

Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad Cumplimiento del Compromiso XXIV

Diciembre 2011

El presente documento se integró con el fin de cumplir con el compromiso que establece el **Objetivo XXIV** del Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad (ANSJL).

La finalidad del Objetivo XXIV es **garantizar la rendición de cuentas en el ejercicio de los recursos para los programas de seguridad pública.**

El compromiso para los participantes es:

Las secretarías de Seguridad Pública (SSP), de la Función Pública, de Hacienda y Crédito Público y la Procuraduría General de la República (PGR) se comprometen a difundir los indicadores de gestión y medición de la aplicación del gasto y de su eficiencia operativa.

Con la finalidad de cumplir con lo establecido, la Procuraduría General de la República y la Secretaría de Seguridad Pública federal presentan la selección de indicadores que medirán su desempeño y eficiencia operativa durante el ejercicio fiscal 2011.

Asimismo, exponen los avances que registraron dichos indicadores al cierre de 2011, así como el avance de ambas instituciones en cuanto al ejercicio del presupuesto para el mismo periodo.

Las secretarías de Hacienda y Crédito Público y de la Función Pública participan en el cumplimiento del Objetivo XXIV con el seguimiento del avance de dichos indicadores, así como con la validación de la información que presentan las dependencias.

Secretaría de Seguridad Pública

A continuación se presentan los principales resultados alcanzados durante el periodo enero-diciembre, siendo los indicadores de la SSP vinculados al Ejercicio del Gasto 2011¹ los siguientes:

¹ De conformidad con los Artículos 24 y 27 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público (SHCP), anualmente, solicita la Matriz de Indicadores para Resultados, en la que se construyen los indicadores para los Programas Presupuestarios en función del Presupuesto asignado a la Secretaría de seguridad Pública (SSP), para el cumplimiento de los Objetivos Institucionales. Para el año 2011, de un núcleo básico de 41 Indicadores, la SHCP seleccionó siete para formar parte del Presupuesto de Egresos de la Federación (PEF), e incorporar sus resultados a la Cuenta Pública del mismo año. En este contexto, en cumplimiento al Compromiso XXIV de "Difundir los indicadores de gestión y medición de la aplicación del gasto y de su eficiencia operativa", la SSP toma los siete Indicadores incluidos en el PEF que, se entiende, son los más representativos en cuestión presupuestal.

- 1. Porcentaje de servicios de protección federal proporcionados a entidades y dependencias de la Administración Pública Federal, así como en instalaciones estratégicas.** En el periodo comprendido de enero a diciembre se proporcionaron 28 servicios de protección, custodia, vigilancia y seguridad a dependencias y entidades de la Administración Pública Federal, con lo que se superó en un 40% la meta estimada.
- 2. Porcentaje de acciones de fomento de la cultura del respeto de los Derechos Humanos en la Secretaría de Seguridad Pública y sus Órganos Administrativos Desconcentrados.** Al mes de diciembre se capacitó a 27,848 servidores públicos de la Secretaría de Seguridad Pública y sus Órganos Administrativos Desconcentrados, en temas relacionados al fomento de la Cultura del respeto de los Derechos Humanos sobrepasando la meta proyectada con el 85.7% con el apoyo del programa de educación a distancia mediante videoconferencias, lo cual generó un interés mayor por parte del personal operativo, técnico y administrativo de diversas áreas de la Secretaría.
- 3. Porcentaje de servicios de atención a víctimas del delito y de otros actos violentos.** A noviembre de 2011 se solicitaron y proporcionaron 17,185 servicios en materia de trabajo social, atención psicológica, médica y asesoría legal, asimismo se atendió en sesiones subsecuentes de atención psicológica y legal, a víctimas del delito y de otros actos violentos, lo que representa el 98.2% respecto a la meta estimada en el año.

Es de señalar que derivado de la creación de la Procuraduría Social de Atención a Víctimas de Delitos, le fueron transferidos los recursos materiales, humanos, financieros y tecnológicos a dicho órgano administrativo descentralizado, en cumplimiento a lo dispuesto por el Decreto publicado en el Diario Oficial de la Federación el 06 de septiembre de 2011.

- 4. Porcentaje de operativos de prevención y disuasión en apoyo a solicitud de las autoridades Federales, Estatales y Municipales.** Durante el 2011 se realizaron 368 operativos de prevención y disuasión del delito rebasando en un 84% lo estimado. Lo anterior en apoyo y solicitud de autoridades federales, estatales y municipales, y al establecimiento de operativos adicionales basados en la inteligencia policial.
- 5. Porcentaje de inspección por medios tecnológicos no intrusivos.** De enero a diciembre de 2011 se realizaron 5,466,435 inspecciones con equipos tecnológicos no intrusivos VACIS, ZBV y XIS, en Carreteras Nacionales del país. Logrando resultados como decomisos de drogas, dinero, mercancía ilícita y el aseguramiento de indocumentados.
- 6. Porcentaje de liberados y preliberados del fuero federal que participan voluntariamente en las actividades de reinserción social.** Al cierre de 2011, 835 personas participaron de manera voluntaria en actividades de reinserción social. Actualmente se trabaja para involucrar a más internos en proyectos que faciliten su reintegración a la sociedad en el marco de la ley.
- 7. Porcentaje de mantenimiento en el uso de la Plataforma México.** De enero a diciembre de 2011 se brindó mantenimiento a 243 sitios con lo que se cumplió al 100% la meta, dando solución a los problemas técnicos relacionados con aplicaciones de la Plataforma México.

INFORME DE AVANCE FÍSICO Y FINANCIERO DE LOS INDICADORES DE RESULTADOS			
EJERCICIO FISCAL 2011			
SECRETARÍA DE SEGURIDAD PÚBLICA		ENERO-DICIEMBRE	
Denominación	FINANCIERO (PESOS CON DOS DECIMALES)		
	PROGRAMADO AL PERIODO	EJERCIDO AL PERIODO	
		IMPORTE	%
Gobierno	37,466,118,794.36	37,466,118,794.36	100
Orden, Seguridad y Justicia	37,396,302,546.46	37,396,302,546.46	100
Policía	26,781,972,011.90	26,781,972,011.90	100
Prevención del delito con perspectiva nacional	25,318,699,203.37	25,318,699,203.37	100
E001.- Desarrollo de Instrumentos para la prevención del delito	3,373,240,117.59	3,373,240,117.59	100
E002.- Fomento de la cultura de la participación ciudadana en la prevención del delito y el respeto a los derechos humanos.	166,283,092.61	166,283,092.61	100
E003.- Implementación de operativos para la prevención y disuasión del delito	20,427,001,027.75	20,427,001,027.75	100
E004.- Administración del sistema federal penitenciario.	6,098,698,332.64	6,098,698,332.64	100
R003.- Plataforma México	1,197,940,776.87	1,197,940,776.87	100

Cifras preliminares

Fuente: Secretaría de Seguridad Pública

Procuraduría General de la República

Con la aplicación de la ley, la Procuraduría General de la República (PGR) trabajó en el cumplimiento de los compromisos establecidos en el Presupuesto de Egresos de la Federación del año 2011. A continuación se presentan los principales resultados programáticos y presupuestales alcanzados durante el periodo enero-diciembre del ejercicio fiscal 2011.

Gasto Total

Para la consecución de los objetivos del Plan Nacional de Desarrollo 2007-2012, los del Programa Sectorial de Procuración de Justicia 2007-2012, así como de los compromisos establecidos en el Presupuesto de Egresos de la Federación 2011, la PGR tuvo aprobado por la H. Cámara de Diputados un presupuesto de 11'997,812,200 pesos.

INFORME DE AVANCE FÍSICO Y FINANCIERO DE LOS INDICADORES DE RESULTADOS			
EJERCICIO FISCAL 2011			
PROCURADURÍA GENERAL DE LA REPÚBLICA	ENERO - DICIEMBRE		
Denominación	FINANCIERO (PESOS CON DOS DECIMALES)		
	(Cifras preliminares)		
	PROGRAMADO AL PERIODO	EJERCIDO AL PERIODO	
		IMPORTE	%
Gobierno	11,570,771,739.09	11,491,045,022.19	99.31
Orden, Seguridad y Justicia	10,861,607,697.84	10,783,579,086.20	99.28
Procuración de Justicia	10,861,607,697.84	10,783,579,086.20	99.28
E002 Investigar y perseguir los delitos del orden federal	6,777,289,951.47	6,707,530,176.74	98.97
E003 Investigar y perseguir los delitos relativos a la Delincuencia Organizada	1,603,444,004.07	1,596,540,532.00	99.57
E006 Investigar y perseguir los delitos federales de carácter especial	267,121,071.21	267,109,055.09	100.00
E008 Representación jurídica de la Federación en el ámbito nacional e internacional	423,568,098.00	423,528,305.10	99.99
E009 Promoción del respeto a los derechos humanos y atención a víctimas del delito	185,471,397.43	185,443,149.06	99.98
E010 Investigación Académica en el marco de las ciencias penales	2,637,005.84	2,637,005.84	100.00
E011 Investigar, perseguir y prevenir delitos del orden electoral	99,187,348.77	99,123,104.43	99.94
E012 Supervisar y vigilar la aplicación del marco legal en la investigación y persecución del delito del orden federal	176,739,298.36	176,739,143.49	100.00
E013 Promoción del Desarrollo Humano y Planeación Institucional	985,216,779.30	985,216,018.54	100.00
Proyectos de Inversión	340,932,743.39	339,712,595.91	99.64
Administración Pública	709,164,041.25	707,465,935.99	99.76
Función Pública	67,592,928.99	67,586,694.29	99.99
Programas administrativos y de apoyo	641,571,112.26	639,879,241.70	99.74

Fuente: Procuraduría General de la República.

Resultados Programáticos ²

Para promover la vigilancia del orden constitucional, se llevaron a cabo acciones que sustentan el Estado de Derecho y coadyuvan a garantizar el ejercicio pleno de la ley y con ello sentar las bases de un desarrollo social, armónico y sostenido.

En el periodo comprendido enero-diciembre de 2011, se denunciaron 133,045 delitos del orden federal, de los cuales 42,747 (32%) corresponden a delitos contra la salud y 90,298 (68%) a delitos diversos del fuero federal. En promedio se denunciaron 11,087 delitos al mes.

A continuación se describen los resultados obtenidos por parte de PGR a través de indicadores de gestión y rendición de cuentas:

1. Actuación Ministerial.

“Porcentaje de expedientes de averiguaciones previas despachados respecto a los expedientes en trámite en materia federal”, el indicador mide el trabajo de los Ministerios Públicos Federales a través de la integración de expedientes de averiguaciones previas despachadas para combatir la impunidad de los delitos federales, además valora el rezago en el despacho de averiguaciones previas.

2. Al concluir 2011 se despacharon 129,714 expedientes de averiguaciones previas en materia de delitos federales de un total en trámite de 164,074 expedientes, representando el 79.06 por ciento del total en trámite de averiguaciones previas en la materia, que comparado con lo programado de 80.34 por ciento, mostró un avance del 98.41 por ciento. -Estos resultados no incluyen expedientes en materia de delincuencia organizada, delitos federales de carácter especial, delitos electorales y delitos cometidos por servidores públicos de la Institución-.

“Porcentaje de expedientes de averiguaciones previas despachados en materia de delincuencia organizada respecto a los expedientes en trámite”, con el fin de medir la capacidad de respuesta con la que el Ministerio Público de la Federación atiende este tipo de investigaciones, respecto al total de expedientes en trámite de averiguaciones en materia de delincuencia organizada, se creó el presente indicador.

Durante el periodo de análisis se despacharon 1,693 expedientes de averiguaciones previas cifra que representa el 29.31 por ciento de los 5,777 expedientes en trámite, cifra menor en 12.68 puntos porcentuales respecto a la meta programada de 41.99 por ciento.

“Porcentaje de expedientes de averiguaciones previas despachados en materia de delitos federales especializados”, el indicador se estableció para dar seguimiento a los expedientes de averiguaciones en materia de delitos de carácter especial. Durante el periodo de análisis se despacharon 2,273 expedientes de averiguaciones previas cifra que representa el 43.14 por ciento

² Es importante destacar que derivado de los trabajos realizados conjuntamente con la Secretaría de Hacienda y Crédito Público para la mejora de la Matriz de Marco Lógico de la Procuraduría General de la República, los indicadores descritos en el presente informe corresponden a los autorizados en el Presupuesto de Egresos de la Federación 2011.

de los 5,269 expedientes de averiguaciones previas en trámite, cifra menor en 8.37 puntos porcentuales respecto a la meta programada al periodo de 51.50 por ciento.

“Porcentaje de averiguaciones previas determinadas en materia de delitos electorales”, el indicador se creó para dar seguimiento a la respuesta que el Ministerio Público de la Federación da a las investigaciones de delitos federales electorales, respecto al total de expedientes en trámite de averiguaciones previas.

Durante 2011, se despacharon 1,779 expedientes de averiguaciones previas en materia electoral, cifra que representa el 53.07 por ciento con respecto a los 3,352 expedientes en trámite.

“Porcentaje de órdenes ministeriales cumplidas”, este indicador, mide la capacidad de respuesta de los Agentes Federales de Investigación, a través del número de órdenes ministeriales cumplidas respecto al total de órdenes en trámite. La realización de estas actividades fortalece la integración de los expedientes de averiguaciones previas para contribuir a la procuración de justicia eficazmente.

Durante 2011, se cumplieron 141,377 órdenes ministeriales de 156,009 en trámite, cifra que representó el 90.62 por ciento de órdenes cumplidas por parte de la Agencia Federal de Investigación, cifra mayor en 0.32 puntos porcentuales, respecto de la meta programada de 90.30 por ciento.

“Porcentaje de intervenciones periciales cumplidas”, el indicador mide el avance en el cumplimiento de las intervenciones periciales respecto al total en trámite, permitiendo dar seguimiento a la obtención de los elementos de prueba que acrediten el cuerpo del delito y la probable responsabilidad de los sujetos involucrados, a fin de coadyuvar a garantizar una procuración de justicia pronta, expedita y apegada a derecho.

En el periodo de análisis, se realizaron 360,541 intervenciones periciales, lo que representó el 99.97 por ciento de un total en trámite de 360,651 intervenciones, cifra mayor en 7.22 puntos porcentuales con respecto a la meta programada de 92.75 por ciento.

3. Actividades auxiliares.

“Eficacia en la atención de solicitudes de apoyo aéreo para el combate a la delincuencia.”, el indicador mide la capacidad de respuesta que tienen los responsables de la administración de las aeronaves con respecto a los servicios aéreos solicitados para contribuir a una procuración de justicia federal y el combate a la delincuencia organizada.

Durante 2011, se proporcionaron 7,070 servicios aéreos, derivados de la atención a las solicitudes que realizaron las áreas de la Institución, cubriéndose oportunamente el 100.0 por ciento de la demanda, lo que contribuyó en el combate a los delitos federales.

“Porcentaje de evaluaciones de control de confianza aplicadas al personal involucrado en la procuración de justicia”, el indicador establece el grado de avance en la aplicación de las evaluaciones médico-toxicológicas, psicológicas, poligráficas y de entorno social y situación patrimonial aplicadas al personal de la PGR, aspirantes a pertenecer a la Institución y otras personas como apoyos interinstitucionales con respecto a las evaluaciones programadas.

En el periodo enero-diciembre de 2011, se realizaron 68,468 evaluaciones de control de confianza, que representan un incremento del 7.62 por ciento con respecto de las 63,620 evaluaciones programadas a realizarse durante el año.

4. Derechos Humanos, Prevención de Delito y Atención a Víctimas del Delito.

En materia de Derechos Humanos, se dio atención a las quejas y colaboraciones que emitió la Comisión Nacional de los Derechos Humanos, con el fin de generar confianza y conciencia hacia el interior y exterior de la Procuraduría, reflejándose en los programas y acciones de protección y promoción de los derechos humanos.

“Porcentaje de expedientes en materia de derechos humanos integrados y/o concluidos en donde la PGR interviene”, el indicador mide la proporción de expedientes sobre presuntas violaciones de derechos humanos concluidos e integrados respecto al total de casos de presuntas violaciones de derechos humanos programados a recibir en el año.

Durante el periodo enero-diciembre 2011, se concluyeron y/o están en proceso de conclusión 1,944 expedientes de quejas de los 2,147 expedientes recibidos en el año, cifra que representa un porcentaje de cumplimiento de 90.54 por ciento.

“Porcentaje de servicios proporcionados a las víctimas del delito”, se estableció con el fin de medir la contribución al fortalecimiento del Estado de derecho, a través del fomento al respeto a los derechos humanos, buscando la atención integral a las víctimas del delito las cuales son atendidas y canalizadas por la Procuraduría General de la República.

Durante el periodo de reporte se otorgaron 31,271 servicios en los diferentes Centros Regionales y Centros de Atención a Víctimas, lo que representó el 80.80 por ciento respecto a la meta programada al año de 38,702 servicios.

“Porcentaje de eventos realizados en materia de prevención del delito”, este indicador se estableció con el fin de medir el número de eventos, foros y conferencias sobre prevención del delito y respeto a los derechos humanos, realizados durante el periodo de reporte para sensibilizar a la población sobre temas de delitos federales y prevención del delito.

Durante el periodo enero-diciembre de 2011, se realizaron 7,104 eventos, que representa el 93.72 por ciento de avance, respecto de los 7,580 eventos programados a realizarse durante el año.