

Consejo de la Judicatura

Presidente

Gustavo Jalkh Röben

Director General

Tomás Alvear Peña

Director Provincial

Jorge Albornoz Rosado

Fuente de Información

Direcciones Nacionales y Dirección Provincial de Santa Elena

Santa Elena – Ecuador

Marzo de 2017

www.funcionjudicial.gob.ec

http://www.funcionjudicial.gob.ec/

Contenido
1. Asegurar la transparencia y la calidad en la prestación de los servicios de justicia 7

Introducción .. 7

1.1 Estrategia: Descongestionar las Causas en Trámite ... 7

1.1.1 Indicadores: avance cuantitativo y cualitativo ... 7

1.2 Estrategia: Mejorar la gestión de audiencias y despacho de causas 9

1.2.1 Indicadores: avance cuantitativo y cualitativo ... 9

1.3 Estrategia: Consolidar el nuevo sistema procesal .. 13

1.3.1 Indicadores: avance cuantitativo y cualitativo ... 13

1.4 Estrategia: Mejorar la trasparencia y combatir la corrupción .. 14

1.4.1 Indicadores: avance cuantitativo y cualitativo ... 14

Conclusiones 2016 ... 14

Proyecciones 2017 .. ¡Error! Marcador no definido.

2. Promover el óptimo acceso a la justicia .. 16

Introducción .. 16

2.1 Estrategia: Ampliar la cobertura de jueces, fiscales, defensores públicos y notarios a nivel
nacional ... 16

2.1.1 Indicadores: avance cuantitativo y cualitativo ... 16

2.2 Estrategia: Impulsar la aplicación de los métodos alternativos de solución de conflictos 17

2.2.1 Indicadores: avance cuantitativo y cualitativo ... 17

2.3 Estrategia: Fortalecer la justicia y cultura de paz ... 18

2.3.1 Indicadores: avance cuantitativo y cualitativo ... 18

Conclusiones 2016 ... 18

Proyecciones 2017 .. ¡Error! Marcador no definido.

3. Impulsar la mejora permanente y modernización de los servicios ... 20

Introducción .. 20

3.1 Estrategia: Mejorar la gestión de archivos judiciales y notariales a nivel nacional.......... 20

3.1.1 Indicadores: avance cuantitativo y cualitativo ... 20

Conclusiones 2016 ... 20

Proyecciones 2017 .. ¡Error! Marcador no definido.

4. Institucionalizar la meritocracia en el sistema de justicia .. 23

Introducción .. 23

4.1 Estrategia: Fortalecer y consolidar las carreras judiciales mediante adecuados
mecanismos de promoción, formación, capacitación, estabilidad, evaluación, régimen
disciplinario y desvinculación de los servidores judiciales ... 23

4.1.1 Indicadores estratégicos: Avance cuantitativo y cualitativo 23

Conclusiones 2016 ... 24

Proyecciones 2017 ... 24

5. Combatir la impunidad contribuyendo a mejorar la seguridad ciudadana 26

Introducción .. 26

5.1 Estrategia: Combatir la impunidad y monitorear el esclarecimiento de los delitos 26

5.1.1 Indicadores: avance cuantitativo y cualitativo ... 26

Conclusiones 2016 ... 27

Proyecciones 2017 .. ¡Error! Marcador no definido.

1. Cumplimiento de las actividades contempladas en la Programación Anual de la Política
Pública – Plan Operativo Anual (PAPP/POA) alineadas a los objetivos estratégicos de la Función
Judicial. .. 29

2. Articulación de políticas para la igualdad orientadas a grupos de atención prioritaria 31

3. Mecanismos de Participación Ciudadana aplicados .. 31

4. Difusión y comunicación de la gestión institucional .. 31

5. Procesos de contratación y compras públicas de bienes y servicios 32

6. Expropiación, enajenación / donación de bienes .. 32

7. Incorporación de recomendaciones y dictámenes por parte de las entidades de la función de
transparencia y control social, y la Procuraduría del Estado. .. 35

8. Nivel de cumplimiento de compromisos asumidos con la comunidad durante la Rendición de
Cuentas 2015. .. 36

9. Análisis presupuestario .. 37

Conclusiones Generales 2016 ... 38

Proyecciones Generales 2017 ... ¡Error! Marcador no definido.

APORTE AL PLAN ESTRATÉGICO DE LA FUNCIÓN
JUDICIAL

1. Asegurar la transparencia y la calidad en la prestación de los
servicios de justicia

Introducción
Tener como horizonte el cumplimiento de los principios de idoneidad, probidad, imparcialidad,
independencia, compromiso con la sociedad es una tarea que requiere indiscutiblemente de
estrategias orientadas hacia la calidad y la transparencia. Es inverosímil pensar en una justicia
oportuna, con servicios judiciales de calidad, sin procesos optimizados, claros y bien definidos.
(Plan Estratégico de la Función Judicial 2013-2019)

El sistema judicial ecuatoriano ha tenido en los últimos años grandes avances, en este contexto
uno de los hitos más relevantes para el Consejo de la Judicatura en el 2016 y particularmente para
ésta Dirección Provincial, ha sido la implementación del Código Orgánico General de Procesos
(COGEP).

Con la plena entrada en vigencia del COGEP, a partir del 23 de mayo de 2016, se produjo un giro
trascendental en la administración de justicia del país en el ámbito no penal, cambio normativo
que coadyuva de manera relevante en el cumplimiento del objetivo de asegurar la transparencia y
la calidad en prestación de los servicios de justicia. Este modelo de justicia, obedece a un proceso
de más de veinticinco años, que se ha venido desarrollando en la región y que significa una
transformación profunda de la cultura judicial plasmada en la aplicación de la nueva normativa.

Con la implementación del COGEP, se provoca un “[…] cambio sustancial en la manera en que se
desarrolla el proceso. Las exposiciones escritas de las partes quedan limitadas a los actos de
proposición y cobran relevancia las instancias que se desarrollan en forma oral, esto es, las
audiencias […]”1

Finalmente, el Consejo de la Judicatura, además de evaluar el manejo de la carga procesal que
realiza cada uno de los jueces del país, evalúa el aspecto disciplinario de los mismos, sus
conocimientos y su aplicación en el ejercicio de su cargo.

1.1 Estrategia: Descongestionar las Causas en Trámite

1.1.1 Indicadores: avance cuantitativo y cualitativo

a. Tasa de Congestión
La Tasa de Congestión es aquella que mide el nivel de retraso existente en la resolución de causas
en un mismo período. Considerando el crecimiento del número de causas dentro, debido a las
diferentes estrategias de depuración para lo cual era necesario reingresar causas antiguas en el
sistema Satje. Dichas causas mantenían diligencias pendientes, o debían ser enviadas archivo por
diferentes motivos establecidos dentro de los estatutos correspondientes, se presentó un
crecimiento en la tasa de congestión, a diciembre de 2016, la cual llegó a 1.71.

1 Barreiro, María “Memorias del Congreso Internacional de Derecho Procesal COGEP”, UEES, Guayaquil-Ecuador, 2015.
Profesora de Derecho Procesal de la Facultad de Derecho de la Universidad de Montevideo, Profesora del Postgrado de
Derecho Procesal del Centro de Postgrados de la Universidad de Montevideo, miembro de la Asociación Uruguaya de
Derecho Procesal, Eduardo J. Couture y miembro del Instituto Iberoamericano de Derecho Procesal

Gráfico N° 1

Tasa de Congestión

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

El proceso denominado “Reasignación de Causas en Trámite” tuvo como objetivo distribuir
equitativamente los procesos judiciales entre los jueces, en los casos de creación, modificación,
supresión o sobrecarga procesal de salas, tribunales y unidades judiciales, con el fin de mejorar la
calidad del servicio judicial.

b. Tasa de Congestión en ámbito penal
El ámbito penal agrupa las materias de contravención, garantías penitenciarias, penal, tránsito,
violencia contra la mujer y familia y adolescentes infractores. Considerando que la misma es
creciente, a diciembre de 2016, llegó a 1,74.

Ciertamente el aumento de suspensión de procesos debido a los altos índices de sujetos
procesales “prófugos”, debido a medidas cautelares no privativas de libertad, han llevado a un
aumento en el tiempo de culminación de los procesos.

Gráfico N° 2

Tasa de congestión en ámbito penal

1,45

1,71

2015 2016

1,36

1,74

2015 2016

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

c. Tasa de Congestión en ámbito no penal
El ámbito no penal, agrupa las materias: civil, constitucional, contencioso administrativo,
contencioso tributario, familia, inquilinato y laboral. Considerando que la misma es creciente, a
diciembre de 2016, llegó a 1.68.

En el Sistema Escrito existían causas rezagadas que no estaban siendo tramitadas, pero que no se
les daba el terminado correspondiente dentro de los sistemas utilizados, al proceder a formar la
base de datos dentro de los sistemas computacionales como el Satje, dichas causas no fueron
aparentemente ingresadas, puesto que habían prescrito, abandonadas, etc. Al realizar las
depuraciones correspondientes se pudo observar que muchas de ellas no contaban con los
respectivos autos resolutorios.

Gráfico N° 3

Tasa de Congestión en ámbito no penal

Fuente: Dirección Provincial de Santa Elena/ SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

1.2 Estrategia: Mejorar la gestión de audiencias y despacho de causas

1.2.1 Indicadores: avance cuantitativo y cualitativo

a. Tasa de Resolución
La Tasa de Resolución, es aquella que mide la capacidad del sistema judicial para resolver causas
en un mismo período. Considerando que la misma es ascendente, a diciembre de 2016, llegó a
1.30%.

Gráfico N° 4

1,53

1,68

2015 2016

Tasa de Resolución

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

b. Tasa de Resolución en ámbito penal
La tasa de resolución en ámbito penal, a diciembre de 2016, llegó a 1,06.

Gráfico N° 5

Evolución de la tasa de resolución en ámbito penal

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

c. Tasa de Resolución en ámbito no penal
La tasa de resolución en ámbito no penal que agrupa las materias: civil; contencioso
administrativo; contencioso tributario; familia, mujer, niñez y adolescencia; inquilinato; y, laboral;
se ha incrementado durante los últimos años, lo que demuestra un avance en la gestión de las
causas por parte de los jueces. A diciembre de 2016, esta tasa llegó a 1.62; es decir, los jueces
además de despachar las causas ingresadas en el año, también tramitaron la carga procesal
represada de años anteriores. Este aumento, da cuenta de la capacidad de los órganos judiciales
para tramitar las causas ingresadas.

0,99

1,30

2015 2016

0,90

1,06

2015 2016

Gráfico N° 6

Tasa de resolución en ámbito no penal

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

d. Tasa de Pendencia
La Tasa de Pendencia mide la capacidad del sistema de justicia para tramitar los casos pendientes.
Este indicador considera todas aquellas causas que al final de cierto período están a la espera de
una resolución (sentencia u otro tipo de auto) para que finalice el caso. Al ser una tasa creciente, a
diciembre de 2016, ésta llegó a 0,71. De acuerdo a los índices anteriores se ha podido apreciar un
alza en cuanto a los procesos pendientes de resolución, debido al aumento de causas en trámite
las cuales se encontraban regadas y fueron localizadas en a través de los procesos de depuración
practicados.

Gráfico N° 7

Tasa de pendencia

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

e. Tasa de pendencia en ámbito penal
La depuración de causas, la capacidad de las unidades judiciales y un mayor compromiso de las
juezas y jueces, en este caso ha incrementado la tasa de pendencia en ámbito penal, que a
diciembre de 2016 fue de 0,74.

1,08

1,62

2015 2016

0,45

0,71

2015 2016

Las diferentes medidas cautelares no privativas de libertad generan un aumento de tiempo de
resolución dentro de los procesos, debido a la suspensión de procesos a causa de sujetos
procesales prófugos. Adicional a esto se debe tomar en cuenta el aumento de causas represadas,
las cuales están siendo resueltas.

Gráfico N° 8

Tasa de pendencia en ámbito penal

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

f. Tasa de pendencia en ámbito no penal
A diciembre de 2016, la tasa de pendencia en ámbito no penal llegó a 0,68%.

Como resultado de las depuraciones realizadas, se localizaron las diferentes causas represadas y
los motivos correspondientes, dando a estas la tramitación correspondiente, al mismo tiempo
retrasando hasta cierto punto los procesos de resolución en las demás causas.

Gráfico N° 9

Tasa de pendencia en ámbito no penal

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

Estos, entre otros resultados, han permitido que la ciudadanía exprese su confianza en la justicia
ecuatoriana. Además, refleja la capacidad de los órganos judiciales para tramitar los procesos, así
como el avance en la atención y resolución de las causas por parte de los jueces y juezas; acciones

0,36

0,74

2015 2016

0,53

0,68

2015 2016

que benefician a miles de personas y familias que antes debían esperar años para resolver sus
litigios. Esto reafirma la calidad y la transparencia de la administración de justicia.

1.3 Estrategia: Consolidar el nuevo sistema procesal

1.3.1 Indicadores: avance cuantitativo y cualitativo

a. Implementación del Código Orgánico General de Procesos – COGEP
Como señalamos, el 23 de mayo de 2016 entró en total vigencia el Código Orgánico General de
Procesos (COGEP), para lo cual, durante ese año se implementaron todas las normas necesarias
para su correcta aplicación en esta provincia.

Los primeros meses de vigencia del COGEP evidencian una mejor distribución de la carga procesal:
Tabla N° 1

Reporte por Procesos / Nivel de Acceso al Sistema

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

Según los datos, al 31 de diciembre de 2016, ingresaron al sistema de administración de justicia
1438 procesos; de los cuales, el 32,89% (473 causas) se resolvieron con sentencia. Hay que
destacar que solo el 4.94% del total de demandas ingresadas en el sistema, fueron inadmitidas
por alguna de las razones previstas en el COGEP, como se evidencia en la siguiente tabla:

Tabla N° 2

Evaluación de Ingreso y Tramitación de Procesos

Estado N° de
causas Porcentaje

Demandas en trámite 530 36.85%

Demandas con sentencia 473 32.89%
Demandas resueltas con auto
interlocutorio 364 25.31%

Demandas inadmitidas 71 4.94%

Total 1438 100%

Materia N° de causas
ingresadas

Familia, Mujer, Niñez y Adolescencia 993

Civil 326

Trabajo 119

Total 1438

Fuente: Dirección Provincial de Santa Elena / SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

1.4 Estrategia: Mejorar la trasparencia y combatir la corrupción

1.4.1 Indicadores: avance cuantitativo y cualitativo

b. Resoluciones de sanciones disciplinarias por faltas relacionadas con presuntos
actos de corrupción laborales

Al finalizar el 2016, el tiempo para emitir resoluciones que respalden el proceso de control
disciplinario fue de 6 meses aproximadamente.

El ingreso de los expedientes que describen las faltas relacionadas con presuntos actos de
corrupción tarda aproximadamente 90 días. Esta información se registra en la base de datos, y se
identifican las fechas del proceso para evitar la prescripción de los sumarios disciplinarios. Una vez
que la información es procesada y los expedientes constan en el SATJE, se realiza el seguimiento
respectivo de manera digital.

Los expedientes se sortean según el orden cronológico de recepción. Una vez asignado el caso se
realiza un proyecto de resolución debidamente fundamentado y motivado. Cuando se emite la
resolución con la sanción respectiva (destitución, suspensión o amonestación) se genera una
boleta que se envía a las Direcciones Nacionales del Consejo de la Judicatura y, de ser el caso, a la
Fiscalía General del Estado, Defensoría Pública, Ministerio del Trabajo, entre otras instituciones.

Esto permite una reducción significativa de tiempo en los procesos de control disciplinario, lo que
fortalece aún más la transparencia en la Función Judicial.

Conclusiones 2016
Se ha logrado implementar un control preventivo para reducir el inicio de acciones disciplinarias
en contra de servidores judiciales.

Las resoluciones y/o actos administrativos son debidamente motivados, en cumplimiento de los
términos establecidos en la ley.

Se ha logrado combatir de forma eficaz y eficiente los actos de corrupción dentro de la provincia.

2. Promover el óptimo acceso a la justicia

Introducción
El Consejo de la Judicatura durante el 2016 trabajó para lograr el acceso equitativo de las y los
ecuatorianos a los servicios de justicia, como un derecho fundamental, bajo la garantía de igualdad
y no discriminación ante la ley, lo que posibilitó a todas las personas, sobre todo a aquellas
pertenecientes a los sectores más vulnerables, el ejercicio y la defensa de sus derechos y
obligaciones.

En este esfuerzo, y a fin de atender la demanda ciudadana, el Consejo de la Judicatura a través de
ésta Dirección Provincial, amplió la cobertura de jueces, fiscales, defensores públicos y notarios.
De igual forma, eliminó las barreras de acceso a la justicia y promovió el ejercicio del derecho de
las y los ciudadanos a través de nuevas formas de solución de conflictos como la mediación,
servicio que permite a las y los usuarios del sistema de justicia, obtener una respuesta rápida,
eficiente y definitiva a sus controversias.

En el 2016, el servicio de mediación estuvo al alcance de las y los ciudadanos. Así, se establecieron
tres modalidades de atención: oficinas permanentes; oficinas itinerantes, en las localidades que
así lo requirieron; y, jornadas de mediación, en los sitios que no contaban con infraestructura física
o que por su condición geográfica, requería el desplazamiento de los usuarios.

Por otro lado, las y los jueces de paz son elegidos entre la comunidad, lo cual genera mayor
confianza al momento de resolver sus problemas; su objetivo es solucionar los conflictos
“sencillos” en los lugares donde viven.

En función de lo señalado, a continuación presentamos los principales avances y resultados de
este Objetivo Estratégico.

2.1 Estrategia: Ampliar la cobertura de jueces, fiscales, defensores
públicos y notarios a nivel nacional

2.1.1 Indicadores: avance cuantitativo y cualitativo

a. Cobertura de Jueces
Para el Consejo de la Judicatura a través de ésta Dirección Provincial, es importante tener una
mejor cobertura de jueces a nivel nacional, lo que demandó la optimización del personal
jurisdiccional. Es así que la tasa de jueces por cada 100 mil habitantes, durante el 2016, se
incrementó de acuerdo a las necesidades del sector justicia, por la entrada en vigencia del COGEP
y según la productividad de las dependencias judiciales. En este marco, la tasa de jueces y juezas
por cada 100 mil habitantes, a diciembre de 2016, fue de 8,99. El resultado de esta tasa,
representa a 33 juezas y jueces que actualmente se encuentran ejerciendo funciones para
garantizar la capacidad de resolución de las causas en la provincia.

b. Cobertura Notarial
El incremento de la tasa notarial responde al dimensionamiento realizado en 2014 e
implementado, a través de concurso, en el 2015. El Sistema Informático Notarial (SIN), incorpora
múltiples funcionalidades, entre las que se destacan: una mejor organización en las notarías; la
estandarización de tarifas y la catalogación; identificación, registro y control de todos los actos,
contratos y diligencias notariales que ahora son almacenadas en esta plataforma digital.

Actualmente, está en desarrollo el modelo de gestión notarial que permitirá estandarizar los
procesos, procedimientos y protocolos en todas estas dependencias. La tasa de notarios en la
provincia de Santa Elena, a diciembre de 2016 fue de 1.91 el resultado de esta tasa representa a 7
notarios.

c. Cobertura de Fiscales
El Consejo de la Judicatura trabaja coordinadamente con la Fiscalía General del Estado para
alcanzar una cobertura adecuada a nivel nacional, en función de los índices delictuales registrados
en los diferentes cantones del país. A diciembre de 2016, la provincia de Santa Elena, contó con 17
fiscales, alcanzando una tasa de 4.63 por cada 100 mil habitantes.

d. Cobertura de Defensores Públicos
Para el Sistema Judicial es importante garantizar el acceso a la justicia en todo el territorio
nacional. En este sentido, a diciembre de 2016, la provincia de Santa Elena contó con 9 defensores
públicos, cuya labor fue la de patrocinar a las personas que, por su condición económica, no
pudieron acceder a un abogado.

2.2 Estrategia: Impulsar la aplicación de los métodos alternativos de
solución de conflictos

2.2.1 Indicadores: avance cuantitativo y cualitativo

a. Oficinas de mediación
La inclusión de la mediación en los servicios de justicia alcanzó las metas propuestas a través de la
ejecución del plan de expansión del servicio de mediación. Es así que, en el 2016 se registraron 3
oficinas de mediación, funcionando en 2 parroquias de ésta provincia según el siguiente detalle:

Tabla N° 3

Parroquias/número de oficinas de mediación

Parroquia Número de
oficinas

Santa Elena 2

Manglaralto 1

Total 3

Fuente: Dirección Provincial de Santa Elena, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

b. Número de mediadores
A diciembre 2016 se cuenta con 3 mediadores, quienes prestan sus servicios en oficinas
permanentes; servicios itinerantes y, a través de jornadas que se ejecutan en lugares y momentos
específicos, según el requerimiento la ciudadanía, o de jueces y juezas (en el caso de derivaciones).

2.3 Estrategia: Fortalecer la justicia y cultura de paz

2.3.1 Indicadores: avance cuantitativo y cualitativo

a. Juezas y jueces de paz electos
De conformidad con el artículo 250 del Código Orgánico de la Función Judicial, las juezas y jueces
de paz son elegidos por sus propias comunidades, sobre la base del respeto, consideración y
apoyo que la población deposita en ellos.

El Consejo de la Judicatura acompaña y facilita los procesos de elección y capacitación de juezas y
jueces de paz en las diversas parroquias rurales, barrios, recintos, anejos, comunidades o
vecindades rurales que expresamente lo soliciten. A diciembre 2016 se eligieron en esta provincia
1 juez de paz.

b. Parroquias intervenidas para promoción de justicia y cultura de paz
A diciembre 2016, en la provincia de Santa Elena, se han intervenido en 5 parroquias para la
promoción de justicia y cultura de paz.

Conclusiones 2016
La Dirección Provincial del Consejo de la Judicatura de Santa Elena, realizo todas las actividades
(elección del juez de paz, posesión de juez de paz, entrega de mobiliario y equipo; entrega de
materiales de oficina) a fin de que todos nuestros jueces de paz electos se encuentren en gestión.

En el mes de julio se realizó nuestro primer Taller de Semilleros Comunitarios, mismo que tuvo
lugar en salón del Gobierno Autónomo Descentralizado Parroquial de Colonche.

Del seguimiento realizado a los jueces de paz se verifico que en el 2016 hubo un total de 108 casos
sometidos a justicia de paz mismos que en su mayoría trataron de Conflictos interpersonales
(lineros, invasión de animales etc.) y Conflictos Patrimoniales (Deudas)

3. Impulsar la mejora permanente y modernización de los
servicios

Introducción
El Consejo de la Judicatura en cumplimiento a lo establecido en el Plan Estratégico de la Función
Judicial 2013-2019, continúa con la implementación de procesos de modernización de los servicios
de justicia bajo parámetros de calidad, eficiencia y oportunidad.

De esta forma, en 2016, trabajamos en la intervención de los archivos de las dependencias
judiciales de ésta Dirección Provincial, con el fin de mantener la memoria histórica de los procesos
y atender la demanda ciudadana mediante un sistema ágil de documentación. Ahora, la
ciudadanía tiene la confianza en que sus expedientes están resguardados, en el caso de ser
requeridos para trámites futuros.

En este contexto, presentamos los principales avances alcanzados.

3.1 Estrategia: Mejorar la gestión de archivos judiciales y notariales
a nivel nacional

3.1.1 Indicadores: avance cuantitativo y cualitativo

a. Cumplimiento del protocolo archivístico en dependencias judiciales
La Dirección Provincial de Santa Elena intervino los archivos de las dependencias judiciales, a
través de la implementación de un modelo de organización documental. Se adecuaron espacios
físicos y se organizaron las causas de manera seccional, cronológica y correlativa en función de su
conservación.

En 2016, se organizaron adecuadamente los expedientes judiciales, reduciendo así el tiempo de
atención de los requerimientos. De igual forma, se realizaron mejoras en las áreas de archivo de
las diferentes unidades judiciales de la provincia. Esta labor, incrementó la productividad de
jueces, secretarios y ayudantes judiciales, dada la oportuna ubicación de las causas solicitadas.

De las 7 Unidades Judiciales que existen en la provincia, en 2016 fueron intervenidas la Unidad
Judicial Penal y el Complejo Judicial de Santa Elena; es así que se logró el 100% de implementación
del Protocolo Genérico de Manejo Documental Archivístico.

Conclusiones 2016
Se logró una óptima implementación del Protocolo Genérico de Manejo Documental Archivístico
en el Complejo Judicial de Santa Elena y la Unidad Provincial Penal, mejorando así el tiempo de
atención de búsqueda en archivo, teniendo como tiempo máximo de búsqueda de cinco minutos.

Con la implementación del Protocolo Genérico de Manejo Documental Archivístico se ha logrado
mejorar el tiempo de entrega de copias certificadas y simples, en las Unidades Judiciales de la
provincia.

Con la aplicación del protocolo genérico de manejo documental archivístico y la capacitación
recibida por parte de Secretaria General hacia los Gestores de Archivos, se ha logrado un mayor
compromiso, responsabilidad y organización, siendo aún más prolijos y cautos en el manejo de los
expedientes, puesto que un inventario real nos dará un mejor desempeño y atención oportuna al
usuario interno y externo.

4. Institucionalizar la meritocracia en el sistema de justicia

Introducción
El Consejo de la Judicatura durante el 2016 fortaleció su talento humano, mediante el desarrollo
de estrategias que permitieron consolidar los procesos institucionales relacionados a la admisión
de personal calificado, a través de los concursos de méritos y oposición sujetos a impugnación
ciudadana y control social; plan de carrera, entre otros; considerando fundamentalmente los
méritos y las capacidades de todos los servidores judiciales; es decir, el desarrollo de un sistema
meritocrático que ayude a garantizar la transparencia, independencia y autonomía en la
administración de justicia, la probidad, la responsabilidad y la ética en el accionar de los
operadores de justicia.

En este contexto, se presentan los principales logros del 2016.

4.1 Estrategia: Fortalecer y consolidar las carreras judiciales
mediante adecuados mecanismos de promoción, formación,
capacitación, estabilidad, evaluación, régimen disciplinario y
desvinculación de los servidores judiciales

4.1.1 Indicadores estratégicos: Avance cuantitativo y cualitativo

a. Implementación del Plan de Carrera Judicial y Jurisdiccional
En la carrera judicial y jurisdiccional, las categorías existentes se gradúan en orden ascendente,
desde el número uno hasta el diez.

Para la implementación del plan de carrera judicial jurisdiccional se realizaron acciones como:

Elaboración del instructivo para conformar el banco de elegibles para la promoción de las juezas y
jueces a las categorías 2, 3, 4 y 5 de la carrera judicial jurisdiccional a escala nacional, y aprobación
por parte del Pleno; diseño de la escala salarial para la carrera judicial jurisdiccional; ejecución de
la campaña de expectativa, convocatoria y postulación voluntaria para el proceso de conformación
del banco de elegibles para la promoción y categorización de la carrera judicial jurisdiccional;
revisión de requisitos habilitantes, análisis de parámetros de la fase de méritos y aplicación de
prueba teórica; y, aprobación de los resultados finales.

En la provincia de Santa Elena en el plan de carrera judicial jurisdiccional participaron dos jueces
de primer nivel quienes ostentaban conformar el banco de elegibles; sin embargo de acuerdo a
los resultados obtenidos, a ninguno de nuestros dos jueces se le realizó cambio de categoría.

b. Nombramientos permanentes de jueces otorgados del banco de elegibles
Respecto al otorgamiento de nombramientos permanentes a juezas y jueces, se lo realizó a través
de concursos de méritos y oposición, los mismos que estuvieron sujetos a impugnación ciudadana

y control social. Además, pasaron por un curso de formación inicial para ser parte del banco de
elegibles.

En el año 2016 en nuestra provincia, no se realizaron habilitaciones de jueces del banco de
elegibles. En este sentido, la provincia de Santa Elena cuenta a diciembre de 2016 con 33 jueces,
los cuales desempeñan sus funciones de manera regular.

Conclusiones 2016
En la provincia de Santa Elena, dos Jueces solicitaron la recategorización del plan carrera judicial
jurisdiccional.

De acuerdo a los resultados obtenidos, no se realizó cambio de categoría a los dos jueces de la
provincia.

Es importante, en lo posterior que nuestros jueces apliquen en el plan carrera judicial
jurisdiccional, ya que la recategorización de jueces nos permitirá contar con personal capacitado
para el ejercicio de sus funciones y brindar un mejor servicio a la comunidad.

5. Combatir la impunidad contribuyendo a mejorar la seguridad
ciudadana

Introducción
Fortalecer la seguridad ciudadana y combatir la impunidad, son temas trascendentales para la
transformación de la justicia ecuatoriana. En este sentido, se ha trabajado con firmeza para
disminuir las caducidades de prisión preventiva, así como las audiencias fallidas que afectan y
distorsionan negativamente los principios de la administración de justicia y promueven la
impunidad y la pérdida de recursos invertidos por el Estado, generando un perjuicio para la
ciudadanía.

En este contexto, se presentan los principales logros del 2016.

5.1 Estrategia: Combatir la impunidad y monitorear el
esclarecimiento de los delitos

5.1.1 Indicadores: avance cuantitativo y cualitativo

a. Caducidades de prisión preventiva
La Dirección Provincial de Santa Elena monitorea periódicamente la información relacionada con
las caducidades de prisión preventiva. De esta manera tanto en el año 2015 como a diciembre de
2016 no han existido caducidades de prisión preventiva. Garantizando la eficiencia y eficacia de las
estrategias aplicadas.

b. Audiencias fallidas en ámbito penal
Con el propósito de garantizar el acceso al sistema de justicia de forma eficiente y oportuna, se
han implementado políticas institucionales de coordinación y seguimiento permanente de las
audiencias y diligencias. De igual manera realiza, un intenso control y seguimiento de las
audiencias agendadas, realizadas y fallidas. Del resultado de dichas estrategias se logró observar
un aumento en las audiencias fallidas debido a la ausencia o no comparecencia de los acusados.

Es así que, a diciembre de 2016, solo el 5.36% de audiencias convocadas no se realizaron.

Gráfico N° 10

Audiencias Fallidas

1,20

5,36

2015 2016

Fuente: Dirección Provincial de Santa Elena/ SATJE, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

Conclusiones 2016
La Dirección Provincial del Consejo de la Judicatura de Santa Elena, mediante un constante
monitoreo de prisiones preventivas como al tiempo empleado en el cumplimiento de las mismas
en el año 2016, buscando de esta manera garantizar la no existencias de caducidades para lo cual
se obtuvieron como resultado 0 caducidades.

La Dirección provincial del Consejo de la Judicatura de Santa Elena ha logrado identificar
diferentes falencias del Sistema de Justicia anterior en la provincia de Santa Elena permitiendo
establecer mecanismos de mejora y control dentro de las diferentes entidades que forman parte
del consejo de la judicatura de Santa Elena.

El constante control, seguimiento y aplicación de lineamientos establecidos por la Dirección
Provincial del Consejo de la Judicatura de Santa Elena, han permitido lograr un gran avance en los
diferentes ámbitos de desarrollo y ejercicio de la Función Judicial dentro de la provincia; A pesar
de los diferentes conflictos debido a causas represadas en años anteriores, los resultados
demuestran la efectividad del proceso de mejora aplicados por la Dirección Provincial del Consejo
de la Judicatura de Santa Elena.

La Provincia de Santa Elena en el año 2016 se obtuvo un total 5.36% (94 audiencias fallidas) entre
las diferentes Unidades Judiciales del Consejo de la Judicatura. Se puede apreciar un aumento con
relación al año 2015, esto no necesariamente es un dato negativo, puesto que el número de
audiencias agendadas en el año 2016 fue mayor al del 2015, justificando en si la eficiencia del
sistema de justicia y la agilidad de sus procesos, adicional a esto se debe recalcar que en muchos
casos la razón por la cual fallan las audiencias es por ausencia de los procesados

APORTES GENERAL OTROS LOGROS

1. Cumplimiento de las actividades contempladas en la
Programación Anual de la Política Pública – Plan Operativo
Anual (PAPP/POA) alineadas a los objetivos estratégicos de
la Función Judicial.

La Programación Anual de la Política Pública refleja las acciones que las dependencias nacionales y
provinciales realizan para el cumplimiento de los objetivos estratégicos de la Función Judicial. En
este sentido, se detallan a continuación los logros alcanzados por ésta provincia en relación con
cada objetivo:

Objetivo Estratégico Principales resultados

1. Asegurar la transparencia y la calidad
en la prestación de los servicios de justicia.

Se dio la respectiva inducción al personal que
ingresó a laborar a la Función Judicial, en el mes de
julio a la Psicóloga, en noviembre a un Coordinador
de Unidad Judicial y en diciembre a la
Comunicadora; quienes impartieron la inducción
fueron los responsable de la Unidad Provincial
Administrativa, Unidad Provincial de Comunicación
Social, Unidad Provincial de TIC´S, Unidad Provincial
Financiera, Unidad Provincial de Planificación,
Unidad de Secretaría Provincial y Archivo, Unidad
Provincial de Gestión Procesal, Coordinación de
Complejo Judicial (Inducción Específica).
5221 causas despachadas por pagaduría / 5390
causas recibidas
92 liquidaciones de coactivas requeridas por el Juez
de Coactivas o entes generadores de deuda / 92 de
órdenes de cobro solicitadas por las autoridades
competentes.

2. Promover el óptimo acceso a la
justicia.

El Consejo de la Judicatura acompaña y facilita los
procesos de elección y capacitación de juezas y
jueces de paz en las diversas parroquias rurales,
barrios, recintos, anejos, comunidades o vecindades
rurales que expresamente lo soliciten. A diciembre
2016 se eligieron en ésta provincia 1 juez de paz y se
han intervenido en 5 parroquias para la promoción
de justicia y cultura de paz.
Se cumplió los talleres de "Semilleros Comunitarios
los días 23 y 24 de julio de 2016 en la parroquia
Colonche; en el mes de diciembre ejecutaron los 2
semilleros más, una en la parroquia Atahualpa el 6
de diciembre y el otro taller en la parroquia
Chanduy comuna San Rafael el 7 de diciembre.

Se han reportado los 3 informes de seguimiento, el
primer informe le remitieron en el 06 de junio de
2016; el segundo seguimiento se envió mediante
correo electrónico a la Nacional de Accesos el 14 de
septiembre, y el 01 de diciembre se remite el último
informe.

3. Impulsar la mejora permanente y
modernización de los servicios.

La retroalimentación sobre las normas estipuladas
en el protocolo genérico documental y archivístico

A funcionarios de la Unidad Judicial fue realizada el
20 de abril en las instalaciones de Corte Provincial;
desde el 20 al 24 de junio en las instalaciones de la
Unidad de Santa Elena y la última retroalimentación
de las normas estipuladas en el protocolo fue
realizada el 07 de octubre del 2016 en la Ciudad de
Quito.
Se adquirió 60 estanterías para el archivo pasivo
Se determina el tiempo de atención en 0:05 minutos
de búsqueda de documentos en el área de archivo,
de acuerdo a la categorización por requerimientos
que se tenga en la judicatura

4. Institucionalizar la meritocracia en el
sistema de justicia.

100% Implementación de Plan de Mejora de Clima
institucional aprobado en el 2016 a nivel provincial
Se ha dado cumplimiento con el Plan de
Capacitaciones. En abril se realizaron 3
capacitaciones, en mayo 5 capacitaciones. Mediante
correo electrónico de fecha 16 de junio de 2016, se
remitió a la Subdirección Nacional de
Implementación de Sistemas Técnicos de Talento
Humano el listado con los respectivos temas de
capacitación para el periodo 2016, en julio 2
capacitaciones, 1 agosto y 2 septiembre,
Capacitaciones del mes de octubre de 2016:
Ergonomía enfocada a oficina; Evaluación y
emergencia en casos de sismos; Curso de redes
social; Control Interno; Argumentación Jurídica en
Resoluciones Administrativas; en el mes de
noviembre de 2016: Curso de Base de Datos; Curso
ITIL-FOUNDATION; Curso Manejo y Administración
de Redes Informáticas; Curso de Sistema de
Remates en línea; en el mes de diciembre se dio el
curso de Seguridad de la Información; Manejo de
Visio; el procedimiento Administrativo Sancionador.
Se implementó el protocolo de inducción en el mes
de julio, noviembre y diciembre al nuevo personal.

5. Combatir la impunidad
contribuyendo a mejorar la seguridad

4 informes de cumplimiento del plan de directrices
de atención en flagrancias
La Unidad Provincial de Gestión Provincial ha

ciudadana. realizado capacitaciones a los funcionarios de las
Unidades Judiciales
Se monitoreó el cumplimiento y buen reporte de la
matriz de aprehendidos de manera mensual.

2. Articulación de políticas para la igualdad orientadas a
grupos de atención prioritaria

La Dirección Provincial de Santa Elena, ha dado cumplimiento con lo establecido en el Art. 47 de la
Constitución de la República del Ecuador; realizando una rampa en la Unidad Judicial Penal, la
misma que facilita el acceso a las personas con discapacidad.

3. Mecanismos de Participación Ciudadana aplicados
Siendo la participación ciudadana un derecho de las y los ciudadanos, en forma individual y
colectiva, de participar de manera protagónica en la toma de decisiones, planificación y gestión de
los asuntos públicos, y en el control popular de las instituciones del Estado y la sociedad, y de sus
representantes, en un proceso permanente de construcción del poder ciudadano. En este sentido,
la Dirección Provincial de Santa Elena durante el 2016 realizó las siguientes acciones:

• Conversatorio de COGEP
• La Dirección Provincial del Consejo de la Judicatura de Santa Elena en coordinación con la

Subdirección Nacional de Centros de Mediación y Justicia de Paz, logro la realización de
“Talleres de Semilleros Comunitarios” en las parroquias Colonche, San Rafael y Atahualpa
de la provincia de Santa Elena, permitiendo el análisis y aprendizaje en temas
de Convivencia Armónica, Trabajo en equipo, respeto al ambiente, No violencia, Aprender
a decir que No y no romper pactos de silencio, respeto a una misma y a las demás persona
pero sobre todo que la justicia de paz busca solucionar los conflictos a través del diálogo y
la conciliación.

• Se participó en reuniones de trabajo convocados por gobernación, para analizar situación
de violencia y justicia

4. Difusión y comunicación de la gestión institucional
La Dirección Provincial de Santa Elena difunde y comunica de manera integral y estratégica su
gestión, afianzando los vínculos con la ciudadanía. Principales acciones realizadas:

• Visitas a medios radiales y televisión
• Entrevistas a diarios locales a fin de comunicar las actividades y gestiones realizadas por el

Consejo de la Judicatura

5. Procesos de contratación y compras públicas de bienes y
servicios

La Unidad Administrativa de la Dirección Provincial de Santa Elena tiene dentro de sus
competencias la ejecución del Plan Anual de Compras (PAC). En 2016 se obtuvieron los siguientes
resultados:

Tabla No. 4

Procesos de Contratación Pública

Procesos del PAC Procesos no
adjudicados

Procesos
adjudicados

Porcentaje de
cumplimiento

Ínfima Cuantía 0 29 100%

Subasta Inversa 1 0 0%

Procedimiento Especial 0 1 100%

Catalogo Electrónico 0 2 100%

Catalogo Inclusivo 0 2 100%

Fuente: Dirección Provincial de Santa Elena, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena

6. Expropiación, enajenación / donación de bienes
En cumplimiento al Reglamento General para la administración, utilización, manejo y control de
bienes y existencias del Sector Público, se detectaron 77 bienes qué de conformidad con lo
dispuesto en la Ley 106 en beneficios de las instituciones Educativas Fiscales, publicado en el
Registro Oficial No. 852 del 29 de diciembre de 1995, Con fecha 27 de julio del 2016 se
transfirieron bienes de manera gratuita al Distrito 24D02 del Ministerio de Educación, en un total
del valor en libros de $ 1.368,79 dólares Americanos (Mil trecientos sesenta y ocho dólares con
setenta y nueve centavos); Y con fecha 26 de diciembre de 2016, la Dirección Provincial del
Consejo de la Judicatura de Santa Elena transfiere de forma gratuita el total de 15 bienes a la
Federación Deportiva de Santa Elena, en un total del valor en libros de $ 483,68 Dólares
Americanos (Cuatrocientos ochenta y tres dólares con sesenta y ocho centavos)., entre los cuales
destacamos los siguientes:

BIENES DONADOS AL DISTRITO 24D02 DEL MINISTERIO DE EDUCACIÓN

No. Código Barra Descripción del
Activo Marca Modelo Serie Color Valor

libros

1 09.03.3788AF.11 ARCHIVADOR N D METAL 4 GAVETAS NEGRO 2,00

2 09.03.3788AF.931 ARCHIVADOR N D VERTICAL DE 4 GVTAS NEGRO 83,72

3 09.03.3788AF.932 ARCHIVADOR ATU VERTICAL DE 4 GVTAS PLOMO 83,72

4 09.03.3788AF.934 ARCHIVADOR N D VERTICAL DE 4 GVTAS NEGRO 83,72

5 09.03.3788AF.937 ARCHIVADOR N D VERTICAL DE 4 GVTAS NEGRO 83,72

6 09.03.3788AF.938 ARCHIVADOR N D VERTICAL DE 4 GVTAS NEGRO 83,72

No. Código Barra Descripción del
Activo Marca Modelo Serie Color Valor

libros
7 09.03.3788AF.939 ARCHIVADOR N D VERTICAL DE 4 GVTAS NEGRO 83,72

8 09.03.3788AF.942 ARCHIVADOR N D VERTICAL DE 4 GVTAS PLOMO 83,72

9 09.03.3788AF.976 ARCHIVADOR N D VERTITAL 4 GVTAS NEGRO 60,87

10 09.03.3788AF.1001 ARCHIVADOR N D VERTITAL 4 GVTAS PLOMO 60,87

11 09.03.3788AF.1002 ARCHIVADOR N D VERTITAL 4 GVTAS NEGRO 60,87

12 09.03.3788AF.1003 ARCHIVADOR N D VERTITAL 4 GVTAS PLOMO 60,87

13 09.03.3788AF.1004 ARCHIVADOR N D VERTITAL 4 GVTAS NEGRO 60,87

14 09.03.3788AF.1005 ARCHIVADOR N D VERTITAL 4 GVTAS NEGRO 60,87

15 09.03.3788AF.1021 ARCHIVADOR N D VERTITAL 4 GVTAS NEGRO 60,87

16 09.03.3788AF.1132 ARCHIVADOR N D VERTICALES
4GAVETAS

 NEGRO 54,16

17 09.03.3788AF.1133 ARCHIVADOR N D
VERTICALES
4GAVETAS NEGRO 54,16

18 09.03.1506AF.401 MESA PARA
MAQUINA N D 4 COMPARTIMIENTOS PLOMO 1,24

19 09.03.1506AF.404
MESA PARA
MAQUINA N D 4 COMPARTIMIENTOS PLOMO 1,24

20 09.03.1506AF.437 MESA PARA
MAQUINA N D 4 COMPARTIMIENTOS PLOMO 1,24

21 09.03.1506AF.493
MESA PARA
MAQUINA N D 4 COMPARTIMIENTOS PLOMO 1,24

22 09.03.612AF.18 SILLA Cuerina SIN BRAZO NEGRO 2,10

23 09.03.612AF.69 SILLA Cuerina SIN BRAZO NEGRO 4,14

24 09.03.612AF.1133 SILLA Cuerina SIN BRAZO NEGRO 11,22

25 09.03.612AF.1495 SILLA Cuerina SIN BRAZO NEGRO 0,05

26 09.03.612AF.1497 SILLA Cuerina SIN BRAZO NEGRO 0,05

27 09.03.612AF.1498 SILLA Cuerina SIN BRAZO NEGRO 0,05

28 09.03.612AF.1559 SILLA Cuerina SIN BRAZO NEGRO 0,80

29 09.03.612AF.1560 SILLA Cuerina SIN BRAZO NEGRO 0,80

30 09.03.612AF.1561 SILLA Cuerina SIN BRAZO NEGRO 5,48

31 09.03.612AF.1564 SILLA Cuerina SIN BRAZO NEGRO 0,05

32 09.03.612AF.1565 SILLA Cuerina SIN BRAZO NEGRO 0,05

33 09.03.612AF.1566 SILLA Cuerina SIN BRAZO NEGRO 0,05

34 09.03.612AF.1567 SILLA Cuerina SIN BRAZO NEGRO 0,05

35 09.03.612AF.1582 SILLA Yute SIN BRAZO CAFE 0,02

36 09.03.612AF.1583 SILLA Yute SIN BRAZO CAFE 0,02

37 09.03.612AF.1584 SILLA Cuerina SIN BRAZO NEGRO 0,02

38 09.03.612AF.1586 SILLA Cuerina SIN BRAZO NEGRO 0,02

39 09.03.612AF.1587 SILLA Cuerina SIN BRAZO NEGRO 0,02

40 09.03.612AF.1588 SILLA Cuerina SIN BRAZO NEGRO 0,05

41 09.03.612AF.1589 SILLA Cuerina SIN BRAZO NEGRO 0,01

42 09.03.612AF.1591 SILLA Cuerina SIN BRAZO NEGRO 5,48

43 09.03.612AF.1592 SILLA Cuerina SIN BRAZO NEGRO 5,48

44 09.03.612AF.1595 SILLA Cuerina SIN BRAZO NEGRO 12,44

No. Código Barra Descripción del
Activo Marca Modelo Serie Color Valor

libros
45 09.03.612AF.1748 SILLA Cuerina SIN BRAZO NEGRO 0,02

46 09.03.612AF.1750 SILLA Cuerina SIN BRAZO NEGRO 0,02

47 09.03.612AF.1752 SILLA Cuerina SIN BRAZO NEGRO 0,02

48 09.03.612AF.1757 SILLA Cuerina SIN BRAZO NEGRO 0,02

49 09.03.612AF.1759 SILLA Cuerina SIN BRAZO NEGRO 0,02

50 09.03.612AF.1761 SILLA Cuerina SIN BRAZO NEGRO 0,02

51 09.03.612AF.1762 SILLA Cuerina CON BRAZO NEGRO 0,02

52 09.03.612AF.2180 SILLA Yute SIN BRAZO NEGRO 16,93

53 09.03.612AF.2293 SILLA Yute SIN BRAZO NEGRO 16,93

54 09.03.612AF.2638 SILLA Yute SIN BRAZO NEGRO 18,32

55 09.03.612AF.2791 SILLA Yute SIN BRAZO NEGRO 5,60

56 09.03.612AF.2826 SILLA Cuerina CON BRAZO NEGRO 12,64

57 09.03.612AF.2827 SILLA Yute CON BRAZOS NEGRO 12,64

58 09.03.613AF.213 SILLA GIRATORIA Yute SIN BRAZOS NEGRO 0,03

59 09.03.613AF.415 SILLA GIRATORIA Yute CON BRAZOS AZUL 51,49

60 09.03.613AF.496 SILLA GIRATORIA Yute CON BRAZOS NEGRO 36,11

61 09.07.594AF.599 U.P.S. APC 500 PBO233323089 PLOMO 14,20

62 09.07.594AF.639 U.P.S. APC 600 KB0442110130 PLOMO 7,90

TOTAL 1368,79

BIENES DONADOS A LA FEDERACIÓN DEPORTIVA DE SANTA ELENA

No. Código Barra Descripción del
Activo Marca Modelo Color Valor Comp.

1 09.03.3788AF.936 ARCHIVADOR N D VERTICAL DE 4 GVTAS AMARILLO 74,78

2 09.03.3861AF.8 BUTACA Cuerina CUERO CON BRAZOS NEGRO 0,02

3 09.03.3861AF.128 BUTACA Cuerina CON BRAZO NEGRO 0,08

4 09.03.3871AF.272 CAJONERA N D 4 GARRUCHAS NEGRO 28,67

5 09.03.2544AF.457 ESTACION DE TRABAJO N D TIPO "L" CAFE 25,31

6 09.03.2544AF.459 ESTACION DE TRABAJO N D TIPO "L" CAFE 25,31

7 09.03.2544AF.513 ESTACION DE TRABAJO N D TIPO "L" CAFE 124,67

8 09.03.2544AF.726 ESTACION DE TRABAJO N D TIPO "L" CAFE 167,33

9 09.03.1506AF.494 MESA PARA MAQUINA N D 4 COMPARTIMIENTOS PLOMO 0,05

10 09.03.612AF.42 SILLA Cuerina SIN BRAZO NEGRO 2,10

11 09.03.612AF.70 SILLA Cuerina SIN BRAZO NEGRO 4,14

No. Código Barra Descripción del Marca Modelo Color Valor Comp.

Activo

12 09.03.612AF.287 SILLA Cuerina CON BRAZOS NEGRO 3,35

13 09.03.612AF.1132 SILLA Cuerina CON BRAZOS NEGRO 13,70

14 09.03.612AF.1585 SILLA Cuerina SIN BRAZO NEGRO 0,02

15 09.03.612AF.2665 SILLA Yute SIN BRAZO NEGRO 14,15

Total 483,68

7. Incorporación de recomendaciones y dictámenes por
parte de las entidades de la función de transparencia y
control social, y la Procuraduría del Estado.

El Consejo de la Judicatura a través de la Dirección Provincial Santa Elena en cumplimiento de la
normativa legal vigente, detalla a continuación los informes enviados a las entidades de control
correspondiente.

Tabla No. 5

Informes enviados al Consejo de la Judicatura-Dirección Nacional de Planificación

Número o
nombre del

Informe

Fecha de
remisión

Descripción Entidad
receptora

DR1-DPSE-AE-
0003-2016

18-04-2016; 20-
05-2016; 09-06-
2016

Informe de las acciones implementadas, por
la Dirección Provincial del Consejo de la
Judicatura de Santa Elena.
1.-El Coordinador provincial financiero
verifica el cumplimiento de la presentación
de reportes diarios consolidados de ingresos
de las Unidades Judiciales, por parte del
Pagador – Responsable de los ingresos.
2.-El responsable de ingresos de la Dirección
Provincial de Santa Elena, elabora el reporte
diario consolidado de las recaudaciones
realizadas en las diferentes Unidades
Judiciales disponiendo de información
contable de manera oportuna.
3.-El Director Provincial de Santa Elena en
coordinación con la Unidad Provincial
Financiera aplica medidas de restricción en
la Unidad Financiera manteniendo los
archivos de documentación sustentatoria de
las transacciones financieras de la entidad
protegidos y custodiados.
4.-La funcionaria responsable del área de
compras públicas verifica el estado de los

Consejo de
la
Judicatura –
Dirección
Nacional de
Planificación

procesos de contratación registrados en el
portal, procediendo a su actualización,
acorde a la situación real de cada uno de
ellos.
5.-La Dirección Provincial de Santa Elena
realiza una verificación previa de las fechas
de suscripción de los contratos y las actas
de entrega recepción por la adquisición de
bienes, servicios y consultoría, de manera
que exista coherencia con las fechas
correspondientes, según lo establece el
contrato.

Fuente: Dirección Provincial de Santa Elena, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

8. Nivel de cumplimiento de compromisos asumidos con la
comunidad durante la Rendición de Cuentas 2015.

El Consejo de la Judicatura, en el 2015 y tal como lo determina el Consejo de Participación
Ciudadana y Control Social, realizó eventos de Rendición de Cuentas en cada Provincia, con la
presencia de la ciudadanía; en ellos se establecieron algunos compromisos que debían ser
cumplidos en 2016. A continuación como Dirección Provincial de Santa Elena, presentamos el
cumplimiento de los compromisos asumidos.

Tabla No. 6

Resultados de los aportes ciudadanos 2015

Descripción de aportes ciudadanos
reportados en la matriz de Rendición de

Cuentas del período anterior como
compromiso institucional

Resultados 2016

Ubicación de banners u otro método,
mediante el cual se dé información de qué
procesos se pueden ingresar por ventanillas
universales

Se ubicó letrero en el lugar donde se ingresa
escritos en ventanilla universal; cabe indicar
que el personal está capacitado para dar
información sobre qué escritos pueden ser
ingresados en mencionada ventanilla.

Descripción de aportes ciudadanos
reportados en la matriz de Rendición de

Cuentas del período anterior como
compromiso institucional

Resultados 2016

Mayor socialización de beneficios de justicia de
paz en comunas rurales

La Dirección Provincial del Consejo de la
Judicatura de Santa Elena en coordinación con
la Subdirección Nacional de Centros de
Mediación y Justicia de Paz, logro la realización
de “Talleres de Semilleros Comunitarios” en
las parroquias Colonche, San Rafael y
Atahualpa de la provincia de Santa Elena,
mismos que fueron realizados en los meses de
julio y diciembre de 2016, permitiendo el
análisis y aprendizaje en temas de Convivencia
Armónica, Trabajo en equipo, respeto al
ambiente, No violencia, Aprender a decir que
No y no romper pactos de silencio, respeto a
una misma y a las demás persona pero sobre
todo que la justicia de paz busca solucionar los
conflictos a través del diálogo y la conciliación.

Mejorar el trato a los usuarios-capacitación a
servidores

Se capacitó al personal administrativo y
jurisdiccional, con el fin de que los servidores
estén instruidos para brindar un buen servicio;
el 11,13 y 14 de Julio se efectuó la capacitación
de fundamentos de riesgo de trabajo y comité
paritario; el 02 de Agosto se capacito en temas
de depósitos judiciales.

Fuente: Dirección Provincial de Santa Elena, diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

9. Análisis presupuestario
En cuanto al presupuesto anual de la Dirección Provincial de Santa Elena, en el 2016 tuvo un
codificado de USD 5`051.996,26 considerando todas las fuentes de financiamiento, de los cuales
USD 5`018.325,70 corresponden a gasto corriente y USD 33.670,56 a gasto de inversión. La

ejecución presupuestaria general fue de USD 5`038.955,76 lo que implica un 99,74% de ejecución,
demostrando el correcto uso de los recursos además del adecuado cumplimiento de lo planificado
en la estructura programática.

Tabla No. 7

Resumen ejecución presupuestaria 2016

Tipo de Gasto Codificado Comprometido
Ene - Dic

Devengado Ene -
Dic % Ejecución

Inversión 33.670,56 20.802,63 20.802,63 61,78%

Corriente 5`018.325,70 5`018.278,94 5`018.153,13 99,99%

TOTAL 5`051.996,26 5`039.081,57 5’038.955,76 99,74%

Fuente: e-Sigef, corte diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

Grafico No. 12

Ejecución presupuestaria 2016

Fuente: e-Sigef, corte diciembre 2016.
Elaboración: Dirección Provincial de Santa Elena.

Conclusiones Generales 2016
Los recursos ejecutados durante el ejercicio fiscal 2016 ascendieron a USD 5’038.955,76 que
representan el 99,74% del presupuesto general codificado.

Dentro del grupo de inversiones solo se ejecutó el 46,35% debido a que no se pudo realizar los
trabajos de la Unidad Penal.

 5.051.996,26

 5.039.081,57 5.038.955,76

Codificado Comprometido Devengado

2016

	1. Asegurar la transparencia y la calidad en la prestación de los servicios de justicia
	Introducción
	1.1 Estrategia: Descongestionar las Causas en Trámite
	1.1.1 Indicadores: avance cuantitativo y cualitativo
	a. Tasa de Congestión
	b. Tasa de Congestión en ámbito penal
	c. Tasa de Congestión en ámbito no penal

	1.2 Estrategia: Mejorar la gestión de audiencias y despacho de causas
	1.2.1 Indicadores: avance cuantitativo y cualitativo
	a. Tasa de Resolución
	b. Tasa de Resolución en ámbito penal
	c. Tasa de Resolución en ámbito no penal
	d. Tasa de Pendencia
	e. Tasa de pendencia en ámbito penal
	f. Tasa de pendencia en ámbito no penal

	1.3 Estrategia: Consolidar el nuevo sistema procesal
	1.3.1 Indicadores: avance cuantitativo y cualitativo
	a. Implementación del Código Orgánico General de Procesos – COGEP
	Los primeros meses de vigencia del COGEP evidencian una mejor distribución de la carga procesal:

	1.4 Estrategia: Mejorar la trasparencia y combatir la corrupción
	1.4.1 Indicadores: avance cuantitativo y cualitativo
	b. Resoluciones de sanciones disciplinarias por faltas relacionadas con presuntos actos de corrupción laborales

	Conclusiones 2016
	2. Promover el óptimo acceso a la justicia
	Introducción
	2.1 Estrategia: Ampliar la cobertura de jueces, fiscales, defensores públicos y notarios a nivel nacional
	2.1.1 Indicadores: avance cuantitativo y cualitativo
	a. Cobertura de Jueces
	b. Cobertura Notarial
	c. Cobertura de Fiscales
	d. Cobertura de Defensores Públicos

	2.2 Estrategia: Impulsar la aplicación de los métodos alternativos de solución de conflictos
	2.2.1 Indicadores: avance cuantitativo y cualitativo
	a. Oficinas de mediación
	b. Número de mediadores

	2.3 Estrategia: Fortalecer la justicia y cultura de paz
	2.3.1 Indicadores: avance cuantitativo y cualitativo
	a. Juezas y jueces de paz electos
	b. Parroquias intervenidas para promoción de justicia y cultura de paz

	Conclusiones 2016
	3. Impulsar la mejora permanente y modernización de los servicios
	Introducción
	3.1 Estrategia: Mejorar la gestión de archivos judiciales y notariales a nivel nacional
	3.1.1 Indicadores: avance cuantitativo y cualitativo
	a. Cumplimiento del protocolo archivístico en dependencias judiciales

	Conclusiones 2016
	4. Institucionalizar la meritocracia en el sistema de justicia
	Introducción
	4.1 Estrategia: Fortalecer y consolidar las carreras judiciales mediante adecuados mecanismos de promoción, formación, capacitación, estabilidad, evaluación, régimen disciplinario y desvinculación de los servidores judiciales
	4.1.1 Indicadores estratégicos: Avance cuantitativo y cualitativo
	a. Implementación del Plan de Carrera Judicial y Jurisdiccional
	b. Nombramientos permanentes de jueces otorgados del banco de elegibles

	Conclusiones 2016
	5. Combatir la impunidad contribuyendo a mejorar la seguridad ciudadana
	Introducción
	5.1 Estrategia: Combatir la impunidad y monitorear el esclarecimiento de los delitos
	5.1.1 Indicadores: avance cuantitativo y cualitativo
	a. Caducidades de prisión preventiva
	b. Audiencias fallidas en ámbito penal

	Conclusiones 2016
	1. Cumplimiento de las actividades contempladas en la Programación Anual de la Política Pública – Plan Operativo Anual (PAPP/POA) alineadas a los objetivos estratégicos de la Función Judicial.
	2. Articulación de políticas para la igualdad orientadas a grupos de atención prioritaria
	3. Mecanismos de Participación Ciudadana aplicados
	4. Difusión y comunicación de la gestión institucional
	5. Procesos de contratación y compras públicas de bienes y servicios
	6. Expropiación, enajenación / donación de bienes
	7. Incorporación de recomendaciones y dictámenes por parte de las entidades de la función de transparencia y control social, y la Procuraduría del Estado.
	8. Nivel de cumplimiento de compromisos asumidos con la comunidad durante la Rendición de Cuentas 2015.
	9. Análisis presupuestario
	Conclusiones Generales 2016

