

Número de Personas Evaluadas en Control de Confianza

Evaluación por Perfil	Convenido	Modificado	Alcanzado	Aprobado	Pendiente de resultado
Evaluaciones de Permanencia/ Nuevo Ingreso (Procuraduría General de Justicia o equivalente)	550	0	550	503	17
Evaluaciones de Permanencia/ Nuevo Ingreso (Sistema Estatal Penitenciario)	461	0	461	227	93
Evaluación para la Licencia Colectiva de Portación de Armas de Fuego	406	544	38	20	0

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Es importante señalar que, de acuerdo con el oficio mencionado anteriormente, el número de personal que fue evaluado y que aprobó la evaluación fue del 83.74% lo que representa 6,323 elementos; por otra parte, el mismo oficio reporta que 747 elementos están pendientes de evaluación, esto es el 9.89%.

Cabe mencionar que, con respecto a la evaluación de Licencia Colectiva de Portación de Armas de Fuego, el objetivo original era de 406 evaluaciones, no obstante, fue modificado a 544, de las cuales se han alcanzado 38, es decir el 6.98%. Además de este número de evaluaciones realizadas sólo 20 aprobaron, esto es 1 de cada 2 evaluados están aprobando las evaluaciones para la licencia colectiva de portación de armas de fuego.

Cabe señalar que, como se muestra en el cuadro anterior, fueron convenidas 55 evaluaciones de nuevo ingreso para el Secretariado Ejecutivo Estatal, de las cuales se han alcanzado 30 y han aprobado 24 personas, 3 están con resultado pendiente.

Es preciso señalar que también el Centro de Control de Confianza manifestó que se convinieron 13,288 evaluaciones toxicológicas sorpresa, de las cuales para el 31 de diciembre de 2017 se alcanzaron 13,287, esto es el 99.99%. De estos, 13,270 fueron aprobados, esto es el 99.86%.

En documentos mencionados con anterioridad se incluyen dos razones por las cuales no

es posible llegar al 100% de las metas de este apartado. Mencionan que: "Las instituciones de Seguridad Pública se han visto afectadas por la poca respuesta de su convocatoria para reclutar elementos de nuevo ingreso, así como por las bajas de los elementos en activo, lo que tiene como resultado que las instituciones no logren llegar al 100% de sus metas".

Esto demuestra la necesidad de que las instituciones policiales hagan un análisis de las razones de su baja convocatoria, como sería una posible falta de estrategia en la convocatoria para ingresar a los cuerpos policiacos, así como una revisión del servicio civil de carrera, el cual puede darle a los elementos de policía mayor certeza y seguridad laboral. Además de que será necesario revisar la pertinencia y coherencia con respecto a los objetivos planteados en este rubro.

2.2.3 AVANCE GENERAL DEL SUBPROGRAMA

Con respecto a las evaluaciones del personal, el Centro de Control de Confianza manifestó que, del estado de fuerza en activo, que incluyen a la Policía Estatal, Policía de Investigación y personal del Sistema Penitenciario (un total de 25,320 policías), el 100% fue evaluado, cumpliendo con el objetivo convenido. Cabe señalar que, del total de policías evaluados, el 97.71% aprobó dicha evaluación, como lo muestra el siguiente cuadro.

CUADRO 2.11.
PERSONAL EN ACTIVO EN CONTROL DE CONFIANZA

Evaluación por Perfil	Estado de Fuerza	Evaluado	Aprobado	Pendiente de Resultado
Evaluación de Control de Confianza para Policías Estatales en Activo (Seguridad Pública).	19,703	19,658	19,493	16
Evaluación de Control de Confianza para Policías de Investigación en Activo (Procuraduría General de Justicia o Equivalente)	4,951	4,481	4,354	2
Evaluación de Control de Confianza para Personal en Activo del Sistema Penitenciario	981	981	969	4

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Como se observa en el cuadro anterior, un buen número de policías realizaron las evaluaciones de control de confianza; en el caso de la Policía Estatal de 19,958 elementos que presentaron examen, no aprobaron 149 y están en espera de evaluación 16. Ahora bien, de la Policía de Investigación realizaron evaluación 4,481, de los cuales aprobaron el 97.2% y no aprobaron 125, y sólo dos elementos están esperando resultado. Por otra parte, la evaluación al personal del Sistema Penitenciario fue de 981 elementos, de los cuales aprobaron el 98.8%, ocho no aprobaron la evaluación y cuatro están esperando resultado.

Además, las autoridades correspondientes incluyeron información de la Policía Municipal que indica que en total se realizaron 22,828 evaluaciones, que corresponde al total de su estado de fuerza, cumpliendo al 100% lo convenido. Es importante mencionar que en el Anexo Técnico del FASP no está contemplada la evaluación a Policías Municipales, no obstante, es importante que esta institución realice evaluaciones como lo hizo en este periodo.

CAPÍTULO 3. PROGRAMA DE TECNOLOGÍAS, INFRAESTRUCTURA Y EQUIPAMIENTO DE APOYO A LA OPERACIÓN POLICIAL

La tecnología es quizá el rubro en el que más ha avanzado la humanidad en las últimas décadas, hoy por hoy es difícil imaginar una sociedad que no use herramientas tecnológicas en sus diferentes esferas como escuela, trabajo, entretenimiento y por supuesto seguridad, sin embargo, la delincuencia ha comenzado a hacer uso de la tecnología desde hace algunos años para desempeñar mejor sus actividades ilícitas, es por eso por lo que este programa resulta fundamental para la Seguridad Pública.

México ha decidido hacer uso de estas tecnologías de la información y comunicación con la finalidad de prevenir el delito, apoyar la operación y el despliegue policial.

El Programa de Tecnologías, Infraestructura y Equipamiento de Apoyo a la Operación Policial, de acuerdo con el Diario Oficial de la Federación, es el encargado de equipar a las instituciones de seguridad pública y a sus elementos con infraestructura, recursos materiales y tecnológicos que permitan mejorar su capacidad operativa y de respuesta. Se encuentra ubicado en el eje estratégico Desarrollo y Operación Policial, el cual es el encargado de promover en las instituciones de seguridad pública las condiciones necesarias para que los elementos que las integran cuenten con desarrollo profesional y reconocimiento social, a fin de incidir en la ciudadanía brindando un servicio eficaz y eficiente.

Como lo menciona el artículo 5 del Diario Oficial de la Federación, los Programas con Prioridad Nacional cuentan con subprogramas los cuales de manera específica identificarán las acciones a realizar para alcanzar los objetivos y metas establecidos en los mismos.

En el caso del Programa de Tecnologías, Infraestructura y Equipamiento de Apoyo a la Operación Policial cuenta con tres subprogramas los cuales son:

- a) Subprograma de la Red Nacional de Radiocomunicación.
 - Cuya meta es mantener la disponibilidad del servicio de la red de radiocomunicación al 95% para 2017. Garantizando la cobertura a los municipios beneficiados del FORTASEG, así como a las dependencias federales que interactúan en "la entidad federativa". Según el Secretariado Ejecutivo, con el objetivo de asegurar la operación y ampliación ordenada de la red nacional de radiocomunicación en beneficio de la capacidad operativa y de respuesta de las instituciones de seguridad pública y de sus elementos.
- b) Subprograma de Sistemas de Videovigilancia. Tiene el objetivo de fortalecer la operación de los sistemas de videovigilancia y ampliar su cobertura, garantizando el crecimiento ordenado de los mismos, favoreciendo la homologación e interconexión a partir de criterios técnicos. Aunque este año no se le otorgó financiamiento se verá como esta decisión influye en el accionar de la Policía y en los números que este programa arroja, aun sin presupuesto.
- c) Subprograma de Fortalecimiento de Programas Prioritarios Locales de las Instituciones de Seguridad Pública e Impartición de Justicia.

Las acciones de este subprograma son:

- I. Fortalecer la actuación de las instituciones locales de seguridad pública e impartición de justicia.
- II. Lograr que el equipamiento del personal y de las instalaciones de las instituciones de seguridad pública sea el adecuado para sus funciones, así como homologar los criterios para el uso de tecnologías de vanguardia, para cumplir con los fines y objetivos establecidos para cada institución de seguridad pública, alineados a los programas con prioridad local.
- III. Fortalecer la infraestructura de las instituciones locales de seguridad pública e impartición de justicia, mediante la construcción, mejoramiento y/o ampliación de sus instalaciones para el desarrollo de sus funciones de manera eficiente y eficaz y acorde a sus necesidades.
- IV. Robustecer la dotación del equipamiento del personal de las instituciones locales de seguridad pública, de forma consistente con su estado de fuerza, vinculando este esfuerzo con el enfoque integral definido en el Subprograma de Profesionalización de las Instituciones de Seguridad Pública.
- V. Equipar a su estado de fuerza, buscando privilegiar el equipamiento de aquellos elementos que hayan aprobado los exámenes de control de confianza, cuenten con CUP y formen parte de su respectivo servicio profesional de carrera.

SECCIÓN 1. SUBPROGRAMA DE LA RED NACIONAL DE RADIOCOMUNICACIÓN

3.1.1 AVANCE PRESUPUESTARIO

CUADRO 3.1.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE LA RED NACIONAL DE RADIOCOMUNICACIÓN

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
4,397,629.00	4,397,629.00	0.00	0.00	0.00	1,600,000.00	2,797,629.00
Aportación estatal						
16,933,165.00	11,183,165.00	477,551.02	0.00	0.00	8,497,442.78	2,208,171.20
Total del financiamiento conjunto						
21,330,794.00	15,580,794.00	477,551.02	0.00	0.00	10,097,442.78	5,005,800.20

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

El cuadro anterior muestra las aportaciones tanto federales como estatales para el Subprograma de la Red Nacional de Radiocomunicaciones; se observa que las aportaciones estatales son prácticamente cuatro veces más que las federales, sin embargo, de las aportaciones estatales sólo se han comprometido \$8, 497,442.78, quedan por ejercer \$2,208,171.20

Es de destacar que de la aportación federal no se ha ejercido ni un peso, aunque se encuentran comprometidos \$1, 600,00.00.

Si se suma el total que falta por ejercer entre las aportaciones federales y las aportaciones estatales, se podrá observar que se ha ejercido sólo poco más de tres cuartas partes del financiamiento conjunto, cifra que resulta importante sobre todo pensando en que existen objetivos de este subprograma que no se han alcanzado.

3.1.2 CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

Mantener en operación continua la Red de Radiocomunicación, atendiendo fallas de manera inmediata.

Si bien es importante atender de manera inmediata las fallas que se puedan presentar, es importante también que se revisen los porcentajes de utilización de ciertos sitios de repetición, ya que como se verá más adelante algunos sitios tiene un porcentaje de utilización igual a 0%.

B) ¿QUÉ NIVEL DE COBERTURA ALCANZÓ LA RED DE RADIOCOMUNICACIÓN EN LA ENTIDAD FEDERATIVA DURANTE EL AÑO 2017?

Porcentaje de cobertura a nivel territorial y poblacional igual a 80%.

La meta establecida en el anexo general es mantener al 95% la disponibilidad de los servicios de la Red de Radiocomunicación, y de acuerdo con la respuesta de la pregunta anterior la meta no se ha alcanzado, lo cual se podría deber a que como se observa en el punto 3.1.1 quedan más de 14 millones de pesos por ejercer, lo que en determinado punto podría generar que se sospechara de una mala planeación, ya que el año ha terminado y la meta no se cumplió.

C) ¿CUÁL FUE EL NIVEL DE DISPONIBILIDAD TRIMESTRAL DE LA RED DE RADIOCOMUNICACIÓN DURANTE EL AÑO 2017?

CUADRO 3.2.
NIVEL DE DISPONIBILIDAD TRIMESTRAL DE LA RED DE RADIOCOMUNICACIÓN DURANTE EL AÑO 2017

Primer trimestre	Segundo trimestre	Tercer trimestre	Cuarto trimestre
81%	81%	81%	81%

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Como se observa en el cuadro anterior, el nivel de disponibilidad se mantuvo constante durante el presente año, conservando cifras del 81%, lo cual está lejos de la meta, ya que como se observa en el Anexo Técnico la meta para el año 2017 es mantener en 95% la disponibilidad de los servicios de la Red de Radiocomunicación.

Por lo anterior se puede decir que aunque se mantuvo constante el porcentaje de disponibilidad, en este caso la constancia no es favorable para el cumplimiento de las metas previamente establecidas.

D) ¿CUÁL FUE EL PORCENTAJE DE UTILIZACIÓN DE CANALES POR CADA SITIO DE REPETICIÓN DURANTE EL AÑO 2017?

CUADRO 3.3

Sitios de repetición	Porcentaje de utilización
LA PALMA	100%
PICO TRES PADRES I	100%
PICO TRES PADRES III	100%
NEVADO I	100%
NEVADO II	90%
LA ESPERANZA	90%
EL CARMEN	90%
HIERBASBUENAS	90%
TRES CRUCES	0%
SAN LUCAS DEL MAIZ	85%
PATIO DE AVION	0%
SAN PABLO	90%
TLALNEPANTLA	80%
EL ROSAL	0%

Sitios de repetición Porcentaje de utilización

LA CALDERA	100%
ALTZOMONI	80%
EL TEZOYO	90%
JOCOTITLAN	90%
CERRO GORDO	100%
CERRO LLORON	0%
ECATEPEC	100%
Total	75%

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Como se observa en el cuadro anterior, sólo 7 de los 21 sitios de repetición tiene 100% de utilización de canales; con 90% de utilización se encuentran 7 sitios más, mientras que 3 sitios tienen una utilización de entre 80 y 85%. Hasta aquí las cifras parecen buenas y encaminadas a alcanzar las metas establecidas, sin embargo, el promedio baja drásticamente debido a que existen 4 sitios que presentan una utilización del 0%, bajando el promedio a 75% de utilización. Estos sitios son:

Tres Cruces y Cerro Llorón, los cuales cuentan con 4 canales de repetición cada uno; Patio de Avión y El Rosal con 8 canales de repetición.

3.1.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUÁNTOS SITIOS DE REPETICIÓN EN TDM E IP POSEE LA ENTIDAD FEDERATIVA Y CUÁNTOS ESTÁN OPERANDO?

SEÑALAR CON UNA "X" SEGÚN CORRESPONDA.

CUADRO 3.4.
SITIOS DE REPETICIÓN EN TDM E IP

Sitios de repetición	TDM	IP	En operación
LA PALMA	X		X
PICO TRES PADRES I	X		X
PICO TRES PADRES III		X	X
NEVADO I		X	X
NEVADO II		X	X
LA ESPERANZA	X		X
EL CARMEN	X		X
HIERBASBUENAS	X		X

Sitios de repetición	TDM	IP	En operación
TRES CRUCES	X		
SAN LUCAS DEL MAIZ	X		X
PATIO DE AVION	X		
SAN PABLO	X		X
TLALNEPANTLA	X		X
EL ROSAL	X		
LA CALDERA		X	X
ALTZOMONI	X		X
EL TEZOYO		X	X
JOCOTITLAN	X		X
CERRO GORDO		X	X
CERRO LLORON	X		
ECATEPEC	X		X
Total	15	6	17

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Como se observa en el cuadro anterior 15 sitios de repetición cuentan con tecnología TDM, mientras que 6 se encuentran en IP; de los 21 sitios existentes solo 17 se encuentran en operación, mientras que cuatro de ellos no lo están, lo que explica porque en el punto anterior (inciso D) se encuentran sitios con 0%. Estos sitios se encuentran fuera de operación, lo que afecta de manera importante en el porcentaje de utilización de sitios de repetición.

B) ¿CUÁNTAS TERMINALES DIGITALES PORTÁTILES, MÓVILES Y RADIO BASE SE ENCUENTRAN INSCRITAS A LA RED NACIONAL DE RADIOCOMUNICACIÓN POR DEPENDENCIA Y CUÁNTAS SE ENCUENTRAN EN OPERACIÓN?

**CUADRO 3.5.
NÚMERO DE TERMINALES DIGITALES**

No.	Dependencia	Inscritas	En operación
Terminales digitales portátiles			
1	Dependencias Estatales	3,695	450
2	Municipios	3,124	800
Terminales digitales móviles			
1	Dependencias Estatales	2,576	750
2	Municipios	1,797	700

No.	Dependencia	Inscritas	En operación
Terminales digitales base			
1	Dependencias Estatales	203	100
2	Municipios	109	50

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

El cuadro anterior muestra que 3,695 terminales digitales portátiles se encuentran inscritas en el sistema nacional de radiocomunicación, sin embargo, únicamente se encuentran en operación 450, es decir menos de la octava parte, lo anterior aplica para la dependencia estatal; en relación con los municipios, se encuentran inscritas 3,124 terminales digitales portátiles, de las cuales sólo 800 se encuentran en operación.

Por otro lado, existen 2,576 terminales digitales móviles inscritas en el sistema nacional de radiocomunicación en la dependencia estatal, de las cuales únicamente se encuentran en operación 750. En cuanto a los municipios a se encuentran inscritas 1,797 terminales digitales móviles, sin embargo, sólo se encuentran en operación 700 terminales.

Por último, de las 203 terminales digitales base que se encuentran registradas en la dependencia estatal se encuentran en operación 100, y de las 109 terminales digitales bases que tienen registro en los municipios, sólo se encuentran en operación 50.

Es de llamar la atención la gran diferencia que existe entre las terminales registradas y las que se encuentran en operación, es decir, que en todos los casos las terminales que se encuentran en operación terminan siendo menos de la mitad (incluso muchos menos) en relación con las terminales inscritas, y este fenómeno se repite en ambas dependencias.

SECCIÓN 2. SUBPROGRAMA DE SISTEMAS DE VIDEOVIGILANCIA

3.2.1 AVANCE PRESUPUESTARIO

CUADRO 3.6.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE SISTEMAS DE VIDEOVIGILANCIA

Convenido	Modificado (*)	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
	No se asignaron recursos económicos para este ejercicio	0	0	0	0	0
Aportación estatal						
	No se asignaron recursos económicos para este ejercicio	0	0	0	0	0
Total del financiamiento conjunto						
	No se asignaron recursos económicos para este ejercicio	0	0	0	0	0

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

3.2.2. CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

No se asignaron recursos económicos para este ejercicio.

B) ¿CUÁL FUE EL NIVEL DE DISPONIBILIDAD TRIMESTRAL DEL SISTEMA DE VIDEOVIGILANCIA DURANTE EL AÑO 2017?

CUADRO 3.7.
NIVEL DE DISPONIBILIDAD TRIMESTRAL DEL SISTEMA DE VIDEOVIGILANCIA, 2017

Primer trimestre	Segundo trimestre	Tercer trimestre	Cuarto trimestre
95	96	97	98

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

En relación con el nivel de disponibilidad trimestral del Sistema de Videovigilancia éste se mantuvo constante; se podría considerar que lo observado es un resultado "aceptable" ya que la disponibilidad mínima se dio en el primer trimestre con un 95%, ascendiendo un punto porcentual cada semestre hasta llegar a un 98% en el cuarto y último trimestre.

C) ¿CUÁNTOS PUNTOS DE MONITOREO INTELIGENTE (PMI) Y CÁMARAS DE VIDEOVIGILANCIA FUERON INSTALADAS DURANTE EL AÑO 2017, Y DE ÉSTAS CUÁNTAS SE ENCUENTRAN EN OPERACIÓN?

CUADRO 3.8.
PUNTOS DE MONITOREO INTELIGENTE Y CÁMARAS DE VIDEOVIGILANCIA, 2017

Instaladas en 2017		En Operación en 2017	
PMI	Cámaras	PMI	Cámaras
		2,500	10,000

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

La información del cuadro anterior muestra que durante el año 2017 no se instalaron PMI ni cámaras de video vigilancia por no contar con recursos para dichas actividades, sin embargo, se encuentran en operación 2,500 PMI y 10,000 cámaras de video vigilancia.

D) ¿CUÁNTOS CASOS DELICTIVOS TUVIERON LA INTERVENCIÓN DEL SISTEMA DE VIDEOVIGILANCIA DURANTE EL AÑO 2017?

De enero a la fecha se atendieron 7,709 incidentes a través del Programa "Muévete Seguro" de los cuales 290 fueron robos, 319 lesiones con arma de fuego o arma blanca, 2,270 accidentes de tránsito, 2,193 auxilios médicos, 361 incidentes de Protección Civil, 1,041 apoyos presenciales y 1,235 detenciones.

De la información anterior es posible destacar la importancia del Sistema de Videovigilancia, ya que como se indica arriba se atendieron más de 7 mil casos con la ayuda de dicho sistema, siendo en los accidentes de tránsito el rubro donde mayor beneficio se ha obtenido. Por otra parte, entre robos y lesiones con arma de fuego se presentaron más de 600 casos, lo que tiene que llevar a hacer conciencia de la importancia de dicho subprograma, ya que incluso es posible que éste ayude a salvar la vida de los ciudadanos ya que se tuvo la intervención de las cámaras en más de 2,000 casos de auxilio médico.

3.2.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUÁL ES EL NÚMERO DE PMI Y CÁMARAS QUE CONFORMAN EL SISTEMA DE VIDEOVIGILANCIA, ASÍ COMO EL NÚMERO DE PMI Y CÁMARAS QUE SE ENCUENTRAN EN OPERACIÓN?

B) DE LAS CÁMARAS QUE SE ENCUENTRAN EN OPERACIÓN, SEÑALADAS EN EL INCISO ANTERIOR, INDICAR:

CUADRO 3.9.
NÚMERO DE PMI Y CÁMARAS QUE CONFORMAN EL SISTEMA DE VIDEOVIGILANCIA, 2017

Instaladas		En Operación	
PMI	Cámaras	PMI	Cámaras
2,500	10,000	2,455	9,820

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

B.1) ¿CUÁNTAS SE APEGAN A LA NORMA TÉCNICA PARA ESTANDARIZAR LAS CARACTERÍSTICAS TÉCNICAS Y DE INTEROPERABILIDAD DE LOS SISTEMAS DE VIDEOVIGILANCIA PARA LA SEGURIDAD PÚBLICA DEL PAÍS?

10,000 cámaras. La cifra anterior no concuerda con el número de cámaras que se encuentran en operación, es decir hay más cámaras que se apegan a la norma técnica de las que se encuentran en operación, sin embargo eso puede dar la idea de que todas las cámaras que se encuentran en operación están apegadas a la norma técnica, o dicho de otro modo el 100% de las cámaras en operación cumplen con las norma técnicas para estandarizar las características técnicas y de interoperabilidad de los Sistemas de Videovigilancia para la seguridad pública del país.

B.2) ¿CUÁL ES EL TIPO DE CÁMARA QUE SE ENCUENTRA EN OPERACIÓN?

CUADRO 3.10.
TIPO DE CÁMARA

Tipo de Cámara	Analógicas	Digitales	IP
Cámara PTZ (pan-tilt-zoom)			2,500
Cámara Fija			7,500

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Todas las cámaras que se encuentran en operación son de tecnología IP, lo que permite un mejor y más fácil manejo de información.

C) ¿CUÁNTOS CASOS DELICTIVOS HAN TENIDO LA INTERVENCIÓN DEL SISTEMA DE VIDEOVIGILANCIA DESDE SU PUESTA EN OPERACIÓN? DIFERENCIAR POR AÑO.

CUADRO 3.11.
NÚMERO DE CASOS DELICTIVOS CON INTERVENCIÓN DEL SISTEMA DE VIDEOVIGILANCIA

Año 1	Año 2	...	2016	2017	Total
				7,709	7,709

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

El cuadro anterior refleja el número de casos delictivos que tuvieron intervención del Sistema de Videovigilancia desde su puesta en operación en el 2017.

D) PARA EL SISTEMA DE VIDEOVIGILANCIA, SEÑALAR LA INFORMACIÓN QUE SE SOLICITA:

CUADRO 3.12.
INDICADORES DEL SISTEMA DE VIDEOVIGILANCIA

Indicadores	Cantidad
¿Con cuántos turnos de monitoristas cuenta la entidad federativa?	4 turnos
¿Cuántas horas son por turno?	12 horas por turno
¿Cuántos monitoristas en promedio se tienen por turno?	25 monitoristas en el día y 12 monitoristas en la noche
¿Cuántas cámaras monitorean en promedio una persona?	De 10 a 15 cámaras por persona

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

El cuadro anterior muestra distintos indicadores, uno de los que más llama la atención es que el turno dura 12 horas, no se señala si son seguidas o hay un descanso entre éstas, pero de no ser así, 12 horas parecen mucho tiempo para que una sola persona este monitoreando entre 10 y 15 cámaras.

La cantidad de monitoristas se reduce prácticamente a la mitad en el turno de la noche, lo que no es de sorprender ya que en la noche hay menor actividad en las calles, sin embargo, no es menos importante la actividad que tiene lugar en ese turno, ya que como es sabido

durante la noche se cometen también diversos delitos.

En cuanto a la cantidad de turnos, no se especifica por qué hay cuatro turnos, lo cual resulta extraño ya que en la pregunta ¿cuántos monitoristas en promedio tiene por turno?, sólo se señala la división entre día y noche.

SECCIÓN 3. SUBPROGRAMA DE FORTALECIMIENTO DE PROGRAMAS PRIORITARIOS LOCALES DE LAS INSTITUCIONES DE SEGURIDAD PÚBLICA E IMPARTICIÓN DE JUSTICIA.

3.3.1. AVANCE PRESUPUESTARIO

CUADRO 3.13.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE FORTALECIMIENTO DE PROGRAMAS PRIORITARIOS LOCALES DE LAS INSTITUCIONES DE SEGURIDAD PÚBLICA E IMPARTICIÓN DE JUSTICIA.

Convenido	Modificado (5)	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
230,276,791.00	230,270,920.83	25,602,046.30	71,820,734.00	197,582.65	131,078,113.50	1,572,444.38
Aportación estatal						
7,815,864.00	7,815,864.00	805,286.70	0.00	188,433.31	3,759,672.60	3,465,114.74
Total del financiamiento conjunto						
238,092,655.00	238,086,784.83	26,407,333.00	71,820,734.00	386,015.96	134,837,786.10	5,037,559.12

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

El cuadro anterior refleja las aportaciones federales, estatales y el total del financiamiento conjunto para el Subprograma de Fortalecimiento de Programas Prioritarios Locales de las Instituciones de Seguridad Pública e Impartición de Justicia, así como las cantidades que se han convenido, modificado, pagado, ejercido, devengado, comprometido y lo que se encuentra por ejercer.

Para este subprograma se convino un total de \$238,092,655.00, de los cuales \$230,276,791.00 fueron aportación federal, mientras que el resto fue de origen estatal.

En el rubro correspondiente a lo que resta por ejercer, se puede observar que las cantidades son menores en comparación con el total de las aportaciones, sin embargo, cabe el señalamiento de que una gran cantidad del financiamiento conjunto se encuentra comprometido, es decir de los

\$238,092,655.00 de financiamiento conjunto, se encuentran comprometidos \$134,837,786.10.

3.3.2. CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS EN MATERIA DE INFRAESTRUCTURA Y EQUIPAMIENTO DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

Las principales acciones implementadas consisten en la adquisición de mobiliario de oficina, equipo de cómputo, vehículos y material de seguridad, como municiones y armas largas.

La información anterior concuerda con las metas y objetivos planteados para este Subprograma.

B) PROPORCIONAR LA INFORMACIÓN CORRESPONDIENTE AL EQUIPAMIENTO PERSONAL
CONVENIDO EN 2017 DE LOS ELEMENTOS DE LAS INSTITUCIONES DE SEGURIDAD PÚBLICA

CUADRO 3.14.
EQUIPAMIENTO PERSONAL CONVENIDO DE INSTITUCIONES DE SEGURIDAD PÚBLICA, 2017

Equipamiento Personal por Institución	Unidad de Medida	Convenido	Modificado	Alcanzado
Seguridad Pública Estatal				
Vestuario y uniformes	Par	14,734	14,734	14,734
	Pieza	67,359	67,359	67,359
	Juego	0	0	0
Prendas de protección	Pieza	641	641	641
Arma corta	Pieza	200	200	0*
Arma larga	Pieza	200	200	0*
Seguridad Pública Municipal				
Vestuario y uniformes	Par	5,769	5,769	4,614
	Pieza	28,244	29,480	27,975
	Juego	1,046	0	0
Prendas de protección	Pieza	2,247	2,316	2,242
Arma corta	Pieza	116	116	114
Arma larga	Pieza	45	45	41
Procuración de Justicia				
Vestuario y uniformes	Par	0	0	0
	Pieza	200	0	360
	Juego	0	0	0
Prendas de protección	Pieza	0	0	0
Arma corta	Pieza	0	0	0
Arma larga	Pieza	35	0	35
Sistema Penitenciario				
Vestuario y uniformes	Par	0	0	0
	Pieza	0	0	0
	Juego	0	0	0
Prendas de protección	Pieza	0	0	0
Arma corta	Pieza	0	0	0
Arma larga	Pieza	0	0	0

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

*El vestuario y uniformes, ya se encuentran adjudicados con contrato No. CB/120/2017 el cual finaliza en febrero del 2018 y, en el caso de armamento, se están revisando las especificaciones de los bienes para su posterior entrega.

El cuadro anterior refleja el equipamiento personal convenido, modificado y alcanzado de los elementos de las instituciones de seguridad pública.

En cuanto a la seguridad pública estatal, se puede observar que las cifras para los vestuarios y uniformes son iguales a las alcanzadas, es decir que se convinieron 67,359 piezas de vestuario y uniformes y se alcanzó la cifra de 67,359, lo anterior se convierte en una constante ya que en las prendas de protección se repite el fenómeno.

El cumplimiento de las metas en este rubro ayudará a preservar la integridad física de los elementos.

En cuanto a la seguridad pública municipal los números son de igual manera favorables en comparación con el perfil anterior, ya que el rubro de "alcanzado" no difiere tanto del rubro "convenido", por ejemplo, se convinieron 116 armas cortas y en la columna de alcanzado se observa la cifra de 114, es decir se está muy cerca de la meta; asimismo, para las prendas de protección, se convinieron 2,247 y lo alcanzado refleja la cifra de 2,242, por segunda ocasión y en un rubro distinto las cifra se acercan al objetivo planteado, lo anterior se repite para

los apartados de vestuarios y uniformes, y arma larga. Es importante aclarar que aunque se está cerca de la meta, en la mayoría del equipamiento no se ha alcanzado por completo la previsión, y dado que se está haciendo referencia a prendas de protección y armas, es importante que se realice un esfuerzo mayor para alcanzar las metas para salvaguardar la integridad de los elementos.

Para el rubro de procuración de justicia los datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública²¹ señalan que el financiamiento conjunto para vestuario y uniforme es de \$2, 800,000.00, los cuales fueron ocupados en su totalidad en trajes tácticos completos. En cuanto a los materiales de seguridad, el financiamiento conjunto fue de \$539,000, los cuales se destinaron a municiones para armas cortas y armas largas. En este mismo perfil se puede observar que se convinieron 200 piezas y se alcanzaron 360, lo cual puede impactar de manera positiva en la protección física de los elementos.

Por otra parte, el sistema penitenciario no programó equipamiento.

c) ¿CUÁNTOS ELEMENTOS POLICIALES RECIBIERON UNIFORMES Y EQUIPAMIENTO PERSONAL CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO DEL AÑO 2017? SEÑALAR POR INSTITUCIÓN DE SEGURIDAD PÚBLICA.

CUADRO 3.15.
NÚMERO DE POLICÍAS QUE RECIBIERON EQUIPAMIENTO PERSONAL

Elementos por Institución	Uniformes	Prendas de Protección	Arma Corta	Arma Larga
Policías Estatales (Seguridad Pública)	0	0	0	0
Policías Municipales	4,417	1,614	0	0
Policías de Investigación (Procuraduría General de Justicia o equivalente)	360	0	0	35
Personal del Sistema Penitenciario	0	0	0	0

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

²¹ Para mayor referencia se puede revisar el documento 11.AFF MEX 2017 proporcionado por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública

El cuadro anterior muestra a la cantidad de elementos que recibieron uniformes y prendas de protección con la aplicación de recursos del financiamiento del año 2017; destacan los dígitos en cero, sin embargo, esto se puede deber a que tanto uniformes como prendas de protección se encuentren aún en proceso de distribución. No obstante, es de resaltar la importancia del equipamiento personal para los

cuerpos de seguridad, en tanto que permite la protección y eficiencia de los elementos.

3.3.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUÁLES SON LOS ESTÁNDARES QUE MANEJA LA ENTIDAD FEDERATIVA RESPECTO DE LOS INDICADORES SIGUIENTES?

CUADRO 3.16.
ESTÁNDARES EN SEGURIDAD PÚBLICA

Formación	Número de elementos	Estado de fuerza	Cantidad
Policías Estatales en Activo			
Número de policías con chaleco balístico vigente asignado bajo resguardo	16,792		6,600
Número de policías con arma corta asignada bajo resguardo	16,792		9,090
Número de policías por cada arma larga	16,792		5,479
Número de policías por cada patrulla	1,569		2-5
Policías de Investigación en Activo			
Número de policías con chaleco balístico vigente asignado bajo resguardo	1,311		1,084 de 1,911
Número de policías con arma corta asignada bajo resguardo	1,786		1,486 de 1,911
Número de policías por cada arma larga	800		710 de 1,911
Número de policías por cada patrulla	1,779		1,779 de 1,911
Policías Municipales en Activo			
Número de policías con chaleco balístico vigente asignado bajo resguardo	23,597		14,983
Número de policías con arma corta asignada bajo resguardo	23,597		15,601
Número de policías por cada arma larga	23,597		10,594
Número de policías por cada patrulla	23,597		11,940

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

El cuadro anterior refleja los estándares que maneja la entidad federativa con respecto a indicadores como: número de policías con chaleco balístico, número de policías con arma corta, número de policías por cada arma larga y número de policías por cada patrulla.

El primer indicador refleja el dato de que sólo 6,600 de 16,792 policías estatales cuentan con chaleco balístico bajo su resguardo, es decir prácticamente sólo una tercera parte cuenta con una protección tan importante como el chaleco balístico.

En cuanto al número de policías estatales con arma corta bajo su resguardo, es de 9,090 de 16,792, es decir un poco más de la mitad del total de policías estatales en activo cuentan con arma corta asignada bajo su resguardo; sería importante revisar las actividades que estos policías desempeñan día a día y evaluar la posibilidad de dotar a una mayor cantidad de ellos con armas cortas y chalecos balísticos.

En cuanto al número de policías por cada arma larga, se tiene que el estado de fuerza es de 16,792 y para este número de policías se tiene 5,479 armas largas, es decir, existen aproximadamente tres policías estatales por cada arma larga. En cuanto a las patrullas se menciona que existen de 2 a 5 policías por cada patrulla, existiendo un total de 1,569 patrullas.

Las cifras de los policías municipales también muestran que no todos los policías cuentan con chaleco balístico vigente asignado bajo su resguardo, lo cual podría poner en riesgo a los elementos.

Los datos revelan que del total del estado de fuerza (23,597) solo 14,983 tiene el respaldo y la protección que da un instrumento tan importante como el chaleco balístico, lo cual es muy grave por los riesgos que esto implica.

Los datos de los policías municipales en activo que cuentan con arma corta bajo su resguardo no son los más favorables, sólo 15,601 de los 23,597 policías municipales cuentan con ella, de esta manera, al igual que en el punto anterior, se pone de relieve no sólo la seguridad de los elementos sino también la capacidad de respuesta que pueden generar frente a los problemas graves de seguridad que presenta el Estado de México.

Si se establece una relación entre los policías municipales con chaleco balístico y los que cuentan con arma corta asignada a su cargo, nos podemos dar cuenta que existen 618 policías con arma pero sin chaleco balístico, dato al que se debe prestar atención ya que se puede suponer que el policía que tiene una arma corta asignada a su cargo es porque sus funciones así lo requieren, sin embargo, dichas funciones también requerirían de un chaleco balístico y cómo pode-

mos observar en los datos anteriores esto no se cumple en 618 policías.

En cuanto a los rubros de policías por cada arma larga y número de policías por cada patrulla, podemos ver que en el caso de los policías municipales prácticamente existen dos policías por cada arma larga y por cada patrulla, dato que en comparación con el perfil anterior es más favorable, no obstante, es insuficiente para el desarrollo óptimo de sus funciones.

Por otra parte, la policía de investigación refleja que 1,084 de sus policías cuentan con chaleco balístico vigente bajo su resguardo, 1,486 con arma corta y 710 con arma larga, lo números anteriores con respecto al total de policías de investigación, que son 1,991.

CAPÍTULO 4. PROGRAMA DE IMPLEMENTACIÓN Y DESARROLLO DEL SISTEMA DE JUSTICIA PENAL Y SISTEMAS COMPLEMENTARIOS

El sistema de justicia penal como componente de la política criminal de un Estado, requiere ser estudiado, analizado, en su caso modificado, y evaluado tanto en su funcionamiento, como en la labor que desempeñan sus operadores.

Ya desde la tradición del liberalismo ilustrado se había puesto énfasis en la transformación del proceso penal existente hacia uno que fuese guiado por un principio de legalidad y que fuese instrumental a penas fundadas en la necesidad y la utilidad.

A lo largo de la historia y en distintos contextos políticos, los sistemas penales del mundo se han ido modificando con progresos y regresiones en cuanto a la protección de la dignidad humana se refiere, sin que sean excepción a la circunstancia apuntada, la región latinoamericana, con México inscrito en ella.

De esta manera, en el año 2008 se reformó la Constitución Política de los Estados Unidos Mexicanos y entre los cambios que se efectuaron a la norma suprema, se incorporó un nuevo proceso penal de corte acusatorio y adversarial caracterizado, entre otros aspectos, por el control judicial de la investigación criminal, una mayor separación entre la acusación y la función propia del juzgador, así como por la participación de la víctima y su asesor jurídico en el proceso.

En el texto de la norma fundante se estableció una *vacatio legis* de ocho años para implementar el nuevo sistema de justicia penal en todo el territorio nacional, en los órdenes de gobierno federal y estatal. Dicho plazo concluyó en el mes de junio del año 2016.

En ese orden de ideas, es preciso destacar que para la implementación del sistema referido se han destinado recursos públicos provenientes del Fondo de Aportaciones para la Seguridad Pública (FASP), que es un fondo presupuestal previsto en la Ley de Coordinación Fiscal, a través del cual se transfieren recursos a las entidades federativas para dar cumplimiento a estrategias nacionales en materia de seguridad pública.

De esta manera, la implementación del nuevo sistema de justicia se encuentra considerada como una de esas estrategias nacionales en materia de seguridad pública y cabe destacar que se ha estructurado a modo de un Programa de Prioridad Nacional, denominado "Implementación y Desarrollo del Sistema de Justicia Penal y Sistemas Complementarios", mismo que a su vez se subdivide en los siguientes subprogramas: 1) Subprograma de Implementación y Desarrollo del Sistema de Justicia Penal; 2) Subprograma de Fortalecimiento de las Unidades Estatales de Supervisión a Medidas Cautelares y Suspensión Condicional del Proceso; 3) Subprograma de Fortalecimiento de Órganos Especializados en Mecanismos Alternativos de Solución de Controversias en Materia Penal y las Unidades de Atención Temprana; 4) Subprograma de Modelo Nacional de Policía en Funciones de Seguridad Procesal, y 5) Subprograma de Fortalecimiento de Asesoría Jurídica a Víctimas.

La implementación y desarrollo del sistema de justicia penal involucra a todos los actores que intervienen en el proceso, comenzando desde quien realiza funciones de primer respondiente que, generalmente, pertenece a alguna corporación policial; asimismo, implica a la institución del Ministerio Público en sus dos facetas, esto es, como autoridad investigadora del delito y como parte acusadora transcurrido el cierre de las indagatorias. De igual modo, interviene el Poder Judicial, a través del juez de Control, el Tribunal de Enjuiciamiento y el juez de Ejecución, en las distintas etapas del procedimiento.

No menos importante es la labor que desempeñan las Unidades de Supervisión a Medidas Cautelares y Suspensión Condicional del Proceso, a nivel federal y estatal. Conviene recordar que uno de los cambios fundamentales que distinguen al modelo tradicional del nuevo sistema de justicia penal, es la posibilidad de debatir, con base en criterios de proporcionalidad y en la audiencia inicial, la medida cautelar que, en cada caso concreto, habrá de imponerse al imputado a efecto de garantizar su comparecencia en el proceso, el desarrollo de la investigación, así como la seguridad de la víctima, ofendido o testigos.

En esa tesitura, si tales fines pueden alcanzarse con medios menos lesivos que la prisión preventiva justificada, el juez de Control debe imponer al justiciable tales medios cuando así lo ameriten las circunstancias particulares de cada asunto.

Por su parte, la suspensión condicional del proceso es una novedosa solución alterna, en cuyas coordenadas, de cumplirse determinados supuestos de procedencia y oportunidad que el Código Nacional de Procedimientos Penales establece, el imputado o acusado se compromete a efectuar la reparación del daño a la víctima y se somete voluntariamente al cumplimiento de determinadas condiciones previstas en la norma adjetiva invocada por un tiempo determinado y cierto. De cumplirse con lo anterior, la acción penal puede ser extinguida y el proceso sobreesido.

Así, el cumplimiento debido de las medidas cautelares impuestas, como el de las condiciones inherentes a las suspensiones condicionales del proceso concedidas, es supervisado por las Unidades de Supervisión a Medidas Cautelares y Suspensión Condicional del Proceso; de lo que se desprende su importancia como un eslabón en la implementación del nuevo sistema de justicia.

De igual modo, es menester destacar la importancia de los Órganos Especializados en Mecanismos Alternativos de Solución de Controversias en Materia Penal, cuya labor radica en propiciar, a través del diálogo, la solución de las controversias que surjan entre miembros de la sociedad con motivo de la denuncia o querrela referidos a un hecho delictivo, mediante la mediación, la conciliación o la junta restaurativa; siendo las Unidades de Atención Temprana, aquellas encargadas de canalizar desde las instancias ministeriales en los órdenes de gobierno federal y estatal, las solicitudes para la intervención de los órganos especializados.

Por otro lado, es debido mencionar que ante la sustanciación del nuevo procedimiento penal, una vez que se ha judicializado la investigación, o bien, cuando por disposición legal algunos actos de investigación requieren de control jurisdiccional, se actúa en audiencias que se desahogan en salas creadas para tal efecto. En ese contexto, derivado de la necesidad de preservar la seguridad

en las salas de audiencia, así como los inmuebles que a éstas albergan, se creó a la policía en funciones de seguridad procesal, como el cuerpo especializado que busca cumplir con la preservación de la seguridad en los espacios referidos.

Por lo que hace a la figura de la asesoría jurídica de la víctima, ésta debe ser ejercida por personas que sean profesionales del derecho y su función consiste en orientar, asesorar o intervenir legalmente en las distintas secuelas procesales, en representación de la víctima o el ofendido. Quien desempeña el cargo señalado es considerado por la ley adjetiva aplicable como un sujeto del procedimiento.

En las condiciones relacionadas, resulta comprensible que el Programa de Prioridad Nacional, materia de nuestro análisis, se haya subdividido en los subprogramas mencionados, mismos que se relacionan con los actores en el nuevo procedimiento penal, reseñados de manera previa.

Con independencia de lo anterior, resulta pertinente aclarar que, como se ha acreditado en diversas ocasiones, las funciones de prevención general positiva asociadas al sistema penal (en su dimensión sustantiva e instrumental o procesal) no son suficientes para reducir la criminalidad a límites tolerables, en tanto que la violencia se asocia con factores de riesgo que quedan intactos por la fuerza del derecho y su efectividad.

En ese orden de ideas, podemos sostener que el sistema de justicia penal, con todo y la reforma de que fue objeto en México, encuentra limitaciones considerables para reducir los índices criminalidad si no se acompaña su implementación con acciones consistentes en diversas políticas públicas de prevención social, situacional o de otra índole que incida en los factores de riesgo que detonan la violencia.

Por consiguiente, dado que el sistema de justicia penal y la aplicación de la ley suponen límites en lo que a prevención se refiere, ha sido necesario diseñar e implementar un conjunto de intervenciones estatales o comunitarias destinadas a contener la criminalidad;²² de lo que ha seguido la necesidad de actuar en el orden de factores de

riesgo que detonan la violencia, y respecto de los cuales la maquinaria ministerial y judicial carece de alcance para su impedimento.

No obstante lo anterior, es insoslayable la importancia de un sistema de justicia penal en la modernidad que responda a la necesidad político criminal de nuestros días, consistente en atenuar las violencias que generan la comisión de los delitos y las respuestas informales a éstos.

En líneas subsecuentes, se exponen los resultados consistentes en la evaluación de la aplicación del fondo federal señalado para la implementación del sistema de justicia penal y sistemas complementarios en el año 2017, en el Estado de México; ello, de conformidad con lo previsto en los Lineamientos Generales de Evaluación del Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal para el Ejercicio Fiscal 2017.

Ahora bien, de conformidad con el Anexo 2 de la normatividad invocada, los resultados de la evaluación se estructuran conforme al orden y especificaciones contenidas en dicho anexo, atendiendo a cuestionamientos puntuales, de cuya

respuesta se desprenden las acciones llevadas a cabo en dicho año por los operadores del sistema de justicia penal en el Estado de México. La fuente de la información que responde a las preguntas de mérito fue proporcionada por la Fiscalía General de Justicia del Estado de México, por la Comisión Ejecutiva de Atención a Víctimas y el Poder Judicial, ambos de esa entidad federativa, y la Secretaría de Seguridad del estado, a través de su Centro Estatal de Medidas Cautelares y Dirección General de Administración y Servicios.

Finalmente, se plantean algunas reflexiones en torno a la evaluación que nos ocupa, así como en relación con los retos que enfrenta el Estado de México, en materia de procuración e impartición de justicia penal; de lo que se derivan, finalmente, las recomendaciones con que concluye el presente documento.

SECCIÓN 1. SUBPROGRAMA DE IMPLEMENTACIÓN Y DESARROLLO DEL SISTEMA DE JUSTICIA PENAL.

4.1.1 AVANCE PRESUPUESTARIO

CUADRO 4.1.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE IMPLEMENTACIÓN Y DESARROLLO DEL SISTEMA DE JUSTICIA PENAL

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
28,397,390.00	28,485,722.84	17,646,839.42	130,089.88	130,089.88	0	893.54
Aportación estatal						
800,000.00	800,000.00	800,000.00	0	0	0	0
Total del financiamiento conjunto						
29,197,390.00	29,285,722.84	18,446,839.42	130,089.88	10,707,900.00	0	893.54

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

En el cuadro expuesto se advierten los distintos momentos contables por los que transcurrieron los egresos destinados desde la Federación y el Gobierno del Estado de México, al subprograma

que nos ocupa en el año 2017. La información correspondiente fue proporcionada por la Oficialía Mayor de la Fiscalía General de Justicia del Estado de México.

²² Rico, José María & Laura Chinchilla, *Seguridad Ciudadana en América Latina*, México, Siglo XXI Editores, 2002, pp. 114-115.

4.1.2. CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁNTOS Y CUÁLES ESPACIOS PARA OPERADORES DEL SISTEMA PENAL ACUSATORIO SE CONSTRUYERON, AMPLIARON O REMODELARON CON LOS RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

De acuerdo con información proporcionada por la Oficialía Mayor de la Fiscalía General de Justicia del Estado de México, no se construyó ni remodeló ningún espacio para operadores del Sistema de Justicia Penal con los recursos de mérito.

Resulta oportuno hacer notar que sería conveniente conocer la razón por la cual no se construyeron o remodelaron espacios para operadores del Sistema Penal Acusatorio en la entidad federativa, ya que no se especifica si dicha circunstancia no aconteció por haberse considerado innecesaria, o bien, si existió un motivo diverso para tal omisión.

No debe perderse de vista que un factor importante para la adecuada operación del nuevo Sistema de Justicia Penal radica en contar con instalaciones físicas que se encuentren en óptimas condiciones para que los sujetos procesales puedan realizar apropiadamente su participación en el proceso.

B) ¿CUÁNTOS POLICÍAS ESTATALES DE SEGURIDAD PÚBLICA RECIBIERON EL KIT DE PRIMER RESPONDIENTE CON RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

De acuerdo con información remitida por la Dirección General de Administración y Servicios de la Secretaría de Seguridad del Estado de México, se registró el número 0, en tanto se indicó que no se consideraron en el presupuesto del ejercicio.

C) ¿CUÁNTOS KITS PARA PATRULLA DE PRIMER RESPONDIENTE SE ADQUIRIERON DURANTE EL AÑO 2017?

De acuerdo con información remitida por la Dirección General de Administración y Servicios de la Secretaría de Seguridad del Estado de México, se registró el número 0, en tanto se indicó que no se consideraron en el presupuesto del ejercicio.

Por lo que hace a los dos incisos anteriores, es deseable que las respuestas se emitan con un mayor grado de precisión y especificidad, ya que sólo se respondió con el valor cero, especificando que la adquisición del kit de primer respondiente para patrulla y para policías estatales no se contempló en el ejercicio presupuestal.

Al respecto, no debe perderse de vista que el equipamiento adecuado de quien debe realizar funciones de primer respondiente resulta de la mayor relevancia, en tanto que a dicha persona le compete corroborar la denuncia, localizar, descubrir o recibir aportaciones de indicios o elementos materiales probatorios y realizar la detención en caso de flagrancia.²³

De lo que se colige que el papel que desempeña el primer respondiente es crucial para la integración de una investigación que, eventualmente, podría judicializarse y, en su caso, derivar en una vinculación a proceso, sentencia condenatoria y, en definitiva, constituir el inicio de un proceso penal.

D) ¿CUÁL ES EL NÚMERO DE DENUNCIAS Y QUERELLAS QUE SE RECIBIERON EN EL MINISTERIO PÚBLICO (INCLUYENDO LAS RECIBIDAS EN LOS CENTROS DE JUSTICIA PARA MUJERES) DURANTE EL AÑO 2017?

CUADRO 4.2.
DENUNCIAS Y QUERELLAS RECIBIDAS EN 2017

Denuncias / Querellas	2017
Denuncias recibidas	223,591
Querellas recibidas	67,412
Total	291,003

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

²³ Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, *Protocolo Nacional de Primer Respondiente*, Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, México, 2015, [En línea], 17 de diciembre de 2017, Disponible en Web: <http://www.secretariadoejecutivo.gob.mx/docs/pdfs/normateca/protocolos/ProtocoloPrimerRespondienteV1.pdf>

E) ¿CUÁNTAS CARPETAS DE INVESTIGACIÓN SE INICIARON DURANTE EL AÑO 2017?

CUADRO 4.3.
CARPETAS DE INVESTIGACIÓN INICIADAS EN 2017

Carpetas de Investigación (CI)	2017
Carpetas de Investigación Iniciadas por Denuncias	223,591
Carpetas de Investigación Iniciadas por Querellas	67,412
Total	291,003

Fuente: Elaboración propia con datos del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

F) DE LAS CARPETAS DE INVESTIGACIÓN INICIADAS (CII) EN 2017, ¿CUÁL ES EL ESTATUS EN QUE SE ENCUENTRAN EN EL MINISTERIO PÚBLICO AL 31 DE DICIEMBRE?

CUADRO 4.4
ESTATUS DE LAS CARPETAS DE INVESTIGACIÓN INICIADAS EN 2017 AL 31 DE DICIEMBRE DE 2017

Estatus de las CII en 2017 en el Ministerio Público	2017
Determinadas por el Ministerio Público	116,601
Resueltas por acuerdo reparatorio	3,810
En trámite en el Órgano Especializado en MASC	2,469
En trámite en investigación inicial	12,468
Vinculadas a proceso	6,086
Total	141,434

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Es importante para nuestro análisis conocer el número de denuncias y querellas recibidas para, posteriormente, verificar cuántos de esos actos que constituyen la *notitia criminis* derivaron en la integración de una carpeta de investigación y, finalmente, conocer el destino de dichas carpetas.

El conocimiento de tales datos nos permite evaluar el quehacer de los agentes del Ministerio Público y, por otra parte, con dicha información nos es posible conocer el número de carpetas de investigación que fueron resueltas sin haber sido

judicializadas, esto es, aquellas indagatorias que no fueron determinadas mediante el ejercicio de la acción penal, las que fueron resueltas mediante acuerdos reparatorios cumplidos en sede ministerial, o ante el Órgano Especializado en MASC.

A propósito, es insoslayable tener en consideración que en el sistema de justicia penal tradicional no tenía cabida, dentro de la averiguación previa, la celebración de acuerdos reparatorios, ni la posibilidad de acceder a la mediación, la conciliación o a la junta restaurativa. Por lo que, el destino de las averiguaciones previas era ser o no consignadas ante los tribunales competentes, lo que implicaba una saturación de carga de trabajo en los juzgados penales del fuero común y federal.

La sobrecarga de trabajo satura a los servidores públicos adscritos a las instancias ministeriales y judiciales; por consiguiente, rebasa las capacidades que éstos poseen en términos de recursos humanos, financieros y materiales, lo que conlleva a que no se imparta una justicia pronta y expedita a la que tienen derecho toda persona en el territorio nacional, tal y como lo establece el artículo 17 constitucional.²⁴

G) DE LAS CARPETAS DE INVESTIGACIÓN INICIADAS (CII) EN 2017 QUE FUERON VINCULADAS A PROCESO, ¿CUÁL ES EL ESTATUS EN QUE SE ENCUENTRAN EN EL PODER JUDICIAL AL 31 DE DICIEMBRE?

De acuerdo con información proporcionada por la Dirección de Información y Estadística, adscrita a la Dirección General de Finanzas y Planeación del Poder Judicial del Estado de México, se informó lo siguiente:

CUADRO 4.5.
ESTATUS DE CARPETAS DE INVESTIGACIÓN AL 30-11-2017, INICIADAS EN 2017 Y VINCULADAS A PROCESO

Estatus de las CII en 2017 en el Poder Judicial	2017
En juez de Control	
Resueltas por suspensión condicional del proceso	106
Resueltas por procedimiento abreviado	1,849

²⁴ Constitución Política de los Estados Unidos Mexicanos, *Diario Oficial de la Federación*, 05 de febrero de 2017, versión con la última reforma publicada DOF 15-09-2017, México, [En línea] Cámara de Diputados, 17 de diciembre de 2017, Disponible en Web: http://www.diputados.gob.mx/LeyesBiblio/pdf/1_150917.pdf

Estatus de las CII en 2017 en el Poder Judicial	2017
En trámite en el Órgano Especializado en MASC	0
En trámite por parte del juez de Control	11,116
En tribunal de enjuiciamiento	
Resuelta por juicio oral	247
En trámite por parte del tribunal de enjuiciamiento	2,729
Total	16,112

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Por su parte, la Fiscalía General de Justicia del Estado de México comunicó lo que a continuación se expone:

CUADRO 4.6.
ESTATUS DE CARPETAS DE INVESTIGACIÓN AL 30-11-2017, INICIADAS EN 2017 Y VINCULADAS A PROCESO

Estatus de las CII en 2017 en el Poder Judicial	2017
En juez de Control	
Resueltas por suspensión condicional del proceso	220
Resueltas por acuerdo reparatorio	3,810
Resueltas por procedimiento abreviado	1,063
En trámite en el Órgano Especializado en MASC	731
En trámite por parte del juez de Control	2,714
En tribunal de enjuiciamiento	
Resuelta por juicio oral	251
En trámite por parte del tribunal de enjuiciamiento	1,117
Total	9,906

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

En primer lugar, resulta necesario destacar que existe una discrepancia entre la información aportada por la Fiscalía General de Justicia de la entidad y su Poder Judicial; lo anterior, en tanto que ambas brindan, respecto de rubros idénticos, datos sustancialmente distintos.

A propósito, no debe perderse de vista que ambas instancias se están refiriendo a la misma

información, pues no se trata de carpetas que son del conocimiento de la Representación Social frente a otras que son del conocimiento de los juzgadores. Una carpeta, al ser judicializada mediante el ejercicio de la acción penal, llega a la competencia del juez de Control para que éste resuelva respecto de: 1) la legalidad de la detención o de la ejecución de una orden de aprehensión, si fuera el caso; 2) la formulación de imputación; 3) la vinculación a proceso y, 4) la imposición de una medida cautelar. Así, a partir de la vinculación a proceso, el juez de Control fija un plazo cierto para que la Fiscalía cierre su investigación y con posterioridad a ese momento procesal, si la Representación Social formula en tiempo la acusación contra el imputado, el proceso continuará en su etapa intermedia.

Luego entonces, es inconcluso que no haya cabida a que exista información sustancialmente distinta respecto de rubros idénticos, toda vez que en las carpetas judicializadas y registradas en los cuadros que anteceden tiene participación la Fiscalía y las resoluciones adoptadas por los juzgadores le son notificadas para que ésta ejerza sus atribuciones.

La circunstancia apuntada permite suponer una deficiente comunicación entre Fiscalía y Poder Judicial; asimismo, pone de manifiesto la necesidad de que las instancias involucradas mejoren la comunicación entre ellas y homologuen sus bases de datos.

Por otro lado, de los datos proporcionados por el Poder Judicial se observa que es menor el número de carpetas que se resuelven por la vía de las soluciones alternas al proceso -acuerdo reparatorio y suspensión condicional del proceso-; no obstante, es considerable la cantidad de carpetas que obtienen un fallo en procedimiento abreviado.

A propósito, es debido precisar que no todos los casos son susceptibles de obtener resolución por las vías referidas, ya que cada una tiene requisitos de procedencia y oportunidad que no le son aplicables a todos los asuntos que llegan a la justicia penal.

Por otra parte, es insoslayable notar que en la información aportada por el Poder Judicial, aún

se encuentran en trámite ante juez de Control, 11,116 carpetas. El dato por sí mismo no da cuenta de un rezago judicial, ya que las razones por las cuales esa cantidad de carpetas aún se mantienen en trámite pueden ser diversas, máxime que toda carpeta respecto de la cual se ejerce la acción penal recae en la competencia de un juez de Control, cuyas atribuciones comprenden, entre otras, la sustanciación del procedimiento desde la audiencia inicial hasta el dictado del auto de apertura a juicio oral. Mientras tanto, al tribunal de enjuiciamiento le compete, únicamente, actuar en la etapa de juicio oral.

Así, dado que una parte más extensa del procedimiento es competencia del juez de Control, resulta comprensible que sea mayor el número de carpetas a su cargo, a diferencia de aquellas que se encuentran sustanciadas o resueltas ante un tribunal de enjuiciamiento.

g) ¿CUÁNTOS IMPUTADOS TUVIERON SENTENCIAS CONDENATORIAS O ABSOLUTORIAS POR TIPO DE PROCEDIMIENTO?

De acuerdo con información proporcionada por la Dirección de Información y Estadística, adscrita a la Dirección General de Finanzas y Planeación del Poder Judicial del Estado de México, se informó lo siguiente:

**CUADRO 4.7.
IMPUTADOS SENTENCIADOS EN CARPETAS
INICIADAS EN 2017**

Imputados con sentencia	2017
Imputados con Sentencia Condenatoria por Procedimiento Abreviado	1,602
Imputados con Sentencia Absolutoria por Procedimiento Abreviado	6
Imputados con Sentencia Condenatoria por Juicio Oral	833
Imputados con Sentencia Absolutoria por Juicio Oral	491
Total	2,932

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

En primer lugar, se advierte una imprecisión en la información listada de manera precedente. Lo anterior es así en tanto que, aun cuando se registran 1,849 carpetas resueltas en procedimiento abreviado, el número de imputados sentenciados bajo esa forma de terminación anticipada del procedimiento es de 1,608; por lo que sería pertinente que se aclarara dicha circunstancia.

Ahora bien, ya sea por la vía de terminación anticipada del procedimiento o en juicio oral, el número de sentencias condenatorias aún es mayor que el de los fallos absolutorios. No existen causas unívocas detrás de esta circunstancia, sino diversos factores.

Con todo, no debe perderse el énfasis en la capacitación, no sólo de la defensa, la fiscalía y de la asesoría jurídica de la víctima, sino del personal encargado de juzgar.

Tradicionalmente, se ha concebido al juez como el perito de peritos o el perito en derecho. Sin embargo, es un ser humano susceptible de cometer errores y de ser influido en sus ánimos por pasiones y discursos de corte vindicativo que, no sobra decir, predominan en la esfera pública.²⁵ Por consiguiente, con la finalidad de que se obtengan fallos no sólo apegados a la legalidad, sino a la norma fundante que tiene primacía sobre la legislación secundaria, resulta imprescindible que también el personal actuante en las esferas judiciales reciba capacitación sobre temas constitucionales y de respeto a los derechos humanos, que permitan generar conciencia sobre un aspecto fundamental de la justicia penal, cuya función no debe ser la operación de la venganza en contra de los infractores de la norma, sino por el contrario, la minimización de la violencia producida por los delitos, así como la generada por las respuestas informales que se articulan contra los mismos.²⁶

En efecto, mientras el sistema de justicia penal transitó hacia un proceso de corte más garantista que aquel que revestía el sistema tradicional y an-

²⁵ Arroyo Kalis, Juan Ángel & Fernando Falconi Múzquiz, "La criminología mediática como amenaza a la efectividad del derecho a la presunción de inocencia", en: *Iter Criminis*, Número 8, Sexta Época, México, enero - marzo 2015, pp. 129-145.

²⁶ Ferrajoli, Luigi, "Los retos de la procuración de justicia en un mundo globalizado", en: *Instituto de Investigaciones Jurídicas de la Universidad Nacional Autónoma de México*, Número 250, México, julio-diciembre 2008, [En línea], 15 de diciembre de 2017, Disponible en Web: <http://www.juridicas.unam.mx/publica/librev/rev/facdermx/cont/250/pr/pr3.pdf>

terior a la reforma constitucional del 2008, somos testigos de que en distintos ámbitos de la sociedad civil así como del gobierno predomina el discurso que sugiere atender la criminalidad, unívocamente, mediante un aumento del catálogo de penas, tipos penales en la legislación y sentencias condenatorias.

A propósito, debe considerarse que la sujeción de jueces y ministerios públicos a la ley en condiciones de inflación legislativa penal, supone un aumento de las cargas de trabajo que colapsa en su operatividad a la maquinaria estatal por encontrarse ésta rebasada en términos de recursos materiales, financieros y humanos para hacer frente al tratamiento de conductas que no necesariamente deben ser atendidas por el sistema de justicia penal, ya que su atención se encuentra en otras coordenadas de prevención.²⁷

4.1.3. AVANCE GENERAL DEL SUBPROGRAMA

A) DEL ESTADO DE FUERZA DE LA POLICÍA ESTATAL DE SEGURIDAD PÚBLICA INSCRITO EN EL REGISTRO NACIONAL DE PERSONAL DE SEGURIDAD PÚBLICA ¿CUÁNTOS POLICÍAS ESTATALES CUENTAN CON SU KIT DE PRIMER RESPONDIENTE?

De acuerdo con información remitida por la Dirección General de Administración y Servicios de la Secretaría de Seguridad del Estado de México, se registró que 30 policías estatales recibieron su kit de primer respondiente.

No obstante que, según lo reportado en un cuadro previo por la Secretaría de Seguridad del Gobierno del Estado de México, ningún policía estatal recibió kit de primer respondiente en el año 2017, en el presente apartado la dependencia informó que treinta personas adscritas a dicho cuerpo policial recibieron el instrumental en comento.

La información respecto de la circunstancia apuntada es aparentemente contradictoria, en tanto que no es posible deducir si esas treinta personas ya contaban con el kit de primer respondiente antes del año 2017 o bien si lo recibieron en la presente anualidad.

B) ¿CUÁNTAS CARPETAS DE INVESTIGACIÓN INICIADAS EN 2016 Y AÑOS ANTERIORES SE ENCONTRABAN VIGENTES AL 1º DE ENERO DE 2017?

CUADRO 4.8.
CARPETAS DE INVESTIGACIÓN INICIADAS EN 2016 Y AÑOS ANTERIORES, VIGENTES AL 1º DE ENERO DE 2017

Carpetas de Investigación Vigentes (CIV) al 1 de enero de 2017	Vigentes en 2017
Carpetas de Investigación Vigentes por Denuncias	51,889
Carpetas de Investigación Vigentes por Querellas	58,582
Imputados con Sentencia Condenatoria por Juicio Oral	833
Total	110,471

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

C) DE LAS CARPETAS DE INVESTIGACIÓN INICIADAS (CII) EN 2016 Y AÑOS ANTERIORES, QUE SE ENCONTRABAN VIGENTES AL 1º DE ENERO DE 2017, ¿CUÁL ES EL ESTATUS QUE GUARDABAN EN EL MINISTERIO PÚBLICO AL 31 DE DICIEMBRE DE 2017?

CUADRO 4.9.
ESTATUS EN QUE GUARDARON LAS CARPETAS DE INVESTIGACIÓN INICIADAS EN 2016 Y AÑOS ANTERIORES AL 31 DE DICIEMBRE DE 2017, ANTE EL MINISTERIO PÚBLICO, MISMAS QUE SE ENCONTRABAN VIGENTES AL 1º DE ENERO DE 2017

Estatus de las CII en 2016 y años anteriores en el Poder Judicial	2017
Determinadas por el Ministerio Público	La Fiscalía no tiene acceso a estadísticas del Poder Judicial; asimismo, hasta que se judicializa la carpeta de investigación se da conocimiento a la Coordinación General de Litigación.
Resueltas por acuerdo reparatorio	
En trámite en el Órgano Especializado en MASC	
En trámite en investigación inicial	
Vinculadas a proceso	4,914
Total	4,914

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Como se ha señalado, si bien es cierto que la Fiscalía no tiene acceso a bases de datos del Poder Judicial, no es menos cierto es que las resoluciones que determinan el sentido de una carpeta le

²⁷ Ídem.

son notificadas a aquélla; máxime que su personal interviene en las distintas audiencias que se celebran con motivo de la sustanciación del procedimiento penal, por lo que causa extrañeza que la Representación Social ignore los datos reseñados previamente y sólo se brinde el número de carpetas vinculadas a proceso.

D) DE LAS CARPETAS DE INVESTIGACIÓN INICIADAS (CII) EN 2016 Y AÑOS ANTERIORES, QUE SE ENCONTRABAN VIGENTES AL 1º DE ENERO DE 2017 Y QUE FUERON VINCULADAS A PROCESO, ¿CUÁL ES EL ESTATUS CON EL QUE SE ENCUENTRAN EN EL PODER JUDICIAL AL 31 DE DICIEMBRE?

De acuerdo con información proporcionada por la Dirección de Información y Estadística, adscrita a la Dirección General de Finanzas y Planeación del Poder Judicial del Estado de México, se informó lo siguiente:

CUADRO 4.10.
ESTATUS DE CARPETAS DE INVESTIGACIÓN VINCULADAS A PROCESO Y VIGENTES AL 31-12-2017, INICIADAS EN 2016 Y AÑOS ANTERIORES

Estatus de las CIV en 2016 y años anteriores en el Poder Judicial Vigentes en 2017

En juez de Control	
Resueltas por suspensión condicional del proceso	75
Resueltas por acuerdo reparatorio	20
Resueltas por procedimiento abreviado	1,322
En trámite en el órgano Especializado en MASC	13
En trámite por parte el juez de Control	49,706
En tribunal de enjuiciamiento	
Resuelta por juicio oral	1,466
En trámite por parte del tribunal de enjuiciamiento	7,356
Total	59,958

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Por su parte, la Fiscalía General de Justicia del Estado de México aportó los datos que a continuación se presentan:

CUADRO 4.11.
ESTATUS DE CARPETAS DE INVESTIGACIÓN VINCULADAS A PROCESO Y VIGENTES AL 31-12-2017, INICIADAS EN 2016 Y AÑOS ANTERIORES

Estatus de las CIV en 2016 y años anteriores en el Poder Judicial Vigentes en 2017

En juez de Control	
Resueltas por suspensión condicional del proceso	26
Resueltas por acuerdo reparatorio	21
Resueltas por procedimiento abreviado	166
En trámite en el órgano especializado en MASC	0
En trámite por parte el juez de Control	272
En tribunal de enjuiciamiento	
Resuelta por juicio oral	532
En trámite por parte del tribunal de enjuiciamiento	201
Total	1,218

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Nuevamente, estamos en presencia de información referente a un mismo rubro que se duplica con datos sustancialmente distintos y contradictorios; de lo que se desprende, como se ha señalado, la necesidad de que se homologue la información y que mejore la comunicación entre el Poder Judicial y la Fiscalía General de Justicia, ambos del Estado de México.

Con todo, en lo atinente a la información proporcionada por el Poder Judicial, es sorprendente que al 31 de diciembre de 2017 aún se encontraran 59,956 carpetas de investigación iniciadas en 2016 y en años anteriores, en trámite ante el juez de Control y el Tribunal de Enjuiciamiento. Si bien es cierto que al primero le corresponde dirigir una parte extensa del procedimiento penal –a diferencia del segundo–, no es menos cierto que el número considerablemente alto de carpetas iniciadas en años anteriores a 2017 y que aún se encontraban en trámite al 31 de diciembre de dicho año, genera preocupación sobre un reza-

go que pudiera incidir negativamente en las capacidades de los órganos jurisdiccionales y, por ende, en la consecución de una justicia pronta y expedita.

E) ¿CUÁNTOS IMPUTADOS TUVIERON SENTENCIAS CONDENATORIAS O ABSOLUTORIAS POR TIPO DE PROCEDIMIENTO?

De acuerdo con información proporcionada por la Dirección de Información y Estadística, adscrita a la Dirección General de Finanzas y Planeación del Poder Judicial del Estado de México, se informó lo siguiente:

**CUADRO 4.12.
IMPUTADOS SENTENCIADOS EN 2017 EN CARPETAS INICIADAS EN 2016 Y AÑOS ANTERIORES**

Imputados con sentencia de CIV en 2016 y años anteriores	Vigentes en 2017
Imputados con Sentencia Condenatoria por Procedimiento Abreviado	884
Imputados con Sentencia Absolutoria por Procedimiento Abreviado	18
Imputados con Sentencia Condenatoria por Juicio Oral	2,815
Imputados con Sentencia Absolutoria por Juicio Oral	1,178
Total	4,895

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Nuevamente, se registra un número mayor de sentencias condenatorias en las carpetas iniciadas en años anteriores y resueltas al 31 de diciembre de 2017. No es ocioso insistir en que es prioritario capacitar y concientizar a quienes deben emitir sus fallos, en el sentido de que deben resolver con estricto apego al orden constitucional y convencional, haciendo a un lado la inercia punitiva que predomina en la esfera pública, particularmente, en los medios de comunicación.

Finalmente, de un análisis al Avance Físico y Financiero correspondiente al Estado de México para el ejercicio fiscal 2017, fue posible observar que, con los recursos del fondo en análisis, se alcanzó, en cuanto a servicios, la meta convenida en relación con planes estratégicos en materia de Tecnologías de la Información. De igual modo,

por lo que hace a la adquisición de mobiliario, equipo de cómputo y software, se alcanzaron las metas convenidas respecto de; diez archiveros; diez escritorios, cinco mesas de trabajo; cinco módulos; veintiséis sillas; seis computadoras de escritorio; cuatro impresoras; seis multifuncionales; un servidor de almacenamiento; diez unidades de protección y respaldo de energía, y una licencia de software.

SECCIÓN 2. SUBPROGRAMA DE FORTALECIMIENTO DE LAS UNIDADES ESTATALES DE SUPERVISIÓN A MEDIDAS CAUTELARES Y SUSPENSIÓN CONDICIONAL DEL PROCESO.

4.2.1 AVANCE PRESUPUESTARIO

CUADRO 4.13.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE FORTALECIMIENTO DE LAS UNIDADES ESTATALES DE SUPERVISIÓN A MEDIDAS CAUTELARES Y SUSPENSIÓN CONDICIONAL

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
595,424.00	595,424.00	0	0	0	595,424.00	0
Aportación estatal						
148,856.00	148,856.00	0	0	0	137,344.00	11,512.00
Total del financiamiento conjunto						
744,280.00	744,280.00	0	0	0	732,768.00	11,512.00

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

En el cuadro anterior es posible vislumbrar los diversos momentos contables por los que pasó el presupuesto asignado al Subprograma de Fortalecimiento de las Unidades Estatales de Supervisión a Medidas Cautelares y Suspensión Condicional del Proceso. De los datos presentados, particularmente del gasto comprometido, se advierte la existencia de actos administrativos u otros instrumentos jurídicos que formalizaron una relación con terceras personas para la adquisición de bienes o servicios, o bien, para la ejecución de obras.

4.2.2 CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

El Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México refirió que tales acciones fueron capacitación y equipamiento.

Aun cuando es deseable que se realicen labores de capacitación y equipamiento al interior del

Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México, sería conveniente mayor grado de especificidad en las respuestas brindadas a efecto de conocer, particularmente, en qué consistieron tales labores y si las mismas fueron suficientes para el cumplimiento de sus atribuciones.

B) ¿CUÁNTAS EVALUACIONES DE RIESGO SE SOLICITARON Y EMITIERON DURANTE EL AÑO 2017?

El Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México informó que el número de evaluaciones de riesgo que se solicitaron ascendió a 22,972, de las cuales se emitieron 18,682.

Previo a profundizar en la respuesta brindada, es conveniente destacar la naturaleza de la evaluación de riesgo en el proceso penal acusatorio; de tal suerte, que ésta consiste en el estudio realizado por el personal del Centro Estatal especializado en la materia, aspirando analizar con la mayor objetividad e imparcialidad posible, las circunstancias personales, laborales, socioeconómicas

micas y demás que la autoridad determine a petición de las partes, a efecto de solicitar la medida cautelar idónea y proporcional al imputado.²⁸ La aplicación del instrumento de mérito encuentra su fundamento legal en los artículos 164 y 176 del Código Nacional de Procedimientos Penales.²⁹

Ahora bien, considerando que en el año 2017 se emitieron 18,682 evaluaciones de riesgo, podemos vislumbrar que cada una de ellas estuvo en condiciones de derivar en un debate acerca de la proporcionalidad de la medida cautelar que debía imponerse en el caso concreto.

No debemos soslayar que la posibilidad de debatir acerca de la imposición de medidas cautelares a los imputados representa un punto de inflexión en relación con el sistema de justicia penal tradicional. Lo anterior, ya que en dicho sistema la prisión preventiva era la medida recurrente que se imponía a procesados que habían obtenido un auto de formal prisión con posterioridad al plazo constitucional o a su duplicidad; lo que redundaba en una sobrepoblación en los penales de internos sin sentencia.

Para dar cuenta de la circunstancia apuntada es menester remitirse al informe intitulado "La Cárcel en México: ¿Para qué?", elaborado por la asociación civil México Evalúa y de cuyo contenido se desprende que el uso y abuso de la prisión preventiva es una de las principales causas del hacinamiento y la sobrepoblación en centros penitenciarios.³⁰

De ahí la importancia de la evaluación de riesgo como una herramienta que permite el debate sobre la proporcionalidad de medidas cautelares que son una alternativa a la prisión preventiva.

c) ¿A CUÁNTOS IMPUTADOS QUE FUERON VINCULADOS A PROCESO SE LES DICTÓ ALGUNA MEDIDA CAUTELAR?

De acuerdo con información proporcionada por la Dirección de Información y Estadística, adscrita a la Dirección General de Finanzas y Planeación del Poder Judicial del Estado de México, se informó lo siguiente:

CUADRO 4.14.
IMPUTADOS VINCULADOS A PROCESO EN 2017
CON ALGUNA MEDIDA CAUTELAR (PODER JUDICIAL)

Imputados Vinculados a Proceso (IVP)	2017
IVP con Prisión Preventiva Oficiosa	5,514
IVP con Prisión Preventiva No Oficiosa	879
IVP con Otra Medida Cautelar	2,632
IVP sin Medida Cautelar	209
Total	9,234

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

No obstante, lo anterior, el Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México proporcionó los siguientes datos:

CUADRO 4.15.
IMPUTADOS VINCULADOS A PROCESO EN 2017
CON MEDIDA CAUTELAR (UMECAS)

Imputados Vinculados a Proceso (IVP)	2017
IVP con Prisión Preventiva Oficiosa	721
IVP con Prisión Preventiva No Oficiosa	0
IVP con Otra Medida Cautelar	1,712
IVP sin Medida Cautelar	0
Total	2,433

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

²⁸ Gobierno del Estado de México, "Reglamento de la Ley de Vigilancia de Medidas Cautelares y de la Suspensión Condicional del Proceso en el Estado de México", México, Gobierno del Estado de México, México, 31 de octubre de 2016, [En línea] Gobierno del Estado de México, 17 de diciembre de 2017, Disponible en Web: <http://legislacion.edomex.gob.mx/sites/legislacion.edomex.gob.mx/files/files/pdf/gct/2016/oct313.pdf>

²⁹ Diario Oficial de la Federación, "Código Nacional del Procedimientos Penales", México, Diario Oficial de la Federación, México, 05 de marzo de 2014, [En línea], 17 de diciembre de 2017, Disponible en Web: http://www.diputados.gob.mx/LeyesBiblio/pdf/CNPP_170616.pdf

³⁰ México Evalúa, *La Cárcel en México: ¿Para qué?*, México, México Evalúa, 2012, p. 22.

D) ¿DEL TOTAL DE MEDIDAS CAUTELARES IMPUESTAS SEÑALADAS EN EL INCISO ANTERIOR, ¿CUÁNTAS SE CUMPLIERON DURANTE EL AÑO 2017?

De acuerdo con información proporcionada por la Dirección de Información y Estadística, adscrita a la Dirección General de Finanzas y Planeación del Poder Judicial del Estado de México, la cantidad solicitada ascendió a 6,965 medidas cautelares cumplidas.

Por otra parte, el Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México comunicó que fueron 1,616 las medidas cautelares cumplidas.

E) ¿CUÁNTAS SOLICITUDES DE REVISIÓN DE MEDIDA CAUTELAR DEL SISTEMA DE JUSTICIA MIXTO SE PROMOVIERON DURANTE EL AÑO 2017?

De acuerdo con información proporcionada por la Dirección de Información y Estadística, adscrita a la Dirección General de Finanzas y Planeación del Poder Judicial del Estado de México, se respondió con la nomenclatura N/D.

El Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México informó que se promovieron quince solicitudes de revisión de medida cautelar.

Ahora bien, derivado de la discrepancia entre los datos brindados por la unidad administrativa y el Poder Judicial, respecto del mismo rubro en los incisos c) d) y e) que anteceden, resulta pertinente conocer si a la primera le son notificadas en su totalidad las resoluciones adoptadas por los órganos judiciales en materia de medidas cautelares, ya que la disparidad de datos expuesta indica que no poseen la misma información.

Aun cuando existe la discrepancia entre los datos expuestos, es posible vislumbrar un mayor número de imputados con prisión preventiva oficiosa en los datos aportados por el Poder Judicial.

Si bien la prisión preventiva oficiosa se encuentra restringida constitucional y legalmente a un catálogo determinado de delitos, lo cierto es que

la prisión preventiva no oficiosa o justificada es decidida en el contexto de un debate donde se discute acerca de la medida cautelar idónea que ha de imponerse al imputado, como hemos señalado previamente. No obstante, la inercia de prácticas inherentes al sistema tradicional, donde era escasa la contradicción entre partes que derivaba en las determinaciones judiciales, mostró la necesidad de capacitar a jueces, ministerios públicos, defensores y asesores jurídicos de la víctima en la temática de criterios de proporcionalidad, entre otras.

A partir de los criterios de proporcionalidad en mención, en adición a los requisitos legales establecidos en la norma adjetiva, debe ponderarse si la comparecencia del imputado en el proceso, el desarrollo de la investigación, así como la seguridad de la víctima, ofendido o testigos pueden alcanzarse únicamente con la prisión preventiva, o bien, si dichas finalidades pueden conseguirse con una medida cautelar menos lesiva en términos de la dignidad humana, como son las siguientes:³¹

- I. La presentación periódica ante el juez o ante autoridad distinta que aquél designe;
- II. La exhibición de una garantía económica;
- III. El embargo de bienes;
- IV. La inmovilización de cuentas y demás valores que se encuentren dentro del sistema financiero;
- V. La prohibición de salir sin autorización del país, de la localidad en la cual reside o del ámbito territorial que fije el juez;
- VI. El sometimiento al cuidado o vigilancia de una persona o institución determinada o internamiento a institución determinada;
- VII. La prohibición de concurrir a determinadas reuniones o acercarse o ciertos lugares;
- VIII. La prohibición de convivir, acercarse o comunicarse con determinadas personas, con las víctimas u ofendidos o testigos, siempre que no se afecte el derecho de defensa;
- IX. La separación inmediata del domicilio;
- X. La suspensión temporal en el ejercicio del cargo cuando se le atribuye un delito cometido por servidores públicos;
- XI. La suspensión temporal en el ejercicio de una determinada actividad profesional o laboral;
- XII. La colocación de localizadores electrónicos;
- XIII. El resguardo en su propio domicilio con las modalidades que el juez disponga.

³¹ En el artículo 155 del Código Nacional de Procedimientos Penales se observa el catálogo de medidas cautelares que pueden imponerse.

En ese tenor, de la adecuada argumentación y técnica jurídica de la defensa, del Ministerio Público y la representación legal de la víctima, así como de la capacidad de análisis del juzgador, depende la protección de los derechos fundamentales de víctimas, ofendidos e imputados, que son los más afectados con la apropiada o inapropiada decisión de medidas cautelares.

Por lo que hace al cumplimiento de medidas cautelares, tanto el Poder Judicial como el Centro Estatal de Medidas Cautelares informaron que las mismas fueron cumplidas en más de un 50%. No debe perderse de vista que también debe ponderarse en cada caso concreto las posibilidades que tienen los imputados de cumplir tales medidas cuando por razones ajenas a su voluntad, tal cumplimiento se dificulta.

Finalmente, se estima que 15 solicitudes de revisión de medida cautelar son pocas a la luz de los datos que presenta el Centro Estatal de Medidas Cautelares.

4.2.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUENTA LA ENTIDAD FEDERATIVA CON UNIDADES ESTATALES DE SUPERVISIÓN A MEDIDAS CAUTELARES Y SUSPENSIÓN CONDICIONAL DEL PROCESO (UMECA) Y OFICINAS REGIONALES EN ESA MATERIA?

El Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México refirió que cuenta con una Dirección General y cinco subdirecciones regionales.

B) ¿CUÁNTOS EVALUADORES DE RIESGO PROCESAL Y SUPERVISORES DE MEDIDA CAUTELAR CONFORMAN LA UMECA Y OFICINAS REGIONALES?

El Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México informó que la unidad y oficinas regionales se conforman de setenta evaluadores, setenta y dos supervisores y cinco oficinas regionales.

c) ¿LA UMECA OPERA CONFORME AL MODELO HOMOLOGADO DE UNIDADES ESTATALES DE SUPERVISIÓN A MEDIDAS CAUTELARES Y SUSPENSIÓN CONDICIONAL DEL PROCESO APROBADO POR EL CONSEJO NACIONAL DE SEGURIDAD PÚBLICA?

El Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México manifestó que sí opera conforme al modelo, sin embargo, lo hace a un 80%, dado que faltan vehículos, equipos de cómputo y sistema de gestión.

Por lo que hace a los incisos a), b) y c) del presente apartado, las respuestas a los mismos refieren información atinente a la estructura y operación del Centro Estatal de Medidas Cautelares. Es importante saber si éstas se encuentran en condiciones de atender las necesidades de supervisión de medidas cautelares y suspensión condicional del proceso, así como de emisión de evaluaciones de riesgo.

Al respecto, las áreas integrantes del Centro Estatal de Medidas Cautelares requieren contar con equipamiento para operar conforme al Modelo Homologado de Unidades Estatales de Supervisión a Medidas Cautelares y Suspensión Condicional del Proceso aprobado por el Consejo Nacional de Seguridad Pública.

D) ¿A CUÁNTOS IMPUTADOS QUE FUERON VINCULADOS A PROCESO SE LES DICTÓ ALGUNA MEDIDA CAUTELAR?

De acuerdo con información proporcionada por la Dirección de Información y Estadística, adscrita a la Dirección General de Finanzas y Planeación del Poder Judicial del Estado de México, se informó lo siguiente:

CUADRO 4.16.
IMPUTADOS VINCULADOS A PROCESO EN 2017 CON MEDIDA CAUTELAR EN CARPETAS VIGENTES AL 01-01-2017, INICIADAS EN 2016 Y AÑOS ANTERIORES. (PODER JUDICIAL)

Imputados Vinculados a Proceso (IVP)	2017
IVP con Prisión Preventiva Oficiosa	3,491
IVP con Prisión Preventiva No Oficiosa	506
IVP con Otra Medida Cautelar	1,503

Imputados Vinculados a Proceso (IVP)	2017
IVP sin Medida Cautelar	118
Total	5,618

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Por otro lado, el Centro Estatal de Medidas Cautelares de la Secretaría de Seguridad del Estado de México comunicó lo que se observa a continuación:

CUADRO 4.17.
IMPUTADOS VINCULADOS A PROCESO EN 2017 CON MEDIDA CAUTELAR EN CARPETAS VIGENTES AL 01-01-2017, INICIADAS EN 2016 Y AÑOS ANTERIORES. (UMECA)

Imputados Vinculados a Proceso (IVP)	2017
IVP con Prisión Preventiva Oficiosa	6
IVP con Prisión Preventiva No Oficiosa	0
IVP con Otra Medida Cautelar	486
IVP sin Medida Cautelar	0
Total	492

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Nuevamente se observan discrepancias entre los datos aportados por el Poder Judicial, así como por el Centro Estatal de Medidas Cautelares, por lo que se reitera la necesidad de aclarar las cifras, como se refirió en líneas anteriores.

Por último, a partir de una revisión a la información vertida en el Avance Físico y Financiero correspondiente al Estado de México para el ejercicio fiscal 2017, se advirtió que, mediante los recursos del fondo en estudio, se convino la adquisición de veintiocho escritorios, ochenta y cuatro sillas y dieciséis computadoras de escritorio; sin embargo, las metas en comento no fueron alcanzadas y en tal virtud, los recursos federales sin devengar al 31 de diciembre de 2017, deben ser reintegrados a la Tesorería de la Federación; lo anterior con fundamento en lo dispuesto por la el Artículo 17 y Cuarto Transitorio de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.

SECCIÓN 3. SUBPROGRAMA DE FORTALECIMIENTO DE ÓRGANOS ESPECIALIZADOS EN MECANISMOS ALTERNATIVOS DE SOLUCIÓN DE CONTROVERSIAS EN MATERIA PENAL Y LAS UNIDADES DE ATENCIÓN TEMPRANA

4.3.1 AVANCE PRESUPUESTARIO

CUADRO 4.18.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE FORTALECIMIENTO DE ÓRGANOS ESPECIALIZADOS EN MECANISMOS ALTERNATIVOS DE SOLUCIÓN DE CONTROVERSIAS EN MATERIA PENAL Y LAS UNIDADES DE ATENCIÓN TEMPRANA

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
3,418,110.00	3,393,529.13	3,393,526.22	0	0	0	2.91
Aportación estatal						
0	0	0	0	0	0	0
Total del financiamiento conjunto						
3,418,110.00	3,393,529.13	3,393,526.22	0	0	0	2.91

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Del cuadro expuesto de manera precedente, al observar los momentos contables inherentes al presupuesto del Subprograma de Fortalecimiento de Órganos Especializados en Mecanismos Alternativos de Solución de Controversias en Materia Penal y las Unidades de Atención Temprana, se advierte que no hay registros de presupuesto comprometido; no obstante, sí se reflejan movimientos en el rubro de "pagado". La circunstancia apuntada genera extrañeza, ya que para realizar obligaciones de pago sería comprensible que previamente se hubiesen celebrado los actos jurídicos y administrativos que vincularan a la institución con las terceras personas involucradas en la relación contractual respectiva.

4.3.2 CUMPLIMIENTO DE METAS CONVENIDAS

U) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

Con los recursos asignados del FASP para el ejercicio fiscal 2017, se dotó de mobiliario y equipo de oficina, así como de equipo de cómputo a la Unidad de Atención Inmediata; no así al área de Mecanismos Alternativos de Solución de Controversias. Así, con el recurso erogado se alcanzaron 479 metas de mobiliario y equipo de cómputo.

Adicionalmente, es menester destacar que el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública informó que se llevó a cabo un curso de especialización para 25 operadores del Sistema de Justicia para Adolescentes con enfoque en Facilitadores de Mecanismos Alternativos, con un costo de \$250,000.00; de igual modo, adjuntó las fichas de verificación y validación que dan cuenta de la operación señalada, así como el listado con número de oficio de validación SESNSP/DGAT/11165/2017, que contiene los nombres de las veinticinco personas capacitadas, con lo que se cumplió con la capacitación referida.

V) ¿CUÁNTOS ACUERDOS REPARATORIOS SE LOGRARON DURANTE EL AÑO 2017 Y CUÁNTOS DE ELLOS SE CUMPLIERON?

CUADRO 4.19.
CUMPLIMIENTO DE ACUERDOS REPARATORIOS
CELEBRADOS EN 2017

Estatus de la CI	Número de acuerdos reparatorios	Números de acuerdos cumplidos
Carpetas de investigación derivadas al MASC Sede Ministerial		
Resueltas por mediación	3,052	2,810
Resueltas por conciliación	874	874
Resueltas por Junta restaurativa	0	0
Total	3,926	3,684
Carpetas de Investigación Derivadas al MASC Sede Judicial		
Resueltas por mediación	1	0
Resueltas por conciliación	0	0
Resueltas por Junta restaurativa	0	0
Total	1	0

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Del cuadro anterior es importante atender el número de carpetas que son sustanciadas por la vía de la mediación, la conciliación o la junta restaurativa; lo anterior, para verificar el número de asuntos que, si bien fueron hechos del conocimiento de la autoridad ministerial con motivo de la posible comisión de un delito, posteriormente fueron tratados en contextos que no tenían cabida dentro del sistema penal tradicional.

4.3.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUENTA LA ENTIDAD FEDERATIVA CON UNIDADES DE ATENCIÓN TEMPRANA?

La entidad cuenta con 17 Unidades de Atención Inmediata, con base en la información recibida.

b) ¿CUENTA LA ENTIDAD FEDERATIVA CON ÓRGANO ESPECIALIZADO EN MECANISMOS ALTERNATIVOS DE SOLUCIÓN DE CONTROVERSIAS EN MATERIA PENAL EN PROCURADURÍA O FISCALÍA?

Con base en la información proporcionada, la entidad cuenta con 28 Unidades de Justicia Restaurativa, de acuerdo con los datos recibidos.

c) ¿CUÁNTOS MINISTERIOS PÚBLICOS ORIENTADORES INTEGRAN LAS UNIDADES DE ATENCIÓN TEMPRANA?

En las Unidades de Atención Temprana de la Fiscalía General de Justicia del Estado de México se cuenta con 44 orientadores jurídicos.

d) ¿CUÁNTOS FACILITADORES INTEGRAN LOS ÓRGANOS ESPECIALIZADOS EN MASC EN MATERIA PENAL?

La entidad cuenta con 104 facilitadores en Unidades de Justicia Restaurativa.

e) ¿CUÁNTOS FACILITADORES SE ENCUENTRAN CERTIFICADOS?

Se cuentan con 87 facilitadores certificados, de los cuales dos se encuentran avalados por USAID como formadores de facilitadores del nuevo Sistema de Justicia Penal.

f) ¿QUIÉN OTORGÓ LA CERTIFICACIÓN?

Con base en la información obtenida, como primera etapa se otorgaron ocho certificaciones por el Poder Judicial del Estado de México, por consiguiente, en una segunda etapa y de acuerdo a los Lineamientos para la Capacitación, Evaluación, Certificación y Renovación de la Certificación de las y los Facilitadores de los Órganos Especializados en Mecanismos Alternativos de Solución de Controversias en Materia Penal de las Instituciones de Procuración de Justicia en la Federación y las Entidades Federativas (acordados en la Conferencia Nacional de Procuración de Justicia -CNPJ), dichas certificaciones fueron expedidas por el Fiscal General de Justicia del Estado de México y la titular del órgano.

g) ¿CUÁNTOS FACILITADORES ESTÁN INSCRITOS A LA CONFERENCIA NACIONAL DE PROCURACIÓN DE JUSTICIA?

A la fecha se cuenta con 79 facilitadores inscritos, el resto de los facilitadores se encuentran en proceso de inscripción.

De la información proporcionada para los incisos a), b), c), d) y e) conviene reparar en que la misma se hace referencia al número de servidores públicos adscritos a los Órganos Especializados, Unidades de Atención Temprana y a la Fiscalía General de Justicia, en funciones de orientadores.

h) ¿CUÁNTOS ACUERDOS REPARATORIOS SE LOGRARON DURANTE 2017 Y CUÁNTOS DE ELLOS SE CUMPLIERON?

CUADRO 4.20.
CUMPLIMIENTO DE ACUERDOS REPARATORIOS CELEBRADOS EN 2017 (CARPETAS DE INVESTIGACIÓN INICIADAS EN 2016 Y AÑOS ANTERIORES)

Estatus de las CIV	Número de Acuerdos Reparatorios	Número de Acuerdos Cumplidos
Carpetas de investigación vigentes derivadas al MASC Sede Ministerial		
Resueltas por mediación	94	92
Resueltas por conciliación	67	61
Resueltas por Junta restaurativa	0	0
TOTAL	161	153
Carpetas de investigación vigentes Derivadas al MASC Sede Judicial		
Resueltas por mediación	0	0
Resueltas por conciliación	0	0
Resueltas por Junta restaurativa	0	0
TOTAL	0	0

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

En el cuadro anterior podemos observar un alto grado de cumplimiento de acuerdos reparatorios, casi del 100%.

Por otra parte, a partir de un estudio al Avance Físico y Financiero inherente al Estado de México para el ejercicio fiscal 2017, se detectó que, con los recursos del FASP se alcanzaron las metas convenidas en la adquisición de mobiliario y equipo de cómputo. En ese sentido, se adquirieron veinticinco archiveros; treinta escritorios; cuaren-

ta escritorios ejecutivos; cuarenta y cinco mesas; veinte módulos; ciento noventa y ocho sillas, seis salas de juntas; treinta y cinco computadoras de escritorio; trece computadoras portátiles; doce impresoras; siete multifuncionales, y cuarenta y ocho unidades de protección y respaldo de energía.

SECCIÓN 4. SUBPROGRAMA DE MODELO NACIONAL DE POLICÍA EN FUNCIONES DE SEGURIDAD PROCESAL

4.4.1. AVANCE PRESUPUESTARIO

CUADRO 4.21.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE MODELO NACIONAL DE POLICÍA EN FUNCIONES DE SEGURIDAD PROCESAL

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
0	0	0	0	0	0	0
Aportación estatal						
0	0	0	0	0	0	0
Total del financiamiento conjunto						
0	0	0	0	0	0	0

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

No se asignaron recursos económicos para este ejercicio.

B) PROPORCIONAR LA INFORMACIÓN CORRESPONDIENTE AL EQUIPAMIENTO PERSONAL CONVENIDO EN 2017 DE LOS POLICÍAS EN FUNCIONES DE SEGURIDAD PROCESAL.

4.4.2 CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

No se asignaron recursos económicos para este ejercicio.

La capacitación y equipamiento resulta de relevancia para que la policía de seguridad procesal pueda desarrollar adecuadamente sus funciones y pueda así garantizar la seguridad en los recintos donde se llevan a cabo las audiencias del sistema penal acusatorio en la entidad.

CUADRO 4.22.
EQUIPAMIENTO DE POLICÍA EN FUNCIONES DE SEGURIDAD PROCESAL, CONVENIDO EN 2017

Equipamiento Personal por Institución	Unidad de Medida	Convenido	Modificado	Alcanzado	Comprometido	Por ejercer
Policía en Funciones de Seguridad Procesal						
Vestuario y uniformes	Par	0	0	0	0	0
	Pieza	0	0	0	0	0
	Juego	0	0	0	0	0
Terminal digital portátil	Pieza	0	0	0		
Arma corta	Pieza	0	0	0	0	0
Arma larga	Pieza	0	0	0	0	0
Vehículos	Pieza	0	0	0	0	0

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

c) ¿CUÁNTOS TRASLADOS REALIZARON DURANTE 2017 EN LA ENTIDAD FEDERATIVA?

CUADRO 4.23.
TRASLADOS REALIZADOS EN 2017

Centro Penitenciario	Número de traslados 2017
Almoloya	2,591
Chalco	962
Cuautitlán	454
Ecatepec	1,920
El Oro	120
Ixtlahuaca	1,599
Jilotepec	122
Lerma	2,010
Neza Bordo	1,213
Neza Norte	165
Neza Sur	217
Otumba Centro	357
Otumba Tepachico	1,068
Penitenciaría Modelo	41
Quinta del Bosque	103
Sultepec	100
Temascaltepec	103
Tenancingo	2,753
Tenango	2,318
Texcoco	501
Tlalnepantla	1,540
Valle de Bravo	245
Zumpango	1,403
Total	21,905

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Aun cuando se informó que no se recibió presupuesto para el subprograma que nos ocupa, se observa que la policía en funciones de seguridad procesal se encuentra actuando en el ámbito de sus competencias, lo que hace incidir en la necesidad de que se destinen recursos para tal efecto.

4.4.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUENTA LA ENTIDAD FEDERATIVA CON UNIDADES DE POLICÍA EN FUNCIONES DE SEGURIDAD PROCESAL?

Según la información obtenida, la entidad cuenta con sólo una unidad de policía en funciones de seguridad procesal.

B) ¿CUÁL ES EL NÚMERO DE POLICÍAS CON QUE CUENTA LA ENTIDAD FEDERATIVA PARA LAS FUNCIONES DE SEGURIDAD PROCESAL?

La entidad federativa cuenta con 290 policías para las funciones de seguridad procesal.

C) DE LOS POLICÍAS EN FUNCIONES DE SEGURIDAD PROCESAL ¿CUÁNTOS REALIZAN LAS FUNCIONES DE TRASLADOS, SEGURIDAD EN SALAS Y MANIPULACIÓN DE INDICIOS EN SALAS DE JUICIO ORAL?

CUADRO 4.24.
NÚMERO DE POLICÍAS EN EL RUBRO DE SEGURIDAD PROCESAL POR FUNCIÓN

Funciones	Número de Policías	Observaciones
Traslados	0	0
Seguridad en salas	290	0
Manipulación de indicios en salas de juicio oral	0	
Total	290	0

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

D) ¿ESTA POLICÍA OPERA CONFORME AL MODELO NACIONAL DE POLICÍA EN FUNCIONES DE SEGURIDAD PROCESAL APROBADO POR EL CONSEJO NACIONAL DE SEGURIDAD PÚBLICA?

En información recibida por la entidad, se contestó que sí, de acuerdo con el Protocolo Nacional de Seguridad y Salas y de conformidad con el Código de Procedimientos Penales.

Las respuestas brindadas a los incisos a), b), c) y d) del presente apartado dan cuenta del estado de fuerza y condiciones de operación de la policía en funciones de seguridad procesal en el Estado de México; sería conveniente reflexionar si cu-

bren la necesidad se seguridad requerida por la entidad federativa, lo anterior para evaluar aspectos de carácter presupuestario, recursos humanos y materiales que permitan cubrir tal necesidad.

SECCIÓN 5. SUBPROGRAMA DE FORTALECIMIENTO DE ASESORÍA JURÍDICA A VÍCTIMAS

4.5.1 AVANCE PRESUPUESTARIO

CUADRO 4.25.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE FORTALECIMIENTO DE ASESORÍA JURÍDICA A VÍCTIMAS

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
0	0	0	0	0	0	0
Aportación estatal						
3,948,480.00	3,948,480.00	0	2,220,555.68	460,127.34	0	1,267,796.98
Total del financiamiento conjunto						
3,948,480.00	3,948,480.00	0	2,220,555.68	460,127.34	0	1,267,796.98

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

En el presente cuadro se advierte que, en su mayor parte, se ejerció el presupuesto convenido. Sin embargo, se observa que menos de la mitad se encuentra por ejercer.

La Comisión Ejecutiva de Atención a Víctimas del Estado de México comunicó que 26 personas fueron incorporadas como asesores jurídicos de víctimas durante la anualidad en curso.

4.5.2. CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

La Comisión Ejecutiva de Atención a Víctimas del Estado de México informó que tales acciones se circunscribieron a lo siguiente: 1) el fortalecimiento de la asesoría jurídica, con la contratación de 20 asesores jurídicos y 1 enlace administrativo; 2) el equipamiento de los asesores jurídicos con mobiliario y equipo de oficina, así como equipo de cómputo para cada uno. Asimismo, destacó el fortalecimiento de la Defensoría Especializada, con la capacitación de todo el personal en la Escuela Judicial a través de un programa que consta de 384 horas.

B) ¿CUÁNTAS PERSONAS FUERON INCORPORADAS (NUEVO INGRESO) COMO ASESORES JURÍDICOS DE VÍCTIMAS DURANTE EL AÑO 2017 EN LA COMISIÓN EJECUTIVA ESTATAL DE ATENCIÓN A VÍCTIMAS (CEEAV) O SU EQUIVALENTE EN LA ENTIDAD FEDERATIVA?

C) ¿CUÁNTAS VÍCTIMAS FUERON ATENDIDAS POR LA CEEAV O SU EQUIVALENTE EN LA ENTIDAD FEDERATIVA DURANTE EL AÑO 2017?

La Comisión Ejecutiva de Atención a Víctimas del Estado de México manifestó que 10,069 víctimas fueron atendidas en el presente año.

Si bien de la información proporcionada con anterioridad se advierte que se ha contratado y capacitado personal, que se han adquirido recursos materiales y que se atendieron a 10,069 víctimas, resulta conveniente conocer los contenidos de los cursos de capacitación para estar en condiciones de considerar que la misma es adecuada.

De igual modo, es prioritario conocer si se cubre con la necesidad que en materia de asesoría jurídica de víctimas requiere la entidad federativa.

4.5.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUENTA LA ENTIDAD FEDERATIVA CON CEEAV O EQUIVALENTE PARA LA ATENCIÓN A VÍCTIMAS?

La Comisión Ejecutiva de Atención a Víctimas del Estado de México respondió de manera afirmativa.

B) ¿CUÁL ES EL NÚMERO DE ASESORES JURÍDICOS DE VÍCTIMAS CON QUE CUENTA LA ENTIDAD FEDERATIVA?

La Comisión Ejecutiva de Atención a Víctimas del Estado de México comunicó que la cantidad apuntada ascendió a 113 personas.

C) ¿CUÁNTAS VÍCTIMAS HAN SIDO ATENDIDAS POR LA CEEAV O SU EQUIVALENTE EN LA ENTIDAD FEDERATIVA DESDE SU PUESTA EN OPERACIÓN?

La Comisión Ejecutiva de Atención a Víctimas del Estado de México brindó los siguientes datos:

CUADRO 4.26.
VÍCTIMAS ATENDIDAS POR LA CEEAV

Número de Víctimas Atendidas por Año

Año 1	Año 2	...	2016	2017
			7,147	10,069
Total	2,433			

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

No debe perderse de vista que es necesario contar con una asesoría jurídica de víctimas que cubra las necesidades del Estado de México, a efecto de que puedan cumplirse las disposiciones legales y constitucionales en la entidad.

Conviene reparar en que la participación de la víctima y su asesor jurídico en el proceso es un parteaguas que separa al sistema de justicia tradicional del proceso penal acusatorio en México. Por ende, es de total importancia la capacitación para quienes desempeñan la representación legal de la víctima, creando conciencia en el sentido de que debe ser un sujeto proactivo en el proce-

dimiento que no se adhiera únicamente a la pretensión sostenida por la Representación Social, sino que intervenga para desempeñar su papel, atendiendo en todo momento a la defensa de los derechos de su mandante, máxime si considera que la estrategia de litigación sostenida por el Ministerio Público puede diferir de la pretensión de quien representa.

Por otro lado, de un análisis al Avance Físico y Financiero correspondiente al Estado de México para el ejercicio fiscal 2017, fue posible observar que, con los recursos del FASP, se alcanzaron las metas convenidas en relación con la adquisición de veintidós computadoras portátiles y cuarenta y tres impresoras láser.

Asimismo, de la revisión señalada, se advirtió que se convino el pago de veintinueve sueldos a personas eventuales, así como la adquisición de cuarenta y tres archiveros, siete credenzas, treinta y seis escritorios, siete sillas ejecutivas y treinta y seis sillas semi ejecutivas; no obstante, tales metas no fueron alcanzadas y en consecuencia, como se ha señalado, los recursos federales sin devengar al 31 de diciembre de 2017, deben ser reintegrados a la Tesorería de la Federación, en términos de las disposiciones legales invocadas en líneas previas.

CAPÍTULO 5. PROGRAMA DE FORTALECIMIENTO AL SISTEMA PENITENCIARIO NACIONAL Y DE EJECUCIÓN DE MEDIDAS PARA ADOLESCENTES

El avance presupuestario para el programa de Fortalecimiento al Sistema Penitenciario Nacional y de Ejecución de Medidas para Adolescentes contiene tres subprogramas: Subprograma de Fortalecimiento al Sistema Penitenciario Nacional, Subprograma de Fortalecimiento de la Autoridad Administrativa Especializada del Sistema de Justicia Penal para Adolescentes y el Subprograma de Acreditación (Certificación) de Establecimientos Penitenciarios.

Los tres subprogramas se dieron a conocer a través del Programa de Fortalecimiento al Sistema Penitenciario Nacional y de Ejecución de Medidas para Adolescentes, mismo que será evaluado. La información fue recibida por parte de la Dirección General de Prevención y Reinserción Social de la Secretaría de Seguridad.

Considerando las diversas percepciones que se tienen sobre el sistema penitenciario en México, entre las que se destacan problemas de hacinamiento, autogobiernos y corrupción consumados por diferentes actores sociales al interior y exterior de los Centros Penitenciarios del país, se realiza un análisis de la información obtenida por el Informe Estatal de Evaluación FASP 2017 con el objetivo de identificar la eficiencia y eficacia del destino de los recursos financieros asignados a dicho sistema dentro de sus diferentes órdenes.

La evaluación atiende a las necesidades del artículo 18 de la Constitución Política de los Estados Unidos Mexicanos, eje de la política criminal en materia del sistema penitenciario en nuestro país, alineado al Plan Nacional de Desarrollo 2013 - 2018, al Programa Nacional de Seguridad Pública, al Programa Sectorial de Gobernación, Programa Nacional de Prevención del Delito "PRON-APRED"³², y establece la Estrategia Integral para la Transformación del Sistema Penitenciario, desarrollada por el Órgano Administrativo Descon-

centrado Prevención y Readaptación Social 2016.

Dicha estrategia está basada en seis ejes estratégicos:³³

- I. Garantizar la gobernabilidad y despresurización de penales federales y estatales.
- II. Lograr el mejoramiento y ampliación de la infraestructura penitenciaria.
- III. Fortalecer la estructura tecnológica de todos los centros penitenciarios.
- IV. Consolidar la capacitación y profesionalización del capital humano del Sistema Penitenciario Nacional.
- V. Lograr la estandarización de todos los procesos y procedimientos del Sistema Penitenciario Nacional.
- VI. Desarrollar un sistema integral para la reinserción social de las personas sentencias privadas de la libertad.

Bajo la guía de estos seis ejes se pretende dar seguimiento al Acuerdo de la 38a. Sesión del Consejo Nacional de Seguridad Pública, 09/38 sobre el Fortalecimiento del Sistema Penitenciario Nacional llevada a cabo el día 21 de agosto de 2015, donde se estableció el Acuerdo (09/XXXVIII/15) para fortalecer la política nacional del sistema penitenciario, mediante las siguientes acciones³⁴ que se operarán por conducto de la Conferencia Nacional del Sistema Penitenciario:

- I. Consolidar el Registro Nacional de Información Penitenciaria.
- II. Estandarizar la operación bajo protocolos homologados.
- III. Crear un sistema de desarrollo profesional que establezca la carrera penitenciaria.
- IV. Diseñar e implementar un modelo para la certificación de penales federales y estatales.
- V. Elaborar un Programa Integral para la Reinserción Social.

Dicho acuerdo forma parte de los Programas con Prioridad Nacional (PPN) con el objetivo de garantizar el debido proceso penitenciario con estricto respeto a los derechos humanos bajo la conducción de protocolos y estándares que permitan coadyuvar a la seguridad pública y garantizar la reinserción social de las personas sentenciadas.

³² Órgano Administrativo Desconcentrado Prevención y Readaptación Social y la Conferencia Nacional del Sistema Penitenciario (OADPRS) de la SEGOB, *Sistema Penitenciario*. Enero 2016, México, OADPRS de la SEGOB, 2016.

³³ *Ibidem*

³⁴ *Ibidem*, p. 5.

SECCIÓN 1. SUBPROGRAMA DE FORTALECIMIENTO AL SISTEMA PENITENCIARIO NACIONAL

5.1.1. AVANCE PRESUPUESTARIO

CUADRO 5.1.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE FORTALECIMIENTO AL SISTEMA PENITENCIARIO NACIONAL

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
1,288,976.00	1,288,976.00	0	0	4,496.00	1,282,308.00	2,172.00
Aportación estatal						
322,244.00	17,115,710.00	0	0	1,004.00	16,417,952.80	696,753.20
Total del financiamiento conjunto						
1,611,220.00	18,404,686.00	0	0	5,500.00	17,700,260.80	698,925.20

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

5.1.2. CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

De acuerdo con el Informe Estatal de Evaluación FASP 2017 acerca del avance en la aplicación de los recursos del financiamiento conjunto del Subprograma con corte al 31 de diciembre de 2017, las principales acciones implementadas se aprovecharon en la adquisición de mobiliario y equipo de oficina, informático- administrativo, y vehículos. Respecto a este al último rubro, es menester comentar que la instancia ejecutora sólo adquirió un vehículo, por lo tanto, no cumple. La instancia ejecutora presentó evidencia documental que ampara la adquisición de los bienes adquiridos.

Se señala que en el avance presupuestario no se agregan los detalles debido a que el Secretariado Ejecutivo, a través de la Dirección General de Vinculación y Seguimiento, cuenta con un proceso para obtener la información pormenorizada de estos avances en términos de los dispuestos en los Criterios Generales para la Administración y Ejercicio de los Recursos del Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal (FASP).

B) ¿CUÁNTOS SISTEMAS DE INHIBICIÓN FUERON INSTALADOS Y PUESTOS EN OPERACIÓN CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017? PROPORCIONAR LA INFORMACIÓN POR CENTRO PENITENCIARIO

CUADRO 5.2.
SISTEMAS DE INHIBICIÓN

Centro Penitenciario	Instaladas	Puesto en operación
Chalco	2	2
Cuautitlán	2	2
Ecatepec	2	2
Nezahualcóyotl Bordo	4	4
Otumba Tepachico	2	2
Santiaguito	4	4
Tenancingo	49	0 (por espera de apertura del penal)
Tenango del Valle	49	49
Texcoco	2	2
Tlalnepantla	2	2
Valle de Bravo	2	2
Total	120	71

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Durante el año 2017 se instalaron 120 sistemas de inhibición en once Centros Penitenciarios del Estado de México: Chalco, Cuautitlán, Ecatepec, Nezahualcóyotl Bordo, Otumba Tepachico, Santiaguillo, Tenancingo, Tenango del Valle, Texcoco, Tlalnepantla y Valle de Bravo, de los cuales 71 ya están en operación.

Cabe resaltar que, del total, 49 instalaciones de sistemas de inhibición, correspondientes al Centro Penitenciario de Tenancingo, no están en operación ya que está en espera de la apertura del penal. Para el caso de Tenango del Valle se instalaron 49 sistemas de inhibición, mientras que para los casos de Nezahualcóyotl Bordo y Santiaguillo fueron 4 respectivamente; en el resto de los centros se encuentran dos sistemas en cada uno.

c) ¿CUÁNTOS INCIDENTES³⁵ SE PRESENTARON EN LOS CENTROS PENITENCIARIOS DE LA ENTIDAD FEDERATIVA DURANTE EL AÑO 2017?

**CUADRO 5.3.
NÚMERO DE INCIDENTES**

Centro Penitenciario	Instaladas
ALMOLOYA	56
TLALNEPANTLA	54
TEXCOCO	19
NEZA BORDO	120
ECATEPEC	61
CHALCO	38
CUAUTITLÁN	13
NEZA SUR	0
IXTLAHUACA	2
TENANCINGO	13
TEMASCALTEPEC	0
VALLE DE BRAVO	0
ZUMPANGO	2
TENANGO	0
SULTEPEC	3
OTUMBA CENTRO	0

Centro Penitenciario	Instaladas
OTUMBA TEPACHICO	13
JILOTEPEC	9
EL ORO	0
LERMA	0
NEZA NORTE	1
QUINTA DEL BOSQUE	2
PENITENCIARÍA MODELO	0
Total	406

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

El número total de incidentes registrados en la entidad federativa del Estado de México en el año 2017 sumaron 406, distribuidos en 23 centros penitenciarios, de los cuales cinco centros sumaron 329 del total, éstos corresponden a los centros de Neza Bordo con 120, Ecatepec con 61, Almoloya con 56, Tlalnepantla con 54 y Chalco con 38 respectivamente. Cinco de ellos concentraron 81% de los incidentes totales, mientras que los 18 centros restantes sumaron otro 19%.

**FIGURA 5.1.
CENTROS PENITENCIARIOS CON MAYOR NÚMERO DE INCIDENTES**

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

³⁵ Se entiende por incidentes a los hechos violentos que se han presentado en los Centros Penitenciarios como son riñas, desórdenes, suicidios, homicidios, motines, entre otros.

D) ¿CUÁLES Y CUÁNTOS SON LOS CINCO INCIDENTES MÁS RECURRENTES QUE SE PRESENTARON EN LOS CENTROS PENITENCIARIOS DE LA ENTIDAD FEDERATIVA DURANTE EL AÑO 2017?

**CUADRO 5.4.
LOS CINCO PRINCIPALES INCIDENTES REGISTRADOS EN EL 2017**

Tipo de Incidente	Número de Incidentes
Agresiones	208
Riñas	2
Autoagresiones	12
Homicidios	27
Suicidios	5
Picados	152
Total	406

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

Respecto al número y tipos de incidente registrados en el año 2017 en la entidad federativa del Estado de México se cuenta con la siguiente información: agresiones 208, picados 152, homicidios 27, autoagresiones 12, suicidios 5 y riñas

2 respectivamente. Restaría conocer los tipos de incidentes específicos que se dieron por centro penitenciario, por ejemplo, para el caso de Neza Bordo se dieron 120 incidentes, pero no se sabe a qué tipo en particular corresponden, es decir, ¿cuántos se refieren a los rubros de agresiones, picados, homicidios, autoagresiones, suicidios y riñas? Puede intuirse que por motivos de confidencialidad no se da a conocer esta información.

5.1.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUÁNTOS CENTROS PENITENCIARIOS CUENTAN CON SISTEMAS DE INHIBICIÓN EN OPERACIÓN?

Durante el año 2017, los Centros Penitenciarios que contaron con sistemas de inhibición en operación fueron 11: Chalco, Cuautitlán, Ecatepec, Nezahualcóyotl Bordo, Otumba Tepachico, Santiaguito, Tenancingo, Tenango del Valle, Texcoco, Tlalnepantla y Valle de Bravo, información que se corrobora de acuerdo con los datos referidos en el inciso b.

B) ¿CUÁNTOS INCIDENTES SE PRESENTARON EN LOS CENTROS PENITENCIARIOS DE LA ENTIDAD FEDERATIVA EN EL PERIODO DE 2012 AL 2016?

**CUADRO 5.5.
INCIDENTES PRESENTADOS EN LOS CENTROS PENITENCIARIOS EN EL PERIODO 2012-2016**

Centro Penitenciario	Capacidad Instalada	Población Penitenciaria	Número de Incidentes Presentados				
			2012	2013	2014	2015	2016
ALMOLOYA	2,197	3,394	21	17	14	32	29
TLALNEPANTLA	1069	3,906	5	15	9	23	50
TEXCOCO	623	1,208	3	8	15	25	7
NEZA BORDO	1,834	4,159	28	38	36	39	44
ECATEPEC	1,773	4,590	14	5	32	43	27
CHALCO	557	2,801	16	14	42	25	41
CUAUTITLÁN	359	1,236	0	10	2	21	12
NEZA SUR	413	224	0	0	0	0	0
IXTLAHUACA	164	398	4	0	0	2	1

Número de Incidentes Presentados

Centro Penitenciario	Capacidad Instalada	Población Penitenciaria	2012	2013	2014	2015	2016
TENANCINGO	193	507	0	4	2	5	9
TEMASCALTEPEC	141	218	0	2	1	9	2
VALLE DE BRAVO	260	364	0	3	0	0	0
ZUMPANGO	120	429	1	2	2	3	3
TENANGO	1,218	1,154	0	1	3	2	1
SULTEPEC	184	213	5	1	0	5	4
OTUMBA CENTRO	108	78	2	4	0	0	0
OTUMBA TEPACHICO	952	933	17	30	12	1	4
JILOTEPEC	86	321	4	5	3	4	3
EL ORO	90	244	0	0	0	0	0
LERMA	57	138	0	0	0	0	0
NEZA NORTE	326	112	0	0	0	0	0
QUINTA DEL BOSQUE	500	149	1	1	3	0	2
PENITENCIARÍA MODELO	323	247	0	1	0	2	0
Total	13,547	27,023	121	161	176	241	239

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

FIGURA 5.2.
NÚMERO DE INCIDENTES TOTALES REGISTRADOS
POR AÑO EN EL ESTADO DE MÉXICO.

El total de incidentes presentados en los Centros Penitenciarios del Estado de México en el periodo de 2012-2016 se muestra a continuación en un orden descendente: 241 en el año 2015, 239 en el año 2016, 176 en el año 2014, 161 en el año 2013 y 121 en el año 2012, sumando un total de 938.

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

c) ¿CUÁLES Y CUÁNTOS SON LOS CINCO INCIDENTES MÁS RECURRENTES QUE SE PRESENTARON EN LOS CENTROS PENITENCIARIOS DE LA ENTIDAD FEDERATIVA DURANTE EL PERIODO 2012-2016?

CUADRO 5.6.
CANTIDAD E INCIDENTES PRESENTADOS EN LOS CENTROS PENITENCIARIOS EN EL PERIODO 2012-2016

Tipo de Incidente	Número de Incidentes Presentados				
	2012	2013	2014	2015	2016
Agresiones	52	80	89	139	142
Riñas	4	2	2	0	2
Autoagresiones	3	6	11	14	9
Homicidios	7	7	6	6	5
Motín	0	0	0	0	1
Evasión	0	0	1	0	6
Intento de evasión	0	0	0	1	0
Suicidios	8	1	1	5	5
Picados	47	65	66	76	69
Total	121	161	176	241	239

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

De acuerdo con los datos obtenidos, se registraron nueve tipos de incidentes en el periodo 2012-2016, los cuales corresponden a agresiones, riñas, autoagresiones, homicidios, motín, evasión, intento de evasión, suicidios y picados, de los cuales los cinco más frecuentes fueron: agresiones, picados, autoagresiones, homicidios y suicidios.

Para el caso del incidente de agresiones, el número ha aumentado considerablemente, ya que en el año 2012 se registraron 52 casos mientras que para el año 2016 la cifra aumentó a 142; en el rubro de picados en el año 2012 se registraron 47 casos mientras que para el año 2016 se repor-

taron 69. Los incidentes como motines, evasión e intento de evasión tuvieron una nula presencia en el periodo mencionado. La instancia correspondiente fue quien presentó la información.

SECCIÓN 2. SUBPROGRAMA DE FORTALECIMIENTO DE LA AUTORIDAD ADMINISTRATIVA ESPECIALIZADA DEL SISTEMA DE JUSTICIA PENAL PARA ADOLESCENTES

5.2.1. AVANCE PRESUPUESTARIO

CUADRO 5.7.
AVANCE PRESUPUESTARIO DEL SUBPROGRAMA DE FORTALECIMIENTO DE LA AUTORIDAD ADMINISTRATIVA ESPECIALIZADA DEL SISTEMA DE JUSTICIA PENAL PARA ADOLESCENTES

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
1,127,584.00	1,127,584.00	0	0	0	1,124,840.00	2,744.00
Aportación estatal						
281,896.00	281,896.00	0	0	0	259,636.25	22,259.75
Total del financiamiento conjunto						
1,409,480.00	1,409,480.00	0	0	0	1,384,476.25	25,003.75

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

5.2.2. CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿LA ENTIDAD FEDERATIVA CUENTA CON LA AUTORIDAD ADMINISTRATIVA ESPECIALIZADA PARA ADOLESCENTES COMO LO ESTABLECE LA LEY NACIONAL DEL SISTEMA INTEGRAL DE JUSTICIA PENAL PARA ADOLESCENTES?

La reforma al sistema de justicia penal para adolescentes cobra especial relevancia en el marco de los cambios constitucionales de 2008, por lo cual urge que los espacios de internamiento para adolescentes se encuentren ajustados a dichas reformas. Con la información obtenida en esta evaluación, la institución ejecutora manifiesta contar con la Autoridad Administrativa Especializada para Adolescentes como lo establece la Ley Nacional del Sistema Integral de Justicia Penal para Adolescentes, lo cual representa un gran avance para el

tratamiento penal de este sector de población en el Estado de México.

B) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

De acuerdo con el Informe Estatal de Evaluación FASP 2017 acerca del avance en la aplicación de los recursos del financiamiento conjunto del Subprograma con corte al 31 de diciembre de 2017, las principales acciones implementadas se aprovecharon en la adquisición de mobiliario y equipo de oficina, informático- administrativo y vehículos.

A continuación, se expone el desglose de bienes y/o servicios que fueron reportados por la instancia para el proyecto de inversión:

CUADRO 5.8.
BIENES MUEBLES, INMUEBLES E INTANGIBLES

Fortalecimiento de la Autoridad Administrativa Especializada del Sistema de Justicia Penal para Adolescentes	Unidad de Medida	Cantidad
Escritorio	PIEZA	20
Escritorio ejecutivo	PIEZA	50
Computadora de escritorio	PIEZA	20

Fortalecimiento de la Autoridad Administrativa Especializada del Sistema de Justicia Penal para Adolescentes	Unidad de Medida	Cantidad
Unidad de protección y respaldo de energía (UPS)	Pieza	20
Videoprojector	Pieza	1
Vehículo	Pieza	3
Antenas externas	Pieza	2

Fuente: Elaboración propia con datos del Anexo Técnico del Convenio de Coordinación del Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal para el Ejercicio Fiscal 2017 (FASP 2017).

En el avance presupuestario no se agregan los detalles debido a que el Secretariado Ejecutivo, a través de la Dirección General de Vinculación y Seguimiento, cuenta con un proceso para obtener la información pormenorizada de los avances. En este caso, la instancia presentó la información correspondiente.

Sin embargo, la Ley Nacional del Sistema Integral de Justicia Penal para Adolescentes, publicada en el Diario Oficial de la Federación el 16 de junio de 2016, señala en su artículo 235 “Condiciones del Centro de Internamiento”, fracción I y II respecto al equipamiento y sistemas de seguridad, que los Centros de Internamiento deberán contar con la estructura y equipamiento de las unidades cumpliendo entre otras cosas con:

- I. Espacios, incluidos comedores, cocinas, dormitorios y sanitarios, que respondan a las necesidades particulares de acceso y atención de quienes estén internados, tales como intimidad, estímulos visuales, requerimientos especiales con motivo de género, discapacidad, fomento de las posibilidades de asociación con sus compañeros y de participación colectiva en actividades culturales, de educación, capacitación, desarrollo artístico, desempeño de oficios, esparcimiento y recreación, así como otras necesidades derivadas del desarrollo de la vida cotidiana y;
- II. Que cuenten con un sistema eficaz de alarma, evacuación y buen resguardo, para los casos de incendio, inundación, movimientos telúricos o cualquier otro riesgo contra la seguridad e integridad de quienes se encuentren en el interior del Centro de Internamiento.³⁶

5.2.3. AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUÁL ES LA CANTIDAD DE PERSONAL DE SEGURIDAD QUE DEBE CUMPLIR CON LA CAPACITACIÓN PARA SER CONSIDERADO GUÍA TÉCNICO Y CUÁNTOS ELEMENTOS DE ESTE PERSONAL YA CUMPLIERON CON LA MISMA?

De acuerdo con la información obtenida por la instancia, 151 personas deben cumplir con la capacitación para ser considerados Guías Técnicos, de las cuales 108 ya han cumplido con dicha medida, lo que permite inferir que 43 se encuentran en capacitación continua.

B) ¿CUÁL ES LA CANTIDAD DE PERSONAL TÉCNICO QUE DEBE CUMPLIR CON LA CAPACITACIÓN ESTABLECIDA EN EL PROGRAMA RECTOR DE PROFESIONALIZACIÓN PARA LOGRAR LA ESPECIALIZACIÓN Y CUÁNTOS ELEMENTOS DE ESTE PERSONAL YA CUMPLIERON CON LA MISMA?

El personal técnico será considerado como aquel grupo integrado por pedagogos, trabajadores sociales, médicos, psicólogos, abogados, entre otros.

El personal técnico que cumplió con la capacitación que se establece en el Programa Rector de Profesionalización es de 238 técnicos, cantidad que debe sumarse a los 254 que ya la han cumplido. A continuación, se agrega información sobre uno de los programas de capacitación.

³⁶ Artículo 235 de la Ley Nacional del Sistema Integral de Justicia Penal para Adolescentes, 2016.

CUADRO 5.9.
CAPACITACIÓN

Nombre del programa de capacitación	Tipo de programa	Personal al que se dirige	Duración del programa (horas)	Número de elementos a capacitar	Tipo de recurso, ejercicio fiscal y cantidad	Instancia capacitadora
Especialización para los operadores del Sistema Integral de Justicia Penal para Adolescentes con enfoque en Facilitadores de Mecanismos Alternativos	Formación continua	Facilitadores de Mecanismos Alternativos de la Fiscalía General de Justicia del Estado de México	180 HORAS	25	FASP 2017 250.000.00	Fiscalía General de Justicia del Estado de México

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

c) ¿CUÁNTOS CEIA YA CUENTAN CON ÁREAS PARA REALIZAR LA ATENCIÓN DE ADICCIONES EN LA MODALIDAD RESIDENCIAL?

La instancia informó que 0, lo que significa que es urgente la instalación de dichas áreas ya que las adicciones en jóvenes que han tenido conflicto con la ley es una constante; además, constituye un elemento preventivo de la comunidad pronunciado en la nueva Ley Nacional del Sistema Integral de Justicia Penal para Adolescentes en el artículo 266 fracción IV. Por lo anterior se considera que la instancia ejecutora ha sido omisa en este punto.

d) ¿QUÉ ACCIONES SE REALIZAN ACTUALMENTE PARA DIAGNOSTICAR Y ATENDER EL CONSUMO DE ADICCIONES?

La instancia responde a la pregunta parcialmente, ya que sólo menciona la participación del Comité del Tribunal de Tratamiento de Adicciones de Adolescentes con el programa de Atención con Abuso o Dependencia a Sustancias Psicotrópicas, sin embargo, la información no es específica en torno a la participación de dicho Comité, ya que debe agregar los contenidos de las actividades que fueron implementadas por los especialistas en favor de la comunidad, anexando evidencias de las acciones. De acuerdo con el programa de acción específico "Prevención y Atención Integral de las Adicciones" el diagnóstico consiste en la identificación de la existencia o no de una enfermedad fundándose en la exploración física y el análisis de los síntomas y signos clínicos, para determinar un padecimiento o

condición clínica, auxiliándose para ello, en caso necesario, de estudios auxiliares de diagnóstico y tratamiento, por lo que de inicio es necesario contar con un reporte médico que especifique si está indicada o no la realización de estudios clínicos para iniciar el tratamiento en adicciones de las y los adolescentes.

En la actualidad se cuenta con un antecedente importante para atender el tema de adicciones, ya que para el año 2012 la Secretaría de Salud a través de la Dirección General de Epidemiología entrevistó a 3,698 menores infractores internados en Consejos Tutelares, de los cuales el 91.5% fueron hombres; la mayoría entre 15 y 18 años (89.9%). Los delitos más frecuentes cometidos fueron: robo (73.8%), delitos contra la salud (6.0%) y otros delitos (10.0%) en donde la edad promedio de inicio en el consumo de sustancias fue de 14.1 años, iniciándose en el consumo de sustancias inhalables entre los 10-14 años, y del tabaco de 15-18 años.³⁷

³⁷ *Ibidem*, p. 46

CUADRO 5.10.
PRINCIPAL DROGA DE INICIO EN MENORES INFRACTORES

Principal droga de inicio en menores infractores.

Droga de inicio		
Grupo de edad	Inhalables	Tabaco
10-14 años	25.8%	21.9%
15-18 años	14.9%	28.4%

Fuente: Elaboración propia con datos del Programa de Acción Específico. Prevención y Atención Integral de las Adicciones, Secretaría de Salud, 2015.

En contraste a los datos anteriores, el mayor consumo de alcohol e inhalables se identificó en mujeres (39.7% y 20.6% respectivamente). Se destaca que el 94.73% de los menores que cometieron algún delito bajo efecto de alguna

sustancia son del sexo masculino, y el 93.5% tenía entre 15 y 18 años. Entre las sustancias referidas, el alcohol fue la más frecuente (43.3%), seguida por la marihuana (23.7%) y los inhalables (22.2%) (véase cuadro 5.11).

CUADRO 5.11.
MOTIVOS DE INGRESO Y CONSUMO DE DROGAS, CONSEJO TUTELAR DE MENORES

Motivo de ingreso y consumo de drogas. Consejo Tutelar de Menores.

Tipo de delito/droga	Tabaco	Alcohol	Marihuana	Inhalables	Drogas ilícitas	Drogas médicas
Robo	3	150	88	67	9	0
Actos violentos	1	9	0	2	0	0
Portación de arma de fuego	0	3	0	1	0	0
Delitos contra la salud	1	7	21	0	0	0
Delitos sexuales	0	5	3	2	2	0

Fuente: SS/DGAE/DGE/SISVEA/Consejos Tutelares para Menores, 2012.

Como se ha mencionado, es prioritario atender el tema de las adicciones bajo la premisa que el binomio privación de libertad y adicción a alguna sustancia aumenta la probabilidad de problemas de conducta de los y las adolescentes, especialmente si se considera que de acuerdo con la Encuesta Nacional de Consumo de Drogas, Alcohol y Tabaco (ENCODAT) 2016- 2017, el consumo de drogas de cualquier tipo, en alguna etapa de la vida, aumentó entre los años 2011- 2016, según el Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz (INPRFM). Sin importar el género, existe una tendencia al consumo de sustancias por orden de aparición en sus vidas como: marihuana, cocaína, crack, alucinógenos e inhalables; la consideración anterior se agrava al hallar que la

población entre 12 y 17 años ha consumido algún tipo de droga, está en el mismo rango de edad en que se encuentran los y las adolescentes privados de su libertad.³⁸

E) ¿CUÁNTOS CEIA CUENTAN CON ÁREAS PARA ALOJAR A MADRES ADOLESCENTES CON SUS HIJAS(OS), ASÍ COMO DE ÁREAS PARA PROPORCIONAR LA VISITA ÍNTIMA?

La instancia ejecutora reportó no contar con lugares para madres adolescentes, así como de visita íntima, lo cual es una falta muy importante que representa un claro obstáculo para el respeto de los derechos humanos de los adolescentes que se encuentran en los CEIA y, por supuesto, una falta de cumplimiento a lo que marca la Ley Nacional

³⁸ *Ibidem*, p. 50

del Sistema Integral de Justicia Penal para Adolescentes en su artículo 235, que trata acerca de las condiciones de los Centros de Internamiento.

F) ¿CÓMO ATIENDEN LAS NUEVAS ATRIBUCIONES QUE LA LEY NACIONAL DEL SISTEMA INTEGRAL DE JUSTICIA PARA ADOLESCENTES ESTABLECE EN MATERIA DE EVALUACIÓN DE RIESGOS Y SUPERVISIÓN DE MEDIDAS NO PRIVATIVAS DE LA LIBERTAD Y DE LA SUSPENSIÓN CONDICIONAL DEL PROCESO?

La Dirección de Reinserción Social y Tratamiento de Adolescentes, a través de las Preceptorías Juveniles Regionales de Reintegración Social, en cumplimiento al artículo 71 de la Ley Nacional del Sistema Integral de Justicia Penal para Adolescentes, se encarga de aplicar las medidas no privativas de la libertad y suspensión condicional del proceso, dando cumplimiento a las resoluciones del órgano jurisdiccional.

F.1) ¿CUÁNTAS EVALUACIONES DE RIESGO SE SOLICITARON Y EMITIERON DURANTE EL AÑO 2017?

De acuerdo con la información recibida por parte de la instancia ninguna evaluación de riesgo se solicitó ni se emitió. En este rubro, sí se cumple con la información solicitada, sin embargo, lo hace de forma parcial, ya que no ofrece explicaciones de por qué aparece en "0" su respuesta. Es necesario llevar dichas evaluaciones, ya que la Ley Nacional del Sistema Integral de Justicia Penal para Adolescentes señala en sus artículos 71 y 72 que habrá una Autoridad Administrativa especializada dependiente de la Administración Pública federal o estatal con autonomía técnica, operativa y de gestión que, independientemente de su organización administrativa, tenga las siguientes atribuciones:

- a) Entrevistar a las personas adolescentes detenidas o citadas a la audiencia inicial para obtener sus datos socio-ambientales sobre riesgos procesales;
- b) evaluar los riesgos procesales para la determinación de las medidas cautelares;
- c) proporcionar a las partes el resultado de la evaluación de riesgos procesales;
- d) realizar solicitudes de apoyo para la obtención de información a las áreas con funciones similares de la Federación o de las entidades federativas y, en su caso, atender

las que les sean requeridas, y e) las demás que establezca la legislación aplicable (DOF 16/06/2016).

F.2) ¿A CUÁNTOS ADOLESCENTES SE LES IMPUSO ALGUNA MEDIDA CAUTELAR DURANTE EL AÑO 2017?

La instancia reporta que 40 adolescentes fueron receptores de la imposición de alguna medida cautelar durante el año 2017.

F.3) DEL TOTAL DE MEDIDAS CAUTELARES IMPUESTAS A ADOLESCENTES SEÑALADAS EN EL SUB INCISO ANTERIOR (F.2), ¿CUÁNTAS SE CUMPLIERON DURANTE EL AÑO 2017?

La instancia refiere que, de las 40 medidas cautelares impuestas en el año 2017, 37 se cumplieron.

F.4) ¿CUÁNTOS ADOLESCENTES SE SUJETARON A LA SUSPENSIÓN CONDICIONAL DEL PROCESO?

La instancia refiere que 40 adolescentes se sujetaron a la suspensión condicional del proceso.

Describa cómo se realizó la supervisión y el seguimiento.

En la descripción que refiere la instancia se indica que ésta se hizo a través de las Preceptorías Juveniles Regionales de Reintegración Social del Estado de México, proporcionando la asistencia técnica a los adolescentes ordenada por el órgano jurisdiccional. La instancia cumple parcialmente con la información solicitada ya que menciona que se realizó proporcionando asistencia técnica a los adolescentes, sin embargo, no indica cómo se llevó a cabo el seguimiento.

F.5) ¿A CUÁNTOS ADOLESCENTES SE LES DIO SUPERVISIÓN Y SEGUIMIENTO DEL CUMPLIMIENTO DE LA MEDIDA IMPUESTA?

Con la información obtenida de la instancia, ésta refiere que a 221 adolescentes se les dio supervisión y seguimiento del cumplimiento de la medida impuesta. Sí se cumple con la información solicitada.

Describa cómo se realizó la supervisión y el seguimiento.

Dentro de la descripción que ofrece la instancia para el caso de las medidas privativas y no privativas de la libertad, se informa que se dio cumplimiento al plan individualizado de actividades ordenadas por la autoridad judicial, asimismo a través del plan individualizado de ejecución, se lleva a cabo el seguimiento y supervisión de los programas educativos, deportivos, culturales, de protección al ambiente, de adquisición de habilidades y destrezas de un oficio; correspondiendo su aplicación al Centro de Internamiento para Adolescentes "Quinta del Bosque" y Preceptorías Juveniles Regionales de Reintegración Social respectivamente.

Reintegración Social y del albergue para adolescentes, 7 de ellas se encuentran en inmuebles propiedad del Estado de México y las restantes se encuentran en áreas habilitadas por autoridades municipales, por ser autoridades corresponsables en la Ley Nacional del Sistema integral de Justicia Penal para Adolescentes.

Se cuenta con un albergue para adolescentes, ubicado en Almoloya de Juárez, México, el cual se encuentra habilitado para la atención de los adolescentes que se encuentran en estado de abandono, por ser vulnerables a la manifestación del delito, dando con ello cumplimiento al artículo 250 de dicho ordenamiento. Se cuenta con 144 servidores públicos con plaza estatal y 73 servidores públicos con plaza municipal, dando un total de 213 servidores públicos.³⁹

G) ¿SE ESTÁN CREANDO Y EQUIPANDO LAS ÁREAS PARA ATENDER LAS RESPONSABILIDADES SEÑALADAS EN EL INCISO (F)? DESCRIBA LA INFRAESTRUCTURA, EQUIPAMIENTO Y RECURSOS HUMANOS CON LOS QUE CUENTA.

La instancia cumple con la información solicitada en los rubros de infraestructura y recursos humanos, sin embargo, no describen el equipamiento, la razón puede estar relacionada a que aún faltan recursos pendientes por aplicar en este programa.

Se cuenta con una Dirección de Reinserción Social y Tratamiento de Adolescentes, con dos departamentos que se encargan de regular las funciones administrativas del centro de internamiento para adolescentes "Quinta del Bosque", con las 23 Preceptorías Juveniles Regionales de

SECCIÓN 3. SUBPROGRAMA DE ACREDITACIÓN (CERTIFICACIÓN) DE ESTABLECIMIENTOS PENITENCIARIOS

5.3.1 AVANCE PRESUPUESTARIO

CUADRO 5.12. ACREDITACIÓN (CERTIFICACIÓN) DE ESTABLECIMIENTOS PENITENCIARIOS

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
2,492,952.00	2,492,952.00	0	0	0	0	2,492,952.00
Aportación estatal						
623,238.00	623,238.00	0	0	0	0	623,238.00
Total del financiamiento conjunto						
3,116,190.00	3,116,190.00	0	0	0	0	3,116,190.00

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

³⁹ La sumatoria correcta de los 144 servidores públicos con plaza estatal y los 73 servidores públicos con plaza municipal es de 217, no 213 como lo refiere la instancia ejecutora.

5.3.2. CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL SUBPROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

La instancia reporta que no se implementaron acciones porque el recurso federal se reintegró a la Tesorería de la Federación (TESOFE).

B) ¿CUÁNTOS CENTROS PENITENCIARIOS DE LA ENTIDAD FEDERATIVA PROMOVIERON UNA ACREDITACIÓN POR PARTE DE LA ASOCIACIÓN DE CORRECCIONALES DE AMÉRICA (ACA) DURANTE EL AÑO 2017?

En lo que corresponde al número de centros penitenciarios de la entidad federativa que promovieron una acreditación por parte de la Asociación de Correccionales de América (ACA) durante el año 2017, la instancia señala cuatro Centros Penitenciarios de Readaptación Social: Nezahualcóyotl norte (psicosocial), Nezahualcóyotl sur (fe-

menil), Tenango del Valle y Recertificación Penitenciaria Modelo.

C) ¿CUÁNTOS CENTROS PENITENCIARIOS DE LA ENTIDAD FEDERATIVA OBTUVIERON LA ACREDITACIÓN DE LA ACA DURANTE EL AÑO 2017?

De acuerdo con la información obtenida de la instancia, cuatro centros penitenciarios de la entidad federativa obtuvieron la acreditación ACA durante el año 2017, los cuales se hacen mención a continuación: Nezahualcóyotl norte (psicosocial), Nezahualcóyotl sur (femenil), Tenango del Valle y Recertificación Penitenciaria Modelo ubicada en el Estado de México.

5.3.3 AVANCE GENERAL DEL SUBPROGRAMA

A) ¿CUÁNTOS CENTROS PENITENCIARIOS ESTATALES SE ENCUENTRAN ACREDITADOS, REACREDITADOS, EN PROCESO DE ACREDITACIÓN O SIN ACREDITACIÓN POR PARTE DE LA ASOCIACIÓN DE CORRECCIONALES DE AMÉRICA (ACA)?

CUADRO 5.13.
CENTROS PENITENCIARIOS ACREDITADOS Y REACREDITADOS

Centro Penitenciario	Acreditado	Re-acreditado	En Proceso de Acreditación	Sin Acreditación
Nezahualcoyotl Norte	X		0	0
Nezahualcoyotl Sur	X		0	0
Tenango Del Valle	X		0	0
Penitenciaria Modelo		X	0	0
Total	3	1	0	0

Fuente: Elaboración propia con datos del Anexo Técnico del Convenio de Coordinación del Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal para el Ejercicio Fiscal 2017 (FASP 2017).

De acuerdo con la información obtenida, los centros penitenciarios estatales que se encuentran acreditados, en proceso de acreditación o sin acreditación por parte de la Asociación de Correccionales de América (ACA) son 3 centros penitenciarios acreditados: Nezahualcóyotl Norte, Nezahualcóyotl Sur y Tenango del Valle; la Peni-

tenciaria Modelo está en condición de reacreditación y de los cuatro ninguno se encuentra en proceso de acreditación o sin acreditación.

CAPÍTULO 6. PROGRAMA DE DESARROLLO DE LAS CIENCIAS FORENSES EN LA INVESTIGACIÓN DE HECHOS DELICTIVOS

La ciencia forense deriva del latín *forensis* “concerniente o relativo al foro”. Lo cual nos lleva a la Roma Antigua donde la imputación, argumentación y pruebas de un delito requerían ser presentadas en un foro de personas a quienes se consideraba importantes, para que éstas últimas decretaran la sentencia. A partir de lo anterior, es que nació la medicina forense, cuando la fundamentación de esos casos requirió del conocimiento médico. De tal manera, que el estudio del hecho delictuoso por medio de disciplinas como lo puede ser la criminalística, criminología o psiquiatría forense, las cuales nacen a partir de la medicina forense, nos llevan a explicar con mayor exactitud la verdad histórica de un hecho delictivo. Por lo cual la ciencia forense es un conjunto de conocimientos de carácter científico y técnico que, a través del análisis e investigación de indicios de un hecho presumiblemente delictuoso, puede mostrar resultados ante la autoridad jurídica correspondiente y contribuir en la prevención del delito, así como en la procuración y administración de justicia.

Por lo anterior, la investigación científica del delito requiere de la implementación de los métodos y técnicas alcanzados por el desarrollo tecnológico. En el momento histórico actual son múltiples los avances que permiten hacer más eficiente la procuración de justicia, sin embargo, estos avances requieren de importantes recursos económicos, de infraestructura y de personal capacitado, como lo exige la tecnología del uso del ADN con fines de identificación.

En lo relativo a las armas de fuego, actualmente se cuenta con aplicaciones ópticas y de fotografía digital para el registro e identificación de elementos balísticos, como lo son los proyectiles y su rallado, los casquillos y las marcas que deja la aguja del percutor en el fulminante. Estas aplicaciones se ven potenciadas por las tecnologías de la comunicación que permiten, por ejemplo, en el caso del Si Integrated Ballistics Identification System (IBIS),⁴⁰ intercambiar información a grandes distancias en muy poco tiempo, con lo que se aumentan las posibilidades de resolver investigaciones delictivas.

Las múltiples especialidades periciales son el brazo técnico de la triada de la investigación forense, que se complementa con la policía de investigación y los fiscales, por lo que las ciencias forenses tienen una importancia trascendental en la procuración de la justicia en el mundo contemporáneo.

En este sentido, es que a partir del año 2013 el Consejo Nacional de Seguridad Pública en su XXXIII Sesión, celebrada el 2 de agosto de 2012, aprueba la creación del Programa con Prioridad Nacional denominado “Genética Forense”,⁴¹ que nace ante “la necesidad de conformar una política integral de Estado que atienda la investigación y búsqueda de personas desaparecidas o no localizadas”. Esto dio paso a la conformación de un esfuerzo coordinado para fortalecer los servicios periciales y médico forenses de las instancias de procuración de justicia del país, atendiendo en todo momento a los lineamientos enmarcados en el sistema de justicia procesal penal acusatorio”.⁴² Se le dotó de recursos por medio del Fondo de Aportaciones para la Seguridad Pública (FASP), el cual es un fondo presupuestal previsto en la

⁴⁰ El Sistema IBIS, en español Sistema Integrado de Identificación Balística, es la base de datos nacional para almacenar y consultar elementos de identificación balística, a fin de que las procuradurías y Fiscalías del país cuenten con información que les permita identificar las armas utilizadas en diversas escenas del crimen en todo el país; para su operación es necesaria la capacitación en la utilización del Sistema E-trace.

E-trace (Sistema de Rastreo Electrónico) es un sistema con base en la Internet que permite a las agencias de seguridad pública participantes solicitar el rastreo de armas de fuego al National Tracing Center (NTC) de la Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF). Los usuarios autorizados pueden recibir los resultados de los rastreos de las armas de fuego por el mismo sitio Web, buscar una base de datos de todos los rastreos de armas de fuego enviados a una agencia individual, y efectuar funciones analíticas.

⁴¹ Gobierno de la República, *Quinto Informe de Gobierno*, México, Gobierno de la República, 2017, p. 52. [En línea], 19 de diciembre de 2017, Disponible en Web: http://framework-gb.cdn.gob.mx/quintoinforme/5IG_ANEXO_FINAL_TGM_250818.pdf

⁴² Agencia de Investigación Criminal 2017, “Desarrollo de las ciencias forenses en la investigación de hechos delictivos”, México, 2017, [En línea], 19 de diciembre de 2017, Disponible en Web: https://www.gob.mx/cms/uploads/attachment/file/187624/Presentaci_n_Capacitaci_n_FASP_2017_PGR_Desarrollo_de_las_Ciencias_Forenses_en_la_Investigaci_n_de_

Ley de Coordinación Fiscal a través del cual se transfieren recursos a las entidades federativas para dar cumplimiento a estrategias nacionales en materia de seguridad pública. El FASP atiende a los cinco Ejes Estratégicos del Sistema Nacional de Seguridad Pública y se orienta a los diez Programas con Prioridad Nacional, del que se desprende el Programa “Desarrollo de las Ciencias Forenses en la Investigación de Hechos Delictivos” (Véase cuadro 6.1).

CUADRO 6.1.
COMPARACIÓN DEL EJE ESTRATÉGICO DEL SNSP Y EL PROGRAMA CON PRIORIDAD NACIONAL 2017 DESARROLLO DE LAS CIENCIAS FORENSES EN LA INVESTIGACIÓN DE HECHOS DELICTIVOS

Eje Estratégico del SNSP	Programa con Prioridad Nacional
Gestión de Capacidades Institucionales para el Servicio de Seguridad Pública y la Aplicación de la Ley Penal.	Desarrollo de las Ciencias Forenses en la Investigación de Hechos Delictivos
Fortalecer en las instituciones de seguridad pública, procuración y administración de justicia, penitenciarias y de ejecución de medidas para adolescentes, las capacidades para cumplir con sus responsabilidades y con los principios del nuevo sistema de justicia penal.	Dotar de infraestructura, equipamiento y capacitación especializada en la aplicación de las ciencias forenses como parte fundamental en la investigación de hechos constitutivos de delitos.

Fuente: Elaboración propia con datos del Acuerdo 03/XXXVIII/15 del Consejo Nacional de Seguridad Pública, aprobado en su Trigésima Octava Sesión Ordinaria, celebrada el 21 de agosto de 2015.

6.1. AVANCE PRESUPUESTARIO

De acuerdo con la información remitida por el Secretariado Ejecutivo en el mes de octubre del FASP 2017, el presupuesto convenido para el Programa con Prioridad Nacional VI es por la cantidad de \$23, 912,840, lo que representa el

3.86% del recurso total de la entidad federativa. Sin embargo, es de destacar que si comparamos esta partida con la del año inmediato anterior, donde fue de \$24,070,000, respecto a la actual, ésta tuvo una disminución de \$157,160, es decir, un -0.65%. En este sentido, se puede observar que al igual que otros Programas con Prioridad Nacional los recursos disminuyen año con año en términos reales, lo que plantea una situación desfavorable, en tanto constriñe la capacidad de acción de las ciencias forenses ante el eventual crecimiento de la demanda pericial. La falta de presupuesto suele ser una solicitud continua en las instituciones de investigación del delito, como se ha documentado en estudios internacionales⁴³ y nacionales.⁴⁴

Empero, en la información enviada por el SESESP para el mes de diciembre de 2017, se observa una variación respecto a los datos previos, toda vez que se informa que el presupuesto o recurso autorizado para el año 2017 es por la cantidad de \$23,903,289.70, mientras que para el año 2016 menciona que fue por \$23,604,013.17, por lo cual al hacer una comparación se advierte un incremento del presupuesto por un monto de \$299,276.53 pesos, es decir, un 1.27%. Si bien es importante mencionar que un incremento en el presupuesto siempre es necesario, con el objeto de poder cumplir a cabalidad las metas planteadas o en todo caso, superarlas, en este contexto, la relevancia reside en que las variaciones en los datos remitidos despiertan dudas, por lo cual es conveniente que la información enviada para su evaluación sea exacta, transparente y de calidad.

El ejercicio del presupuesto que finalmente se ha reportado arroja una pequeña cantidad restante por ejercer, como se aprecia en el siguiente cuadro; aunque se trata únicamente de \$464.27 pesos, cabría la posibilidad de que el presupuesto fuera ejercido en su totalidad. Si bien, agotar completamente los recursos pudiera requerir una planeación más estricta, es deseable que tal gestión presupuestal se lleve a cabo de forma más ajustada (véase cuadro 6.2).

los_Hechos_Delictivos.pdf

⁴³ Wright, Alan, *Policing: an introduction to concepts and practice*, Reino Unido, Willam Publishing, 2002.

⁴⁴ Cortez, Edgar & Tilemy Santiago Gómez, Tilemy, *Diagnóstico y propuestas de rediseño institucional de servicios periciales y forenses (Campeche, Distrito Federal y Puebla)*, México, Instituto Mexicano de Derechos Humanos y Democracia, 2014.

CUADRO 6.2.
AVANCE PRESUPUESTARIO DEL PROGRAMA DESARROLLO DE LAS CIENCIAS FORENSES EN LA
INVESTIGACIÓN DE HECHOS DELICTIVOS, FASP 2017

Convenido	Modificado	Pagado	Ejercido	Devengado	Comprometido	Por ejercer
Aportación federal (FASP)						
23,912,840.00	23,903,289.70	18,881,878.77	598,660.84	4,422,285.82	0	464.27
Aportación estatal						
0	0	0	0	0	0	0
Total del financiamiento conjunto						
23,912,840.00	23,903,289.70	18,881,878.77	598,660.84	4,422,285.82	0	464.27

Fuente: Elaboración propia con datos proporcionados por el Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.

6.2. CUMPLIMIENTO DE METAS CONVENIDAS

A) ¿CUÁLES FUERON LAS PRINCIPALES ACCIONES IMPLEMENTADAS DEL PROGRAMA CON LA APLICACIÓN DE RECURSOS DEL FINANCIAMIENTO CONJUNTO DEL AÑO 2017?

De acuerdo con lo reportado por la Fiscalía General de Justicia "las principales acciones implementadas consistieron en la adquisición de materiales y equipo de laboratorio, otros productos químicos, mobiliario de oficina y equipo de cómputo, así como la contratación de servicios de mantenimiento para equipo especializado".

Asimismo, en el documento Proyecto de Inversión para el Programa "Desarrollo de Ciencias Forenses en la Investigación de Hechos Delictivos" se ha incluido, en el "Anexo uno", un cuadro descriptivo con lo que podría ser la proyección de compras de la "Partida genérica 255, Materiales, accesorios y suministros de laboratorios". Además, en la documentación ofrecida por la Fiscalía General de Justicia se incluyen tres contratos administrativos de adjudicación de bienes, aunque los mismos no detallan los montos ni los insumos adquiridos.

De esta forma, se adquirió equipo de cómputo, contratación de servicios de mantenimiento y equipo especializado, para ello se cuenta con la "Estructura programática presupuestal 2017", documento conjunto del Sistema Nacional de Seguridad Pública, la Coordinación General de Servicios Periciales del Estado de México y, al menos

de forma nominal, los Servicios Periciales de la Agencia Criminal de la PGR.

B) ¿CUÁNTOS PERFILES GENÉTICOS DE CUERPOS NO IDENTIFICADOS Y DE FAMILIARES QUE BUSCAN A PERSONAS DESAPARECIDAS FUERON REGISTRADOS EN LA BASE DE DATOS NACIONAL DE PERFILES GENÉTICOS DURANTE EL AÑO 2017?

De acuerdo con información entregada por la Coordinación General de Servicios Periciales se registraron 567 perfiles genéticos. Sin embargo, no existe una categorización de esta cifra, no es posible saber cuántos perfiles son de cuerpos no identificados, ni cuántos de familiares que buscan a personas desaparecidas. Aunque se hayan incluido, a manera de respaldo de la información, cuatro oficios con sellos de acuse de recibido dirigidos a la Coordinación General de Servicios Periciales de la Fiscalía General de Justicia, la información está incompleta pues sólo se informa: el 15 de mayo de 2017, del envío de "54 perfiles genéticos de cadáveres desconocidos y familiares de personas desaparecidas"; el 19 de abril de 2017 del envío de "117 perfiles genéticos de cadáveres desconocidos y familiares de personas desaparecidas"; el 19 de mayo de 2017 se informa del envío de "118 de perfiles genéticos de familiares de personas desaparecidas". Se incluye un cuarto oficio, pero la baja calidad de la imagen no hace posible una lectura confiable del mismo, probablemente la fecha de elaboración sea enero de 2018. En el texto que llega a ser visible, parece