de las funciones asignadas a la Función Judicial, sus diferentes órganos cuentan con Estatutos Orgánicos de Gestión por Procesos, en el que se describen las atribuciones, productos y servicios de cada uno.

Los Planes Institucionales son un conjunto de orientaciones técnicas y políticas que conducen las acciones hacia la consecución de objetivos y metas de mediano, corto y largo plazo; y que permiten la articulación interna con los instrumentos de la planificación del presupuesto asignado al Consejo de la Judicatura.

Del levantamiento de Planes institucionales alineados al Plan Estratégico de la Función Judicial 2019-2025, el Consejo de la Judicatura, cuando se inició el diagnóstico en el año 2019, no se contaba con planes institucionales, derivados de la implementación de la herramienta podemos indicar que en el periodo analizado ahora se cuenta con la siguiente información:

Tabla 4 Planes años 2019, 2020 y 2021

Dirección / Coordinación Nacional	Planes Institucionales	12 de junio de 2019 (En base al EOFJ)	2019 Aprobado	2020 Aprobado	2021 Aprobado
Coordinación de Relaciones Internacionales y Cooperación	Plan institucional de la Coordinación de Relaciones Internacionales y Cooperación	1	Si	Si	Si
Dirección Nacional Administrativa	Plan Anual de Contrataciones	1	Si	Si	Si
	Plan de Mantenimiento preventivo y correctivo	1	Si	Si	Si
	Plan anual de adquisición de suministros	1	Si	No	No
	Plan de Seguridad Integral del Consejo de la Judicatura	1	No	Si	Si
	Plan de seguridad, emergencia y contingencia en coordinación con organismos externos	1	No	Si	Si
Dirección Nacional de Acceso a los	Plan para el buen uso y funcionamiento de todas las dependencias de la institución	1	No	No	No
	Plan de inclusión social e interculturalidad para grupos de atención prioritaria en los procesos de la Función Judicial	1	Si	Si	Si

Dirección / Coordinación Nacional	Planes Institucionales	12 de junio de 2019 (En base al EOFJ)	2019 Aprobado	2020 Aprobado	2021 Aprobado
Servicios de Justicia	Plan para la transversalización del enfoque de género en el sistema de justicia	1	Si	Si	Si
	Plan para fomentar el Acceso de los ciudadanos a la Justicia	1	Si	Si	Si
	Plan para fomentar el respeto de los derechos humanos en la administración de justicia	1	Si	Si	Si
	Plan de Acción Interinstitucional con los Órganos Autónomos de la Función Judicial hacia la Institucionalización del Enfoque de Género	1	Si	Si	Si
	Plan operativo para la creación de redes de apoyo para los medios alternos de solución de conflictos, justicia y cultura de paz	1	Si	Si	Si
Dirección Nacional de Acceso a los Servicios de Justicia	Plan Nacional de promoción, capacitación y seguimiento para los operadores del Sistema de Justicia de Paz	1	Si	Si	Si
	Plan de Optimización y Fortalecimiento de Unidades Especializadas y con Competencias en Materia de Violencia contra la Mujer o Miembros del Núcleo Familiar	N/A	Si	Si	No
Dirección Nacional de Comunicación	Plan de comunicación para difundir la gestión institucional	1	Si	Si	Si
	Plan para fortalecer la imagen institucional	1	Si	Si	Si
	Plan de Comunicación Interna del Consejo de la Judicatura	1	Si	Si	Si
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	Plan Nacional de Estudios Jurimétricos y Estadística Judicial	1	Si	Si	Si
Dirección Nacional de Gestión Procesal	Plan de implementación de la Oralidad Procesal en materia penal	1	No	No	No
	Plan de implementación de la Oralidad procesal	1	No	No	No
	Plan de Evaluación y Mejora de los Servicios Judiciales	N/A	Si	Si	Si
Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial	Plan de Cobertura del Consejo de la Judicatura	N/A	No	No	No
	Plan de Cobertura Notarial	1	No	No	No
Dirección Nacional de Planificación	Plan Institucional de Prevención de Riesgos en la Planificación o Programación	1	Si	Si	Si
	Plan Anual de la Subdirección Nacional de Soporte Integral a la Gestión	1	Si	Si	Si

Dirección / Coordinación Nacional	Planes Institucionales	12 de junio de 2019 (En base al EOFJ)	2019 Aprobado	2020 Aprobado	2021 Aprobado
	Plan Estratégico de la Función Judicial (Aprobación por parte del Pleno del Consejo de la Judicatura)	1	Si	Si	Si
	Plan de Desconcentración	1	Si	Si	No
Dirección Nacional de Talento Humano	Plan Anual de Seguridad y Salud Ocupacional del Consejo de la Judicatura	1	Si	Si	Si
	Plan de Responsabilidad Social y Ambiental	1	Si	Si	No
	Plan de Promociones y Ascensos (Plan de Carrera de la Función Judicial)	1	Si	Si	No
	Plan de Desarrollo Organizacional del Consejo de la Judicatura	1	Si	Si	No
	Plan de Selección y Concursos del Consejo de la Judicatura	1	Si	Si	Si
	Plan Anual de Evaluación del Desempeño	1	Si	Si	No
	Plan de Mejora de Clima Institucional	1	Si	Si	Si
	Plan de Capacitación del Consejo de la Judicatura	1	Si	No	Si
	Plan Anual de Vacaciones	1	Si	No	No
	Plan de Entrenamiento y Difusión del Proceso de Evaluación de la Función Judicial	1	Si	No	No
	Planificación de Talento Humano	1	No	No	No
Dirección Nacional de TIC's	Plan de Mantenimiento Preventivo y Correctivo de la Infraestructura Tecnológica	1	Si	Si	Si
	Plan de Capacitación Informático	1	Si	Si	Si
	Plan Operativo y de Continuidad de Operaciones	1	Si	Si	Si
	Plan de Respaldo de la Información	1	Si	Si	Si
	Plan de Seguridad de las Instalaciones Físicas, Hardware y Software	1	Si	Si	Si
	Plan de Contingencias y Recuperación de Desastres de Tecnologías de la Información y Comunicaciones	1	Si	Si	Si
	Plan informático estratégico de tecnología	1	No	No	No
Dirección Nacional de Transparencia de la Gestión	Plan para fortalecer la transparencia de la gestión	1	Si	Si	Si
	Plan de medición del cumplimiento de las normas establecidas en el Código de Ética de la Función Judicial	1	Si	Si	Si
	Plan de transparencia de gestión y anticorrupción en órganos jurisdiccionales	1	Si	Si	Si
	Plan Anticorrupción para órganos autónomos y auxiliares de la Función Judicial	1	Si	Si	Si
	Primer Plan de Justicia Abierta de la Función Judicial para el período 2021-2023	N/A	N/A	N/A	Si
Escuela de la Función Judicial	Plan Institucional de la Escuela de la Función Judicial	1	Si	Si	Si

Dirección / Coordinación Nacional	Planes Institucionales	12 de junio de 2019 (En base al EOFJ)	2019 Aprobado	2020 Aprobado	2021 Aprobado
Dirección Nacional del Centro de Mediación de la Función Judicial	Plan Nacional de Fortalecimiento del Servicio y Promoción de la Mediación	N/A	Si	Si	Si
Secretaría General	Plan de Manejo y Gestión de Archivos Judiciales	N/A	Si	Si	Si
Dirección Nacional de Asesoría Jurídica	Plan de Fortalecimiento de Control Disciplinario	N/A	Si	Si	Si
Total Aprobado		48	45	43	39

Fuente: Informes de Seguimiento y Evaluación 2019-2021/ Resolución 020-2021 Aprobación Plan de Justicia Abierta
 Elaborado por: Dirección Nacional de Planificación

En cuanto a los planes que deben ser presentados a nivel de Direcciones Nacionales, a continuación el detalle:

Tabla 5 Número de Planes Institucionales a presentar por Direcciones Nacionales

Dirección Nacional / Coordinación	Planes
Coordinación de Relaciones Internacionales y Cooperación	1
Dirección Nacional Administrativa	6
Dirección Nacional de Acceso a los Servicios de Justicia	7
Dirección Nacional de Comunicación	3
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	1
Dirección Nacional de Gestión Procesal	2
Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial	1
Dirección Nacional de Planificación	4
Dirección Nacional de Talento Humano	11
Dirección Nacional de TIC's	7
Dirección Nacional de Transparencia de la Gestión	4
Escuela de la Función Judicial	1
Total	48

Fuente: Plan Estratégico de la Función Judicial, corte 19 de junio de 2022
 Elaborado por: Dirección Nacional de Planificación

Tabla 6 Planes Institucionales por Direcciones Nacionales

No.	Dirección / Coordinación Nacional	Plan
1	Coordinación de Relaciones Internacionales y Cooperación	Plan institucional de la Coordinación de Relaciones Internacionales y Cooperación
2	Dirección Nacional Administrativa	Plan Anual de Contrataciones 2019
3	Dirección Nacional Administrativa	Plan de Mantenimiento preventivo y correctivo
4	Dirección Nacional Administrativa	Plan anual de adquisición de suministros
5	Dirección Nacional Administrativa	Plan de Seguridad Integral del Consejo de la Judicatura
6	Dirección Nacional Administrativa	Plan de seguridad, emergencia y contingencia en coordinación con organismos externos
7	Dirección Nacional Administrativa	Plan para el buen uso y funcionamiento de todas las dependencias de la institución
8	Dirección Nacional de Acceso a los Servicios de Justicia	Plan de inclusión social e interculturalidad para grupos de atención prioritaria en los procesos de la Función Judicial
9		Plan para la transversalización del enfoque de género en el sistema justicia
10		Plan para fomentar el acceso de los ciudadanos a la justicia
11		Plan para fomentar el respeto de los derechos humanos en la administración de justicia
12		Plan de acción interinstitucional con los órganos autónomos de la Función Judicial hacia la institucionalización del enfoque de género
13		Plan operativo para la creación de redes de apoyo para los medios alternos de solución de conflictos, justicia y cultura de paz
14		Plan nacional de difusión, promoción y capacitación para los operadores del sistema
15	Dirección Nacional de Comunicación	Plan de comunicación para difundir la gestión institucional
16		Plan para fortalecer la imagen institucional
17		Plan de comunicación interna del Consejo de la Judicatura
18	Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	Plan Nacional de Estudios Jurimétricos y Estadística Judicial
19	Dirección Nacional de Gestión Procesal	Plan de implementación de la Oralidad Procesal en materia penal
20	Dirección Nacional de Gestión Procesal	Plan de implementación de la Oralidad Procesal
21	Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial	Plan de Cobertura
22	Dirección Nacional de Planificación	Plan institucional de prevención de riesgos en la planificación o programación
23		Plan Anual de la Subdirección Nacional de Soporte Integral a la Gestión

No.	Dirección / Coordinación Nacional	Plan	
24		Plan Estratégico de la Función Judicial (Aprobación por parte del Pleno del Consejo de la Judicatura)	
25		Plan de Desconcentración	
26	Dirección Nacional de Talento Humano	Plan Anual de Seguridad y Salud Ocupacional	
27		Plan de Responsabilidad Social y Ambiental	
28		Plan de Promociones y ascensos. (Plan de Carrera de la Función Judicial)	
29		Plan de Desarrollo Organizacional del Consejo de la Judicatura	
30		Plan de Selección y Concursos	
31		Plan Anual de Evaluación	
32		Plan de Mejora de Clima Institucional (Unificado con Plan de Responsabilidad Social y Ambiental)	
33		Plan de Capacitación Anual.	
34		Plan Anual de Vacaciones	
35		Plan de entrenamiento y difusión del proceso de evaluación de la Función Judicial	
36		Planificación de Talento Humano	
37		Dirección Nacional de TIC's	Plan de mantenimiento preventivo y correctivo de la infraestructura tecnológica
38			Plan de capacitación Informático
39	Plan operativo de TIC's / Plan de continuidad de operaciones de TIC's		
40	Plan de respaldo de la información		
41	Plan de seguridad de instalaciones físicas & hardware y software		
42	Plan de contingencias y recuperación de desastres de TIC's		
43	Plan informático estratégico de tecnología		
44	Dirección Nacional de Transparencia de la Gestión	Plan para fortalecer la transparencia de la gestión	
45		Plan de medición del cumplimiento de las normas establecidas en el Código de Ética de la Función Judicial	
46		Plan de transparencia de gestión y anticorrupción en órganos jurisdiccionales	
47		Plan de transparencia de gestión y anticorrupción en órganos autónomos y auxiliares	
48	Escuela de la Función Judicial	Plan Institucional de la Escuela de la Función Judicial	

Fuente: Plan Estratégico de la Función Judicial, corte 19 de junio de 2022

Elaborado por: Dirección Nacional de Planificación

Es importante precisar que en el periodo 2019 – 2021, se ha venido realizando el respectivo seguimiento y el avance de cumplimiento de los planes institucionales de las Direcciones Nacionales, teniendo el siguiente cuadro comparativo de planes institucionales aprobados, en el transcurso de los años:

Tabla 7 Comparativo Planes Institucionales 2019-2021 – Direcciones Nacionales

Dirección Nacional / Coordinación	Planes presentados en PE	Planes Aprobados/ Cronograma actualizado 2019	Planes Aprobados/ Cronograma actualizado 2020	Planes Aprobados/ Cronograma actualizado 2021
Coordinación de Relaciones Internacionales y Cooperación	1	1	1	1
Dirección Nacional Administrativa	6	3	4	4
Dirección Nacional de Acceso a los Servicios de Justicia	7	8	8	7
Dirección Nacional de Asesoría Jurídica	-	1	1	1
Dirección Nacional de Comunicación	3	3	3	3
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	1	1	1	1
Dirección Nacional de Gestión Procesal	2	1	1	1
Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial	1	-	-	-
Dirección Nacional de Planificación	4	4	4	3
Dirección Nacional de Talento Humano	11	10	7	4
Dirección Nacional de TIC's	7	6	6	6
Dirección Nacional de Transparencia de la Gestión	4	4	4	5
Dirección Nacional del Centro de Mediación de la Función Judicial	-	1	1	1
Escuela de la Función Judicial	1	1	1	1
Secretaría General	-	1	1	1
Total	48	45	43	39

Fuente: Estatuto Integral de Gestión Organizacional por Procesos del Consejo de la Judicatura/ Informes de Seguimiento a los Planes Institucionales del Consejo de la Judicatura

Elaborado por: Dirección Nacional de Planificación

Planes Institucionales de las Direcciones Provinciales

De la misma forma, desde el año 2019, producto de la implementación de la herramienta de Planificación se construyó los planes institucionales de cada una de las direcciones provinciales, que son aprobados por su respectivo Director Provincial y son objeto de seguimiento por parte de las Unidades de Planificación en cada circunscripción territorial (Anexo 4.).

A continuación, se presenta un cuadro comparativo de los planes institucionales emitidos dentro del periodo 2019 -2021:

Tabla 8 Comparativo Planes Institucionales 2019-2021 - Direcciones Provinciales

No.	Dirección Provincial	Planes a presentar	Planes Aprobados/ Cronograma actualizado 2019	Planes Aprobados/ Cronograma actualizado 2020	Planes Aprobados/ Cronograma actualizado 2021
1	Azuay	8	8	8	8
2	Bolívar	8	8	8	8
3	Cañar	8	8	8	8
4	Carchi	8	8	8	8
5	Cotopaxi	8	8	8	8
6	Chimborazo	8	8	8	8
7	El Oro	8	8	8	8
8	Esmeraldas	8	8	8	8
9	Guayas	8	8	8	8
10	Imbabura	8	8	8	8
11	Loja	8	8	8	8
12	Los Ríos	8	8	8	8
13	Manabí	8	8	8	8
14	Morona Santiago	8	8	8	8
15	Napo	8	8	8	8
16	Pastaza	8	8	8	8
17	Pichincha	8	8	8	8
18	Tungurahua	8	8	8	8
19	Zamora	8	8	8	8
20	Galápagos	8	7	7	7
21	Sucumbíos	8	8	8	8
22	Orellana	8	8	8	8
23	Santo Domingo de los Tsáchilas	8	8	8	8
24	Santa Elena	8	8	8	8

Fuente: Estatuto Integral de Gestión Organizacional por Procesos del Consejo de la Judicatura/ Informes de Seguimiento y Evaluación 2019-2021

Elaborado por: Dirección Nacional de Planificación

Como se puede observar en el cuadro que antecede, cada Dirección Provincial debe presentar 8 planes institucionales, sin embargo, la Dirección Provincial de Galápagos tiene presentados en el periodo 2019 – 2021 solo 7 planes institucionales, **debido a que la Dirección Provincial informa que no cuentan con una persona capacitada para ejecutar el “Plan de Comunicación Social”**.

Análisis de la gestión de planes institucionales

- De los 48 planes institucionales que por normativa debe contar el Consejo de la Judicatura en Planta Central y ser aprobados por la Dirección General, 38 planes institucionales al año 2021 cuentan con información de cronograma actualizado y aprobado para realizar el respectivo seguimiento.

- En el año 2019 existieron 45 planes que fueron aprobados, en el año 2020 existieron 43 planes aprobados; mientras que en el en el año 2021 existieron 39, siendo importante mencionar las siguientes modificaciones, eliminaciones o fusiones de planes por Direcciones Nacionales:
- Dirección Nacional de Transparencia
El 04 de marzo de 2021 el Pleno del Consejo de la Judicatura a través de Resolución NO. 020-2021 resuelve aprobar el “Primer Plan de Justicia Abierta de la Función Judicial para el período 2021-2023”
- Dirección Nacional Administrativa
Con respecto a “Plan anual de adquisición de suministros”, y “Plan para el buen uso y funcionamiento de todas las dependencias de la institución”, se encuentran contenidos en los manuales e instructivos internos ya establecidos como producto en el Estatuto Integral de Gestión Organizacional por Procesos del Consejo de la Judicatura.
- Dirección Nacional de Acceso a los Servicios de Justicia
El “Plan de Optimización y Fortalecimiento de Unidades Especializadas y con competencias en Materia de Violencia contra la Mujer o Miembros del Núcleo Familiar”, el Plan fue Implementado por Resolución 049-2019 estuvo planificado para ser ejecutado durante el año 2019 y 2020, para el año 2021 el Plan no tenía ninguna actividad de ejecución, es decir su temporalidad era para 2019-2020.
- Dirección Nacional de Gestión Procesal:
El “Plan de implementación de la Oralidad Procesal en materia penal” y “Plan de implementación de la Oralidad Procesal”, se encuentran en plena vigencia y aplicación, por lo cual no son considerados para los años 2019 al 2021; sin embargo a finales del 2019, dicha Dirección Nacional incluye al “Plan de evaluación y mejora de los servicios judiciales” para su gestión, mismo que desde ese año se ha venido ejecutando.
- Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial:
En el periodo 2019-2021 no contó con los planes: “Plan de Cobertura” y “Plan de Cobertura Notarial”; sin embargo, en el año 2022 cuentan con el “Plan de Cobertura Judicial para servidoras y servidores de la carrera judicial jurisdiccional a nivel nacional” y “Implementación del Plan de Cobertura Notarial aprobados por la Dirección General”.
- Dirección Nacional de Planificación
Con respecto al “Plan de desconcentración” pasa a formar parte de la "Reestructuración del Estatuto Orgánico por Procesos del Consejo de la Judicatura”, así mismo es importante enunciar que el Plan de Riesgos se ha gestionado desde el 2019 hasta la presente, ya que la

administración del riesgo contribuye a elevar la productividad y a garantizar la eficiencia y la eficacia en los procesos organizacionales, permitiendo definir estrategias de mejoramiento continuo y un manejo institucional sistémico.

- **Dirección Nacional de Talento humano**
Con respecto a los planes institucionales: Plan de Promociones y Ascensos (Plan de Carrera de la Función Judicial), Plan de Desarrollo Organizacional del Consejo de la Judicatura, Plan Anual de Evaluación del Desempeño, Plan Anual de Vacaciones, Plan de Entrenamiento y Difusión del Proceso de Evaluación de la Función Judicial, Planificación de Talento Humano, hasta el 2021, no se habían presentado los respectivos planes o cronogramas actualizados, lo que imposibilitó hacer el respectivo seguimiento.
- **Dirección Nacional de TICS**
El “Plan informático estratégico de tecnología” es el insumo fundamental para la creación del Plan Estratégico de TIC’S, mismo que fue creado en el año 2019, y desde esta fecha a la actualidad se la viene cumpliendo.
- Por otra parte, las Direcciones Nacionales de Gestión Procesal, Centro de Mediación de la Función Judicial, Secretaría General, y Asesoría Jurídica consideraron necesario incorporar planes como parte de su gestión, mismos que se detallan: Plan de Evaluación y Mejora de los Servicios Judiciales, Plan Nacional de Fortalecimiento del Servicio y Promoción de la Mediación, Plan de Manejo y Gestión de Archivos Judiciales, Plan de Fortalecimiento de Control Disciplinario, respectivamente.
- El promedio de cumplimiento de los planes institucionales, alineado al Plan Estratégico de la Función Judicial 2019-2025 es el siguiente:

Tabla 9 Cumplimiento de Planes por Objetivo Estratégico

Objetivo Estratégico	2019	2020	2021
Objetivo 1	93,89%	91,28%	98,59%
Objetivo 2	79,69%	77,19%	82,79%
Objetivo 3	100%	100%	100%
Objetivo 4	82,89%	93,75%	100%

Fuente: Informe de Seguimiento a Planes 2019, Dic. 2020 y Dic. 2021

Elaborado por: Dirección Nacional de Planificación

2.2.2 GESTIÓN DE RIESGOS

A partir del año 2019, el Consejo de la Judicatura y la Corte Nacional de Justicia consideraron como parte de sus políticas institucionales la aplicación de una adecuada administración del riesgo, con la participación de todos los servidores; utilizando metodologías para la elaboración de Planes de Manejo de Riesgos Institucionales, la cual establece los mecanismos para identificar, valorar y

minimizar los riesgos a los que la institución está expuesta, y poder de esta manera fortalecer el control interno, y el cumplimiento de su misión y objetivos institucionales.

La administración del riesgo ayuda al conocimiento y mejoramiento de la entidad, contribuye a elevar la productividad y a garantizar la eficiencia y la eficacia en los procesos organizacionales, permitiendo definir estrategias de mejoramiento continuo y un manejo institucional sistémico.

El Consejo de la Judicatura como parte de su política Institucional, considera la aplicación de una adecuada administración del riesgo con la participación de todas las Direcciones y Coordinaciones Nacionales, tarea que se gestiona con la implementación y actualización del Plan de Riesgos, en los que se identifican, valoran y minimizan los riesgos a los que la Institución está expuesta, esto permitirá fortalecer el control interno, el cumplimiento de los objetivos institucionales y su misión.

Para el levantamiento del Plan de Riesgos, desde el año 2019 se trabajó con los representantes de las 19 Direcciones y Coordinaciones Nacionales del Consejo de la Judicatura y las Unidades y Salas de la Corte Nacional de Justicia, considerando la Guía metodológica aprobada por la Dirección General, documento que cada año se ha venido actualizando.

Con las diferentes Direcciones, Coordinaciones y Unidades del Consejo de la Judicatura y Corte Nacional de Justicia, se ha trabajado en las fases de Identificación, Plan de Mitigación, Valoración y Respuesta al Riesgo, con la facilitación y el acompañamiento de la Dirección Nacional de Planificación.

Las fases operativas que se trabajan desde el año 2019 en el levantamiento y la actualización son:

Ilustración 4 Fases Operativas Plan de Riesgos

Fuente: Dirección Nacional de Planificación
 Elaborado por: Dirección Nacional de Planificación

ETAPA 1: Identificación del Riesgo

La fase de Identificación del Riesgo consistió en la elaboración de un inventario de los posibles riesgos que pueden afectar a la institución en la consecución de sus objetivos, para lo cual es necesario establecer, en primera instancia, las causas que se derivan de factores externos o internos, realizar una descripción de cada uno de ellos y posteriormente definir las consecuencias o posibles efectos.

Desde que se empezó con el levantamiento e identificación de los riesgos desde el año 2019, se puede observar que se inició con **163 riesgos** entre el Consejo de la Judicatura y Corte Nacional de Justicia, en el mencionado año, y paulatinamente, con las acciones y planes de mitigación, se han disminuido, por lo que para el año 2020 se identificaron **148 riesgos**, y durante el año 2021, se levantaron e identificaron **133 riesgos**.

Tabla 10 Identificación de Riesgos Institucionales Período 2019 - 2021

#	Direcciones Nacionales y/o Coordinaciones	Riesgos Identificados		
		2019	2020	2021
1	Coordinación de Monitoreo de Disposiciones	2	1	1
2	Coordinación de Relaciones Internacionales y Cooperación	3	3	2
3	Coordinación Estratégica de Infraestructura Civil	2	2	2
4	Dirección General	8	6	7
5	Dirección Nacional Administrativa	5	5	4
6	Dirección Nacional de Acceso a los Servicios de Justicia	5	5	5
7	Dirección Nacional de Asesoría Jurídica	3	3	3
8	Dirección Nacional de Comunicación	4	4	4
9	Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	10	6	4
10	Dirección Nacional de Gestión Procesal	3	3	3
11	Dirección Nacional de Innovación y Desarrollo	3	2	2
12	Dirección Nacional de la Escuela de la Función Judicial	13	13	11
13	Dirección Nacional de Planificación	9	8	9
14	Dirección Nacional de Talento Humano	10	11	11
15	Dirección Nacional de Tecnologías de la Información y Comunicaciones	3	3	2
16	Dirección Nacional de Transparencia de Gestión	2	2	2
17	Dirección Nacional del Centro de Mediación de la Función Judicial	6	6	4
18	Dirección Nacional Financiera	8	8	7
19	Secretaría General	6	6	6
20	Corte Nacional de Justicia	58	51	44
Total		163	148	133

Fuente: Informes Plan de Riesgos 2019, 2020 y 2021

Elaborado por: Dirección Nacional de Planificación

De la tabla anterior, se observa la evolución correspondiente al levantamiento e identificación de los riesgos, ya que se puede observar que en el año 2019 se inició con 163 riesgos entre el Consejo

de la Judicatura y Corte Nacional de Justicia, y conforme las varias acciones y planes de mitigación implementadas, para el año 2020 se **disminuyeron los riesgos en un 9%**, es decir bajaron a 148 riesgos, y para el año 2021, respecto de los riesgos identificados en el año 2019, hubo una **disminución del 30%**, contando para el año 2021 con 133 riesgos.

ETAPA 2: Valoración del riesgo

Para el desarrollo de la segunda etapa valoración del riesgo, es necesario conocer la situación de cada uno de los riesgos levantados en la primera fase para estimar su probabilidad de ocurrencia y analizar el impacto que se generan en el cumplimiento de la misión de cada una de las Direcciones Nacionales y/o Coordinaciones del Consejo de la Judicatura y la Corte Nacional de Justicia.

Ilustración 5 Valoración de Riesgos Período 2019 - 2021

PROBABILIDAD	IMPACTO				
	Mínimo (2)	Menor (4)	Medio (6)	Mayor (8)	Extremo (10)
Muy Alta (10)	Tolerable(20) Aceptar el riesgo Reducir el Riesgo	Moderado(40) Reducir el Riesgo Evitar el Riesgo Compartir el Riesgo	Importante(60) Reducir el Riesgo Evitar el Riesgo Compartir el Riesgo	Inaceptable(80) Evitar el Riesgo Reducir el Riesgo Compartir el Riesgo	Inaceptable(100) Evitar el Riesgo Reducir el Riesgo Compartir el Riesgo
Alta (8)	Aceptable(16) Aceptar el riesgo	Tolerable(32) Aceptar el riesgo Reducir el Riesgo	Moderado(48) Reducir el Riesgo Evitar el Riesgo Compartir el Riesgo	Importante(64) Reducir el Riesgo Evitar el Riesgo Compartir el Riesgo	Inaceptable(80) Evitar el Riesgo Reducir el Riesgo Compartir el Riesgo
Moderada (6)	Aceptable(12) Aceptar el riesgo	Tolerable(24) Aceptar el riesgo Reducir el Riesgo	Moderado(36) Reducir el Riesgo Evitar el Riesgo Compartir el Riesgo	Moderado(48) Reducir el Riesgo Evitar el Riesgo Compartir el Riesgo	Importante(60) Reducir el Riesgo Evitar el Riesgo Compartir el Riesgo
Baja (4)	Aceptable(8) Aceptar el riesgo	Tolerable(16) Aceptar el riesgo Reducir el Riesgo	Tolerable(24) Aceptar el riesgo Reducir el Riesgo	Tolerable(32) Aceptar el riesgo Reducir el Riesgo	Moderado(40) Reducir el Riesgo Evitar el Riesgo Compartir el Riesgo
Muy Baja(2)	Aceptable(4) Aceptar el riesgo	Aceptable(8) Aceptar el riesgo	Aceptable(12) Aceptar el riesgo	Aceptable(16) Aceptar el riesgo	Tolerable(20) Aceptar el riesgo Reducir el Riesgo

Elaborado por: Dirección Nacional de Planificación

Del resultado de la multiplicación de la probabilidad y el impacto, de los riesgos del Consejo de la Judicatura, se identifica la calificación del riesgo inherente y la zona en la que se ubican, como se detalla a continuación por años.

Riesgo Inherente

Durante los años 2019, 2021 y 2021, se identificaron los siguientes riesgos inherentes del Consejo de la Judicatura, que se ubicaron en las siguientes zonas de riesgo:

Tabla 11 Riesgos inherentes años 2019 – 2021 Consejo de la Judicatura Planta Central

CONSEJO DE LA JUDICATURA			
Riesgo Inherente	Riesgos Identificados 2019	Riesgos Identificados 2020	Riesgos Identificados 2021
INACEPTABLE	2	3	2
IMPORTANTE	17	20	22
MODERADO	52	38	27
TOLERABLE	25	27	29
ACEPTABLE	9	9	9
Total	105	97	89

Fuente: Matrices de las Direcciones y Coordinaciones del Consejo de la Judicatura
Elaborado por: Dirección Nacional de Planificación

Tabla 12 Riesgos inherentes años 2019 – 2021 Corte Nacional de Justicia

CORTE NACIONAL DE JUSTICIA			
Riesgo Inherente	Riesgos Inherentes 2019	Riesgos Inherentes 2020	Riesgos Inherentes 2021
INACEPTABLE	19	9	7
IMPORTANTE	17	23	12
MODERADO	15	12	13
TOLERABLE	6	5	7
ACEPTABLE	1	2	5
Total	58	51	44

Fuente: Matrices de las Direcciones y Coordinaciones de la Corte Nacional de Justicia
Elaborado por: Dirección Nacional de Planificación

Riesgo Residual

Durante los años 2019, 2021 y 2021, se identificaron los siguientes **riesgos residuales** del Consejo de la Judicatura y la Corte Nacional de Justicia, luego de la evaluación de los controles identificados en cada riesgo:

Tabla 13 Riesgos residuales años 2019 – 2021 Consejo de la Judicatura Planta Central

CONSEJO DE LA JUDICATURA			
Riesgo Inherente	Riesgos Residuales 2019	Riesgos Residuales 2020	Riesgos Residuales 2021
INACEPTABLE	6	2	2
IMPORTANTE	24	19	12
MODERADO	30	22	23
TOLERABLE	22	27	22
ACEPTABLE	23	27	30
Total	105	97	89

Fuente: Matrices de las Direcciones y Coordinaciones del Consejo de la Judicatura
Elaborado por: Dirección Nacional de Planificación

Tabla 14 Riesgos residuales años 2019 – 2021 Corte Nacional de Justicia

CORTE NACIONAL DE JUSTICIA			
Riesgo Inherente	Riesgos Residuales 2019	Riesgos Residuales 2020	Riesgos Residuales 2021
INACEPTABLE	23	8	7
IMPORTANTE	13	19	10
MODERADO	13	13	11
TOLERABLE	3	4	5
ACEPTABLE	6	7	11
Total	58	51	44

Fuente: Matrices de las Direcciones y Coordinaciones de la Corte Nacional de Justicia

Elaborado por: Dirección Nacional de Planificación

ETAPA 3: Respuesta al Riesgo

Esta etapa se genera posterior a la valoración de los **riesgos residuales identificados**, de acuerdo a la Norma de Control Interno 300-04, que establece, *“Los directivos de la entidad identificarán las opciones de respuestas al riesgo, considerando la probabilidad y el impacto en relación con la tolerancia al riesgo y su relación costo/beneficio”*, y que la respuesta puede ser de 4 tipos que son, el evitar, reducir, compartir y aceptar el riesgo, esta respuesta al riesgo se genera y valida por las Direcciones Nacionales y/o Coordinaciones del Consejo de la Judicatura y las unidades de la Corte Nacional de Justicia, lo que permite que cada una defina los planes de acción para cada uno de los riesgos identificados en su área.

En este sentido, gracias a las acciones que se han generado para ir mitigando los riesgos que se identificaron desde el año 2019, ha permitido que de los 105 riesgos identificados inicialmente para el Consejo de la Judicatura, el **57 % de los riesgos residuales** que se ubicaron en las zonas “Inaceptable, importante y moderado”, para el año 2020 se **disminuyeron al 44 %** ; y para la ejecución del año 2021, hubo un mínimo **decremento teniendo el 42 %** que se ubicaron en las zonas “Inaceptable, importante y moderado”, pero cada año las acciones implementadas si han permitido ir reduciendo los riesgos que más podrían afectar en el funcionamiento de las operaciones y procesos.

Finalmente, para la Corte Nacional de Justicia, los riesgos que se identificaron desde el año 2019, ha permitido que de los 58 riesgos identificados inicialmente, el **84 % de los riesgos residuales** que se ubicaron en las zonas “Inaceptable, importante y moderado”, para el año 2020 se **disminuyeron al 78 %** ; y para la ejecución del año 2021, hubo un **decremento teniendo el 64 %** que se ubicaron en las zonas “Inaceptable, importante y moderado”, que son los riesgos que más podrían afectar en el funcionamiento de las operaciones y procesos.

2.2.2.1 Gestión de Riesgos para el año 2022

Para la elaboración del Plan de Manejo de Riesgos para el año 2022, se trabajó con los representantes de las 19 Direcciones y Coordinaciones Nacionales del Consejo de la Judicatura y la

Corte Nacional de Justicia, considerando las guías metodológicas con sus fases de Identificación, Plan de Mitigación, Valoración y Respuesta al Riesgo, y las NCI -300 de la Contraloría General del Estado, con la facilitación y el acompañamiento del equipo de la Jefatura de Gasto de Inversión de la Dirección Nacional de Planificación e Inversión (Ver Anexo: Matriz Plan de manejo de Riesgos).

ETAPA 1: Evaluación de riesgos del año 2021 e Identificación de Riesgos 2022

Consistió en la evaluación y revisión de los riesgos levantados anteriormente, es decir hasta el año 2021, por cada Dirección / Coordinación y Unidad, posteriormente se identificaron, los que fueron mitigados y no se incluirán en el Plan 2022, y se elaboró un nuevo inventario de los posibles riesgos que pueden afectar al accionar de la Unidad en la consecución de sus objetivos y planes durante el año 2022.

En esta etapa de la actualización se **identificaron un total de 96 riesgos**, de los cuales 77 Riesgos corresponden al Consejo de la Judicatura y 19 Riesgos a la Corte Nacional de Justicia, los mismos que se encuentran relacionados con el desarrollo de los procesos y la misión de acuerdo al levantamiento realizado por las Direcciones Nacionales y/o Coordinaciones del Consejo de la Judicatura y la Corte Nacional de Justicia.

Del total de riesgos identificados, **45 riesgos** según lo señalado por las Direcciones Nacionales y/o Coordinaciones del Consejo de la Judicatura y la Corte Nacional de Justicia fueron mitigados o eliminados por no ser ámbito de sus competencias en el año 2021 y **8 serán incorporados** en el Plan de riesgos del año 2022 de acuerdo al siguiente detalle:

Tabla 15 Identificación de Riesgos Institucionales Corte Abril de 2022

#	Direcciones Nacionales y/o Coordinaciones	Total riesgos identificados 2021	Riesgos mitigados 2021	Riesgos incluidos 2022	Total riesgos identificados 2022
1	Coordinación de Monitoreo de Disposiciones	1	-	-	1
2	Coordinación de Relaciones Internacionales y Cooperación	2	-	-	2
3	Coordinación Estratégica de Infraestructura Civil	2	-	-	2
4	Dirección General	7	7	-	0
5	Dirección Nacional Administrativa	4	-	-	4
6	Dirección Nacional de Acceso a los Servicios de Justicia	5	-	-	5
7	Dirección Nacional de Asesoría Jurídica	3	-	3	6
8	Dirección Nacional de Comunicación	4	1	-	3
9	Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	4	1	-	3
10	Dirección Nacional de Gestión Procesal	3	-	-	3
11	Dirección Nacional de Innovación y Desarrollo	2	-	2	4
12	Dirección Nacional de la Escuela de la Función Judicial	11	7	-	4
13	Dirección Nacional de Planificación	9	2	-	7
14	Dirección Nacional de Talento Humano	11	1	-	10
15	Dirección Nacional de Tecnologías de la Información y	2	-	2	4

#	Direcciones Nacionales y/o Coordinaciones	Total riesgos identificados 2021	Riesgos mitigados 2021	Riesgos incluidos 2022	Total riesgos identificados 2022
	Comunicaciones				
16	Dirección Nacional de Transparencia de Gestión	2	1	-	1
17	Dirección Nacional del Centro de Mediación de la Función Judicial	4	-	-	4
18	Dirección Nacional Financiera	7	-	1	8
19	Secretaría General	6	-	-	6
20	Corte Nacional de Justicia	44	25	-	19
Total		133	45	8	96

Fuente: Matrices de las Direcciones y Coordinaciones del Consejo de la Judicatura y Corte Nacional de Justicia

Elaborado por: Dirección Nacional de Planificación

ETAPA 2: Valoración del riesgo

Para el desarrollo de la segunda etapa de valoración del riesgo, conforme a la “Guía Metodológica para la Elaboración del Plan de Manejo de Riesgos”, es necesario conocer la situación del mismo para estimar su probabilidad de ocurrencia y analizar el impacto que generan en el cumplimiento de la misión de cada una de las Direcciones Nacionales y/o Coordinaciones del Consejo de la Judicatura y la Corte Nacional de Justicia.

Calificación y Evaluación del Riesgo

En esta etapa, luego del análisis realizado, y en reuniones mantenidas con la participación de los delegados de cada una de las Direcciones Nacionales y/o Coordinaciones del Consejo de la Judicatura y la Corte Nacional de Justicia, se analizó el efecto potencial de los 96 riesgos que se incluirán en el Plan de Riesgos del año 2022, su importancia y su probabilidad de ocurrencia, dando como resultado luego del siguiente paso la calificación del riesgo, la identificación, los controles ejecutados y la existencia de un riesgo inherente, que se ubican en las diferentes “zonas de riesgo”.

La Calificación de los 96 riesgos se logró, a través de la estimación de la probabilidad de su ocurrencia y el impacto que puede causar la materialización del riesgo. La primera representa el número de veces que el riesgo se ha presentado en un determinado tiempo o puede presentarse, y la segunda se refiere a la magnitud de sus efectos.

Tabla 16 Matriz de Zona de Riesgo o Riesgo Inherente – Consejo de la Judicatura

Direcciones/Coordinaciones	Total Riesgos Identificados	Zona de Riesgo o Riesgo Inherente				
		Inaceptable	Importante	Moderado	Tolerable	Aceptable
		
	
	
	
	

Coordinación de Monitoreo de Disposiciones	1	-	-	-	-	1
Coordinación de Relaciones Internacionales y Cooperación	2	-	-	-	2	-
Coordinación Estratégica de Infraestructura Civil	2	2	-	-	-	-

Direcciones/Coordinaciones	Total Riesgos Identificados	Zona de Riesgo o Riesgo Inherente				
		Inaceptable	Importante	Moderado	Tolerable	Aceptable
		
	
	
	
	

Dirección Nacional Administrativa	4	-	1	1	1	1
Dirección Nacional de Acceso a los Servicios de Justicia	5	-	-	-	5	-
Dirección Nacional de Asesoría Jurídica	6	-	-	4	2	-
Dirección Nacional de Comunicación	3	-	1	1	1	-
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	3	-	-	2	1	-
Dirección Nacional de Gestión Procesal	3	-	2	1	-	-
Dirección Nacional de Innovación y Desarrollo	4	-	1	2	1	-
Dirección Nacional de la Escuela de la Función Judicial	4	1	2	1	-	-
Dirección Nacional de Planificación	7	-	-	5	2	-
Dirección Nacional de Talento Humano	10	-	4	4	2	-
Dirección Nacional de Tecnologías de la Información y Comunicaciones	4	-	4	-	-	-
Dirección Nacional de Transparencia de Gestión	1	-	-	1	-	-
Dirección Nacional del Centro de Mediación de la Función Judicial	4	-	-	2	2	-
Dirección Nacional Financiera	8	-	-	2	5	1
Secretaría General	6	3	2	1	-	-
TOTAL RIESGOS	77	6	17	27	24	3

Fuente: Matrices de las Direcciones y Coordinaciones del Consejo de la Judicatura

Elaborado por: Dirección Nacional de Planificación

Como se puede observar en el cuadro anterior, de los 77 riesgos inherentes identificados en el Consejo de la Judicatura, 6 riesgos se consideran inaceptables, 17 riesgos importantes, 27 riesgos moderados, mientras que 24 riesgos se establecieron como Tolerables y 3 riesgos Aceptables.

De igual manera se procedió en la Corte Nacional de Justicia, de acuerdo a la metodología, del resultado de la multiplicación de la probabilidad y el impacto, se identificó el riesgo inherente y la zona de respuesta en la Corte Nacional de Justicia, por cada uno como se detalla a continuación:

Tabla 17 Matriz de Zona de Riesgo o Riesgo Inherente – Corte Nacional de Justicia

Unidades de la Corte Nacional	Total Riesgos Identificados	Zona de Riesgo o Riesgo Inherente				
		Inaceptable	Importante	Moderado	Tolerable	Aceptable
		
	
	
	
	

Unidad TIC's	4	-	4	-	-	-
Administración de Edificio	1	-	-	1	-	-
Centro Médico de la CNJ	1	-	-	1	-	-
Dirección de Asesoría Jurídica y Cooperación Internacional	1	-	-	1	-	-
Dirección de Procesamiento de Jurisprudencia e Investigaciones Jurídicas	2	-	1	1	-	-
Presidencia de la Corte Nacional de Justicia	1	-	-	-	1	-
Sala de la Familia, Niñez, Adolescencia y Adolescentes Infractores	1	-	-	-	1	-

Unidades de la Corte Nacional	Total Riesgos identificados	Zona de Riesgo o Riesgo Inherente				
		Inaceptable	Importante	Moderado	Tolerable	Aceptable
		
	
	
	
	

Sala de lo Contencioso Administrativo	3	1	2	-	-	-
Unidad Administrativa y Talento Humano	3	-	1	-	2	-
Unidad de Relaciones Públicas y Comunicación Social	2	-	-	2	-	-
TOTAL RIESGOS	19	1	8	6	4	0

Fuente: Matrices de las Direcciones y Coordinaciones de la Corte Nacional de Justicia

Elaborado por: Dirección Nacional de Planificación

Controles existentes al riesgo

Los controles existentes representan las medidas adoptadas para administrar el riesgo, con el objeto de minimizar la afectación de su ocurrencia y de incrementar la probabilidad de alcanzar las metas planteadas.

Es importante resaltar que de acuerdo a la metodología existen dos niveles de riesgo el inherente y el residual, el primero se refiere a la posibilidad de ocurrencia de un suceso con efectos negativos, mientras que el segundo, se refiere al riesgo remanente que permanece una vez definidos los controles.

Se analizó la existencia de controles de los riesgos definidos, su efectividad, así como el tipo de control, evaluación y posterior determinación de riesgo residual establecido en la “Guía Metodológica para la Elaboración del Plan de Manejo de Riesgos”, para luego elaborar el plan de mitigación del riesgo o la no intervención de un plan.

Luego del resultado de la evaluación de los controles identificados en el **Consejo de la Judicatura**, se establecieron los siguientes riesgos residuales que se detalla a continuación:

Tabla 18 Matriz de Riesgo Residual - Consejo de la Judicatura

Direcciones/Coordinaciones	Total Riesgos identificados	Riesgo Residual				
		Inaceptable	Importante	Moderado	Tolerable	Aceptable
		
	
	
	
	

Coordinación de Monitoreo de Disposiciones	1	-	-	-	-	1
Coordinación de Relaciones Internacionales y Cooperación	2	-	-	-	-	2
Coordinación Estratégica de Infraestructura Civil	2	1	1	-	-	-
Dirección Nacional Administrativa	4	-	-	1	1	2
Dirección Nacional de Acceso a los Servicios de Justicia	5	-	-	-	1	4
Dirección Nacional de Asesoría Jurídica	6	-	-	1	4	1
Dirección Nacional de Comunicación	3	-	1	1	1	-
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	3	-	-	1	1	1
Dirección Nacional de Gestión Procesal	3	-	1	2	-	-
Dirección Nacional de Innovación y Desarrollo	4	-	1	1	2	-

Direcciones/Coordinaciones	Total Riesgos identificados	Riesgo Residual				
		Inaceptable	Importante	Moderado	Tolerable	Aceptable
		
	
	
	
	

Dirección Nacional de la Escuela de la Función Judicial	4	-	1	2	1	-
Dirección Nacional de Planificación	7	-	-	1	4	2
Dirección Nacional de Talento Humano	10	-	2	5	3	-
Dirección Nacional de Tecnologías de la Información y Comunicaciones	4	-	2	2	-	-
Dirección Nacional de Transparencia de Gestión	1	-	-	-	1	-
Dirección Nacional del Centro de Mediación de la Función Judicial	4	-	-	1	1	2
Dirección Nacional Financiera	8	-	-	1	3	4
Secretaría General	6	3	2	1	-	-
Total Riesgos	77	4	11	20	23	19

Fuente: Matrices de las Direcciones y Coordinaciones del Consejo de la Judicatura

Elaborado por: Dirección Nacional de Planificación

➤ **LISTADO DE LOS RIESGOS RESIDUALES IDENTIFICADOS DEL CONSEJO DE LA JUDICATURA**

En los talleres de trabajo realizados con las Direcciones y Coordinaciones Nacionales del Consejo de la Judicatura en la Fase 1, se puede observar en el cuadro anterior, de los 77 riesgos residuales identificados en el Consejo de la Judicatura, 4 riesgos se consideran inaceptables, 11 riesgos importantes, 20 riesgos moderados, mientras que 23 riesgos se establecieron como tolerables y 19 riesgos aceptables, de acuerdo al detalle de la tabla siguiente:

Tabla 19 Matriz detallada de Identificación de Riesgos Residuales del Consejo de la Judicatura

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
CJ_SG_R01	Secretaría General	Afectación en la salud del personal por falta de ventilación adecuada, por contaminación ambiental y exposición a bajas/altas temperaturas provocando afectaciones en su salud y disminución en su actividad laboral.	MEJORABLE	IMPORTANTE
CJ_SG_R02	Secretaría General	Pérdida de información almacenada en discos duros como carpetas compartidas por falta de espacio designado para la Secretaría General en el almacenamiento central por parte de DNTIC's.	MEJORABLE	IMPORTANTE
CJ_SG_R03	Secretaría General	Inadecuada infraestructura sin un sistema apropiado contra incendios, con filtraciones de agua y propenso a consecuencias a desastres naturales afectando al personal y documentación que se custodia.	MEJORABLE	INACEPTABLE
CJ_SG_R04	Secretaría General	Inseguridad de los funcionarios, equipos y documentación que ingresa al CJ y se custodia en los archivos del Consejo de la Judicatura.	MEJORABLE	MODERADO

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
CJ_SG_R05	Secretaría General	Optimización en las tareas asignadas a los funcionarios de Secretaría General para el cumplimiento de metas y resultados programados por la SG.	MEJORABLE	INACEPTABLE
CJ_SG_R06	Secretaría General	Demora y afectación en la entrega de información a solicitudes y requerimientos por incidencias que afectan a la infraestructura del Sistema de Gestión Documental SIGED y por equipos sin reposición de insumos o caducos en su vida útil.	MEJORABLE	INACEPTABLE
CJ_DNF_R04	Dirección Nacional Financiera	Pérdida de archivo central con información financiera.	MEJORABLE	MODERADO
CJ_DNAJ_R05	Dirección Nacional de Asesoría Jurídica	Nulidad de los expedientes disciplinarios de la Subdirección Nacional de Control Disciplinario	MEJORABLE	MODERADO
CJ_CEIC_R01	Coordinación Estratégica de Infraestructura Civil	Gestión deficiente de cierre de contratos, ocasionando demandas judiciales a la institución	MUY BUENO	IMPORTANTE
CJ_CEIC_R02	Coordinación Estratégica de Infraestructura Civil	Desvinculación del personal por cierre de la Coordinación Estratégica de Infraestructura Civil (Proyecto)	DEFICIENTE	INACEPTABLE
CJ_TTHH_R02	Dirección Nacional de Talento Humano	Incumplimiento del plan de capacitación	MEJORABLE	MODERADO
CJ_TTHH_R04	Dirección Nacional de Talento Humano	Sistema de información de talento humano sin automatizar	MEJORABLE	IMPORTANTE
CJ_TTHH_R05	Dirección Nacional de Talento Humano	Cumplimiento de sentencias	MEJORABLE	IMPORTANTE
CJ_TTHH_R07	Dirección Nacional de Talento Humano	Información con la que se desarrolla los procesos de evaluación	MUY BUENO	MODERADO
CJ_TTHH_R08	Dirección Nacional de Talento Humano	Personal asignado para ejecución de los procesos	DEFICIENTE	MODERADO
CJ_TTHH_R09	Dirección Nacional de Talento Humano	Falta de estructuración de la planificación del talento humano con base en los instrumentos técnicos de gestión institucional	MEJORABLE	MODERADO
CJ_TTHH_R10	Dirección Nacional de Talento Humano	Asignación presupuestaria para talento humano	MUY BUENO	MODERADO
CJ_DNA_R04	Dirección Nacional Administrativa	Ausencia de actualización en normativa de Contratación Pública y Control Previo	MUY BUENO	MODERADO
CJ_DNIDMC_R01	Dirección Nacional de Innovación Desarrollo y mejora Continua del Servicio Judicial	Los estatutos orgánicos actualizados no son aprobados por las autoridades y no se cuenta con definición exacta de las competencias de cada uno de los actores	MUY BUENO	MODERADO

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
		dentro de un proceso		
CJ_DNIDMC_R04	Dirección Nacional de Innovación Desarrollo y mejora Continua del Servicio Judicial	La falta de desarrollo e implementaciones de las funcionalidades del PESNOT implicaría la ausencia del servicio telemático notarial	DEFICIENTE	IMPORTANTE
CJ_DNCS_R02	Dirección Nacional de Comunicación	Equipos audiovisuales e informáticos y software (programas) de computación se encuentran obsoletos, lo que provoca una deficiente y regular producción de los productos comunicacionales.	MEJORABLE	IMPORTANTE
CJ_DNCS_R03	Dirección Nacional de Comunicación	La falta de articulación de actividades comunicacionales por parte de las Direcciones Nacionales y Provinciales con la Dirección Nacional de Comunicación, provocaría la difusión de información no oficial.	MEJORABLE	MODERADO
CJ_CMFJ_R02	Dirección Nacional del Centro de Mediación de la Función Judicial	Reducción de personal de la Dirección Nacional del Centro de Mediación de la Función Judicial, como en las oficinas de mediación con alta carga procesal a nivel nacional.	MEJORABLE	MODERADO
CJ_DNGP_R01	Dirección Nacional de Gestión Procesal	Implementación no oportuna de proyectos de mejora y modernización del Sistema Automático de Trámite Judicial Ecuatoriano (SATJE).	MEJORABLE	IMPORTANTE
CJ_DNGP_R02	Dirección Nacional de Gestión Procesal	Mala calidad de la información registrada en el Sistema Automático de Trámite Judicial Ecuatoriano (SATJE) y almacenada en las bases de datos de la Función Judicial, genera información errónea o incompleta.	MUY BUENO	MODERADO
CJ_DNGP_R03	Dirección Nacional de Gestión Procesal	Carencia de recursos económicos lo que ocasiona falta de personal administrativo	MEJORABLE	MODERADO
CJ_EFJ_R01	Dirección Nacional de la Escuela de la Función Judicial	Falta de personal técnico y tecnológico para la ejecución de los procesos académicos desarrollados por la Subdirección Académica con el apoyo de las unidades sustantivas de la Escuela de la Función Judicial	BUENO	IMPORTANTE
CJ_EFJ_R02	Dirección Nacional de la Escuela de la Función Judicial	Daño por falta de mantenimiento o cumplimiento de vida útil, en el equipo informático de impresión de credenciales del Foro de Abogados	MUY BUENO	MODERADO

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
CJ_EFJ_R03	Dirección Nacional de la Escuela de la Función Judicial	La insuficiente asignación de recursos presupuestarios para cumplir con la obligación de realizar asistencia legal gratuita para la ciudadanía por parte de las y los egresados de las facultades de jurisprudencia, derecho y ciencias jurídicas	MUY BUENO	MODERADO
CJ_TICS_R01	Dirección Nacional de Tecnologías de la Información y Comunicaciones	Incumplimiento en la culminación de proyectos técnicos planificados en este año por la Dirección Nacional y categorizados como emblemáticos.	MUY BUENO	MODERADO
CJ_TICS_R02	Dirección Nacional de Tecnologías de la Información y Comunicaciones	Incumplimiento en la culminación de proyectos técnicos planificados en este año por la Dirección Nacional y categorizados como emblemáticos.	MUY BUENO	MODERADO
CJ_TICS_R03	Dirección Nacional de Tecnologías de la Información y Comunicaciones	Carencia de personal	MEJORABLE	IMPORTANTE
CJ_TICS_R04	Dirección Nacional de Tecnologías de la Información y Comunicaciones	Falencia de capacitación especializada	MEJORABLE	IMPORTANTE
CJ_DNEJ_R02	Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	Falta de soporte técnico por parte del fabricante SAP para las herramientas de Inteligencia de Negocios con las que cuenta la DNEJEJ	MEJORABLE	MODERADO
CJ_DNP_R07	Dirección Nacional de Planificación	Demora en el cumplimiento de entrega de información no permite postular, actualizar o modificar los proyectos de inversión.	MEJORABLE	MODERADO
CJ_DNF_R01	Dirección Nacional Financiera	La NO aprobación de modificaciones, reprogramaciones y avales por parte del Ente rector de las Finanzas Públicas.	MEJORABLE	TOLERABLE
CJ_DNF_R02	Dirección Nacional Financiera	Inadecuada declaración de información tributaria.	MEJORABLE	TOLERABLE
CJ_DNF_R03	Dirección Nacional Financiera	Falta de oportunidad en la solicitud de pago por parte de la DNTH en el pago de la nómina.	MUY BUENO	ACEPTABLE
CJ_DNF_R05	Dirección Nacional Financiera	Falta de acreditación en la cuenta de los proveedores	MUY BUENO	ACEPTABLE
CJ_DNF_R06	Dirección Nacional Financiera	No renovación de garantías dentro del tiempo establecido por parte de las aseguradoras	MUY BUENO	ACEPTABLE
CJ_DNF_R07	Dirección Nacional Financiera	Incumplimiento al proceso para la recaudación y la devolución de los depósitos judiciales	MUY BUENO	ACEPTABLE
CJ_DNF_R08	Dirección Nacional Financiera	Retrasos en las acreditaciones de las pensiones alimenticias en las cuentas de las beneficiarias, provocan reclamos	MUY BUENO	TOLERABLE

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
CJ_DNAJ_R01	Dirección Nacional de Asesoría Jurídica	Posibles observaciones de las entidades de control por mantener un archivo deficiente y falta de custodia de documentos	MUY BUENO	ACEPTABLE
CJ_DNAJ_R02	Dirección Nacional de Asesoría Jurídica	Atención tardía a los requerimientos asignados a la Dirección Nacional de Asesoría Jurídica	MUY BUENO	TOLERABLE
CJ_DNAJ_R03	Dirección Nacional de Asesoría Jurídica	Falta de coordinación adecuada con otras unidades administrativas para el asesoramiento a las autoridades sobre la constitucionalidad y legalidad de los actos administrativos que se formulan.	MUY BUENO	TOLERABLE
CJ_DNAJ_R04	Dirección Nacional de Asesoría Jurídica	Prescripción de los expedientes disciplinarios de la Subdirección Nacional de Control Disciplinario	MUY BUENO	TOLERABLE
CJ_DNAJ_R06	Dirección Nacional de Asesoría Jurídica	Personal que ejerce la potestad disciplinaria en la Subdirección Nacional de Control Disciplinario y Direcciones Provinciales puede ser susceptible a la comisión de delitos contra la eficiencia de la administración pública.	MEJORABLE	TOLERABLE
CJ_CMD_R01	Coordinación de Monitoreo de Disposiciones	Vulnerabilidad a la seguridad tecnológica en el Sistema de Monitoreo y Control de Cumplimiento de Compromisos Presidenciables (SMCCCP)	MEJORABLE	ACEPTABLE
CJ_RRII_R01	Coordinación de Relaciones Internacionales y Cooperación	Directrices internas poco claras en la formulación de políticas en asuntos internacionales	MUY BUENO	ACEPTABLE
CJ_RRII_R02	Coordinación de Relaciones Internacionales y Cooperación	Información solicitada por otras Instituciones de forma extemporánea no es remitida en los plazos solicitados.	MUY BUENO	ACEPTABLE
CJ_TTHH_R01	Dirección Nacional de Talento Humano	Incumplimiento del Plan de Carrera de la Función Judicial	MUY BUENO	TOLERABLE
CJ_TTHH_R03	Dirección Nacional de Talento Humano	Incumplimiento de la normativa sobre desvinculación	MEJORABLE	TOLERABLE
CJ_TTHH_R06	Dirección Nacional de Talento Humano	Sistema de gestión de seguridad y salud en el trabajo no implementado	MUY BUENO	TOLERABLE
CJ_DNA_R01	Dirección Nacional Administrativa	Falta de asignación de recursos para ejecutar las adquisiciones de suministros planificadas en el ejercicio fiscal	MUY BUENO	TOLERABLE
CJ_DNA_R02	Dirección Nacional Administrativa	Saldos administrativos pendientes de conciliar con los saldos financieros de bienes de larga duración y existencias del Consejo de la Judicatura	MUY BUENO	ACEPTABLE

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
CJ_DNA_R03	Dirección Nacional Administrativa	Posibilidad de no incluir o excluir un bien mueble e inmueble dentro de las coberturas de las pólizas institucionales	MUY BUENO	ACEPTABLE
CJ_DNIDMC_R02	Dirección Nacional de Innovación Desarrollo y mejora Continua del Servicio Judicial	Ausencia de Modelos de Atención específicos por cada materia e instancia que generan problemas en atención a usuarios	MEJORABLE	TOLERABLE
CJ_DNIDMC_R03	Dirección Nacional de Innovación Desarrollo y mejora Continua del Servicio Judicial	Audiencias fallidas por la falta de la Calificación de las y los peritos en las diferentes especialidades que constan en el Catálogo de Especialidades periciales.	MUY BUENO	TOLERABLE
CJ_DNTG_R01	Dirección Nacional de Transparencia de Gestión	Ausencia de suficiente personal lo que permite una Productividad menos eficaz y oportuna es decir existe un cumplimiento con demora.	BUENO	TOLERABLE
CJ_DNCS_R01	Dirección Nacional de Comunicación	Sin la aprobación por parte de la Direcciones Nacionales de los productos comunicacionales respectivos, se dificultaría que la información se difunda oportunamente.	MEJORABLE	TOLERABLE
CJ_DNASJ_R01	Dirección Nacional de Acceso a los Servicios de Justicia.	Implementación tardía del Plan de Fortalecimiento de unidades judiciales con competencia en materia de violencia.	MEJORABLE	TOLERABLE
CJ_DNASJ_R02	Dirección Nacional de Acceso a los Servicios de Justicia.	Retardo en el cumplimiento de los compromisos interinstitucionales asumidos por el Consejo de la Judicatura, relacionados con el acceso a la justicia, pluralismo jurídico y derechos humanos.	MUY BUENO	ACEPTABLE
CJ_DNASJ_R03	Dirección Nacional de Acceso a los Servicios de Justicia.	Incumplimiento de obligaciones internacionales derivadas del sistema interamericano y sistema universal de derechos humanos.	MUY BUENO	ACEPTABLE
CJ_DNASJ_R04	Dirección Nacional de Acceso a los Servicios de Justicia.	Debilitamiento del Sistema Nacional de Justicia de Paz por falta de apoyo de las autoridades (GADS parroquiales, municipales).	MUY BUENO	ACEPTABLE
CJ_DNASJ_R05	Dirección Nacional de Acceso a los Servicios de Justicia.	Cambio normativo que limite el accionar del Consejo de la Judicatura en la regulación de la mediación.	MUY BUENO	ACEPTABLE
CJ_CMFJ_R01	Dirección Nacional del Centro de Mediación de la Función Judicial	Existan Mediadores que no tengan el suficiente conocimiento técnico - jurídico	MUY BUENO	ACEPTABLE
CJ_CMFJ_R03	Dirección Nacional del Centro de Mediación de la Función Judicial	Inconvenientes en la promoción y difusión del servicio de mediación en territorio	MUY BUENO	TOLERABLE

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
CJ_CMFJ_R04	Dirección Nacional del Centro de Mediación de la Función Judicial	Falta de capacidad de respuesta para la atención frente a un posible aumento de solicitudes directas y derivaciones en aquellas oficinas de mediación con alta carga procesal	MUY BUENO	ACEPTABLE
CJ_EFJ_R04	Dirección Nacional de la Escuela de la Función Judicial	Posible incumplimiento de la ejecución de los convenios de cooperación por parte de las entidades cooperantes	MUY BUENO	TOLERABLE
CJ_DNEJ_R01	Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	Incumplimiento en la respuesta oportuna a los requerimientos de información de productos estadísticos	BUENO	ACEPTABLE
CJ_DNEJ_R03	Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	Encuestas de percepción sin representatividad a nivel de unidad judicial en todo el país.	BUENO	TOLERABLE
CJ_DNP_R01	Dirección Nacional de Planificación	Reporte de información errónea referente a los proceso de seguimiento a la planificación, por parte de las unidades ejecutoras a nivel central y desconcentrado	MUY BUENO	TOLERABLE
CJ_DNP_R02	Dirección Nacional de Planificación	Incumplimiento de plazos y lineamientos establecidos por parte de las Unidades Desconcentradas de las Direcciones Provinciales	MUY BUENO	TOLERABLE
CJ_DNP_R03	Dirección Nacional de Planificación	Falta de comunicación al reportar cambios y acciones ejecutadas por parte de las Unidades Desconcentradas en las Dependencias Judiciales	MUY BUENO	TOLERABLE
CJ_DNP_R04	Dirección Nacional de Planificación	Inadecuado levantamiento de alertas que afectan al servicio de justicia	MUY BUENO	TOLERABLE
CJ_DNP_R05	Dirección Nacional de Planificación	Desconocimiento técnico en temas inherentes a la planificación por parte de las contrapartes a nivel nacional.	MUY BUENO	ACEPTABLE
CJ_DNP_R06	Dirección Nacional de Planificación	Falta de comunicación oportuna en la emisión de directrices desde la Secretaría Nacional de Planificación (ex - SENPLADES)	MUY BUENO	ACEPTABLE

Fuente: Matrices de las Direcciones y Coordinaciones del Consejo de la Judicatura
 Elaborado por: Dirección Nacional de Planificación

Controles existentes al riesgo de la Corte Nacional de Justicia

Luego del resultado de la evaluación de los controles identificados en la **Corte Nacional de Justicia**, se establecieron los siguientes riesgos residuales que se detalla a continuación:

Tabla 20 Matriz de Riesgo Residual – Corte Nacional de Justicia

Unidades de la Corte Nacional	Total Riesgos identificados	RIESGO RESIDUAL				
		Inaceptable	Importante	Moderado	Tolerable	Aceptable
		
	
	
	
	

Unidad TIC's	4	-	4	-	-	-
Administración de Edificio	1	-	-	-	1	-
Centro Médico de la CNJ	1	-	-	1	-	-
Dirección de Asesoría Jurídica y Cooperación Internacional	1	-	-	1	-	-
Dirección de Procesamiento de Jurisprudencia e Investigaciones Jurídicas	2	-	1	-	1	-
Presidencia de la Corte Nacional de Justicia	1	-	-	-	-	1
Sala de la Familia, Niñez, Adolescencia y Adolescentes Infractores	1	-	-	-	-	1
Sala de lo Contencioso Administrativo	3	1	2	-	-	-
Unidad Administrativa y Talento Humano	3	-	1	-	1	1
Unidad de Relaciones Públicas y Comunicación Social	2	-	-	2	-	-
TOTAL RIESGOS	19	1	8	4	3	3

Fuente: Matrices de las Direcciones y Unidades de la Corte Nacional de Justicia

Elaborado por: Dirección Nacional de Planificación

➤ **LISTADO DE LOS RIESGOS IDENTIFICADOS DE LA CORTE NACIONAL DE JUSTICIA**

Como se puede observar en el cuadro anterior, de los 19 riesgos residuales identificados en la Corte Nacional de Justicia, 1 riesgo se considera inaceptable, 8 riesgos importantes, 4 riesgos moderados, mientras que 6 riesgos se establecieron como Tolerables-Aceptables, de acuerdo al detalle de la tabla siguiente:

Tabla 21 Matriz detallada de Identificación de Riesgos Residuales de la Corte Nacional de Justicia

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
CNJ_URP_R01	Unidad de Relaciones Públicas y Comunicación Social	Uso inadecuado de la imagen institucional	MEJORABLE	MODERADO
CNJ_URP_R02	Unidad de Relaciones Públicas y Comunicación Social	Revelación inadecuada de información.	MEJORABLE	MODERADO
CNJ_SCA_R01	Sala de lo Contencioso Administrativo	Incremento de causas represadas en conjuces	MEJORABLE	INACEPTABLE
CNJ_SCA_R02	Sala de lo Contencioso Administrativo	Notificaciones que se realizan fuera del término legal	MEJORABLE	IMPORTANTE

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
CNJ_SCA_R03	Sala de lo Contencioso Administrativo	Pérdida, deterioro de expedientes al no contar con muebles modulares para colocarlos y limitado espacio físico en la Secretaría	MEJORABLE	IMPORTANTE
CNJ_DAJ_R01	Dirección de Asesoría Jurídica y Cooperación Internacional	Pérdida o deterioro de expedientes jurisdiccionales y de consultas del archivo de la Dirección de Asesoría Jurídica y Cooperación Internacional.	MEJORABLE	MODERADO
CNJ_TIC_R01	Unidad TIC's	Demora en la atención a los usuarios internos y resolución de incidentes	MEJORABLE	IMPORTANTE
CNJ_TIC_R02	Unidad TIC's	Equipos informáticos dejen de funcionar por haber cumplido el tiempo de vida útil	MEJORABLE	IMPORTANTE
CNJ_TIC_R03	Unidad TIC's	Sistema de Gestión de Trámite SATJE no permita realizar o registrar las actuaciones jurisdiccionales	MEJORABLE	IMPORTANTE
CNJ_TIC_R04	Unidad TIC's	Acceso no autorizado a equipos informáticos sensibles	MEJORABLE	IMPORTANTE
CNJ_TTHH_R01	Unidad Administrativa y Talento Humano	Modelo de Gestión inexistente que no define las responsabilidades y funciones de los servidores de las dependencias.	MEJORABLE	IMPORTANTE
CNJ_CM_R01	Centro Médico de la CNJ	Personal del Centro médico, se encuentra expuesto a riesgos biológicos	MEJORABLE	MODERADO
CNJ_DPJU_R02	Dirección de Procesamiento de Jurisprudencia e Investigaciones Jurídicas	Perder información (fichas de procesamiento de jurisprudencia en las diferentes áreas) que ya ha sido cargada en años anteriores al sistema SIPJUR	MEJORABLE	IMPORTANTE
CNJ_PRE_R01	Presidencia de la Corte Nacional de Justicia	Se dificulta realizar publicaciones de los estudios y ensayos preparados en la CNJ	MUY BUENO	ACEPTABLE
CNJ_TTHH_R02	Unidad Administrativa y Talento Humano	Imposibilidad para cubrir la demanda de audiencias que requieren las diferentes Salas de la Corte Nacional de Justicia	BUENO	ACEPTABLE
CNJ_TTHH_R03	Unidad Administrativa y Talento Humano	Desactualización del Plan de Seguridad Integral	MEJORABLE	TOLERABLE
CNJ_SFNA_R01	Sala de la Familia, Niñez, Adolescencia y Adolescentes Infractores	El sistema informático de Trámites Judiciales del Ecuador, SATJE, presenta limitaciones por falta de catálogo, por intermitencia del internet y por errónea consignación de datos por parte de quienes alimentan la información de los procesos	MUY BUENO	ACEPTABLE
CNJ_UAE_R01	Administración de Edificio	El incumplimiento en la dotación de los	MUY BUENO	TOLERABLE

CODIGO DEL RIESGO	DIRECCIÓN/ COORDINACIÓN	IDENTIFICACIÓN DE RIESGOS	EVALUACIÓN	RIESGO RESIDUAL
		requerimientos de insumos y suministros por parte del Consejo de la Judicatura, hace que los procesos fundamentales y de apoyo de la Corte Nacional de Justicia, se afecten en calidad, oportunidad y tiempo de atención.		
CNJ_DPJU_R01	Dirección de Procesamiento de Jurisprudencia e Investigaciones Jurídicas	Incumplimiento en el procesamiento de resoluciones remitidas por las diferentes Salas de la Corte Nacional de Justicia	MUY BUENO	TOLERABLE

Fuente: Matrices de las Direcciones y Unidades de la Corte Nacional de Justicia
 Elaborado por: Dirección Nacional de Planificación

ETAPA 3: Respuesta al Riesgo

La respuesta se genera posterior a la valoración de los riesgos identificados considerando la probabilidad de ocurrencia e impacto.

Para la generación de respuesta al riesgo se consideran las técnicas establecidas en la “Guía Metodológica para la Elaboración del Plan de Manejo de Riesgos” que manifiesta de acuerdo a la norma NCI 300-04, “Los directivos de la entidad identificarán las opciones de respuestas al riesgo, considerando la probabilidad y el impacto en relación con la tolerancia al riesgo y su relación costo/beneficio”.

En este contexto, la “Guía Metodológica para la Elaboración del Plan de Manejo de Riesgos” establece las siguientes descripciones para cada una de las técnicas de respuesta al riesgo.

Evitar el riesgo. - Prevenir los factores que los originan, es siempre la primera alternativa a considerar y se logra cuando al interior de los procesos se genera cambios sustanciales por mejoramiento, rediseño o eliminación, resultado de unos adecuados controles y acciones emprendidas. Por ejemplo, el control de calidad, manejo de los insumos, mantenimiento preventivo de los equipos, desarrollo tecnológico, etc.

Reducir el riesgo. – Incluye los métodos y técnicas específicas para tratar con ellos, identificándolos y proveyendo acciones para la reducción de su probabilidad e impacto, la reducción del riesgo es el método más sencillo y económico para superar las debilidades antes de aplicar medidas más costosas y difíciles. Se consigue mediante la optimización de los procedimientos y la implementación de controles.

Compartir el riesgo. - Reduce la probabilidad e impacto mediante la transferencia u otra manera de compartir una parte del riesgo.

Aceptar el riesgo. - No se generan acciones para reducir la probabilidad del evento e impacto.

Si el riesgo residual que se mantiene es mínimo simplemente se acepta la pérdida residual probable y se elaboran planes de contingencia para su manejo.

En tal virtud, la respuesta al riesgo fue generada y validada por las Direcciones Nacionales y/o Coordinaciones del Consejo de la Judicatura y las unidades de la Corte Nacional de Justicia lo que permitió que cada una defina los planes de acción para cada uno de los riesgos identificados en su área.

A continuación, se presenta el detalle de los **modelos de respuesta al riesgo por Direcciones/Coordinaciones que pertenecen al Consejo de la Judicatura:**

Tabla 22 Matriz de Modelos de Respuesta al Riesgo Consejo de la Judicatura

DIRECCIÓN/ COORDINACIÓN	Riesgo Residual			Total Riesgo Residual	Modelos de Respuesta al Riesgo				Total Modelos de Respuesta al Riesgo
	Inaceptable	Importante	Moderado		Aceptar	Compartir	Evitar	Reducir	
	●	●	●						
Coordinación Estratégica de Infraestructura Civil	1	1	-	2	1	-	1	-	2
Dirección Nacional Administrativa	-	-	1	1	-	-	-	1	1
Dirección Nacional de Asesoría Jurídica	-	-	1	1	-	-	-	1	1
Dirección Nacional de Comunicación	-	1	1	2	-	1	-	1	2
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	-	-	1	1	-	-	-	1	1
Dirección Nacional de Gestión Procesal	-	1	2	3	-	-	2	1	3
Dirección Nacional de Innovación Desarrollo y mejora Continua del Servicio Judicial	-	1	1	2	1	-	1	-	2
Dirección Nacional de la Escuela de la Función Judicial	-	1	2	3	-	-	2	1	3
Dirección Nacional de Planificación	-	-	1	1	-	-	-	1	1
Dirección Nacional de Talento Humano	-	2	5	7	-	1	3	3	7
Dirección Nacional de Tecnologías de la Información y Comunicaciones	-	2	2	4	-	-	4	-	4
Dirección Nacional del Centro de Mediación de la Función Judicial	-	-	1	1	-	1	-	-	1
Dirección Nacional Financiera	-	-	1	1	-	-	-	1	1
Secretaría General	3	2	1	6	-	2	-	4	6
Total Riesgos	4	11	20	35	2	5	13	15	35

Fuente: Matrices de las Direcciones y Coordinaciones del Consejo de la Judicatura

Elaborado por: Dirección Nacional de Planificación

Como se puede observar en el cuadro anterior en el Consejo de la Judicatura de los 35 riesgos residuales identificados como: “Inaceptable, importante, moderado”, según las opciones de respuesta al riesgo: 2 riesgos se aceptan, 5 riesgos se deben compartir, 13 riesgos evitarlos y 15 riesgos reducirlos.

Adicionalmente, existen 42 riesgos calificados como: “Tolerables y Aceptables”, que deben continuar con el nivel óptimo de calificación establecidas en las normas de control interno.

Tabla 23 Matriz de Modelos de Respuesta al Riesgo Consejo de la Judicatura

(Tolerables y Aceptables)

DIRECCIÓN/ COORDINACIÓN	Riesgo Residual		Total Riesgo Residual	Modelos de Respuesta al Riesgo				Total Modelos de Respuesta al Riesgo
	Tolerable	Aceptable		Aceptar	Compartir	Evitar	Reducir	
	
	
						
Coordinación de Monitoreo de Disposiciones	-	1	1	-	-	1	-	1
Coordinación de Relaciones Internacionales y Cooperación	-	2	2	1	-	-	1	2
Dirección Nacional Administrativa	1	2	3	-	-	-	3	3
Dirección Nacional de Acceso a los Servicios de Justicia.	1	4	5	5	-	-	-	5
Dirección Nacional de Asesoría Jurídica	4	1	5	-	-	1	4	5
Dirección Nacional de Comunicación	1	-	1	-	-	-	1	1
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	1	1	2	1	-	-	1	2
Dirección Nacional de Innovación Desarrollo y mejora Continua del Servicio Judicial	2	-	2	-	-	1	1	2
Dirección Nacional de la Escuela de la Función Judicial	1	-	1	-	-	-	1	1
Dirección Nacional de Planificación	4	2	6	3	-	1	2	6
Dirección Nacional de Talento Humano	3	-	3	-	3	-	-	3
Dirección Nacional de Transparencia de Gestión	1	-	1	-	1	-	-	1
Dirección Nacional del Centro de Mediación de la Función Judicial	1	2	3	-	-	1	2	3
Dirección Nacional Financiera	3	4	7	-	1	1	5	7
Total Riesgos	23	19	42	10	5	6	21	42

Fuente: Matrices de las Direcciones y Coordinaciones del Consejo de la Judicatura

Elaborado por: Dirección Nacional de Planificación

A continuación, se presenta el detalle de los modelos de respuesta al riesgo por las Unidades que pertenecen a la Corte Nacional de Justicia:

Tabla 24 Matriz de Modelos de Respuesta al Riesgo Corte Nacional de Justicia

CORTE NACIONAL DE JUSTICIA									
Unidades de la Corte Nacional	Riesgo Residual			Total Riesgo Residual	Modelos de Respuesta al Riesgo				Total Modelos de Respuesta al Riesgo
	Inaceptable	Importante	Moderado		Aceptar	Compartir	Evitar	Reducir	
	
	
	
						
Unidad TIC's		4		4		1		3	4
Centro Médico de la CNJ			1	1				1	1
Dirección de Asesoría Jurídica y Cooperación Internacional			1	1			1		1
Dirección de Procesamiento de Jurisprudencia e Investigaciones Jurídicas		1		1			1		1
Sala de lo Contencioso Administrativo	1	2		3			1	2	3
Unidad Administrativa y Talento Humano		1		1		1			1
Unidad de Relaciones Públicas y Comunicación Social			2	2	2				2
Total Riesgos	1	8	4	13	2	2	3	6	13

Fuente: Matrices de las Direcciones y Unidades de la Corte Nacional de Justicia
Elaborado por: Dirección Nacional de Planificación

Como se puede observar en el cuadro anterior, la Corte Nacional de Justicia de los 13 riesgos residuales identificados como: “Inaceptable, importante, moderado”, según las opciones de respuesta al riesgo: 6 riesgos se deben compartir, 5 riesgos evitarlos y 17 riesgos reducirlos.

Existen 16 riesgos calificados como: “Tolerables y Aceptables”, que deben continuar con el nivel óptimo de calificación establecidas en las normas de control interno.

Tabla 25 Matriz de Modelos de Respuesta al Riesgo Corte Nacional de Justicia

DIRECCIÓN/ COORDINACIÓN	Riesgo Residual		Total Riesgo Residual	Modelos de Respuesta al Riesgo			Total Modelos de Respuesta al Riesgo
	Tolerable	Aceptable		Aceptar	Compartir	Reducir	
	
	
					
Administración de Edificio	1	-	1	-	-	1	1
Dirección de Procesamiento de Jurisprudencia e Investigaciones Jurídicas	1	-	1	-	-	1	1
Presidencia de la Corte Nacional de Justicia	-	1	1	-	1	-	1
Sala de la Familia, Niñez, Adolescencia y Adolescentes Infractores	-	1	1	1	-	-	1
Unidad Administrativa y Talento Humano	1	1	2	1	-	1	2
Total Riesgos	3	3	6	2	1	3	6

Fuente: Matrices de las Direcciones y Unidades de la Corte Nacional de Justicia
Elaborado por: Dirección Nacional de Planificación

De los 77 riesgos residuales identificados en el **Consejo de la Judicatura** 4 riesgos se consideran inaceptables, 11 riesgos importantes, 20 riesgos moderados, mientras que 42 riesgos se establecieron como Tolerables-Aceptables; y, según las opciones de respuesta a los 35 riesgos calificados dentro del nivel: “Inaceptables, Importantes y Moderados”, 5 riesgos se deben compartir, 13 riesgos evitarlos, 15 riesgos reducirlos y 2 se deben aceptar.

De los 19 riesgos residuales identificados en la **Corte Nacional de Justicia**, 1 riesgo se considera inaceptable, 8 riesgos importantes, 4 riesgos moderados, mientras que 6 riesgos se establecieron como Tolerables-Aceptables; y, según las opciones de respuesta a los 13 riesgos calificados dentro del nivel: “Inaceptables, Importantes y Moderados”, 2 riesgos se deben compartir, 3 riesgos evitarlos, 6 riesgos reducirlos y 2 se deben aceptar.

Para el periodo 2023 – 2025 se continuará con la actualización de la guía metodológica y la elaboración de los planes de riesgos y el seguimiento en cada año.

2.2.3 CLIMA LABORAL

En relación a la medición del clima laboral que fue realizado en el año 2018, realizado por el Ministerio de Trabajo e informado mediante Oficio No. MDT-DGCCO-2019-0001-O, de 07 de enero de 2019, la Dirección Nacional de Talento Humano, mediante memorando No. CJ-DNTH-2022-0819-M, TR: CJ-INT-2022-03751, de 02 de marzo de 2022 remite a la Dirección Nacional de Planificación la información referente a los resultados de la evaluación del clima laboral de los años 2019, 2020 y 2021; de los cuales adjuntan los Informes de Medición de Clima Laboral y Cultura Organizacional Consejo de la Judicatura de los períodos 2019 y 2021 para realizar el respectivo análisis y evaluación; y, señala que el período 2020 no se ejecutó la medición de clima laboral institucional, puesto que, de acuerdo al correo electrónico de fecha 14 de septiembre de 2020, la ex Directora Nacional de Talento Humano, Ing. Mary Margoth Astudillo Jaramillo, solicita al jefe inmediato posponer otra fecha para el levantamiento de Clima Laboral 2020, por encontrarse el Consejo de la Judicatura en un proceso de reestructuración institucional.

Al realizar la revisión de los Informes adjuntos, se constata que el Consejo de la Judicatura logra una valoración del Clima Laboral en el año 2019 del 75% de aceptación mientras que en el año 2021 la medición fue del 76% que corresponde a una valoración MUY BUENA.

Este resultado se obtiene de la evaluación de tres componentes: Liderazgo, Compromiso y Entorno de Trabajo, de acuerdo al siguiente detalle:

Tabla 26 Resultados Clima Laboral

COMPONENTE	EVALUACIÓN			
	Año 2018	Año 2019	Año 2020	Año 2021
Liderazgo	78%	73%	X	77%
Compromiso	76%	74%	X	75%
Entorno de Trabajo	79%	78%	X	76%

Fuente: Informes de Medición de Clima Laboral y Cultura Organizacional Consejo de la Judicatura/Dirección Nacional de Talento Humano 2021

Elaborado por: Dirección Nacional de Planificación

- **Liderazgo**

El liderazgo mide el nivel de liderazgo que las Autoridades del Nivel Jerárquico Superior tienen en las instituciones. Para su medición se consideran 3 factores y 8 sub-factores.

Tabla 27 Factores de medición del Liderazgo

Factor / Sub-factor	Descripción	Evaluación 2018	Evaluación 2019	Evaluación 2020	Evaluación 2021
FACTORES					
Influencia	Hace referencia a la manera como las aptitudes técnicas y los estilos personales de los jefes afectan el comportamiento de sus colaboradores	82% - Muy Bueno	76% - Muy bueno	X	80% - Muy bueno
Interacción	Mide la apertura de la dirección hacia los colaboradores y la fluidez entre superiores y subordinados en el ámbito del trabajo.	75% - Muy Bueno	70% - Aceptable	X	74% - Aceptable
Orientación a resultados	Evalúa la manera en la que los jefes administran sus equipos de trabajo para conducirlos hacia las metas establecidas por la institución	78% - Muy Bueno	74% - Aceptable	X	76% - Muy bueno
SUB FACTORES					
Credibilidad	Mide la confianza de los colaboradores en las aptitudes y la integridad de sus directivos	84%	77%	X	81%
Motivación	Se refiere a la capacidad de la dirección para influir positivamente en los colaboradores a esforzarse por alcanzar las metas trazadas	81%	75%	X	80%
Comunicación	Evalúa las redes de comunicación existentes entre la dirección y los subordinados	75%	71%	X	75%
Participación	Evalúa la facilidad que encuentran los colaboradores para intercambiar opiniones, ideas y propuestas con la dirección.	74%	70%	X	73%
Independencia	Se relaciona con el grado de autonomía dado al colaborador para utilizar tiempo y recursos en la ejecución de sus tareas	78%	76%	X	78%

Evaluación	Se refiere a la manera en que los jefes miden el rendimiento de sus colaboradores en relación a los resultados esperados	79%	76%	X	77%
Cumplimiento	Se refiere a la capacidad de efectuar las tareas impuestas por iniciativa propia cumpliendo plazos determinados	72%	67%	X	69%
Organización	Se refiere a la habilidad del líder para coordinar personas y recursos de forma efectiva y planificar las acciones del equipo de trabajo	82%	76%	X	79%

Fuente: Informes de Medición de Clima Laboral y Cultura Organizacional Consejo de la Judicatura/Dirección Nacional de Talento Humano 2021

Elaborado por: Dirección Nacional de Planificación

El Consejo de Judicatura, en el año 2019, del 18 al 29 de noviembre de 2019, fue evaluado con el objetivo de conocer la percepción de los (as) servidores (as) públicos (as) del Consejo de la Judicatura sobre el ambiente, a través del cual se incremente el nivel de satisfacción y mejore la calidad en el servicio a la ciudadanía, y colaboradores que sientan gusto por lo que hacen y demuestren orgullo de pertenecer a la institución; en el cual se estima que no se llegó al porcentaje de participación óptimo y obtiene un porcentaje de participación del 63,12%³. Por otra parte, en el año 2021 la evaluación se realizó del 03 al 14 de mayo de 2021 y se obtuvo el 83% de participación de los servidores judiciales, permitiendo garantizar que el resultado tuvo un alto nivel de confiabilidad

Al realizar la evaluación, el factor de liderazgo en el Consejo de la Judicatura se establece que en el año 2018 tuvo un porcentaje de aceptación del 78%, en el año 2019 un 75%; mientras que en el año 2021 este porcentaje de aceptación es del 77% - Muy bueno.

- **Compromiso**

El compromiso mide el grado en el que un colaborador se identifica con la institución, con sus políticas y objetivos, se adapta y desea permanecer en ella, en correspondencia a la satisfacción que de ésta obtiene de sus necesidades y expectativas.

Para la medición del compromiso se consideran 3 factores internos y 3 sub factores.

Tabla 28 Factores de medición del Compromiso

Factor / Sub-factor	Descripción	Evaluación 2018	Evaluación 2019	Evaluación 2020	Evaluación 2021
FACTORES					
Adaptación al cambio	Se relaciona con la predisposición de los colaboradores para aceptar y proponer de forma positiva cambios en la institución.	71%	70%	X	72%
Reciprocidad	Se relaciona a la correspondencia de la institución con el trabajo de los colaboradores	71%	66%	X	68%

³ Medición de Clima Laboral y Cultura Organizacional 2019

Sentido de pertenencia	Mide la satisfacción de una personal al sentirse parte integrante de la institución y del grupo humano que la conforma	86%	86%	X	86%
SUB FACTORES					
Apertura al cambio	Mide la predisposición institucional para reconocer oportunidades de mejora y realizar cambios en el trabajo	69%	70%	X	70%
Iniciativa	Mide la voluntad de una organización de promover y aceptar la iniciativa de los colaboradores	73%	71%	X	74%
Desarrollo	Hace referencia al apoyo de la institución al crecimiento personal y laboral de los colaboradores	59%	51%	X	52%

Fuente: Informes de Medición de Clima Laboral y Cultura Organizacional Consejo de la Judicatura/Dirección Nacional de Talento Humano 2021

Elaborado por: Dirección Nacional de Planificación

El factor del compromiso en el año 2018 tuvo un porcentaje de aceptación del 74%, en el año 2019 fue del 74% y en el año 2021 obtiene un porcentaje de aceptación del 76%, presentando mejora en su evaluación.

- **Entorno de Trabajo**

El entorno de trabajo comprende los aspectos materiales y humanos que afectan el ambiente en el que los colaboradores desarrollan su trabajo.

Para la evaluación del entorno de trabajo se considera 1 factor interno y 3 sub-factores.

Tabla 29 Factores de medición del Equipo de trabajo

Factor / Sub-factor	Descripción	Evaluación 2018	Evaluación 2019	Evaluación 2020	Evaluación 2021
FACTORES					
Condiciones físicas y humanas	Se refiere a las facilidades materiales que brinda la institución para que los colaboradores puedan ejecutar su trabajo	79%	78%	X	76%
SUB FACTORES					
Herramientas	Se relaciona con la disponibilidad de los artículos necesarios para que los servidores desarrollen sus actividades diarias y cumplan los objetivos de sus funciones	88%	85%	X	79%
Instalaciones	Se refiere a la atención y bienestar de los colaboradores al proveerles de lugares adecuados para el desarrollo de sus funciones.	82%	83%	X	82%
Equilibrio persona – trabajo	Se relaciona a la consideración por los intereses particulares de los colaboradores	68%	65%	X	67%

Fuente: Informes de Medición de Clima Laboral y Cultura Organizacional Consejo de la Judicatura/Dirección Nacional de Talento Humano 2021

Elaborado por: Dirección Nacional de Planificación

2.2.4 RECOMENDACIONES DE AUDITORÍA

La Resolución No. 012-2018, de 25 de enero de 2018, que reforma el Estatuto Integral de Gestión Organizacional por Procesos del Consejo de la Judicatura, establece dentro de las atribuciones y responsabilidades de la Dirección Nacional de Planificación, en el numeral 2.4.2 literal f) Realizar el seguimiento a las observaciones y recomendaciones emitidas por los organismos de control.

Con memorando No. CJ-DG-2017-6049-M TR: CJ-INT-2017-52473 de 29 de diciembre de 2017, la Dirección General aprobó la Guía Metodológica para el proceso de seguimiento a recomendaciones emitidas por la Contraloría General del Estado, en la cual se establecen los lineamientos para la aplicación del proceso de seguimiento a las recomendaciones emitidas por la Contraloría General del Estado, en Auditoría y/o Exámenes Especiales practicados al Consejo de la Judicatura.

Al primer trimestre de 2019, el Consejo de la Judicatura mantenía un total de 1244 recomendaciones; sin embargo al segundo trimestre 2019 con la aprobación de informes que contienen 45 recomendaciones, se alcanzó un total de 1289; por otra parte, la Contraloría General del Estado evaluó 1063 recomendaciones en diferentes exámenes especiales al cumplimiento de las recomendaciones, quedando como resultado 226 recomendaciones que continuaron en seguimiento al tercer trimestre 2019, mientras que a diciembre del mismo año, se incrementaron 120 recomendaciones adicionales, dando un total de 301 al cierre del año 2019 contenidas en 26 informes. Para el año 2020, se incrementaron a 37 informes de los cuales se desprenden 390 recomendaciones, a diciembre de 2021, se contó con 48 informes que contienen 504 recomendaciones; y, finalmente al mes de abril de 2022 se contó con 55 informes que contienen 560 recomendaciones.

Con este antecedente, a continuación se detalla el número de informes y recomendaciones (implementadas, implementadas parcialmente, no implementadas, pendientes de implementación y no aplicas) desde el 2019 al 2022.

Resultados del Seguimiento de recomendaciones 2019-2022

Ilustración 6 Informes Aprobados de la Contraloría General del Estado, 2019-2022

Fuente: Dirección Nacional de Planificación
Elaborado por: Dirección Nacional de Planificación

El gráfico que antecede muestra el número de informes aprobados por la Contraloría General del Estado y el número de recomendaciones en el período 2019-2021, es preciso señalar que en el año 2019 se realizaba el seguimiento a 26 informes aprobados por la CGE y 301 recomendaciones; para el 2021 se contaba con 48 informes aprobados y 504 recomendaciones, para el mes de abril de 2022 se contó con 55 informes aprobados y 560 recomendaciones es decir que existieron 29 informes nuevos que representa el 52,73%; y, se incrementaron 259 recomendaciones que representan el 46,25% en relación al año 2022.

Ilustración 7 Estado del seguimiento de recomendaciones, 2019-2022

Fuente: Dirección Nacional de Planificación
Elaborado por: Dirección Nacional de Planificación

Por otra parte, el Consejo de la Judicatura pasó de implementar 116 recomendaciones en el año 2019 a implementar 287 recomendaciones al mes de abril de 2022, eso significa 171 recomendaciones implementadas entre este periodo. Adicionalmente, en el año 2022 se encuentran en proceso de cumplimiento 142 recomendaciones con el estado “implementadas parcialmente.”

2.2.5 SITUACIÓN ACTUAL DE TECNOLOGÍAS DE LA INFORMACIÓN

De acuerdo a la formulación realizada y por ser parte importante del Plan Estratégico de la Función Judicial 2019 – 2025, los elementos orientadores del Plan Estratégico de la Dirección Nacional de Tecnologías de la Información y Comunicaciones 2019 – 2025 se mantienen articulados y son los siguientes:

Misión.

Gestionar y administrar las soluciones y servicios de tecnología para los procesos de la Función Judicial.

Visión.

La DNTICS para el año 2025 se posicionará como uno de los procesos referentes dentro del Consejo de la Judicatura, incorporando nuevas tecnologías que permitan impulsar la transformación digital ⁴ en los servicios jurisdiccionales y administrativos de la institución, manteniéndose como un referente en Latinoamérica por su modelo de gestión en servicios tecnológicos de calidad e innovación.

Objetivos estratégicos.

- Conocer y automatizar los procesos estratégicos y de apoyo priorizados y delegados por la Institución.
- Incrementar nuevos servicios tecnológicos jurisdiccionales y administrativos, así como también procesos de interoperabilidad basados en convenios interinstitucionales.
- Implementar modelos de gestión de TICS alineados a las personas, gestión de la información y comunicación digital (*transformación digital*).

Estrategias

- E2: Construcción de nuevas soluciones con herramientas que permiten la interoperabilidad con instituciones internas y externas a la Función Judicial en beneficio de la ciudadanía.

⁴ Transformación Digital es la aplicación de capacidades digitales a procesos, productos y activos para mejorar la eficiencia, mejorar el valor para el cliente, gestionar el riesgo y descubrir nuevas oportunidades de generación de ingresos.

- E4: Capacitar el talento humano de la DNTICs de forma continua que permita implementar nuevas tecnologías y responder de mejor manera a la demanda existente y a las amenazas informáticas externas o internas.
- E5: Actualizar, mantener y repotenciar la infraestructura tecnológica (HW, SW) de los centros de datos principal y alterno, a fin de minimizar el riesgo de indisponibilidad de los servicios.
- E7: Generar acuerdos con las Autoridades Institucionales para el apoyo en la asignación de los recursos requeridos por la DNTICs.

Los productos de la Dirección Nacional de Tecnologías de la Información y Comunicación se identifican al año 2021 de la siguiente manera:⁵

El Consejo de la judicatura ha desarrollado los diferentes sistemas institucionales, entre ellos se tiene como principal, el SISTEMA AUTOMÁTICO DE TRAMITE JUDICIAL ECUATORIANO-SATJE utilizado por los funcionarios jurisdiccionales a nivel nacional.

SATJE, es el sistema CORE para la gestión jurisdiccional ecuatoriano que permite a los funcionarios judiciales ahorrar tiempo, recursos, gestionar actividades, delegar tareas, organizar su agenda, realizar notificaciones, entre cientos de tareas jurídicas.

Con el afán de tener un sistema informático centralizado y unificado en versiones, se inicia con el despliegue del módulo de Trámite Web a nivel Nacional, la primera provincia en contar con la versión web del sistema fue Pastaza en el año 2018 y entre el año 2019, 2020 y 2021 se ha sido implementado en 9 provincias a nivel del nacional. En cada despliegue se ha ido incorporando mejoras en las funcionalidades del módulo.

El sistema automático de trámite judicial ecuatoriano SATJE está estructurado por varios módulos, citados a continuación:

- Módulo de Sorteos Internos
- Módulo de Ingresos de escritos
- Módulo de Digitalización
- Módulo de Trámite Web
- Módulo de Citaciones judiciales
- Módulo de Agendamiento
- Módulo de Remates Judiciales en línea

⁵ Línea de base del PROYECTO DE INVERSIÓN PÚBLICA “MODERNIZACIÓN TECNOLÓGICA DEL SISTEMA DE JUSTICIA A NIVEL NACIONAL” ejecutado por la Dirección Nacional de Tecnologías de la Información y Comunicaciones en el período 2022 - 2025

- Módulo de Sistema Pericial
- Oficina de Gestión Judicial Electrónica (Módulos Externos)
- Módulo de Presentación de Peticiones Iniciales
- Módulo de Presentación de Escritos
- Módulo de Casillero Electrónico para abogados, instituciones y personas jurídicas

Se requiere incorporar innovación que permita a futuro disponer de varias aristas de la información jurídica para lo cual se debe incorporar metadatos asociados al expediente electrónico, foliado e índice electrónico, sellado electrónico, códigos QR, generación de la visualización del expediente, seguridad cognitiva, etc.

El SATJE requiere implementar funcionalidades de la gobernanza jurídica integrando al Expediente electrónico nuevos ámbitos como protección y erradicación de la violencia contra la mujer, tribunales fijos, citaciones electrónicas, centros de mediación, flujos procesales, taxonomía y heterogeneidad documental, etc.; así mismo la falta de una plataforma de interoperabilidad limita a que todas las entidades que intervienen en el sector justicia tengan acceso disponible a la información de interés, actualmente el Consejo de la Judicatura intercambia datos con la Fiscalía General del Estado.

Para el SATJE se ha configurado cuatro (4) ambientes (Desarrollo, Capacitación, Preproducción y Producción), para el funcionamiento en producción del SATJE se requiere recursos de Procesamiento, Almacenamiento, Networking Redes), Seguridad, equipamiento de usuario, y software.

El Consejo de la Judicatura cuenta con una arquitectura convergente bajo el concepto empresarial centralizado, en la que tanto el hardware y software se encuentra formando parte de varios servicios que aportan al normal funcionamiento del expediente electrónico.

El hardware de procesamiento, almacenamiento y conectividad está seleccionado de tal manera que, de forma certificada trabaja bajo la arquitectura conocida como Flexpod, esto permite reducir los puntos de fallo y un escalamiento en sus componentes.

En cuanto a la virtualización de servidores, a nivel de aplicaciones, se cuenta con software de virtualización VMware actualizada con la asignación de recursos y cantidad de máquinas virtuales necesario para soportar la demanda y frontada por equipos de balanceo de aplicaciones para una alta disponibilidad del servicio.

A nivel de Bases de datos se encuentra implementada una arquitectura Clusterizada y de alta disponibilidad con SQL Server AlwaysON para mantener la replicación de data para consultas y reportería sin afectar a la data transaccional.

En el centro de datos del Consejo de la Judicatura se encuentra alojado todo el equipamiento de procesamiento, almacenamiento, conectividad y equipos propios del centro de datos, en estos equipos se encuentran distribuidos todos los sistemas y servicios informáticos de manera centralizada, es por eso que se dispone de los modelos de arquitectura que permite de manera homogénea asignar las cantidades de recursos necesarios para que operan los sistemas informáticos como el SATJE, para este caso, se tiene un esquema de interacción entre varios servicios a fin que funcione el Sistema Judicial.

Al igual que el SATJE, el resto de aplicaciones y servicios, comparten varios de los componentes, lo que se entiende principalmente que el almacenamiento y procesamiento no son exclusivos para un solo sistema y lo que se realiza es asignación de estos recursos de acuerdo lo ameriten para atender al universo de usuarios.

La arquitectura que se tiene implementada es escalable, sin embargo, el hardware y software que componen la arquitectura se requiere mantener actualizada y con soporte del fabricante a fin de evitar vulnerabilidades e indisponibilidad de los servicios tecnológicos.

En tecnología los desafíos en temas del hardware y software es luchar contra la obsolescencia tecnológica en la que se requiere renovar el hardware y mantener activo el soporte y garantía tanto del hardware como software considerando que cada año surgen nuevas versiones que aplacan posibles ataques informáticos y mejoras que llevan a una evolución del servicio. Con relación al almacenamiento, es necesario contemplar el crecimiento de almacenamiento para la continuidad de despliegues de nuevas funcionalidades.

A pesar que las licencias y suscripciones del software son perpetuas debido a las mejoras en funcionalidad y seguridad que se presentan en cada nueva versión, se recomienda contar con contratos de soporte y renovación de las licencias y suscripciones con lo cual se podrá garantizar la disponibilidad y confidencialidad de los servicios de justicia.

El servicio de firma electrónica provisto por la Entidad Certificadora del Consejo de la Judicatura debe convertirse en uno de los servicios estratégicos del Consejo de la Judicatura, por lo tanto, su equipamiento e infraestructura tecnológica debe ajustarse desde el momento que el cliente/usuario final gestiona la obtención de este servicio, garantizando su uso en el ámbito jurisdiccional, administrativo y/o con otras dependencias públicas o privadas.

La obsolescencia tecnológica en el hardware hace referencia a que los equipos ya no pueden ser renovados su garantía y que deben ser reemplazados por nuevo equipamiento, en cambio que la falta de soporte y garantía técnica imposibilitaría solventar incidentes presentados sobre el equipamiento actual. El 96,23% del equipo informático de usuario final se encuentra en obsolescencia, por lo que la DNTICS, solicitó recursos, que no fueron priorizados.

El 89% del equipamiento de procesamiento (servidores) se encuentra en obsolescencia tecnológica, por lo que la Dirección Nacional de TICS, solicitó recursos para adquirir servidores.

Con relación al almacenamiento, si bien se cuenta a la fecha con el 27% libre de la capacidad total es decir se tiene 444,38 Terabytes, el 100% de los equipos y discos no cuentan con soporte y garantía.

No se cuenta con soporte ni garantía sobre el equipamiento que da el servicio de balanceo de aplicaciones y servicios, así mismo es importante mencionar que en noviembre de 2021 finaliza el contrato de mantenimiento de los principales componentes del centro de datos. Adicionalmente es importante precisar que se tiene una infraestructura de seguridad sólida, pero debido a la alta transaccionalidad que se maneja mucho equipamiento debe ser actualizado a equipos de mayor performance.

La infraestructura de conectividad de los centros de datos ha cumplido su vida útil, no cuenta con garantías ni soporte técnico lo que representa un riesgo altísimo de afectación a la continuidad de todos los servicios de justicia y tecnológicos a nivel nacional.

Mediante Memorando-CJ-DNTICS-2021-1844-M; TR:CJ-INT-2021-18110 de 01 de octubre de 2021, la Dirección Nacional de Tecnologías de la Información, remite el informe consolidado sobre el cumplimiento, avances y status del Plan Estratégico de TIC's, mismo que se anexa como parte de este documento Anexo 5.

Es importante señalar que la Dirección Nacional de Tecnologías de la Información para operativizar las acciones señaladas en su Plan Estratégico, cuenta con dictamen de prioridad para la ejecución del proyecto de inversión “Modernización Tecnológica del Sistema de Justicia a Nivel Nacional” durante el período 2022 -2025 e implementar un sistema de aseguramiento de Justicia, que integre tecnología innovadora, en los servicios administrados por el Consejo de la Judicatura, que permita el acceso a los usuarios internos y externos a los servicios judiciales a nivel nacional y cumplir así con lo planteado en su plan estratégico.

Mediante Oficio Nro. SNP-SPN-2021-1159-OF de 16 de diciembre de 2021, la Secretaría Nacional de Planificación emite “Dictamen de prioridad para el proyecto " CUP 20100000.0000.387114 - Modernización Tecnológica del Sistema de Justicia a Nivel Nacional de Consejo de la Judicatura”, por un monto total con USD 64.489.264,00 (Incluido IVA) a ejecutarse en el período 2022 – 2025, de la siguiente manera:

Tabla 30 Recursos asignados Proyecto 114 Modernización Tecnológica

Año	Monto USD
2022	23.345.280,90
2023	23.356.591,10
2024	10.649.632,00
2025	7.137.760,00
TOTAL	64.489.264,00

Fuente: Dictamen de prioridad emitido por la Secretaría Nacional de Planificación
Elaborado por: Dirección Nacional de Planificación

2.2.6 ACUERDOS DE COOPERACIÓN Y ASISTENCIA

Acuerdos de Cooperación y Asistencia Nacionales

A diciembre de 2021, la Institución cuenta con 277 convenios de cooperación interinstitucional, 145 corresponden a Planta Central y 132 a Direcciones Provinciales, con 678 y 497 compromisos, respectivamente; de los cuales 201 convenios se encuentran vigentes, 66 vencidos y, 10 finalizados (cuenta con el acta de terminación y finiquito debidamente legalizada por las partes).

Desde el año 2019 hasta diciembre de 2021, se han incrementado 102 convenios de cooperación interinstitucional, de los cuales 15 son responsabilidad de las Direcciones Nacionales en Planta Central y 87 están bajo la responsabilidad de las Direcciones Provinciales, como se muestra a continuación:

Tabla 31 Acuerdos de Cooperación y Asistencias Nacionales

Comparativo dic 2019 – dic 2021

Direcciones Nacionales									
Vigentes		Vencidos		Finalizados		Sin fecha de suscripción		Total de convenios	
2019	2021	2019	2021	2019	2021	2019	2021	2019	2021
81	93	47	47	2	5	-	-	130	145
Direcciones Provinciales									
Vigentes		Vencidos		Finalizados		Sin fecha de suscripción		Total de convenios	
2019	2021	2019	2021	2019	2021	2019	2021	2019	2021
37	108	3	19	4	5	1	-	45	132
Total									
2019	2021	2019	2021	2019	2021	2019	2021	2019	2021
118	201	50	66	6	10	1	-	175	277

Fuente: Direcciones Nacionales responsables de Acuerdos de Cooperación y Asistencia

Elaborado por: Dirección Nacional de Planificación

En este análisis realizado se considera vigentes a aquellos acuerdos que se encuentran en ejecución; también a los acuerdos que cumplieron su fecha de término y no han reportado actas de ejecución o finalización se consideran acuerdos vencidos.

Desde el 2019 la Escuela de la Función Judicial, es la dependencia responsable de la mayor cantidad de convenios de cooperación interinstitucional. A diciembre de 2021 tiene a su cargo la administración de 80 convenios (47 vigentes, 31 vencidos y 2 finalizados), 55,17% de los Acuerdos que se mantienen en el nivel central; mientras que las Direcciones Provinciales de Chimborazo y

Los Ríos son los proceso desconcentrados que mantiene el mayor porcentaje de Acuerdos con el 10,60% cada una (14 Acuerdos de Cooperación y Asistencia).

De los 66 Acuerdos de Cooperación y Asistencia vencidos, la Escuela de la Función Judicial es la responsable de realizar las gestiones para dar por finalizados al 46,97% (31 convenios), mientras que la Dirección Provincial de Chimborazo debe dar por finalizado el 7,58% (5 convenios), a continuación se presenta el detalle actual de los convenios de cooperación interinstitucional por unidad administrativa.

Tabla 32 Responsables de Acuerdos de Cooperación y Asistencia Nacionales (nivel central)

Con corte al 31 de diciembre de 2021

No.	Dirección Nacional	Vigente	Vencidos	Finalizados	Total de convenios
1	Dirección General ⁶	1			1
2	Coordinación Estratégica de Infraestructura Civil	1			1
3	Dirección Nacional Administrativa	4			4
4	Dirección Nacional de Acceso a los Servicios de Justicia	3	7	1	11
5	Dirección Nacional de Gestión Procesal ⁷	6	3		9
6	Dirección Nacional Innovación, Desarrollo y Mejora Continua del Servicio Judicial	4		1	5
7	Dirección Nacional de Mediación de la Función Judicial	4	4		8
8	Dirección Nacional de Talento Humano	1	1	1	3
9	Dirección Nacional de Tecnologías de la Información y Comunicaciones	2	1		3
10	Dirección Nacional de Transparencia de Gestión ⁸	6			6
11	Dirección Nacional Financiera	13			13
12	Escuela de la Función Judicial	47	31	2	80
13	Secretaría General	1			1
Total		93	47	5	145

Fuente: Direcciones Nacionales responsables de Acuerdos de Cooperación y Asistencia

Elaborado por: Dirección Nacional de Planificación

6 El Convenio Marco de Cooperación Interinstitucional entre el Consejo de la Judicatura y la Corte Constitucional del Ecuador, no cuenta con un área técnica responsable de su administración.

7 Coejecutor con Escuela de la Función Judicial del convenio “Convenio de cooperación Interinstitucional entre el Consejo de la Judicatura y el Servicio Nacional de Atención Integral a Personas Adultas Privadas de Libertad y a Adolescentes Infractores del Ecuador (SNAI)” y “Convenio Marco de Cooperación Interinstitucional entre el Consejo de la Judicatura y la Procuraduría General del Estado”.

8 Coejecutor con Dirección Nacional de Asesoría Jurídica del convenio “Convenio de Cooperación interinstitucional para la conformación del grupo de enlaces interinstitucionales para la recuperación de activos (GEIRA)”

Tabla 33 Responsables de Acuerdos de Cooperación y Asistencia Nacionales (Nivel desconcentrado)

Con corte al 31 de diciembre de 2021

No.	Dirección Provincial	Vigente	Vencidos	Finalizados	Total de convenios
1	Dirección Provincial de Azuay	3	1		4
2	Dirección Provincial de Bolívar	7		1	8
3	Dirección Provincial de Cañar	2	1		3
4	Dirección Provincial de Chimborazo	9	5		14
5	Dirección Provincial de Cotopaxi	2	1		3
6	Dirección Provincial de El Oro	3			3
7	Dirección Provincial de Esmeraldas		3		3
8	Dirección Provincial de Imbabura	2	2		4
9	Dirección Provincial de Loja	3			3
10	Dirección Provincial de Los Ríos	14			14
11	Dirección Provincial de Manabí	2			2
12	Dirección Provincial de Morona Santiago	3			3
13	Dirección Provincial de Napo	5			5
14	Dirección Provincial de Orellana	4		2	6
15	Dirección Provincial de Pastaza	4			4
16	Dirección Provincial de Pichincha	5	2	1	8
17	Dirección Provincial de Santa Elena	5			5
18	Dirección Provincial de Santo Domingo	1			1
19	Dirección Provincial de Sucumbíos	2	1		3
20	Dirección Provincial de Tungurahua	4	2		6
21	Dirección Provincial del Carchi	9			9
22	Dirección Provincial del Guayas	7	1		8
23	Dirección Provincial de Zamora	12		1	13
Total		108	19	5	132

Fuente: Direcciones Provinciales responsables de Acuerdos de Cooperación y Asistencia

Elaborado por: Dirección Nacional de Planificación

Acuerdos de Cooperación y Asistencia Internacionales

El Consejo de la Judicatura, a diciembre de 2021 mantiene 26 Acuerdos de Cooperación y Asistencia Internacional, de los cuáles 11 se encuentran vigentes y 14 se encuentran vencidos y 1 se encuentra finalizado, incrementando en 9 de los 17 Acuerdos de Cooperación y Asistencia Internacionales que existían a diciembre de 2019.

Los 26 Acuerdos de Cooperación y Asistencia tienen responsables en el nivel central, siendo la Dirección Nacional de Acceso a los Servicios de Justicia la que posee un mayor porcentaje de

Acuerdos (9 Acuerdos que representan el 34,62% de los Acuerdos internacionales), como se muestra a continuación.

Tabla 34 Acuerdos de Cooperación y Asistencia Internacionales.

Con corte al 31 de diciembre de 2021

Unidad	Vigente	Vencido	Finalizado	Total
Corte Nacional de Justicia	1			1
Coordinación de Relaciones Internacionales y Cooperación	1	2		3
Dirección Nacional de Acceso a los Servicios de Justicia	5	4		9
Dirección Nacional de Gestión Procesal			1	1
Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial		1		1
Dirección Nacional de Mediación de la Función Judicial		1		1
Dirección Nacional de Transparencia de Gestión	2			2
Escuela de la Función Judicial	2	6		8
Total	11	14	1	26

Fuente: Dirección Nacional de Planificación

Elaborado por: Dirección Nacional de Planificación, Escuela de la Función Judicial y Dirección Nacional de Acceso a los Servicios de Justicia son coejecutores de 1 convenio cada una

2.2.3 GESTIÓN PRESUPUESTARIA DE LA FUNCIÓN JUDICIAL

La Programación Anual de la Política Pública – Plan Operativo Anual, acoge lo establecido en la Constitución de la República del Ecuador en el artículo “Art. 297.- *Todo programa financiado con recursos públicos tendrá objetivos, metas y un plazo predeterminado para ser evaluado, en el marco de lo establecido en el Plan Nacional de Desarrollo. [...]*”

La Programación Anual de la Política Pública (PAPP), es la desagregación anual de la Programación Plurianual de la Política Pública con un desglose tanto en programación como en presupuesto. Refleja además, los objetivos estratégicos institucionales, metas anuales con los respectivos programas y proyectos que se impulsarán en el período anual. Esta deberá contener la planificación del nivel central como de las unidades desconcentradas.

Tabla 35 Presupuesto Codificado y Ejecutado 2019-2021

Institución	2019		2020		2021	
	Codificado	Ejecutado	Codificado	Ejecutado	Codificado	Ejecutado
Consejo de la Judicatura	373.818.483,28	367.621.739,84	363.020.133,09	353.920.669,04	345.274.377,57	343.163.575,55
Fiscalía General del Estado	140.892.878,72	140.368.978,57	138.781.392,83	136.301.407,04	141.388.207,89	141.168.269,87
Defensoría Pública del Ecuador	33.790.095,22	33.527.350,74	33.533.223,65	33.230.571,11	33.141.667,68	33.099.269,85
Totales	548.501.457,22	541.518.069,15	535.334.749,57	523.452.647,19	519.804.253,14	517.431.115,27

Fuente: Sistema de Administración Financiera e-SIGEF / Consejo de la Judicatura, Fiscalía General del Estado y Defensoría Pública del Ecuador

Elaborado por: Dirección Nacional de Planificación

2.2.4 GESTIÓN PRESUPUESTARIA DEL CONSEJO DE LA JUDICATURA

ASIGNACIÓN PRESUPUESTARIA PERÍODO 2019 – 2021

La Programación Anual de la Política Pública PAPP – Plan Operativo Anual POA del Consejo de la Judicatura, contempla el presupuesto de gasto permanente o corriente y gasto no permanente o de inversión, que anualmente es asignado por el Ministerio de Economía y Finanzas para su operatividad a nivel nacional; misma que cuenta con objetivos, metas y un plazo predeterminado para su evaluación conforme lo establece el artículo 297 de la Constitución de la República del Ecuador.

Es importante señalar que el presupuesto asignado por el Ministerio de Economía y Finanzas durante el período 2019 – 2021, no consideró los requerimientos totales que se solicitaron para cubrir las necesidades operativas del Consejo de la Judicatura además de sufrir recortes que afectaron las actividades programadas, razón por la cual se realizaron modificaciones para cubrir las necesidades prioritarias institucionales.

El presupuesto del Consejo de la Judicatura ha presentado una tendencia decreciente con una variación promedio del 3% anual, caracterizada principalmente por las restricciones presupuestarias establecidas por el Ministerio de Economía y Finanzas ante la situación económica y coyuntural a nivel nacional e internacional, enfatizado durante el periodo 2020-2021 con el inicio de la pandemia global del COVID-19 en el 2020 y el incremento de contagios de COVID-19 en el 2021 que paralizó las economías a nivel mundial afectando la operatividad, producción y dinámica de la economía ecuatoriana.

En el año **2019**, el presupuesto asignado al Consejo de la Judicatura (corriente e inversión) fue de USD. 382.053.796,75; durante la ejecución del ejercicio fiscal el presupuesto tuvo una reducción por parte del Ministerio de Economía y Finanzas de USD. 8.235.313,47, es así que al cierre del año el presupuesto fue de USD. 373.818.483,28 con una ejecución del 98,34%.

Al **2020** el Consejo de la Judicatura presentó una reducción del 5% en el presupuesto asignado con respecto al año 2019, USD. 363.209.639,22. Al 31 de diciembre de 2020 el presupuesto codificado fue de USD. 363.020.133,09 con una ejecución del 97,49%, afectada principalmente por la Pandemia del COVID-19.

Conforme lo establecido en el artículo 295 de la Constitución de la República del Ecuador [...] *Hasta que se apruebe el presupuesto del año en que se posesiona la Presidenta o Presidente de la República, regirá el presupuesto anterior [...]*; es así que en el año **2021** el presupuesto prorrogado del Consejo de la Judicatura fue de USD. 363.020.133,09 mismo que durante su ejecución tuvo una reducción presupuestaria del 4,89%, finalizando el año con un presupuesto codificado de USD. 345.274.377,57 y la ejecución presupuestaria del 99,39% conforme se evidencia en la siguiente ilustración:

**Ilustración 8 Presupuesto 2019-2021 Consejo de la Judicatura
(En millones de dólares)**

Fuente: Sistema de Administración Financiera e-SIGEF / Informes de la Programación Anual de la Política Pública – Plan Operativo Anual 2019-2020-2021.

Elaborado por: Dirección Nacional de Planificación/Subdirección Nacional de Planificación e Inversión

ASIGNACIÓN PRESUPUESTARIA Y REFORMA A LA PROGRAMACIÓN ANUAL DE LA POLÍTICA PÚBLICA -PAPP_POA 2022

Mediante Resolución No. 001-2022, de 07 de enero de 2022, el Pleno del Consejo de la Judicatura aprobó la “PROFORMA PRESUPUESTARIA DE LA FUNCIÓN JUDICIAL Y CONOCER LOS PRESUPUESTOS DE SUS ÓRGANOS AUTÓNOMOS”, que contiene la “Programación Anual de la Política Pública (PAPP) – Plan Operativo Anual (POA) 2022 y Programación Plurianual de la Política Pública 2022 – 2025”; por el monto total de USD. 372.420,943.47 el cual incluye gasto permanente y gasto no permanente ajustado al techo presupuestario asignado por el Ministerio de Economía y Finanzas; sin embargo, el requerimiento óptimo levantado en el proceso de construcción de la Programación Anual de la Política Pública PAPP – Plan Operativo Anual POA 2022 alcanzó un monto de USD. 442.281.627,38, existiendo una brecha presupuestaria USD 69.860.683,91 frente a la necesidad real de recursos.

En sesión ordinaria realizada el 28 de abril de 2022, mediante Resolución No. 105-2022, el Pleno del Consejo de la Judicatura resuelve “**APROBAR LA REFORMA A LA PROGRAMACIÓN ANUAL DE LA POLÍTICA PÚBLICA (PAPP) – PLAN OPERATIVO ANUAL (POA) 2022 DEL CONSEJO DE LA JUDICATURA**”.

El presupuesto asignado inicialmente comparado con el aprobado en la reforma es el siguiente:

Tabla 36 Comparativo asignación inicial vs reforma 2022

TIPO DE GASTO	Presupuesto Aprobado 2022 (03/01/2022)	I Reforma PAPP-POA (31/03/2022)	Diferencias
Gasto Permanente	334.497.070,00	335.004.862,00	507.792,00
Gasto No Permanente	37.923.873,47	37.918.218,37	-5.655,10
Total Presupuesto	372.420.943,47	372.923.080,37	502.136,90

Fuente: Sistema de Administración Financiera e-SIGEF / Informes de la Programación Anual de la Política Pública – Plan Operativo Anual 2022 y Reforma 2022

Elaborado por: Dirección Nacional de Planificación

A continuación se detalla la gestión presupuestaria del Consejo de la Judicatura de Gasto Permanente o Corriente y de Gasto No Permanente o de Inversión agrupados en el período 2019 – 2021 y lo programado en el período 2022.

2.2.4.1 GASTO PERMANENTE O CORRIENTE

PROGRAMACIÓN PERÍODO 2019 – 2021

El presupuesto de gasto corriente o permanente, corresponde a aquellas intervenciones encaminadas a garantizar el adecuado funcionamiento de las Dependencias Judiciales a Nivel Nacional; es decir, a los gastos necesarios para la prestación del servicio en las Unidades Judiciales, Tribunales, Complejos Judiciales, Oficinas de Mediación, Direcciones Provinciales, Archivo, etc.; estos gastos abarcan el pago de servicios de agua, luz, teléfono, arriendo, correo, aseo, mantenimiento así como también la adquisición de materiales de oficina, artículos de limpieza, pago de remuneraciones del personal, entre otros.

Durante el periodo de análisis 2019-2021 el presupuesto de gasto corriente del Consejo de la Judicatura asignado por el Ministerio de Economía y Finanzas ha presentado una tendencia decreciente, de USD. 356.612.789,89 en el año 2019 a USD. 334.810.425,11, al año 2021 conforme se evidencia en la siguiente ilustración; esta reducción de presupuesto ha implicado que actividades emergentes como el mantenimiento de bienes muebles e inmuebles del Consejo de la Judicatura a nivel nacional sean realizados parcialmente o no puedan ser ejecutados (mantenimientos correctivos y preventivos), incrementando el deterioro de las instalaciones lo que implica que anualmente el presupuesto para mantenimientos correctivos sea mayor por los daños generados, ya sea por su uso continuo o por la inoperatividad de los mismos, volviendo insostenible la problemática del presupuesto no asignado versus instalaciones sin sistemas de aire acondicionado, ventilación mecánica, generadores operativos, filtraciones de agua y fachadas deterioradas.

En lo que respecta a la ejecución presupuestaria 2019-2021, esta se ha visto afectada anualmente por los siguientes factores tanto internos como externos:

- Demoras en la presentación de documentos habilitantes para el pago a los proveedores ya sea por temas administrativos o por la falta de gestión de los proveedores en la entrega de facturas.
- Pandemia a nivel mundial COVID-19, lo cual generó que muchos procesos no puedan ser ejecutados con normalidad afectando la planificación y generando reprogramaciones que no solo afectaron el ejercicio fiscal vigente sino también el subsiguiente.

Ilustración 9 Presupuesto 2019-2021 Gasto Permanente Consejo de la Judicatura

(En millones de dólares)

Fuente: Sistema de Administración Financiera e-SIGEF / Informe de la Programación Anual de la Política Pública – Plan Operativo Anual 2019-2020-2021.

Elaborado por: Dirección Nacional de Planificación

A nivel de grupos de gasto, el grupo 51 – Gastos en personal posee el mayor nivel de incidencia dentro del presupuesto del Consejo de la Judicatura, al ser parte del proceso sustantivo de la institución, representando durante el periodo 2019 - 2021 el 93,03% del total del presupuesto asignado en gasto corriente; sin embargo, debido a los recortes presupuestarios realizados por el Ministerio de Economía y Finanzas se evidencia una tasa de variación anual del 2%.

Tabla 37 Presupuesto Codificado y Ejecutado 2019-2021 Consejo de la Judicatura

DETALLE		2019		2020		2021	
Tipo de Gasto	Grupo de Gasto	Codificado	Ejecutado	Codificado	Ejecutado	Codificado	Ejecutado
Corriente	51 - Gastos en Personal	328.360.261,48	328.360.261,48	320.387.955,09	320.387.955,09	312.798.602,65	312.798.602,65
	53 - Bienes y Servicios de Consumo	22.972.631,99	21.821.238,38	17.540.572,47	16.342.185,68	17.310.942,34	17.107.154,07
	57 - Otros Gastos Corrientes	3.341.270,85	3.330.651,83	2.549.282,46	2.537.380,11	1.963.872,29	1.962.578,68
	58 - Transferencias o Donaciones Corrientes	21.600,00	-	22.789,84	22.789,84	74.231,49	74.231,49
	84 - Bienes de Larga Duración	66.704,46	23.588,05	40.096,00	31.134,88	36.675,59	19.850,30
	99 - Otros Pasivos	1.850.321,11	1.756.295,36	1.670.228,64	1.670.084,77	2.626.100,75	2.626.100,75
TOTAL		356.612.789,89	355.292.035,10	342.210.924,50	340.991.530,37	334.810.425,11	334.588.517,94

Fuente: Sistema de Administración Financiera e-SIGEF / Informes de la Programación Anual de la Política Pública – Plan Operativo Anual 2019-2020-2021.

Elaborado por: Dirección Nacional de Planificación

En lo referente al grupo de gasto 57 – Otros gastos corrientes, el valor más representativo corresponde a la contratación de la póliza de seguro institucional a nivel nacional, el cual representa más del 80% del presupuesto del grupo de gasto. Conforme la Tabla No. 32 se evidencia que el presupuesto asignado ha ido disminuyendo durante el periodo 2019-2021; sin embargo, dicha reducción se debe principalmente a que el proceso de contratación del servicio de póliza de seguro institucional se lo ha realizado de manera plurianual.

El grupo de gasto 99 – Otros Pasivos, 58 - Transferencias o Donaciones Corrientes y el grupo de gasto 84 – Bienes de Larga Duración ha presentado una tendencia diferente al resto de grupos de gasto debido a que durante cada ejercicio fiscal en función a la necesidad institucional se han ido realizando asignaciones de recursos.

PROGRAMACIÓN INICIAL GASTO PERMANENTE AÑO 2022

Durante la elaboración de la “Programación Anual de la Política Pública (PAPP) – Plan Operativo Anual (POA) 2022 y Programación Plurianual de la Política Pública 2022 – 2025”, cada uno de los ejecutores a nivel nacional, conforme los techos presupuestarios asignados por el Ministerio de Economía y Finanzas, priorizó la asignación de recursos en orden de prelación: servicios básicos, arriendos, servicio de aseo, compromisos de arrastre, certificaciones plurianuales, entre los más representativos, lo cual implicó que algunas actividades requieran su financiamiento durante el transcurso del ejercicio fiscal 2022 y una correcta optimización de recursos basada en la ejecución efectiva y de conformidad a la Guía operativa para el proceso de seguimiento a la PAPP_POA a la

ejecución física y presupuestaria, planes y proyectos del Consejo de la Judicatura; es así que la planificación institucional 2022 a nivel nacional se encuentra conforme el siguiente detalle:

Tabla 38 Programación Presupuestaria 2022 - Gasto permanente por grupo de gasto

Grupo de Gasto	Requerimiento Óptimo	Monto Planificado 2022 ajustado al techo	Variación absoluta
51 - Gastos en Personal	326.077.259,02	316.129.867,00	(9.947.392,02)
53 - Bienes y Servicios de Consumo	33.965.566,81	16.352.252,11	(17.613.314,70)
57 - Otros Gastos Corrientes	4.914.500,76	1.937.967,89	(2.976.532,87)
58 - Transferencias o Donaciones Corrientes	76.983,00	76.983,00	-
84 – Bienes de Larga Duración	2.986.578,29	-	(2.986.578,29)
Total	368.020.887,87	334.497.070,00	(33.523.817,87)

Fuente: Programación Anual de la Política Pública – Plan Operativo Anual 2022, Resolución No. 001-2022, 07/01/2022

Elaboración: Dirección Nacional de Planificación

Del presupuesto asignado a los grupos de gasto 53 y 57 a nivel nacional el 46 % corresponde a procesos de arrastre (obligaciones contraídas durante el ejercicio fiscal 2021) y el 54% a procesos nuevos (**con financiamiento parcial**⁹), entre los cuales la mayor participación corresponde a: Servicios Básicos 14% con un presupuesto de USD. 2.593.383,93, Instalación mantenimientos y reparaciones 8% con un presupuesto de USD. 1.371.992,58, Servicio de Aseo 7% con un presupuesto de USD. 1.296.712,88, Materiales de oficina e impresión 6%, Renovación de Arriendos 6% , Seguros tasas impuestos y contribuciones 5% y el restante 8% corresponde a procesos cuyo porcentaje de participación es menor al 5% conforme el siguiente gráfico:

Ilustración 10 Presupuesto asignado 2022 – Grupo de gasto 53 y 57

Fuente: Programación Anual de la Política Pública – Plan Operativo Anual 2022, Resolución No. 001-2022, 07/01/2022

Elaboración: Dirección Nacional de Planificación

⁹ Actividades no financiadas en las 24 Direcciones Provinciales y/o financiadas con montos parciales en espera de asignación de recursos en el transcurso del ejercicio fiscal 2022.

Es preciso indicar que con la baja asignación presupuestaria, **los procesos nuevos de contratación** se encuentran parcialmente financiados o en su defecto no cuentan con recursos para su contratación y/o adquisición. El rubro más afectado ha sido el relacionado a los mantenimientos a nivel nacional, lo cual compromete no solo la prestación de servicios a los usuarios externos que acuden a las Unidades Judiciales a nivel nacional, sino también a los usuarios internos quienes tienen que trabajar en ambientes no idóneos para el desarrollo de sus funciones diarias.

En lo referente al grupo de gasto 51 - Gastos en Personal para el año 2022 también presenta déficit lo que ha imposibilitado cubrir procesos como: Nombramiento de Jueces, contratación de personal jurisdiccional y administrativo a nivel nacional, pago de liquidaciones de haberes, sentencias, restituciones de puestos.

REFORMA GASTO PERMANENTE AÑO 2022

Los gastos permanentes del Consejo de la Judicatura que comprende la reforma del año 2022 son: pago de servicios básicos (agua, luz, telefonía IP), arriendos, servicio de correo, servicios de aseo y mantenimiento de bienes muebles e inmuebles, así como la adquisición de materiales de oficina, artículos de limpieza, pago de remuneraciones del personal jurisdiccional y administrativo, entre los principales; mismos que han sido reformados considerando:

- Tiempos en los procesos de contratación de los bienes y servicios y ejecución.
- Incremento al techo presupuestario del Consejo de la Judicatura: Con fecha 4 de marzo de 2022 el Ente Rector de las Finanzas Públicas aprobó la Modificación de Incremento Presupuestario No. 114 planteada por USD. 504.792,00 (Grupo 53), para financiar el Concurso Público y capacitación especializada para la selección y designación de las y los jueces que integrarán las dependencias judiciales con competencia en delitos de corrupción y crimen organizado.
- Optimización presupuestaria de los saldos disponibles a nivel nacional (Direcciones Provinciales y Direcciones Nacionales) por el monto de USD. 1.161.753,09 para la contratación de la póliza de seguros a nivel nacional.

La Reforma del Presupuesto 2022 y Plurianual 2023-2025 de Gasto Permanente del Consejo de la Judicatura considera las siguientes actualizaciones identificadas por Grupo de Gasto conforme el siguiente detalle:

Tabla 39 Monto óptimo requerido versus Primera Reforma

(Por Unidad Ejecutora y Grupo de Gasto)

(En dólares)

Unidad	Grupo	Requerimiento Óptimo	Primera Reforma Codificado al 31/03/2022
Direcciones Provinciales	51 - Gastos en Personal	293.910.503,78	286.166.717,04
	53 - Bienes y Servicios de Consumo	24.452.498,02	12.044.998,71
	57 - Otros Gastos Corrientes	315.659,90	148.123,71
	58 - Transferencias o Donaciones Corrientes	40.094,29	34.504,52
	84 – Bienes de Larga Duración	977.292,60	-
	99 – Otros Pasivos	690.968,11	146.715,77
Planta Central	51 - Gastos en Personal	33.073.820,91	29.705.086,26
	53 - Bienes y Servicios de Consumo	8.311.072,51	3.745.750,03
	57 - Otros Gastos Corrientes	2.914.036,21	2.847.968,08
	58 - Transferencias o Donaciones Corrientes	47.306,23	47.306,23
	84 – Bienes de Larga Duración	74.425,67	6.619,42
	99 – Otros Pasivos	118.000,00	111.072,24
Total		364.925.678,22	335.004.862,00

Elaborado: Dirección Nacional de Planificación

Fuente: Reforma del Presupuesto 2022, corte: 31 de marzo de 2022

2.2.4.2 GASTO NO PERMANENTE O DE INVERSIÓN

PROGRAMACIÓN PERÍODO 2019 - 2021

Durante el periodo de análisis 2019-2021 el presupuesto de gasto no permanente o de inversión del Consejo de la Judicatura asignado por el Ministerio de Economía y Finanzas ha presentado una tendencia decreciente, de USD. 17.205.693,39 en el año 2019 a USD. 10.463.953,46 al año 2021 conforme se evidencia en la siguiente ilustración; esta reducción de presupuesto ha implicado que las intervenciones de los proyectos del Consejo de la Judicatura a nivel nacional sean ejecutadas parcialmente, así como el no pago de obligaciones contraídas en ejercicios anteriores, la asignación realizada no considera las necesidades reales del Consejo de la Judicatura.

El presupuesto de gasto de inversión Codificado y ejecutado durante el periodo 2019-2021, incluyendo la fuente 998 (anticipos de ejercicios años anteriores), que forman parte del presupuesto del PAI como cuenta contable para el devengo de anticipos es:

Ilustración 11 Presupuesto 2019-2021 Gasto No Permanente o de Inversión Consejo de la Judicatura

(En millones de dólares)

Fuente: Sistema de Administración Financiera e-SIGEF / Informe de la Programación Anual de la Política Pública – Plan Operativo Anual 2019-2020-2021 (Gasto de Inversión)

Elaboración: Dirección Nacional de Planificación/Subdirección Nacional de Planificación e Inversión

Tabla 40 Presupuesto Codificado y Ejecutado 2019-2021 Consejo de la Judicatura

DETALLE		2019		2020		2021	
Tipo de Gasto	Grupo de Gasto	Codificado	Ejecutado	Codificado	Ejecutado	Codificado	Ejecutado
Inversión	71 – Gastos en Personal para inversión	8.988.739,12	8.799.769,54	11.395.313,60	11.089.589,03	2.225.776,75	2.215.318,35
	73 – Bienes y Servicios para inversión	4.184.253,12	805.413,49	5.401.559,44	1.041.545,93	4.203.353,99	3.299.983,53
	75 – Obras Públicas	2.896.311,21	2.378.916,45	1.713.457,71	187.503,92	2.042.326,84	2.007.433,45
	84 – Bienes de Larga Duración	1.119.601,91	328.817,23	2.230.064,20	571.308,80	1.505.166,66	564.994,06
	99 – Otros Pasivos	16.788,03	16.788,03	68.813,64	39.190,99	487.328,22	487.328,22
TOTAL		17.205.693,39	12.329.704,74	20.809.208,59	12.929.138,67	10.463.952,46	8.575.057,61

Fuente: Sistema de Administración Financiera e-SIGEF / Informes de la Programación Anual de la Política Pública – Plan Operativo Anual 2019-2020-2021 (Gasto de Inversión)

Elaboración: Dirección Nacional de Planificación

A nivel de grupos de gasto, el grupo 71 – Gastos en personal de inversión posee el mayor nivel de incidencia dentro del presupuesto del Consejo de la Judicatura, representando durante el periodo 2019 – 2021 con el 46,64% del total del presupuesto asignado en gasto de inversión, en este grupo de gasto se incluyen a más del pago de remuneraciones del personal de inversión, el pago de jubilaciones y renuncias voluntarias en el año 2020 en los proyectos:

- Proyecto con CUP 30400000.1780.7402 “Programa de Reforma Institucional de la Gestión Pública”, a cargo de la Dirección Nacional de Talento Humano, coejecutado con el Ministerio del Trabajo, se realizó el pago por “Optimización del Talento Humano en base al Decreto Ejecutivo No.813 Voluntario”, pago por renunciaciones voluntarias ejecutado en el año 2020.
- Proyecto con CUP 20100000.0000.383719 “Desvinculación de Servidores del Consejo de la Judicatura a nivel nacional” a cargo de la Dirección Nacional de Talento Humano, el mismo que ejecutó los planes de desvinculación de los servidores judiciales que de manera voluntaria u obligatoria fueron cesados o se encuentran planificados para el pago de compensación, ejecutado durante el período 2019 – 2021.

En lo referente al grupo de gasto 73 – Bienes y Servicios para inversión, el valor más representativo corresponde a la ejecución de la Remodelación del Palacio de Justicia de Portoviejo, Implementación de la infraestructura tecnológica de datos y eléctrica para el funcionamiento del expediente electrónico-FASES 1 y 2, Plan Nacional para la erradicación de la violencia de género, pago de planillas pendientes de contratos ejecutados en años anteriores

Del grupo de gasto 75 – Obras Públicas, el presupuesto más representativo corresponde al pago de planillas de obras ejecutadas en años anteriores.

En el grupo de gasto 84 – Bienes de Larga Duración, corresponde a la ejecución de las intervenciones del Plan Nacional para la erradicación de la violencia de género, y a la adquisición de Equipos, licencias, mantenimientos y sistemas informáticos.

Con respecto al grupo de gasto 99 – Otros Pasivos, se evidencia un incremento durante el periodo 2019 – 2021, debido a que el Consejo de la Judicatura cumplió con obligaciones pendientes para pago de haberes a ex funcionarios o por pago de sentencias ejecutoriadas de contratos que han sido ejecutados en años anteriores.

Para el periodo 2019 al 2021, los Proyectos de Inversión del Consejo de la Judicatura que fueron incluidos en el PAI son los siguientes:

Tabla 41 Proyectos incluidos en el Plan Anual de Inversión período 2019 - 2021

CUP	PROYECTO SENPLADES	2019	2020	2021
		Presupuesto Asignado	Presupuesto Asignado	Presupuesto Asignado
20100000.0000.373591	CREACION Y MEJORAMIENTO DE LA INFRAESTRUCTURA CIVIL JUDICIAL AJUSTADA AL NUEVO MODELO DE GESTION DE LA JUSTICIA.	2.653.669,27	1.619.649,84	2.904.692,77
20100000.0000.375646	CONSOLIDACION DE LA TRANSFORMACION Y CALIDAD DE LOS SERVICIOS DE JUSTICIA	32.323,09	-	-
20100000.0000.377945	IMPULSAR LA MEJORA PERMANENTE Y MODERNIZACION DE LOS SERVICIOS	4.933.649,98	7.633.963,79	5.657.134,43
20100000.0000.377947	COMBATIR LA IMPUNIDAD DE LOS DELITOS A NIVEL NACIONAL	1.754.417,86	720.255,50	9.675,26

CUP	PROYECTO SENPLADES	2019	2020	2021
		Presupuesto Asignado	Presupuesto Asignado	Presupuesto Asignado
20100000.0000.383719	DESVINCLACION DE SERVIDORES DEL CONSEJO DE LA JUDICATURA A NIVEL NACIONAL	7.426.246,67	1.724.422,50	1.722.210,00
50610000.733.5808	PLAN ARTICULADO DE OPTIMIZACION DE UNIDADES JUDICIALES INFRAESTRUCTURA Y EQUIPAMIENTO DE LA FUNCION JUDICIAL	405.386,52	2.240,00	170.240,00
30400000.1780.7402	PROGRAMA DE REFORMA INSTITUCIONAL DE LA GESTION PUBLICA	-	9.108.676,96	-
Total general		17.205.693,39	20.809.208,59	10.463.952,46

Fuente: Sistema de Administración Financiera e-SIGEF / Informes de la Programación Anual de la Política Pública – Plan Operativo Anual 2019-2020-2021 (Gasto de Inversión)
 Elaboración: Dirección Nacional de Planificación

PROGRAMACIÓN INICIAL GASTO NO PERMANENTE AÑO 2022

El Consejo de la Judicatura actualmente cuenta con un total de 24 proyectos de inversión, de los cuáles 16 se encuentran en proceso de baja y cierre, es decir culminaron su ejecución, y 8 se encuentran activos que incluyen Intervenciones ejecutadas con recursos de gasto no permanente por las Direcciones Nacionales y/o Direcciones Provinciales durante un lapso definido de tiempo, y con una meta y objetivo particular enmarcados en el objetivo del proyecto de inversión.

Las intervenciones de Inversión, constituyen esfuerzos temporales que tienen como objetivo el solucionar un problema en particular, el cual es crítico para el cumplimiento de los objetivos estratégicos de la Institución y son coordinados en su ejecución por gerentes y/o responsables de los proyectos que son designados por la autoridad competente.

En función del valor asignado por el Ministerio de Economía y Finanzas y el valor requerido para la elaboración de la PAPP-POA 2022, incluyendo la fuente 998 (anticipos de ejercicios años anteriores), que para este año forman parte del presupuesto del PAI 2022 como cuenta contable para el devengo de anticipos, a continuación se detallan los proyectos con el monto programado en la PAPP – POA 2022:

Tabla 42 Proyectos con montos priorizados por fuente considerando valor requerido por el Consejo de la Judicatura y asignación inicial del MEF 2022

Tipo de Proyecto	CUP	Proyecto	Requerido 2022	Monto Asignado 2022 MEF				Monto Total Asignado MEF 2022
				Fuente 202	Fuente 002	Fuente 701	Fuente 998	
Arrastre	20100000.0000.373587	Diseño e Implementación del Nuevo Modelo de Gestión de la Función Judicial del Ecuador	24.350,61	13.775,84	-	-	-	13.775,84

Tipo de Proyecto	CUP	Proyecto	Requerido 2022	Monto Asignado 2022 MEF				Monto Total Asignado MEF 2022
				Fuente 202	Fuente 002	Fuente 701	Fuente 998	
	20100000.0000.373591	Creación y Mejoramiento de la infraestructura civil judicial ajustada al nuevo Modelo de Gestión de la Justicia	36.340.735,83	8.358.252,31	-	-	320.704,31	8.678.956,62
	20100000.0000.375646	Consolidación de la transformación y calidad de los servicios de justicia	379.283,21	203.315,00	-	-	-	203.315,00
	20100000.0000.377945	Impulsar la mejora permanente y modernización de los servicios.	3.316.539,21	795.432,08	-	137.272,35	364.051,96	1.296.756,39
	20100000.0000.377947	Combatir la impunidad de los delitos a nivel nacional.	7.721.713,54	1.732.488,43	-	-	511.592,68	2.244.081,11
	50610000.733.5808	Proyecto de optimización y creación articulada de unidades judiciales infraestructura y equipamiento del sistema judicial	991.128,58	-	-	-	-	-
Nuevo	20100000.0000.387114	Modernización Tecnológica del Sistema de Justicia a nivel nacional.	23.350.936,00	23.350.936,00	-	-	-	23.350.936,00
	20100000.0000.387136	Plataforma Electrónica Segura Notarial	1.997.591,51	-	1.997.591,51	-	-	1.997.591,51
	20100000.0000.387364	Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos	138.461,01	-	-	138.461,01	-	138.461,01
Total general			74.260.739,50	34.454.199,66	1.997.591,51	275.733,36	1.196.348,95	37.923.873,47

Elaborado: Dirección Nacional de Planificación

Fuente: Programación Presupuestaria inversión Consejo de la Judicatura 2022

Como se puede observar el monto referencial requerido por los ejecutores para el año 2022 en gasto no permanente o de inversión, asciende a USD. 74.260.739,50, valor que incluye lo solicitado por cada Dirección Nacional y Provincial, además de las Coordinaciones del Consejo de la Judicatura, para ejecutarse durante el ejercicio fiscal, es decir el total de los requerimientos y

necesidades. El valor asignado al Consejo de la Judicatura para el año 2022 por el Ministerio de Economía y Finanzas, es de USD. 37.923.873,47, existiendo un déficit de recursos asignados para la ejecución de todo el requerimiento de USD. 36.336.866,03; es importante mencionar que **para el análisis se considera la fuente de financiamiento 998** que es una cuenta contable para devengar anticipos generados en años anteriores dentro de los proyectos de arrastre, adicionalmente se consideran los recursos de AECID por un valor de USD. 275.733,36, que no son susceptibles de modificación y se ejecutarán en el año 2022 dentro de los proyectos con CUP: 20100000.0000.377945 y 20100000.0000.387364.

REFORMA GASTO NO PERMANENTE AÑO 2022

En la reforma de Gasto no Permanente se consideraron las siguientes acciones:

- Las prioridades establecidas por las Direcciones Nacionales, Coordinaciones y Gerencias, responsables de la ejecución de los proyectos de inversión.
- El techo presupuestario asignado por el Ministerio de Economía y Finanzas correspondiente a Gasto de Inversión que con fecha 6 de enero, se disminuyó en USD. (5.655,10) en el techo asignado al proyecto CUP. 20100000.0000.387114 estableciéndose un valor asignado para gasto no permanente o inversión de USD. 37.918.218,37 considerando todas las fuentes de financiamiento.
- Respecto a la asignación inicial, en la reforma del primer trimestre se considera la inclusión en el PAI 2022 del proyecto *“CUP. 20100000.0000.387364 Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos”* que por recomendación de la Secretaría Nacional de Planificación se debería retirar del proyecto *“CUP 20100000.0000.377945 Impulsar la mejora permanente y modernización de los servicios”*, por estar iniciando su proceso de baja o cierre dentro del proceso de planificación.
- La actualización de la planificación institucional referente a la reprogramación de metas y el flujo presupuestario mensual planificado remitido de manera oficial por los responsables de los proyectos.
- Modificaciones presupuestarias y programáticas aprobadas por la Dirección General durante el período enero – marzo que han sido realizadas con los recursos asignados en cada proyecto y realizados entre la misma fuente de financiamiento conforme a la normativa vigente y los dictámenes de prioridad y de arrastre emitidos por la Secretaría Nacional de Planificación.
- Modificaciones presupuestarias y programáticas aprobadas por la Dirección General durante el período enero – marzo que han sido realizadas con los recursos asignados en cada proyecto

y realizados entre la misma fuente de financiamiento conforme a la normativa vigente y los dictámenes de prioridad y de arrastre emitidos por la Secretaría Nacional de Planificación, entre las cuales las más representativas son:

- Financiamiento de intervenciones de arrastre del Proyecto “CUP 20100000.0000.377945” para el pago de mobiliario del Palacio de Justicia de Portoviejo
 - Regularización de intervenciones del Proyecto de Modernización Tecnológica “CUP. 20100000.0000.387114”. (Adquisición de equipamiento de telecomunicaciones a nivel nacional, contratación de servicios profesionales para la integración y evaluación y mejoras de la plataforma de servicios de gestión judicial, actualización de licencias de virtualización, adquisición de equipos de impresión para la Gaceta Judicial).
- La transferencia de recursos del proyecto CUP 20100000.0000.373591 al proyecto CUP 20100000.0000.377945, para cubrir valores de intervenciones de arrastre que no fueron consideradas en la asignación del Ministerio de Economía y Finanzas para este proyecto, La transferencia de recursos del proyecto CUP 20100000.0000.373591 al proyecto CUP 20100000.0000.377945, para cubrir valores de intervenciones de arrastre que no fueron consideradas en la asignación del Ministerio de Economía y Finanzas para este proyecto, previo aprobación de la Secretaría Técnica, de acuerdo a sus directrices

Desde el mes de febrero, conjuntamente con la Dirección Nacional de Talento Humano se elaboró, postuló y solicitó dictamen de prioridad del proyecto “Desvinculación por Jubilación de Servidores del Consejo de la Judicatura a nivel nacional - CUP: 20100000.0000.387427” del Consejo de la Judicatura, hasta la fecha de la elaboración del presente documento no se tiene respuesta del Ministerio de Economía y Finanzas –MEF respecto a su pronunciamiento de la disponibilidad de recursos que se van a asignar para la ejecución de ese proyecto, que van a ser modificados de los proyectos de arrastre incluidos en el PAI 2022 a cargo de la Coordinación Estratégica de Infraestructura Civil requerido mediante oficio No. -CJ-DNF-2022-0084-OF de 8 de febrero.

Según lo indicado por la Coordinación Estratégica de Infraestructura Civil las intervenciones de los proyectos de arrastre incluidas para realizar la modificación y financiar el proyecto CUP: 20100000.0000.387427 “Desvinculación por Jubilación de Servidores del Consejo de la Judicatura a nivel nacional”, no fueron consideradas en la elaboración de la presente reforma hasta cuando se tenga una respuesta del Ministerio de Economía y Finanzas, el monto asciende a USD. 5.053.497,50.

Luego del análisis de la información de gasto no permanente en el primer trimestre, se establece lo siguiente:

Tabla 43 Comparación Presupuesto Codificado Inicial vs Reforma

CUP	Monto Codificado Inicial (03 de enero 2022)					Monto Codificado (31 de marzo 2022)				
	Fuente 002 Recursos Fiscales generados por las Instituciones	Fuente 202 Préstamos Externos	Fuente 701 Asistencia Técnica y Donaciones	Fuente 998 Anticipos de Ejercicios Anteriores	Total Fuente 002 - 202 - 701 - 998	Fuente 002 Recursos Fiscales generados por las Instituciones	Fuente 202 Préstamos Externos	Fuente 701 Asistencia Técnica y Donaciones	Fuente 998 Anticipos de Ejercicios Anteriores	Total Fuente 002 - 202 - 701 - 998
20100000.0000.3 73591	-	8.358.252,31	-	320.704,31	8.678.956,62	-	8.010.020,39	-	320.704,31	8.330.724,70
20100000.0000.3 77945	-	795.432,08	275.733,36	364.051,96	1.435.217,40	-	1.143.664,00	137.272,35	364.051,96	1.644.988,31
20100000.0000.3 77947	-	1.732.488,43	-	511.592,68	2.244.081,11	-	1.732.488,43	-	511.592,68	2.244.081,11
20100000.0000.3 75646	-	203.314,99	-	-	203.314,99	-	203.314,99	-	-	203.314,99
20100000.0000.3 87136	1.997.591,51	-	-	-	1.997.591,51	1.997.591,51	-	-	-	1.997.591,51
20100000.0000.3 73587	-	13.775,84	-	-	13.775,84	-	13.775,84	-	-	13.775,84
20100000.0000.3 87114	-	23.350.936,00	-	-	23.350.936,00	-	23.345.280,90	-	-	23.345.280,90
20100000.0000.3 87364	-	-	-	-	-	-	-	138.461,01	-	138.461,01
Total General	1.997.591,51	34.454.199,65	275.733,36	1.196.348,95	37.923.873,47	1.997.591,51	34.448.544,55	275.733,36	1.196.348,95	37.918.218,37

Elaborado: Dirección Nacional de Planificación, Abril 2022

Fuente: informe reforma 2022; Resolución No. 105-2022, de 28 de abril de 2022

El presupuesto asignado para la ejecución del Plan Anual de inversiones – PAI del Consejo de la Judicatura en el año 2022, al 30 de abril es de USD 37.918.218,37. (Incluye fuente de financiamiento 998)

Las principales acciones a ejecutar en el año 2022 en cada uno de los proyectos son:

Proyecto “Creación y mejoramiento de la infraestructura civil judicial ajustada al nuevo modelo de gestión de la justicia” – CUP: 20100000.0000.377591

Objetivo: Adecuar los inmuebles en existencia y edificar nueva infraestructura de la Función Judicial correspondiente al nuevo Modelo de Gestión propuesto, permitiendo que las ciudadanas y los ciudadanos accedan a un servicio de calidad con calidez.

El proyecto “Creación y Mejoramiento de la infraestructura civil judicial ajustada al nuevo Modelo de Gestión de la Justicia” - CUP 20100000.0000.373591, se emitió el dictamen de prioridad por

parte de SENPLADES con Oficio No.SENPLADES-SIP-dap-2011-506, de 13 de septiembre de 2011, por un monto priorizado y/o aprobado USD 367.500.903,37, con un plazo de ejecución para el periodo 2011 al 2014, con las actualizaciones solicitadas al ente encargado de la Planificación se establece la finalización de proyecto en el año 2022, siempre y cuando se asignen los recursos requeridos.

En el proyecto se han ejecutado actividades de estudios y diseños, remodelaciones, adecuaciones, construcción de obras civiles nuevas y fiscalización; faltando por ejecutar para finalizar el proyecto, los pagos pendientes contractuales de 39 intervenciones de obra, 43 intervenciones de fiscalización, 1 intervención de servicio, 44 intervenciones de estudios y diseños, 2 intervenciones de bienes.

Los recursos requeridos para finalizar la ejecución del proyecto son de USD 36.340.735,83, el Pleno del Consejo de la Judicatura con base en el techo presupuestario asignado a la institución para el ejercicio fiscal 2022, priorizó en el PAI del año 2022 para este proyecto USD 8.330.724,70.

El responsable de la ejecución del proyecto es la Coordinación Estratégica de Infraestructura Civil.

Proyecto “Diseño e implementación del nuevo modelo de gestión de la Función Judicial del Ecuador” – CUP: 20100000.0000.373587

Objetivo: Diseñar e implementar el Modelo de Gestión para la Función Judicial, de conformidad con los preceptos constitucionales y demás normas conexas que garanticen el acceso y servicio oportuno, eficiente, eficaz y de calidad de todas las personas a partir de 2011.

El proyecto “Diseño e implementación del nuevo modelo de gestión de la Función Judicial del Ecuador” – CUP: 20100000.0000.373587, se emitió el dictamen de prioridad por parte de SENPLADES con Oficio SENPLADES-SIP-dap-2011-506, de 13 de septiembre de 2011, por un monto priorizado y/o aprobado de USD 51.715.822,43, con un plazo de ejecución para el periodo 2011 al 2014, con la actualización a solicitar al ente encargado de la Planificación se establece la finalización del proyecto para el año 2022, siempre y cuando se asignen los recursos requeridos.

Mediante este proyecto las intervenciones más relevantes que se ejecutaron fueron los Concursos Públicos de Oposición y Méritos, impugnación ciudadana y control social; Plan de campañas de comunicación para el fortalecimiento de la imagen institucional; Arrendamientos de inmuebles para dependencias judiciales que permitan una mejor atención al usuario; Remodelación y adecuaciones de Unidades Judiciales a nivel nacional, faltando por ejecutar para finalizar el proyecto, los pagos pendientes de arrastre de planillas de obras de la intervención denominada Mejoramiento físico de infraestructura propia y arrendada Grupo N° 3 y Grupo N° 7.

Los recursos requeridos para finalizar la ejecución del proyecto son de USD 24.350,61, el Pleno del Consejo de la Judicatura, con base en el techo presupuestario asignado a la institución para el ejercicio fiscal 2022 USD. 13.775,84, priorizó recursos para este proyecto y se encuentra incluido en el PAI del año 2022.

El responsable de la ejecución del proyecto es la Coordinación Estratégica de Infraestructura Civil.

Proyecto “Consolidación de la transformación y calidad de los servicios de justicia” – CUP: 20100000.0000.375646

Objetivo: Promover en el Ecuador un sistema de Justicia que proteja los derechos y libertades de los ciudadanos y las ciudadanas, donde la prestación de los servicios de la justicia sea transparente, oportuno y de calidad.

El proyecto “Consolidación de la transformación y calidad de los servicios de justicia” – CUP: 20100000.0000.375646, se emitió el dictamen de prioridad por parte de SENPLADES con Oficio Nro. SENPLADES-SGPBV-2013-1115-OF, de 25 de septiembre de 2013, por un monto priorizado y/o aprobado de USD 407.455.165,00, con un plazo de ejecución para el período 2013 al 2014, con las actualizaciones solicitadas al ente encargado de la Planificación se establece la finalización del proyecto para el año 2022, siempre y cuando se asignen los recursos requeridos.

Mediante este proyecto las intervenciones más relevantes que se ejecutaron fueron la remodelación y fiscalización de Unidades Judiciales en varios cantones de la provincia del Guayas; además de la construcción de la Unidad de Flagrancia en el cantón Durán, teniendo por ejecutar para finalizar el proyecto, los pagos pendientes de arrastre de planillas de obras / fiscalización de las remodelaciones de las Unidades Judiciales en la provincia del Guayas, que se encuentran en funcionamiento; Campañas y eventos comunicacionales del Consejo de la Judicatura (Telégrafo).

Los recursos requeridos para finalizar la ejecución del proyecto son de USD 379.283,21, el Pleno del Consejo de la Judicatura con base en el techo presupuestario asignado a la institución para el ejercicio fiscal, priorizó recursos para este proyecto, mismo que se encuentra incluido en el PAI del año 2022 con un valor de USD. 203.314,99.

El responsable de la ejecución del proyecto es la Coordinación Estratégica de Infraestructura Civil.

Proyecto “Impulsar la mejora permanente y modernización de los servicios” – CUP: 20100000.0000.377945

Objetivo: Mejorar los servicios de justicia con el fortalecimiento de la modernización y mejora permanente de la administración de la justicia y la implementación del sistema jurisprudencial.

El proyecto “Impulsar la mejora permanente y modernización de los servicios” - CUP 20100000.0000.377945, se emitió el dictamen de prioridad por parte de SENPLADES con Oficio No. SENPLADES-SGPBV-2014-1101-OF, de 11 de noviembre de 2014, por un monto priorizado y/o aprobado USD 128.892.205,04, con un plazo de ejecución para el período 2015 al 2016, con las actualizaciones solicitadas al ente encargado de la Planificación se establece la finalización de proyecto en el año 2022, siempre y cuando se asignen, los recursos requeridos.

En este proyecto las intervenciones más relevantes que se han ejecutado es la construcción del Complejo Judicial Quito Norte, además se encuentran registradas para su ejecución la

Remodelación del Palacio de Justicia de Portoviejo (Obra, Fiscalización y Mobiliario), Plan Nacional para la erradicación de la Violencia de Género, Licencias de uso y soporte técnico de Software Microsoft para mantener los servicios informáticos del Consejo de la Judicatura.

Los recursos requeridos para finalizar la ejecución del proyecto son de USD 3.316.539,21, el Pleno del Consejo de la Judicatura con base en el techo presupuestario asignado a la institución para el ejercicio fiscal 2022, priorizó en el PAI del año 2022 para este proyecto USD 1.644.988,31.

El responsable de la ejecución del proyecto, es el Gerente designado por el Pleno del Consejo de la Judicatura.

Proyecto “Combatir la impunidad de los delitos a nivel nacional” – CUP: 20100000.0000.377947

Objetivo: Implementar y operativizar las Unidades de Flagrancia y demás servicios de la Función Judicial en el territorio nacional.

El proyecto “Combatir la impunidad de los delitos a nivel nacional” – CUP: 20100000.0000.377947, se emitió el dictamen de prioridad por parte de SENPLADES con Oficio SENPLADES-SGPBV-2014-1079-OF, de 10 de noviembre de 2014, por un monto priorizado y/o aprobado de USD 31.909.230,51, con un plazo de ejecución para el período 2014 al 2015, con las actualizaciones solicitadas al ente encargado de la Planificación se establece la finalización del proyecto para el año 2022, siempre y cuando se asignen los recursos requeridos.

Mediante este proyecto las intervenciones más relevantes que se ejecutaron fueron la construcción y fiscalización de las Unidades Judiciales de Flagrancia en el cantón El Empalme, provincia del Guayas; y en el sector de Quitumbe del cantón Quito, provincia de Pichincha, teniendo por ejecutar los pagos pendientes de arrastre de planillas de obras / fiscalización de las Unidades Judiciales de Quitumbe, que se encuentra en operación.

Los recursos requeridos para finalizar la ejecución del proyecto son de USD 7.721.713,54, el Pleno del Consejo de la Judicatura con base en el techo presupuestario asignado a la institución para el ejercicio fiscal 2022, priorizó en el PAI del año 2022 para este proyecto USD 2.244.081,11.

El responsable de la ejecución del proyecto es la Coordinación Estratégica de Infraestructura Civil.

Proyecto “Modernización Tecnológica del Sistema de Justicia a nivel nacional.” – CUP: 20100000.0000.387114

Objetivo: Implementar un sistema de aseguramiento de Justicia, que integre tecnología innovadora, en los servicios administrados por el Consejo de la Judicatura, que permita el acceso a los usuarios internos y externos a los servicios judiciales a nivel nacional.

El proyecto “Modernización Tecnológica del Sistema de Justicia a nivel nacional.” – CUP: 20100000.0000.387114, se emitió el dictamen de prioridad por parte de Secretaria Nacional de

Planificación con Oficio Nro. SNP-SPN-2021-1159-OF, de 16 de diciembre de 2021, por un monto priorizado y/o aprobado USD 64.489.264,00, con un plazo de ejecución para el periodo 2025.

En el proyecto se tiene planificado ejecutar las siguientes actividades principales:

- Desarrollar y poner en producción la plataforma de Servicios Unificados de Gestión Judicial.
- Adquirir infraestructura tecnológica para administración, almacenamiento, procesamiento y conmutación del sistema de aseguramiento de justicia unificado.
- Adquirir plataformas y herramientas tecnológicas para comunicaciones, ofimática y colaboración unificada.
- Desarrollar y ejecutar modelos multidimensionales de gobierno de datos y de gestión de la seguridad informática para la función judicial

Para el periodo 2022 los recursos requeridos para la ejecución del proyecto son aproximadamente de USD 24.281.935,07, el proyecto se encuentra incluido en el PAI del año 2022 con un valor de USD. 23.345.280,90.

El responsable de la ejecución del proyecto es la Dirección Nacional de Tecnologías de la Información y Comunicaciones.

Proyecto “Plataforma Electrónica Segura Notarial” – CUP: 20100000.0000.387136

Objetivo: Implementar el servicio tecnológico integral de gestión notarial, para la atención de actos notariales a la población a lo largo del territorio nacional, con el desarrollo y puesta en operación de la Plataforma Electrónica Segura Notarial (PESNOT), que posibilite la interacción telemática de los usuarios con las notarías del país a través de dispositivos electrónicos.

El proyecto “Plataforma Electrónica Segura Notarial” – CUP: 20100000.0000.387136, se emitió el dictamen de prioridad por parte de Secretaria Nacional de Planificación con Oficio Nro. SNP-SPN-2021-0929-OF, de 01 de diciembre de 2021, por un monto priorizado y/o aprobado USD 14.078.619,19, con un plazo de ejecución para el periodo 2022 - 2025.

En el proyecto se tiene planificado ejecutar las siguientes actividades principales:

- Desarrollar e implementar una plataforma electrónica que permita gestionar el servicio notarial, a través de actos notariales telemáticos de forma electrónica, integrada y segura.
- Desarrollar e implementar un Programa de Capacitación para notarios y equipos notariales en el uso de nuevas tecnologías digitales y mejora permanente de los servicios notariales, incluyendo capacitación técnica en el ámbito de su desempeño y acciones de mejora en la atención a usuarios que permita brindar servicios notariales integrales.
- Contar con un modelo archivístico, que a través de la plataforma PESNOT y un equipo especializado, permitan levantar el inventario y la digitalización de los registros históricos notariales de las notarías en el Ecuador.

- Contar con el direccionamiento estratégico y el modelo de planificación, seguimiento y evaluación del cuerpo notarial en el Ecuador, que garantice la efectiva participación al Estado.

Para el periodo 2022 los recursos requeridos para la ejecución del proyecto son de USD 1.997.591,51, el proyecto se encuentra incluido en el PAI del año 2022.

El responsable de la ejecución del proyecto es la Dirección Nacional de Innovación Desarrollo y Mejora Continua del Servicio Judicial.

Proyecto “Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos” – CUP: 20100000.0000.387364

Objetivo: Implementar un sistema de gestión de información estadística y optimizar el rendimiento de las estructuras informáticas y tecnológicas de los módulos del Sistema Automático de Trámite Judicial Ecuatoriano (SATJE) para obtener data especializada como base de los procesos de interoperabilidad entre las institucionales del sector justicia y seguridad para alimentar el Registro Único de Violencia según los mandatos de la Ley en el Ecuador.

El proyecto “Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos” – CUP: 20100000.0000.387364, se emitió el dictamen de prioridad por parte de Secretaria Nacional de Planificación con Oficio Nro. SNP-SPN-2021-1323-OF, por un monto priorizado y/o aprobado USD 138.461,01, con un plazo de ejecución para el periodo 2022, los recursos de inversión del presente proyecto provienen de la fuente de financiamiento 701 (Asistencia Técnica y Donaciones), en virtud de la concesión de la subvención dineraria, del convenio Ref. Expediente nº 2021/SPE/0000400011, Procedimiento: Concesión de subvención de cooperación internacional. La Directora de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID), resuelve “Conceder una subvención dineraria, cuyo Beneficiario, Modalidad y Cuantía es la siguiente: “1.La subvención se concede a la República del Ecuador a través del Consejo de la Judicatura con personalidad jurídica reconocida, capacidad de obrar y solvencia técnica y económica para ejecutar la intervención subvencionada (...)”. “2. La cuantía de la subvención asciende a ciento veinte mil euros (120.000,00 €).

En el proyecto se tiene planificado ejecutar las siguientes actividades principales:

- Diseñar y desarrollar procedimientos, mecanismos y flujos para la obtención de reportes de datos estadísticos desagregados y consolidar bases de datos que permitan construir un registro judicial e interoperar con las entidades del sector justicia y seguridad para proporcionar información al Registro Único de Violencia en cumplimiento a la Ley

Orgánica Integral para prevenir y erradicar la violencia contra las mujeres y la reforma al Código Orgánico de la Función Judicial.

- Implementar en el Sistema Automático de Trámite Judicial Ecuatoriano (SATJE) las modificaciones y nuevas funcionalidades desarrolladas en el Proyecto Violencia para automatizar los procesos judiciales y de gestión de la información en materia de violencia de género contra las mujeres y la niñez complementándolo con la estandarización de variables y criterios para el registro y extracción de data judicial en materia penal relacionados a delitos y contravenciones en materia de violencia de género y violencia sexual, y los procedimientos especializados como el agendamiento automatizado de testimonios anticipados y escucha especializada para proveerla a la ciudadanía como mecanismo de transparencia institucional.
- Brindar al Consejo de la Judicatura información dura para el diseño y ejecución de la política pública en su función de organismo de gobierno y control de la Función Judicial.

Para el periodo 2022 los recursos requeridos para la ejecución del proyecto son de USD 138.461,01, el proyecto se encuentra incluido en el PAI del año 2022.

El responsable de la ejecución del proyecto es la Dirección Nacional de Acceso a los Servicios de Justicia.

La inversión Plurianual de los proyectos de inversión del Consejo de la Judicatura se detalla a continuación:

Tabla 44 Presupuesto Plurianual de Gasto No Permanente o de Inversión Período 2022 - 2025

Tipo de Proyecto	CUP	Proyecto	2022	2023	2024	2025	TOTAL PERIODO 2022-2025
Arrastre	20100000.0000.377945	Impulsar la mejora permanente y modernización de los servicios	1,644,988.31	1,592,223.19	-	-	3,237,211.50
	20100000.0000.373587	Diseño e Implementación del Nuevo Modelo de Gestión de la Función Judicial del Ecuador	13,775.84	10,574.77	-	-	24,350.61
	20100000.0000.373591	Creación y Mejoramiento de la infraestructura civil judicial ajustada al nuevo Modelo de Gestión de la Justicia	8,330,724.70	28,334,275.78	-	-	36,665,000.48
	20100000.0000.375646	Consolidación de la transformación y calidad de los servicios de justicia	203,314.99	175,968.22	-	-	379,283.21
	20100000.0000.377947	Combatir la impunidad de los delitos a nivel nacional.	2,244,081.11	5,990,406.28	-	-	8,234,487.39
	50610000.733.5808	Proyecto de optimización y creación articulada de unidades judiciales infraestructura y equipamiento del	-	991,128.58	-	-	991,128.58

Tipo de Proyecto	CUP	Proyecto	2022	2023	2024	2025	TOTAL PERIODO 2022-2025
		sistema judicial					
Nuevo	20100000.0000.387114	Modernización Tecnológica del Sistema de Justicia a nivel nacional	23,345,280.90	23,356,591.10	10,649,632.00	7,137,760.00	64,489,264.00
	20100000.0000.387136	Plataforma Electrónica Segura Notarial	1,997,591.51	4,549,675.89	3,765,675.89	3,765,675.90	14,078,619.19
	20100000.0000.387364	Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos	138,461.01	-	-	-	138,461.01
Total General			37,918,218.37	65,000,843.81	14,415,307.89	10,903,435.90	128,237,805.97

Fuente: Matriz de Reforma a la PAPP_POA de inversión 2022 – Dictámenes de Prioridad SNP

Elaborado por: Dirección Nacional de Planificación

Programación de Cierre y Baja de proyectos de inversión

El Consejo de la Judicatura a través de la Dirección Nacional de Planificación, procedió a elaborar el Plan de Cierre y Baja de Proyectos de Inversión acorde a lo establecido en el Acuerdo Ministerial Nro. SNPD-025-2017, en el cual la Ex SENPLADES actual Secretaría Nacional de Planificación, expidió los “Lineamientos para optimizar los procesos de cierre y baja de estudios de pre-inversión, así como de programas y proyectos de inversión pública” con la finalidad de dar una orientación a las Direcciones responsables de los proyectos en la ejecución del procedimiento a seguir.

En el siguiente cuadro se puede observar el número de proyectos de inversión, que fueron considerados para la ejecución de los procesos de baja, cierre o deshabilitación establecidos por la Secretaria Nacional de Planificación durante el período 2019 - 2021.

Ilustración 12 Número de proyectos en Proceso de baja o deshabilitación Período 2019 – 2021

Fuente: sistema SIPEIP de la Secretaría Nacional de Planificación
 Elaborado por: Dirección Nacional de Planificación

Para el proceso de baja o cierre, en el año 2019 se inició con 15 proyectos de inversión, durante el año se realizó la baja de un (1) proyecto, “Escalera de emergencia para Edificio Consejo de la Judicatura” con CUP: 20100000.601.2971, el de 01 de febrero de 2019 Ex SENPLADES actual Secretaría Nacional de Planificación informo que se procede con el registro de la baja del proyecto en el SIPEIP, avanzando de esta manera en el cumplimiento de la meta programada hasta fin de año aprobada en el Plan de Cierre - Baja - Deshabilitación de Proyectos de Inversión del Consejo de la Judicatura.

Al finalizar el año 2019, el Consejo de la Judicatura culminó con (14) proyectos para realizar el proceso de baja o cierre.

Durante el año 2020, el Consejo de la Judicatura continuó con el proceso de baja o cierre de proyectos de inversión, acorde a los lineamientos emitidos por la Secretaria Nacional de Planificación, proceso que no pudo avanzar en la forma programada debido a las situaciones que son de conocimiento público debido a la pandemia por causa del COVID 19, que afectó el normal desenvolvimiento de las actividades programadas y transformó las formas de trabajo a nivel mundial.

Al finalizar el año 2020, el Consejo de la Judicatura culminó con (16) proyectos para realizar el proceso de baja, cierre o deshabilitación, pues en el transcurso del año se incluyeron (2) proyectos que fueron postulados, los cuales no obtuvieron el dictamen de prioridad y no se incluyeron en el PAI 2020.

Para el año 2021 se pudo establecer después del análisis realizado que existían al inicio del año (16) proyectos de inversión que continuaban con el proceso de baja, cierre o deshabilitación, acorde a lo estipulado en el Acuerdo Ministerial Nro. SNPD-025-2017 y el Plan de Cierre - Baja - Deshabilitación de Proyectos

En el año 2021, el Consejo de la Judicatura contó con (14) proyectos, una vez que se realizó el proceso de baja, cierre o deshabilitación; en el transcurso del año, toda vez que (2) proyectos de inversión cumplieron con los requisitos para su deshabilitación, y se culminó con el proceso, impulsando de esta forma la ejecución de la meta programada hasta fin de año.

Tabla 45 Proyectos deshabilitados año 2021

No.	CUP	NOMBRE DEL PROYECTO	No. de Oficio de Solicitud	Fecha
1	20100000.0000.383725	Intervención integral para el funcionamiento adecuado de la Corte Nacional de Justicia del edificio ubicado en la Av. Amazonas y Unión Nacional de Periodistas de la ciudad de Quito, provincia de Pichincha.	Oficio Nro. SNP-SPN-2021-0576-OF	18 de julio de 2021
2	20100000.0000.383726	Implementación de una edificación para el archivo general de la Función Judicial de la provincia del Guayas.	Oficio Nro. SNP-SPN-2021-0576-OF	18 de julio de 2021

Fuente: sistema SIPEIP de la Secretaría Nacional de Planificación
 Elaborado por: Dirección Nacional de Planificación

Al culminar el periodo 2021 el Consejo de la Judicatura cuenta con (16) proyectos de inversión para continuar con el proceso de baja, cierre o deshabilitación, considerando que en el transcurso del año se incluyeron (2) proyectos que fueron postulados, mismos que no obtuvieron el dictamen de prioridad y no se incluyeron en el PAI 2021.

En el Anexo No. 6 se detalla los proyectos que continuarán con el proceso de baja, cierre o deshabilitación.

Dando cumplimiento a lo establecido en la Norma Técnica "Lineamientos para el proceso de cierre y baja de estudios, programas y proyectos de inversión pública ", emitida por la Secretaria Nacional de Planificación con Acuerdo Nro. SNP-SNP-2021-0011-A de 26 de noviembre de 2021, en el año 2022 el Consejo de la Judicatura a través de la Dirección Nacional de Planificación, continúa ejecutando el proceso de cierre, baja y deshabilitación de los proyectos de inversión.

El proceso consiste en la investigación, recopilación y documentación de la información de cada uno de los proyectos ejecutados por el Consejo de la Judicatura desde el año 2007 que constan en la Secretaría Nacional de Planificación, registrados en el Banco de Proyectos denominado Sistema Integrado del Planificación e Inversión Pública (SIPEIP).

El Consejo de la Judicatura mantiene (16) proyectos de inversión para proseguir con el proceso de baja, cierre o deshabilitación:

Tabla 46 Proyectos para baja cierre o deshabilitación período 2022 – 2025

No.	CUP	Nombre del Proyecto	Ejecutor	No. De Oficio prioridad / Ficha
1	20100000.601.4295	Creación de nuevas judicaturas y modernización de los servicios de justicia.	Dirección Nacional Administrativa	OFC N° SENPLADES-SPPIP-dipp-2007-316
2	20100000.0000.373589	Diseño e implementación de procesos integrales de comunicación institucional de la Función Judicial	Dirección Nacional de Comunicación	Oficio SENPLADES-SIP-dap-2011-506
3	20100000.0000.373590	Diseño e implementación del sistema integral de gestión de talento humano de la Función Judicial	Dirección Nacional de Talento Humano	Oficio No.SENPLADES-SIP-dap-2011-506
4	20100000.601.3051	Dotación espacial y equipamiento de la Casa Judicial Polifuncional del cantón Atahualpa - El Oro	Dirección Nacional Administrativa / Dirección Provincial de El Oro	SENPLADES-SZ7-S-IP-011-2010
5	20100000.601.3389	Dotación espacial y equipamiento para la Casa Judicial del cantón Santa Rosa	Dirección Nacional Administrativa / Dirección Provincial de El Oro	SENPLADES-SZ7-S-IP-011-2010
6	20100000.713.2899	Dotación espacial y equipamiento para la Corte Provincial de Justicia y Dirección provincial del Consejo de la Judicatura de Zamora Chinchipe	Dirección Provincial de Zamora Chinchipe / CEIC	Ficha resumen reporte SIPEIP
7	20100000.833.3048	Dotación espacial, remodelación y equipamiento de un edificio para la Dirección provincial del Consejo de la Judicatura y adecuaciones y equipamiento del edificio de la Corte provincial de Justicia del Cañar	Dirección Nacional Administrativa / Dirección Provincial del Cañar	SENPLADES-SPA-2010-84
8	50610000.1228.5517	Escuela Judicial	Escuela de la Función Judicial	SENPLADES-SIP-dap-2010-1010
9	50610000.853.3334	Plan de implementación del Código Orgánico de la Función Judicial y Transformación de la Justicia	Secretaría de Derechos Humanos/ Escuela de la Función Judicial	SENPLADES- SIP-dap-2011-697
10	20100000.1392.5984	Programa de Fortalecimiento de la Función Judicial 2011	Coordinación Estratégica de Infraestructura Civil	SENPLADES-SIP-dap-2010-607
11	20100000.601.4058	Proyectos de arrastre para pago de planillas	Coordinación Estratégica de Infraestructura Civil / Dirección Nacional Financiera	Ficha resumen reporte SIPEIP
12	20100000.601.3016	Readecuaciones del edificio de Milagro	Dirección Provincial de El Guayas / Dirección Nacional Administrativa	SENPLADES-SIP-dap-2010-717
13	20100000.601.4062	Valores comprometidos para pago de alcuotas por adquisición de edificio ex-museo Antropológico de Guayaquil, Bancomex-Manta, terreno autobanco.	Dirección Nacional Financiera	Ficha resumen reporte SIPEIP
14	20100000.0000.373588	Proyecto de infraestructura de tecnologías de información y comunicaciones de la Función Judicial	Dirección Nacional de TIC's	Oficio SENPLADES-SIP-dap-2011-506

No.	CUP	Nombre del Proyecto	Ejecutor	No. De Oficio prioridad / Ficha
15	20100000.0000.383719	Desvinculación de servidores del Consejo de la Judicatura a nivel nacional	Dirección Nacional de Talento Humano	Oficio Nro. STPE-SPN-2020-1092-OF
16	20100000.0000.387113	Modernización y optimización de la infraestructura civil de los servicios de justicia a nivel nacional del Consejo de la Judicatura	Coordinación Estratégica de Infraestructura Civil	Oficio Nro. SNP-SPN-2021-1077-OF (No se emitió el dictamen de prioridad).

Fuente: sistema SIPEIP de la Secretaría Nacional de Planificación
Elaborado por: Dirección Nacional de Planificación

Establecida la situación actual de cada uno de los proyectos, y una vez realizada la respectiva coordinación con las unidades ejecutoras a través de reuniones de trabajo para establecer las acciones a realizarse para el proceso de cierre, baja y deshabilitación de los proyectos de inversión a su cargo, y con la información recopilada se pudo determinar que la meta para el año 2022 es de tres (3) proyectos de inversión que podrían culminar con la fase final del proceso de baja, cierre y deshabilitación:

Tabla 47 Proyectos que culminan proceso de baja, cierre o deshabilitación año 2022

No.	CUP	Nombre del Proyecto	Ejecutor	No. De Oficio prioridad / Ficha
1	50610000.1228.5517	Escuela Judicial	Escuela de la Función Judicial	SENPLADES-SIP-dap-2010-1010
2	20100000.0000.383719	Desvinculación de servidores del Consejo de la Judicatura a nivel nacional	Dirección Nacional de Talento Humano	Oficio Nro. STPE-SPN-2020-1092-OF
3	20100000.0000.387113	Modernización y optimización de la infraestructura civil de los servicios de justicia a nivel nacional del Consejo de la Judicatura	Coordinación Estratégica de Infraestructura Civil	Oficio Nro. SNP-SPN-2021-1077-OF (No se emitió el dictamen de prioridad).

Fuente: sistema SIPEIP de la Secretaría Nacional de Planificación
Elaborado por: Dirección Nacional de Planificación

Adicionalmente, en el año 2022 el Consejo de la Judicatura como co-ejecutor del proyecto denominado “Plan de implementación del Código Orgánico de la Función Judicial y Transformación de la Justicia con CUP: 50610000.853.3334”, coordinará y realizará el acercamiento con la Secretaria de Derechos Humanos para que realice el proceso de baja o cierre considerando que dicha entidad obtuvo el dictamen de prioridad del mencionado proyecto.

En el período 2023 – 2025, se continuará con el proceso de cierre, baja o deshabilitación de manera coordinada con las unidades ejecutoras para que una vez que se tenga toda la documentación requerida de los proyectos de inversión se proceda a culminar el proceso.

2.2.5 GESTIÓN PRESUPUESTARIA DEFENSORÍA PÚBLICA

Mediante Oficio Nro. DP-DP-2022-0007-O de 02 de marzo de 2022, la Defensoría Pública en atención al Oficio-CJ-DNP-2022-0011-OF, pone en conocimiento:

[...] Con Oficio Nro. SNP-SPN-2021-0926-OF, de 29 de noviembre de 2021, la Secretaría Nacional de Planificación, emitió el informe favorable de validación técnica del Plan Estratégico de la Defensoría Pública 2020-2025, alineado al Plan Nacional de Desarrollo 2021-2025, esto en apego a lo establecido en el Art. 24 de la Norma Técnica del Sistema Nacional de Planificación Participativa; así mismo, con Oficio Nro. SNP-SPN-2021-1243-OF, de 27 de diciembre de 2021, el ente rector de la planificación nacional de conformidad con lo establecido en el artículo 26 de la Norma Técnica del Sistema Nacional de Planificación Participativa, registro el Plan Estratégico Institucional, cumpliendo de esta manera con la normativa vigente.

Con los antecedentes expuestos, con el propósito de aportar con el proceso de actualización y evaluación intermedia de la Planificación Estratégica de la Función Judicial 2019-2025, se adjunta la información requerida de 24 de febrero de 2022 [...].

Tabla 48. Presupuesto Codificado y Ejecutado 2019-2022¹⁰ Defensoría Pública

Detalle	2019		2020		2021	
	Codificado	Ejecutado	Codificado	Ejecutado	Codificado	Ejecutado
51 - Gastos en Personal	31.955.340,76	31.955.340,76	31.759.437,20	31.759.437,20	31.408.036,43	31.408.036,43
53 - Bienes y Servicios de Consumo	1.411.841,28	1.368.098,70	1.185.685,07	1.133.013,51	1.078.219,50	1.078.113,99
57 - Otros Gastos Corrientes	100.070,64	99.240,17	75.888,25	75.640,51	63.614,86	63.614,86
73 - Bienes y Servicios para Inversión	32.725,72	-	55.842,75	-	61.881,85	61.881,85
75 - Obras Públicas	185.445,71	-	351.699,27	250.643,73	337.801,58	337.801,58
84 - Bienes de Larga Duración	104.671,11	104.671,11	104.671,11	11.836,16	134.269,96	91.977,64
99 - Otros Pasivos	-	-	-	-	57.843,50	57.843,50
	33.790.095,22	33.527.350,74	33.533.223,65	33.230.571,11	33.141.667,68	33.099.269,85

Fuente: Defensoría Pública del Ecuador

Elaborado por: Dirección Nacional de Planificación

Conforme la información enviada por la Defensoría Pública se evidencia que el presupuesto asignado durante el periodo 2019-2021 evidencia una tendencia decreciente, pasando de USD. 33.790.095,22 en el codificado del año 2019 a USD. 33.141.667,68 al cierre del año 2021.

¹⁰ La información 2022 corresponde al corte al 28 de febrero de 2022 de acuerdo a lo informado por la Defensoría Pública

2.2.6 GESTIÓN PRESUPUESTARIA FISCALÍA GENERAL DEL ESTADO

Mediante Oficio Nro. FGE-CGP-2022-001597-O de 04 de marzo de 2022 la Fiscalía General del Estado en atención al Oficio-CJ-DNP-2022-0011-OF, pone en conocimiento:

[...] Con base en lo antes mencionado, me permito remitir la información solicitada con los respectivos respaldos.

Con el propósito de optimizar recursos, el presente memorando se remite en digital, razón por la cual no será enviado en forma física, además cabe mencionar que de conformidad con el artículo 14 de la Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de Datos, este documento digital con firma electrónica tiene igual validez y se le reconoce los mismos efectos jurídicos que una firma manuscrita. [...].

Tabla 49 Presupuesto Codificado y Ejecutado 2019-2022¹¹ Fiscalía General del Estado

Detalle	2019		2020		2021	
	Codificado	Ejecutado	Codificado	Ejecutado	Codificado	Ejecutado
51 - Gastos en Personal	128.516.216,40	128.516.216,40	127.796.114,29	127.796.114,29	128.895.794,01	128.895.794,01
53 - Bienes y Servicios de Consumo	10.268.221,97	9.984.963,88	8.278.899,96	7.694.054,41	8.530.099,61	8.335.225,67
57 - Otros Gastos Corrientes	475.771,78	465.598,17	444.822,39	433.765,22	492.752,11	489.778,14
58 - Transferencias o donaciones corrientes	227,28	227,28	685,28	685,23	685,28	655,23
73 - Bienes y Servicios para Inversión	-	-	-	-	-	-
75 - Obras Públicas	756.602,77	576.103,96	404.006,37	199.193,51	189.301,26	178.567,41
84 - Bienes de Larga Duración	176.373,36	131.068,95	1.844.253,64	164.983,48	1.330.422,35	1.319.110,54
99 - Otros Pasivos	699.465,16	694.799,93	12.610,90	12.610,90	1.949.153,27	1.949.138,87
	140.892.878,72	140.368.978,57	138.781.392,83	136.301.407,04	141.388.207,89	141.168.269,87

Fuente: Fiscalía General del Estado

Elaborado por: Dirección Nacional de Planificación

Conforme la información enviada por la Fiscalía General del Estado se evidencia que el presupuesto asignado durante el periodo 2019-2021, tiene una tendencia creciente, pasando de USD. 140.892.878,72 en el codificado del año 2019 a USD. 141.388.207,89 al cierre del año 2021.

¹¹ La información 2022 corresponde al corte al 02 de marzo de 2022 de acuerdo a lo informado por la Fiscalía General del Estado

2.2.7 ESTRUCTURA DE LA FUNCIÓN JUDICIAL

La Función Judicial, de acuerdo a lo establecido en el artículo 254 del Código Orgánico de la Función Judicial está conformada por:

- Órgano Administrativo / de Gobierno: Consejo de la Judicatura
- Órganos Jurisdiccionales: Corte Nacional de Justicia, Cortes Provinciales de Justicia, Tribunales, Juzgados, y Jueces y Juezas de paz.
- Órganos Auxiliares: Servicio Notarial, Depositarios judiciales.
- Órganos Autónomos: Fiscalía General del Estado, Defensoría Pública.

Ilustración 13 Estructura de la Función Judicial

Fuente: Código Orgánico de la Función Judicial
 Elaborado por: Dirección Nacional de Planificación

2.2.7.1 Órgano Administrativo

El artículo 254 del Código Orgánico de la Función Judicial sobre el Órgano Administrativo señala: *“El Consejo de la Judicatura es el órgano único de gobierno, administración, vigilancia y disciplina de la Función Judicial, que comprende: órganos jurisdiccionales, órganos administrativos, órganos auxiliares y órganos autónomos.*

El Consejo de la Judicatura es un órgano instrumental para asegurar el correcto, eficiente y coordinado funcionamiento de los órganos jurisdiccionales, autónomos y auxiliares. En ningún caso, el Consejo de la Judicatura se considerará jerárquicamente superior ni podrá atentar contra la independencia para ejercer las funciones específicas de las juezas y jueces, de las y los fiscales y de las defensoras y defensores públicos.”

El Consejo de la Judicatura se integrará por 5 delegados y sus respectivos suplentes que serán elegidos de ternas enviadas por:

- Presidente de la Corte Nacional de Justicia.
- Fiscal General del Estado
- Defensor Público
- Función Ejecutiva
- Función Legislativa

De acuerdo al artículo 261 del Código Orgánico de la Función Judicial, el Consejo de la Judicatura ejercerá sus funciones a través de: 1) El Pleno, 2) La Presidencia, 3) La Dirección General; señala además que: “(...) Las unidades administrativas necesarias, cuya creación, organización, funciones, responsabilidades y control establecen y regulan este Código y el Estatuto Orgánico Administrativo de la Función Judicial, según corresponda, se encargarán de la planificación estratégica, la gestión del talento humano, la transparencia y la difusión a la comunidad de los resultados de su gestión.”

2.2.7.2 Órganos Jurisdiccionales

De acuerdo al artículo 170 del Código Orgánico de la Función Judicial, los órganos jurisdiccionales son los encargados de administrar justicia y hacer ejecutar lo juzgado. Estos son las juezas y jueces de paz; los tribunales y juzgados que establece este Código; las cortes provinciales de justicia y la Corte Nacional de Justicia.

Tabla 50 Número de dependencias judiciales de los órganos jurisdiccionales

INSTANCIA	NÚMERO DE DEPENDENCIAS
SEGUNDA INSTANCIA	45
TRIBUNALES DISTRITALES	9
TRIBUNALES PENALES	32
UNIDADES DE PRIMERA INSTANCIA	345
TOTAL	431

Fuente: Informe Rendición de Cuentas 2021
 Elaborador por: Dirección Nacional de Planificación

En ese sentido, se puede indicar que a diciembre del 2021, para administrar justicia a nivel nacional existen: una Corte Nacional de Justicia, 45 salas de corte provincial, 41 tribunales (distritales y penales), 345 unidades de primera instancia y, 466 juezas y jueces de paz¹²

¹² Tomado de Informe Rendición de cuentas 2021

2.2.7.2.1 Corte Nacional de Justicia

El Código Orgánico de la Función Judicial (COFJ) establece con claridad el funcionamiento de la Corte Nacional de Justicia, marcando los parámetros que permiten identificar el modelo de gestión institucional.

Filosofía Institucional

Misión

Administrar justicia en el ámbito de sus competencias, de manera independiente, imparcial, responsable, diligente y proba, respetando estrictamente los principios generales del derecho, las normas constitucionales, internacionales y legales del ordenamiento jurídico ecuatoriano, con el fin de garantizar, a través de criterios jurisprudenciales uniformes, motivados y congruentes, el ejercicio de la justicia, la seguridad jurídica y la igualdad ante la Ley.

Visión

Ser una institución independiente, confiable y legitimada por la prestación eficiente, eficaz, moderna y transparente del servicio público de administración de justicia, reconocida por la comunidad como el órgano jurisdiccional del Estado comprometido con la aplicación estricta, uniforme y humanista de la Constitución, la normativa jurídica internacional y las leyes.

Principios

- Independencia
- Imparcialidad
- Publicidad
- Supremacía Constitucional

Valores

- Justicia
- Pertenencia
- Responsabilidad institucional
- Responsabilidad social
- Fortaleza

Funciones

- Conocer los recursos de casación, revisión y los demás que establezca la ley.
- Desarrollar el sistema de precedentes jurisprudenciales fundamentando en los fallos de triple reiteración.
- Conocer las causas que se inicien contra las servidoras y servidores públicos que gocen de fuero.
- Presentar proyectos de ley relacionados con el sistema de administración de justicia.

En los órganos jurisdiccionales, con corte al 31 de marzo de 2019, a nivel nacional se contaba con un número total de Jueces a nivel nacional de 1981, de los cuáles 1203 son hombres y 778 son mujeres.

A nivel nacional se cuenta con 393 Jueces de Paz prestando servicios en 311 parroquias, 135 cantones de las 23 provincias del país.

2.2.7.3 Órganos Auxiliares

- **NOTARÍAS**

La Notaría, es un órgano auxiliar de la Función Judicial y el servicio notarial consiste en el desempeño de una función pública que la realizan las notarías y los notarios, quienes son funcionarios investidos de fe pública para autorizar, a requerimiento de parte, los actos, contratos y documentos determinados en las leyes y dar fe de la existencia de los hechos que ocurran en su presencia.

El ejercicio de la función notarial es personal, autónomo, exclusivo e imparcial.

La Constitución en la Sección duodécima: Servicio Notarial, señala:

“Art. 199.- Los servicios notariales son públicos. En cada cantón o distrito metropolitano habrá el número de notarías y notarios que determine el Consejo de la Judicatura. Las remuneraciones de las notarías y notarios, el régimen de personal auxiliar de estos servicios, y las tasas que deban satisfacer los usuarios, serán fijadas por el Consejo de la Judicatura. Los valores recuperados por concepto de tasas ingresarán al Presupuesto General del Estado conforme lo que determine la ley.

Además el Consejo de la Judicatura a través de la Escuela de la Función Judicial juegan un papel fundamental en el proceso de formación de profesionales que serán depositarios de la fe pública por lo que es necesario impartir un curso de formación inicial para asegurar el óptimo desempeño de funciones de los nuevos notarios, con un alto contenido de ética, responsabilidad y las herramientas técnicas con las que se cuenta actualmente con los avances tecnológicos

Se implementó el Sistema Informático Notarial, a través del cual se realiza la facturación electrónica y el ingreso de actos notariales para el mejor control por parte del Consejo de la Judicatura, constituyéndose en una base de datos para la toma de decisiones.

En lo referente a los órganos auxiliares, a nivel nacional existen 595 notarías.

Los servicios que ofrecen las notarías a nivel nacional están descritos en el artículo 18 de la Ley Notarial:

Son atribuciones de los notarios, además de las constantes en otras leyes:

- Autorizar los actos y contratos a que fueren llamados y redactar las correspondientes escrituras, salvo que tuvieren razón o excusa legítima para no hacerlo;
- Protocolizar instrumentos públicos o privado por orden judicial o a solicitud de parte interesada patrocinada por abogado, salvo prohibición legal;
- Autenticar las firmas puestas ante él en documentos que no sean escrituras públicas;
- Dar fe de la supervivencia de personas naturales, entre otros.

A continuación se muestra un gráfico considerando las provincias que cuentan con la mayor cantidad de notarías, entre las que se encuentran: Guayas, Pichincha y Manabí.

Ilustración 14 Número de notarías por provincia

Fuente: Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial, Memorando No.CJ-DNDMSJ-2022-0323-M
Elaborado por: Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial

Finalmente, cabe indicar que a nivel nacional existen 595 notarías, 9.579 peritos acreditados por el Consejo de la Judicatura a nivel nacional en diferentes especialidades. En el 2021, se acreditaron 33 peritos calificados: 3 sociólogos, 5 antropólogos; 8 en la especialidad pericial de Interculturalidad, misma que fue creada durante 2021; y, 17 en lenguas ancestrales.

- **DEPOSITARIOS JUDICIALES**

El Depósito Judicial comprende la guarda, custodia, conservación, administración, defensa y manejo de aquellos bienes o derechos que hayan sido puestos bajo la posesión de un depositario por orden de un juez o de otra autoridad competente para decretar el secuestro, embargo, ocupación, comiso o depósito de bienes.

La normativa de los depositarios judiciales ha cambiado en su totalidad, dado a que el Consejo de la Judicatura a través de las Direcciones Provinciales, ya no tiene atribuciones para convocar a un concurso de méritos y oposición con el fin de integrar la listas de idóneos para el cargo de depositarios judiciales; en consecuencia, las y los depositarios judiciales de acuerdo a la normativa actual ya no son servidores judiciales, pues de acuerdo a lo establecido en el artículo 310 del Código Orgánico de la Función Judicial, la o el juzgador designará como depositario judicial a la persona propuesta por la parte solicitante, la que además será la responsable de cubrir sus derechos.

En lo que refiere a los honorarios de los depositarios judiciales, la Subdirección Nacional de órganos Auxiliares y Sistema Pericial, se encuentra trabajando en el proyecto de Reglamento Integral de las y los Depositarios Judiciales, el que contendrá lo referente a la tabla de honorarios, fianza y administración de gastos de quienes vayan a fungir como depositarios judiciales.

2.2.7.4 Órganos Autónomos

Los órganos autónomos que forman parte de la Función Judicial son la Fiscalía General del Estado y la Defensoría Pública.

Estas entidades cuentan con autonomía económica, financiera y administrativa.

El funcionamiento de los organismos autónomos será desconcentrado, a través de oficinas territoriales, con competencia en regiones, provincias, cantones o distritos metropolitanos, según convenga a la más eficiente prestación del servicio.

- **FISCALÍA GENERAL DEL ESTADO**

Como órgano autónomo de la Función Judicial, la Fiscalía General del Estado cuenta con su propia Planificación Estratégica, que debe estar alineada a los objetivos y estrategias planteadas en el Plan Estratégico de la Función Judicial; el Plan Estratégico de la Fiscalía General del Estado para el periodo 2017 – 2023, establece los siguientes elementos orientadores:

Misión

La Fiscalía General del Estado es una institución autónoma, que dirige la investigación preprocesal y procesal penal, procurando el acceso a la justicia con sujeción a los principios de oportunidad y mínima intervención penal, con especial atención al interés público y a los derechos de las víctimas.

Visión

La Fiscalía General del Estado será una institución integrada por personal especializado y comprometido en la procuración de la justicia reconocida por su lucha contra el crimen y la inseguridad, mediante la innovación de procesos y operaciones, la transparencia de la gestión y la efectividad en la reducción de la impunidad.

Valores

- | | |
|---|---|
| <ul style="list-style-type: none">• Integridad• Honestidad• Respeto• Transparencia | <ul style="list-style-type: none">• Trabajo en Equipo• Independencia• Imparcialidad |
|---|---|

Objetivos Estratégicos

La Fiscalía General del Estado es un organismo autónomo de la Función Judicial, con autonomía económica, financiera y administrativa. Tiene su sede en la capital de la República (LEXIS, 2014).

La máxima autoridad de este órgano es el Fiscal General del Estado, quien es designado vía concurso de méritos y oposición regulado por el Consejo de Participación Ciudadana y Control Social, y finalmente nombrado por la Asamblea Nacional; el segundo lugar del concurso ocupa el cargo de Fiscal Subrogante.

Las funciones de la Fiscalía General del Estado según el Art. 282 del Código Orgánico de la Función Judicial son:

1. Dirigir y promover, de oficio o a petición de parte, la investigación pre procesal y procesal penal, de acuerdo con el Código de Procedimiento Penal y demás leyes, en casos de acción penal pública; de hallar mérito acusar a los presuntos infractores ante el Juez competente e impulsar la acusación en la sustanciación del juicio penal;
2. Dirigir y coordinar las actuaciones de la Policía Judicial en las indagaciones previas en las etapas del proceso penal;
3. Garantizar la intervención de la defensa de los imputados o procesados, en las indagaciones previas y las investigaciones procesales por delitos de acción pública, quienes deberán ser citados y notificados para los efectos de intervenir en las diligencias probatorias y aportar pruebas de descargo, cualquier actuación que viole esta disposición carecerá de eficacia probatoria;
4. Dirigir, coordinar y supervisar las funciones de intercambio de la información y pruebas sobre nacionales o extranjeros implicados en delitos cometidos en el exterior, cuando así lo prevean los acuerdos y tratados internacionales;
5. Dirigir y coordinar el Sistema Nacional de Medicina Legal y Ciencias Forenses que contará con la ayuda de organismos gubernamentales y no gubernamentales con el fin de establecer, de manera técnica y científica, procedimientos estandarizados para la práctica de la pericia médico legal;
6. Conceder y revocar las correspondientes habilitaciones o acreditaciones, al personal de la Policía Judicial;
7. Expedir en coordinación con la Policía Nacional los manuales de procedimiento y normas técnicas para el desempeño de las funciones de la Policía Judicial;
8. Apoyar técnicamente a las personas que hacen sus prácticas pre profesionales en la Fiscalía General del Estado;
9. Organizar y dirigir el sistema de protección de víctimas, testigos y otros participantes del proceso penal; y,
10. Las demás determinadas en la Constitución y la ley.

SERVICIOS (Fiscalía General del Estado):

- **Servicio de Atención Integral (SAI)**

En el SAI se denuncian los delitos penales. Un asesor realiza una entrevista al usuario para conocer cómo sucedieron los hechos.

- **Cámara Gesell**

Se recepta el testimonio anticipado de la víctima para que no sea expuesta nuevamente en la audiencia de juicio, evitando la re victimización y se utiliza para el reconocimiento facial.

- **Laboratorio de ADN**

Se realizan pericias para analizar vestigios biológicos encontrados durante las investigaciones de los fiscales en casos de agresión sexual, delitos contra la vida e identificación de restos de personas desaparecidas o muertas.

- **Unidades de Flagrancia**

Unidades que concentran en un mismo espacio físico todos los servicios judiciales para resolver delitos flagrantes (casos en los que hay personas detenidas tras la comisión del hecho).

Adicionalmente la Fiscalía General del estado cuenta con 213 edificios para la prestación de servicios a nivel nacional ubicados a lo largo y ancho de la geografía ecuatoriana que se encuentran a disposición de la ciudadanía, de acuerdo al siguiente detalle:

Tabla 51 Número edificios de la Fiscalía General del Estado

A Diciembre 2021

Provincia	2021
Azuay	11
Bolívar	8
Cañar	7
Carchi	5
Chimborazo	11
Cotopaxi	7
El Oro	13
Esmeraldas	10
Galápagos	2
Guayas	32
Imbabura	7
Loja	12
Los Ríos	11
Manabí	20
Morona Santiago	6
Napo	4
Orellana	4
Pastaza	3
Pichincha	17
Santa Elena	5
Santo Domingo de los Tsáchilas	3
Sucumbíos	3
Tungurahua	6
Zamora Chinchipe	6
Total general	213

Fuente: Fiscalía General del Estado, Oficio No. FGE-CGP-2022-001597-O

Elaborado por: Fiscalía General del Estado

Por otra parte, en lo que respecta a la presencia territorial de la Fiscalía General del Estado, se puede identificar que en 58 cantones de los 221 no se cuenta con el servicio cantonal de esta institución, lo que representa el 26%, conforme al siguiente detalle:

Tabla 52 Cantones sin presencia de la FGE

A Diciembre 2021

No.	Provincia	Nombre De Cantón
1	Azuay	Pucara
2	Azuay	San Fernando
3	Azuay	Oña
4	Azuay	Chordeleg
5	Azuay	El Pan
6	Azuay	Sevilla de Oro
7	Azuay	Guachapala
8	Carchi	Mira
9	Carchi	San Pedro de Huaca
10	El Oro	Atahualpa
11	El Oro	Chilla
12	El Oro	Marcabelí
13	El Oro	Las Lajas
14	Esmeraldas	Río Verde
15	Galápagos	Isabela
16	Guayas	Alfredo Baquerizo Moreno
17	Guayas	Colimes
18	Guayas	Palestina
19	Guayas	Simón Bolívar
20	Guayas	Coronel Marcelino Maridueña
21	Guayas	Lomas de Sargentillo
22	Guayas	Nobol
23	Guayas	General Antonio Elizalde
24	Guayas	Isidro Ayora
25	Imbabura	Pimampiro
26	Loja	Espíndola
27	Loja	Sozoranga
28	Loja	Pindal
29	Loja	Quilanga
30	Loja	Olmedo
31	Los Ríos	Palenque
32	Manabí	Olmedo
33	Manabí	Jama
34	Manabí	Jaramijo
35	Morona Santiago	Huamboya
36	Morona Santiago	San Juan Bosco
37	Morona Santiago	Taisha
38	Morona Santiago	Logroño
39	Morona Santiago	Pablovi
40	Morona Santiago	Tiwintza

41	Napo	Carlos Julio Arosemena
42	Orellana	Aguarico
43	Pastaza	Santa Clara
44	Pastaza	Arajuno
45	Sucumbíos	Gonzalo Pizarro
46	Sucumbíos	Putumayo
47	Sucumbíos	Sucumbíos
48	Sucumbíos	Cascales
49	Sucumbíos	Cuyabeno
50	Tungurahua	Cevallos
51	Tungurahua	Mocha
52	Tungurahua	Tisaleo
53	Zamora Chinchipe	Nangaritza
54	Zamora Chinchipe	Yacuambi
55	Zamora Chinchipe	Paquisha
56	Imbabura	Las Golondrinas
57	Manabí	Manga del Cura
58	Guayas	El Piedrero

Fuente: Fiscalía General del Estado, Oficio No. FGE-CGP-2022-001597-O

Elaborado por: Fiscalía General del Estado

En lo relacionado a la cobertura por habitantes se identifica que a partir del año 2019 existe un decrecimiento en los años subsecuentes de la tasa de fiscales por cada 100.000 habitantes, pasando de 4.86 en el 2019 a 4.76 en el período 2021; es decir la Fiscalía General del Estado ha desarrollado sus actividades con una capacidad operativa inferior a la requerida en los planes gubernamentales 2013-2017 y 2017-2021, en torno al número de fiscales necesarios para satisfacer la demanda ciudadana.

Tabla 53 Tasa de Fiscales por cada 100 mil habitantes

Año	Tasa de fiscales por cada 100 mil habitantes	Número de fiscales ocupados
2019	4,86	840
2020	4,70	823
2021	4,76	845

Fuente: Fiscalía General del Estado, Oficio No. FGE-CGP-2022-001597-O

Elaborado por: Fiscalía General del Estado

En la actualidad la Fiscalía General del Estado cuenta con 845 agentes fiscales a nivel nacional con sus respectivos equipos conformados por asistentes y secretarios.

- **DEFENSORÍA PÚBLICA**

La Defensoría Pública es un organismo autónomo de la Función Judicial, con autonomía económica, financiera y administrativa.

Al igual que Fiscalía General del Estado, la Defensoría al ser un órgano autónomo cuenta con su propia Planificación Estratégica que debe alinearse a los objetivos y estrategias planteadas en la Planificación Estratégica de la Función Judicial. El Plan Estratégico Institucional de la Defensoría Pública establece los siguientes elementos orientadores:

Misión

Defender gratuitamente a las personas en condición económica, social y cultural de vulnerabilidad o en estado de indefensión, garantizando su acceso a la justicia, un juicio justo y el respeto a los derechos humanos. En el cumplimiento de esta misión, la Defensoría Pública deberá observar permanentemente los procedimientos y prácticas que aseguren la calidad, eficacia, eficiencia, ética, oportunidad y gratuidad de su servicio, siempre privilegiando los intereses de la persona defendida.

Visión

Ser una Institución que fortalece el ejercicio de los derechos, exige el cumplimiento de las garantías del debido proceso y promueve una cultura de paz.

Valores

- | | |
|---|---|
| <ul style="list-style-type: none"> • Ética • Transparencia • Equidad | <ul style="list-style-type: none"> • Excelencia en el servicio • Disposición al cambio • Trabajo en equipo |
|---|---|

Ejes Estratégicos

La Defensoría Pública del Ecuador es un organismo autónomo que forma parte de la Función Judicial, cuyo fin es garantizar el pleno e igual acceso a la justicia de las personas, que, por su

estado de indefensión o condición económica, social o cultural, no pueden contratar los servicios de defensa legal para la protección de sus derechos.

La Defensoría Pública orienta, informa y asesora a la ciudadanía acerca de los recursos legales a los cuales pueden recurrir en su beneficio, además permanentemente observa los procedimientos y prácticas que aseguran la calidad, eficacia, eficiencia, ética, oportunidad y gratuidad de su servicio, siempre privilegiando los intereses de la persona defendida.

Presta servicios gratuitos de patrocinio legal y de resolución temprana de conflictos, por:

- Beneficios penitenciarios (Privados de libertad)
- Adolescentes en conflictos con la ley.
- Demanda de alimentos
- Derechos laborales
- Violencia intrafamiliar
- Delitos sexuales
- Legalización de tierras
- Inquilinato
- Mediación
- Movilidad humana y refugio
- Juicios penales
- Jóvenes, derechos y responsabilidades
- Flagrancia

FUNCIONES

De acuerdo al Código Orgánico de la Función Judicial, la Defensoría Pública del Ecuador deberá cumplir los siguientes mandatos:

1. La prestación gratuita y oportuna de servicios de orientación, asistencia, asesoría y representación judicial, conforme lo previsto en este código, a las personas que no puedan contar con ellos en razón de su situación económica o social.
2. Garantizar el derecho a una defensa de calidad, integral, ininterrumpida, técnica y competente.
3. La prestación de la defensa penal a las personas que carezcan de abogada o abogado, a petición de parte interesada o por designación del tribunal, jueza o juez competente.
4. Instruir a la persona acusada, imputada o presunta infractora sobre su derecho a elegir una defensa privada. En los demás casos, los servicios se prestarán cuando, conforme a lo establecido en el reglamento respectivo, se constate que la situación económica o social de quien los solicite justifica la intervención de la Defensoría Pública.
5. Garantizar que las personas que tengan a su cargo la defensa pública brinden orientación, asistencia, asesoría y representación judicial a las personas cuyos casos se les haya asignado, intervengan en las diligencias administrativas o judiciales y velen por el respeto a los derechos de

las personas a las que patrocinen. En todo caso primará la orientación a los intereses de la persona defendida.

6. Garantizar la defensa pública especializada para las mujeres, niños, niñas y adolescentes, víctimas de violencia, nacionalidades, pueblos, comunidades y comunas indígenas.

7. Garantizar la libertad de escoger la defensa de la persona interesada y solicitar, de ser necesario, una nueva designación a la Defensoría Pública.

8. Contratar profesionales en derecho particulares para la atención de asuntos que requieran patrocinio especializado, aplicando para el efecto el régimen especial previsto por la Ley del Sistema Nacional de Contratación Pública, y el procedimiento que se establezca en el reglamento que dicte el Defensor Público General.

9. Autorizar y supervisar el funcionamiento de los servicios jurídicos prestados en beneficio de personas de escasos recursos económicos o grupos que requieran atención prioritaria por parte de personas o instituciones distintas de la Defensoría Pública.

10. Establecer los estándares de calidad y normas de funcionamiento para la prestación de servicios de defensa pública por personas o instituciones distintas de la Defensoría Pública y realizar evaluaciones periódicas de los mismos. Las observaciones que haga la Defensoría Pública son de cumplimiento obligatorio.

11. Apoyar técnicamente a las personas que hacen sus prácticas pre profesionales en la Defensoría Pública; y,

12. Las demás determinadas en la Constitución y la ley.

Atención

La Defensoría Pública en cumplimiento de sus funciones de orientación, información y asesoría a la ciudadanía acerca de los recursos legales a los cuales pueden recurrir en su beneficio, durante el año 2021, ha presentado las siguientes solicitudes:

Ilustración 15 Solicitudes ciudadanas de atención por servicio

Tipo de servicio	Materia	2021	
		Total SCA	%
ASESORÍA	Materia No Penal	34.179	12%
	Materia Penal	15.395	5%
TOTAL ASESORÍAS		49.574	
PATROCINIO	Materia No Penal	102.046	35%
	Materia Penal	133.476	46%
TOTAL PATROCINIO		235.522	
MEDIACIÓN	Mediación	2.871	1%
TOTAL MEDIACIÓN		2.871	1%
TOTAL SOLICITUDES CIUDADANAS DE ATENCIÓN		287.967	100%

Fuente: Defensoría Pública del Ecuador, Oficio No. DP-DP-2022-0007-O

Elaborado por: Defensoría Pública del Ecuador

En la tabla anterior se puede evidenciar que la mayor cantidad de solicitudes ciudadanas se dan en el servicio de Patrocinio, evidenciando que para el año 2021 se atendieron 235.522 solicitudes ciudadanas que corresponden al 81% del total general.

Solicitudes ciudadanas de atención por servicio

Ilustración 16 Solicitudes ciudadanas de atención por materia

TIPO DE SERVICIO	MATERIA	LÍNEA DE SERVICIO	2021	
PATROCINIO	MATERIA PENAL	EJECUCIÓN DE LA PENA	10.125	
		ATENCIÓN A VÍCTIMAS	8.543	
		ADOLESCENTES EN CONFLICTO CON LA LEY	3.554	
		PENAL ⁽¹⁾	111.254	
		TOTAL MATERIA PENAL		133.476
	MATERIA NO PENAL	FAMILIA, NIÑEZ Y ADOLESCENCIA	88.502	
		LABORAL	6.561	
		CIVIL	2.135	
		MOVILIDAD HUMANA	2.354	
		INQUILINATO	821	
		CONSTITUCIONAL	1.025	
		OTRAS MATERIAS JURISDICCIONALES ⁽²⁾	195	
		TRÁMITES ADMINISTRATIVOS ⁽³⁾	453	
		TOTAL MATERIA NO PENAL		102.046
	TOTAL PATROCINIOS		235.522	
ASESORÍA	PENAL		15.395	
	NO PENAL		34.179	
	TOTAL ASESORÍAS		49.574	
MEDIACIÓN	CAUSAS DE MEDIACIÓN		2.871	
	TOTAL MEDIACIÓN		2.871	
	TOTAL		287.967	

1.- A partir del 2019, la categoría Violencia Intrafamiliar se subsume en penal.

2.- Electoral y materias no atendidas por la defensoría.

3.- Bono de desarrollo humano, contencioso administrativo, cooperativo, tierras, trámites administrativos.

Fuente: Defensoría Pública del Ecuador, Oficio No. DP-DP-2022-0007-O

Elaborado por: Defensoría Pública del Ecuador

En la tabla anterior se muestra el desglose de solicitudes ciudadanas por líneas de servicio en cuanto a materias y atenciones realizadas durante el año 2021, evidenciando que la línea de Patrocinio Penal es la más demandada por la ciudadanía con 111.254 servicios, seguida por la línea de Familia, Niñez y Adolescencia con 88.502 servicios.

Con relación a la “Tasa de defensores públicos por cada 100.000 habitantes” que relaciona el número de defensores públicos que de manera efectiva se encuentran cumpliendo funciones y la población ecuatoriana en un período de tiempo, a continuación se presenta los resultados obtenidos:

Ilustración 17 Tasa de Defensores Públicos por cada 100 mil habitantes

Indicadores estratégicos	2019		2020		2021	
	Meta	Resultado	Meta	Resultado	Meta	Resultado
Tasa de defensores públicos por cada 100.000 habitantes	4,4	3,98	5	3,87	5	3,82

Fuente: Defensoría Pública del Ecuador, Oficio No. DP-DP-2022-0007-O
 Elaborado por: Defensoría Pública del Ecuador

Ilustración 18 Tasa de Defensores Públicos por cada 100 mil habitantes

Fuente: Defensoría Pública del Ecuador, Oficio No. DP-DP-2022-0007-O
 Elaborado por: Defensoría Pública del Ecuador

Con base la ilustración 4, se puede evidenciar que la meta definida con relación al número de defensores públicos no fue alcanzada en los últimos tres años; esto se debe principalmente a la falta de asignación presupuestaria y recortes presupuestarios realizados por el Ministerio de Economía y Finanzas; sin embargo, dicha variación no significa que se haya disminuido la cobertura del servicio defensorial a nivel nacional, sino que determina de manera objetiva la tasa de funcionarios con los que cuenta la Defensoría Pública.

Adicionalmente, es importante señalar que en el año 2018, la tasa de Defensores Públicos por cada 100.000 habitantes, fue de 4.31, decreciendo en 0.49 puntos respecto al 2021, cuyo valor es de 3.82.

Una de las principales razones que impiden que la Defensoría Pública pueda ampliar la cobertura a nivel nacional, y por ende cumplir con la tasa de defensores públicos por cada 100.000 habitantes; es no contar con el presupuesto necesario para la incorporación de nuevos defensores públicos.

Actualmente a nivel nacional, la Defensoría Pública cuenta con 678 Defensores Públicos a nivel nacional.

2.2.8 ESTRUCTURAS ORGANIZACIONALES

Cada órgano que forma parte de la Función Judicial tiene un Estatuto Orgánico de Gestión por Procesos que establece la estructura institucional, atribuciones y productos que cada unidad debe ejecutar para la consecución de los respectivos objetivos. A continuación se presenta la estructura organizacional de:

- Consejo de la Judicatura

Ilustración 19 Estructura Orgánica del Nivel Central 012-2018

Fuente: Resolución 012-2018 aprobada por el Pleno del Consejo de la Judicatura-Estatuto Integral de Gestión Organizacional por Procesos

• **Fiscalía General del Estado**

Ilustración 20 Estructura Orgánica de la Fiscalía General del Estado

Fuente: Fiscalía General del Estado, Memorando No. FGE-CGGR-DTH-2022-00802-M

- Defensoría Pública

Ilustración 21 Estructura Orgánica de la Defensoría Pública General

Fuente: Defensoría Pública del Ecuador, Oficio No. DP-DP-2022-0007-O

FUNCIÓN JUDICIAL

ACTUALIZACIÓN PE 2019 – 2025 FUNCIÓN JUDICIAL

- Corte Nacional de Justicia

Ilustración 22 Estructura Orgánica de la Corte Nacional de Justicia

Fuente: Recuperado de: <http://www.cortenacional.gob.ec/cnj/index.php>Corte Nacional de Justicia

- Consejo de la Judicatura – Nivel desconcentrado

Ilustración 23 Estructura Orgánica del Nivel Desconcentrado del Consejo de la Judicatura

ESTRUCTURA ORGÁNICA DEL NIVEL DESCONCENTRADO

012-2018

Fuente: Resolución 012-2018 aprobada por el Pleno del Consejo de la Judicatura-Estatuto Integral de Gestión Organizacional por Procesos.

- Defensoría Pública – Nivel desconcentrado

Ilustración 24 Estructura Orgánica del Nivel Desconcentrado Defensoría Pública

Fuente: Defensoría Pública del Ecuador, Oficio No. DP-DP-2022-0007-O

- **Fiscalía General del Estado – Nivel desconcentrado**

Ilustración 25 Estructura Orgánica del Nivel Desconcentrado de la Fiscalía General del Estado

Fuente: Fiscalía General del Estado, Memorando No. FGE-CGGR-DTH-2022-00802-M

2.2.9 MODELO DE GESTIÓN

La administración de justicia ordinaria se desarrolla por instancias o grados. En este sentido la primera instancia es donde se inicia el proceso, es decir se conoce la demanda, las excepciones, se practican pruebas y se resuelve en sentencia, siendo competentes los jueces unipersonales que laboran en las Unidades Judiciales. Los casos de segunda instancia se resuelven los recursos de apelación ante las Cortes Provinciales. (Corte Nacional de Justicia, s/f).

Ilustración 26 Modelo de Gestión

Elaborado por: Dirección Nacional de Planificación

Finalmente, La casación y la revisión no son consideradas instancias o grados dentro de los procesos judiciales, sino recursos extraordinarios. La casación busca la anulación de una sentencia al considerarse que han existido errores en la aplicación o una interpretación indebida de la ley. Estos casos se los resuelve en la Corte Nacional de Justicia.

La Constitución de la República del Ecuador 2008 marca un hito histórico para el Ecuador, pues fundamenta el inicio de un nuevo modelo de Estado, en el que los derechos y la justicia están plenamente garantizados, y el ser humano es el centro de todas las acciones (Artículo 75 de la Constitución de la República del Ecuador).

En el ámbito de la justicia a partir del 7 de mayo de 2011, se inició el proceso de transformación del sistema de justicia del Ecuador promoviendo un nuevo modelo de gestión y de atención para el adecuado acceso de la ciudadanía, considerando que el **artículo 75** de la constitución del Ecuador señala que **“Toda persona tiene derecho al acceso gratuito a la justicia y a la tutela efectiva, imparcial y expedita de sus derechos e intereses, con sujeción a los principios de inmediación y celeridad; en ningún caso quedará en indefensión”**¹³. En ese sentido, el Consejo de la Judicatura como órgano único de gobierno, administración, vigilancia y disciplina de la Función

¹³ Art. 75 Constitución 2008

Judicial, reconoce la necesidad de cambiar de un modelo de gestión tradicional a un modelo de gestión basado en una estructura por procesos con enfoque al servicio a la ciudadanía.

En tal virtud, el Consejo de la Judicatura a través de la Resolución 012-2018, de 25 de enero de 2018, aprobó el Estatuto de Gestión Organizacional por Procesos para el cumplimiento de la misión y visión institucional; así como, mediante Memorando circular-CJ-DG-2021-3033-MC de 26 de julio de 2021, la Dirección General otorgó el Visto Bueno al Modelo de Gestión de las Dependencias Judiciales, remitido por la Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial. Este modelo de gestión ajustado a los lineamientos y ejes de acción contenidos en el Plan Estratégico de la Función Judicial 2019-2025 y la normativa legal vigente, son la base para construir un nuevo esquema en el sector justicia que rompa paradigmas y derribe barreras que limitan el eficiente manejo de los servicios jurisdiccionales que ejercen jueces y tribunales en el territorio nacional.

En este sentido, con base en los documentos normativos señalados anteriormente se define al modelo de gestión como el marco teórico en el cual se plasman las diversas actividades de una institución o empresa, prevé estructurar las líneas generales de acción que, conforme los preceptos constitucionales y demás ordenamiento jurídico vigente, le corresponde gestionar y ejecutar a dicha entidad.

Bajo el contexto mencionado, la Cadena de Valor de las Dependencias Judiciales, responde a la siguiente ilustración (Consejo de la Judicatura, 2021):

Ilustración 27 Cadena de Valor

Fuente: Modelo de Gestión Dependencias Judiciales

Elaborado por: Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial

Es por ello que para la coordinación y funcionalidad adecuada de los procesos y procedimientos, éste modelo maneja la siguiente estructura (Consejo de la Judicatura, 2021, pág. 21):

- a) *Gobierno y Direccionamiento Estratégico de las Dependencias Judiciales*: el proceso gobernante pertenece al Consejo de la Judicatura como encargado de definir las políticas para el mejoramiento y modernización del sistema judicial como único órgano de gobierno, administración, vigilancia y disciplina de la Función Judicial. Es así que, el Pleno del Consejo de la Judicatura constituye la gestión gobernante de las Dependencias Judiciales, como ente rector competente en emitir los lineamientos y directrices en la mejora y modernización del servicio judicial administrativo, en respeto rotundo de la independencia judicial dentro del ámbito jurisdiccional.
- b) *Gestión de Apoyo Jurisdiccional*: Dicha gestión desenvuelve componentes de gran importancia, encaminados a facilitar la actividad jurisdiccional, los cuales se ajustan a las facultades, competencias y atribuciones que permite al equipo jurisdiccional ejercer sus actividades, equipo que se encuentra compuesto de secretarios y ayudantes judiciales quienes tienen como objetivo dotar al sistema procesal de agilidad y celeridad en los distintos procesos judiciales, robusteciendo el enfoque de productos y servicios.
- c) *Gestión de Apoyo Administrativo*: representa a los procesos que no poseen características gobernantes, ni sustantivas, pero que a través de sus procesos internos y de organización, ejerce sus funciones dentro del ámbito de sus competencias, brindando soporte de apoyo en la administración de justicia, esta gestión se ve reflejada en los servicios que contribuyen al despacho de las demás diligencias judiciales que cumplen los Órganos Jurisdiccionales -en sus diferentes niveles- con lo cual se pretende fortalecer y optimizar el servicio de justicia.

El modelo de gestión vigente, propone una tipología de las Dependencias Judiciales, considerando tanto la materia como el tipo de servicio que prestan cada una de ellas, para dicho efecto, se consideraron criterios fundamentales para establecer dichas tipologías, como: el servicio, carga procesal, usuario externo, e infraestructura. Las dependencias judiciales contarán con el número de servicios que requieran para sus operaciones dependiendo de la materia e instancia, los mismos que deberán garantizar una prestación del servicio adecuado para la ciudadanía manteniendo los principios de transparencia y celeridad.

Actualmente se cuenta con 431 dependencias judiciales a nivel nacional, distribuidos en 163 cantones del país, donde 345 (80%) son de primera instancia que abarcan todas las materias, 45 (10%) corresponden a las Salas de Corte Provincial (Salas especializadas y Salas Multicompetentes), 32 (7%) Tribunales Penales y 9 (2%) Tribunales distritales contenciosos.

Ilustración 28 Número de Dependencias Judiciales por instancia

Fuente: Informe Rendición de cuentas 2021
 Elaborado por: Dirección Nacional de Planificación

A su vez, en lo que respecta a garantizar al ciudadano una proximidad de los servicios de justicia, es decir que otras instituciones de la función judicial se encuentren cercanas a las unidades judiciales para evitar costos de viaje al ciudadano debe ser un reto que el Consejo de la Judicatura debe plantearse. En tal virtud, el Consejo de la Judicatura ha otorgado espacios físicos dentro de los inmuebles para el funcionamiento de servicios de otras instituciones afines al servicio de justicia, conforme el siguiente detalle:

Tabla 54 Número de espacios asignados a otras Instituciones

Detalle	No. Espacios asignados a Instituciones
Agencias De Tránsito	9
Asociación De Servidores Judiciales De Tungurahua	1
Defensoría Pública	95
Ecu 911	1
Fiscalía General Del Estado	19
Fundación Maria Amor	1
GAD Municipal De Echeandía	1
Gobernación De Tungurahua	1
Ministerio De Salud	1
Ministerio Del Interior (Policía Nacional)	29
Procuraduría General Del Estado	1
Registro Civil	1
Secretaría De Derechos Humanos - SEPI	3
SNAI	4
Total general	167

Fuente: Dirección Nacional de Planificación, Memorando No. CJ-DNP-2022-0680-M, corte enero 2022
 Elaborado por: Dirección Nacional de Planificación

Por otra parte, para el normal funcionamiento de las dependencias judiciales el Consejo de la Judicatura ha invertido recursos para la construcción de inmuebles que permitan garantizar lo dispuesto en el modelo de gestión. Sin embargo, a pesar de la inversión realizada se cuenta con 99 inmuebles propios de 211 donde funcionan las dependencias judiciales. El no contar con inmuebles propios genera restricciones relacionadas con adecuaciones necesarias que se deban realizar a las infraestructuras para el cumplimiento del modelo de gestión por lo que las Direcciones Provinciales del Consejo de la Judicatura deben generar estrategias conforme a los espacios disponibles en las infraestructuras. Adicionalmente, cabe indicar que para los inmuebles arrendados (83), el Consejo de la Judicatura realiza un pago aproximado a diciembre del 2021 de \$24.035,95 anuales por inmueble¹⁴.

Tabla 55 Número de inmuebles y estatus donde funcionan las dependencias judiciales del Consejo de la Judicatura

Estatus	Número De Inmuebles	Porcentaje
Propio	99	47%
Arrendado	83	39%
Comodato	29	14%
Total general	211	100%

Fuente: Dirección Nacional de Planificación, Memorando No. CJ-DNP-2022-0680-M, corte enero 2022

Elaborado por: Dirección Nacional de Planificación

Dentro de las dependencias judiciales, el área de archivo es un pilar fundamental para su funcionamiento ya que es el área donde se custodia, organiza y conserva de una manera técnica y sistematizada, toda la documentación elaborada y/o recibida en el Consejo de la Judicatura y órganos jurisdiccionales. La consulta de expedientes del archivo es recurrente en las dependencias judiciales a nivel nacional. En ese sentido para contar con un óptimo funcionamiento del archivo, las dependencias judiciales presentan un archivo centralizado dependiendo de su infraestructura, para garantizar un mejor manejo del mismo.

¹⁴ Valor obtenido de la suma total de los costos de arrendamiento dividido para el total de inmuebles arrendados, no se consideran otros factores tales como ubicación o metraje de los mismos. Información obtenida de la Guía de servicios judiciales a diciembre de 2021.

Ilustración 29 Dependencias judiciales que disponen de un archivo centralizado

Fuente: Guía de Servicios de la Función Judicial-Direcciones Provinciales, corte mayo 2022
 Elaborado por: Dirección Nacional de Planificación

Además, el modelo de gestión propone un servicio de revisión de expedientes para los usuarios externos, donde cualquier persona tiene derecho a solicitar la revisión o copias de los registros de las actuaciones, diligencias procesales y en general del expediente, es por ello que en las unidades judiciales en la medida de lo posible se gestiona la concesión de espacios para que exista un servicio de fotocopiado para el ciudadano. La relevancia de este último servicio es importante debido a que al no contar con un servicio de fotocopiado en las dependencias judiciales, los gestores de archivo deben realizar el acompañamiento al ciudadano a locales privados externos teniendo que custodiar los expedientes fuera de los inmuebles.

Por otra parte, para garantizar una adecuada integralidad de los servicios de justicia, existe el servicio de citaciones, mismo que consiste en un acto jurídico mediante el cual se comunica en debida forma a una persona sobre una diligencia o resolución judicial. Dicha gestión es realizada a través de los citadores y en los casos donde no se dispone de dicho personal, esta actividad la realizan los servidores judiciales delegados para realizar esta diligencia como: ayudantes judiciales, gestores de archivo, secretarios, oficinistas auxiliares u otros funcionarios de la institución quienes deben dejar de cumplir con sus funciones específicas para realizar las citaciones.

Ilustración 30 Personal de las Oficinas de Citaciones a nivel nacional

Fuente: Dirección Nacional de Gestión Procesal, Memorando-CJ-DNGP-2022-3041-M, corte abril 2022
 Elaborado por: Dirección Nacional de Planificación

De igual manera, otro de los servicios brindados por el Consejo de la Judicatura en materia de Familia, mujer, niñez y adolescencia, sin perjuicio de la atención de otros servicios derivados, es el servicio de Sistema Único de Pensiones Alimenticia (SUPA), que consiste en una herramienta informática que viabiliza el adecuado y oportuno proceso de recaudación y pago de pensiones alimenticias a favor de los beneficiarios. A noviembre de 2021, existió 5'757.382 transacciones y los valores recaudados por pensiones fueron de 592'891.527,04 USD.¹⁵

Así mismo, dentro del modelo de gestión, se pretende asegurar un servicio integral a víctimas de violencia; así como, ser responsable de entregar informes periciales. En cumplimiento de la implementación de la Ley de Violencia, se ha buscado fortalecer los equipos técnicos de trabajo al interior de cada una de las unidades judiciales con el propósito de sostener todo el proceso relativo a la especialización del sistema de justicia para el beneficio de las víctimas de violencia de género, a continuación se presenta un detalle del personal asignado a dichas funciones:

¹⁵ Tomado de Informe de Rendición de Cuentas 2021

Ilustración 31 Equipos técnicos existentes en las dependencias judiciales

Fuente: Dirección Nacional de Talento Humano; Memorando-CJ-DNTH-2022-2306-M, corte mayo 2022
 Elaborado por: Dirección Nacional de Planificación

Es importante analizar la viabilidad de la propuesta de la itinerancia de los equipos técnicos para ampliar la cobertura del servicio especializado; y actuar de manera coordinada con las demás instituciones del Estado, ya que en aquellas dependencias judiciales donde no se cuenta con un equipo técnico, se encuentran coordinando con otras instituciones del Estado como es la Fiscalía o en su defecto el Ministerio de Salud Pública; a través del Centro de Salud más cercano a la dependencias judicial.

De igual manera con el fin de precautelar y proteger la seguridad de las niñas y niños, mientras su representante cumple los trámites judiciales y el desarrollo de diligencias, se prevé la existencia del servicio de atención interactiva infantil a través de áreas lúdicas, por tanto a nivel nacional, se identifican 86 Salas Lúdicas cuyo uso varía en función a la disponibilidad de que las dependencias judiciales cuenten con una parvulario/a para su funcionamiento; así como el debido equipamiento.

Ilustración 32 Porcentaje de espacios disponibles para Salas lúdicas a nivel nacional

Fuente: Guía de Servicios de la Función Judicial-Direcciones Provinciales, corte mayo 2022
 Elaborado por: Dirección Nacional de Planificación

Por otra parte, un componente importante dentro de las judicaturas es el servicio de preparación de audiencias, donde se cuenta con espacios que permiten organizar, coordinar, planificar y ultimar detalles inherentes a la sustanciación de la diligencia, en este sentido a nivel nacional se contabilizan un total de 940 salas de audiencia, conforme el siguiente detalle:

Ilustración 33 Número de salas de audiencia a nivel nacional

Fuente: Guía de Servicios de la Función Judicial-Direcciones Provinciales, corte mayo 2022
Elaborado por: Dirección Nacional de Planificación

En cuanto a lo que se refiere al servicio de escucha especializada, éste se brinda a través de la cámara Gesell, lugar apropiado para que las víctimas de agresiones y amenazas presenten su testimonio en condiciones de seguridad y evitar su revictimización. A nivel nacional para el año 2021 existen 63 Cámaras Gesell operativas; con espacios físicos adaptados para el fin y con equipamiento tecnológico mínimo para realizar las diligencias, a continuación se presenta un detalle:

Ilustración 34 Porcentaje de espacios disponibles para Cámaras Gesell a nivel nacional

Fuente: Guía de Servicios de la Función Judicial-Direcciones Provinciales, corte mayo 2022
Elaborado por: Dirección Nacional de Planificación

Adicionalmente, el equipo jurisdiccional mínimo para conocer, sustanciar y resolver causas es la conformación dada por un juez, un secretario y un ayudante judicial. A nivel nacional, se puede evidenciar que existen 1954 jueces-conjueces, 1424 secretarios y 2686 ayudantes judiciales ¹⁶ que conforman todas las unidades judiciales de primera instancia, tribunales de garantías penales, cortes provinciales, tribunales contenciosos y administrativos y corte nacional. Cabe indicar que anualmente la Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial bajo un análisis socio-económico y de carga procesal establece el número óptimo de funcionarios que conforman los equipos jurisdiccionales a nivel nacional para abastecer la demanda ciudadana.

Por otra parte, en lo que respecta a la gestión de flagrancias en el que los equipos jurisdiccionales deben actuar de manera oportuna para su realización de audiencia, el promedio de horas a nivel nacional se encuentra dentro de lo establecido en el artículo 520 del Código Orgánico Integral Penal (COIP) referente a las 24 horas para instalar una audiencia de flagrancias.

A nivel nacional durante el periodo 2019 – 2020, se establece un tiempo promedio de atención en flagrancias de **14:37:53**, para ello se considera los tiempos desde la aprehensión hasta la audiencia de calificación, tal como se muestra a continuación:

Ilustración 35 Tiempo promedio de atención en infracciones flagrantes a nivel nacional

PROVINCIAS	% EVALUACIÓN 2019	% EVALUACIÓN 2020
Promedio de tiempo de atención en infracciones flagrantes en las dependencias judiciales	15:13:36	14:02:10
TIEMPO PROMEDIO NACIONAL	14:37:53	

Fuente: Dirección Nacional de Gestión Procesal, Informe Final Plan de Evaluación y Mejora de los Servicios Judiciales a Nivel Nacional
 Elaborado por: Dirección Nacional de Gestión Procesal

Finalmente, en cuanto a los tiempos de los procesos que intervienen en flagrancia, se identifica que la etapa que mayor parte conlleva dentro de todo el proceso de infracciones flagrantes, es el que maneja la Policía Nacional con 10:55:04 horas en promedio, ya que los procedimientos dependen del tipo de infracción y el número de aprendidos que se gestionen. A continuación un detalle:

¹⁶ Tomado de Dirección Nacional de Talento Humano, Memorando-CJ-DNTH-2022-2069-M , corte mayo 2022

Ilustración 36 Promedio de tiempos por proceso en infracciones flagrantes

Fuente: Dirección Nacional de Gestión Procesal, Informe Final Plan de Evaluación y Mejora de los Servicios Judiciales a Nivel Nacional
 Elaborado por: Dirección Nacional de Gestión Procesal

2.2.10 RESULTADOS DE LA EVALUACIÓN INTERMEDIA 2019- 2021

El proceso de construcción de la Planificación Estratégica de la Función Judicial 2019-2025, tuvo inicio inmediatamente después que se posesionó el Pleno del Consejo de la Judicatura, en cumplimiento al Código Orgánico de la Función Judicial, en el artículo 264 numeral 3 que establece: “Aprobar, actualizar y supervisar la ejecución del Plan Estratégico de la Función Judicial”, de igual manera en cumplimiento al Estatuto Integral de Gestión Organizacional por Procesos del Consejo de la Judicatura a nivel central y desconcentrado, que hace referencia a sus atribuciones y responsabilidades en el literal c), se definió su Plan Estratégico para el período 2019 – 2025, mismo que fue aprobado por dicho Pleno, a través de Resolución No. 104-2019 de 02 de julio de 2019.

Para el desarrollo del proceso de evaluación, es necesario tener presente la alineación estratégica a la cual estuvo articulado el Plan Estratégico de la Función Judicial en el período 2019 - 2021:

- **ALINEACIÓN CON LOS OBJETIVOS DE DESARROLLO SOSTENIBLE -ODS**

En el año 2015, la ONU aprobó la Agenda 2030 sobre el Desarrollo Sostenible, la Agenda cuenta con 17 Objetivos de Desarrollo Sostenible, que incluyen desde la eliminación de la pobreza hasta el combate al cambio climático, la educación, la igualdad de la mujer, la defensa del medio ambiente o el diseño de las ciudades.

Ecuador es uno de los 193 países que, a través del Programa de Naciones Unidas para el Desarrollo (PNUD), asumió el compromiso de la institucionalización de los Objetivos de Desarrollo y la Función Judicial se enmarcó y contribuyó directamente dentro de dos objetivos:

- Objetivo 5: Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.
- Objetivo 16: Promover sociedades justas, pacíficas e inclusivas

- **ALINEACIÓN CON EL PLAN NACIONAL DE DESARROLLO**

El Plan Estratégico de la Función Judicial 2019 – 2025, en concordancia con la normativa vigente se alineó al Plan Nacional de Desarrollo: “Toda una Vida” 2017 - 2021:

La Ex - SENPLADES actual Secretaría Nacional de Planificación, elaboró el Plan Nacional de Desarrollo denominado “Toda una Vida” para el período 2017 – 2021, compuesto de tres Ejes y 9 objetivos, dentro del cual, el Consejo de la Judicatura contribuyó con su accionar en los siguientes ejes y objetivos:

- Eje 1: Derechos para Todos Durante Toda la Vida

Objetivo 1: Garantizar una vida digna con iguales oportunidades para todas las personas.

- Eje 3: Más sociedad mejor Estado

Objetivo 7: Incentivar una sociedad participativa, con un Estado cercano al servicio de la ciudadanía

En el año 2021, entró en vigencia el nuevo Plan Nacional de Desarrollo denominado: “Plan de Creación de Oportunidades”, que tendrá una vigencia de (4) años, hasta el 2025, la Función Judicial para cumplir con la normativa vigente articulará su accionar estratégico con el mencionado Plan para el período 2022 – 2025.

Por otra parte, en el marco de las líneas de acción se construyeron objetivos estratégicos (OE), los mismos que en el transcurso de estos 3 años han determinado el camino a seguir de las autoridades y las acciones que se han realizado encaminadas al cumplimiento de las estrategias planteadas, a continuación el detalle de los mismos:

Ilustración 37 Objetivos estratégicos de la Función Judicial

Fuente: PEFJ, 2019- 2025.

Elaborado por: Dirección Nacional de Planificación

Como producto de la Planificación Estratégica se establecieron 4 objetivos estratégicos relacionados con sus líneas de acción, de los mismos se derivaron indicadores de las variables críticas para cada OEI, por lo que una vez definido el indicador, se establecieron las metas con las que se evaluó si el objetivo se cumplió o no.

Los objetivos están alineados a 12 estrategias y 40 indicadores. Es importante señalar que el 60% de los indicadores estratégicos, se concentran en la línea de acción 1, que es “Lucha contra la corrupción”, como se puede ver en el siguiente cuadro:

Tabla 56. Estructura del PEFJ

Líneas de acción	Objetivo Estratégico	N° Estrategias	N° Indicadores
1: Lucha contra la corrupción	OEI1: Institucionalizar la transparencia e integridad en la Función Judicial, facilitar el control social y asegurar el óptimo acceso a los servicios de justicia	6	24
2: Fortalecimiento institucional a través de la capacitación, evaluación y tecnificación de los servidores judiciales	OEI2: Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores judiciales	4	9
3: Independencia Judicial y Control Disciplinario	OEI3: Asegurar el principio de independencia interna y externa de la Función Judicial	1	1
4: Fortalecimiento de los mecanismos	OEI4: Fortalecer los mecanismos de investigación y	1	6

de investigación y sanción en casos de violencia sexual contra niños, niñas, adolescentes y mujeres	sanción de la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes		
Total general		12	40

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025.
Elaborado por: Dirección Nacional de Planificación

De los 40 indicadores estratégicos, 2 no cuentan con notas técnicas de justificación de metas, y de estos, 1 tampoco cuenta con ficha metodológica, mismos que aportan al Eje 1, conforme el siguiente detalle:

Tabla 57. Indicadores estratégicos que no cuentan con notas técnicas de justificación de metas

Nombre del Indicador	Responsable	Ficha Metodológica	Nota técnica
Tasa de jueces por cada 100.00 habitantes	Dirección Nacional de Innovación, Desarrollo y Mejora continua del Servicio Judicial	Si	No
Cobertura óptima de notarios		No	No

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025.
Elaborado por: Dirección Nacional de Planificación

2.2.10.1 CUMPLIMIENTO DE METAS 2019 - 2021 POR LÍNEAS DE ACCIÓN

En esta sección se presentan el cumplimiento del PEFJ, con relación a cada uno de sus objetivos, considerando los indicadores estratégicos y sus metas programadas desde el año 2019 al2021.

Parámetros de evaluación al cumplimiento de metas 2021

Para medir los indicadores respecto a las metas planteadas en el Plan Estratégico de la Función Judicial en el período 2019-2021, se han considerado los siguientes parámetros, conforme los lineamientos metodológicos para el seguimiento y evaluación establecidos por la Secretaría Nacional de Planificación:

Tabla 58 Parámetros de evaluación

Evaluación		Cumplimiento

	Avance esperado	Porcentaje de cumplimiento mayor o igual a 95,00%.

	Avance parcial	Porcentaje de cumplimiento entre el 70,00% y el 94,99%.

	Avance menor al esperado	Porcentaje de cumplimiento menor que 70,00%.

Fuente: Lineamientos metodológicos para el seguimiento y evaluación del Plan Nacional de Desarrollo 2017-2021
Elaborado por: Dirección Nacional de Planificación

2.2.10.2 EVALUACIÓN DE LAS LÍNEAS DE ACCIÓN

Línea de acción 1: Lucha contra la corrupción.

<p>Objetivo Estratégico 1: Institucionalizar la transparencia e integridad en la función judicial, facilitar el control social y asegurar el óptimo acceso a los servicios de justicia</p>	
<p>6 Estrategias</p>	<p>24 Indicadores Estratégicos</p>

Para la consecución de este objetivo se promueve una gestión transparente con el cumplimiento de la normativa legal vigente, así como la investigación de presuntos casos de corrupción, mantener y mejorar los resultados alcanzados en cuanto a la resolución de causas. Garantizar la cobertura judicial y afianzar los métodos alternativos de resolución de conflictos y una serie de estrategias y mecanismos que permitan asegurar el óptimo acceso de la ciudadanía a los servicios de justicia.

Al 2021, se evidencia un avance parcial en el cumplimiento promedio de metas programadas para este año, del **86,01%**, como se presenta a continuación:

Tabla 59. Cumplimiento general Línea de Acción 1

Promedio cumplimiento de metas	Detalle de cumplimiento por número de indicadores				
	Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance

 86,01%	24	9	11	2	2

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025; Direcciones Nacionales; corte al segundo semestre 2021.

Elaboración: Dirección Nacional de Planificación

Análisis de evaluación de los resultados obtenidos, por OE del periodo 2019, 2020 y 2021:

Tabla 60 Resultados Indicadores / OE1

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Defensoría Pública	Tasa de defensores públicos por	5	4,4	3,87	3,82	Ascendente		Para el año 2021, la meta establecida fue

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
	cada 100.000 habitantes						76,40%	de alcanzar 5 defensores públicos por cada 100 mil habitantes, el resultado obtenido es de 3,82 defensores públicos por cada 100.000
Dirección Nacional de Gestión Procesal	Tasa de pendencia	0,50	0,75	1,14	0,86	Descendente	58,14%	Para el año 2021, la meta establecida fue de 0,50; sin embargo al año 2021 la tasa es de 0,86, teniendo que mejorar el sistema de audiencias y despacho de causas
Dirección Nacional de Gestión Procesal	Porcentaje de audiencias fallidas en delitos de acción pública en materia penal	3,15%	3,37	3%	4,12%	Descendente	76,46%	La meta para el año 2021 es de 3,15%, teniendo como resultado un 4,12%, por lo cual se debe mejorar el sistema de audiencias y despacho de causas
Dirección Nacional de Gestión Procesal	Porcentaje de causas resueltas en sistema escrito (Código de Procedimiento Civil)	92%	85%	86,70%	87,67%	Ascendente	95,29%	La meta al 2021 es de 92%, el resultado al cierre del año se ubica en 87,67%, incrementando en 6,67 puntos porcentuales, con respecto de la línea base de 81%. Lo que significa un 95.29% de cumplimiento

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Subdirección Nacional de Control Disciplinario	Porcentaje de denuncias de actos de corrupción que superan el tiempo límite de atención	0%	0%	0%	0%	Mantenimiento	100%	La meta al 2021 es de 0,00%, el resultado alcanzado al segundo semestre del año 2021 se ubica en 0,00%, teniendo cumplimiento ideal
Defensoría Pública	Porcentaje de patrocinios atendidos por los Consultorios Jurídicos Gratuitos Acreditados	5,62%	5,62%	2,92%	4,01%	Mantenimiento	71,35%	La meta al 2021 es de 5,62%, el resultado alcanzado al cierre del año se ubica en 4,01%, decreciendo en 1,61 puntos porcentuales, con respecto de la línea base de 5,62%.
Defensoría Pública	Porcentaje de patrocinios dirigidos a grupos vulnerables	84,90%	-	86,77%	81,79%	Ascendente	96,34%	La meta 2021 es de 84,90%, el resultado alcanzado al cierre del año 2021 se ubica en 81,79%, teniendo un cumplimiento de 96.34%
Dirección Nacional de Acceso a los Servicios de Justicia	Porcentaje de peritos intérpretes en lenguas ancestrales y lengua de señas acreditados en la Función Judicial a nivel nacional	62%	-	57,80%	100%	Ascendente	100%	La meta al 2021 es de 62%, el resultado alcanzado al cierre del año 2021 se ubica en 100%, lográndose pasar la meta planteada.
Centro Nacional de Mediación de la Función Judicial	Tasa de descongestión efectiva del sistema judicial en asuntos no penales	0,0998	0,1046	0,0937	0,0955	Ascendente	95,69%	Se tuvo una meta para el año 2021 de 0,0998, teniendo como resultado un valor de 0,0955; lo que significa

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
								un 95.69% de su cumplimiento
Centro Nacional de Mediación de la Función Judicial	Tasa de variación de casos atendidos por Solicitud Directa	1%	1%	0,00%	1%	Mantenimiento	100%	Se planteó una meta para el año 2021 de 1%, cumpliendo con lo planificado
Centro Nacional de Mediación de la Función Judicial	Porcentaje de casos ingresados a mediación respecto a la demanda no penal	18,27%	18,11%	16,80%	15,66%	Mantenimiento	85,71%	Se planteó una meta de 18,27%, teniendo para el año 2021 un resultado de 15,66%, lo que significa un cumplimiento del 85.71%
Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial	Tasa de jueces por cada 100.000 habitantes	-	11,15	10,78	11	Ascendente	Sin datos	No cuenta con información. Es importante señalar que actualmente se cuenta con una tasa de jueces de 11 por cada 100.000 habitantes, es decir 1.960 jueces a nivel nacional.
Centro Nacional de Mediación de la Función Judicial	Porcentaje de audiencias de mediación instaladas	60,34%	62,89%	60,55%	65,29%	Mantenimiento	100%	El porcentaje de audiencias de mediación instaladas cumple con la meta establecida en el año 2021, que tiene como cumplimiento el 100%

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Centro Nacional de Mediación de la Función Judicial	Porcentaje de audiencias de mediación instaladas con acuerdos logrados	90,18%	91,82%	92,19%	93,42%	Mantenimiento	100%	El indicador cumple con el 100% de la meta establecida al año 2021, con un resultado de 93,42%
Dirección Nacional de Acceso a los Servicios de Justicia	Porcentaje de parroquias intervenidas para fomentar la justicia de paz	60%	40,00%	47,00%	47,66%	Ascendente	79,43%	La meta 2021 es de 60%, el resultado alcanzado al cierre del año 2021 se ubica en 48%, creciendo en 8 puntos porcentuales, con respecto de la línea base de 40%.
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	Nivel de satisfacción de los usuarios respecto de los servicios de justicia	68,0 - 71,0	71,0	46,5	48,6	Mantenimiento	71%	La meta al 2021 fue de 71, el resultado alcanzado se ubica en 48,60, decreciendo en 22,40 puntos, y con un 71% de cumplimiento.
Dirección Nacional de Estudios Jurimétricos y Estadística Judicial	Nivel de confianza de los usuarios en el sistema de justicia	69,0 - 73,0	73,0	49,0	52	Mantenimiento	75%	La meta al 2021 fue de 73, el resultado alcanzado se ubica en 52, decreciendo en 21 puntos, lo que significa un 75% de cumplimiento
Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial	Cobertura óptima de notarios	-	-	-	-	-	Sin información	Sin ficha metodológica, ni nota técnica de justificación de metas

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Fiscalía General del Estado	Tasa de fiscales por cada 100.000 habitantes	8	5,58	4,70	4,76	Ascendente	59,50%	En este indicador se estableció que para el año 2021 será de 8, teniendo como resultado un valor de 4,76, que representa el 59% de su cumplimiento
Corte Nacional de Justicia	Tasa de resolución de recursos de casación	0,9	-	-	0,88	Ascendente	97.30%	Para el año 2021 la tasa de resolución de recursos de casación tiene establecida una meta de 0,9, teniendo como resultado el 0,88 un cumplimiento en el año 2021 de 97,78%
Corte Nacional de Justicia	Tasa de congestión de recursos de casación	2,1	-	-	2,27	Descendente	92.53%	Con respecto a la tasa de congestión de recursos de casación, se establece una meta para el año 2021 de 2,1, teniendo como resultado el 92.53%
Corte Nacional de Justicia	Tasa de pendencia de recursos de casación	1,1	-	-	1,27	Descendente	86.61%	Con respecto a la tasa de pendencia de recursos de casación, se establece una meta para el año 2021, teniendo como resultado el 86.61% de su cumplimiento
Dirección Nacional de Gestión Procesal	Tasa de resolución	1=<X<1,15	0,94	0,84	0,94	Ascendente	94%	La meta al 2021 fue mantenerse dentro del rango de 1=<X<1,15, el resultado

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
								alcanzado se ubica en 0,94, decreciendo en 0,14 puntos
Dirección Nacional de Gestión Procesal	Tasa de congestión	1,50	1,75	2,14	1,86	Descendente	80,65%	La meta al 2021 fue de 1,50, el resultado alcanzado se ubica en 1,86, incrementando en 0,27 puntos, con respecto de la línea base de 1,59%.

*Celdas vacías no cuentan con información en el año

Fuente: Informe de seguimiento al Plan Estratégico de la Función Judicial 2019-2025

Elaborado por: Dirección Nacional de Planificación

Dentro de este objetivo, se presentaron 24 indicadores, de los cuáles 22 indicadores cuentan con metas desde el 2019 al 2025 y por lo tanto se realizó su evaluación de gestión intermedia:

- De los 22 indicadores: 9 (37,5%) presentaron un avance esperado, con un rango entre 100% y 95%; mientras que 11 (46%), presentaron un avance parcial, es decir, entre un rango de 94.99% y 70%.
- El indicador “Tasa de jueces por cada 100 mil habitantes”, y “Cobertura óptima de notarios” no cuentan con una proyección de metas, toda vez que la metodología de cálculo se encontraba en construcción.

Línea de acción 2: Fortalecimiento institucional a través de la capacitación, evaluación y tecnificación de los servidores judiciales.

Objetivo Estratégico 2:

Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores judiciales

<p>4 Estrategias</p>	<p>9 Indicadores Estratégicos</p>
---------------------------------	--

Este objetivo afronta el reto del fortalecimiento institucional, a través del fortalecimiento de capacidades y la promoción y evaluación de los servidores judiciales, la provisión de infraestructura física de calidad, la modernización para la prestación de servicios de justicia y afianzamientos de los vínculos de cooperación interinstitucional.

En el 2021, se evidencia un avance esperado en el cumplimiento promedio de metas programadas para este año, del **95,12%**, como se presenta a continuación:

Tabla 61 Cumplimiento general Línea de acción 2

Detalle de cumplimiento por número de indicadores						
Promedio cumplimiento de metas		Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance
●	95,12%	9	6		1	2

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025; Direcciones Nacionales; corte al segundo semestre 2021

Elaborado por: Dirección Nacional de Planificación

Análisis de evaluación de los resultados obtenidos, por OE del periodo 2019, 2020 y 2021:

Tabla 62 Resultados Indicadores / OEI2

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Escuela de la Función Judicial	Porcentaje de participaciones de los servidores judiciales misionales que han aprobado la formación continua dentro de los rangos de eficiencia	94,50%	92,66%	95,14%	92,62%	Ascendente	98,01%	La meta al 2021 es de 94,50%, el resultado alcanzado al cierre del año 2021 se ubica en 92,62%, decreciendo en 1,79 puntos porcentuales, con respecto de la línea base de 94,41%.

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Dirección Nacional de la Escuela de la Función Judicial	Porcentaje de participaciones de personas vinculadas al sector judicial que aprueban los cursos de capacitación impartidos por la Escuela de la Función judicial dentro de los rangos de eficiencia	94,75%	96,66%	99,22%	93,19%	Ascendente	98,35%	El porcentaje de participaciones de personas vinculadas al sector judicial que aprueban los cursos de capacitación impartidos por la Escuela de la Función judicial se estableció una meta de 94,70%, teniendo como resultado 93,19%
Dirección Nacional de Gestión Procesal	Porcentaje promedio de infraestructuras adecuadas para proveer los servicios de justicia	73%	73%	72,97%	74,00%	Ascendente	100%	El porcentaje promedio de infraestructuras adecuadas para proveer los servicios de justicia, cumple con lo la meta establecida para el año 2021 que es de 73%
Secretaría General	Porcentaje de aplicación del Protocolo Archivístico en los Archivos Generales Pasivos Provinciales a nivel nacional	37,49%	12,50%	20,82%	37,49%	Ascendente	100%	La meta al 2021 es de 37,49%, el resultado alcanzado al cierre del año se ubica en 37,49%, incrementando en 24,99 puntos porcentuales, con respecto de la línea base de 12,50%.
Dirección Nacional de Talento Humano	Porcentaje de servidores evaluados Administrativos y Jurisdiccionales del Consejo de la Judicatura y la Corte Nacional de Justicia, que deban ser reevaluados por obtener calificaciones en el rango deficiente	56%	66%	-	-	Descendente	-	Se realizará una reprogramación de metas
Dirección Nacional de	Porcentaje de servidores	57%	41%	41%	-	Ascendente	-	Se realizará una reprogramación de

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Talento Humano	jurisdiccionales evaluados de la Corte Nacional de Justicia, Fiscalía General del Estado, y Defensoría Pública que obtuvieron una calificación final dentro del rango de 80 a 100 puntos							metas
Dirección Nacional de Gestión Procesal	Porcentaje de implementación de expediente electrónico a nivel nacional	54%	8,33%	29,17%	37,50%	Ascendente	69,44%	La meta para el porcentaje de implementación de expediente electrónico a nivel nacional, para el año 2021 es de 54%, sin embargo el resultado alcanzado es de 37,50%,
Dirección Nacional de Gestión Procesal	Tiempo promedio de atención en ventanilla a los usuarios en Unidades Judiciales a nivel nacional	0:05:00	0:05:00	0:04:00	0:04:06	Mantenimiento	100%	La meta al 2021 fue de 5 minutos, el resultado alcanzado se ubica en 0:04:00. Es decir, el tiempo de atención se redujo en 0:01:00, con respecto de la línea base de 0:05:00
Dirección Nacional de Gestión Procesal	Porcentaje de unidades judiciales que cumplen con el tiempo óptimo de atención a los usuarios en ventanillas a nivel nacional	68%	66%	75,70%	78,00%	Ascendente	100%	La meta para el año 2021 es de 68% teniendo un resultado de cumplimiento de 78%, lo que significa que ha tenido una implementación óptimo

*Celdas vacías no cuentan con información en el año

Fuente: Informe de seguimiento al Plan Estratégico de la Función Judicial 2019-2025

Elaborado por: Dirección Nacional de Planificación

- El Objetivo 2, cuenta con 9 indicadores estratégicos, de los cuales, **6 (67%)** presentaron un avance satisfactorio dentro de los años 2019 - 2021.
- Los indicadores “Porcentaje de servidores jurisdiccionales evaluados de la Corte Nacional de Justicia, Fiscalía General del Estado, y Defensoría Pública que obtuvieron una calificación final dentro del rango de 80 a 100 puntos” y “Porcentaje de servidores evaluados Administrativos y Jurisdiccionales del Consejo de la Judicatura y la Corte Nacional de Justicia, que deban ser reevaluados por obtener calificaciones en el rango deficiente”, deben ser reformados y reprogramados conforme las reformas al Código Orgánico de la Función Judicial con respecto al periodo determinado para la aplicación de las evaluaciones de desempeño y productividad de los servidores judiciales, mismos que se encuentran en revisión y análisis.

Línea de acción 3: Independencia Judicial y Control Disciplinario

<p>Objetivo Estratégico 3: Asegurar el principio de independencia interna y externa de la Función Judicial</p>	
<p>1 Estrategia</p>	<p>1 Indicador Estratégico</p>

La independencia judicial es uno de los pilares esenciales del Estado de Derecho y de la vigencia de un régimen republicano, ya que a través de este principio se garantiza que los juzgadores estén sometidos únicamente a la Constitución, a los instrumentos internacionales de derechos humanos y al sistema normativo nacional.

En el 2021, se evidencia un avance esperado en el cumplimiento promedio de metas programadas para este año, del **100%**, como se presenta a continuación:

Tabla 63 Cumplimiento general Línea de acción 3

Promedio cumplimiento de metas		Detalle de cumplimiento por número de indicadores				
		Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance
●	100,00%	1	1			

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025; Direcciones Nacionales; corte al segundo semestre 2021

Elaborado por: Dirección Nacional de Planificación

Análisis de evaluación de los resultados obtenidos, por OE del periodo 2019, 2020 y 2021:

Tabla 64 Resultados Indicadores / OEI3

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Subdirección Nacional de Control Disciplinario	Tasa de resolución de expedientes disciplinarios ATS	0,80	0,70	0,75	0,8	Ascendente	100%	La tasa de resolución de expedientes disciplinarios ATS, tiene un resultado de 0,8; lo que cumple con la meta establecida para el año 2021

Fuente: Informe de seguimiento al Plan Estratégico de la Función Judicial 2019-2025

Elaborado por: Dirección Nacional de Planificación

- El Objetivo 3, cuenta con 1 indicador estratégico: *“Tasa de resolución de expedientes disciplinarios ATS”*, en donde se han resuelto 173 de 214 expedientes ingresados a la Subdirección Nacional de Control Disciplinario con inadmisiones a trámite y devuelto los expedientes a Provincias para la continuación del trámite correspondiente.

Línea de acción 4: Fortalecimiento de los mecanismos de investigación y sanción en casos de violencia sexual contra niños, niñas, adolescentes y mujeres.

Objetivo Estratégico 4:

Fortalecer los mecanismos de prevención y sanción de la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes

1 Estrategia	6 Indicadores Estratégicos
------------------------	-----------------------------------

Para la consecución de este objetivo, el Consejo de la Judicatura busca fortalecer los equipos técnicos de atención a las mujeres víctimas de violencia con profesionales especializados en medicina, psicología y trabajo social, así como más juezas y jueces especializados en esta materia.

En el 2021, se evidencia un avance parcial en el cumplimiento promedio de metas programadas para este año, del **80,78%**, como se presenta a continuación:

Tabla 65 Cumplimiento general Línea de acción 4

Promedio cumplimiento de metas		Detalle de cumplimiento por número de indicadores				
		Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance
●	80,43%	6	4	1	1	

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025; Direcciones Nacionales; corte al segundo semestre 2021.

Elaborado por: Dirección Nacional de Planificación

Análisis de evaluación de los resultados obtenidos, por OE del periodo 2019, 2020 y 2021:

Tabla 66 Resultados Indicadores / OEI4

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Defensoría Pública	Porcentaje de solicitudes ciudadanas de atención a víctimas de violencia de género realizadas por la Defensoría Pública	49,10%	49,10%	48,02%	42,93%	Mantenimiento	87,43%	Para el año 2021 la meta porcentual es de 49,10%; teniendo como resultado par el año 2021 un porcentaje de 42,93%, que representa un 87,43% de cumplimiento
Dirección Nacional de Acceso a los Servicios de Justicia	Porcentaje de unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar	100%	90,24%	95,12%	95,12%	Ascendente	95,12%.	Con respecto al porcentaje para el año 2021 se planteó una meta de 100%, sin embargo el resultado para este periodo es de 95,12%, teniendo cumplimiento de 95%

Unidad Responsable	Indicadores	META	Resultado	Resultado	Resultado	Tendencia	% de cumplimiento	Observaciones evaluación
		2021	2019	2020	2021			
Dirección Nacional de Acceso a los Servicios de Justicia	Porcentaje de actualizaciones en las funcionalidades del SATJE referentes a la materia de violencia contra la mujer o miembros del núcleo familiar y delitos contra la integridad sexual y reproductiva.	50%	40,00%	40,00%	50,00%	Ascendente	100%	El porcentaje para el año 2021 se plantea una meta de 40%, teniendo como resultado un 50%, lo que representa un 100% de su aplicación
Dirección Nacional de Acceso a los Servicios de Justicia	Porcentaje de atenciones en flagrancia por infracciones de violencia que cumplen los estándares de calidad	30%	0,00%	0,00%	0,00%	Ascendente	0,00%	Al cierre del año 2021, la Dirección Nacional de Acceso a los Servicios de Justicia, no presenta avanza en el indicador para su evaluación
Dirección Nacional de Acceso a los Servicios de Justicia	Porcentaje de juezas y jueces especializados con competencia en materia de niñez y adolescencia	5%	3%	4,50%	5,00%	Ascendente	100%	La meta 2021 es de 5%, el resultado alcanzado al cierre del año 2021 se ubica en 5%, lográndose la meta planteada, y creciendo en 4 puntos porcentuales
Dirección Nacional de Gestión Procesal	Porcentaje de audiencias fallidas en delitos en materia de violencia contra la mujer y miembros del núcleo familiar	6,00%	6,06	5,94	4,57%	Descendente	100%	Para el año 2021 la meta porcentual de audiencias fallidas en delitos en materia de violencia contra la mujer y miembros del núcleo familiar es de 6%, la cual como resultado se tiene un valor de 4,57%, lo que significa que tiene el cumplimiento del 100%

Fuente: Informe de seguimiento al Plan Estratégico de la Función Judicial 2019-2025

Elaborado por: Dirección Nacional de Planificación

- El Objetivo 4, cuenta con 6 indicadores estratégicos, de estos: 4 (67%) presentan un avance esperado, 1 (16%) presenta avance parcial y 1(16%) tiene un avance menor a lo esperado.

2.2.10.3 RESUMEN DEL CUMPLIMIENTO DE METAS

En el periodo 2019 – 2021, el Consejo de la Judicatura presenta un avance y cumplimiento parcial sus indicadores (87,24%). A continuación se presenta un resumen global de los mismos, por línea de acción:

Tabla 67 Resumen del cumplimiento de metas

Líneas de acción	N° Indicadores	Cumplimiento 2019	Cumplimiento 2020	Cumplimiento 2021
1: Lucha contra la corrupción	24	94,63%	79,31%	86,01%
2: Fortalecimiento Institucional	9	99,08%	100,00%	95,12%
3: Independencia Judicial y Control Disciplinario	1	N/A**	100,00%	100,00%
4: Fortalecimiento de los mecanismos de investigación y sanción en casos de violencia sexual contra niños, niñas, adolescentes y mujeres	6	99,28%	98,59%	80,43%
Cumplimiento promedio*	40	95,60%	87,49%	87,24%

*Promedio ponderado /*** En el año 2019

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025; Direcciones Nacionales; corte al segundo semestre 2021

Elaborado por: Dirección Nacional de Planificación

De los 40 indicadores que conforman el Plan Estratégico de la Función Judicial 2019-2025, al 2021, 20 (50%) presentan un avance esperado, 12 (30%) tienen avance parcial, 4 (10%) tienen un avance menor a lo esperado; y, 4 (10%) no han presentado avances, como se detalla a continuación:

Tabla 68 Resumen de avance indicadores

Descripción línea de acción	Promedio cumplimiento de metas	Detalle de cumplimiento por número de indicadores				
		Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance
1: Lucha contra la corrupción	86,01%	24	9	11	2	2
2: Fortalecimiento Institucional	95,12%	9	6		1	2
3: Independencia Judicial y Control Disciplinario	100,00%	1	1			

Descripción línea de acción	Promedio cumplimiento de metas	Detalle de cumplimiento por número de indicadores				
		Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance
4: Fortalecimiento de los mecanismos de investigación y sanción en casos de violencia sexual contra niños, niñas, adolescentes y mujeres	80,43%	6	4	1	1	
Cumplimiento promedio 2021	87,24%	40	20	12	4	4

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025; Direcciones Nacionales; corte al segundo semestre 2021
 Elaborado por: Dirección Nacional de Planificación

Indicadores con Avance Esperado

De los 20 indicadores con avance esperado, 9 forman parte de la línea de acción 1, 6 corresponden a la línea de acción 2, 1 es de la línea de acción 3; y, 4 se relacionan con la línea de acción 4, como se detalla a continuación:

Tabla 69 Detalle de Indicadores con Avance Esperado

<p>Línea de Acción 1:</p> <ul style="list-style-type: none"> • Porcentaje de denuncias de actos de corrupción que superan el tiempo límite de atención • Porcentaje de peritos intérpretes en lenguas ancestrales y lengua de señas acreditados en la Función Judicial a nivel nacional • Tasa de variación de casos atendidos por Solicitud Directa • Porcentaje de audiencias de mediación instaladas • Porcentaje de audiencias de mediación instaladas con acuerdos logrados • Tasa de resolución de recursos de casación • Porcentaje de patrocinios dirigidos a grupos vulnerables • Tasa de descongestión efectiva del sistema judicial en asuntos no penales • Porcentaje de causas resueltas en sistema escrito (Código de 	<p>Línea de Acción 2:</p> <ul style="list-style-type: none"> • Porcentaje promedio de infraestructuras adecuadas para proveer los servicios de justicia • Porcentaje de aplicación del Protocolo Archivístico en los Archivos Generales Pasivos Provinciales a nivel nacional • Tiempo promedio de atención en ventanilla a los usuarios en Unidades Judiciales a nivel nacional • Porcentaje de unidades judiciales que cumplen con el tiempo óptimo de atención a los usuarios en ventanillas a nivel nacional • Porcentaje de participaciones de personas vinculadas al sector judicial que aprueban los cursos de capacitación impartidos por la Escuela de la Función judicial dentro de los rangos de eficiencia • Porcentaje de participaciones de los servidores judiciales misionales que han
---	---

<p>Procedimiento Civil)</p>	<p>aprobado la formación continua dentro de los rangos de eficiencia</p>
<p>Línea de Acción 3:</p> <ul style="list-style-type: none"> • Tasa de resolución de expedientes disciplinarios ATS 	<p>Línea de Acción 4:</p> <ul style="list-style-type: none"> • Porcentaje de actualizaciones en las funcionalidades del SATJE referentes a la materia de violencia contra la mujer o miembros del núcleo familiar y delitos contra la integridad sexual y reproductiva. • Porcentaje de juezas y jueces especializados con competencia en materia de niñez y adolescencia • Porcentaje de audiencias fallidas en delitos en materia de violencia contra la mujer y miembros del núcleo familiar • Porcentaje de unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025; Direcciones Nacionales; corte al segundo semestre 2021
 Elaborado por: Dirección Nacional de Planificación

Indicadores con Avance Parcial

De los 12 indicadores con avance parcial, 11 forman parte de la línea de acción 1; y, 1 se relaciona con la línea de acción 4, como se detalla a continuación:

Tabla 70 Detalle de Indicadores con Avance Parcial

<p>Línea de Acción 1:</p> <ul style="list-style-type: none"> • Tasa de defensores públicos por cada 100.000 habitantes • Porcentaje de audiencias fallidas en delitos de acción pública en materia penal • Porcentaje de patrocinios atendidos por los Consultorios Jurídicos Gratuitos Acreditados • Porcentaje de casos ingresados a mediación respecto a la demanda no penal • Porcentaje de parroquias intervenidas 	<p>Línea de Acción 4:</p> <ul style="list-style-type: none"> • Porcentaje de solicitudes ciudadanas de atención a víctimas de violencia de género realizadas por la Defensoría Pública
---	--

<p>para fomentar la justicia de paz</p> <ul style="list-style-type: none"> • Nivel de satisfacción de los usuarios respecto de los servicios de justicia • Nivel de confianza de los usuarios en el sistema de justicia • Tasa de congestión de recursos de casación • Tasa de pendencia de recursos de casación • Tasa de resolución • Tasa de congestión 	
--	--

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025; Direcciones Nacionales; corte al segundo semestre 2021

Elaborado por: Dirección Nacional de Planificación

Es necesaria la revisión y análisis de las estrategias y acciones que se encaminan al cumplimiento de estos 12 indicadores a fin de que se puedan alcanzar las metas planteadas.

Indicadores con Menor al Esperado

Existen 4 indicadores que al 2021 presentan un avance menor a lo esperado, 2 corresponden a la línea de acción 1, 1 se relaciona con la línea de acción 2; y, 1 forma parte de la línea de acción 4, a continuación se presenta un detalle:

Línea de acción 1:

Tasa de pendencia

La tasa de pendencia mide la relación entre las causas en trámite acumuladas y el número de causas resueltas en un mismo período.

De acuerdo con su definición, este indicador busca llegar a un óptimo menor a 1 lo cual demuestra la capacidad del sistema judicial de resolver un mayor número de causas en trámite y minimizar el tiempo de respuesta en cumplimiento de los tiempos procesales, logrando en gran parte la eliminación del represamiento histórico de los procesos judiciales a fin de asegurar un sistema de justicia ágil y oportuno.

La línea base para este indicador fue de 0,59 en 2018 y se esperaba alcanzar una tasa de 0,50 en el 2021. Desde el año 2019 (Inicio de vigencia del Plan Estratégico 2019-2025), este indicador presentó una tendencia ascendente a pesar de que la meta pretende reducir la tasa, siendo en el año 2020, cuando la emergencia sanitaria causada por el COVID-19 afectó el avance de la resolución de causas (tasa de 1,14 en 2020), el valor más alto presentado.

En el 2021 el Consejo de la Judicatura redujo la tasa de 1,14 a 0,86, mostrando mejoras y avances en su gestión a pesar incumplir la meta establecida. En el análisis de la tasa de pendencia se debe tener en cuenta que:

- El cumplimiento de la meta depende principalmente de los Equipos Jurisdiccionales (Jueces, secretarios y ayudantes judiciales), así como el equipo de apoyo jurisdiccional (citaciones) y el impulso procesal de las partes (actores y demandados).
- No ha existido en los últimos periodos la evaluación de desempeño a los equipos jurisdiccionales y personal administrativo en general.
- Algunos funcionarios judiciales, a saber: jueces, secretarios, ayudantes judiciales, equipo de apoyo jurisdiccional, incluso funcionarios administrativos de carrera se acogieron al Plan de Jubilación, además del progreso del Consejo de la Judicatura referente a la Lucha contra la Corrupción para la destitución de algunos funcionarios envueltos en actos de dudosa procedencia, han ocasionado la desvinculación de la institución un considerable número de funcionarios, disminuyendo la productividad de las dependencias judiciales a nivel nacional.

Tasa de fiscales por cada 100.000 habitantes

Este indicador corresponde al resultado entre el número de fiscales a nivel nacional y la población del país en un periodo determinado.

El número de fiscales a nivel nacional es de 845, que corresponde a una tasa por cada 100.000 habitantes de 4.8. A pesar de que el indicador desde el año 2019 tiene una tendencia descendente, se debe destacar que entre el año 2020 y 2021 se incrementaron 22 fiscales.

El déficit de agentes fiscales y la caducidad del banco de elegibles de la carrera fiscal, promovió a que el Pleno del Consejo de la Judicatura declare la necesidad de nombrar de manera temporal agentes fiscales en las partidas vacantes a nivel nacional.

El Pleno del Consejo de la Judicatura mediante resolución Nro. 201-2021, resolvió nombrar a 29 agentes fiscales temporales categoría 1 a nivel nacional dentro del proceso de selección, de los cuales dos postulantes de la provincia de Guayas no aceptaron el cargo de agente fiscal temporal categoría 1; y un servidor de la provincia de Zamora Chinchipe presentó su renuncia irrevocable al cargo de Agente Fiscal Temporal categoría 1.

Línea de acción 2:***Porcentaje de implementación de expediente electrónico a nivel nacional***

El indicador permite medir el número de provincias, a nivel nacional que cuentan con expediente electrónico; entendiéndose al mismo, como un sistema que permite la tramitación y resolución de procesos judiciales de forma electrónica (cero papeles).

La línea base del indicador fue el 2019, por lo que para su evaluación se considera únicamente las mediciones 2020 y 2021, con un avance del 29,17% y 37,50% respectivamente, que aunque en el año 2020 el resultado superó a la meta, para el año 2021 el resultado se encuentra 16,5 puntos porcentuales por debajo de la meta planteada.

Hasta la fecha se ha implementado el módulo de trámite Web Transferencia en 9 provincias: Azuay, Guayas, Pichincha, Imbabura, Pastaza, Manabí, Tungurahua, Carchi y Loja.

La infraestructura tecnológica actual (equipos y desarrollo de software), así como el limitado recurso humano son las principales limitantes para la correcta implementación del trámite web a nivel nacional.

Línea de acción 4:***Porcentaje de atenciones en flagrancia por infracciones de violencia que cumplen los estándares de calidad***

Este indicador es la relación entre el número de atenciones de flagrancia otorgadas en las unidades judiciales competentes a víctimas de violencia contra la mujer o miembros del núcleo familiar en flagrancia según los estándares establecidos en el modelo de atención interinstitucional y el total de atenciones en flagrancia.

No se presenta avance en este indicador debido a que En la ficha metodológica realizada el 20 de junio de 2019 se estableció como variables: 1) porcentaje de atención en flagrancia por infracciones de violencia de género que cumplen con los estándares de calidad. 2) Número de atención en flagrancia por infracciones de violencia que cumplen con los estándares de calidad. Al respecto, se puede identificar que ambas variables no pueden ser cuantificadas con los datos que se requiere para el efecto, por lo que el indicador debe ser replanteado y/o analizar la factibilidad de crear los reportes estadísticos necesarios que sirvan como fuente de información para el reporte y evaluación.

Indicadores sin Avance Reportado

De los 4 indicadores que no reportan avance:

El indicador *“Tasa de jueces por cada 100.00 habitantes”* no cuenta con nota metodológica de definición de metas; y, *“Cobertura óptima de notarios”*, que no cuenta con ficha metodológica ni nota técnica de definición de metas.

Los indicadores *“Porcentaje de servidores evaluados Administrativos y Jurisdiccionales del Consejo de la Judicatura y la Corte Nacional de Justicia, que deban ser reevaluados por obtener calificaciones en el rango deficiente”* y *“Porcentaje de servidores jurisdiccionales evaluados de la Corte Nacional de Justicia, Fiscalía General del Estado, y Defensoría Pública que obtuvieron una calificación final dentro del rango de 80 a 100 puntos”*, cuyas metas deben ser modificadas en cumplimiento de las reformas aprobadas en el Código Orgánico de la Función Judicial.

2.2.10.4 MEMORIA FOTOGRÁFICA

Talleres de Levantamiento de la Actualización de la Planificación Estratégica a Nivel Nacional

2.2.11 PERCEPCIÓN DE ACTORES INTERNOS

En el año 2019 y 2022 se aplicó la Encuesta a los actores internos de la Función Judicial y así conocer la percepción sobre la situación actual de la Función Judicial. Las preguntas refieren al conocimiento de los servidores judiciales sobre la misión, visión, organización de la Función Judicial, nivel de rotación del personal, Código de Ética, capacitación, la percepción de los servidores sobre la problemática y las posibles mejoras para la Función Judicial.

Se solicitó que personal tanto administrativo como jurisdiccional de la Corte Nacional de Justicia, Defensoría Pública, Tribunales, Consejo de la Judicatura y Direcciones Provinciales (Unidades Judiciales y Cortes Provinciales) que realizaran la encuesta interna (Anexo 7).

Tanto en el año 2019 como en el año 2022, los resultados obtenidos de la encuesta Actores Internos, de los funcionarios encuestados de la Defensoría Pública, Tribunales, Cortes Provinciales, Notarías, Corte Nacional de Justicia, Fiscalía General del Estado, Consejo de la Judicatura y Juzgados de Paz dan como resultado que los funcionarios afirman que tienen un amplio conocimiento de los servicios que prestan las instituciones de la Función Judicial, en un porcentaje superior al 70% a nivel nacional.

De las preguntas en la cual su tipo de respuesta es la opción SI o NO, se puede establecer como resultados obtenidos los siguientes:

Tabla 71 Resultados encuesta actores internos de la Función Judicial

No.	Pregunta	Año 2019			Año 2022		
		Si	No	Desconoce	Si	No	Desconoce
1	Misión de la Función Judicial – enúnciela	83%	17%		86%	14%	
2	Visión de la Función Judicial – enúnciela	80%	20%		83%	17%	
3	Existencia de procesos de inducción en la Función Judicial	62%	38%		79%	21%	
4	Ambiente adecuado	82%	18%		77%	23%	
5	Recursos para la ejecución del trabajo	85%	15%		71%	29%	
6	Procesos y políticas definidos y estandarizados	82%	11%	7%	75%	8%	16%
7	Definición de las funciones para cada funcionario	83%	17%		80%	20%	
8	Herramientas automatizadas en la Función Judicial	76%	24%		77%	23%	
9	Existencia de procesos repetidos	62%	38%		59%	41%	
10	Mejora de tiempos de los procesos	89%	11%		90%	10%	
11	Carga de trabajo distribuida de forma adecuada	41%	59%		50%	50%	
12	Medios de comunicación adecuados	77%	23%		75%	25%	
13	Capacitaciones óptimas para la ejecución de sus actividades en los últimos del años	45%	55%		61%	39%	
14	Plan de seguridad y salud ocupacional	38%	23%	39%	39%	20%	41%
15	Existencia de código de ética				90%	3%	7%
16	Valores y principios que rigen la Función Judicial				93%	7%	
17	Existencia de alta o baja rotación de personal	52%	48%		49%	51%	

Fuente: Encuesta a los actores internos de la Función Judicial 2019 y 2022

Elaborado por: Dirección Nacional de Planificación

Por otro lado, la encuesta también recogió información sobre el conocimiento que posee el funcionario encuestado acerca de la documentación existente para la estandarización de procesos (manuales, instructivos etc.), Código de Ética y Plan de Seguridad y Salud Ocupacional.

Entre los resultados obtenidos, se presenta que el 89,6% de los encuestados afirmaron conocer que se cuenta con un Código de Ética; mientras que el 40,67% no tiene conocimiento sobre la existencia del Plan de Seguridad y Salud Ocupacional de la institución.

El porcentaje de funcionarios judiciales en el cual la mayoría responde en forma negativa, es en lo referente de haber recibido capacitación y de encontrarse de acuerdo en la equidad en la carga de trabajo.

2.2.12 PERCEPCIÓN DE ACTORES EXTERNOS

Para poder conocer la percepción de los principales actores externos que interactúan y se relacionan con la Función Judicial, se solicitó a cada una de las unidades administrativas el listado de los actores externos con los que se relacionaban. De la información proporcionada por las Unidades Administrativa se identificó una base de 55 actores externos (Anexo 8).

La encuesta realizada a los actores externos está contenida en 7 preguntas (Anexo 9), considerando la pregunta más relevante la que se detalla a continuación:

Tabla 72 Percepción de la Función Judicial

Pregunta	2019	2022
Percepción de la Función Judicial	67%	64%

Fuente: Encuesta a los actores externos de la Función Judicial 2019 y 2022

Elaborado por: Dirección Nacional de Planificación

Ilustración 38 Percepción de la Función Judicial

Fuente: Encuesta a los actores externos de la Función Judicial 2019 y 2022

Elaborado por: Dirección Nacional de Planificación

De lo expuesto, en el año 2019 en respuesta a la pregunta sobre la percepción de los servicios que ofrece la Función Judicial, de los encuestados, el 67% la calificó como “buena”, mientras que al

año 2022 existe un decremento al 64% que de las instituciones externas la califican como “buena”. Por otra parte, la mayoría de los entrevistados señaló que tiene más relación con la Escuela de la Función Judicial, con los Jueces, Consejo de la Judicatura. Así también, con respecto a la gestión realizada, el 57% respondió que fue adecuada y oportuna, frente al 43% que señalaron que no. Con respecto a la demora de los trámites, el 64% señalaron que no existen demoras, frente al 36% que indicaron que si existen.

2.2.12.1. ENCUESTAS DE PERCEPCIÓN CIUDADANA

La encuesta de percepción de usuarios de los servicios provistos por el Consejo de la Judicatura, se realiza anualmente con la finalidad de aportar en la medición de la calidad de los servicios de justicia.

La Dirección Nacional de Estudios Jurimétricos y Estadística Judicial remite a la Dirección Nacional de Planificación los resultados obtenidos derivados de la “Encuesta Nacional de Percepción a Usuarios sobre el Uso, Confianza y Satisfacción en los Servicios Judiciales” correspondiente a los años 2019, 2020 y 2021; en las cuáles se muestra la percepción que los usuarios tienen acerca de los servicios brindados por los operadores de justicia y se da a conocer los indicadores de satisfacción y confianza que permite a la institución fortalecerse en la toma de decisiones con el fin de mejorar y adoptar políticas públicas por parte del Pleno del Consejo de la Judicatura, procurando optimizar el servicio de las unidades judiciales.

Para determinar el tamaño de la muestra y poder aplicar la encuesta de Percepción a Usuarios en los periodos indicados, se la obtuvo mediante el cálculo proporcional con un nivel de confianza del 95% y error global a nivel nacional de +/-3%, realizando la técnica del “Muestreo Aleatorio Sistemático”, para realizar la selección de las unidades judiciales.

El resultado de la distribución de la muestra a nivel nacional, se dio conforme al siguiente detalle:

Tabla 73 Muestra a nivel nacional

Provincia	Muestra 2019	Muestra 2020	Muestra 2021
Azuay	221	110	160
Bolívar	55	36	35
Cañar	64	36	17
Carchi	49	29	62
Chimborazo	77	60	57
Cotopaxi	68	30	33
El Oro	121	86	101
Esmeraldas	84	58	62
Orellana	43	29	29
Galápagos	25	8	20
Guayas	658	415	460

Imbabura	80	49	52
Loja	130	142	136
Los Ríos	90	76	68
Manabí	145	248	260
Morona Santiago	42	18	26
Napo	46	26	31
Pastaza	45	10	29
Pichincha	722	739	545
Santa Elena	59	30	27
Santo Domingo de los Tsáchilas	120	93	71
Sucumbíos	65	27	27
Tungurahua	194	83	75
Zamora Chinchipe	63	22	29
Total Nacional	3.266	2.460	2.412

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales, 2019-2020-2021
Elaborado por: Dirección Nacional de Planificación

De acuerdo a los informes con los resultados presentados, se puede resaltar lo siguiente:

1. Tipos de Usuarios

En este punto, se analiza cómo se identifica cada uno de los usuarios de los diferentes servicios dentro de las unidades judiciales, en los cuales se los clasifica como abogado de las partes, actor/demandante, ayudante, familias o amigo del actor/demandado y como demandado; obteniendo un resultado de:

Tabla 74 Tipos de usuarios

	2019	2020	2021
Tipos de Usuarios	Porcentaje	Porcentaje	Porcentaje
Abogado de las partes	48%	32%	31%
Actor / Demandante	20%	46%	44%
Ayudante, familiar o amigo del actor/demandado	25%	10%	13%
Demandado/procesado	7%	12%	12%
	100%	100%	100%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales, 2019-2020-2021
Elaborado por: Dirección Nacional de Planificación

2. Tiempo del proceso judicial

En esta pregunta se busca conocer el tiempo que lleva el proceso judicial desde que inicia el procedimiento hasta el día en que se lleva a cabo la encuesta, esto busca establecer en todas las materias en cuál es la que lleva más tiempo el usuario.

En los años 2019, 2020 y 2021 registra los siguientes resultados:

Tabla 75 Tiempo proceso judicial año 2019

Materia de Proceso	2019	2019	2019	2019	2019	2019	TOTAL 2019
	< 30 días	1 - 3 meses	4 - 6 meses	7 - 11 meses	1 - 4 años	5 años o más	
Civil	14%	29%	19%	11%	20%	7%	100%
Familia, Mujer, Niñez y Adolescencia	16%	38%	20%	10%	12%	4%	100%
Inquilinato	49%	30%	8%	4%	8%	1%	100%
Laboral	62%	26%	7%	2%	2%	0%	100%
Penal	0%	48%	27%	18%	7%	0%	100%
Tránsito	16%	32%	17%	12%	16%	7%	100%
Violencia Intrafamiliar	24%	32%	19%	14%	10%	1%	100%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2019

Elaborado por: Dirección Nacional de Planificación

Tabla 76 Tiempo proceso judicial año 2020

Materia de Proceso	2020	2020	2020	2020	2020	2020	TOTAL 2020
	< 30 días	1 - 3 meses	4 - 6 meses	7 - 11 meses	1 - 4 años	5 años o más	
Civil	9.53%	12.74%	11.44%	17.78%	37.39%	11.12%	100%
Familia, Mujer, Niñez y Adolescencia	8.85%	19.48%	16.56%	17.26%	28.52%	9.33%	100%
Penal	4.66%	14.15%	18.81%	14%	16.44%	31.94%	100%
Tránsito	2.52%	23.96%	23.93%	14.46%	15.36%	19.77%	100%
Violencia Intrafamiliar	1.60%	19.90%	23.40%	14.07%	13.98%	27.06%	100%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2020

Elaborado por: Dirección Nacional de Planificación

Tabla 77 Tiempo proceso judicial año 2021

Materia de Proceso	2021	2021	2021	2021	2021	2021	TOTAL 2021
	< 30 días	1 - 3 meses	4 - 6 meses	7 - 11 meses	1 - 4 años	5 años o más	
Civil	17%	14%	11%	12%	32%	15%	100%
Familia, Mujer, Niñez y Adolescencia	11%	27%	17%	15%	21%	9%	100%
Flagrancia	44%	9%	7%	18%	8%	14%	100%
Inquilinato	0%	23%	0%	12%	54%	12%	100%
Laboral	8%	11%	11%	18%	45%	8%	100%
Penal	10%	19%	14%	18%	31%	9%	100%
Tránsito	29%	27%	17%	8%	14%	5%	100%
Violencia Intrafamiliar	26%	20%	4%	20%	22%	9%	100%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2021

Elaborado por: Dirección Nacional de Planificación

Se puede evidenciar que existe un incremento en la percepción respecto a la celeridad para los diferentes trámites judiciales, ya que existe un incremento en los porcentajes en que los trámites se despachan menor a 30 días, no obstante el año 2019 muestra el mejor porcentaje en aquellos plazos de tiempo de 1 a 3 meses y de 4 a 6 meses.

3. Percepción del servicio prestado por el Consejo de la Judicatura en los últimos seis meses

Esta pregunta, busca conocer cuál es la percepción que los usuarios tienen hacia la calidad del servicio prestado por las unidades judiciales, obteniendo en los años 2019, 2020 y 2021 los siguientes resultados:

Tabla 78 Percepción del servicio prestado por el Consejo de la Judicatura

Índice	Noviembre 2019	Noviembre 2020 (Post Pandemia)	Noviembre 2021
Mejóro	26%	14%	17%
Se mantuvo Igual	59%	33%	35%
Empeoró	15%	53%	48%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales, 2019-2020-2021

Elaborado por: Dirección Nacional de Planificación

Se muestra que del año 2019 con un 26%, existe un decremento respecto a la percepción del servicio frente a los años 2020 con un 14% y 2021 con un 17%, años que se vieron afectados por la pandemia como factor clave de análisis.

4. Nivel de confianza de los usuarios del sistema de justicia

Este indicador refleja el grado de confianza de los usuarios respecto al servicio público prestado por las instituciones de justicia y por ende por el Sistema Jurídico. Esta medida es de gran relevancia en pro de la lucha contra la corrupción y la impunidad.

Tabla 79 Índice de confianza de los usuarios del sistema de justicia

Noviembre 2018	Noviembre 2019	Noviembre 2020	Noviembre 2021
70%	73%	49%	52%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2018-2019-2020-2021

Elaborado por: Dirección Nacional de Planificación

Ilustración 39 Calificación del nivel de confianza de los usuarios

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2018-2019-2020-2021
 Elaborado por: Dirección Nacional de Planificación

A nivel provincial, respecto al nivel de Confianza, en la encuesta realizada se obtuvo como los más altos resultados en el año 2019 la provincia de Zamora Chinchipe con un porcentaje del 84,60%, en el año 2020 la provincia de Galápagos con un 71,40% y en el periodo 2021, la provincia de Napo presenta un porcentaje de 68,4%.

Tabla 80 Nivel de confianza por provincia

Provincia	Noviembre 2019	Noviembre 2020	Noviembre 2021
Azuay	72,50%	40,60%	48.6%
Bolívar	70,40%	56,60%	64.7%
Cañar	83,20%	46,20%	53.1%
Carchi	81,60%	49,10%	54.4%
Chimborazo	77,30%	50,90%	53.1%
Cotopaxi	77.40%	41,70%	55.6%
El Oro	70,10%	47,60%	57.7%
Esmeraldas	64,80%	53,60%	54%
Orellana	72,80%	62,90%	56.9%
Galápagos	81%	71,40%	54.2%
Guayas	73%	48,70%	48.8%
Imbabura	77,30%	53,70%	59.6%
Loja	73%	56,50%	55.2%
Los Ríos	69,10%	51,00%	59.9%
Manabí	72,10%	54,80%	53.5%
Morona Santiago	74,50%	62,50%	64.1%
Napo	79,4%	51%	68,4%
Pastaza	81%	42,50%	60%
Pichincha	69,70%	44,70%	48.2%
Santa Elena	83%	54,60%	58.3%

Provincia	Noviembre 2019	Noviembre 2020	Noviembre 2021
Santo Domingo de los Tsáchilas	73,30%	54,60%	50.5%
Sucumbíos	71,40%	43,50%	61.5%
Tungurahua	78%	45,80%	55%
Zamora Chinchipe	84,60%	55,70%	68%
Planta Central	72,90%	49%	52%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2019-2020-2021
 Elaborado por: Dirección Nacional de Planificación

5. Nivel de satisfacción de los usuarios respecto de los servicios de justicia

En cuanto al nivel de satisfacción de los usuarios de los servicios prestados por las unidades judiciales, se obtiene:

Tabla 81 Índice de satisfacción de los usuarios del sistema de justicia

Noviembre 2019	Noviembre 2020	Noviembre 2021
71%	47%	49%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2019-2020-2021
 Elaborado por: Dirección Nacional de Planificación

Ilustración 40 Índice de satisfacción de los usuarios del sistema de justicia

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2019-2020-2021
 Elaborado por: Dirección Nacional de Planificación

De la información presentada la ciudadanía tiene una mayor satisfacción respecto a los servicios de justicia en el año 2019 con el 71%, no obstante existe un decremento importante para el año 2020 con el 47% cuyo factor relevante dentro de la gestión fue la pandemia y que configuro radicalmente la administración de los servicios para que estos se hagan de manera telemática y para el año 2021 tiene un incremento de 2 puntos porcentuales teniendo un 49% de satisfacción por parte de los usuarios.

6. Necesidades de mejoras en los servicios prestados por las unidades judiciales

En este análisis se investiga cuáles serían las posibles mejoras en los servicios prestados por las unidades judiciales, de la cual se obtienen los siguientes resultados:

Tabla 82 Necesidades de mejoras en los servicios prestados por las unidades judiciales

Tema	Noviembre 2020	Noviembre 2021
Agilidad en el despacho de causas (jueces)	31%	29%
Tiempo en los procesos judiciales	26%	19%
Atención en el área de archivo	17%	17%
Tiempo de espera a ser atendido en ventanilla	16%	16%
Tiempo de espera a ser atendido en ventanilla virtual	0%	8%
Sistema Informático (consulta de causas)	10%	7%
Otros	0%	4%

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2020-2021

Elaborado por: Dirección Nacional de Planificación

Ilustración 41 Necesidades de mejoras en los servicios prestados por las unidades judiciales

Fuente: Encuesta Nacional de Percepción sobre el uso, confianza y satisfacción de los servicios judiciales 2020-2021

Elaborado por: Dirección Nacional de Planificación

En la categoría de “**OTROS**” se encuentran en análisis la mayor capacitación al personal jurisdiccional, entrega de citaciones tardías, problemas de conexión en las audiencias telemáticas, entre los principales.

Con estos resultados se deduce que los servicios post-pandemia a más de retrasar el despacho de las causas, han afectado al tiempo total de los procesos judiciales.

Como uno de los efectos de la Emergencia Sanitaria (COVID 19), se puede constatar que los servicios judiciales sean atendidos en su mayoría de manera virtual, siendo esto un gran desafío para la Función Judicial y la población en general. Se procedió a implementar servicios web como son los servicios de turno web y la ventanilla web son los que registran una mayor insatisfacción por parte de los usuarios.

2.3. PUNTOS RELEVANTES DE LA EVALUACIÓN INTERMEDIA 2019-2021

Una vez concluida la evaluación intermedia del Plan Estratégico de la Función Judicial 2019 – 2025, se identifican entre los principales los siguientes hallazgos en el período 2019 - -2021:

- De los 40 indicadores estratégicos del PEFJ 2019-2025, en el año 2019, 17 contaron con línea base, debido a que, en su mayoría éstos formaban parte del Plan Estratégico de la Función Judicial 2013-2019; o a su vez, ya se contaba con la información al año 2018 (línea base). Mientras que estaba en proceso la construcción de la línea base de 23 indicadores y posterior proyección de metas al 2025. Con respecto al cierre del año 2020 y 2021, 35 y 38 indicadores estratégicos cuentan con línea con fichas metodológicas y proyección de metas respectivamente.
- El cumplimiento promedio del período 2019, de los indicadores estratégicos, respecto de las metas planteadas fue de **95,60%**, es decir, se encontró dentro del rango de **avance esperado**, para el año 2020 fue de **87,49%** y en el año 2021 es de **87,24%**, es decir, presentan un **avance parcial** respectivamente.
- La línea de acción 1, presentó el siguiente cumplimiento por año:

Año	Promedio cumplimiento de metas	Detalle de cumplimiento por número de indicadores				
		Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance
2019	94,63%	24	6	5	–	13
2020	79,31%	24	8	5	6	5
2021	86,01%	24	9	11	2	2

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025/ Informe de seguimiento al Plan Estratégico de la Función Judicial 2019-2025; corte al segundo semestre 2021.

Elaborado por: Dirección Nacional de Planificación

- La línea de acción 2, presentó el siguiente cumplimiento por año:

Año	Promedio cumplimiento de metas	Detalle de cumplimiento por número de indicadores				
		Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance
2019	99,08%	9	2	–	–	7
2020	100,00%	9	7	0	0	2
2021	95,12%	9	6	–	1	2

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025/ Informe de seguimiento al Plan Estratégico de la Función Judicial 2019-2025; corte al segundo semestre 2021.

Elaborado por: Dirección Nacional de Planificación

- La línea de acción 3, cuenta con 1 indicador estratégico: “Tasa de resolución de expedientes disciplinarios ATS”, mismo que al año 2019 no cuenta con línea base, por cuanto este debe ser calculada posterior al cierre período fiscal 2019; sin embargo, para el año 2020 y 2021 presentó un avance esperado de 100%.
- La línea de acción 4, presentó el siguiente cumplimiento por año:

Año	Promedio cumplimiento de metas	Detalle de cumplimiento por número de indicadores				
		Total indicadores	Avance esperado	Avance parcial	Avance menor al esperado	No reporta avance
2019	99,28%	6	1	–	–	5
2020	98,59%	6	5	–	–	1
2021	80,43%	6	4	1	1	–

Fuente: Plan Estratégico de la Función Judicial 2019 – 2025/ Informe de seguimiento al Plan Estratégico de la Función Judicial 2019-2025; corte al segundo semestre 2021.

Elaborado por: Dirección Nacional de Planificación

- Del análisis realizado a los indicadores estratégicos, se evidenció que existen cambios que deben ajustarse a la realidad de la gestión y normativa actual en la definición de varios indicadores que se muestran en el siguiente detalle:

Unidad Responsable	Indicadores	Tipo de Cambio
Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial	Tasa de Jueces por cada 100.000 habitantes	Actualización y reformulación
	Porcentaje de Cobertura del servicio notarial	Actualización y reformulación
Secretaría General	Porcentaje de aplicación del Protocolo Archivístico en los Archivos Generales Pasivos Provinciales a nivel nacional	Modificación de metas
Escuela de la Función Judicial	Porcentaje del Plan Anual de Formación, Capacitación y Especialización de la Escuela de la Función Judicial	Nuevo

Unidad Responsable	Indicadores	Tipo de Cambio
Dirección Nacional de Acceso a los Servicios de Justicia	Porcentaje de unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar	Se cumplió sus metas
	Porcentaje de juezas y jueces especializados con competencia en materia de niñez y adolescencia	Actualización pasa a operativo.
Dirección Nacional de Mediación de la Función Judicial	Tasa de descongestión efectiva del sistema judicial en materias y asuntos transigibles	Actualización y reformulación
	Porcentaje de casos ingresados a mediación respecto a la demanda penal y no penal en materias y asuntos transigibles	Actualización y reformulación
Defensoría Pública	Porcentaje de patrocinios atendidos por los Consultorios Jurídicos Gratuitos Acreditados	Actualización y reformulación
	Porcentaje de procesos patrocinados a grupos de atención prioritaria o en situación de indefensión	Reformulación e inclusión
	Porcentaje de procesos patrocinados a víctimas de violencia de género	Reformulación e inclusión

- De los 48 planes institucionales que por normativa debe contar el Consejo de la Judicatura Planta Central y ser aprobados por la Dirección General, 38 planes institucionales al año 2021 cuentan con información de cronograma aprobado para realizar el respectivo seguimiento.
- El Consejo de la Judicatura durante el período de análisis ha atravesado limitaciones presupuestarias emitidas desde el Gobierno Central; así como, también la problemática generada por la emergencia sanitaria mundial ocasionada por la pandemia de COVID-19, sin embargo, ante estas situaciones las autoridades han generado acciones importantes que permitieron regular y mantener operativos los servicios de justicia a nivel nacional en lo que respecta a: unidades judiciales, fiscalía, servicios de defensoría pública, notarías, etc.
- Se ha incorporado un nuevo plan de acuerdo a la actualización del Código Orgánico de Función Judicial que es el Plan de Justicia Abierta en la Función Judicial 2021-2023
- De la información obtenida en el año 2019 para el período 2019 – 2021, se levantaron e identificaron; 163 riesgos entre el Consejo de la Judicatura y Corte Nacional de Justicia, y conforme las varias acciones y planes de mitigación implementadas, para el año 2020 se **disminuyeron los riesgos en un 9%**, es decir bajaron a 148 riesgos, y para el año 2021, respecto de los riesgos identificados en el año 2019, hubo una **disminución del 30%**, contando para el año 2021 con 133 riesgos.
- Para la ejecución de los Planes Anuales de Inversión –PAI del período 2019 – 2021 se asignaron recursos para la ejecución de proyectos de arrastre, es decir proyectos ejecutados en administraciones anteriores que tienen contratos pendientes de pago y para prioridades

de la nueva administración como pago de Jubilaciones o desvinculación de personal Decreto Ejecutivo 813, Remodelación del Palacio de Justicia de Portoviejo, ascensores de la Corte Nacional de Justicia, creación y remodelación de Unidades de Violencia, expediente electrónico entre los más relevantes; por un valor de USD. 48.478.854,44 y el valor devengado durante este período fue de USD. 33.833.901,02.

CAPÍTULO III: ELEMENTOS ORIENTADORES

3.1 ALINEACIÓN DEL PLAN ESTRATÉGICO DE LA FUNCION JUDICIAL 2019 – 2025 CON LOS OBJETIVOS DE DESARROLLO SOSTENIBLE –ODS 2030 Y EL PLAN NACIONAL DE DESARROLLO DENOMINADO “PLAN DE CREACIÓN DE OPORTUNIDADES 2021 – 2025”

ALINEACIÓN A LOS OBJETIVOS DE DESARROLLO SOSTENIBLE (ODS)

La Función Judicial continúa enmarcando sus objetivos estratégicos institucionales en la Agenda 2030 para el período 2022 - 2025, específicamente en dos objetivos:

➤ **Objetivo 5: Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas**

El Consejo de la Judicatura en uso de sus facultades y atribuciones enfoca sus esfuerzos en terminar con las formas de discriminación contra las mujeres y niñas, así como también combatir la violencia y la explotación sexual de mujeres, niñas, niños y adolescentes.

➤ **Objetivo 16: Promover sociedades justas, pacíficas e inclusivas**

El Consejo de la Judicatura mediante la implementación de políticas pretende reducir todas las formas de violencia, fomentar la paz, la inclusión con apoyo de todos los actores del Estado y organizaciones, comunidades y con la ciudadanía en general.

ALINEACIÓN AL PLAN NACIONAL DE DESARROLLO “CREANDO OPORTUNIDADES” 2021 - 2025

El Plan Nacional de Desarrollo “Creando Oportunidades” 2021 - 2025, se organiza en 5 Ejes Programáticos, 16 Objetivos Nacionales de Desarrollo, 55 políticas y 130 metas, sobre la base de la sustentabilidad ambiental y el desarrollo territorial.

Desde la perspectiva del entorno estratégico gubernamental el Eje y el Objetivo en el cual se enmarca el Plan Estratégico de la Función Judicial para el desenvolvimiento de sus actividades con mayor pertinencia es:

Eje 5: Institucionalidad

OBJETIVO 14: Fortalecer las capacidades del Estado con énfasis en la administración de justicia y eficiencia en los procesos de regulación y control, con independencia y autonomía.

POLÍTICAS

14.1 Garantizar a los ciudadanos el derecho pleno a la justicia sin impunidad, con un sistema de administración de justicia independiente, eficiente y transparente.

METAS A 2025 RELACIONADAS CON LA FUNCIÓN JUDICIAL

- Aumentar la tasa de resolución de 0,84 a 1,06.
- Reducir la tasa de congestión de 2,15 a 1,61.
- Reducir la tasa de pendencia de 1,15 a 0,61.
- Incrementar de 3,87 a 5 defensores públicos por cada 100.000 habitantes.

Ilustración 42 Alineación con los ODS y el Plan Nacional de Desarrollo " Creación de oportunidades "

Fuente: Agenda ODS 2030 y Plan Nacional Creación de Oportunidades 2021 - 2025/ Reuniones y talleres de trabajo Evaluación Intermedia - Planificación Estratégica 2019-2025
 Elaborado por: Dirección Nacional de Planificación

3.2 MISIÓN

La misión es el motivo o la razón de ser por parte de una organización, una empresa o una institución. Este motivo se enfoca en el presente, es decir, es la actividad que justifica lo que el grupo o el individuo está haciendo en un momento dado.

La Misión, resultado de los talleres participativos realizados en la evaluación de medio término 2019 - 2021, se mantuvo en su concepción elaborada inicialmente y se resumen a continuación:

Garantizar la gestión de los servicios de justicia en los órganos que conforman la Función Judicial, con imparcialidad, independencia, efectividad y transparencia; con el fin de erradicar la corrupción e impunidad generando confianza en la ciudadanía

3.3 VISIÓN

La visión es una declaración de aspiración de la Función Judicial a mediano o largo plazo, es la imagen a futuro de cómo deseamos que sea más adelante. Su propósito es ser el motor y la guía de la organización para poder alcanzar el estado deseado.

La Visión, resultado de los talleres participativos realizados en la evaluación de medio término se ratificó y se resume a continuación:

Ser un referente nacional e internacional en la administración de justicia que garantice la protección de derechos de manera eficiente, independiente y transparente

3.4 PRINCIPIOS Y VALORES

3.4.1 PRINCIPIOS DEL CÓDIGO ORGÁNICO DE LA FUNCIÓN JUDICIAL

El Código Orgánico de la Función Judicial, publicado en el Registro Oficial Suplemento 544 de 09 de marzo de 2009, establece 24 principios fundamentales que deben regir el accionar de todos los órganos que conforman la Función Judicial, los cuales al no haber sufrido modificaciones durante el período 2019 – 2021 continúan siendo un referente para la Función Judicial.

Ilustración 43 Principios de la Función Judicial

Fuente: Código Orgánico de la Función Judicial
 Elaborado por: Dirección Nacional de Planificación

Las definiciones de cada principio establecido en el Código Orgánico de la Función Judicial, se encuentra enunciado en el numeral 2.1.2 Código Orgánico de la Función Judicial – Marco Legal y Estratégico del presente documento.

3.4.2 PRINCIPIOS Y VALORES CÓDIGO DE ÉTICA

Mediante Resolución No. 099A-2018 de 8 de noviembre de 2018, resuelve derogar la Resolución No. 363-2015 de 11 de noviembre de 2015, y expedir el Código de Ética Judicial.

El Capítulo 1 del Código de Ética Judicial establece los siguientes principios de Independencia, Integridad e Imparcialidad:

Ilustración 44 Principios de Independencia, Integridad e Imparcialidad

Artículo 3.- Cumplimiento con la ley

- Un juez deberá cumplir con la ley, incluido el presente Código.

Artículo 4.- Promover la confianza en el poder judicial

- Un juez deberá actuar siempre de una manera que promueva la confianza del público en la independencia, la integridad y la imparcialidad del poder judicial y deberá evitar las irregularidades y la aparición de irregularidades.

Artículo 5.- Evitar el abuso del prestigio de la Función Judicial

- Un juez no deberá abusar del prestigio de la Función Judicial para promover sus propios intereses personales o económicos o los de terceras personas, ni deberá permitir que otros lo hagan.

Artículo 6.- Principios rectores

- Un juez deberá llevar a cabo las tareas de la Función Judicial de forma imparcial, competente y diligente.

Artículo 7.- Prioridad a las tareas de la Función Judicial

- Más allá del principio de dedicación exclusiva, las tareas de la Función Judicial, como las describe la ley, prevalecerán sobre todas las actividades personales y extrajudiciales de un juez.

Artículo 8.- Imparcialidad y justicia

- Un juez deberá mantener y aplicar la ley y deberá llevar a cabo todas las tareas de la Función Judicial de forma justa e imparcial.

Artículo 9.- Parcialidad, prejuicio y acoso

- Un juez deberá llevar a cabo las tareas de la Función Judicial, incluidas las tareas administrativas, en forma imparcial y libre de prejuicio.

Artículo 10.- Influencias externas en la conducta judicial

- Un juez no deberá ser influenciado por el clamor popular o por miedo a ser criticado.

Artículo 11.- Competencia, diligencia y cooperación

- Un juez deberá llevar a cabo las tareas judiciales y administrativas de forma competente y diligente.

Artículo 12.- Asegurar el derecho a ser escuchado

- Un juez deberá otorgarle a cada persona que tenga interés legal en un proceso, o al abogado de dicha persona, el derecho a ser escuchado conforme a la ley.
- Un juez puede exhortar a las partes de un proceso y a sus abogados a que lleguen a un acuerdo sobre la disputa, pero no deberá actuar de manera que coaccione a alguna de las partes a que llegue a un acuerdo.

Artículo 13.- Responsabilidad para decidir

- Un juez deberá escuchar y tomar decisiones sobre los asuntos que le son asignados, salvo cuando se requiera que el juez se excuse de conocer el asunto.

Artículo 14.- Decoro, comportamiento y comunicación con los testigos

- Un juez deberá exigir orden y decoro en los procesos que se lleven a cabo ante el tribunal.
- Un juez deberá ser paciente, digno y cortés con los litigantes, los testigos, los abogados, el personal del tribunal, los funcionarios del tribunal y otras personas con quienes trate de forma oficial, y deberá exigir la misma conducta de los abogados, el personal del tribunal, los funcionarios del tribunal y otras personas que estén sujetas a la dirección y el control del juez.

Artículo 15.- Comunicaciones a instancia de parte

- Cuando se dé una comunicación por parte de cualquiera de las partes con el personal del tribunal, los funcionarios del tribunal y otras personas quee estén sujetas a la dirección y el control del juez, está será inmediatamente comunicada a la otra parte o partes respecto del contenido, forma y momento de la comunicación.

Artículo 16.- Resoluciones judiciales en casos pendientes y en espera de sentencia

- Un juez no debe hacer declaraciones públicas que puedan afectar el resultado o la justicia de un asunto pendiente o en espera de sentencia, ni podrá hacer declaraciones no públicas que puedan interferir de forma importante con una audiencia o un juicio justo.

Artículo 17.- Excusas e impedimentos

- Un juez debe excusarse de conocer cualquier proceso en el que su imparcialidad pueda verse cuestionada, incluidas sin limitación,

Artículo 18.- Tareas de supervisión

- El juez deberá requerir que el personal del tribunal, los funcionarios del tribunal y otras personas que se encuentren bajo la dirección y el control del juez, actúen de forma congruente con las obligaciones que el presente Código le impone al juez.

Artículo 19.- Inhabilidades

- Un juez que crea razonablemente que el desempeño de un abogado o de otro juez se vea afectado por el consumo de drogas o bebidas alcohólicas; o por una condición mental, emocional o física, deberá tomar las medidas adecuadas, que pueden incluir referirlo confidencialmente a las autoridades competentes.

Artículo 20.- Responder a conducta impropia del poder judicial y de los abogados

- Un juez que tenga conocimiento de que otro juez ha violado el presente Código de una forma que dé lugar a un cuestionamiento sobre la honestidad, confiabilidad o capacidad de un juez en otras áreas, deberá informar a las autoridades competentes.
- Un juez que tenga conocimiento de que un abogado ha violado las reglas de conducta profesional de una forma que dé lugar a un cuestionamiento sobre la honestidad, confiabilidad o capacidad de un juez en otras áreas, deberá informar a las autoridades competentes

Artículo 21.- Cooperación con las autoridades encargadas de aplicar medidas disciplinarias

- Un juez deberá cooperar y actuar con candidez y honestidad con las autoridades encargadas de aplicar medidas disciplinarias a servidores judiciales y abogados.
- Un juez no deberá tomar represalias, directa o indirectamente, contra una persona que se conozca o sea sospechosa de haber ayudado o cooperado con una investigación de un juez o un abogado.

Fuente: Código de Ética Judicial

Elaborado por: Dirección Nacional de Planificación

3.5 OBJETIVOS ESTRATÉGICOS

Para el desarrollo del Plan Estratégico de la Función Judicial 2019 – 2025, el Pleno del Consejo de la Judicatura, con base en una de sus atribuciones y responsabilidades [...] *c) Aprobar, actualizar y supervisar la ejecución del Plan Estratégico de la Función Judicial; [...]* establecidas en el “Estatuto Integral de Gestión Organizacional por procesos del Consejo de la Judicatura a nivel central y desconcentrado”, ha establecido 4 objetivos estratégicos relacionados con las 4 líneas de acción.

- **Líneas de acción y objetivos Estratégicos**

Línea de acción 1: Lucha contra la corrupción:

Objetivo 1: Institucionalizar la transparencia e integridad en la Función Judicial, facilitar el control social y asegurar el óptimo acceso a los servicios de justicia.

Línea de acción 2: Fortalecimiento Institucional a través de:

Capacitación,
Evaluación, y
Tecnificación de los servidores judiciales

Objetivo 2: Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores judiciales.

Línea de acción 3: Independencia Judicial y Control Disciplinario

Objetivo 3: Asegurar el principio de independencia interna y externa de la Función Judicial

Línea de acción 4: Fortalecimiento de los mecanismos de investigación y sanción en casos de violencia sexual contra niños, niñas, adolescentes y mujeres.

Objetivo 4: Fortalecer los mecanismos de investigación y sanción de la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes.

3.1 ESTRATEGIAS

Las estrategias constituyen un conjunto de decisiones que permiten proyectar, ordenar y dirigir las actividades organizacionales, alineadas a la misión, visión y objetivos de las instituciones.

Según Mario Rovere [...] *Dentro del planteamiento de la Estrategia, se describe cómo se lograrán los objetivos generales de manera eficaz y correcta, es decir qué acciones de intervención ayudarán a la organización a cumplir con su Misión y organizando para cada estrategia, planes y presupuestos [...].*

Las estrategias detalladas a continuación, permitirán a la Función Judicial la construcción de mecanismos administrativos y operativos que conduzcan a la lucha contra la corrupción, fortalecimiento institucional, aseguramiento del principio de independencia judicial e investigación y sanción de casos de violencia y el consenso sobre los programas y proyectos que se desarrollan, todos respaldados en los procesos de planificación participativos. Dichas estrategias se levantaron con base en el diagnóstico de la MATRIZ FODA, en talleres de trabajo realizados en el año 2019 en donde participaron las máximas autoridades y se mantuvieron luego de obtener los resultados de la evaluación intermedia; sobre dicha información se hizo la revisión técnica de los resultados, con el fin de obtener los enunciados de las estrategias, que permitan expresar los caminos a utilizar alineados a los objetivos estratégicos.

Estrategias:

1. Garantizar la cobertura óptima de servidores jurisdiccionales, fiscales y defensoriales.
2. Mejorar el sistema de audiencias y el despacho de causas.
3. Establecer mecanismos eficientes para la recepción, gestión, seguimiento y resolución de denuncias de presuntos actos de corrupción.
4. Asegurar el acceso a los servicios de justicia a toda la ciudadanía en condiciones de igualdad.
5. Promover el uso de métodos alternativos de resolución de conflictos y fortalecer la justicia de paz
6. Fortalecer los vínculos de satisfacción y confianza de los usuarios del sistema de justicia y de la ciudadanía en general.
7. Fortalecer las capacidades de los servidores judiciales a nivel nacional.
8. Garantizar que la infraestructura física y equipamiento de las unidades judiciales a nivel nacional se encuentren en óptimas condiciones.
9. Fortalecer e implementar mecanismos de ingreso, promoción y evaluación para servidores judiciales, fiscales y defensoriales.
10. Implementar mecanismos para la modernización y mejor prestación de los servicios de justicia.
11. Establecer mecanismos permanentes de investigación y sanción que aseguren la efectividad en los procesos de control disciplinario.
12. Garantizar el acceso a la justicia a las víctimas de violencia de género en condiciones de igualdad y no discriminación.

3.7 PLANES, PROGRAMAS Y/O PROYECTOS

El conjunto de planes, programas y proyectos que a continuación se listan, se derivan de las líneas estratégicas definidas y de los planes y/o proyectos que ejecuta en la actualidad la Función Judicial, guardan relación con los distintos ejes estratégicos definidos por el Pleno del Consejo de la Judicatura y apuntan al cumplimiento de los objetivos estratégicos establecidos.

El levantamiento de planes institucionales se realizó conforme a las Normas de Control Interno expedidas mediante Acuerdo No. 039 CG de 16 de noviembre de 2009, al Estatuto Integral de Gestión Organizacional por Procesos del Consejo de la Judicatura reformado mediante resolución No. 012-2018 de 25 de enero de 2018, y finalmente a la Ley Orgánica Integral para Prevenir y Erradicar la Violencia contra las Mujeres contemplada en el Registro Oficial Suplemento 254 de 04 de junio de 2018.

LISTADO DE PLANES, PROGRAMAS Y/O PROYECTOS

1. Plan de acción interinstitucional con los órganos autónomos de la Función Judicial para transversalizar el enfoque de género
2. Plan para fomentar el acceso de los ciudadanos a la justicia
3. Plan para transversalizar el enfoque de derechos humanos en la administración de justicia
4. Plan Nacional para el fortalecimiento del Sistema de Justicia de Paz
5. Plan de inclusión social e interculturalidad para los grupos de atención prioritaria en los procesos de la Función Judicial
6. Plan para fortalecer la transparencia de la gestión
7. Plan de transparencia y gestión en Órganos Jurisdiccionales
8. Plan anticorrupción en órganos autónomos y auxiliares de la función judicial.
9. Plan de manejo de quejas y denuncias ciudadanas de presuntos actos de corrupción de la Defensoría Pública
10. Plan de fortalecimiento de Control Disciplinario
11. Plan de medición de cumplimiento de las normas establecidas en el Código de Ética de la Función Judicial
12. Plan Nacional de Estudios Jurimétricos y Estadística Judicial
13. Plan para fortalecer la imagen institucional
14. Plan de comunicación para difundir la gestión institucional
15. Plan de Cobertura de la Defensoría Pública
16. Plan de Cobertura Judicial para servidoras y servidores de la carrera judicial jurisdiccional a nivel nacional
17. Plan de Cobertura de la Fiscalía General del Estado
18. Implementación del Plan de Cobertura Notarial
19. Plan nacional para el fortalecimiento de los medios alternos de solución de conflictos
20. Plan de fortalecimiento del servicio y promoción de la mediación
21. Plan de evaluación y mejora de los servicios judiciales
22. Plan de Justicia Abierta en la Función Judicial 2021-2023
23. Plan Carrera de las Carreras de la Función Judicial
24. Plan de Selección y Concursos del Consejo de la Judicatura
25. Plan Anual de Evaluación
26. Plan Anual de entrenamiento y difusión
27. Plan de Mejoramiento de Clima Institucional
28. Planificación de Talento Humano
29. Plan de trabajo – Unidad de Seguridad y Salud Ocupacional
30. Plan de capacitación anual de la Defensoría Pública
31. Plan de capacitación del Consejo de la Judicatura
32. Plan Institucional de la Escuela de la Función Judicial

33. Plan de capacitación Informático
34. Plan de Mantenimiento preventivo y correctivo
35. Plan Anual de Contratación
36. Plan de manejo y gestión de archivos judiciales
37. Plan de Seguridad Integral del Consejo de la Judicatura
38. Plan de emergencia y contingencia Consejo de la Judicatura
39. Plan de respaldo de la información
40. Plan de seguridad de las instalaciones físicas, hardware y software
41. Plan de levantamiento de contingencias y recuperación de desastres de los servicios tecnológicos institucionales
42. Plan de mantenimiento preventivo y correctivo de la infraestructura tecnológica
43. Plan Operativo y de Continuidad de Operaciones
44. Plan de Gestión de la Cooperación Internacional
45. Plan de gestión de la Corte Nacional de Justicia
46. Plan institucional de prevención de riesgos en la planificación o programación
47. Plan de comunicación interna del Consejo de la Judicatura
48. Plan Estratégico de Tecnología de la Información y Comunicación
49. Proyecto “Plataforma Electrónica Segura Notarial” – CUP: 20100000.0000.387136
50. Proyecto “Desvinculación de servidores del Consejo de la Judicatura a nivel nacional” – CUP: 20100000.0000.383719
51. Proyecto “Creación y mejoramiento de la infraestructura civil judicial ajustada al nuevo modelo de gestión de la justicia” – CUP: 20100000.0000.377591
52. Proyecto “Impulsar la mejora permanente y modernización de los servicios” – CUP: 20100000.0000.377945
53. Proyecto “Optimización y creación articulada de unidades judiciales infraestructura y equipamiento del sistema judicial” – CUP: 506.100.007.335.808
54. Proyecto “Consolidación de la transformación y calidad de los servicios de justicia” – CUP: 20100000.0000.375646
55. Proyecto “Combatir la impunidad de los delitos a nivel nacional” – CUP: 20100000.0000.377947
56. Proyecto “Programa de reforma institucional de la Gestión Pública” – CUP: 30400000.1780.7402
57. Proyecto “Modernización Tecnológica del Sistema de Justicia a nivel nacional” – CUP: 20100000.0000.387114
58. Proyecto “Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos” – CUP: 20100000.0000.387364

3.8 ALINEACIÓN DE OBJETIVOS, ESTRATEGIAS, PROGRAMAS Y/O PROYECTOS

La alineación de objetivos, estrategias, planes, programas y/o proyectos es fundamental, ya que le permite:

- a) Sincronizar los esfuerzos de las diferentes unidades operativas, procesos y unidades, a la visión y estrategia Institucional, y encadenar el trabajo diario de todos los funcionarios y empleados al logro de los resultados claves de la Función Judicial.
- b) Orientar la acción completamente hacia las necesidades de los usuarios internos y externos, e integrar los procesos agregadores de valor y de apoyo hacia la estrategia de la organización para prestar los servicios de justicia de manera eficiente, independiente y transparente.

Esta alineación se realiza bajo el criterio de que es necesario sincronizar efectivamente estos elementos, para lograr la visión estratégica y los objetivos definidos.

Este enfoque no debe ser considerado como una estructura rígida, sino como un proceso continuo que requiere constante re-enfoque y re-alineamiento.

LÍNEA DE ACCIÓN 1: LUCHA CONTRA LA CORRUPCIÓN

OBJETIVO 1:

INSTITUCIONALIZAR LA TRANSPARENCIA E INTEGRIDAD EN LA FUNCIÓN JUDICIAL, FACILITAR EL CONTROL SOCIAL Y ASEGURAR EL ÓPTIMO ACCESO A LOS SERVICIOS DE JUSTICIA

Estrategias:

- E1.1 Garantizar la cobertura óptima de servidores jurisdiccionales, fiscales y defensoriales
- E1.2 Mejorar el sistema de audiencias y el despacho de causas
- E1.3 Establecer mecanismos eficientes para la recepción, gestión, seguimiento y resolución de denuncias de presuntos actos de corrupción en la Función Judicial
- E1.4 Asegurar el acceso a los servicios de justicia a toda la ciudadanía en condiciones de igualdad
- E1.5 Promover el uso de métodos alternativos de resolución de conflictos y fortalecer la justicia de paz
- E1.6 Fortalecer los vínculos de satisfacción y confianza de los usuarios del sistema de justicia y de la ciudadanía en general

Planes, programas y/o proyectos:

- Plan de acción interinstitucional con los órganos autónomos de la Función Judicial para transversalizar el enfoque de género
- Plan para fomentar el acceso de los ciudadanos a la justicia
- Plan para transversalizar el enfoque de derechos humanos en la administración de justicia
- Plan Nacional para el fortalecimiento del Sistema de Justicia de Paz
- Plan de inclusión social e interculturalidad para los grupos de atención prioritaria en los procesos de la Función Judicial
- Plan para fortalecer la transparencia de la gestión
- Plan de transparencia y gestión en Órganos Jurisdiccionales
- Plan anticorrupción en órganos autónomos y auxiliares de la función judicial.
- Plan de manejo de quejas y denuncias ciudadanas de presuntos actos de corrupción de la Defensoría Pública
- Plan de fortalecimiento de Control Disciplinario
- Plan de medición de cumplimiento de las normas establecidas en el Código de Ética de la Función Judicial
- Plan Nacional de Estudios Jurimétricos y Estadística Judicial
- Plan para fortalecer la imagen institucional
- Plan de comunicación para difundir la gestión institucional
- Plan de Cobertura de la Defensoría Pública
- Plan de Cobertura Judicial para servidoras y servidores de la carrera judicial jurisdiccional a nivel nacional
- Plan de Cobertura de la Fiscalía General del Estado
- Implementación del Plan de Cobertura Notarial
- Plan nacional para el fortalecimiento de los medios alternos de solución de conflictos
- Plan de fortalecimiento del servicio y promoción de la mediación
- Plan de evaluación y mejora de los servicios judiciales
- Plan de Justicia Abierta en la Función Judicial 2021-2023
- Proyecto “Plataforma Electrónica Segura Notarial” – CUP: 20100000.0000.387136

Tabla 83 Objetivo Estratégico 1

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	PLAN / PROGRAMA / PROYECTO PROPUESTO	
<p>OEI1: Institucionalizar la transparencia e integridad en la Función Judicial, facilitar el control social y asegurar el óptimo acceso a los servicios de justicia</p>	<p>Garantizar la cobertura óptima de servidores jurisdiccionales, fiscales y defensoriales</p>	<p>Plan de Cobertura de la Defensoría Pública Plan de Cobertura Judicial para servidores y servidores de la carrera judicial jurisdiccional a nivel nacional Plan de Cobertura de la Fiscalía General del Estado Plan de Cobertura Notarial</p>	
	<p>Mejorar el sistema de audiencias y el despacho de causas</p>	<p>Plan de evaluación y mejora de los servicios judiciales</p>	
	<p>Establecer mecanismos eficientes para la recepción, gestión, seguimiento y resolución de denuncias de presuntos actos de corrupción en la Función Judicial</p>	<p>Plan para fortalecer la transparencia de la gestión</p>	<p>Plan para fortalecer la transparencia y gestión en Órganos Jurisdiccionales</p>
		<p>Plan anticorrupción en órganos autónomos y auxiliares de la función judicial</p>	<p>Plan anticorrupción en órganos autónomos y auxiliares de la función judicial</p>
		<p>Plan de manejo de quejas y denuncias ciudadanas de presuntos actos de corrupción de la Defensoría Pública</p>	<p>Plan de manejo de quejas y denuncias ciudadanas de presuntos actos de corrupción de la Defensoría Pública</p>
		<p>Plan de fortalecimiento de Control Disciplinario</p>	<p>Plan de fortalecimiento de Control Disciplinario</p>
		<p>Plan de Medición de cumplimiento de las normas establecidas en el Código de Ética de la Función Judicial</p>	<p>Plan de Medición de cumplimiento de las normas establecidas en el Código de Ética de la Función Judicial</p>
		<p>Proyecto "Plataforma Electrónica Segura Notarial" – CUP: 20100000.0000.387136</p>	<p>Proyecto "Plataforma Electrónica Segura Notarial" – CUP: 20100000.0000.387136</p>
		<p>Plan de Justicia Abierta en la Función Judicial 2021-2023</p>	<p>Plan de Justicia Abierta en la Función Judicial 2021-2023</p>
		<p>Asegurar el acceso a los servicios de justicia a toda la ciudadanía en condiciones de igualdad</p>	<p>Plan de acción interinstitucional con los órganos autónomos de la Función Judicial para transversalizar el enfoque de género. Plan para fomentar el acceso de los ciudadanos a la justicia</p>

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	PLAN / PROGRAMA / PROYECTO PROPUESTO
		Plan para transversalizar el enfoque de derechos humanos en la administración de justicia
		Plan Nacional para el fortalecimiento del Sistema de Justicia de Paz
		Plan de inclusión social e interculturalidad para los grupos de atención prioritaria en los procesos de la Función Judicial
	Promover el uso de métodos alternativos de resolución de conflictos y fortalecer la justicia de paz	Plan nacional para el fortalecimiento de los medios alternos de solución de conflictos.
	Fortalecer los vínculos de satisfacción y confianza de los usuarios del sistema de justicia y de la ciudadanía en general	Plan de fortalecimiento del servicio y promoción de la mediación
		Plan Nacional de Estudios Jurimétricos y Estadística Judicial Plan para fortalecer la imagen institucional Plan de comunicación para difundir la gestión institucional

Fuente: Talleres y reuniones de trabajo elaboración de la Planificación Estratégica 2019-2025
Elaborado por: Dirección Nacional de Planificación

LÍNEA DE ACCIÓN 2: FORTALECIMIENTO INSTITUCIONAL**OBJETIVO 2:****FORTALECER LA GESTIÓN INSTITUCIONAL Y MODERNIZAR LOS PROCESOS Y SERVICIOS JUDICIALES CON PRIORIDAD EN CAPACITACIÓN, EVALUACIÓN Y TECNIFICACIÓN DE SERVIDORES JUDICIALES****Estrategias:**

- E2.1 Fortalecer las capacidades de los servidores judiciales a nivel nacional
- E2.2 Garantizar que la infraestructura física y equipamiento de las unidades judiciales a nivel nacional se encuentren en óptimas condiciones
- E2.3 Fortalecer e implementar mecanismos de ingreso, promoción y evaluación para servidores judiciales, fiscales y defensoriales
- E2.4 Implementar mecanismos para la modernización y mejor prestación de los servicios de justicia

Planes, programas y/o proyectos:

- Plan Carrera de las Carreras de la Función Judicial
- Plan de Selección y Concursos del Consejo de la Judicatura
- Plan Anual de Evaluación
- Plan Anual de entrenamiento y difusión
- Plan de Mejoramiento de Clima Institucional
- Planificación de Talento Humano
- Plan de trabajo – Unidad de Seguridad y Salud Ocupacional
- Proyecto “Desvinculación de servidores del Consejo de la Judicatura a nivel nacional” – CUP: 20100000.0000.383719
- Plan de capacitación anual de la Defensoría Pública
- Plan de Capacitación del Consejo de la Judicatura
- Plan Institucional de la Escuela de la Función Judicial
- Plan de capacitación Informático
- Plan de Mantenimiento preventivo y correctivo
- Plan Anual de Contratación
- Plan de manejo y gestión de archivos judiciales
- Plan de Seguridad Integral del Consejo de la Judicatura
- Plan de emergencia y contingencia Consejo de la Judicatura
- Proyecto “Creación y mejoramiento de la infraestructura civil judicial ajustada al nuevo modelo de gestión de la justicia” – CUP: 20100000.0000.377591

- Proyecto “Impulsar la mejora permanente y modernización de los servicios” – CUP: 20100000.0000.377945
- Proyecto “Optimización y creación articulada de unidades judiciales infraestructura y equipamiento del sistema judicial” – CUP: 506.100.007.335.808
- Proyecto “Consolidación de la transformación y calidad de los servicios de justicia” – CUP: 20100000.0000.375646
- Proyecto “Combatir la impunidad de los delitos a nivel nacional” – CUP: 20100000.0000.377947
- Plan Estratégico de Tecnología de la Información y Comunicación
- Plan de respaldo de la información
- Plan de seguridad de las instalaciones físicas, hardware y software
- Plan de levantamiento de contingencias y recuperación de desastres de los servicios tecnológicos institucionales
- Plan de mantenimiento preventivo y correctivo de la infraestructura tecnológica
- Plan Operativo y de Continuidad de Operaciones
- Plan de Gestión de la Cooperación Internacional
- Plan de gestión de la Corte Nacional de Justicia
- Plan institucional de prevención de riesgos en la planificación o programación
- Plan de comunicación interna del Consejo de la Judicatura
- Proyecto “Programa de reforma institucional de la Gestión Pública” – CUP: 30400000.1780.7402
- Proyecto “Modernización Tecnológica del Sistema de Justicia a nivel nacional” – CUP: 20100000.0000.387114

Tabla 84 Objetivo Estratégico 2

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	PLAN / PROGRAMA / PROYECTO PROPUESTO
<p>OEI2: Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores judiciales</p>	<p>Fortalecer las capacidades de los servidores judiciales a nivel nacional.</p> <p>Garantizar que la infraestructura física y equipamiento de las unidades judiciales a nivel nacional se encuentren en óptimas condiciones</p>	<p>Plan de capacitación anual de la Defensoría Pública</p> <p>Plan de Capacitación del Consejo de la Judicatura</p> <p>Plan Institucional de la Escuela de la Función Judicial</p> <p>Plan de capacitación Informático</p> <p>Plan de Mantenimiento preventivo y correctivo</p> <p>Plan Anual de Contratación</p> <p>Plan de manejo y gestión de archivos judiciales</p> <p>Plan de Seguridad Integral del Consejo de la Judicatura</p> <p>Plan de emergencia y contingencia del Consejo de la Judicatura</p> <p>Proyecto “Creación y mejoramiento de la infraestructura civil judicial ajustada al nuevo modelo de gestión de la justicia” – CUP: 20100000.0000.377591</p> <p>Proyecto “Impulsar la mejora permanente y modernización de los servicios” – CUP: 20100000.0000.377945</p> <p>Proyecto “Optimización y creación articulada de unidades judiciales infraestructura y equipamiento del sistema judicial” – CUP: 506.100.007.335.808</p> <p>Proyecto “Consolidación de la transformación y calidad de los servicios de justicia” – CUP: 20100000.0000.375646</p> <p>Proyecto “Combatir la impunidad de los delitos a nivel nacional” – CUP: 20100000.0000.377947</p>
<p>Fortalecer e implementar mecanismos de ingreso, promoción y evaluación para servidores judiciales,</p>	<p>Fortalecer e implementar mecanismos de ingreso, promoción y evaluación para servidores judiciales,</p>	<p>Plan Carrera de las Carreras de la Función Judicial</p> <p>Plan de Selección y Concursos del Consejo de la Judicatura</p>

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	PLAN / PROGRAMA / PROYECTO PROPUESTO
	fiscales y defensoriales	Plan Anual de Evaluación Plan de entrenamiento y difusión Plan de Mejoramiento de Clima Institucional Planificación de Talento Humano Plan de trabajo – Unidad de Seguridad y Salud Ocupacional Proyecto “Desvinculación de servidores del Consejo de la Judicatura a nivel nacional” – CUP: 20100000.0000.383719
Implementar mecanismos para la modernización y mejor prestación de los servicios de justicia		Plan Estratégico de Tecnología de la Información y Comunicación Plan de respaldo de la información Plan de seguridad de las instalaciones físicas, hardware y software Plan de levantamiento de contingencias y recuperación de desastres de los servicios tecnológicos institucionales Plan de mantenimiento preventivo y correctivo de la infraestructura tecnológica Plan de Operaciones y Continuidad de Operaciones Plan de Gestión de la Cooperación Internacional Plan de gestión de la Corte Nacional de Justicia Plan institucional de prevención de riesgos en la planificación o programación Plan de comunicación interna del Consejo de la Judicatura Proyecto “Modernización Tecnológica del Sistema de Justicia a nivel nacional” – CUP: 20100000.0000.387114

Fuente: Talleres y reuniones de trabajo elaboración de la Planificación Estratégica 2019-2025
 Elaborado por: Dirección Nacional de Planificación

LÍNEA DE ACCIÓN 3: INDEPENDENCIA JUDICIAL Y CONTROL DISCIPLINARIO

OBJETIVO 3:

ASEGURAR EL PRINCIPIO DE INDEPENDENCIA INTERNA Y EXTERNA DE LA FUNCIÓN JUDICIAL

Estrategias:

- E3.1 Establecer mecanismos permanentes de investigación y sanción que aseguren la efectividad en los procesos de control disciplinario

Planes, programas y/o proyectos:

- Plan de fortalecimiento de Control Disciplinario

Tabla 85 Objetivo Estratégico 3

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	PLAN / PROGRAMA / PROYECTO PROPUESTO
OEI3: Asegurar el principio de independencia interna y externa de la Función Judicial	Establecer mecanismos permanentes de investigación y sanción que aseguren la efectividad en los procesos de control disciplinario	Plan de fortalecimiento de Control Disciplinario

Fuente: Talleres y reuniones de trabajo elaboración de la Planificación Estratégica 2019-2025
 Elaborado por: Dirección Nacional de Planificación

LÍNEA DE ACCIÓN 4: FORTALECIMIENTO DE LOS MECANISMOS DE INVESTIGACIÓN Y SANCIÓN EN CASOS DE VIOLENCIA SEXUAL CONTRA NIÑOS, NIÑAS, ADOLESCENTES Y MUJERES

OBJETIVO 4:

FORTALECER LOS MECANISMOS DE INVESTIGACIÓN Y SANCIÓN DE LA VIOLENCIA EN TODOS LOS ÁMBITOS Y GARANTIZAR LA PROTECCIÓN A LAS VÍCTIMAS Y SU ENTORNO FAMILIAR, MEDIANTE PROCESOS JUSTOS Y EFICIENTES

Estrategias:

E4.1 Garantizar el acceso a la justicia a las víctimas de violencia de género en condiciones de igualdad y no discriminación

Planes, programas y/o proyectos:

- Plan de acción interinstitucional con los órganos autónomos de la Función Judicial para transversalizar el enfoque de género
- Proyecto “Impulsar la mejora permanente y modernización de los servicios” – CUP: 20100000.0000.377945
- Proyecto “Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos” – CUP: 20100000.0000.387364

Tabla 86 Objetivo Estratégico 4

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	PLAN / PROGRAMA / PROYECTO PROPUESTO
<p>OEI4: Fortalecer los mecanismos de investigación y sanción de la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes</p>	<p>Garantizar el acceso a la justicia a las víctimas de violencia de género en condiciones de igualdad y no discriminación</p>	<p>Plan de acción interinstitucional con los órganos autónomos de la Función Judicial para transversalizar el enfoque de género</p> <p>Proyecto “Impulsar la mejora permanente y modernización de los servicios” – CUP: 20100000.0000.377945</p> <p>Proyecto “Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos” – CUP: 20100000.0000.387364</p>

Fuente: Talleres y reuniones de trabajo elaboración de la Planificación Estratégica 2019-2025

Elaborado por: Dirección Nacional de Planificación

3.9. MAPA ESTRATÉGICO

3.9.1. REPRESENTACIÓN GRÁFICA

Ilustración 45 Mapa Estratégico

Fuente: Dirección Nacional de Planificación
 Elaborado: Dirección Nacional de Planificación

3.9.2. INTERPRETACIÓN

Es necesario entender que la Planificación Estratégica concebida de manera sistémica, debe cumplir con ciertos objetivos, estrategias y tácticas que se activarán como fases y etapas de manera secuencial y paralela.

El Mapa Estratégico comienza a través del cumplimiento de los objetivos relacionados con el valor agregado de la Función Judicial, los que tiene que ver con los objetivos alineados a la prestación de servicios de justicia, formulando lineamientos, normando, regulando y controlando todas las actividades relacionadas con la transparencia, calidad independencia y efectividad de los servicios de justicia.

Para cumplir con los objetivos será necesario prioritariamente desarrollar estrategias que permitan actualizar e implementar un modelo de gestión que se adecue la realidad de cada uno de los órganos que conforman la Función Judicial, de manera integral y participativa con la ciudadanía.

Con lo mencionado se podrá cumplir con lo establecido la normativa legal vigente, asegurando la gestión de los servicios de justicia con imparcialidad, independencia efectividad y transparencia en todos sus órganos.

CAPÍTULO IV: CUMPLIMIENTO DEL PLAN ACCIÓN

4.1. INTRODUCCIÓN

Toda vez que se ha realizado la Evaluación Intermedia y con respecto al cumplimiento del Plan de Acción, uno de los principales reportes que tenemos son las evaluaciones semestrales al cumplimiento de los indicadores estratégicos al 2021, su cumplimiento, respecto a las metas planteadas, fue del 87,24%; la línea de acción 1, presentó un cumplimiento del 86,01%; de los 24 indicadores estratégicos que conforman el mismo, 9 presentan un avance esperado mayor o igual al 95%; 11 un avance parcial entre 94,99% - 70%; 2 indicadores cuyo avance fue menor al esperado de 60,85%; y, 2 no presentan avances; con respecto a la línea de acción 2, presentó un cumplimiento del 95,12%; de los 9 indicadores estratégicos que conforman el mismo, 6 presentan un avance esperado mayor o igual al 95%; 1 un avance menor al esperado de 61,72%; y, 2 no presentan avance debido a que se relacionan con la evaluación de servidores judiciales y jurisdiccionales; de la misma manera la línea de acción 3, cuenta con un indicador, el cual presentó un avance esperado de 100%; y finalmente, la línea de acción 4, presentó un cumplimiento del 80,43%; de los 6 indicadores estratégicos que conforman el mismo, 4 presentan un avance esperado mayor o igual al 95%; 1 un avance parcial entre 94,99% - 70%; y, 1 indicador cuyo avance fue menor al esperado.¹⁷

Cada año el presupuesto del Consejo de la Judicatura, tanto de gasto permanente como de no permanente se viene ejecutando favorablemente; que al cierre de cada ejercicio fiscal se ha alcanzado las siguientes ejecuciones presupuestarias: 2019 el 98.34%, 2020 el 97,49%, al 2021 una ejecución del 99.39%.

El Consejo de la Judicatura, como producto del proceso de seguimiento y en aplicación de la “*Guía Operativa para el proceso de seguimiento a la PAPP-POA a la ejecución física y presupuestaria, planes y proyectos del Consejo de la Judicatura*”, cada mes realiza el seguimiento a la planificación y a la ejecución presupuestaria; es así que al 31 de marzo de 2022, cuenta con un presupuesto codificado de USD. 371.726.731,42 (sin considerar la fuente 998), del cual el 90,12% corresponde a gasto corriente y el 9,88% a inversión. Al primer trimestre del presente ejercicio fiscal, la ejecución a nivel nacional corresponde al 21,29% con respecto al monto codificado total, quedando un monto por ejecutar en el resto del año de USD. 292.598.645,25.

Dentro de este contexto, el desarrollo de este Plan de Acción será para el cumplimiento de lo que corresponda hasta el año 2025, que falta por ejecutar, por lo tanto, el mismo se mantiene:

¹⁷ Informe de seguimiento al Plan Estratégico de la Función Judicial 2019-2025 Segundo semestre, 2021

- a) Alcance
- b) Objetivos
- c) Programación, aprobación, implementación
- d) Ejecución
- e) Evaluación y control

Es oportuno recalcar que, en la ejecución del plan de acción, los procesos de control de gestión se vuelven imprescindibles para establecer el mejoramiento continuo y garantizar el cumplimiento de los objetivos y metas planteadas en el período que todavía falta para concluir la herramienta de planificación estratégica.

4.2. ALCANCE

Este plan de acción tiene un alcance de 3 años, ya que el mismo se viene ejecutando desde el año 2019, el mismo se basó en una lógica sistémica donde se puede ver si se fortaleció la gestión de la Función Judicial.

4.3. OBJETIVOS

4.3.1. OBJETIVO GENERAL

Tomar los resultados de la evaluación intermedia y facilitar la ejecución del Plan Estratégico en el tiempo que resta (2022-2025) integrando actividades, recursos, tiempos y estrategias de implementación, seguimiento, evaluación y control, con base en la misión, visión, ejes, objetivos estratégicos y a los valores y principios establecidos en la normativa vigente.

4.3.2. OBJETIVOS ESPECÍFICOS

- Priorizar los programas y/o proyectos que se ejecutan en función de la capacidad de gestión Institucional a corto, mediano y largo plazo.
- Desarrollar las líneas de acción que permitan operativizar los programas y/o proyectos de la Institución, considerando su realidad operativa.
- Establecer o proponer los indicadores y metas que permitan identificar el cumplimiento de los objetivos y líneas de acción, a través de procesos de seguimiento, evaluación y control correspondientes.
- Desarrollar los Planes Operativos Institucionales 2019 – 2025 (Programación) determinando a los responsables de su ejecución.

4.4. LÍNEAS DE ACCIÓN

A continuación, se definen las principales líneas de acción para la operativización de los objetivos y estrategias establecidos en el periodo que falta Plan Estratégico 2022-2025.

Acciones: Son actividades concretas que se llevan a cabo con el objetivo de alcanzar los objetivos estratégicos propuestos. Es aquí donde, se proponen más específicamente las áreas, campos o temáticas principales del plan de acción, es decir, concretamente se define cual o que campo (s) se verán influenciados con la ejecución del plan.

Las Líneas de Acción, constituyen esfuerzos concretos destinados a solucionar la problemática de la Función Judicial, son las vías para alcanzar los objetivos y se construyen desde las pautas marcadas por las estrategias, las que se derivan en el mapa estratégico del plan y sus objetivos.

Las líneas de acción propuestas guardan una estrecha relación con los objetivos, las estrategias y entre ellas. Las líneas de acción se establecen a partir de la determinación de los factores críticos que fueron identificados durante el análisis de la situación actual de la Función Judicial, referido y detallado por los órganos que la conforman en nivel central y territorial.

Corrección de desviaciones: Son los ajustes que se deben realizar a las desviaciones encontradas productos de la desviación en la ejecución del plan en los años 2022-2025.

A continuación, se detallan las líneas de acción relacionadas a cada objetivo del Plan Estratégico:

LÍNEA DE ACCIÓN 1: LUCHA CONTRA LA CORRUPCIÓN

OBJETIVO 1

Institucionalizar la transparencia e integridad en la Función Judicial, facilitar el control social y asegurar el óptimo acceso a los servicios de justicia.

ACCIONES:

- Implementación de mecanismos para agilizar la gestión y resolución de las denuncias de presuntos actos de corrupción en los órganos de la Función Judicial.
- Socialización y capacitación sobre el Código de Ética de la Función Judicial.
- Diseño, actualización e implementación de políticas y normas para la gestión de transparencia y prevención de posibles actos de corrupción.
- Generación de espacios y acuerdos que fomenten la erradicación y sanción de actos contrarios a la honestidad.

LÍNEA DE ACCIÓN 2: FORTALECIMIENTO INSTITUCIONAL

OBJETIVO 2

Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores judiciales.

ACCIONES:

- Fortalecimiento e implementación de mecanismos de ingreso, capacitación, promoción y evaluación para la carrera judicial.
- Implementación del Expediente Electrónico en la Función Judicial.
- Revisión y mejora de los modelos de gestión de los órganos de la Función Judicial.
- Desconcentración de funciones que afecten a la celeridad del despacho judicial.
- Aseguramiento de la calidad de la información estadística.
- Fomento de la interoperabilidad interinstitucional de información.
- Establecer y fortalecer procesos de seguridad en la Función Judicial.
- Establecimiento de canales y mecanismos para mejorar la comunicación interna y externa.
- Generar espacios para fortalecer el diálogo interinstitucional, nacional e internacional.
- Fortalecer la normativa vigente.

LÍNEA DE ACCIÓN 3: INDEPENDENCIA JUDICIAL Y CONTROL DISCIPLINARIO**OBJETIVO 3**

Asegurar el principio de independencia interna y externa de la Función Judicial.

ACCIONES:

- Garantizar la independencia procesal de tal manera que los jueces gocen de autonomía en el desempeño de sus funciones.
- Fortalecimiento de los mecanismos para resguardar la integridad física de los servidores jurisdiccionales, fiscales y defensoriales.

LÍNEA DE ACCIÓN 4: FORTALECIMIENTO DE LOS MECANISMOS DE INVESTIGACIÓN Y SANCIÓN EN CASOS DE VIOLENCIA SEXUAL CONTRA NIÑOS, NIÑAS, ADOLESCENTES Y MUJERES**OBJETIVO 4**

Fortalecer mecanismos de investigación y sanción de la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes.

ACCIONES:

- Dotación de equipo técnico y especializado para la atención de víctimas de violencia de género.
- Fortalecimiento de la coordinación interinstitucional para prevenir y erradicar la violencia de género.
- Implementación de modelos de atención para la protección de los derechos de las víctimas de violencia de género.

- Implementación, seguimiento y evaluación del Plan de optimización y fortalecimiento de unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar.
- Fortalecer las unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar con la incorporación de equipos jurisdiccionales y técnicos según la demanda del servicio judicial especializado.
- Actualizar las funcionalidades del SATJE en función de los requisitos y disposiciones normativas nacionales e internacionales.
- Modelo de atención interinstitucional entre el Consejo de la Judicatura y los Órganos Autónomos de la Función Judicial para el procedimiento flagrante.
- Desarrollar herramientas y metodologías especializadas para los procesos de formación continua y capacitación con perspectiva de género y derechos humanos dirigido a jueces, fiscales, defensores, peritos, secretarios, ayudantes judiciales y equipos técnicos.

4.5. INDICADORES

“Los indicadores resultan de la definición de variables críticas para cada OEI, por lo que una vez definido el indicador, se establecerán las metas con las que se podrá evaluar si el objetivo se cumplió o no”. “Los indicadores permiten, en la planificación, programar actividades con mayor confiabilidad y certeza; en el momento en que se ejecutan las actividades, permiten visualizar con mayor claridad las oportunidades de mejoramiento de las acciones que se tienen programadas y cuando se tienen los resultados una vez que han ejecutado las actividades, permiten analizar y explicar la manera en que se logran dichos resultados”¹⁸.

Al ser un elemento esencial en la planificación, permite medir el grado de consecución de los objetivos estratégicos institucionales que se desea alcanzar. Los indicadores permiten medir el grado de cumplimiento de los Objetivos.

Para el Objetivo Estratégico 1 se han definido 6 estrategias y 24 indicadores, como se muestra a continuación:

Tabla 87 Indicadores Estratégicos OEI 1

EJE	OBJETIVO ESTRATEGICO	Nro.	Estrategias propuestas	Indicadores
Línea de acción 1: Lucha contra la corrupción	OEI1: Institucionalizar la transparencia e integridad en la Función Judicial, facilitar el control social y asegurar el óptimo acceso a los servicios de justicia	E1.1	Garantizar la cobertura óptima de servidores jurisdiccionales, fiscales y defensoriales	Tasa de jueces por cada 100.000 habitantes
				Tasa de fiscales por cada 100.000 habitantes
				Tasa de defensores públicos por cada 100.000 habitantes
				Porcentaje de Cobertura del Servicio Notarial

¹⁸ Guía metodológica de Planificación Institucional, SENPLADES, 2012

EJE	OBJETIVO ESTRATEGICO	Nro.	Estrategias propuestas	Indicadores
		E1.2	Mejorar el sistema de audiencias y el despacho de causas	Tasa de congestión
				Tasa de resolución
				Tasa de pendencia
				Porcentaje de audiencias fallidas en delitos de acción pública en materia penal
				Porcentaje de causas resueltas en sistema escrito (Código de Procedimiento Civil)
				Tasa de congestión – CNJ
				Tasa de resolución - CNJ
			Tasa de pendencia – CNJ	
		E1.3	Establecer mecanismos eficientes para la recepción, gestión, seguimiento y resolución de denuncias de presuntos actos de corrupción en la Función Judicial	Porcentaje de denuncias de actos de corrupción que superan el tiempo límite de atención.
		E1.4	Asegurar el acceso a los servicios de justicia a toda la ciudadanía en condiciones de igualdad	Porcentaje de patrocinios atendidos por los Consultorios Jurídicos Gratuitos Acreditados
				Porcentaje procesos patrocinados a grupos de atención prioritaria o en situación de indefensión
				Porcentaje de peritos intérpretes en lenguas ancestrales y lengua de señas acreditados en la Función Judicial a nivel nacional
		E1.5	Promover el uso de métodos alternativos de resolución de conflictos y fortalecer la justicia de paz	Tasa de descongestión efectiva del sistema judicial en materias y asuntos transigibles
				Tasa de variación de casos atendidos por Solicitud Directa
				Porcentaje de casos ingresados a mediación respecto a la demanda no penal en materias y asuntos transigibles
				Porcentaje de audiencias de mediación instaladas

EJE	OBJETIVO ESTRATEGICO	Nro.	Estrategias propuestas	Indicadores
				Porcentaje de audiencias de mediación instaladas con acuerdos logrados
				Porcentaje de parroquias intervenidas para fomentar la justicia de paz
		E1.6	Fortalecer los vínculos de satisfacción y confianza de los usuarios del sistema de justicia y de la ciudadanía en general	Nivel de satisfacción de los usuarios respecto de los servicios de justicia
				Nivel de confianza de los usuarios en el sistema de justicia

Fuente: Direcciones Nacionales
 Elaborado por: Dirección Nacional de Planificación

Para el objetivo estratégico 2 se han definido 4 estrategias y 10 indicadores estratégicos, como se muestra a continuación:

Tabla 88 Indicadores Estratégicos OEI2

EJE	OBJETIVO ESTRATEGICO	Nro.	Estrategias propuestas	Indicadores
LÍNEA DE ACCIÓN 2: Fortalecimiento Institucional	OEI2: Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores judiciales	E2.1	Fortalecer las capacidades de los servidores judiciales a nivel nacional.	Porcentaje de participaciones de los servidores judiciales misionales que han aprobado la formación continua dentro de los rangos de eficiencia
				Porcentaje de participaciones de personas vinculadas al sector judicial que aprueban los cursos de capacitación impartidos por la Escuela de la Función judicial dentro de los rangos de eficiencia
				Porcentaje de avance de ejecución del “Plan Anual de Formación, Capacitación y Especialización de la Escuela de la Función Judicial”
		E2.2	Garantizar que la infraestructura física y equipamiento de las unidades judiciales a nivel nacional se encuentren en	Porcentaje promedio de Infraestructuras adecuadas para proveer los servicios de justicia

EJE	OBJETIVO ESTRATEGICO	Nro.	Estrategias propuestas	Indicadores
			óptimas condiciones	Porcentaje de aplicación del Protocolo Archivístico en los Archivos Generales Pasivos Provinciales a nivel nacional
		E2.3	Fortalecer e implementar mecanismos de ingreso, promoción y evaluación para servidores judiciales, fiscales y defensoriales	<p>Porcentaje de servidores evaluados Administrativos y Jurisdiccionales del Consejo de la Judicatura y la Corte Nacional de Justicia, que deban ser reevaluados por obtener calificaciones en el rango deficiente</p> <p>Porcentaje de servidores jurisdiccionales evaluados de la Corte Nacional de Justicia, Fiscalía General del Estado, y Defensoría Pública que obtuvieron una calificación final dentro del rango de 80 a 100 puntos.</p>
		E2.4	Implementar mecanismos para la modernización y mejor prestación de los servicios de justicia	<p>Porcentaje de implementación de expediente electrónico a nivel nacional</p> <p>Tiempo promedio de atención en ventanillas a los usuarios en Unidades Judiciales a nivel nacional</p> <p>Porcentaje de unidades judiciales que cumplen con el tiempo óptimo de atención a los usuarios en ventanilla a nivel nacional</p>

Fuente: Direcciones Nacionales

Elaborad por: Dirección Nacional de Planificación

Para el objetivo estratégico 3 se han definido 1 estrategia y 1 indicador estratégico, como se muestra a continuación:

Tabla 89 Indicador Estratégico OEI 3

EJE	OBJETIVO ESTRATEGICO	Nro.	Estrategias propuestas	Indicadores
LÍNEA DE ACCIÓN 3: Independencia Judicial (interna y externa)	OEI3: Asegurar el principio de independencia interna y externa de la Función Judicial	E3.1	Establecer mecanismos permanentes de investigación y sanción que aseguren la efectividad en los procesos de control disciplinario	Tasa de resolución de expedientes disciplinarios ATS

Fuente: Direcciones Nacionales

Elaborado por: Dirección Nacional de Planificación

Para el objetivo estratégico 4 se han definido 1 estrategia y 5 indicadores estratégicos, como se muestra a continuación:

Tabla 90 Indicador Estratégico OEI 4

EJE	OBJETIVO ESTRATEGICO	Nro.	Estrategias propuestas	Indicadores
LÍNEA DE ACCIÓN 4: Fortalecimiento de los mecanismos de investigación y sanción en casos de violencia sexual contra niños, niñas, adolescentes y mujeres	OEI4: Fortalecer los mecanismos de investigación y sanción de la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes	E4.1	Garantizar el acceso a la justicia a las víctimas de violencia de género en condiciones de igualdad y no discriminación	<p>Porcentaje de unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar</p> <p>Porcentaje de actualizaciones en las funcionalidades del SATJE referentes a materia de violencia contra la mujer o miembros del núcleo familiar y delitos contra la integridad sexual y reproductiva</p> <p>Porcentaje de atenciones en flagrancia por infracciones de violencia que cumplen con los estándares de calidad</p> <p>Porcentaje de audiencias fallidas en delitos en materia de violencia contra la mujer y miembros del núcleo familiar</p>

EJE	OBJETIVO ESTRATEGICO	Nro.	Estrategias propuestas	Indicadores
				Porcentaje de procesos patrocinados a víctimas de violencia de género

Fuente: Direcciones Nacionales
 Elaborado por: Dirección Nacional de Planificación

De lo presentado se puede señalar que para el periodo 2019 – 2025 la Función Judicial cuenta con 4 objetivos estratégicos, 12 estrategias y 40 indicadores estratégicos.

Tabla 91 Función Judicial 2019 - 2025

Objetivo	Estrategias	Indicadores
OEI1	6	24
OEI2	4	10
OEI3	1	1
OEI4	1	5
Total	12	40

Fuente: Talleres y reuniones de trabajo elaboración de la Planificación Estratégica 2019-2025
 Elaborado por: Dirección Nacional de Planificación

4.6. MECANISMOS DE IMPLEMENTACIÓN Y SEGUIMIENTO

Las Direcciones y Coordinaciones Nacionales, así como los diferentes órganos que conforman la Función Judicial, reportaron a la Dirección Nacional de Planificación del Consejo de la Judicatura los avances de los indicadores y metas incluidos en el Plan Estratégico de acuerdo a la periodicidad indicada en las fichas técnicas de indicadores, para los 3 años evaluados y deberán seguir informando en el tiempo que resta de ejecución.

La Dirección Nacional de Planificación del Consejo de la Judicatura validó los informes presentados por las áreas y analizó la información para entregar a las autoridades la evaluación intermedia a fin de que conozcan los resultados obtenidos en ésta mitad de periodo.

Para la evaluación de la Planificación Estratégica 2019 – 2021, la Dirección Nacional de Planificación de la Función Judicial, se basó en la metodología ex post, establecida por el ente rector de la Planificación, y de igual manera para a la actualización correspondiente a la alineación al nuevo Plan Nacional de Desarrollo.

4.7. ALINEACIÓN DE OBJETIVOS, ESTRATEGIAS, PLANES, PROGRAMAS Y/O PROYECTOS, LÍNEAS DE ACCIÓN E INDICADORES

Tabla 92 Alineación Estratégica

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	INDICADORES	LÍNEAS DE ACCIÓN	PLAN / PROGRAMA / PROYECTO PROPUESTO
<p>OE1: Institucionalizar la transparencia e integridad en la Función Judicial, facilitar el control social y asegurar el óptimo acceso a los servicios de justicia.</p>	<p>Garantizar la cobertura óptima de servidores jurisdiccionales, fiscales y defensoriales</p> <p>Mejorar el sistema de audiencias y el despacho de causas</p> <p>Establecer mecanismos eficientes para la recepción, gestión, seguimiento y resolución de denuncias de presuntos actos de corrupción en la Función Judicial</p>	<ul style="list-style-type: none"> • Tasa de defensores públicos por cada 100.000 habitantes • Tasa de fiscales por cada 100.000 habitantes • Tasa de jueces por cada 100.000 habitantes • Cobertura del Servicio Notarial • Porcentaje de audiencias fallidas en delitos de acción pública en materia penal • Porcentaje de causas resueltas en sistema escrito (Código de Procedimiento Civil) • Tasa de congestión • Tasa de pendencia • Tasa de resolución • Tasa de congestión - CNU • Tasa de resolución - CNU • Tasa de pendencia - CNU • Porcentaje de denuncias de actos de corrupción que superan el tiempo límite de atención. 	<p>o Implementación de mecanismos para agilizar la gestión y resolución de las denuncias de presuntos actos de corrupción en los órganos de la Función Judicial</p> <p>o Socialización y capacitación sobre el Código de Ética de la Función Judicial</p> <p>o Diseño, actualización e implementación de políticas y normas para la gestión de transparencia y prevención de posibles actos de corrupción</p> <p>o Generación de espacios y acuerdos que fomenten la erradicación y sanción de actos contrarios a la honestidad</p>	<p>Plan de Cobertura de la Defensoría Pública.</p> <p>Plan de Cobertura Judicial para servidores y servidores de la carrera judicial jurisdiccional a nivel nacional</p> <p>Plan de Cobertura de la Fiscalía General del Estado</p> <p>Plan de Cobertura Notarial</p> <p>Plan de Evaluación y mejora de los servicios Judiciales</p> <p>Plan para fortalecer la transparencia de la gestión</p> <p>Plan de transparencia y gestión en Órganos Jurisdiccionales</p> <p>Plan anticorrupción en órganos autónomos y auxiliares de la función judicial</p> <p>Plan de manejo de quejas y denuncias ciudadanas de presuntos actos de corrupción de la Defensoría Pública</p> <p>Plan de fortalecimiento de Control Disciplinario</p> <p>Plan de Medición de cumplimiento de las normas establecidas en el Código de Ética de la Función Judicial</p> <p>Plan de Justicia Abierta en la Función Judicial</p>

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	INDICADORES	LÍNEAS DE ACCIÓN	PLAN / PROGRAMA / PROYECTO PROPUESTO
				2021-2023 Proyecto "Plataforma Electrónica Segura Notarial" – CUP: 20100000.0000.387136
	Asegurar el acceso a los servicios de justicia a toda la ciudadanía en condiciones de igualdad	<ul style="list-style-type: none"> • Porcentaje de patrocinios atendidos por los consultorios Jurídicos Gratuitos Acreditados • Porcentaje de procesos patrocinados a grupos de atención prioritaria o en situación de indefensión • Porcentaje de peritos intérpretes en lenguas ancestrales y lengua de señas acreditados en la Función Judicial a nivel nacional. 		Plan de acción interinstitucional con los órganos autónomos de la Función Judicial para transversalizar el enfoque de género. Plan para fomentar el acceso de los ciudadanos a la justicia Plan para transversalizar el enfoque de derechos humanos en la administración de justicia Plan nacional para el fortalecimiento del Sistema de Justicia de Paz Plan de inclusión social e interculturalidad para los grupos de atención prioritaria en los procesos de la Función Judicial
	Promover el uso de métodos alternativos de resolución de conflictos y fortalecer la justicia de paz	<ul style="list-style-type: none"> • Tasa de descongestión efectiva del sistema judicial en materias y asuntos transigibles • Tasa de variación de casos atendidos por Solicitud Directa • Porcentaje de casos ingresados a mediación respecto a la demanda no penal en materias y asuntos transigibles • Porcentaje de audiencias de mediación instaladas • Porcentaje de audiencias de mediación instaladas con acuerdos logrados • Porcentaje de parroquias intervenidas para fomentar la justicia de paz. 	Plan nacional para el fortalecimiento de los medios alternos de solución de conflictos Plan de fortalecimiento del servicio y promoción de la mediación	Plan Nacional de Estudios Jurimétricos y Estadística Judicial Plan para fortalecer la imagen institucional Plan de comunicación para difundir la gestión institucional
OE12: Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y	Fortalecer los vínculos de satisfacción y confianza de los usuarios del sistema de justicia y de la ciudadanía en general Fortalecer las capacidades de los servidores judiciales a nivel nacional.	<ul style="list-style-type: none"> • Nivel de confianza de los usuarios en el sistema de justicia • Nivel de satisfacción de los usuarios respecto de los servicios de justicia • Porcentaje de participaciones de los servidores judiciales misionales que han aprobado la formación continua dentro de los rangos de eficiencia • Porcentaje de participaciones de personas vinculadas al sector judicial que aprueban los cursos 	Fortalecimiento e implementación de mecanismos de ingreso, capacitación, promoción y evaluación para la carrera judicial. Implementación del Expediente Electrónico en	Plan de capacitación anual de la Defensoría Pública Plan de Capacitación del Consejo de la Judicatura

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	INDICADORES	LÍNEAS DE ACCIÓN	PLAN / PROGRAMA / PROYECTO PROPUESTO
<p>tecnificación de servidores judiciales</p>	<p>Garantizar que la infraestructura física y equipamiento de las unidades judiciales a nivel nacional se encuentren en óptimas condiciones</p> <p>Fortalecer e implementar mecanismos de ingreso, promoción y evaluación para servidores judiciales, fiscales y defensoriales</p>	<p>de capacitación impartidos por la Escuela de la Función judicial dentro de los rangos de eficiencia</p> <ul style="list-style-type: none"> • Porcentaje de avance de ejecución del "Plan Anual de Formación, Capacitación y Especialización de la Escuela de la Función Judicial" <p>• Porcentaje de aplicación del Protocolo Archivístico en los Archivos Generales Pasivos Provinciales a nivel nacional</p> <ul style="list-style-type: none"> • Porcentaje promedio de Infraestructuras adecuadas para proveer los servicios de justicia <ul style="list-style-type: none"> • Porcentaje de servidores evaluados Administrativos y Jurisdiccionales del Consejo de la Judicatura y la Corte Nacional de Justicia, que deban ser reevaluados por obtener calificaciones en el rango deficiente • Porcentaje de servidores jurisdiccionales evaluados de la Corte Nacional de Justicia, Fiscalía 	<p>la Función Judicial</p> <p>Revisión y mejora de los modelos de gestión de los órganos de la Función Judicial</p> <p>Desconcentración de funciones que afecten a la celeridad del despacho judicial</p> <p>Aseguramiento de la calidad de la información estadística</p> <p>Fomento de la interoperabilidad interinstitucional de información</p> <p>Establecer y fortalecer procesos de seguridad en la Función Judicial</p> <p>Establecimiento de canales y mecanismos para mejorar la comunicación interna y externa</p> <p>Generar espacios para fortalecer la normativa vigente.</p> <p>o Fortalecer la normativa vigente</p>	<p>Plan Institucional de la Escuela de la Función Judicial</p> <p>Plan de capacitación Informática</p> <p>Plan de Mantenimiento preventivo y correctivo</p> <p>Plan para el buen uso y funcionamiento de todas las dependencias de la institución</p> <p>Plan Anual de Contratación</p> <p>Plan de manejo y gestión de archivos judiciales</p> <p>Plan de Seguridad Integral del Consejo de la Judicatura</p> <p>Plan de emergencia y contingencia Consejo de la Judicatura</p> <p>Proyecto "Creación y mejoramiento de la infraestructura civil judicial ajustada al nuevo modelo de gestión de la justicia" – CUP: 20100000.0000.377591</p> <p>Proyecto "Impulsar la mejora permanente y modernización de los servicios" – CUP: 20100000.0000.377945</p> <p>Proyecto "Optimización y creación articulada de unidades judiciales infraestructura y equipamiento del sistema judicial" – CUP: 506.100.007.335.808</p> <p>Proyecto "Consolidación de la transformación y calidad de los servicios de justicia" – CUP: 20100000.0000.375646</p> <p>Proyecto "Combatir la impunidad de los delitos a nivel nacional" – CUP: 20100000.0000.377947</p> <p>Plan de Carrera de las Carreras de la Función Judicial</p> <p>Plan de Selección y Concursos del Consejo de la Judicatura</p> <p>Plan Anual de Evaluación</p> <p>Plan de entrenamiento y difusión</p>

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	INDICADORES	LÍNEAS DE ACCIÓN	PLAN / PROGRAMA / PROYECTO PROPUESTO
		General del Estado, y Defensoría Pública que obtuvieron una calificación final dentro del rango de 80 a 100 puntos.		Plan de Mejoramiento de Clima Institucional Planificación de Talento Humano Plan de trabajo – Unidad de Seguridad y Salud Ocupacional Proyecto “Desvinculación de servidores del Consejo de la Judicatura a nivel nacional” – CUP: 20100000.0000.383719 Plan Estratégico de Tecnología de la Información y Comunicación
	Implementar mecanismos para la modernización y mejor prestación de los servicios de justicia	<ul style="list-style-type: none"> • Porcentaje de implementación de expediente electrónico a nivel nacional • Porcentaje de unidades judiciales que superan el tiempo óptimo de atención a los usuarios en ventanilla a nivel nacional. • Tiempo promedio de atención en ventanilla a los usuarios en Unidades Judiciales a nivel nacional 	Garantizar la independencia procesal de tal manera que los jueces gocen de autonomía en el desempeño de sus funciones. Fortalecimiento de los mecanismos para resguardar la integridad física de los servidores jurisdiccionales, fiscales y defensoriales	Plan de respaldo de la información Plan de seguridad de las instalaciones físicas, hardware y software Plan de levantamiento de contingencias y recuperación de desastres de los servicios tecnológicos institucionales Plan de mantenimiento preventivo y correctivo de la infraestructura tecnológica Plan de Operaciones y Continuidad de Operaciones Plan de Gestión de la Cooperación Internacional y Cooperación Plan de gestión de la Corte Nacional de Justicia Plan institucional de prevención de riesgos en la planificación o programación Plan de comunicación interna del Consejo de la Judicatura Proyecto “Modernización Tecnológica del Sistema de Justicia a nivel nacional” – CUP: 20100000.0000.387114
OEI3: Asegurar el principio de independencia interna y externa de la Función Judicial	Establecer mecanismos permanentes de investigación y sanción que aseguren la efectividad en los procesos de control disciplinario	<ul style="list-style-type: none"> • Tasa de resolución de expedientes disciplinarios ATS 		Plan de fortalecimiento de Control Disciplinario
OEI4: Fortalecer los mecanismos de investigación y sanción de	Garantizar el acceso a la justicia a las víctimas de violencia de género en condiciones de	<ul style="list-style-type: none"> • Porcentaje de unidades judiciales especializadas con competencia en de violencia contra la mujer o miembros del grupo familiar 	Dotación de equipo técnico y especializado para la atención de víctimas de violencia de género	Plan de acción interinstitucional con los órganos autónomos de la Función Judicial para transversalizar el enfoque de género

OBJETIVO ESTRATÉGICO	ESTRATEGIAS	INDICADORES	LÍNEAS DE ACCIÓN	PLAN / PROGRAMA / PROYECTO PROPUESTO
<p>la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes</p>	<p>igualdad y no discriminación</p>	<ul style="list-style-type: none"> • Porcentaje de actualizaciones en las funcionalidades del SATJE referentes a materia de violencia contra la mujer o miembros del núcleo familiar y delitos contra la integridad sexual y reproductiva • Porcentaje de atenciones en flagrancia por infracciones de violencia que cumplen los estándares de calidad. • Porcentaje de audiencias fallidas en delitos en materia de violencia contra la mujer y miembros del núcleo familiar • Porcentaje de procesos patrocinados a víctimas de violencia de género 	<p>Fortalecimiento de la coordinación interinstitucional para prevenir y erradicar la violencia de género Implementación de modelos de atención para la protección de los derechos de las víctimas de violencia de género Implementación, seguimiento y evaluación del Plan de optimización y fortalecimiento de unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar Fortalecer las unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar con la incorporación de equipos jurisdiccionales y técnicos según la demanda del servicio judicial especializado. Actualizar las funcionalidades del SATJE en función de los requisitos y disposiciones normativas nacionales e internacionales Modelo de atención interinstitucional entre el Consejo de la Judicatura y los Órganos Autónomos de la Función Judicial para el procedimiento flagrante Desarrollar herramientas y metodologías especializadas para los procesos de formación continua y capacitación con perspectiva de género y derechos humanos dirigido a jueces, fiscales, defensores, peritos, secretaríos, ayudantes judiciales y equipos técnicos</p>	<p>Proyecto "Impulsar la mejora permanente y modernización de los servicios" – CUP: 20100000.0000.377945</p> <p>Proyecto "Automatización de los servicios de justicia en asuntos de violencia de género contra mujeres y niñez para la garantía de los principios de celeridad, debida diligencia y tutela judicial con la consecuente no revictimización y respeto a sus derechos" – CUP 20100000.0000.387364</p>

Fuente: Talleres de trabajo Planificación Estratégica 2019-2025

Elaborado por: Dirección Nacional de Planificación

CONCLUSIONES Y RECOMENDACIONES

Conclusiones:

- La Planificación Estratégica de la Función Judicial 2019-2025 se actualizó al año 2022, a través de la evaluación de medio término dentro de un proceso participativo, con base en las cuatro líneas de acción estratégicas establecidas por el Pleno del Consejo de la Judicatura, donde las autoridades y funcionarios de la institución realizaron una reflexión colectiva sobre el pasado, situación actual y futuro del Consejo de la Judicatura, Corte Nacional de Justicia y sus órganos autónomos, Fiscalía General del Estado y Defensoría Pública, con el fin de validar los elementos orientadores, Misión, Visión, objetivos, estrategias, indicadores, aterrizados en planes y proyectos.
- La Planificación Estratégica de la Función Judicial 2019-2025 guarda relación luego de la actualización del año 2022, con los Objetivos de Desarrollo Sostenible y el Plan Nacional de Desarrollo 2021 – 2025 denominado “*Plan de Creación de Oportunidades 2021-2025*”, a través de los ejes, objetivos e indicadores determinados en la planificación nacional.
- Por otra parte, la Planificación Estratégica de la Función Judicial 2019-2025 contempla la identificación de indicadores cuya proyección de metas se ven definidas por la línea base, y nuevos indicadores estratégicos actualizados en el año 2022, cuya meta se proyectó al 2025.

Recomendaciones:

- Que el Pleno del Consejo de la Judicatura conozca y apruebe la actualización de la Planificación Estratégica de la Función Judicial 2022-2025.
- Se socialice a través de la Dirección General la aprobación de la Actualización de la Planificación Estratégica de la Función Judicial 2022-2025; y se informe sobre las actividades del mismo.
- Que se cumplan los planes de acción, con el objetivo de que el cumplimiento de las estrategias e indicadores se base en un trabajo articulado.
- Que se realice el Seguimiento a los resultados alcanzados, de tal manera que se posibilite la retroalimentación y con ello la eficiencia en la gestión, permitiendo el cumplimiento de los planes y/o proyectos, indicadores, líneas de acción, estrategias y objetivos estratégicos.
- Para efectos de seguimiento y evaluación, las metas de los indicadores estratégicos del PEFJ 2022-2025 se programarán para años fiscales completos, es decir inicia el primer día de enero y concluye el 31 de diciembre de cada año.

Firmas de responsabilidad

Nombre	Cargo	Firma
Daniela Zambrano	Jefe de Gasto Corriente	<p>DANIELA JUDITH ZAMBRANO CASTRO</p> <p>Firmado digitalmente por DANIELA JUDITH ZAMBRANO CASTRO Fecha: 2022.06.18 09:49:05 -05'00'</p>
Marcelo Betancourt	Jefe de Gasto de Inversión	<p>MARCELO VINICIO BETANCOURT CASTILLO</p> <p>Firmado digitalmente por MARCELO VINICIO BETANCOURT CASTILLO Fecha: 2022.06.18 12:05:32 -05'00'</p>
Paulina Díaz	Subdirectora Nacional de Planificación e Inversión	
 <p>Nombre: PAULINA DEL ROCIO DIAZ GOMEZ Razón: Firma Electrónica Lugar: Sangolquí, Ecuador Fecha: 18/06/2022 09:56</p>
Mónica García	Directora Nacional de Planificación	<p>MONICA EMPERATRIZ GARCIA ECHEVERRIA</p> <p>Firmado digitalmente por MONICA EMPERATRIZ GARCIA ECHEVERRIA Fecha: 2022.06.18 12:08:24 -05'00'</p>

ANEXOS

Anexo 1 Taller para la socialización de la metodología de la realización de la evaluación intermedia

Actualización y Evaluación Intermedia de la Planificación Estratégica Consejo de la Judicatura 2021 - 2025

CONTENIDO

DIRECCIÓN NACIONAL DE PLANIFICACIÓN
Septiembre.2021

1. NORMATIVA LEGAL
2. METODOLOGÍA
3. IMPORTANCIA
4. SITUACIÓN ACTUAL
5. ALINEACIÓN INICIAL PND ACTUAL
6. ALINEACIÓN ESTRATÉGICA- ACTUAL
7. HOJA DE RUTA

Construyendo un servicio de justicia para la paz social

Actualización y Evaluación Intermedia de la Planificación Estratégica 2021-2025

1. Normativa Legal

Constitución de la República del Ecuador:
Artículo 168.- Principios: (...) La Función Judicial gozará de autonomía administrativa, económica y financiera. (...)
Artículo 280.- El Plan Nacional de Desarrollo es el instrumento al que se sujetarán las políticas, programas y proyectos públicos (...)"

Código Orgánico de Planificación Y Finanzas Publicas
Art. 10.- Planificación nacional.- La planificación nacional es responsabilidad y competencia del Gobierno Central, y se ejerce a través del Plan Nacional de Desarrollo (...)
Art. 34.- Plan Nacional de Desarrollo.- "... es la máxima directriz política y administrativa para el diseño y aplicación de la política pública y todos los instrumentos, dentro del ámbito definido en este código. Su observancia es obligatoria para el sector público e indicativa para los demás sectores.
Art. 39.- Seguimiento del Plan Nacional de Desarrollo.- "(...) La Guía de Evaluación e impacto dice: "la Subsecretaría de Seguimiento y Evaluación de SENPLADES requiere contar con herramientas que permitan realizar el seguimiento y la evaluación de programas y proyectos ejecutados por las diferentes instituciones que forman parte del Estado, y determinar el cambio en el buen vivir de la población que genera la inversión pública."

Código Orgánico de la Función Judicial indica:
Artículo 264, del Código Orgánico de la Función Judicial señala: Al Pleno del Consejo de la Judicatura le corresponde (...) Aprobar, actualizar y supervisar la ejecución del plan estratégico de la Función Judicial (...)

Estatuto Orgánico de Gestión por Procesos, establece:
 (...) Al Pleno del Consejo de la Judicatura, le corresponde c) Aprobar, actualizar y supervisar la ejecución del plan estratégico de la Función Judicial (...)

(...) A la Presidencia, le corresponde: i) Establecer las estrategias para la implementación de planes, programas y proyectos de innovación y modernización que garanticen de manera transparente, efectiva y oportuna el acceso a los servicios de justicia (...)

(...) A la Dirección Nacional de Planificación, le corresponde: b) Dirigir la formulación y actualización del Plan Estratégico de la Función Judicial; c) Coordinar y articular los lineamientos estratégicos y operativos que viabilicen la gestión de los órganos de la Función Judicial; d) Diseñar y coordinar proceso de planificación institucional alineado al Plan Estratégico y al Plan Nacional para el Buen Vivir; y e) Realizar el seguimiento y evaluación del Plan Estratégico, Plan de Desconcentración, programas y proyectos institucionales (...).

Construyendo un servicio de justicia para la paz social

Actualización y Evaluación Intermedia de la Planificación Estratégica 2021-2025

2. Metodología

Para qué evaluar?
La evaluación de planes, proyectos, programas y políticas públicas dentro de la Planificación Estratégica del período 2019 -2021 permitirá medir los cambios generados en este lapso de tiempo dentro de la gestión en los ejes se determinará el grado que se ha logrado cumplir durante esta intervención.

Cómo evaluar?
Metodología de Impacto
Ex Post = Intermedia en el período 2019-2021
*Fuente: Metodologías de Evaluación de Impacto / Subsecretaría de Seguimiento y Evaluación de la Secretaría Nacional de Planificación y Desarrollo

Qué evaluar?
Los resultados obtenidos en el Plan Estratégico sobre la gestión de actores internos y efectos en la ciudadanía, nos permite verificar si lo planteado ha sido óptimo y/o corregir alguna desviación para alcanzar lo propuesto.

Construyendo un servicio de justicia para la paz social

Actualización y Evaluación Intermedia de la Planificación Estratégica 2021-2025

3. Importancia

DIAGNÓSTICO
Análisis de la situación actual y sus tendencias.
Caracterización de las circunstancias.

Fases:

- 1) Identificación del problema u oportunidad;
- 2) Formulación de la política (que incluye su presupuestación);
- 3) Implementación o ejecución y
- 4) Evaluación que, a su vez, permite la redefinición de las políticas públicas con base en sus resultados.

Construyendo un servicio de justicia para la paz social

Actualización y Evaluación Intermedia de la Planificación Estratégica 2021-2025

3. Importancia

Notas para Discusión

DEFINICIONES CONCEPTUALES DEL SUBSISTEMA DE SEGUIMIENTO Y EVALUACIÓN

Secretaría Nacional de Planificación y Desarrollo
Subsecretaría de Seguimiento y Evaluación

RESULTADO

La evaluación y actualización de la Planificación estratégica nos permite medir el nivel de implementación del instrumento, sus resultados y desviaciones y corregirlos para garantizar el cumplimiento en el LP

Construyendo un servicio de justicia para la paz social

Actualización y Evaluación Intermedia de la Planificación Estratégica 2021-2025

4. SITUACIÓN ACTUAL

Objetivos de Desarrollo Sostenible de la Agenda 2030	Plan Nacional de Desarrollo		Plan Estratégico de la Función Judicial 2019 - 2025
<div style="border: 1px solid blue; border-radius: 10px; background-color: #0056b3; color: white; padding: 10px; width: 80px; margin: 0 auto;"> <p style="text-align: center; font-weight: bold; font-size: small;">OBJ16</p> <p style="text-align: center; font-weight: bold; font-size: small;">Paz, justicia e instituciones sólidas</p> </div>	<ul style="list-style-type: none"> <li style="border: 1px solid gray; border-radius: 5px; background-color: #0056b3; color: white; padding: 5px; margin-bottom: 5px; font-size: x-small;">Eje 1: Derechos para todos durante la vida <li style="border: 1px solid gray; border-radius: 5px; background-color: #0056b3; color: white; padding: 5px; margin-bottom: 5px; font-size: x-small;">Objetivo 1: Garantizar una vida digna con iguales oportunidades para todas las personas <li style="border: 1px solid gray; border-radius: 5px; background-color: #0056b3; color: white; padding: 5px; margin-bottom: 5px; font-size: x-small;">Eje 3: Más sociedad mejor Estado <li style="border: 1px solid gray; border-radius: 5px; background-color: #0056b3; color: white; padding: 5px; font-size: x-small;">Objetivo 7: Incentivar una sociedad participativa con un estado cercano al servicio de la ciudadanía 	<p style="font-weight: bold; font-size: small;">EJE 1: PND</p> <p style="font-weight: bold; font-size: small;">EJE 3: PND</p>	<ul style="list-style-type: none"> <li style="border: 1px solid gray; border-radius: 5px; background-color: #0056b3; color: white; padding: 5px; margin-bottom: 5px; font-size: x-small;">EJE 1: Lucha contra la corrupción → OEI 1: Institucionalizar la transparencia e integridad en la Función Judicial y asegurar el óptimo acceso a los servicios de justicia <li style="border: 1px solid gray; border-radius: 5px; background-color: #0056b3; color: white; padding: 5px; margin-bottom: 5px; font-size: x-small;">EJE 3: Independencia interna y externa → OEI 3: Asegurar el principio de independencia interna y externa de la Función Judicial <li style="border: 1px solid gray; border-radius: 5px; background-color: #0056b3; color: white; padding: 5px; margin-bottom: 5px; font-size: x-small;">Fortalecimiento de los mecanismos de investigación y sanción en casos de violencia sexual contra niños, niñas, adolescentes y mujeres → OEI 4: Fortalecer mecanismos de investigación y sanción de la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes <li style="border: 1px solid gray; border-radius: 5px; background-color: #0056b3; color: white; padding: 5px; font-size: x-small;">EJE 2: Fortalecimiento institucional → OEI 2: Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores judiciales

Fuente: Plan Nacional Toda Una Vida 2017 - 2021/ Reuniones y talleres de trabajo Planificación Estratégica 2019 - 2025
Elaborado por: Dirección Nacional del Planificación

Alineación con el Plan Nacional de Desarrollo " Toda una Vida " 2017 - 2021

Actualización y Evaluación Intermedia de la Planificación Estratégica 2021-2025

6. Alineación Estratégica- actual

Ejes	Objetivo Estratégico	N° Estrategias	N° Indicadores
EJE 1: Lucha contra la corrupción	OEI1: Institucionalizar la transparencia e integridad en la Función Judicial, facilitar el control social y asegurar el óptimo acceso a los servicios de justicia	6	24
EJE 2: Fortalecimiento institucional a través de la capacitación, evaluación y tecnificación de los servidores judiciales	OEI2: Fortalecer la gestión institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores judiciales	4	9
EJE 3: Independencia Judicial (interna y externa)	OEI3: Asegurar el principio de independencia interna y externa de la Función Judicial	1	1
EJE 4: Fortalecimiento de los mecanismos de investigación y sanción en casos de violencia sexual contra niños, niñas, adolescentes y mujeres	OEI4: Fortalecer los mecanismos de investigación y sanción de la violencia en todos los ámbitos y garantizar la protección a las víctimas y su entorno familiar, mediante procesos justos y eficientes	1	6
Total general		12	40

De los **40** indicadores estratégicos, **2 no cuentan con notas técnicas de justificación de metas**, y de éstos **4** tampoco cuentan con fichas metodológicas, mismos que aportan al Eje 1, conforme el siguiente detalle:

Nombre del Indicador	Responsable	Ficha Metodológica	Nota técnica
Tasa de jueces por cada 100.00 habitantes	Dirección Nacional de Innovación, Desarrollo y Mejora continua del Servicio Judicial	Si	No
Cobertura óptima de notarios		No	No

Nacionales: 37 planes institucionales con cronograma actualizado, no se ha remitido 2 planes previa aprobación de la Dirección General, 5 planes no cuentan con cronograma actualizado; y, **3** planes no aplican para el seguimiento en el período 2021.

Provinciales: 8 Planes por cada DP aprobados y con cronograma actualizado

Anexo 2 Normativa Interna Emitida (2019-2021)

Dirección Nacional	Resolución No.	Detalle
TRANSPARENCIA DE GESTIÓN	022-2020	Expedir el Reglamento de Evaluación de desempeño y de productividad de agentes fiscales, fiscales de adolescentes infractores y fiscales provinciales pertenecientes a la Fiscalía General del Estado.
	055-2020	Expedir el Reglamento para el Concurso Público de Oposición y Méritos, Impugnación y Control Social para la Selección y Designación de las y los Jueces de la Corte Nacional de Justicia.
	063-2020	Aprobar la metodología y cronograma para la conformación de tribunales fijos en órganos jurisdiccionales pluripersonales en materias no penales a nivel nacional.
	075-2020	Expedir el Reglamento para la implementación progresiva de actos, contratos y diligencias notariales a través del uso de medios electrónicos y reducción de tarifas.
	089-2020	Reformar la 052a-2018, 23 de agosto de 2018, publicada en la Edición Especial del Registro Oficial No. 569, de 3 de octubre de 2018.”
	090-2020	Reformar el procedimiento para la subrogación de juezas y jueces de primer nivel, y la conformación de tribunales en cuerpos pluripersonales de juzgamiento.
	092-2020	Modificar la 022-2020 expedida por el Pleno del Consejo de la Judicatura que contiene el Reglamento de evaluación de desempeño y de productividad de agentes fiscales, fiscales de adolescentes infractores y fiscales provinciales pertenecientes a la Fiscalía General del Estado.
	013-2021	Expedir el Reglamento para la entrega de certificados de firma electrónica para el uso de los sistemas electrónicos y virtuales del Consejo de la Judicatura en temas de violencia contra las mujeres, niñas, niños y adolescentes; familia, mujer, niñez, adolescencia; y, adolescentes infractores.
	177-2021	Expedir el Reglamento para el Concurso público de oposición y méritos, impugnación y control social, para la selección y designación de las y los jueces y conjuces de la Corte Nacional de Justicia.
	218-2021	Expedir el reglamento para el concurso público de oposición y méritos, impugnación ciudadana y control social, para la selección y designación de las y los jueces que integrarán las dependencias judiciales con competencia en delitos de corrupción y crimen organizado.
	008-2022	Expedir el Reglamento general de concursos públicos de oposición y méritos, impugnación ciudadana y control social para el ingreso a la Función Judicial del Ecuador.

Fuente: Dirección Nacional de Transparencia de Gestión; Memorando No. CJ-DNTG-2022-0349-M

Elaborado por: Dirección Nacional de Planificación

Dirección Nacional	Resolución No.	Detalle
SECRETARÍA GENERAL	023-2021	Expedir el Instructivo para la derivación de causas de mediación intraprocesal a Centros de Mediación.

Fuente: Secretaría General; Memorando No. CJ-SG-2022-0536-M

Elaborado por: Dirección Nacional de Planificación

Dirección Nacional	Resolución No.	Detalle
CENTRO DE MEDIACIÓN DE LA FUNCIÓN JUDICIAL	039-2020	Emitir directrices para la atención de audiencias de mediación y arbitraje a través de medios telemáticos (DEROGADA)
	023-2021	Expedir el Instructivo para la derivación de causas de mediación intraprocesal a Centros de Mediación
	004-2022	Expedir la tabla de tarifas por derivación intraprocesal de causas a centros de mediación.

Fuente: Dirección Nacional del Centro de Mediación de la Función Judicial; Memorando No. CJ-DNMFJ-2022-0160-M
Elaborado por: Dirección Nacional de Planificación

Dirección Nacional	Resolución No.	Detalle
ESCUELA DE LA FUNCIÓN JUDICIAL	055-2020	Expedir el Reglamento para el Concurso Público de Oposición y Méritos, Impugnación y Control Social para la Selección y Designación de las y los Jueces de la Corte Nacional de Justicia.
	012-2021	Aprobar la Guía para la evaluación y determinación del interés superior del niño en los procesos judiciales.
	021-2021	Expedir el Reglamento de la Escuela de la Función Judicial.
	022-2021	Designar a las y los delegados del pleno del Consejo de la Judicatura y conformar el Consejo Directivo de la Escuela de la Función Judicial.
	098-2021	Expedir el instructivo para la selección y nombramiento de fiscales y agentes fiscales temporales categoría 1 debido a la determinación de necesidad extraordinaria de los servicios que presta la Fiscalía General del Estado.
	168-2021	Declarar la necesidad extraordinaria y emergente del servicio judicial de garantías penitenciarias y aprobar otras medidas para el fortalecimiento en esta materia
	177-2021	Expedir el Reglamento para el Concurso público de oposición y méritos, impugnación y control social, para la selección y designación de las y los jueces y conjuces de la Corte Nacional de Justicia.
	186-2021	Expedir el Reglamento General para la evaluación del desempeño y productividad de las y los jueces de las cortes provinciales y de las y los jueces de los Tribunales distritales de lo Contencioso Administrativo y Tributario, a nivel nacional.
	218-2021	Expedir el reglamento para el concurso público de oposición y méritos, impugnación ciudadana y control social, para la selección y designación de las y los jueces que integrarán las dependencias judiciales con competencia en delitos de corrupción y crimen organizado
	005-2022	Expedir el instructivo para el concurso interno de oposición y méritos, impugnación ciudadana y control social, para la designación de fiscales provinciales a nivel nacional.
008-2022	Expedir el Reglamento general de concursos públicos de oposición y méritos, impugnación ciudadana y control social para el ingreso a la Función Judicial del Ecuador.	

Fuente: Escuela de la Función Judicial; Memorando No. CJ-EFJ-2022-0209-M
Elaborado por: Dirección Nacional de Planificación

Dirección Nacional	Resolución No.	Detalle
FINANCIERA	002-2020	Aprobar la Programación Anual de la Política Pública (PAPP) – Plan Operativo Anual (POA) 2020 y la Programación Plurianual de la Política Pública 2020-2023, en los montos establecidos en el anexo único que forma parte de esta resolución.
	002-2021	Aprobar la proforma presupuestaria de la Función Judicial y conocer los presupuestos de sus órganos autónomos.
	151-2021	Expedir el instructivo para el pago de viáticos por gastos de residencia y transporte para las y los servidores judiciales que ocupen los puestos del nivel jerárquico superior grados 7, 8 y 9 del Consejo de la Judicatura y para las y los jueces y conjuces de la Corte Nacional de Justicia.

Fuente: Dirección Nacional Financiera; Memorando No. CJ-DNF-2022-0759-M

Elaborado por: Dirección Nacional de Planificación

Dirección Nacional	Resolución No.	Detalle
ACCESO A LOS SERVICIOS DE JUSTICIA	152-2019	Aprobar el régimen de cumplimiento de la sentencia emitida por la Corte Constitucional del Ecuador, respecto al juzgamiento imparcial y especializado de adolescentes infractores.
	020-2021	Aprobar el “Primer Plan de Justicia Abierta de la Función Judicial para el período 2021-2023”.
	050-2020	Conformar la comisión interinstitucional para diseñar, ejecutar y evaluar el plan de implementación de la administración de justicia especializada en Adolescentes Infractores.
	089-2020	Reformar la 052a-2018, 23 de agosto de 2018, publicada en la Edición Especial del Registro Oficial No. 569, de 3 de octubre de 2018.
	023-2021	Expedir el Instructivo para la derivación de causas de mediación intraprocesal a Centros de Mediación

Fuente: Dirección Nacional Acceso a los Servicios de Justicia; Memorando No. CJ-DNASJ-2022-0169-M

Elaborado por: Dirección Nacional de Planificación

Dirección Nacional	Resolución No.	Detalle
INNOVACION, DESARROLLO Y MEJORA CONTINUA DEL SERVICIO JUDICIAL	048-2020	Aprobar la “Metodología para la determinación del número óptimo de juezas y jueces a Nivel nacional” y el “Informe de promedios de a nivel nacional
	049-2020	Aprobar el Plan de Cobertura Judicial para servidoras y servidores de la carrera judicial jurisdiccional a nivel nacional 2020-2021.
	075-2020	Expedir el Reglamento para la implementación progresiva de actos, contratos y diligencias notariales a través del uso de medios electrónicos y reducción de tarifas.
	083-2020	Aprobar el Instructivo operativo para la implementación progresiva de actos, contratos y diligencias notariales a través del uso de medios electrónicos.
	137-2020	Suspender la aplicación del plan de cobertura judicial para servidoras y servidores de la carrera judicial jurisdiccional a nivel nacional 2020-2021.
	001-2021	Aprobar el protocolo y regulaciones que permitan a las notarías y notarios utilizar otras plataformas y herramientas electrónicas hasta el desarrollo de la “Plataforma Electrónica Segura” para la prestación del servicio notarial telemático.
	040-2021	Aprobar el informe de promedios de la materia de Garantías Penitenciarias y establecer el promedio de mensual por parte de las y los jueces especializados de Garantías Penitenciarias, para efectos de seguimiento y evaluación.

079-2021	Expedir el reglamento para el ejercicio de funciones de las y los notarios suplentes.
116-2021	Expedir el reglamento para encargar notarías vacantes a nivel nacional.
168-2021	Declarar la necesidad extraordinaria y emergente del servicio judicial de garantías penitenciarias y aprobar otras medidas para el fortalecimiento en esta materia.
202-2021	Expedir el Instructivo para la transferencia de protocolos notariales a nivel nacional.
011-2022	Reformar la 075-2020 relativa al Reglamento para la Implementación Progresiva de Actos, Contratos y Diligencias Notariales a través del Uso de Medios Electrónicos y Reducción de Tarifas.

Fuente: Dirección Nacional Innovación, Desarrollo y Mejora Continua del Servicio Judicial; Memorando No. CJ-DNDMCSJ-2022-0250-M
Elaborado por: Dirección Nacional de Planificación

Anexo 3 Reglamentos emitidos por el Consejo de la Judicatura para aplicación de la ciudadanía

Nombre del Reglamento emitido por el Consejo de la Judicatura para aplicación de la ciudadanía	Año de emisión
Expedir el reglamento para la designación y ejercicio de funciones de las notarías y los notarios suplentes	2019
Reformar la resolución 045-2016 de 16 de marzo de 2016, mediante la cual el pleno del Consejo de la Judicatura cesado (2013 - 2018) resolvió: "expedir el reglamento General de turnos para atención de infracciones flagrantes a nivel nacional"	2020
Reformar las resoluciones 047-2017 mediante la cual el pleno del Consejo de la Judicatura (período 2013-2018), entre otros, aprobó los formularios: "Formulario único para petición de divorcio por mutuo consentimiento; y formulario único para petición de terminación de la unión de hecho por mutuo acuerdo"; y 216-2017 mediante la cual el pleno del Consejo de la Judicatura (período 2013-2018) expidió el "Reglamento del Sistema Notarial Integral de la Función Judicial"	2020
Reformar el Reglamento del Sistema de Remates Judiciales en línea de la Función Judicial expedido con resolución 222-2015 (período 2013-2018)	2020
Expedir el reglamento que regula el procedimiento de remociones por las causales establecidas en el artículo 122 del Código Orgánico de la Función Judicial	2020
Expedir el reglamento para la Gestión de Citaciones Judiciales	2020
Expedir el reglamento para la implementación progresiva de actos, contratos y diligencias notariales a través del uso de medios electrónicos y reducción de tarifas	2020
Mediante la cual resuelve: "Reformar el reglamento para el ejercicio de la potestad disciplinaria del Consejo de la Judicatura en cumplimiento de la sentencia no. 3-19-cn/20 de la Corte Constitucional	2020
Guía de operación y gestión de las oficinas de Mediación a nivel nacional (res. CJ-DG-2020-001)	2020
Guía de promoción y difusión para oficinas de Mediación a nivel nacional (res. CJ-DG-2020-001)	2020
Emitir directrices para la atención de audiencias de mediación y arbitraje a través de medios telemáticos	2020
Protocolo para la atención de audiencias de Mediación por medios telemáticos del centro Nacional de Mediación de la Función Judicial (res. CJ-DG-2020-029)	2020
Autorizar a las y los notarios, en el ámbito Nacional, el otorgamiento de escrituras públicas de promesas de compra y venta de bienes inmuebles durante la vigencia de la emergencia sanitaria por coronavirus (covid-19)".	2020

Aprobar el instructivo operativo para la implementación progresiva de actos, contratos y diligencias notariales a través del uso de medios electrónicos”.	2020
Expedir el reglamento para la entrega de certificados de firma electrónica para el uso de los sistemas electrónicos y virtuales del Consejo de la Judicatura en temas de violencia contra las mujeres, niñas, niños y adolescentes; familia, mujer, niñez, adolescencia; y, adolescentes infractores	2021
Reformar la resolución 133-2014, expedida por el pleno del Consejo de la Judicatura (período 2013-2018), que contiene el “Reglamento para la Grabación, Archivo, Custodia y Conservación de las audiencias en materia penal	2021
Expedir el reglamento de la Escuela de la Función Judicial	2021
Expedir el reglamento para el ejercicio de la potestad disciplinaria del Consejo de la Judicatura para las y los servidores de la Función Judicial	2021
Reformar el reglamento de prácticas pre profesionales de las y los egresados de las facultades de jurisprudencia, derecho y ciencias jurídicas por efecto de la pandemia de covid-19	2021
Expedir el reglamento para encargar notarías vacantes a nivel nacional	2021
Aprobar el protocolo y regulaciones que permitan a las notarías y notarios utilizar otras plataformas y herramientas electrónicas hasta el desarrollo de la “plataforma electrónica segura” para la prestación del servicio notarial telemático”.	2021
Expedir el instructivo para la transferencia de protocolos notariales a nivel nacional”.	2021
Expedir el Instructivo para la derivación de causas de mediación intraprocesal a Centros de Mediación	2021
“Guía para la evaluación y determinación del interés superior del niño en los procesos judiciales”	2021

Fuente: Dirección Nacional Gestión Procesal, Memorando No. CJ-DNGP-2022-2602-M; Dirección Nacional de Innovación, Desarrollo y Mejora Continua del Servicio Judicial, Memorando No. CJ-DNDMCSJ-2022-0520-M; Dirección Nacional de Acceso a los Servicios de Justicia, CJ-DNASJ-2022-0427-M; Secretaría General, CJ-SG-2022-1036-M; Dirección Nacional de Centros de Mediación, CJ-DNMFJ-2022-0275-M, Escuela de la Función Judicial, CJ-EFJ-2022-0450-M
 Elaborado por: Dirección Nacional de Planificación

Anexo 4 Planes Institucionales por Direcciones Provinciales

No.	Dirección Provincial	Unidad Provincial Responsable	Plan
1	24 Direcciones Provinciales	Justicia de Paz	Plan de Promoción, Capacitación y seguimiento para los Jueces de Paz
2		Secretaría Provincial	Plan de Conservación del Patrimonio Documental
3		Talento Humano	Plan de Detección de Necesidades de Capacitación
4			Plan de Seguridad y Salud Ocupacional
5		Administrativa	Plan Anual de Mantenimiento Preventivo y Correctivo de Bienes Muebles e Inmuebles
6		Comunicación	Plan de Comunicación Social
7		Planificación	Plan de mejoramiento de la Gestión
8		TIC's	Plan de Mantenimiento de Infraestructura Tecnológica

Fuente: Estatuto Integral de Gestión Organizacional por Procesos del Consejo de la Judicatura
 Elaborado por: Dirección Nacional de Planificación

Anexo 5 Informe consolidado sobre el cumplimiento, avances y Estatus del Plan Estratégico de TIC's

Memorando-CJ-DNTICS-2021-1844-M

TR: CJ-INT-2021-18110

Quito D.M., viernes 01 de octubre de 2021

Para: Econ. Mónica Emperatriz García Echeverría
Directora Nacional
Dirección Nacional de Planificación

Asunto: Informe consolidado seguimiento PETI de las tres subdirecciones

Remito el Memorando-CJ-DNTICS-SNIT-2021-0461-M con TR: CJ-INT-2021-18110, suscrito por el Msc. Pablo Williams Molina Boada, Subdirector Nacional de Infraestructura, a través del cual manifiesta:

“En atención al Memorando circular-CJ-DNTICS-2021-0372-MC TR: CJ-INT-2021-18110, en el cual se solicita: Me permito solicitarles señores Subdirectores un informe consolidado, preciso y conciso sobre el cumplimiento, avances y status del Plan Estratégico de TICs para reportar a la Dirección Nacional de Planificación y tomar decisiones al respecto.

Adjunto el informe de seguimiento al PETI elaborado por las tres subdirecciones y que abarca todo lo solicitado en la reunión efectuada el 1 de septiembre en las oficinas de la Dirección”

El informe contiene los insumos requeridos a los puntos de competencia de esta Dirección Nacional, con sus respectivos sustentos documentales.

Lo que pongo en su conocimiento para los fines pertinentes.

Con sentimientos de alta consideración y estima.

Atentamente,

Ing. María Wendy Rodríguez Galán

CONSEJO DE LA JUDICATURA - PLANTA CENTRAL
Av. 12 de Octubre 104-563 y Francisco Salazar
(02) 3983800
www.funcionjudicial.gob.ec

Construyendo un servicio de justicia para la paz social

Dirección Nacional de Tecnologías de la Información y
Comunicaciones

INFÓRME CUMPLIMIENTO PETI

FECHA: 30/09/2021

Informe Técnico

Contenido

1. Antecedentes.....
2. Objetivo del Informe
3. Detalle del Informe
4. Conclusiones
5. Aprobación del documento

1. Antecedentes

Con Memorando circular-CJ-DNTICS-2021-0372-MC de 19 de agosto de 2021, la Dirección Nacional de TICS solicita a las Subdirecciones Nacionales lo siguiente:

"Me permito solicitarles señores Subdirectores un informe consolidado, preciso y conciso sobre el cumplimiento, avances y status del Plan Estratégico de TICS para reportar a la Dirección Nacional de Planificación y tomar decisiones al respecto.

Agradezco de antemano que pueda entregarse hasta el lunes a las 12h00."

2. Objetivo del Informe

Informar el cumplimiento, avances y status del Plan Estratégico de TICS.

3. Detalle del informe

La evaluación contenida en el presente informe corresponde al Plan Estratégico de Tecnología de Información 2019-20205 (PETI) correspondiente la "Programación Estratégica":

SUBDIRECCIÓN NACIONAL DE INFRAESTRUCTURA

NOMBRE DEL PROYECTO	ANTECEDENTE	AVANCE (%)	AÑO EJECUCIÓN	SEMESTRE EJECUCIÓN (1 O 2)	OBSERVACIONES
Realizar la renovación de dominios "gob.ec" del Consejo de la Judicatura	Planificación	100%	2019	2	Mediante Orden de servicio 029-2019 se renovaron los dominio "gob.ec" por 5 años hasta el 31 de agosto de 2024
Adquisición de Infraestructura para crecimiento de la	Planificación	30%	2021	2	El proyecto de procesamiento en el 2020 se declaró desierto y en el 2021 No se ha ejecutado el proyecto, se ha

capacidad de procesamiento y almacenamiento del Centro de datos del Consejo de la Judicatura					presentado el proyecto para adquirir equipamiento de procesamiento en base al presupuesto que se dispone. El proyecto de credmiento de almacenamiento no se ha ejecutado debido a que no se priorizado el proyecto para el 2020 y 2021, se tiene remitido el Informe de necesidad y las bases para el proyecto, este proyecto se lo presentará para el 2022
Mejoramiento de las condiciones de climatización del centro de datos principal del Consejo de la Judicatura	Informes con Incidentes presentados	100%	2020	1	Mediante contrato 032-2019 se adquirió equipamiento para mejorar las condiciones de climatización del Centro de datos principal.
Realizar la adquisición/renovación de licencias y suscripciones del software de gestión, seguridad, virtualización, sistemas operativos y Bases de datos del centro de datos del Consejo de la Judicatura	Planificación	50%	2020	2	Mediante contrato 040-2019 se realiza la renovación de licencias vmware. Mediante contrato 011-2020 Se adquirieron suscripciones de Hadoop que incluya el soporte técnico. Mediante contrato 020-2020 Se adquirieron suscripciones de productos Redhat (Linux, Jboss y Fuse) No se ha priorizado los proyectos para conseguir presupuesto para adquisición de Software Microsoft para Sistema Operativo, Bases de Datos y Correo electrónico No se ha priorizado los proyectos para conseguir presupuesto para renovación de licencias del software de virtualización.
Mantenimiento de Sistemas de energía Regulada, Aires acondicionados, sistema de incendios, sistema de seguridad y obra civil de los centros de datos principal y alterno	Planificado	50%	2019	1	Mediante contrato 030-2019 de mantenimiento de sistemas de energía regulada, Aires acondicionados, incendios y seguridad de los centros de datos, este mantenimiento finaliza el 19 de noviembre de 2021.
ADQUIRIR EQUIPAMIENTO DE CONECTIVIDAD CORE	Resolución del Servicio Nacional de Contratación	30%	2019	N/A	Mediante memorando CI-DNTIC5-2019-1313 Se remite a la GP945 la Proforma de la PAPP_POA 2020, pero

PARA EL DATA CENTER PRINCIPAL Y ALTERNO DEL CONSEJO DE LA JUDICATURA	Pública 72 Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida útil de equipos Informáticos y proyectores. - La vida útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo Electrónico serán de cinco (5) años." En consecuencia, el equipamiento de conectividad core del centro de datos ha cumplido su vida útil.				no se asignaron recursos a este proyecto
ACTUALIZACIÓN DE LAS LICENCIAS DE LA PLATAFORMA CISCO IDENTITY SERVICE ENGINE DEL CONSEJO DE LA JUDICATURA	Por cumplir las buenas prácticas de acceso a la red, se desea controlar los equipos que se conectan a la red cableada a través de 802.1x.	30%	2019	N/A	Al ser adquisición de licencias se necesitaba aprobación del Mintel, se realizaron los trámites correspondientes pero el proceso se dilató y no se consiguió el aval necesario.
ADQUISICIÓN DE SWITCHES PARA EL PLAN DE OPTIMIZACIÓN Y FORTALECIMIENTO DE UNIDADES JUDICIALES ESPECIALIZADAS EN VIOLENCIA CONTRA LA MUJER O DEMÁS MIEMBROS DEL NUCLEO FAMILIAR A NIVEL NACIONAL	Mediante memorando CI-DNASJ-2019-0262-M, con fecha 15 de abril del 2019, la Msc. Nelly Piedad Jácome Villalva, Directora Nacional de Accesos a los Servicios de Justicia, solicita a la DNTICs realizar los procesos precontractuales y	100%	2019	2	Se ejecutó normalmente mediante contrato No. 023-2019.

	contractuales para la adquisición del equipamiento tecnológico, el cual es necesario para el fortalecimiento de las unidades judiciales competentes en materia de violencia contra la mujer o miembros del núcleo familiar, atendiendo al mandato de la Ley Orgánica Integral para Prevenir y Erradicar la Violencia contra las Mujeres.				
IMPLEMENTACIÓN Y AMPLIACIÓN DE ENLACES DE DATOS, INTERNET, INTERNET GESTIONADO, SUMINISTRO DE TELEMETRÍA, CANALES E1 PARA EL SERVICIO DE TELEFONÍA IP Y SERVICIOS 1800 A NIVEL NACIONAL	La Función Judicial tiene establecida como Misión en el Plan Estratégico de la Función Judicial 2019 - 2025 el "Garantizar la gestión de los servicios de justicia en los órganos que conforman la Función Judicial, con imparcialidad, independencia, efectividad y transparencia; con el fin de erradicar la corrupción e impunidad generando confianza en la ciudadanía" y para poder cumplir con esta misión se han establecido cuatro	100%	2020	1 y 2	Se ejecutó normalmente mediante contrato No. 038-2019.

	objetivos estratégicos relacionados con los 4 ejes de acción. Entre estos tenemos: 2.- Fortalecer la gestión Institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación, evaluación y tecnificación de servidores Judiciales;				
ADQUISICIÓN DE UNA SOLUCIÓN PARA LA GESTIÓN DEL ANCHO DE BANDA EN LOS ENLACES DE DATOS A NIVEL NACIONAL"	Existe la necesidad de controlar el tráfico y clasificarlo en base a prioridades en los enlaces de datos de cada localidad	10%	2019	N/A	No se priorizó este proyecto por parte de la DNTICS.
RENOVACIÓN DEL EQUIPAMIENTO DE TELECOMUNICACIONES A NIVEL NACIONAL	Resolución del Servicio Nacional de Contratación Pública 72Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida útil de equipos Informáticos y proyectores. - La vida útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo	20%	2019	N/A	Mediante memorando CI-DNTICS-2019-1313 Se ramita a la GP945 la Proforma de la PAPP_POA 2020, pero no se asignaron recursos a este proyecto

	Electrónico serán de cinco (5) años				
RENOVACIÓN DE GARANTÍAS Y SOPORTE TÉCNICO DE LA INFRAESTRUCTURA DE TELEFONÍA IP DEL CONSEJO DE LA JUDICATURA	Resolución del Servicio Nacional de Contratación Pública 72 Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida útil de equipos Informáticos y proyectores. - La vida útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo Electrónico serán de cinco (5) años	20%	2019	N/A	Mediante memorando CI-DNTICS-2019-1313 Se remite a la GP945 la Proforma de la PAPP_POA 2020, pero no se asignaron recursos a este proyecto
ADQUISICIÓN DE EQUIPAMIENTO DE CONECTIVIDAD CORE DE DATA CENTER PRINCIPAL Y ALTERNO DEL CONSEJO DE LA JUDICATURA	Resolución del Servicio Nacional de Contratación Pública 72 Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida útil de equipos Informáticos y proyectores. - La vida útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo	30%	2020	N/A	Se publicó en el Sercop con código SIE-CJ-DNA-006-2020, pero al haber un solo proveedor habilitado para participar en la negociación el proceso fue declarado desierto.

	<p>Electrónico serán de cinco (5) años." En consecuencia, el equipamiento de conectividad core del centro de datos ha cumplido su vida útil.</p>				
<p>CONTRATAR LA IMPLEMENTACIÓN Y AMPLIACIÓN DE ENLACES DE DATOS, SUMINISTROS DE TELEMETRÍA, ACCESOS DIRECTOS E1 PARA EL SERVICIO DE TELEFONÍA IP, INTERNET, INTERNET GESTIONADO Y SERVICIO 1800 A NIVEL NACIONAL</p>	<p>La Función Judicial tiene establecida como Misión en el Plan Estratégico de la Función Judicial 2019 - 2025 el "Garantizar la gestión de los servicios de Justicia en los órganos que conforman la Función Judicial, con Imparcialidad, Independencia, efectividad y transparencia; con el fin de erradicar la corrupción e Impunidad generando confianza en la ciudadanía" y para poder cumplir con esta misión se han establecido cuatro objetivos estratégicos relacionados con los 4 ejes de acción. Entre estos tenemos: 2.- Fortalecer la gestión Institucional y modernizar los procesos y servicios judiciales con prioridad en capacitación,</p>	90%	2021	1 y 2	<p>Se está ejecutando normalmente mediante contrato No. 026-2020.</p>

		evaluación y tecnificación de servidores judiciales;				
CONTRATACIÓN DEL SERVICIO DE VIDEO CONFERENCIA ON-PREMISE PARA EL CONSEJO DE LA JUDICATURA		Resolución del Servicio Nacional de Contratación Pública 72 Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida útil de equipos Informáticos y proyectores. - La vida útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo Electrónico serán de cinco (5) años.	16%	2021 2022 2023 2024	1 y 2	Se está ejecutando normalmente mediante contrato No. 021-2020.
ADQUISICIÓN DE LICENCIAMIENTO VPN COMPATIBLE CON LA INFRAESTRUCTURA FIREWALL DEL CENTRO DE DATOS DEL CONSEJO DE LA JUDICATURA		Mediante Resolución No. CI-DG-2020-024 del 17 de marzo de 2020, artículo 1 se dispone "Otorgar a las y los servidores administrativos del Consejo de la Judicatura a nivel nacional, mientras tenga vigencia el estado de emergencia sanitaria, la opción de acogerse a la modalidad de teletrabajo"	100%	2020	1 y 2	Se ejecutó normalmente la orden de compra.
ADQUISICIÓN DE EQUIPAMIENTO DE		Resolución del Servicio Nacional	30%	2021	N/A	No se consiguió aval plurianual por parte del Ministerio de Finanzas

<p>CONECTIVIDAD CORE DE DATA CENTER PRINCIPAL Y ALTERNO DEL CONSEJO DE LA JUDICATURA</p>	<p>de Contratación Pública 72Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida Útil de equipos Informáticos y proyectores. - La vida útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo Electrónico serán de cinco (5) años.</p>				
<p>ADQUISICIÓN DE SWITCHES PARA EL DATA CENTER PRINCIPAL DEL CONSEJO DE LA JUDICATURA</p>	<p>Resolución del Servicio Nacional de Contratación Pública 72Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida Útil de equipos Informáticos y proyectores. - La vida útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo Electrónico serán de cinco (5) años.</p>	<p>20%</p>	<p>2021</p>	<p>N/A</p>	<p>Documentación habilitante en revisión de la Directora de TICs</p>
<p>CONTRATAR LA IMPLEMENTACIÓN Y</p>	<p>La Función Judicial tiene establecida</p>	<p>20%</p>	<p>2021</p>	<p>N/A</p>	<p>Documentación habilitante en revisión de la Directora de TICs</p>

<p>AMPLIACIÓN DE ENLACES DE DATOS, INTERNET, SUMINISTROS DE TELEMETRÍA, ACCESOS DIRECTOS E1 PARA EL SERVICIO DE TELEFONÍA, INTERNET GESTIONADO Y SERVICIO 1800 A NIVEL NACIONAL</p>	<p>como Misión en el Plan Estratégico de la Función Judicial 2019 - 2025 el "Garantizar la gestión de los servicios de Justicia en los órganos que conforman la Función Judicial, con Imparcialidad, Independencia, efectividad y transparencia; con el fin de erradicar la corrupción e Impunidad generando confianza en la ciudadanía" y para poder cumplir con esta misión se han establecido cuatro objetivos estratégicos relacionados con los 4 ejes de acción. Entre estos tenemos: 2.- Fortalecer la gestión Institucional y modernizar los procesos y servicios Judiciales con prioridad en capacitación, evaluación y tecnificación de servidores Judiciales;</p>				
<p>ADQUISICIÓN DE EQUIPAMIENTO DE CONECTIVIDAD Y PROCESAMIENTO PARA EL PALACIO DE JUSTICIA DE PORTOVIEJO</p>	<p>Mediante Memorando-CI-DG-2021-3111-M TR: CI-INT-2021-06438, fecha 05 de abril de 2021, la</p>	<p>20%</p>	<p>2021</p>	<p>N/A</p>	<p>Documentación habilitante en revisión de la Directora de TICs</p>

	<p>Dirección General, dispone a la DNTICs se sirva continuar con los compromisos dispuestos mediante Memorando circular No. CJ-DG-2021-1219-MC de 30 de marzo de 2021.</p>				
<p>ACTUALIZACIÓN DEL EQUIPO DE TELECOMUNICACIONES A NIVEL NACIONAL</p>	<p>Resolución del Servicio Nacional de Contratación Pública 72Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida Útil de equipos Informáticos y proyectores. - La vida Útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo Electrónico serán de cinco (5) años.</p>	10%	2021	N/A	<p>No se priorizó este proyecto por parte de la DNTICs.</p>
<p>ADQUISICIÓN DE LICENCIAS PARA LA INFRAESTRUCTURA DE TELEFONÍA IP DEL CONSEJO DE LA JUDICATURA</p>	<p>Resolución del Servicio Nacional de Contratación Pública 72Registro Oficial Edición Especial 245 de 29-ene.-2018, Última modificación: 23-feb.-2021, en el "Art. 143.- Vida Útil de equipos Informáticos y</p>	10%	2021	N/A	<p>No se priorizó este proyecto por parte de la DNTICs.</p>

	proyectoras. - La vida útil para los equipos Informáticos y proyectores sujetos al principio de vigencia tecnológica y que sean adquiridos a través de Catálogo Electrónico serán de cinco (5) años.				
ADQUISICIÓN DE EQUIPOS DE VIDEOCONFERENCIA PARA LA PRESIDENCIA DEL CONSEJO DE LA JUDICATURA, CORTE NACIONAL DE JUSTICIA Y DIRECCIÓN PROVINCIAL DE GALÁPAGOS	Memorando N° CI-PRC-2020-0933-M Oficio N° 04-2021-UT-CNU-DR Memorando circular-CI-DG-2021-1875-MC	20%	2021	N/A	Documentación habilitante en revisión de la Directora de TICs
Realizar la adquisición de equipamiento activo y pasivo de red, así como de usuario final para el fortalecimiento de unidades judiciales especializadas y con competencia en materia de violencia contra la mujer o miembros del núcleo familiar a nivel nacional	Resolución 029-2020 de 21 de agosto de 2020	100% adquisición 30% mant eniml entos pendi entes	2019 - 2020 -2021	1 Y 2	18 Impresoras mediante orden de compra No. CE-20200001843255 0 computadores mediante contrato No. 009-2020 67 Impresoras con orden de compra No. CE-20190001660713 Los mantenimientos están ejecutándose conforme cronogramas
Servicio de mantenimiento preventivo y correctivo para el equipamiento de usuario final		100 % (documentación) 0% (recursos)			Se elaboró la documentación: TDR, estudio de mercado, Informe de necesidad; sin embargo, no asignaron recursos como consta en los memorandos: Memorando-CI-DNTICS-2019-1099-M TR: CI-INT-2019-10659 Memorando-CI-DNF-2019-2639-M TR: CI-INT-2019-23325 Memorando circular-CI-DNTICS-2020-0213-MC TR: CI-INT-2020-08939 Memorando circular-CI-DG-2020-2210-MC TR: CI-INT-2020-11168 Memorando circular-CI-DNTICS-2020-0213-MC TR: CI-INT-2020-08939

Renovación del parque informático de usuario final a nivel nacional debido a obsolescencia tecnológica					No fue un proyecto priorizado Memorando-CI-DNTICS-SNIT-2018-0360-M TR: CI-INT-2018-22025 Memorando-CI-PRC-2019-0185-M TR: CI-INT-2019-12751 Memorando-CI-DNTICS-2019-1313-M TR: CI-INT-2019-12751
Adquisición de insumos, materiales y suministros para el funcionamiento del equipamiento tecnológico	Contrato N° 022-2019	100%	2019	2	Contrato N° 022-2019

SUBDIRECCIÓN NACIONAL DE SEGURIDAD DE LA INFORMACIÓN

NOMBRE DEL PROYECTO	ANTECEDENTE	AVANCE (%)	AÑO EJECUCIÓN	SUBDIRECCIÓN (1 O 2)	OBSERVACIONES
Actualizar los certificados digitales tipo SSL para los servicios de los portales web, servicio de correo electrónico del Consejo de la Judicatura, Entidad de Certificación y Corte Nacional de Justicia	Gestión interna en cumplimiento de "Normativa 410-10 Seguridad de tecnología de información. La unidad de tecnología de información, establecerá mecanismos que protejan y salvaguarden contra pérdidas y fugas los medios físicos y/o la información que se procesa mediante sistemas informáticos, para ello se aplicarán al	30%	2021	2	No se asignaron recursos económicos. La SNS ha presentado a la Jefatura de Proyectos el TDR, Estudio de mercado e Informe de necesidad

	<p>menos las siguientes medidas:</p> <p>Artículo 3. Implementación y administración de seguridades a nivel de software y hardware, que se realizará con monitoreo de seguridad, pruebas periódicas y acciones correctivas sobre las vulnerabilidades o incidentes de seguridad identificados.”</p>				
<p>Renovar la póliza de responsabilidad civil para el servicio de certificación de información y emisión de certificados digitales de firma electrónica</p>	<p>El Consejo Nacional de Telecomunicaciones, CONATEL, emitió la Resolución No. TEL-556-19-CONATEL-2014 de 28 de Julio de 2014, según la cual se aprueba la petición de Acreditación del Consejo de la Judicatura como Entidad de Certificación de Información y Servicios Relacionados. El tiempo de la acreditación es de 10 años, contados a partir de la fecha de Inscripción de la resolución TEL-</p>	100%	2021	1	<p>Para el periodo 2020 -2021 se tiene contratada la póliza de responsabilidad civil para el servicio de certificación de información y emisión de certificados digitales de firma electrónica con la compañía de Seguros Sucre, con número de póliza 10001800 y vigencia hasta 23 de septiembre de 2021.</p> <p>Para el periodo 2021 – 2022 se está trabajando en la elaboración de TDRs para la renovación de la póliza. Se ha tenido inconvenientes en conseguir proformas debido que Seguros Sucre está en proceso de liquidación, y las aseguradoras privadas no quieren dar cotizaciones debido a las condiciones especiales de la póliza.</p>

	<p>556-19-CONATEL-2014.</p> <p>El acto administrativo contenido en la Resolución No. TEL-556-19-CONATEL-2014 de 28 de julio de 2014, con la cual se autorizó la acreditación como Entidad de Certificación de Información y Servicios Relacionados al Consejo de la Judicatura, se encuentra inscrito en el Registro Público Nacional de Entidades de Certificación de Información y Servicios Relacionados Acreditadas y Terceros Vinculados a cargo de la ex Secretaría Nacional de Telecomunicaciones y bajo responsabilidad de la Dirección General de Gestión de los Servicios de Telecomunicaciones, según consta en el oficio SENATEL-DGGST-2014-1024-OF de 5 de septiembre de 2014.</p>				
--	---	--	--	--	--

	<p>Prevía la inscripción del acto administrativo en el Registro Público Nacional de Entidades de Certificación de Información y Servicios Relacionados Acreditadas y Terceros Vinculados, el Consejo de la Judicatura deberá dar cumplimiento ante la SENATEL, entre otros, del siguiente requisito:</p> <p>"presentar a la SENATEL el Original de la Póliza de Responsabilidad Civil por el valor de US \$ 400.000,00 (cuatrocientos mil dólares de los Estados Unidos de América) contratada a favor de la Secretaría Nacional de Telecomunicaciones, esta garantía de responsabilidad será incondicional, irrevocable y de cobro inmediato".</p>				
--	---	--	--	--	--

<p>Adquisición de Infraestructura para el crecimiento de la capacidad de procesamiento y almacenamiento del Centro de datos del Consejo de la Judicatura</p>	<p>Para mantener los servicios de firma electrónica operativos, estables y con un alto performance, la DNTICs gestionó el año 2020 la asignación de los recursos para el mejoramiento de la Infraestructura, tanto en hardware como en software, y tener el soporte técnico de proveedores y fabricantes. En este sentido se suscribieron los siguientes contratos:</p> <p>Con fecha 13 de noviembre de 2020, se suscribió el Contrato No. 014-2020, producto del proceso de contratación de Subasta Inversa Electrónica signado con el código No. SIE-CI-DNA-011-2020, para "ADQUISICIÓN DE INFRAESTRUCTURA TECNOLÓGICA PARA EL FORTALECIMIENTO DEL SERVICIO DE FIRMA ELECTRÓNICA DEL CONSEJO DE LA JUDICATURA". La Administración de</p>	<p>75%</p>	<p>2021</p>	<p>1</p>	<p>Se ha instalado una nueva Infraestructura para los servicios de firma electrónica del Consejo de la Judicatura, en un esquema hiperconvergente y con niveles redundantes y de alta disponibilidad, a fin de garantizar mayor eficiencia y la disponibilidad de los servicios.</p> <p>Mediante la actualización de la plataforma de firma electrónica de la Entidad de Certificación del Consejo de la Judicatura, ICERT-EC, se garantiza el correcto funcionamiento del servicio y la autenticidad e integridad de los documentos digitales, en función de la evolución de los estándares tecnológicos internacionalmente reconocidos como fiables, que cumplan con las exigencias de seguridad, a fin de garantizar la protección contra toda alteración, con el fin de brindar al usuario la prestación permanente, inmediata, oportuna, ágil y segura de los servicios de certificación de información y servicios relacionados con la firma electrónica. Este proyecto garantiza el soporte de la plataforma de firma electrónica durante 2 años.</p> <p>Además se encuentra implementada una app que permite firmar documentos desde dispositivos móviles para las plataformas IOS y Android</p>
--	--	------------	-------------	----------	--

	<p>este contrato la lleva Guillermo Manchano.</p> <p>Con fecha 4 de diciembre de 2020, se suscribió el Contrato 022-2020, producto del proceso de contratación de Subasta Inversa Electrónica signado con el código No. SIE-CI-DNA-016-2020, para "ACTUALIZACIÓN DE SUSCRIPCIONES PKI PARA MULTIAUTORIDAD DE REGISTRO DE LA ENTIDAD DE CERTIFICACIÓN DEL CONSEJO DE LA JUDICATURA". Este contrato está siendo administrado por Flor Chancay.</p>				
--	--	--	--	--	--

SUBDIRECCIÓN NACIONAL DE SISTEMAS DE INFORMACIÓN

NOMBRE DEL PROYECTO	ANTECEDENTE	AVANCE (%)	AÑO EJECUCIÓN	SEMESTRE EJECUCIÓN (1,0,2)	OBSERVACIONES
<p>Nuevo Sistema de Gestión de Seguridad a Jueces</p>	<p>Solicitud realizada por parte de la Dirección Nacional de Innovación por medio de formulario de necesidad remitido por medio de Memorando-CJ-DNDMCSJ-2018-0396-M TR: CJ-INT-2018-12861.</p> <p>Con Memorando-CJ-DG-2018-2200-M TR: CJ-INT-2018-12861 la Dirección General solicita que la Dirección Nacional de TIC'S, en el ámbito de sus competencias, realice las acciones necesarias para el inicio de la construcción del Sistema de Gestión de Seguridad de Jueces (SGS)</p>	<p>55 %.</p>	<p>2019 - 2020</p>	<p>1 - 2</p>	<p>Por parte de la DNTICS se realizó la gestión el proyecto, el mismo arranca su desarrollo y se tuvo un avance a nivel de desarrollo del 55 %.</p> <p>En el mes de Junio del 2019, se realiza reunión de seguimiento donde se analizan algunos cambios de definiciones por temas normativos y por cambios de necesidades institucionales; adicionalmente el área requirente ha solicitado nuevos cambios al proyecto que implica una reprogramación y hasta la fecha no se cuenta con el respectivo documento modificado formalizado. Se presume que el proyecto quedo en STAND BY por cambios de prioridades y por salida de los funcionarios solicitantes.</p>
<p>Nuevo Sistema de registro de evaluación de Jueces</p>	<p>Informe Técnico Correspondiente</p>	<p>100%</p>	<p>2019</p>	<p>1 - 2</p>	<p>Dentro del proceso de Evaluación de Jueces del año 2019, la DNTH no requirió usar el Sistema Informático</p>

	a la Metodología de Evaluación Integral para Jueces y Conjuces de la Corte Nacional de Justicia de la República del Ecuador" y la Resolución No. 010-2019				de Registro; en cambio y en coordinación de la DNGP se solicitó el Sistema Informático para compartir información delicada para el equipo de apoyo de la evaluación dentro del proceso de Evaluación de Jueces. Adicionalmente por parte de la DNTICS y en base a los pedidos del área de negocio se implementó el "Sistema de Sorteo de Causas SATJE correspondiente al proceso de la evaluación Integral para Jueces y Conjuces de la Corte Nacional de Justicia"
Mejoras en los sistemas: Gaceta Judicial, Notarial, SUPA y SIGED	Se requieren mejoras sobre los aplicativos del CJ, basado en el proceso de mantenimiento de software	100%	2020	1 - 2	Se han realizado mejoras dentro de los sistemas mencionados según el siguiente detalle: - Gaceta Judicial: 1 (mantis 10899). - Notarial: 7 (mantis 9803, 10525, 11434, 11675, 12014, 11859, 7453, 11777, 8584, 12356, 15658). - SUPA: 13 (mantis 2345, 11297, 11798, 12204, 12516, 12847, 12813, 12949, 12961, 12980, 13070, 13850, 13137). SIGED: 5 (mantis 8609, 10818, 11723, 12956-12958, 12975)
Renovación el certificado de desarrollo y distribución APP Móvil CJ en sistema operativo IOS-Apple	El CJ cuenta con el aplicativo móvil "CJ Ecuador" que permita a la ciudadanía y servidores judiciales acceder al servicio "Guía de Servicios de la Función Judicial" con todas las funcionalidades incluyendo la georeferenciación, donde se podrá consultar los servicios que brindan las Dependencias Judiciales, Notarías y Centros de Mediación.	25%	2019 2020 2021	1	Se realizan las gestiones necesarias para la renovación de la suscripción a App Store, actualmente se está gestionando la renovación; misma que es generada como cuenta corporativa, por tal motivo se está en espera de la confirmación del DG para realizar la activación de la cuenta.

	Para publicar en las tiendas (Android y AppStore) se requiere de suscripciones renovables anualmente				
--	--	--	--	--	--

4. INDICADORES ESTRATÉGICOS

A continuación se detallan los resultados de los indicadores del presente ejercicio fiscal.

Nombre Indicador	Formula Indicador	Meta	Resultado	Periodo	Justificación Resultado
Planes de remediación, continuidad de operaciones, seguridad de hardware y software, recuperación de desastres y contingencia de TICs (políticas, seguridad_1)	Número de actualización de planes de remediación, continuidad de operaciones, seguridad de hardware y software, recuperación de desastres o contingencia de TICs realizados.	2	1	Anual	Planificado cumplir el segundo entregable para diciembre.
Proyectos de reglamentos relacionados con la seguridad de la información para el procesamiento y almacenamiento de datos, gestión de riesgos, uso de los servicios de telecomunicaciones (políticas, seguridad_2)	# de informes de propuestas de reglamentos relacionados con la seguridad de la información para el procesamiento y almacenamiento de datos, gestión de riesgos, uso de los servicios de telecomunicaciones.	2	2	Anual	Concluido
Seguimiento y gestión de seguridad de la información (políticas, seguridad_3)	# de informes de seguimiento y/o gestiones de seguridad de la información.	2	2	Anual	Planificado cumplir el tercer entregable para septiembre.
Análisis de vulnerabilidades, tendencias, y riesgos relacionados con la seguridad de la información (políticas, seguridad_4)	# de informes consolidados de análisis de vulnerabilidades, tendencias y/o riesgos relacionados con la seguridad de la información	2	1	Anual	Planificado cumplir el tercer entregable para septiembre.

Procedimiento para la actualización y robustecimiento para la seguridad de hardware y/o software (políticas, seguridad_5)	# de procedimientos para la actualización y robustecimiento para la seguridad de hardware y/o software.	2	1	Anual	Planificado cumplir en este mes (agosto) el segundo entregable. Planificado cumplir el tercer entregable en diciembre.
Evaluación de los incidentes y eventos de violaciones de la seguridad de la información. (políticas, seguridad_6)	# de informes trimestrales de Evaluación de los incidentes y eventos de violaciones de la seguridad de la información.	4	3	Anual	Planificado cumplir el cuarto entregable para octubre.
Auditoría de acceso a las plataformas, las aplicaciones y los servicios de forma interna y externa (políticas, seguridad_7)	# de auditorías de acceso a las plataformas, las aplicaciones y los servicios de forma interna y externa.	2	1	Anual	Planificado cumplir el segundo entregable para diciembre.
Gestión y cumplimiento de planes de la Subdirección de Seguridad de la Información (políticas, seguridad_8)	# de informes sobre la gestión y cumplimiento de planes de la Subdirección de Seguridad de la Información.	2	2	Anual	Concluido.
Número de informes con incidentes atendidos para control de calidad de software elaborados	# de informes con incidentes atendidos para control de calidad de software elaborados cuatrimestralmente	2	2	Cuatrimestral	Concluido
Informe de propuestas de normativa relacionada con la operación y funcionamiento de la entidad de certificación	# de informes de propuestas de normativa relacionada con la operación y funcionamiento de la entidad de certificación al año	1	1	Anual	Planificado cumplir en diciembre.
Número de informes de gestión de incidentes, requerimientos y problemas de primero y segundo nivel relacionados con los servicios de firma electrónica realizados	# de informes de gestión de incidentes, requerimientos y problemas de primero y segundo nivel relacionados a los servicios de firma electrónica presentados mensualmente	12	6	Mensual	Cumplido
Número de reportes de operación de la entidad de certificación	# de reportes de operación de la entidad de certificación	12	6	Mensual	Cumplido

	presentados mensualmente				
Informe de actualización al Plan de continuidad de operaciones de la entidad de certificación realizadas	# de Informes de actualizaciones al plan de continuidad de operaciones de la entidad de certificación realizadas anualmente	1	1	Anual	Planificado cumplir en diciembre.
Requerimientos registrados y atendidos por la Subdirección de Infraestructura, mediante el aplicativo de Mesa de Servicios.	Número de tickets registrados vs Número de tickets atendidos	22.255	23.355	Enero - Julio	Conforme reporte de Mesa de Servicios.
Incidentes registrados y atendidos por la Subdirección de Infraestructura, mediante el aplicativo de Mesa de Servicios.	Número de tickets registrados vs Número de tickets atendidos	28.522	38.532	Enero - Julio	Conforme reporte de Mesa de Servicios.
Informes técnicos elaborados por Mesa de Servicios	Número de Informes técnicos requeridos vs Número de Informes realizados	285	385	Enero - Julio	
Manuales técnicos	Número de manuales técnicos requeridos vs Número de manuales elaborados	20	20	Enero - Julio	
Disponibilidad De Los Enlaces De Datos A Nivel Nacional	$DE(\%) = \frac{IPDP/NE}{100} \times 100$ DE - Disponibilidad Enlace IPDP - Sumatoria de los promedios de disponibilidad en porcentaje por hora durante todas las horas del mes de todos los enlaces. NE - Número de enlaces	99.8%	99.831%	Enero-Julio	6
Disponibilidad de la Infraestructura tecnológica	$DI(\%) = \frac{AST - DT}{AST} \times 100$ DI= Disponibilidad de la Infraestructura AST.- Corresponde al tiempo acordado de servicio (24 horas * 30 días= 720 horas) DT.- Es el tiempo de interrupción del servicio.	99.8%	99.8%	Enero a Julio	6
Número de informe de incidentes resueltos	# de informe de incidentes resueltos trimestralmente	3	1	Cuatrimestral	Cumplido
Informe de funcionalidades desarrolladas acorde	# de informe de los requerimientos desarrollados semestralmente	2	1	Semestral	Cumplido

# los requerimientos solicitados					
Número de informes de recapitula # requerimientos de usuarios para el desarrollo herramientas y sistemas de información realizados	# de informes de recapitula # requerimientos de usuarios para el desarrollo herramientas y sistemas de información realizados semestralmente	2	1	Semestral	Cumplido
Número de informes de documentación de los sistemas de información de desarrollo de apoyo realizados	# de informes de documentación de los sistemas de información de desarrollo de apoyo realizados semestralmente	2	1	Semestral	Cumplido
Número de informes de evaluación de indicadores de gestión y ejecución del portafolio de proyectos de TICS realizados	# de informes de evaluación de indicadores de gestión y ejecución del portafolio de proyectos de TICS realizados mensualmente	12	6	Mensual	Cumplido
Número de informes de incidentes, de requerimientos y problemas de segundo nivel elaborados	# de informes de incidentes, de requerimientos y problemas de segundo nivel elaborados semestralmente	2	1	Semestral	Cumplido

4. Conclusiones

Se remite los insumos requeridos a los puntos de competencia de esta Dirección Nacional, con sus respectivos sustantivos documentales.

Anexo 6 Listado de proyectos que continuarán con el proceso de baja, cierre o deshabilitación

No.	CUP	Nombre del Proyecto	Ejecutor	No. De Oficio prioridad / Ficha resumen	Fecha	Observación
1	20100000.601.4295	CREACIÓN DE NUEVAS JUDICATURAS Y MODERNIZACIÓN DE LOS SERVICIOS DE JUSTICIA	Dirección Nacional Administrativa	OFC N° SENPLADES-SPPP-dipp-2007-316	29 de octubre de 2007	El MEF informa que no fue posible la identificación CUP por las limitaciones del e-SIGEF de los ejercicios fiscales de 2008 al 2010 al no contar con un Catálogo de Proyectos, sin embargo se efectuó el cruce de la información con el SIPeIP de la SENPLADES y se mantuvo el mismo problema.
2	20100000.0000.373589	DISEÑO E IMPLEMENTACIÓN DE PROCESOS INTEGRALES DE COMUNICACIÓN INSTITUCIONAL DE LA FUNCIÓN JUDICIAL	Dirección Nacional de Comunicación	Oficio SENPLADES-SIP-dap-2011-506	13 de septiembre de 2011	Existencia de saldos, con pronunciamiento del MEF.
3	20100000.0000.373590	DISEÑO E IMPLEMENTACIÓN DEL SISTEMA INTEGRAL DE GESTIÓN DE TALENTO HUMANO DE LA FUNCIÓN JUDICIAL	Dirección Nacional de Talento Humano	Oficio No.SENPLADES-SIP-dap-2011-506	13 de septiembre de 2011	Problemas legales Juicio pendiente compañía Brightcell, la Dirección Nacional responsable, efectúa el seguimiento de proceso, cuando se solventa el tema legal y la inexistencia de pagos pendientes, se retome el proceso de baja.
4	20100000.601.3051	DOTACIÓN ESPACIAL Y EQUIPAMIENTO DE LA CASA JUDICIAL POLIFUNCIONAL DEL CANTON ATAHUALPA - EL ORO	Dirección Nacional Administrativa / Dirección Provincial de El Oro	SENPLADES-SZ7-S-IP-011-2010	11 de junio de 2010	El MEF informa que no fue posible la identificación CUP por las limitaciones del e-SIGEF de los ejercicios fiscales de 2008 al 2010 al no contar con un Catálogo de Proyectos, sin embargo se efectuó el cruce de la información con el SIPeIP de la SENPLADES y se mantuvo el mismo problema.

No.	CUP	Nombre del Proyecto	Ejecutor	No. De Oficio prioridad / Ficha resumen	Fecha	Observación
5	20100000.601.3389	DOTACIÓN ESPACIAL Y EQUIPAMIENTO PARA LA CASA JUDICIAL DEL CANTON SANTA ROSA	Dirección Nacional Administrativa / Dirección Provincial de El Oro	SENPLADES-SZ7-S-IP-011-2010	11 de junio de 2010	El MEF informa que no fue posible la identificación CUP por las limitaciones del e-SIGEF de los ejercicios fiscales de 2008 al 2010 al no contar con un Catálogo de Proyectos, sin embargo se efectuó el cruce de la información con el SIPEIP de la SENPLADES y se mantuvo el mismo problema.
6	20100000.713.2899	DOTACIÓN ESPACIAL Y EQUIPAMIENTO PARA LA CORTE PROVINCIAL DE JUSTICIA Y DIRECCIÓN PROVINCIAL DEL CONSEJO DE LA JUDICATURA DE ZAMORA CHINCHIPE	Dirección Provincial de Zamora Chinchipe / CEIC	Ficha resumen reporte SIPEIP	19 de marzo del 2019	No reporta ejecución en el Esigef con el nombre y CUP, se deberá realizar el análisis pertinente para identificar que ocurrió con el proyecto e identificar el CUP.
7	20100000.833.3048	DOTACIÓN ESPACIAL, REMODELACIÓN Y EQUIPAMIENTO DE UN EDIFICIO PARA LA DIRECCIÓN PROVINCIAL DEL CONSEJO DE LA JUDICATURA Y ADECUACIONES Y EQUIPAMIENTO DEL EDIFICIO DE LA CORTE PROVINCIAL DE JUSTICIA DEL CAÑAR	Dirección Nacional Administrativa / Dirección Provincial del Cañar	SENPLADES-SPA-2010-84	10 de marzo de 2010	El MEF informa que no fue posible la identificación CUP por las limitaciones del e-SIGEF de los ejercicios fiscales de 2008 al 2010 al no contar con un Catálogo de Proyectos, sin embargo se efectuó el cruce de la información con el SIPEIP de la SENPLADES y se mantuvo el mismo problema.
8	50610000.1228.5517	ESCUELA JUDICIAL	Escuela de la Función Judicial	SENPLADES-SIP-dap-2010-1010	15 de diciembre de 2010	Con pronunciamiento del MEF, en proceso de elaboración de Informe Ejecutivo para la baja.
9	50610000.853.3334	PLAN DE IMPLEMENTACION DEL CODIGO ORGANICO DE LA FUNCION JUDICIAL Y TRANSFORMACION DE LA JUSTICIA	Ministerio de Justicia / Escuela de la Función Judicial	SENPLADES- SIP-dap-2011-697	29 de noviembre de 2011	Componente a cargo del Consejo de la Judicatura concluido, el cierre o baja le corresponde realizar a la entidad que obtuvo la prioridad.

No.	CUP	Nombre del Proyecto	Ejecutor	No. De Oficio prioridad / Ficha resumen	Fecha	Observación
10	20100000.1392.5984	PROGRAMA DE FORTALECIMIENTO DE LA FUNCION JUDICIAL 2011	Coordinación Estratégica de Infraestructura Civil	SENPLADES-SIP-dap-2010-607	06 de agosto de 2010	Se iniciará el proceso de baja o cierre
11	20100000.601.4058	PROYECTOS DE ARRASTRE PARA PAGO DE PLANILLAS	Coordinación Estratégica de Infraestructura Civil / Dirección Nacional Financiera	Ficha resumen reporte SIPEIP	30 de mayo de 2019	Existencia de saldos, con pronunciamiento del MEF
12	20100000.601.3016	READECUACIONES DEL EDIFICIO DE MILAGRO	Dirección Provincial de El Guayas / Dirección Nacional Administrativa	SENPLADES-SIP-dap-2010-717	01 de octubre del 2010	Con pronunciamiento del MEF, en proceso de elaboración de Informe Ejecutivo para la baja.
13	20100000.601.4062	VALORES COMPROMETIDOS PARA PAGO DE ALICUOTAS POR ADQUISICION DE EDIFICIO EX-MUSEO ANTROPOLÓGICO DE GUAYAQUIL, BANCOMEX-MANTA, TERRENO AUTOBANCO	Dirección Nacional Financiera	Ficha resumen reporte SIPEIP	19 de marzo del 2019	Con pronunciamiento del MEF, en proceso de elaboración de Informe Ejecutivo para la baja.
14	20100000.0000.373588	PROYECTO DE INFRAESTRUCTURA DE TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIONES DE LA FUNCION	Dirección Nacional de TIC's	Oficio SENPLADES-SIP-dap-2011-506	13 de septiembre de 2011	Problemas legales Proceso N° 17811-2016-00262, la unidad responsable, efectúa el seguimiento, al momento que se solvente el tema legal y la inexistencia de pagos pendientes, se retomará el

No.	CUP	Nombre del Proyecto	Ejecutor	No. De Oficio prioridad / Ficha resumen	Fecha	Observación
		JUDICIAL				proceso de baja.
15	20100000.0000.383719	DESVINCLACIÓN DE SERVIDORES DEL CONSEJO DE LA JUDICATURA A NIVEL NACIONAL	Dirección Nacional de Talento Humano	Oficio Nro. STPE-SPN-2020-1092-OF	02 de diciembre de 2020	La Secretaría Nacional de Planificación informa que se debe iniciar el proceso de baja del proyecto
16	20100000.0000.387113	MODERNIZACIÓN Y OPTIMIZACIÓN DE LA INFRAESTRUCTURA CIVIL DE LOS SERVICIOS DE JUSTICIA A NIVEL NACIONAL DEL CONSEJO DE LA JUDICATURA	Coordinación Estratégica de Infraestructura Civil	Oficio Nro. SNP-SPN-2021-1077-OF (No se emitió el dictamen de prioridad).	10 diciembre de 2022	La Secretaría Nacional de Planificación informa que se debe iniciar el proceso de deshabilitación del proyecto.

Anexo 7 Formato de Preguntas Percepción Actores Internos

El contenido de este formulario se encuentra en un solo bloque y presenta el siguiente formato:

No.	Pregunta	Tipo / respuesta
1	Provincia	Opción múltiple
2	Misión de la Función Judicial - enúnciela	Opción SI - NO/ ¿por qué?
3	Visión de la Función Judicial - enúnciela	Opción SI - NO/ ¿por qué?
4	Conocimiento sobre los servicios de las instituciones de la Función Judicial	Opción múltiple/ ¿por qué?
5	Existencia de procesos de inducción en la Función Judicial	Opción SI - NO
6	Ambiente adecuado	Opción SI - NO
7	Recursos para la ejecución del trabajo	Opción SI - NO/ ¿por qué?
8	Procesos y políticas definidos y estandarizados	Opción SI - NO - N/S
9	Definición de las funciones para cada funcionario	Opción SI - NO
10	Herramientas automatizadas en la Función Judicial	Opción SI - NO
11	Existencia de procesos repetidos	Opción SI - N
12	Mejora de tiempos de los procesos	Opción SI - NO
13	Carga de trabajo distribuida de forma adecuada	Opción SI - NO
14	Medios de comunicación adecuados	Opción SI - NO
15	Capacitaciones óptimas para la ejecución de sus actividades en los últimos del años	Opción SI - NO
16	Plan de seguridad y salud ocupacional	Opción SI - NO - N/S
17	Existencia de código de ética	Opción SI - NO - N/S
18	Valores y principios que rigen la Función Judicial	Opción SI - NO
19	Existencia de alta o baja rotación de personal	Opción alta - baja
20	Problemas de la Función Judicial	Abierta
21	Percepción de la imagen de la Función Judicial	Abierta
22	Cambios esperados en la Función Judicial en el mediano y largo plazo	Abierta

Elaborado por: Dirección Nacional de Planificación

Anexo 8 Listado de Actores Externos

No	Entidad
1	Asamblea Nacional
2	Autoridades del Pueblo Kichwa Saraguro
3	Alcaldía de Machala
4	Alianza Seguros
5	BAN ECUADOR
6	Banco Central del Ecuador
7	Banco Interamericano de Desarrollo BID
8	Centros de Mediación Privados
9	Ciudadanía / Abogados
10	Colegio de Abogados de Pichincha
11	Corporación Nacional de Telecomunicaciones
12	Coalición Nacional de Abuso Sexual
13	COHECO
14	Comunidad Plurinacional de las Nacionalidades Amazónicas
15	Confederación de Nacionalidades Indígenas del Ecuador - CONAIE
16	Consejo de Participación Ciudadana y Control Social
17	Consejo Nacional para la Igualdad de Discapacidades
18	Consejo Nacional para la Igualdad de Género
19	Contraloría General del Estado
20	Cooperación Técnica Alemana, GIZ
21	Coordinadora Andina de Derechos Humanos de la Provincia de Imbabura (CADHU-IMBABURA)
22	Corporación Nacional de Telecomunicaciones
23	Corte Constitucional
24	Defensoría del Pueblo
25	DINAPEN
26	Dirección Nacional de Registro de Datos Públicos - DINARDAP
27	Embajadas y Consulados del exterior en Ecuador
28	EUROSOCIAL
29	Expositor Internacional
30	Federación Nacional de Abogados del Ecuador
31	Ministerio de Economía y Finanzas
32	Gobernación de Machala
33	Ministerio de Educación
34	Ministerio de Inclusión Económica y Social
35	Ministerio de Relaciones Exteriores y Movilidad Humana

36	Ministerio de Salud
37	Ministerio de Trabajo
38	Ministerio del Interior
39	Municipios
40	Organización de Naciones Unidas - ONU
41	ONUDD
42	Policía Nacional
43	Procuraduría General del Estado
44	Proveedores
45	Registro de la propiedad
46	Secretaria de Derechos Humanos
47	SENPLADES
48	SERCOP
49	Servicio de Rentas Internas
50	Servicio Nacional de Rehabilitación a Adultos Detenidos y Adolescentes Infractores
51	Superintendencia de Compañías, Valores y Seguros
52	Tribunal de Justicia de la Comunidad Andina
53	Universidad Nacional de Loja
54	Unidad de Análisis Financiero y Económico UAFE

Anexo 9 Formato de preguntas actores externos

No.	Pregunta	Tipo
1	Provincia	Opción Múltiple
2	Dependencia de la Función Judicial	Opción Múltiple
3	Trámite o proceso realizado	Abierta
4	Percepción de la Función Judicial	Abierta
5	Gestión realizada por la Función Judicial	Opción SI – NO/ ¿por qué?
6	Demoras o retrasos en los requerimientos	Opción SI – NO/ ¿por qué?
7	Sugerencias para la mejora a la gestión de la Función Judicial	Abierta

Razón: Siento como tal, que el anexo que antecede, forma parte de la Resolución 140-2022, expedida por el Pleno del Consejo de la Judicatura, el dieciséis de junio de dos mil veintidós.

ANDREA
NATALIA BRAVO
GRANDA

Firmado
digitalmente por
ANDREA NATALIA
BRAVO GRANDA

Abg. Andrea Natalia Bravo Granda
Secretaria General (E)

Ing. Hugo Del Pozo Barrezueta
DIRECTOR

Quito:
Calle Mañosca 201 y Av. 10 de Agosto
Telf.: 3941-800
Exts.: 3131 - 3134

www.registroficial.gob.ec

El Pleno de la Corte Constitucional mediante Resolución Administrativa No. 010-AD-CC-2019, resolvió la gratuidad de la publicación virtual del Registro Oficial y sus productos, así como la eliminación de su publicación en sustrato papel, como un derecho de acceso gratuito de la información a la ciudadanía ecuatoriana.

"Al servicio del país desde el 1º de julio de 1895"

El Registro Oficial no se responsabiliza por los errores ortográficos, gramaticales, de fondo y/o de forma que contengan los documentos publicados, dichos documentos remitidos por las diferentes instituciones para su publicación, son transcritos fielmente a sus originales, los mismos que se encuentran archivados y son nuestro respaldo.