

Aproximación a la calidad de

los datos de las Fiscalías y

Procuradurías Generales en

México 2
0

2
0

2

Oficina de las Naciones Unidas contra la Droga y el Delito

(México)

Aproximación a la calidad de los datos de las

Fiscalías y Procuradurías Generales en México

2020

3

El contenido de este documento no refleja necesariamente las posturas o políticas de UNODC, los Estados

miembro o las Organizaciones que contribuyeron en su elaboración, tampoco implica una aprobación. El

contenido y la información de esta publicación pueden ser reproducidos total y/o parcialmente siempre que se

cite la fuente.

Se sugiere utilizar la siguiente referencia:

Aproximación a la calidad de los datos de las Fiscalías y Procuradurías Generales en México. Serie de

publicaciones sobre buenas prácticas para la calidad estadística, Centro de Excelencia para Información

Estadística de Gobierno, Seguridad Pública, Victimización y Justicia de la Oficina de las Naciones Unidas

contra la Droga y el Delito, 2020.

Los comentarios respecto de esta publicación son bienvenidos en:

Avenida Patriotismo 711, San Juan Mixcoac, Benito Juárez,

C.P. 03730, Ciudad de México.

Tel. +52 55 52 78 1000 ext. 1723

unodc-mexico.cde.estadistica@un.org

www.cdeunodc.inegi.org.mx

Copyright © Naciones Unidas, 2020. Reservados todos los derechos en el mundo.

Primera edición: diciembre, 2020

Impreso en México

Agradecimientos

Este Informe fue preparado por la Oficina de las Naciones Unidas contra la Droga y el Delito a través del Centro

de Excelencia para Información Estadística de Gobierno, Seguridad Pública, Victimización y Justicia (CdE) con el

apoyo del Centro Nacional de Información del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública

(SESNSP).

Equipo editorial

Salomé Flores

Teresa Navarrete

Alphonse Bizimana

Edición y diseño

Javier Tun

El Centro de Excelencia para Información Estadística de Gobierno, Seguridad Pública, Victimización y Justicia

desea expresar su atento agradecimiento al Centro Nacional de Información (CNI) del Secretariado Ejecutivo del

Sistema Nacional de Seguridad Pública (SESNSP) y a las Fiscalías y Procuradurías Generales de la República

Mexicana por su colaboración.

http://www.cdeunodc.inegi.org.mx/

4

Contenido

PREFACIO 6

INTRODUCCIÓN 8

1. INFORMACIÓN EN MATERIA DE SEGURIDAD Y JUSTICIA EN MÉXICO 10

1.1. Normativa e instituciones encargadas 10

1.2. Estructura organizacional y recursos en la procuración de justicia 13

1.3. Procuración de justicia 14

1.4. Justicia para adolescentes 16

1.5. Mecanismos Alternativos de Solución de Controversias en materia penal 16

2. MODELO DE REVISIÓN ESTADÍSTICA (MORE) 19

Antecedentes 19

Vinculación con el Modelo de Revisión Estadística (MORE) 21

Nota metodológica 22

3. HALLAZGOS INICIALES 23

3.1. Estructura de las Procuradurías y Fiscalías Generales de Justicia 23
3.1.1. Áreas estadísticas 24

3.2. Características de los sistemas informáticos 25
3.2.1. Soporte técnico de los sistemas informáticos 29

a) Año de inicio del sistema informático 31
b) Propiedad intelectual del desarrollo del sistema 31
c) Disponibilidad del código editable 32
d) Lenguaje de programación utilizado 32
e) Clave de acceso para usuario del sistema 32

3.2.2. Gestión de información 34
a) Cobertura estatal 36
b) Posibilidad de registro de más de un delito 36
c) Captura y procesamiento de la información 36
d) Interoperabilidad con otras áreas y sistemas informáticos 36
e) Inter conexión con el SISDEL 36

5

3.3. Registro de delitos en carpetas de investigación 39
3.3.1. Clasificación del delito de homicidio doloso de mujer como feminicidio 41
3.3.2. Clasificación del delito de secuestro como privación de libertad personal 41
3.3.3. Clasificación del delito de robo como constancia de hechos 42
3.3.4. Clasificación de extorsión como amenaza 42

4. SIGUIENTES PASOS: EVALUACIÓN DE CALIDAD ESTADÍSTICA 43

Metodología 43

Proceso de Evaluación de la Calidad Estadística 45

CONCLUSIONES 49

REFERENCIAS BIBLIOGRÁFICAS 51

ANEXO 1. SOLICITUD DE INFORMACIÓN REQUISITADA A LAS PGJ Y FGJ DEL PAÍS 54

Índice de gráficas

Gráfica 1. Distribución porcentual de averiguaciones previas, investigaciones iniciadas y carpetas de

investigación abiertas, según sistema, 2019 ... 15

Índice de figuras

Figura 1. Acciones desarrolladas por el CNI para la implementación del MORE .. 21

Figura 2. Acciones desarrolladas por el CdE en vinculación con el MORE ... 22

Figura 3. Línea de tiempo del inicio de los sistemas informáticos. ... 31

Figura 4. Errores de registro de delitos .. 40

Figura 5. Principios fundamentales de las Estadísticas Oficiales .. 45

Figura 6. Etapas de la Evaluación .. 45

Figura 7. Proceso de evaluación de la calidad estadística .. 47

Índice de tablas

Tabla 1. Atribuciones de las Conferencias Nacionales ... 11

Tabla 2. Comparación de los sistemas informáticos en cuanto a su soporte técnico ... 32

Tabla 3. Comparación de los sistemas informáticos en cuanto a la gestión de información 37

6

Prefacio

Las estadísticas de seguridad y justicia penal constituyen para los países y sus sociedades

información fundamental para comprender y dimensionar los fenómenos delictivos que

ocurren en su territorio. Contar con información confiable y oportuna permite planear,

administrar y analizar los procesos de toma de decisiones en el contexto de las políticas

criminales.

A nivel global, la Oficina de las Naciones Unidas contra la Droga y el Delito (UNODC, por sus

siglas en inglés) recolecta información de las instituciones de seguridad y justicia penal. Cada

una de ellas aporta datos valiosos para entender la complejidad e impacto de los delitos en

la sociedad, en el bienestar de las comunidades y en las personas. Año con año, a través del

Estudio de las Naciones Unidas sobre Tendencias Delictivas y Funcionamiento de los Sistemas

de Justicia Penal se analizan las tendencias globales, regionales y nacionales de las dinámicas

delictivas y las capacidades de los estados miembro para prevenirlas o atenderlas.

Una de las fuentes de información utilizadas con más frecuencia para monitorear las

tendencias de los delitos en el mundo son los registros administrativos que las policías y los

organismos de procuración de justicia generan. Estos registros dan cuenta del número de

denuncias de hechos delictivos que estas autoridades reciben, sin embargo tienen como

limitantes que contienen información parcial ya que muy pocos delitos son denunciados,

además de que contienen muy poca información de las víctimas.

En México, esta información se recolecta a partir de los registros de presunta ocurrencia de

delitos registrados en averiguaciones previas iniciadas o carpetas de investigación de las

Fiscalías y Procuradurías Generales de Justicia. Estos registros se reportan al Centro Nacional

de Información (CNI) del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública

(SESNSP) quien se encarga de compilar la información y difundirla mensualmente.

Este documento refiere la importancia de revisar la calidad de estos registros y presenta una

valoración preliminar realizada por el Centro de Excelencia para Información Estadística de

Gobierno, Seguridad Pública, Victimización y Justicia (CdE).

7

A través de esta valoración es posible identificar de dónde vienen los datos, quién los

recolecta, cómo se recolectan, cómo se clasifican, cómo se validan, cómo se procesan, cómo

se analizan y cómo se utilizan. Estoy convencido de que verificar la calidad de los registros

administrativos de seguridad y justicia contribuye a construir la confianza de la sociedad en

las instituciones responsables de generarlos y utilizarlos en la toma de decisiones basadas en

la evidencia.

Kristian Hölge

Representante

8

Introducción

Este documento es producto del acercamiento que el Centro de Excelencia para Información

Estadística de Gobierno, Seguridad Pública, Victimización y Justicia (CdE) de la Oficina de las

Naciones Unidas contra la Droga y el Delito (UNODC) llevó a cabo con el Centro Nacional de

Información (CNI) del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública

(SESNSP) durante la implementación del método del Modelo de Revisión Estadística (MORE).

El CdE ha desarrollado una metodología propia basada en los Principios Fundamentales de

calidad estadística para evaluar los sistemas estadísticos que gestionan información sobre

seguridad y justicia, implementándola en países como Argentina, Guatemala y Uruguay.

A partir de estas experiencias y el acompañamiento técnico a las instituciones de los países

referidos, se identificó la necesidad de evaluar la calidad de los registros de las autoridades

del sistema de justicia penal en la región. Específicamente, en México, se inició un

acercamiento para conocer el proceso de gestión y análisis de los datos a cargo del CNI, sin

embargo, dicha tarea se pospuso para que el CdE se sumara al ejercicio que emprendió el

CNI en el marco del MORE.

En el primer apartado se presenta la normativa de procuración de justicia y datos relevantes

del Censo Nacional de Procuración de Justicia Estatal (CNPJE) para conocer la estructura

organizacional y recursos de las instituciones estatales, ya que dependiendo de la capacidad

institucional, la ubicación geográfica, y el número de denuncias que recibe cada entidad

federativa, se advierten los retos de cada una de ellas.

En el segundo apartado se apuntan los objetivos del MORE para el CNI, así como el

acercamiento que el CdE tuvo con las Procuradurías Generales de Justicia y Fiscalías Generales

de Justicia para el desarrollo de los hallazgos iniciales que son presentados en el tercer

apartado, en el que referimos la existencia de áreas encargadas de dar seguimiento

alInstrumento de Registro, Clasificación y Reporte de los Delitos y las Víctimas- CNSP/38/15.

Finalmente, se incluye un breve análisis sobre los sistemas informáticos de las PGJ y FGJ y su

inter conexión con el Sistema para el Registro de Información de Incidencia Delictiva (SISDEL)

a cargo del CNI. Además se presentan algunos hallazgos generales sobre el incorrecto

registro de algunos delitos como el homicidio doloso de mujeres, el secuestro y el robo.

9

En el último apartado se presenta la metodología de las evaluaciones de calidad que realiza

el CdE, la cual se recomienda implementar en su totalidad en cada PGJ y FGJ, así como con el

propio CNI con la participación de otros actores relevantes tanto gubernamentales como de

la sociedad civil y de la academia, para generar recomendaciones puntuales de mejora y sobre

todo para acompañar su implementación y lograr mejorar la calidad de los registros de

denuncias en las instituciones procuración de justicia.

10

1. Información en materia de seguridad y

justicia en México

A continuación, se presenta la normativa e instituciones encargadas de la información de

seguridad y justicia en México, así como los principales datos del Censo Nacional de

Procuración de Justicia Estatal (CNPJE) del Instituto Nacional de Estadística y Geografía

(INEGI).

1.1. Normativa e instituciones encargadas

La Ley General del Sistema Nacional de Seguridad Pública1 establece que las Instituciones

de Seguridad Pública de la Federación, las entidades federativas y los Municipios deberán

coordinarse para “Generar, compartir, intercambiar, ingresar, almacenar y proveer información,

archivos y contenidos a las bases de datos que integran el Sistema Nacional de Información,

de conformidad con lo dispuesto en la legislación en la materia”2.

De acuerdo con la Ley, el Centro Nacional de Información3 es la institución responsable de

regular el Sistema de Nacional de Información. Su operación corresponde a la Federación

y tiene entre sus atribuciones4:

I. Determinar los criterios técnicos y de homologación de las bases de datos que

conforman el Sistema Nacional de Información;

II. Emitir los lineamientos de uso, manejo y niveles de acceso al Sistema Nacional de

Información;

1 La Ley General del Sistema Nacional de Seguridad Pública es la norma reglamentaria del Artículo 21 de la Constitución

Política de los Estados Unidos Mexicanos, el cual establece que la seguridad es una labor compartida entre los tres niveles

de gobierno y comprende la prevención, investigación y persecución de los delitos, así como la sanción de las infracciones

administrativas.
2 Tratándose de manejo de datos que provengan del Registro Nacional de Detenciones se atendrá a lo dispuesto en la Ley

Nacional del Registro de Detenciones. Diario Oficial de la Federación (DOF). Ley General del Sistema Nacional de Seguridad

Pública. Artículo 7. Numeral IX. Recuperado de:

 http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf
3 Área técnica y administrativa adscrita al Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública (SESNSP).
4 Diario Oficial de la Federación (DOF). Ley General del Sistema Nacional de Seguridad Pública. Artículo 19. Recuperado de:

http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf

http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf
http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf

11

III. Conocer, integrar y analizar las bases de datos del Sistema Nacional de

Información, en términos de los lineamientos que al efecto emita;

IV. Vigilar el cumplimiento de los criterios de acceso a la información y hacer del

conocimiento de las instancias competentes cualquier irregularidad detectada;

V. Colaborar con el Instituto Nacional de Estadística y Geografía, así como celebrar

convenios con ese organismo para la integración de la estadística nacional en materia

de seguridad pública, de conformidad con la ley y los lineamientos que emita el

Sistema Nacional.

VI. Brindar asesoría a las Instituciones de Seguridad Pública para la integración y uso de

la información de las bases de datos al Sistema Nacional de Información.

Además del Centro Nacional de Información, la Ley establece atribuciones en la materia a la

Conferencia Nacional de Procuración de Justicia5 y a la Conferencia Nacional del Sistema

Penitenciario6, a saber:

Tabla 1. Atribuciones de las Conferencias Nacionales

de Procuración de Justicia y del Sistema Penitenciario

Conferencia Nacional de Procuración de

Justicia

Conferencia Nacional del

Sistema Penitenciario

• Determinar las políticas y lineamientos

sobre datos de procedimientos, juicios de

amparo y otros procesos judiciales en los

que intervenga el Ministerio Público, que

integren las Bases de Datos del Sistema

Nacional de Información.

• Proponer al Centro Nacional de

Información los criterios para la

integración de la información,

funcionamiento, consulta y medidas de

seguridad del Sistema Nacional de

Información.

• Promover el intercambio, registro,

sistematización y consulta de la

información de seguridad pública en el

Sistema Nacional de Información.

 Fuente: Diario Oficial de la Federación (DOF). Ley General del Sistema Nacional de Seguridad Pública

5 Diario Oficial de la Federación (DOF). Ley General del Sistema Nacional de Seguridad Pública. Artículo 25, numeral XIV.

Recuperado de: http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf
6 Diario Oficial de la Federación (DOF). Ley General del Sistema Nacional de Seguridad Pública. Artículo 31, numeral VII.

Recuperado de: http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf

http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf
http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf

12

La Ley establece que corresponde a la Federación, a las entidades federativas y a los

Municipios, en el ámbito de sus respectivas competencias, proporcionar al Sistema Nacional

de Información las bases de datos correspondientes para su interconexión y consulta, así

como designar a un responsable del control, suministro y adecuado manejo de la

información7.

El Sistema Nacional de Información constituye el conjunto integrado, organizado y

sistematizado de las bases de datos. Está integrado por elementos metodológicos y

procedimentales que permiten a las Instituciones de Seguridad Pública su consulta e

interconexión para el desempeño de sus funciones8.

Por otro lado, para dar cuenta de la complejidad de la procuración de justicia en México, se

incluye la información del Instituto Nacional de Estadística y Geografía (INEGI) recolectada

anualmente en el Censo Nacional de Procuración de Justicia Estatal, cuyo objetivo es generar

información estadística y geográfica de las Procuradurías Generales de Justicia y Fiscalías

Generales de cada entidad federativa con la finalidad de que está se vincule con el quehacer

gubernamental dentro del proceso de diseño, implementación, monitoreo y evaluación de

las políticas públicas de alcance nacional9.

El Censo Nacional de Procuración de Justicia Estatal10 cubre cuatro áreas para conocer la

gestión y el ejercicio de la función de las Procuradurías Generales de Justicia y Fiscalías

Generales:

En este Censo, los delitos se agrupan, de acuerdo con la estructura de la Norma Técnica para

la Clasificación Nacional de Delitos para Fines Estadísticos, agrupados en nueve bienes

7 Diario Oficial de la Federación (DOF). Ley General del Sistema Nacional de Seguridad Pública. Artículo 39, Inciso B)

numerales V y VI. Recuperado de: http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf
8 Diario Oficial de la Federación (DOF). Ley General del Sistema Nacional de Seguridad Pública. Artículo 5. Recuperado de:

http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf
9 Censo Nacional de Procuración de Justicia Estatal 2020. Presentación de resultados generales. Recuperado en:

https://www.inegi.org.mx/contenidos/programas/cnpje/2020/doc/cnpje_2020_resultados.pdf
10 Ibid.

1. Estructura
organizacional y

recursos

2. Procuración de
justicia

3. Justicia para
adolescentes

4. Mecanismos
alternativos de

solución de
controversias en

materia penal

http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf
http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSNSP_270519.pdf
https://www.inegi.org.mx/contenidos/programas/cnpje/2020/doc/cnpje_2020_resultados.pdf

13

jurídicos afectados, 68 delitos individuales del fuero común11 y fuero federal, así como las 81

clases o tipos específicos, para un total de 149 delitos.

A continuación, se presentan datos sobre la conformación del sistema de procuración de

justicia en el país.

1.2. Estructura organizacional y recursos en la

procuración de justicia

Al cierre de 2019:

• A nivel nacional se reportaron 1,458 unidades administrativas12 en las Procuradurías o

Fiscalías Generales de Justicia.

• La distribución porcentual de las unidades administrativas según su función principal

es:

• El total de personal13 en las Procuradurías Generales de Justicia y Fiscalías Generales

fue de 95,150 personas, de los cuales 56.9% fueron hombres y 43.1% fueron mujeres.

11 Delitos del fuero común. Se refiere a conductas tipificadas en los códigos penales de cada una de las entidades federativas,

en los cuales, les son atribuidas diferentes penalidades estimadas por las autoridades correspondientes. INEGI (2020). Marco

conceptual del CNPJE.
12 Se refiere al conjunto de recursos humanos y materiales con estructura jurídica (generalmente denominadas direcciones

generales u homólogas) con los que cuenta la Procuraduría General de Justicia o Fiscalía General de cada entidad federativa.

INEGI (2020). Marco conceptual del CNPJE.

13 Se refiere a los servidores públicos adscritos a las unidades administrativas y a las agencias y/o fiscalías del Ministerio

Público, mismos que desarrollan las funciones y atribuciones encomendadas a cada una de estas. Incluye Agentes o Fiscales,

•Fiscalías especializadas12.6%

•Averiguaciones previas/carpetas de investigación9.0%

•Oficialía mayor o administración7.5%

•Sub-procuraduría Regional7.3%

•Servicios periciales5.8%

14

• El total de personal en las Agencias del Ministerio Público fue de 43,427 servidores

públicos.

• Existen 3,729 Agencias del Ministerio Público de las Procuradurías o Fiscalías Generales

de Justicia.

• El presupuesto ejercido por las Procuradurías o Fiscalías Generales de Justicia fue de

42 mil 830 millones de pesos. Para el ejercicio de la función de los servicios periciales

y/o servicio médico forense, durante 2019 se contó con 427 unidades y 338

laboratorios. A nivel nacional se contó con 9 mil 737 personas adscritas a dichas

dependencias.

1.3. Procuración de justicia

De acuerdo con información preliminar del Censo Nacional de Procuración de Justicia

Estatal, al cierre de 2019 el flujo de averiguaciones previas y/o carpetas de investigación fue

el siguiente:

Tabla 2. Flujo de averiguaciones previas y/o investigaciones y carpetas de investigación en

materia penal para adultos y justicia para adolescentes

Estatus Descripción Total

Iniciadas y/o

abiertas

Nuevas averiguaciones previas y/o investigaciones y en las

carpetas de investigación
1,941,797

Determinadas

Se refiere a las conclusiones y/o determinaciones registradas

en las averiguaciones previas y/o investigaciones y en las

carpetas de investigación en la etapa de investigación inicial.

1,525,613

Cerradas
Conclusiones y/o determinaciones registradas en las carpetas

de investigación en la etapa de investigación complementaria.
103,186

Pendientes

Averiguaciones previas y carpetas de investigación (tanto en la

etapa de investigación inicial como en la etapa de

investigación complementaria) pendientes de concluir por

parte del Ministerio Público del fuero común, al 31 de

diciembre.

1,834,069

Fuente: Instituto Nacional de Estadística y Geografía. Censo Nacional de Procuración de Justicia Estatal 2020. Nota: No incluye

información de Aguascalientes, Morelos y Yucatán. Para Coahuila sólo se incluye información de adultos. Para Sinaloa sólo se incluye

información de adolescentes.

Secretarios, Actuarios del Ministerio Público, Peritos, Policías judiciales, ministeriales o investigadores, personal

administrativo y de apoyo. INEGI (2020). Marco conceptual del CNPJE.

15

Cabe señalar que los Ministerios Públicos continúan trabajando con instrumentos del Sistema

Tradicional y del Sistema Penal Acusatorio, como son las averiguaciones previas y las carpetas

de investigación, respectivamente. En el proceso de transición desde el 2008, la distribución

ha cambiado considerablemente, ya que en la actualidad solo el 1% son iniciadas en el

Sistema Tradicional.

Durante 2019, se iniciaron y/o abrieron 1 millón 950 mil 717 averiguaciones previas e

investigaciones y carpetas de investigación:

Gráfica 1. Distribución porcentual de averiguaciones previas, investigaciones iniciadas y carpetas de

investigación abiertas, según sistema, 2019

Fuente: Instituto Nacional de Estadística y Geografía. Censo Nacional de Procuración de Justicia Estatal 2020.

A continuación, se presentan los delitos registrados en las averiguaciones previas iniciadas,

investigaciones y carpetas de investigación abiertas14:

Tabla 3. Distribución porcentual de delitos durante 2019

Tipo Distribución porcentual

Robo 37.5%

Lesiones 10.3%

Violencia familiar 10.0%

Daño a la propiedad 6.5%

Amenazas 5.0%

Delitos contra la salud 4.5%

Fraude 3.7%

Homicidio 2.2%

Despojo 1.4%

Otros delitos 4.7%

Fuente: Instituto Nacional de Estadística y Geografía. Censo Nacional de Procuración de Justicia Estatal 2020.

14 Se presentan los principales delios incluyendo averiguaciones previas iniciadas, investigaciones y carpetas de investigación

abiertas por el Ministerio Público del fuero común, del 1 de enero al 31 de diciembre. Las cifras se refieren a la actuación

bajo el sistema tradicional para adultos y el sistema escrito o mixto de justicia para adolescentes (averiguaciones previas), el

sistema oral para adolescentes (investigaciones) y el sistema penal acusatorio para adultos y el sistema integral de justicia

penal para adolescentes (carpetas de investigación).

98.8

1.2

Adultos

Adolescentes

16

1.4. Justicia para adolescentes

Del total de averiguaciones previas e investigaciones y carpetas de investigación, el 1.4%

corresponde a los casos de adolescentes, esto equivale aproximadamente a 23,509 casos,

cuya distribución porcentual sobre los principales delitos se presenta a continuación.

Tabla 4. Distribución porcentual de delitos durante 2019

Tipo Distribución porcentual

Lesiones 16%

Delitos contra la salud relacionados con

narcóticos en su modalidad de narcomenudeo
15%

Robo a negocio 8%

Robo simple 6%

Daño a la propiedad 6%

Abuso sexual 6%

Robo a transeúnte en vía pública 5%

Amenazas 4%

Violencia familiar 4%

Robo a casa habitación 3%

Violación simple 3%

Fuente: Elaboración propia con datos del Instituto Nacional de Estadística y Geografía. Censo Nacional de Procuración de

Justicia Estatal 2020.

1.5. Mecanismos Alternativos de Solución de

Controversias en materia penal

• Al cierre de 2019, se reportaron 654 oficinas de atención de los órganos o unidades

administrativas encargadas de los mecanismos alternativos de solución de

controversias.

• Respecto del personal adscrito a estas oficinas, se reportaron 4,468 servidores públicos,

de los cuales, 58.2% fueron mujeres y 41.8% fueron hombres. Entre ellos se encuentran

personal administrativo y de apoyo, facilitadores, especialistas, orientadores,

17

notificadores, facilitadores especializados en adolescentes, conciliadores, mediadores,

entre otros.

• Durante 2019, se abrieron 291,337 expedientes en materia penal para adultos y justicia

para adolescentes por los órganos o unidades administrativas encargadas de los

Mecanismos Alternativos de Solución de Controversias.

o El 98.2% corresponde a la materia penal de adultos

o El 1.8% corresponde a justicia para adolescentes

• En el mismo periodo se concluyeron 392,227 expedientes, de los cuales 32.4% se

resolvió a través de acuerdos reparatorios.

• 33,23 expedientes permanecieron pendientes al cierre de 2019

• Durante 2019 se reportaron 316,042 delitos registrados en los expedientes abiertos de

los órganos o unidades administrativas encargadas de los Mecanismos Alternativos de

Solución de Controversias, de los cuales, 98.3% correspondió a la materia de justicia

penal para adultos y 1.7% al sistema de justicia para adolescentes.

Tabla 5. Distribución de delitos registrados en los expedientes abiertos por los órganos o

unidades administrativas encargadas de los Mecanismos Alternativos de Solución de

Controversias, según tipo, 2019

Tipo Distribución porcentual

Lesiones 21.6%

Amenazas 18.7%

Daño a la propiedad 18.6%

Robo 10.6%

Fraude 6.5%

Incumplimiento de obligaciones familiares 5.0%

Abuso de confianza 4.2%

Resto de delitos 14.8%

Fuente: Instituto Nacional de Estadística y Geografía. Censo Nacional de Procuración de Justicia Estatal 2020.

Por otro lado, es importante mencionar que existen otras fuentes de información para

conocer sobre la ocurrencia de delitos en México como son los registros administrativos

de las policías a nivel municipal y estatal. A partir de 2009, el INEGI ha recolectado y

publicado anualmente información estadística sobre la organización y los recursos de las

Secretarías de Seguridad Pública y las corporaciones de policías en los estados y los

municipios a través de los Censos Nacionales de Gobierno.

18

También se encuentran disponibles los resultados de las Encuestas Nacionales de

victimización y percepción de la seguridad pública publicadas anualmente por el INEGI,

que dan cuenta de la incidencia delictiva del país, así como de otros indicadores clave.

19

2. Modelo de Revisión Estadística (MORE)

Antecedentes

En el apartado anterior se presentaron datos que muestran la riqueza y valor de contar con

información oficial sobre la procuración de justicia, ya que permiten comprender las

capacidades institucionales, las cargas de trabajo y los retos de registro de la información. La

información estadística de calidad con el mayor grado de desagregación posible es

fundamental para el diseño, implementación y evaluación de las políticas públicas pues

favorece la toma de decisiones basada en la evidencia.

Entendiendo la importancia de esta labor, el 22 de febrero de 2019, la Comisión permanente

de Información (CPI) del Consejo Nacional de Seguridad Pública (CNSP) instruyó al Centro

Nacional de Información (CNI) llevar a cabo las acciones necesarias para la verificación y

revisión de criterios y metodologías para contar con métrica confiable y oportuna de la

incidencia delictiva que proporcionan las instancias del Sistema Nacional de Seguridad

Pública15. Para dar cumplimiento de este acuerdo, el CNI estableció vínculos con varias

organizaciones y organismos, entre los cuales estaba el Centro de Excelencia para

Información Estadística de Gobierno, Seguridad Pública, Victimización y Justicia (CdE) de la

UNODC.

El CNI16 es un área técnica y administrativa adscrita al Secretariado Ejecutivo del Sistema

Nacional de Seguridad Pública (SESNSP)17. Además de las atribuciones a su cargo

15 Decisión tomada mediante Acuerdo 02/SE-CPI/2019. Verificación de la calidad de la información de incidencia delictiva.

Comisión Permanente de Información del Consejo Nacional de Seguridad Pública (CNSP), Primera Sesión Extraordinaria, 22

de febrero de 2019. Recuperado de:

 https://www.gob.mx/cms/uploads/attachment/file/455686/ACTA_1_SE_CPI.pdf
16 Las atribuciones del Centro Nacional de Información se establecen en los artículos:

• 19 de la Ley General del Sistema Nacional de Seguridad Pública,

• 12 de la Ley Nacional del Registro de Detenciones,

• 64 de la Ley General para Prevenir, Investigar y Sancionar la Tortura y Otros Tratos o Penas Crueles, Inhumanos

o Degradantes;

• 43 de la Ley Nacional de Mecanismos Alternativos de Solución de Controversias en Materia Penal, así como

• 11 y 12 del Reglamento del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.
17 El Secretariado Ejecutivo, para el ejercicio de las atribuciones que le competen, contará con las unidades administrativas

siguientes: I. Oficina del Secretario Ejecutivo; II. Secretaría Ejecutiva Adjunta; III. Centro Nacional de Información; Ref.:

Reglamento del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, 2009. Pág. 1.

https://www.gob.mx/cms/uploads/attachment/file/455686/ACTA_1_SE_CPI.pdf

20

mencionadas en el apartado 1.1. Normatividad e instituciones encargadas, este tiene la

responsabilidad de establecer estrategias, protocolos y criterios técnicos para verificar los

registros y el intercambio de datos, vigilar la seguridad de las bases y el cumplimiento de los

criterios para el acceso y actualización de estas.

Por otro lado, las Fiscalías y Procuradurías Generales envían información al CNI, de acuerdo

con el manejo y características del nuevo Instrumento para el Registro, Clasificación y Reporte

de los Delitos y las Victimas, CNSP/38/15, los criterios de reporte de la información y los

mecanismos y fechas del envío de los datos. Dado que conforme las investigaciones avanzan,

los hechos motivo de una investigación podrían ser reclasificados e inclusive podría

determinarse la no existencia de este; las Fiscalías o Procuradurías Generales deben informar

al CNI, sin que esto signifique una variación en los totales, sino en una reclasificación de la

información18.

El Instrumento referido se encuentra actualizado de acuerdo con la normativa y al marco

jurídico vigente, en línea con la Norma Técnica para la Clasificación Nacional de Delitos del

Fuero Común para Fines Estadísticos del Instituto Nacional de Estadística y Geografía (INEGI),

la cual permite generar estadísticas comparables con otros organismos nacionales e

internacionales con apego a las normas y estándares establecidos19.

Por su parte, el Centro de Excelencia para Información Estadística de Gobierno, Seguridad

Pública, Victimización y Justicia (CdE) es un recurso regional para fortalecer las capacidades

de las instituciones de seguridad y justicia penal en cuanto a la generación, mejora y uso de

e información en las políticas públicas de violencia, delincuencia y justicia penal. Durante los

últimos años, este Centro ha desarrollado una amplia experiencia en el desarrollo y

adaptación de metodologías para evaluar la calidad de sistemas estadísticos de seguridad y

justicia de países como Argentina, Uruguay y Guatemala, así como la asistencia técnica con

Oficinas Nacionales Estadísticas como el Instituto Nacional de Estadísticas y Censos (INEC)

del Ecuador y el Departamento Administrativo Nacional de Estadística (DANE) de Colombia

para la realización de certificaciones de calidad estadística. Todo esto, a su vez contribuyendo

al monitoreo del progreso de la Agenda de Desarrollo Sostenible de las Naciones Unidas.

18 Sobre el envío de la información. Ref.: Manual de Llenado del Instrumento para el Registro, Clasificación y Reporte de los

Delitos y las Victimas, CNSP/38/15, Pág. 19.
19 Ídem. Pág. 4

21

Vinculación con el Modelo de Revisión Estadística

(MORE)

Este Modelo es un método de evaluación de los instrumentos de registro de las carpetas de

investigación de las Procuradurías y Fiscalías Generales de Justicia para verificar su

consistencia y calidad. Su aplicación se desarrolló a través de las siguientes acciones:

Figura 1. Acciones desarrolladas por el CNI para la implementación del MORE

Fuente. Elaboración propia.

Dado que los hallazgos identificados por parte del CNI son materia de un documento del

propio CNI, en este texto se refieren las acciones del CdE en su vinculación con el MORE, así

como los hallazgos preliminares obtenidos.

1. Aplicación de un cuestionario interno (no público) denominado Cuestionario de

evaluación de los instrumentos de registro de las carpetas de investigación iniciadas durante

2018 a las 32 Procuradurías y Fiscalías Generales de Justicia con el objetivo de revisar los

instrumentos de registro de las carpetas de investigación iniciadas durante 2018. A partir

del instrumento de 15 preguntas:

- Se verificó la consistencia y calidad de la información enviada al CNI, con base en el

instrumento para el registro, clasificación y reporte de los delitos y las víctimas

CNSP/38/15.

- Se identificaron las prácticas de registro y clasificación de los delitos de las

procuradurías o fiscalías.

2. Organización de 32 reuniones iniciales con las Procuradurías y Fiscalías para dar
recomendaciones de mejora en el registro de la información.

3. Elaboración de 32 informes de resultados (uno por cada entidad federativa) para dar
a conocer los hallazgos encontrados a autoridades estatales y a la sociedad.

4. Presentación de hallazgos con la participación de varias organizaciones y organismos.

22

Figura 2. Acciones desarrolladas por el CdE en vinculación con el MORE

Fuente. Elaboración propia.

Nota metodológica

A continuación, se presentan algunos hallazgos iniciales del análisis realizado por el CdE, sin

embargo, estos son solo un punto de partida ya que hace falta información detallada de cada

Procuraduría y Fiscalía General de Justicia para poder llevar a cabo evaluaciones de calidad

de acuerdo con la metodología del CdE, cuyo proceso general se explica en el apartado 4.

Siguientes pasos: Evaluación de calidad estadística del presente documento.

El CdE recolectó información del proceso de producción estadística de 1820 Procuradurías y

Fiscalías Generales de Justicia, sin embargo, esta es heterogénea ya que en todos los casos la

información fue parcial o incompleta. Los hallazgos que se presentan a continuación se basan

en dos fuentes:

• Cuestionario de evaluación de los instrumentos de registro de las carpetas de

investigación iniciadas durante 2018 aplicado por el CNI

• Información recuperada durante las 32 reuniones iniciales con las Procuradurías y

Fiscalías Generales de Justicia.

20 Las 18 Fiscalías del país que compartieron algún tipo de información de acuerdo con la solicitud del CdE fueron: FGJ-

Aguascalientes, PGJ-Baja California, PGJ-Ciudad de México, FGJ-Chiapas, FGJ-Chihuahua, FGJ-Colima, FGJ-Estado de México,

FGJ-Guerrero, FGJ-Michoacán, FGJ-Nayarit, FGJ-Nuevo León, FGJ-Quintana Roo, FGJ-Sinaloa, PGJ-Tamaulipas, PGJ-Tlaxcala,

FGJ-Veracruz, FGJ-Yucatán y FGJ-Zacatecas. Es importante indicar que en todos los casos la información proporcionada fue

parcial o incompleta.

1. Retroalimentación en el desarrollo del cuestionario interno aplicado por el CNI a las 32

Procuradurías y Fiscalías Generales de Justicia, denominado Cuestionario de evaluación de los
instrumentos de registro de las carpetas de investigación iniciadas durante 2018.

2. Participación en las 32 reuniones iniciales con las Procuradurías y Fiscalías Generales de

Justicia para explorar la factibilidad de realizar una evaluación integral de la gestión de

información en cada una de ellas.

3. Sistematización de información de los sistemas informáticos utilizados en las Procuradurías

y Fiscalías generales.

4. Identificación de hallazgos generales

5. Informe final

23

3. Hallazgos iniciales

El objetivo de este documento es compartir los hallazgos identificados por el CdE durante la

vinculación con el CNI en el marco del Modelo de Revisión Estadística (MORE) realizado en

2019. Los hallazgos se presentan de la siguiente forma:

3.1. Estructura de las Procuradurías y Fiscalías

Generales de Justicia

Para el tratamiento de la información recolectada sobre la incidencia delictiva, también es

importante conocer el tipo de área que se encarga de dicha tarea, por lo que a continuación

se presentan los resultados del Cuestionario de evaluación de los instrumentos de registro de

las carpetas de investigación iniciadas durante 2018 aplicado por el CNI en las Procuradurías

y Fiscalías Generales de Justicia.

Partimos por mencionar las áreas que se encargan de registrar las carpetas de investigación

iniciadas en el Instrumento para el Registro, Clasificación y Reporte de los Delitos y las

•Áreas estadísticas

•Ministerios Públicos

Estructura de las

Fiscalías y

Procuradurías

Generales

•Soporte técnico

•Gestión de información

Características de los

sistemas informáticos

•Homicidio doloso de mujer y feminicidio

•Secuestro y privación de libertad personal

•Robo y constancia de hechos

•Extorsión y amenaza

Registro de delitos en

carpetas de

investigación

24

Víctimas, CNSP/38/15. El escenario idóneo sería contar con un área estadística especializada

en la materia, pero no todas las instituciones cuentan con ella.

3.1.1. Áreas estadísticas

Todas las fiscalías poseen una estructura organizacional distinta, lo cual implica un flujo de

procesos que dista de una fiscalía a otra. Este aspecto impacta de manera diferenciada en el

procesamiento y tratamiento de la información estadística. De manera general, los desafíos

de las Fiscalías y Procuradurías Generales para compilar y gestionar la información que

reciben dependen de:

• El total de unidades administrativas y personal que participan en el proceso de la

procuración de justicia.

• La distribución territorial de las Subprocuradurías o Vice-Fiscalías en cada entidad

federativa, las cuales se encuentran dividas por regiones.

• Las áreas encargadas del tratamiento de los datos de incidencia delictiva.

Las áreas encargadas de iniciar la carpeta de investigación son el punto de inicio del proceso

de generación de información. A partir del Cuestionario de evaluación de los instrumentos de

registro de las carpetas de investigación iniciadas durante 2018 aplicado por el CNI se

identificaron distintos tipos de áreas como las encargadas de registrar las carpetas de

investigación iniciadas en el Instrumento para el Registro, Clasificación y Reporte de los

Delitos y las Victimas, CNSP/38/15, de las 32 entidades:

1. En 13, lo hacen las Agencias del Ministerio Público

2. En 5, existen áreas estadísticas con diferentes especializaciones.

3. En 4, lo realizan las Fiscalías, otras unidades especializadas, una Dirección de

información o de procedimientos penales.

4. En 3 casos, lo hace la Dirección de Informática.

5. En otros 3, lo realizan las Unidades de Investigación.

6. En 1 caso, está a cargo de la Dirección General de Información, Planeación,

Programación y Evaluación

7. Finalmente en 3 casos, no se obtuvo información.

25

Las áreas encargadas de registrar las carpetas de investigación iniciadas en el Instrumento

para el Registro, Clasificación y Reporte de los Delitos y las Victimas, CNSP/38/15 presentaron

una estructura heterogénea. Esta característica deberá ser analizada a mayor profundidad

para que en la medida de lo posible se plantee una revisión de atribuciones, que incida en

una futura estandarización de las funciones y a su vez en los procesos de recolección,

validación, análisis y difusión de la información de los registros de las carpetas de

investigación fortaleciendo la calidad de los datos que generan.

3.2. Características de los sistemas informáticos

Un sistema informático eficaz permite llevar a cabo un proceso claro de registro de denuncias,

dar inicio y seguimiento de las carpetas de investigación, propiciar la interoperabilidad con

otras áreas u otros sistemas, generar informes y reportes, así como difundir información

relevante.

Los sistemas informáticos pueden facilitar las respuestas a múltiples requerimientos de

información, por ejemplo, al INEGI para alimentar el Censo de Procuración y Justicia,

Transparencia, a la Fiscalía General de la República, al CNI-SESNSP, así como a las solicitudes

de los mecanismos de transparencia y acceso a la información pública, es decir, a la extracción

de información de manera automatizada.

Los módulos que conforman los sistemas informáticos también deberían permitir dar

seguimiento al estatus de las carpetas de investigación y empatar su clasificación con el

Instrumento para el Registro, Clasificación y Reporte de los Delitos y las Victimas, CNSP/38/15.

Como parte de los hallazgos de este ejercicio, 30 de las 32 las PGJ y FGJ del país cuentan con

sistema(s) de gestión de información para el registro de carpetas de investigación y para el

procesamiento de los datos.

No todas las Fiscalías y Procuradurías Generales de Justicia cuentan

con un área que se encargue de la validación y procesamiento de la

información estadística que asegure la calidad de los datos

26

De las 30 fiscalías del país que sí cuentan con sistemas informáticos, cuatro indicaron contar

con más de un sistema para la gestión de la información:

Tabla 3. Sistemas informáticos para la gestión de información por

Procuraduría y Fiscalía Generales de Justicia

Fiscalía
Sistema de gestión

de información
Tipo de información que es capturada.

FGJ-

Aguascalientes

SIPJ (Sistema Integral de

Procuración de Justicia)

Inicio de carpetas de investigación, explotación de

información cruzada de diferentes carpetas, generación

de informes y reportes

PGJ-Baja

California
Justicia@Net

Captura de información sobre incidencia delictiva

desde la denuncia hasta el inicio de carpetas de

investigación

PGJ-Baja

California Sur

SCAP (Sistema de Captura

y Averiguación Previa)

Capturar de la información a nivel de los módulos de

atención y agencias del ministerio público

FGJ-Campeche FGE.Net Sistema de registro y actualización de información

FGJ-Coahuila
SIGI (Sistema Integral de

Gestión Institucional)
 Registro de carpetas de investigación

FGJ-Colima
SINTI (Sistema Integral de

Información)

Sistema de alta y seguimiento a las carpetas de

investigación

FGJ-Chiapas
SIJE (Sistema Integral de

Justicia Estatal)

Sistema de captura de información sobre incidencia

delictiva y revisión diaria de la información contendida

en las carpetas de investigación iniciadas

FGJ-

Chihuahua
JusticiaNet

Sistema de captura, procesamiento de información y

generación de reportes

PGJ-Ciudad de

México

SIAP (Sistema de

Interoperatividad de

Acusaciones

Procedimentales)

Captura de información, registro, organización y

emisión de informes

SIED (Sistema de

Incidencia en Estadística

Delictiva)

 Captura de información, clasificación estadística,

punteo y emisión de reportes

FGJ-Durango
AROS (Sistema de

Operación Actor Reus)

Sistema con la capacidad de registrar más de un delito

y puede importar la información generada en Excel

FGJ-

Guanajuato
Sistema Web Estatal

La fuente principal de información sobre incidencia

delictiva con la capacidad de geolocalización

FGJ-Guerrero

SECAP (Sistema

Electrónico para el Control

de Averiguación Previa)

 Generación de carpetas de investigación e interrelación

de varias bases de datos para sacar información a nivel

de microdatos

FGJ-Hidalgo Registro en excel

27

Fiscalía
Sistema de gestión

de información
Tipo de información que es capturada.

FGJ-Jalisco
SIGI (Sistema Único de

Gestión de Información)
Gestión de la información

FGJ-Estado de

México

SIGI (Sistema Informático

de Gestión Integral)

Orquestar el uso armónico de las Tecnologías de la

Información y Comunicación, mejorar el servicio de

procuración de justicia a la ciudadanía, y registrar las

investigaciones y procesos penales substanciados

FGJ-

Michoacán

SICAP (Sistema de

Captura)

Sistema de captura y consultas de información, y

validaciones de los datos ingresados

SIGI (Sistema Integral de

Gestión de Información)

Consulta de información, seguimiento a expedientes, y

generación de reportes y estadísticas básicas

SIP (Sistema Integral

Pericial)

 Sistema de automatización y optimización de los

procesos

FGJ-Morelos Integr@Morelos Generación de carpetas de investigación

FGJ-Nayarit
SGE (Sistema de Gestión

de Expedientes)
Sistema implementado a nivel piloto

FGJ-Nuevo

León

SPA (Sistema Penal

Acusatorio)
Inicio y seguimiento de carpetas de investigación

FGJ-Oaxaca Sistema Web

Sistema informático que evolucionó desde el uso de

formatos de llenado hasta ser el sistema de

expedientes

FGJ-Puebla

SICEGI (Sistema de

Información de Control y

Evaluación de la Gestión

Institucional)

Sistema en prueba

FGJ-Querétaro COSMOS
 Inicio de carpetas de investigación con la participación

de policías primeros respondientes

FGJ-Quintana

Roo

SIGAP (Sistema

Informático de Gestión

para la Administración

Penal de la Fiscalía)

Captura de información y control de duplicación de

información

FGJ-San Luis

Potosí

PEI (Plataforma Estratégica

Interinstitucional de

Justicia Penal)

 Inicio de carpetas de investigación

FGJ-Sinaloa
NSJP (Nuevo Sistema de

Justicia Penal)

Sistema de inicio de denuncias y carpetas de

investigación. Incluso permite vincular las denuncias

con las carpetas de investigación y viceversa

FGJ-Sonora
SIGI (Sistema Integral de

Gestión de Información)
Registro de denuncias

28

Fiscalía
Sistema de gestión

de información
Tipo de información que es capturada.

SIE (Sistema de

Información Ejecutiva)
Registro de información

FGJ-Tabasco JusticiaNet

Sistema con los siguientes principales paneles:

Conocimiento del hecho, Personas involucradas,

Personas probablemente responsables, Delitos,

Relación entre personas, Vehículos y Objetos

PGJ-

Tamaulipas

Sistema informático AV 27
Sistema que guía al operador en la correcta y adecuada

integración de una averiguación previa penal

IPH (Informe Policial

Homologado)
Sistema de registro de información

SIIPPTAM (Sistema

Informático Integral

Procesal Penal de

Tamaulipas)

Sistema de registro y actualización de información

FGJ-Tlaxcala Registro en Excel

FGJ-Veracruz Sinfony

 Sistema de captura, procesamiento y análisis de

información. Incluso permite la generación de informes

y reportes

FGJ-Yucatán
SAP (Sistema de

Averiguaciones Previas)

 Sistema que permite integrar las denuncias de las

fiscalías investigadoras, iniciar las carpetas de

investigación y generar los reportes

FGJ-Zacatecas

PIE (Plataforma de

Integración de

expedientes)

Captura de información e inicio de carpetas de

investigación

Fuente: Elaboración propia con datos de CNI, 2019. Cuestionario de evaluación de los instrumentos de registro de las

carpetas de investigación iniciadas durante 2018 y con información obtenida a través de las reuniones iniciales con las 32

PGJ y FGJ, 2019.

Algunos sistemas informáticos parten del mismo diseño programático, por ejemplo el Sistema

Web en la FGJ de Guanajuato y en la FGJ de Oaxaca. Algunas comenzaron el uso de sistema

informático durante 2019, es el caso de la Fiscalía General de Justicia del Estado de Puebla

que cuenta con un sistema informático desde abril de 2019. Algunas entidades como

Veracruz y Sonora aún registran también en libros de gobierno.21

21 Libro físico para el vaciado de información sobre la relación de los delitos registrados y para el inicio de carpetas de

investigación.

29

Para iniciar una valoración sobre la idoneidad de los sistemas informáticos, se realizó un

comparativo con base en las respuestas del Cuestionario de evaluación de los instrumentos de

registro de las carpetas de investigación iniciadas durante 2018 aplicado por el CNI y con

información obtenida a través de las reuniones iniciales con las 32 PGJ y FGJ durante 2019,

donde cada equipo de trabajo presentó el funcionamiento de sus sistemas, los módulos que

los integran y sus características. Se analizaron dos aspectos principales descritos a

continuación:

• El soporte técnico y

• La gestión de información

3.2.1. Soporte técnico de los sistemas informáticos

Respecto al análisis del soporte técnico de los sistemas informáticos se tomaron en cuenta

los siguientes aspectos:

a) Año de inicio del sistema informático: con la finalidad de detectar el inicio del uso

del sistema, así como si este aún comparte características del Sistema Tradicional de

justicia penal, la antigüedad del sistema también permite comprender el uso de

tecnologías actuales/modernas.

b) Propiedad intelectual del desarrollo del sistema: con el propósito de conocer si el

sistema contó con un desarrollo ejecutado desde la fiscalía o fue contratado a un

agente externo. Esto con el objetivo de reconocer las capacidades instaladas en las PGJ

o FGJ (personal especializado encargado del diseño e infraestructura del sistema, entre

otros).

c) Disponibilidad del código editable: con la finalidad de emitir ajustes cuando la

autoridad lo identifique necesario, ligado con el aspecto anterior, gracias a la

propiedad intelectual.

d) Lenguaje programático utilizado: con el propósito de conocer el tipo de tecnología

de programación utilizado por cada sistema informático.

e) Clave de acceso para usuario del sistema: con la finalidad de conocer los aspectos

de seguridad, roles, usuarios y niveles de acceso al sistema informático.

A continuación, se presenta el comparativo general de los 5 aspectos mencionados,

destacando que las características de dichos rubros no fueron posibles de analizar para una

30

cantidad considerable de PGJ y FGJ, ya que no fue posible profundizar sobre dicha

información en las reuniones iniciales o no se logró recuperar en todos los casos el

Cuestionario aplicado por el CNI. Esta es otra asignatura pendiente para profundizar el análisis

de las sistemas existentes, identificar buenas prácticas y valorar su posible replicabilidad.

• El año de inicio de operación de los sistemas informáticos oscila entre 1996 y 2019.

• 8 FGJ/PGJ cuentan con un desarrollo propio, 5 no cuentan con un desarrollo propio y

en las 19 entidades restantes no se logró identificar el tipo de desarrollo.

• 8 FGJ/PGJ tienen disponibilidad del código editable, 4 no y en las 20 entidades

restantes no se logró identificar la disponibilidad.

• En 9 FGJ/PGJ se logró identificar el lenguaje de programación utilizado, mientras que

en 23 no se logró determinar.

• En 6 FGJ/PGJ se refirió que están habilitados mecanismos de acceso a los sistemas a

través de claves, en 26 de los casos no se logró identificar su existencia.

A continuación, se presenta con mayor detalle cada uno de los rubros analizados respecto al

soporte técnico de los sistemas informáticos.

31

a) Año de inicio del sistema informático

Figura 3. Línea de tiempo del inicio de los sistemas informáticos

Fuente: Elaboración propia con datos de CNI, 2019. Cuestionario de evaluación de los instrumentos de registro de las

carpetas de investigación iniciadas durante 2018, Documentación entregada por las Fiscalías y Procuradurías Generales al

CdE, así como reuniones introductorias con las 32 Fiscalías y Procuradurías Generales.

b) Propiedad intelectual del desarrollo del sistema

En cuanto a la propiedad intelectual del desarrollo del sistema se identifica que 8 FGJ y PGJ

cuentan con sistemas informáticos con un desarrollo propio. Un ejemplo es el Sistema

Informático de Gestión Institucional (SIGI) de la FGJ del Estado de México, una aplicación Web

que permite crear las carpetas de investigación. Por otro lado, 5 FGJ y PGJ cuentan con

sistemas informáticos adquiridos desde una fuente externa. Es el caso del sistema

32

Integr@morelos de la Fiscalía del Estado de Morelos que fue desarrollado a partir del sistema

de Querétaro en 2008.

c) Disponibilidad del código editable

Relativo a la disponibilidad del código editable, se observa que 8 FGJ y PGJ cuentan con

sistemas informáticos con códigos editables. Es el caso del Sistema Web Estatal de la FGJ de

Guanajuato. Mientras 4 FGJ/PGJ no cuentan con sistemas informáticos con códigos editables.

Contar con un sistema informático con el código editable es importante, ya que permite la

posibilidad de agregar variables, mejorar los menús de gestión, así como cambiar la

apariencia y la estructura, es decir, es posible personalizar el sistema.

d) Lenguaje de programación utilizado

El lenguaje de programación se logró identificar en los sistemas informáticos de 9 FGJ y PGJ.

La mayoría de dichos sistemas son Sistema Web. Algunos ejemplos son el Sistema Integral

Pericial (SIP) de la FGJ de Michoacán y el Sistema de Gestión de Expedientes (SGE) de la FGJ

de Nayarit. El lenguaje utilizado por los sistemas informáticos en 23 FGJ y PGJ queda

pendiente de identificar.

e) Clave de acceso para usuario del sistema

En cuanto a las claves de acceso para el usuario de los sistemas informáticos se identificó que

únicamente 6 FGJ y PGJ requieren clave de acceso. Queda pendiente de identificar los

permisos y la forma de acceso a los sistemas informáticos en 26 FGJ y PGJ. La siguiente tabla

presenta, de forma general, la comparación de los sistemas informáticos en cuanto a su

soporte técnico.

Tabla 2. Comparación de los sistemas informáticos en cuanto a su soporte técnico

FGJ/PGJ Sistema Informático

Año de inicio

del sistema

informático

Desarrollo

propio

Disponibilida

d del código

editable

Lenguaje

programátic

o utilizado

Claves de

acceso para

usuarios del

sistema

FGJ-

Aguascalientes

SIPJ (Sistema Integral de

Procuración de Justicia)
2000 Sí N/I N/I Sí

PGJ-Baja

California
Justicia@Net 2010 N/I Sí N/I N/I

PGJ-Baja

California Sur

SCAP (Sistema de Captura y

Averiguación Previa)
N/I Sí N/I php N/I

FGJ-Campeche FGE.Net 2014 Sí N/I N/I N/I

mailto:Justicia@Net

33

FGJ/PGJ Sistema Informático

Año de inicio

del sistema

informático

Desarrollo

propio

Disponibilida

d del código

editable

Lenguaje

programátic

o utilizado

Claves de

acceso para

usuarios del

sistema

FGJ-Coahuila
SIGI (Sistema Integral de

Gestión Institucional)
2013 No No N/I N/I

FGJ-Colima
SINTI (Sistema Integral de

Información)
2012 N/I Sí N/I N/I

FGJ-Chiapas
SIJE (Sistema Integral de

Justicia Estatal)
2012 N/I N/I N/I N/I

FGJ-

Chihuahua
JusticiaNet N/I N/I Sí N/I N/I

PGJ-Ciudad de

México

SIAP (Sistema de Inter

operatividad de Acusaciones

Procedimentales)

N/I N/I N/I N/I Sí

SIED (Sistema de Incidencia

en Estadística Delictiva)
N/I Sí N/I N/I Sí

FGJ-Durango
AROS (Sistema de Operación

Actor Reus)
2018 N/I Sí N/I N/I

FGJ-

Guanajuato
Sistema Web Estatal 2007 Sí Sí Sistema Web N/I

FGJ-Guerrero

SECAP (Sistema Electrónico

para el Control de

Averiguación Previa)

2013 No No N/I N/I

PGJ-Hidalgo Excel N/I No N/I N/I N/I

FGJ-Jalisco
SIGI (Sistema Único de

Gestión de Información)
N/I N/I N/I N/I N/I

FGJ-Estado de

México

SIGI (Sistema Informático de

Gestión Integral)
2008 Sí Sí Java y Oracle N/I

FGJ-

Michoacán

SICAP (Sistema de Captura) N/I N/I N/I N/I Sí

SIGI (Sistema Integral de

Gestión de Información)
N/I N/I N/I N/I Sí

SIP (Sistema Integral Pericial) N/I N/I N/I Sistema Web Sí

FGJ-Morelos Integr@Morelos 2008 No No N/I N/I

FGJ-Nayarit
SGE (Sistema de Gestión de

Expedientes)
2017 N/I N/I Sistema Web N/I

FGJ-Nuevo

León

SPA (Sistema Penal

Acusatorio)
N/I N/I N/I N/I Sí

FGJ-Oaxaca Sistema Web 1991 N/I N/I php 5.3 N/I

FGJ-Puebla

SICEGI (Sistema de

Información de Control y

Evaluación de la Gestión

Institucional)

2019 N/I N/I N/I N/I

FGJ-Querétaro COSMOS 2016 N/I N/I N/I N/I

FGJ-Quintana

Roo

SIGAP (Sistema Informático

de Gestión para la

Administración Penal de la

Fiscalía)

N/I N/I N/I N/I N/I

34

FGJ/PGJ Sistema Informático

Año de inicio

del sistema

informático

Desarrollo

propio

Disponibilida

d del código

editable

Lenguaje

programátic

o utilizado

Claves de

acceso para

usuarios del

sistema

FGJ-San Luis

Potosí

PEI (Plataforma Estratégica

Interinstitucional de Justicia

Penal)

2016 N/I No N/I N/I

FGJ-Sinaloa
NSJP (Nuevo Sistema de

Justicia Penal)
2014 Sí Sí Visual.net N/I

FGJ-Sonora

SIGI (Sistema Integral de

Gestión de Información)
N/I N/I N/I N/I N/I

SIE (Sistema de Información

Ejecutiva)
N/I N/I N/I N/I N/I

FGJ-Tabasco JusticiaNet N/I N/I N/I N/I N/I

PGJ-

Tamaulipas

Sistema informático AV 27 N/I N/I N/I N/I Sí

IPH (Informe Policial

Homologado)
N/I N/I N/I N/I Sí

SIIPPTAM (Sistema

Informático Integral Procesal

Penal de Tamaulipas)

2013 N/I N/I N/I Sí

PGJ-Tlaxcala Excel N/I No N/I N/I N/I

FGJ-Zacatecas
PIE (Plataforma de

Integración de expedientes)
N/I N/I N/I N/I N/I

FGJ-Yucatán
SAP (Sistema de

Averiguaciones Previas)
1996 Sí Sí Visual Fox Sí

FGJ-Veracruz Sinfony N/I N/I N/I N/I N/I

Fuente: Elaboración propia con datos de CNI, 2019. Cuestionario de evaluación de los instrumentos de registro de las

carpetas de investigación iniciadas durante 2018 y con información obtenida a través de las reuniones iniciales con las 32

PGJ y FGJ, 2019.

3.2.2. Gestión de información

Respecto a la gestión de información se analizaron 3 rubros con la finalidad de conocer la

capacidad de los sistemas informáticos para la captación y manejo de información:

a) Cobertura estatal: con el objetivo de conocer el alcance del sistema informático, es

decir, que este se encuentre disponible para todas las Agencias del Ministerio Público,

lo cual en algunos casos es impedido por las condiciones tecnológicas de acceso a

internet, por ejemplo, o por la falta de otros recursos tecnológicos.

35

b) Posibilidad de registro de más de un delito: con el objetivo de identificar que el

sistema informático sea flexible para la captación de más de un delito, además del

concurso de delitos aplicado en el que se registra únicamente el delito más grave.

c) Captura y procesamiento de la información: para comprender que el sistema

informático permita procesos que van desde la captura de información, así como otros

relacionados con la validación y análisis estadístico.

d) Interoperabilidad con otras áreas y sistemas informáticos: con el propósito de

conocer que el sistema informático extraiga información de otros sistemas

informáticos tanto internos, como externos a la dependencia, por ejemplo, los

relacionados con datos de identidad.

e) Interconexión con el SIDEL: corroborar que los sistemas informáticos de las PGJ y FGJ

se encuentren interconectados con el Sistema para el Registro de Información de

Incidencia Delictiva (SISDEL) a cargo del CNI para compilar la información estadística

de incidencia delictiva a nivel nacional.

A continuación, se presenta el comparativo general de los 4 aspectos mencionados, los cuales

son considerados de gran relevancia para comprender la calidad estadística de los datos, sin

embargo, una cantidad considerable de rubros se encuentran como No Identificado, lo cual

representa también un área de oportunidad para profundizar en el análisis, identificar buenas

prácticas, así como su posibilidad de réplica.

De manera general se identifica lo siguiente:

• Únicamente 4 PGJ y FGJ cuentan con cobertura estatal, mientras que 10 confirmaron

que no es así.

• 10 PGJ y FGJ tienen la posibilidad de registro de más de un delito.

• 27 PGJ y FGJ poseen sistemas informáticos para la captura y procesamiento de la

información.

• 13 PGJ y FGJ cuentan con interoperabilidad con otra áreas y sistemas internos.

• Ninguna PGJ y FGJ cuenta con interconexión con el SIDEL.

36

a) Cobertura estatal

En cuanto a la cobertura estatal, los sistemas informáticos utilizados por 4 FGJ y PGJ permiten

una cobertura total del territorio estatal. Un ejemplo es el sistema informático denominado

Justicia@net de la PGJ de Baja California. En 10 Fiscalías y Procuradurías Generales, por falta

de herramientas necesarias, se cuenta con sistemas informáticos que implementan proceso

de generación de información de manera parcial, es decir, no se encuentra instalado en todas

las Agencias del Ministerio Público. Es el caso del sistema Sinfony de la Fiscalía General de

Justicia del Estado de Veracruz.

b) Posibilidad de registro de más de un delito

En torno a la posibilidad de registro de más de un delito en 10 casos, los sistemas informáticos

permiten registrar varios tipos de delito para el mismo agresor. Un ejemplo es el Sistema

Informático de Gestión para la Administración Penal de la Fiscalía (SIGAP) de la FGJ del Estado

de Quintana Roo. Únicamente en 1 caso esto no es posible.

c) Captura y procesamiento de la información

Relativo a la captura y procesamiento de la información, en 27 casos, los sistemas informáticos

de las fiscalías son funcionales para capturar y procesar la información. Es el caso del sistema

JusticiaNet de la Fiscalía General de Chihuahua.

d) Interoperabilidad con otras áreas y sistemas informáticos

Acerca de la interoperabilidad con otras áreas y sistemas informáticos, se observó que, en su

implementación, los sistemas informáticos utilizados por 13 FGJ y PGJ interoperan con otros

sistemas informáticos y/o otras áreas de la propia institución. Por ejemplo, el Sistema

Informático de Gestión para la Administración Penal (SIGAP) de la FGJ del estado de Quintana

Roo, el cual interopera con la Policía. Únicamente el sistema informático JusticiaNet de la FGJ

del estado de Tabasco no interopera con ningún otro sistema o área. Falta especificar el

estatus de los sistemas informáticos de 18 FGJ y PGJ en cuanto a su interoperabilidad con

otras áreas y otros sistemas informáticos.

e) Inter conexión con el SISDEL

Ninguna PGJ o FGJ cuenta con una interconexión para el intercambio de información entre

sus sistemas y el Sistema para el Registro de Información de Incidencia Delictiva (SISDEL. La

37

siguiente tabla presenta, de forma general, la comparación de los sistemas informáticos en

cuanto a la gestión de información.

Tabla 3. Comparación de los sistemas informáticos en cuanto a la gestión de información

FGJ/PGJ Sistema Informático
Cobertura

estatal

Registro

de más

de un

delito

Captura y

procesamiento

de la

información

Interoperabilida

d

Inter

conexión

con el

SISDEL

FGJ-

Aguascalientes

SIPJ (Sistema Integral de

Procuración de Justicia)
No N/I Sí Sí No

PGJ-Baja

California
Justicia@Net Sí N/I Sí N/I No

PGJ-Baja

California Sur

SCAP (Sistema de Captura

y Averiguación Previa)
N/I N/I Sí Sí No

FGJ-Campeche FGE.Net No N/I Sí Sí No

FGJ-Coahuila
SIGI (Sistema Integral de

Gestión Institucional)
No Sí Sí N/I No

FGJ-Colima
SINTI (Sistema Integral de

Información)
N/I N/I Sí Sí No

FGJ-Chiapas
SIJE (Sistema Integral de

Justicia Estatal)
N/I N/I Sí Sí No

FGJ-

Chihuahua
JusticiaNet N/I N/I Sí N/I No

PGJ-Ciudad de

México

SIAP (Sistema de Inter

operatividad de

Acusaciones

Procedimentales)

N/I Sí Sí Sí No

SIED (Sistema de Incidencia

en Estadística Delictiva)
N/I N/I Sí N/I No

FGJ-Durango
AROS (Sistema de

Operación Actor Reus)
No Sí Si N/I No

FGJ-

Guanajuato
Sistema Web Estatal Sí Sí Sí Sí

No

FGJ-Guerrero

SECAP (Sistema Electrónico

para el Control de

Averiguación Previa)

No N/I Sí Sí No

PGJ-Hidalgo Excel N/I N/I Sí N/I No

FGJ-Jalisco
SIGI (Sistema Único de

Gestión de Información)
N/I N/I N/I N/I No

FGJ-Estado de

México

SIGI (Sistema Informático

de Gestión Integral)
N/I Sí Sí N/I No

FGJ-

Michoacán

SICAP (Sistema de Captura) N/I Sí Sí Sí No

SIGI (Sistema Integral de

Gestión de Información)
N/I Sí N/I N/I No

SIP (Sistema Integral

Pericial)
N/I N/I Sí Sí No

FGJ-Morelos Integr@Morelos No N/I Sí N/I No

mailto:Justicia@Net

38

FGJ/PGJ Sistema Informático
Cobertura

estatal

Registro

de más

de un

delito

Captura y

procesamiento

de la

información

Interoperabilida

d

Inter

conexión

con el

SISDEL

FGJ-Nayarit
SGE (Sistema de Gestión de

Expedientes)
No N/I N/I N/I No

FGJ-Nuevo

León

SPA (Sistema Penal

Acusatorio)
Sí N/I Sí N/I No

FGJ-Oaxaca Sistema Web N/I N/I Sí N/I No

FGJ-Puebla

SICEGI (Sistema de

Información de Control y

Evaluación de la Gestión

Institucional)

No N/I N/I N/I No

FGJ-Querétaro COSMOS N/I Sí Sí N/I No

FGJ-Quintana

Roo

SIGAP (Sistema Informático

de Gestión para la

Administración Penal de la

Fiscalía)

N/I Sí Sí Sí No

FGJ-San Luis

Potosí

PEI (Plataforma Estratégica

Interinstitucional de

Justicia Penal)

No N/I Sí Sí No

FGJ-Sinaloa
NSJP (Nuevo Sistema de

Justicia Penal)
N/I Sí Sí N/I No

FGJ-Sonora

SIGI (Sistema Integral de

Gestión de Información)
N/I N/I N/I N/I No

SIE (Sistema de

Información Ejecutiva)
N/I N/I N/I N/I No

FGJ-Tabasco JusticiaNet N/I N/I Sí No No

PGJ-

Tamaulipas

SIIPPTAM (Sistema

Informático Integral

Procesal Penal de

Tamaulipas)

Sí Sí Sí Sí No

Sistema informático AV 27 N/I Sí Sí N/I No

IPH (Informe Policial

Homologado)
N/I N/I Sí N/I No

PGJ-Tlaxcala Excel N/I N/I Sí N/I No

FGJ-Veracruz Sinfony No N/I Sí N/I No

FGJ-Yucatán
SAP (Sistema de

Averiguaciones Previas)
N/I No Sí N/I No

FGJ-Zacatecas

PIE (Plataforma de

Integración de

expedientes)

N/I N/I N/I N/I No

Fuente: Elaboración propia con datos de CNI, 2019. Cuestionario de evaluación de los instrumentos de registro de las

carpetas de investigación iniciadas durante 2018, Documentación entregada por las Fiscalías y Procuradurías Generales al

CdE, así como Reuniones introductorias con las 32 Fiscalías y Procuradurías Generales.

39

3.3. Registro de delitos en carpetas de investigación

El adecuado registro de delitos en carpetas de investigación está relacionado con la calidad

de contabilizar el hecho delictivo suscitado, así como las tentativas de delito. Esta

diferenciación permite llevar un registro riguroso en el que se:

• diferencien los hechos delictivos de las tentativas de delito

• registren todos los hechos delictivos suscitados en un mismo evento delictivo22

• registren las tentativas de delito ocurridas en un mismo evento delictivo.

Bajo estas diferenciaciones, los registros permitirían recabar información exhaustiva de cada

evento. De acuerdo con el Instrumento para el Registro, Clasificación y Reporte de los Delitos

y las Victimas, CNSP/38/15, en abril de 2015, se finalizó el diseño del instrumento que

establecido a nivel nacional para el adecuado registro, clasificación y reporte de los delitos y

sus víctimas, así como el Manual para su llenado.

También se capacitó al personal de las Fiscalías y Procuradurías Generales de las 32 entidades

federativas respecto al manejo y características del nuevo instrumento de registro; los criterios

de reporte de la información y los mecanismos y fechas del envío de los datos23.

Si bien, las carpetas de investigación y averiguaciones previas contienen todos los delitos

suscitados en un mismo evento, la información oficial en algunas ocasiones no es exhaustiva,

ya que las PGJ y FGJ solo reportan el delito principal al CNI-SESNSP a partir del Instrumento

para el Registro, Clasificación y Reporte de los Delitos y las Víctimas- CNSP/38/15.

Esto se comprobó cuando el CNI aplicó el método del MORE, por lo que a continuación se

presentan hallazgos relacionados con la clasificación errónea de algunos delitos:

• 19 PGJ y FGJ registran más de un delito por carpeta de investigación.

22 El Instrumento para el Registro, Clasificación y Reporte de los Delitos y las Víctimas- CNSP/38/15, especifica que deben

ser registrados todos los delitos en cada carpeta de investigación.
23 Se capacitó a cerca de 9,000 agentes del ministerio público a nivel nacional respecto a la nueva metodología, quienes se

encargan del registro y clasificación de los delitos en las 32 entidades federativas. Recuperado de:

http://secretariadoejecutivo.gob.mx/incidencia-delictiva/infografias/fem/Nueva_metodologia_estrategia.pdf

Esto significa que el llenado del formato debe concentrar todos los delitos registrados en las AP o CI reportadas, según

corresponda, cometidos en todos y cada uno de los municipios de la entidad federativa. Ref.: Instrumento para el Registro,

Clasificación y Reporte de los Delitos y las Victimas, CNSP/38/15, Manual de llenado, Pág. 17.

http://secretariadoejecutivo.gob.mx/incidencia-delictiva/infografias/fem/Nueva_metodologia_estrategia.pdf

40

• Sólo 9 fiscalías además de seguir la buena práctica de registrar todos los delitos en la

carpeta de investigación también registran las tentativas de delitos.

El Instrumento para el Registro, Clasificación y Reporte de los Delitos y las Víctimas-

CNSP/38/15 refiere que, para la clasificación de los delitos, es un requerimiento contar con

información más amplia, homologada y de mayor calidad24; sin embargo, las Procuradurías y

Fiscalías Generales de Justicia utilizan diferentes criterios de clasificación y registro de los

delitos dentro de las carpetas de investigación, principalmente en los delitos de homicidios

dolosos de mujeres, secuestros, robos y extorsiones, así que, existe la posibilidad de errores

en la clasificación de los delitos. A continuación, se presentan los errores identificados en la

clasificación de algunos delitos específicos.

Figura 4. Errores de registro de delitos

Fuente: Elaboración propia con datos de CNI, 2019. Cuestionario de evaluación de los instrumentos de registro de las

carpetas de investigación iniciadas durante 2018, Documentación entregada por las Fiscalías y Procuradurías Generales al

CdE, así como reuniones introductorias con las 32 Fiscalías y Procuradurías Generales.

24 …Estos cambios han requerido, de manera obligatoria, contar con información más amplia, homologada y de mayor

calidad… Ref.: Instrumento para el Registro, Clasificación y Reporte de los Delitos y las Victimas, CNSP/38/15, Manual de

llenado, Pág. 7.

En 13 FGJ y PGJ los

homicidios dolosos de

mujeres se clasifican

como:

Feminicidios

En 30 FGJ y PGJ el delito

de secuestro se confunde

o se clasifica como:

Otros delitos que atentan contra la

libertad personal/ Privación de

libertad personal

En 6 FGJ y PGJ los robos

en algunas ocasiones se

inician como:

Constancias de hechos

En 15 FGJ y PGJ se

confunde el delito de

extorsión con:

Amenaza

41

3.3.1. Clasificación del delito de homicidio doloso de mujer como

feminicidio

El homicidio doloso de mujer es uno de los delitos que se clasifican de forma diversa25,26. En

algunas Fiscalías y Procuradurías Generales, el hallazgo de un cuerpo de una persona de sexo

femenino se clasifica directamente como feminicidio, mientras el protocolo estipula que se

debería de registrar como homicidio doloso de mujer y llevar la investigación bajo el

protocolo de feminicidio. El protocolo se ha establecido de común acuerdo entre las PGJ y

FGJ, sin embargo es un tema que debe ser referido con la debida consideración ya existe una

polémica en cuanto a la manera más adecuada de registrar este tipo de muertes violentas, es

decir, si debería de registrarse como homicidio doloso y reclasificarse como feminicidio una

vez que se haya finalizado la investigación correspondiente o si debería registrarse desde el

inicio como un feminicidio. En algunas Fiscalías o Procuradurías Generales, el delito de

feminicidio es jurídicamente nuevo, por ejemplo, para la Procuraduría General de Baja

California Sur que clasificaba, lo que sería equivalente al feminicidio, como homicidio doloso

de mujer con agravante de feminicidio.

3.3.2. Clasificación del delito de secuestro como privación de libertad

personal

De acuerdo con el Manual de llenado del Instrumento para el Registro, Clasificación y Reporte

de los Delitos y las Víctima, CNSP/38/15, el delito de secuestro se encuentra en la categoría

de Delitos que atentan contra la libertad personal, se define como la acción de privar de la

libertad a una persona, incluye secuestro extorsivo, con calidad de rehén, para causar daño,

exprés y otro tipo de secuestro. Sin embargo, se identificó que las PGJ y FGJ no registran

correctamente las subclasificaciones de los delitos en las modalidades del secuestro, dejando

el delito en una clasificación aún más amplia como es la privación de libertad personal

25 La heterogeneidad de la legislación penal en materia de violencia de género contra las mujeres. Ref.: Alejandra Ríos

Cázares (2013). Memoria de Congreso. Sistema de Información de los Ministerios Públicos con Perspectiva de Género, Informe

Nacional. Centro de Investigación y Docencia Económicas (CIDE), Pág. 33.
26 Algunos gobiernos nacionales, organizaciones internacionales, académicos y defensores de los derechos de las mujeres

usan el término "feminicidio" para referirse a este problema. La noción de asesinato relacionado con el género, o

"feminicidio", requiere una comprensión de qué actos están relacionados con el género; algo sujeto a cierto grado de

interpretación. Ref.: UNODC (2018). Global Study on Homicide. Gender-related killing of women and girls. Viena. Pág. 8.

42

únicamente. 30 Fiscalías y Procuradurías Generales presentaron errores respecto a la

clasificación del delito de secuestro y el de privación de libertad personal.

Buenas prácticas: La FGJ del Estado de México a través de la Unidad Especializada en

Combate al Secuestro (UECS) de la Coordinación General de Combate al Secuestro, analiza

cuidadosamente las denuncias de secuestro para evitar errores en la clasificación.

3.3.3. Clasificación del delito de robo como constancia de hechos

En 6 FGJ y PGJ, el delito de robo no se registra en las carpetas de investigación, sino que se

inicia como una constancia de hechos, lo cual es incorrecto ya que debería de registrarse

en una carpeta de investigación. De acuerdo con el CNI:

“el conteo de la incidencia delictiva no debe partir de denuncias, informes policiales,

actas circunstanciadas o algún otro tipo de documento anterior al inicio formal de una

AP o apertura de una CI debido a que, bajo el marco normativo mexicano, el Ministerio

Público es la única instancia con la atribución de presumir la ocurrencia e

intencionalidad de un delito, el cual puede registrase de manera formal únicamente a

partir de las AP iniciadas o la apertura de CI”27.

3.3.4. Clasificación de extorsión como amenaza

Los delitos de extorsión y amenaza presentan una posibilidad de confusión en su clasificación.

El delito de extorsión materializa un lucro o alguna obligación, mientras que la amenaza

puede ser un medio para llegar a la extorsión.

Buena práctica: La PGJ de Baja California Sur cuenta con una unidad de Denuncia Anónima

Ciudadana (DAC) donde se puede realizar la denuncia de amenaza o extorsión por llamada

telefónica. La unidad de DAC tiene la capacidad de detectar la localización de llamada de

denuncia para luego tomar las medidas adecuadas, dando un mejor seguimiento del delito

sin exponer a quien denuncia.

27 Centro Nacional de Información (2018). Manual de Llenado del Instrumento para el Registro, Clasificación y Reporte de los

Delitos y las Víctima, CNSP/38/15. Pág. 16.

43

4. Siguientes pasos: Evaluación de

calidad estadística

Los hallazgos iniciales apuntan hacia la importancia de llevar a cabo una Evaluación de

Calidad Estadística completa que permita profundizar el análisis y con ello, generar

recomendaciones específicas de mejora para cada Procuraduría y Fiscalía General de Justicia.

Metodología

La percepción de inseguridad, el incremento en los niveles de violencia y delincuencia, así

como la presencia del crimen organizado y el flujo de armas ilícitas son, entre otros, agravios

contra la paz, la estabilidad y la calidad de vida, y, por ende, impiden el desarrollo de las

sociedades28.

La procuración de justicia es de vital importancia para mejorar la seguridad y fortalecer el

Estado de derecho y para hacerlo es esencial tener un monitoreo efectivo de su gestión y

funcionamiento, que solo puede realizarse a partir de información estadística de calidad. Esto

es, contar con información oficial, confiable, con el mayor grado de desagregación posible

que permita comprender y analizar las tendencias y los contextos en los que ocurren los

hechos delictivos a partir de los registros de denuncias e investigaciones. Contar con

información de calidad permite a los tomadores de decisiones diseñar políticas públicas

basadas en evidencia y monitorear su efectividad y evaluar su impacto.

A nivel global y nacional existen distintos organismos e instituciones que se encargan de

evaluar la calidad estadística de los datos oficiales al interior de los países. Algunos ejemplos

son la Oficina Europea de Estadística (EUROSTAT) y las Oficinas Nacionales de Estadísticas

(ONEs). El Departamento Administrativo Nacional de Estadística (DANE) de Colombia, el

Instituto Nacional de Estadísticas y Censos (INEC) de Ecuador y el Instituto Nacional de

28 Importancia de la Calidad Estadística en la medición del Objetivo de Desarrollo Sostenible 16. Recuperado en:

https://cdeunodc.wordpress.com/2016/11/14/importancia-de-la-calidad-estadistica-en-la-medicion-del-objetivo-de-

desarrollo-sostenible-16/

https://cdeunodc.wordpress.com/2016/11/14/importancia-de-la-calidad-estadistica-en-la-medicion-del-objetivo-de-desarrollo-sostenible-16/
https://cdeunodc.wordpress.com/2016/11/14/importancia-de-la-calidad-estadistica-en-la-medicion-del-objetivo-de-desarrollo-sostenible-16/

44

Estadística y Geografía (INEGI) de México, entre otros, basan sus metodologías de evaluación

en los Principios fundamentales de las estadísticas oficiales de las Naciones Unidas.

UNODC, a través del Centro de Excelencia para Información Estadística de Gobierno,

Seguridad Pública, Victimización y Justicia (CdE), desarrolló una metodología para evaluar la

Calidad Estadística de las operaciones estadísticas relacionadas con seguridad y justicia.

Una evaluación de la calidad estadística permite analizar aspectos y atributos del proceso de

producción estadística para verificar su rigor metodológico y apego a los Principios

Fundamentales de las Estadísticas Oficiales de las Naciones Unidas, con el objetivo de

fortalecer la generación de información. Una evaluación de la calidad estadística no es una

certificación o una validación sobre la veracidad de la información. Se trata de un análisis del

proceso de generación de información.

Las evaluaciones de calidad estadística permiten analizar ciertos aspectos y atributos del

proceso de producción estadística a fin de verificar el rigor metodológico y el apego a los

Principios Fundamentales de las Estadísticas Oficiales de las Naciones Unidas29. Una evaluación

de este tipo busca verificar el rigor metodológico del proceso estadístico, revisar los

conceptos y metodología utilizada, así como comprobar la infraestructura informática y

consistencia de la operación estadística. Sus principales objetivos son:

• Asegurar la calidad estadística con base en los Principios Fundamentales de Calidad

Estadística de las Naciones Unidas.

• Mejorar los procesos de recolección y producción de datos.

• Fomentar el uso de estadísticas oficiales en diversos sectores de la sociedad.

• Incrementar la confianza de la sociedad en la información generada por las

instituciones.

29 Naciones Unidas (2014). Resolución aprobada por la Asamblea General el 29 de enero de 2014. Principios

Fundamentales de las Estadísticas Oficiales. Recuperado de: https://unstats.un.org/unsd/dnss/gp/fp-new-s.pdf

https://unstats.un.org/unsd/dnss/gp/fp-new-s.pdf

45

Figura 5. Principios fundamentales de las Estadísticas Oficiales

Fuente: Elaboración propia con información de Naciones Unidas, 2014.

Proceso de Evaluación de la Calidad Estadística

La Oficina de las Naciones Unidas contra la Droga y el Delito (UNODC), a través del Centro

de Excelencia para Información Estadística de Gobierno, Seguridad Pública, Victimización y

Justicia (CdE), desarrolló una metodología para evaluar la calidad estadística integrada por 9

etapas:

Figura 6. Etapas de la Evaluación

Fuente. Elaboración propia.

10 Principios Fundamentales de las Estadísticas Oficiales

1

Relevancia, imparcialidad

y acceso equitativo

Normas profesionales, principios

científicos y ética profesional

Responsabilidad y

transparencia

Prevención del mal uso

Fuentes estadísticas oficiales

1

3

5

7

9

1

Legislación (Marco

normativo)

Confidencialidad y uso exclusivo

para fines estadísticos

Coordinación nacional

Cooperación Internacional

2

4

6

8

10Uso de estándares internacionales

46

Para cada etapa de evaluación se contempla el análisis de tres atributos:

1. En la etapa de planificación se evalúan la normatividad, la relevancia y la interoperabilidad,

con el objetivo de conocer el marco regulatorio que establece la generación, procesamiento y

análisis de la información estadística disponible, así como sus objetivos y la relevancia para la

generación de políticas públicas.

2. En la etapa de diseño se evalúan el soporte técnico, el rigor metodológico y la trazabilidad,

con el objetivo de comprender los recursos informáticos, los estándares de calidad y los

procedimientos que permiten seguir el proceso de producción estadística en cada una de sus

etapas.

3. En la etapa de construcción se evalúan la continuidad, la gestión de información, la

exhaustividad y exactitud, para conocer la historicidad de la información y el rigor con el que

se produce.

4. En la etapa de recolección se evalúan la completitud, la cobertura, la integridad y la

oportunidad, para identificar el grado con el cual la información que se genera representa la

realidad.

5. En la etapa de procesamiento se evalúan la estructura, la validez, completitud, unicidad y

la interpretabilidad de las bases de datos, con el objetivo de describir el proceso para la

validación y control de calidad.

6. En la etapa de análisis se evalúan el uso y aprovechamiento, la oportunidad y la

investigación e innovación de la información generada, tanto interna como externamente

para comprender el grado de accesibilidad y uso para la generación de políticas públicas.

7. En la etapa de difusión se evalúan la transparencia, la disponibilidad y la confiabilidad, con

el objetivo de conocer el alcance de difusión de la información estadística, la accesibilidad,

claridad de la información para uso público.

8. En la etapa de archivo, seguridad y control se evalúan el equipamiento y tecnología, el

control de accesos y la conectividad, para comprender la robustez del sistema y la protección

de la información.

9. En la etapa de evaluación se verifica la mejora continua y los resultados de evaluaciones de

calidad internas y/o externas en caso de haber sido implementadas, así como los cambios y

logros obtenidos a partir de ello.

47

A lo largo del proceso, se evalúan tres áreas temáticas30.

Figura 7. Proceso de evaluación de la calidad estadística

Fuente. Elaboración propia.

Evaluar cada área y etapa implica la revisión exhaustiva de evidencia documental,

corroboración in situ de procesos, desarrollo y aplicación de entrevistas y cuestionarios a

diferentes actores involucrados en la generación y uso de la información, entre otras

actividades realizadas por un grupo de al menos tres expertos, uno, en el proceso de

producción estadística, otro experto en la temática y en el aspecto metodológico y un tercero

que revise la producción estadística y los productos que genera.

El Centro de Excelencia ha completado evaluaciones de calidad estadística siguiendo este

proceso en el Sistema Nacional de Información Criminal (SNIC)31 a cargo del Ministerio de

Seguridad de Argentina, así como del Sistema de Gestión de Seguridad Pública (SGSP) del

Ministerio del Interior de la República de Uruguay. En ambos ejercicios se revisaron a

profundidad los aspectos mencionados previamente, se identificaron buenas prácticas, se

31 CdE-UNODC. Evaluación de Calidad Estadística del Sistema Nacional de Información Criminal (SNIC) de la República

Argentina Reporte del proceso 2019. Recuperado de http://www.cdeunodc.inegi.org.mx/unodc/wp-

content/uploads/2020/01/repoSNICArgentina.pdf

http://www.cdeunodc.inegi.org.mx/unodc/wp-content/uploads/2020/01/repoSNICArgentina.pdf
http://www.cdeunodc.inegi.org.mx/unodc/wp-content/uploads/2020/01/repoSNICArgentina.pdf

48

desarrollaron recomendaciones puntuales, y se brindó acompañamiento técnico durante la

implementación de ajustes y mejoras.

Sería altamente recomendable poder realizar en México, un ejercicio similar al realizado en

otros países pero del registro de delitos en averiguaciones previas iniciadas o carpetas de

investigación de las Fiscalías y Procuradurías Generales de Justicia en México, a efecto de

poder revisar a profundidad todas las etapas relacionadas con la recolección, procesamiento,

análisis, resguardo y difusión de la información y estar en posibilidad de hacer

recomendaciones puntuales por entidad federativa y al propio CNI, ya que en el marco del

MORE, la UNODC solo logró realizar una primera aproximación a la valoración de los procesos

de registro dadas las limitaciones presupuestales y temporales.

49

Conclusiones

El contexto de seguridad actual demanda contar con información estadística de calidad. Los

hallazgos descritos en este documento han permitido identificar algunas áreas de

oportunidad pero es necesario realizar una evaluación de calidad estadística integral

abarcando cada PGJ, FGJ y el propio CNI.

Para llevar a cabo un proceso completo de evaluación, es necesaria la colaboración de las FGJ

y PGJ, para compartir su información y para que sea posible llevar a cabo visitas in situ para

verificar los procesos de registro, de clasificación y de validación, así como para examinar la

completitud, la validez, la unicidad, la oportunidad y la relevancia de sus bases de datos, que

en la mayoría de los casos son generadas a través de sus sistemas de gestión de información.

Esto es de gran importancia, ya que fue posible identificar errores en cuanto al registro de

ciertos delitos, lo cual puede resultar en una falta de información para la toma de decisiones.

Por otro lado, aunque no se profundizó en el análisis de los datos publicados por el CNI de

manera mensual, estos carecen de una mayor desagregación de variables, como, por ejemplo,

aquellas con las que sea posible analizar la georreferenciación del delito a nivel local, además

de variables adicionales sobre las víctimas, los victimarios y el contexto en el que ocurren las

conductas registradas en las averiguaciones previas iniciadas o carpetas de investigación.

Además, uno de los Principios Fundamentales de las Estadísticas Oficiales de las Naciones

Unidas32 se relaciona con el acceso equitativo a los datos, por lo que su apertura es

indispensable y para esto es fundamental utilizar estándares de datos abiertos que permitan

su fácil consulta, descarga e intercambio.

También existen diferencias en el tipo y número de los sistemas informáticos utilizados para

el registro de carpetas de investigación o averiguaciones previas, así como diferencias en

aspectos del soporte técnico y de gestión de la información. Las instituciones del Sistema de

Procuración de Justicia de México, pueden mejorar a partir de recomendaciones específicas

hechas a la medida, así como con la asistencia técnica de la UNODC para poder contar con

óptimos estándares de calidad estadística y con ello lograr que la información que generan

32 Naciones Unidas (2014). Resolución aprobada por la Asamblea General el 29 de enero de 2014. Principios

Fundamentales de las Estadísticas Oficiales. Recuperado de: https://unstats.un.org/unsd/dnss/gp/fp-new-s.pdf

https://unstats.un.org/unsd/dnss/gp/fp-new-s.pdf

50

sea confiable y les permita contar con mejores insumos para el diseño, monitoreo y

evaluación de las políticas públicas de seguridad y prevención del delito, así como para

establecer mecanismos de rendición de cuentas dinámicos y accesibles.

51

Referencias bibliográficas

• Cámara de Diputados del H. Congreso de la Unión (2014). Ley Nacional de

Mecanismos Alternativos de Solución de Controversias en Materia Penal.

• Cámara de Diputados del H. Congreso de la Unión (2017). Ley General para Prevenir,

Investigar y Sancionar la Tortura y Otros Tratos o Penas Crueles, Inhumanos o

Degradantes.

• Cámara de Diputados del H. Congreso de la Unión (2019). Ley General del Sistema

Nacional de Seguridad Pública.

• Cámara de Diputados del H. Congreso de la Unión (2019). Ley Nacional del Registro

de Detenciones.

• CdE-UNODC (2019). Reporte del proceso de Evaluación de Calidad Estadística del

Sistema Nacional de Información Criminal (SNIC) del Ministerio de Seguridad de la

República de Argentina. Centro de Excelencia para Información Estadística de

Gobierno, Seguridad Pública, Victimización y Justicia de la Oficina de las Naciones

Unidas contra la Droga y el Delito.

• CdE-UNODC (2020). Evolución histórica y la interoperabilidad del Sistema de Gestión

de Seguridad Pública (SGSP) del Ministerio del Interior de la República Oriental de

Uruguay. Serie de publicaciones sobre buenas prácticas para la calidad estadística,

Centro de Excelencia para Información Estadística de Gobierno, Seguridad Pública,

Victimización y Justicia de la Oficina de las Naciones Unidas contra la Droga y el

Delito.

• Centro Nacional de Información (2018). Infografía ¿Qué se hizo para la elaboración e

implementación de la nueva metodología para el registro y clasificación de los delitos y

las víctimas? Recuperado en: http://secretariadoejecutivo.gob.mx/incidencia-

delictiva/infografias/fem/Nueva_metodologia_estrategia.pdf

• Centro Nacional de Información (2018). Manual de Llenado del Instrumento para el

Registro, Clasificación y Reporte de los Delitos y las Víctima, CNSP/38/15.

• Centro Nacional de Información (2019). Cuestionario de evaluación de los

instrumentos de registro de las carpetas de investigación iniciadas durante 2018

(resuelto por las FGJ/PGJ).

• Ciudad de México (2017), Manual de Fichas Técnicas, Sistema Único de Información

Delictiva (SUIDF). (Información compartida a través de solicitud de información).

http://secretariadoejecutivo.gob.mx/incidencia-delictiva/infografias/fem/Nueva_metodologia_estrategia.pdf
http://secretariadoejecutivo.gob.mx/incidencia-delictiva/infografias/fem/Nueva_metodologia_estrategia.pdf

52

• Ciudad de México (s/d), Manual de usuario SIAP, Sistema de Inter operatividad de

Actuaciones Procedimentales, Ministerio Público, Versión 1.0.0.2. (Información

compartida a través de solicitud de información).

• Ciudad de México (s/d), Proceso de Captura, Análisis e Intercambio de Información

conforme la Metodología BPMN, Unidad de Análisis y Estadística (UAE PGJ-

CDMX/06). (Información compartida a través de solicitud de información).

• Instituto Nacional de Estadística y Geografía. (2011). Norma Técnica para la

Clasificación Nacional de Delitos del Fuero Común para Fines Estadísticos. 14 de

agosto de 2017. INEGI Sitio Web:

http://dof.gob.mx/nota_detalle.php?codigo=5226002&fecha=21/12/2011

• Instituto Nacional de Estadística y Geografía. (2017). Estadísticas judiciales en el

marco del nuevo sistema de justicia penal en México. INEGI Sitio Web:

http://www.cdeunodc.inegi.org.mx/unodc/articulos/doc/20.pdf

• Instituto Nacional de Estadística y Geografía. (2019). Censo Nacional de Procuración

de Justicia Estatal 2019. Presentación de resultados generales. 14 de diciembre de

2019. INEGI Sitio Web:

https://www.inegi.org.mx/contenidos/programas/cnpje/2019/doc/cnpje_2019_resulta

dos.pdf

• Naciones Unidas, Comisión Estadística. Principios Fundamentales de las Estadísticas

Oficiales de las Naciones Unidas: Recuperado en: https://unstats.un.org/

• Navarrete, Teresa (2016). Importancia de la Calidad Estadística en la medición del

Objetivo de Desarrollo Sostenible 16. CdE-UNODC. Sitio Web:

https://cdeunodc.wordpress.com/2016/11/14/importancia-de-la-calidad-estadistica-

en-la-medicion-del-objetivo-de-desarrollo-sostenible-16/

• Procuraduría General de Justicia Tamaulipas (s/d), IPH Manual de Usuario.

(Información compartida a través de solicitud de información).

• Procuraduría General de Justicia Tamaulipas (s/d), SIIPPTAM Manual de Usuario.

• Procuraduría General de Justicia Tamaulipas (s/d), Sistema AV 27. (Información

compartida a través de solicitud de información).

• Ríos Cázares, Alejandra (2013). Memoria de Congreso. Sistema de Información de los

Ministerios Públicos con Perspectiva de Género, Informe Nacional. Centro de

Investigación y Docencia Económicas (CIDE).

• Secretaria de Gobernación, Poder Ejecutivo (2009). Diario Oficial, Reglamento del

Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.

http://dof.gob.mx/nota_detalle.php?codigo=5226002&fecha=21/12/2011
http://www.cdeunodc.inegi.org.mx/unodc/articulos/doc/20.pdf
https://www.inegi.org.mx/contenidos/programas/cnpje/2019/doc/cnpje_2019_resultados.pdf
https://www.inegi.org.mx/contenidos/programas/cnpje/2019/doc/cnpje_2019_resultados.pdf
https://unstats.un.org/
https://cdeunodc.wordpress.com/2016/11/14/importancia-de-la-calidad-estadistica-en-la-medicion-del-objetivo-de-desarrollo-sostenible-16/
https://cdeunodc.wordpress.com/2016/11/14/importancia-de-la-calidad-estadistica-en-la-medicion-del-objetivo-de-desarrollo-sostenible-16/

53

• Secretaria de Gobernación, Poder Ejecutivo (2009). Reglamento del Secretariado

Ejecutivo del Sistema Nacional de Seguridad Pública.

• UNODC (2018). Global Study on Homicide. Gender-related killing of women and girls.

Vienna.

54

Anexo 1. Solicitud de información

requisitada a las PGJ y FGJ del país

La información solicitada a las PGJ y FGJ consistió en un listado de documentos: manuales,

lineamientos, procesos, estructura organizacional, división de tareas, procesamiento y análisis

de la información estadística, por etapa del proceso de producción.

Como se mencionó dentro de este documento en el plan de trabajo con cada PGJ y FGJ se

profundizará en el seguimiento de estas solicitudes con las dependencias que no

compartieron información y con aquellas que hace falta complementarla.

Ejemplo de solicitud de información:

Con el objetivo de contar con evidencia documental para la comprensión de los procesos de

producción estadística de la Procuraduría General de Justicia del Estado de Baja California, se

solicita la siguiente información documental, en caso de no contar con documentos

formalizados al respecto, no es necesario generarlos, ya que los procesos se corroborarán en

visitas in situ:

Etapas del proceso

de producción

estadística

Documentos

1. Planificación

• Normatividad que establezca la generación, procesamiento y análisis de

información estadística de incidencia delictiva, así como sus objetivos y la

relevancia para la generación de políticas públicas.

• Normatividad que establece el envío de información al CNI del SESNSP.

• Nomenclaturas, clasificación y conceptos.

2. Diseño

• Descripción de funciones de los servidores públicos adscritos a las áreas de

estadística y de análisis o relacionadas con el proceso de producción de

información.

• Manual de procesos de la Dirección de análisis y del área de planeación y

estadística de la Procuraduría General de Justicia del Estado de Baja

California que incluya flujos de proceso.

• Metodología de recolección de información, manuales, tutoriales, e

informes acerca de información estadística delictiva.

55

Etapas del proceso

de producción

estadística

Documentos

• Dictamen del Proceso de Estadística Delictiva.

• Manual o descripción de procesos de intercambio de información con la

Policía.

• Metodología para el establecimiento de variables de análisis estadístico.

• Marco conceptual de la estadística que se genera.

• Diccionarios de variables para la lectura de carpetas de investigación

iniciadas.

3. Construcción

• Instrumentos de recolección enviados por la Procuraduría General de

Justicia del Estado de Baja California a las Agencias del Ministerio Público.

• Otros instrumentos internos utilizados para la concentración de

información de las carpetas de investigación iniciadas.

• Bases de datos (2015-2019).

• Planes de capacitaciones para los funcionarios públicos encargados de

actividades de recolección, análisis y procesamiento de datos.

• Manual de usuarios del sistema informático.

4. Recolección

• Proceso de envío de información por parte de la Subprocuraduría, Fiscalías

especializadas, Fiscalías desconcentradas y Agencias del Ministerio Público

a la Procuraduría General de Justicia del Estado de Baja California

(Acuerdos de interoperabilidad).

• Detalles del área y el personal asignado como enlace en la Procuraduría

General de Justicia del Estado de Baja California ante las Agencias del

Ministerio Público.

5. Procesamiento

• Descripción del proceso para la validación de bases de datos y control de

calidad.

6. Análisis

• Informes generados con la información recopilada:

o Incidencia delictiva

o Informes temáticos

o Informes generados por solicitud de autoridades o para difusión

pública

o Otros informes generados para uso interno

o Porcentaje de avance en operación

o Tasa de variación anual de operatividad alcanzada en la

procuración de justicia

o Porcentaje de acciones realizadas

o Tasa de variación anual de oficios cumplidos

o Tasa de variación anual de dictámenes periciales cumplidos

o Porcentaje de audiencias con intervención

56

Etapas del proceso

de producción

estadística

Documentos

o Tasa de variación anual de carpetas de investigación resultas

o Porcentaje de elementos operativos capacitados

o Porcentaje de avance en remodelación y modernización de las

áreas administrativas y SEMEFO

o Porcentaje de cobertura vehicular

o Tasa de variación de avance tecnológico

7. Difusión

• Descripción del mecanismo de envío de la información estadística al CNI

del SESNSP.

• Lineamientos y Metodología de Evaluación de las obligaciones de

transparencia que deben publicar en sus portales de internet y en la

plataforma Nacional de transparencia los Sujetos Obligados.

• Documento que describa la interoperabilidad interna y externa de la

información concentrada por la Procuraduría General de Justicia del Estado

de Baja California.

• Vínculos de internet con información estadística de incidencia delictiva con

acceso público.

• Difusión de información pública, programas y transparencia.

• Manuales de usuarios para la consulta de información pública en los

portales de la Procuraduría General de Justicia del Estado de Baja California

(datos, metadatos, boletines, etc.).

8. Archivo
• Mecanismos de archivo y seguridad de la información generada durante el

proceso de producción estadística.

9. Evaluación

• Resultados de evaluaciones de calidad internas y/o externas en caso de

haber sido implementadas.

57

