

COMISIÓN NACIONAL ANTIDROGAS

MISIÓN

Velar por el cumplimiento de los preceptos constitucionales, tratados y convenios suscritos por El Salvador en materia de drogas, y en ese marco, elaborar estrategias en el campo de reducción de la demanda y oferta de drogas, en coordinación con las entidades vinculadas al tema, así como fortalecer y apoyar la capacitación y especialización del personal a fin de hacer más eficiente la labor y reducir el accionar del narcotráfico en forma integral y equilibrada.

VISIÓN

Ser la institución líder a nivel nacional, que en el marco de la Seguridad Ciudadana, facilite condiciones idóneas para el desarrollo integral de las personas, el fortalecimiento de su dignidad humana y el mejoramiento de su calidad de vida, en un ambiente que favorezca la vigencia de los valores fundamentales, el ejercicio de la libertad, la tranquilidad de la familia, la actividad productiva y el desarrollo del país, contribuyendo así, al fortalecimiento de la Democracia, a la plena vigencia del Estado de Derecho y por ende, a la Seguridad Nacional.

OBJETIVO GENERAL

Prevenir el consumo, combatir el tráfico ilícito de drogas y el desvío de sustancias sujetas a fiscalización, a través de la planificación, coordinación, supervisión y evaluación de los planes, estrategias y políticas gubernamentales plasmadas en la Estrategia Nacional Antidrogas (ENA) y su Plan de Acción (PNAD).

PRINCIPALES LOGROS

1. AREA DE FORTALECIMIENTO INSTITUCIONAL

1.1 ESTRATEGIA NACIONAL ANTIDROGAS

Con el apoyo técnico de la Comisión Interamericana para el Control de Abuso de Drogas de la OEA (CICAD/OEA), se finalizó con el proceso de elaboración, aprobación, publicación y distribución de la ENA 2011-2015.

El documento fue aprobado por el Presidente de la República por medio de Acuerdo Ejecutivo N° 110. Marzo-Diciembre 2011.

Asimismo, con el apoyo y la asistencia técnica de la CICAD/OEA, se realizó del 26 al 30 de marzo de 2012, el "Taller Nacional para el diseño e implementación del Sistema Nacional de Monitoreo y Evaluación de la ENA y su Plan de Acción 2011-2015", contando con la participación de alrededor de 40 técnicos delegados de diferentes instituciones públicas, incluyendo del Órgano Judicial y la Fiscalía General de la República, que intervienen en los ámbitos de reducción de la demanda y oferta de drogas.

2. ÁREA ESTRATÉGICA: REDUCCIÓN DE LA DEMANDA

2.1 ÁREA DE PREVENCIÓN DEL CONSUMO

Realización de campañas de concientización y prevención del consumo de drogas dirigidas a jóvenes adolescentes a través de cuñas radiales, en el marco de la celebración de las fiestas navideñas y de la Semana Nacional de la Lucha contra las Drogas en el año 2011.

Diseño y elaboración de la "Guía del Joven Líder en Prevención de Drogas: Soy Joven, elijo vivir sin drogas" y "Carta didáctica sobre Prevención del Consumo de Drogas dirigida a Estudiantes".

2.2 ÁREA DE TRATAMIENTO

Proyecto de Certificación de los Recursos Humanos en el Marco del Tratamiento de Personas con conductas adictivas a sustancias

Proyecto ejecutado con el financiamiento y apoyo técnico de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD/OEA).

Ejecución del Curso de Nivelación para los candidatos admitidos a obtener la certificación como Operadores Socio Terapéuticos en Drogodependencias Nivel Básico, realizado entre el 6 de enero y el 21 de abril de 2012, habiendo culminado el proceso un total de 95 estudiantes.

En mayo de 2012, se aplicaron las pruebas de evaluación (oral y escrita) a los aspirantes que aprobaron el curso de nivelación.

Conformación del Equipo Técnico Evaluador que revisará los expedientes de los aspirantes a certificarse como Operadores Socio Terapéuticos en Drogodependencias de nivel Básico

Proyecto AD/CAM/04/H90 “Establecimiento de una red de tratamiento, rehabilitación y reinserción social”

En el marco del componente Red Centroamericana de Investigación en Adicciones, el Equipo Técnico Nacional elaboró y presentó a la oficina de Naciones Unidas contra la Droga y el Delito y a la Universidad Veracruzana de México el capítulo nacional de la investigación denominada “Prevalencia del VIH e Identificación de Factores de Riesgo en Consumidores de Drogas Ubicados en Dos Centros de Tratamiento de El Salvador: Evidencias para enfocar estrategias de intervención”, publicado en El Salvador en mayo de 2012.

Finalización del “Diplomado Multimodal en metodología de la investigación en Adicciones y desarrollo del proyecto de investigación” (Universidad Veracruzana, México) por parte de los integrantes del Equipo Técnico Nacional y consolidación de éste como grupo interinstitucional especializado en la investigación de temas de adicciones.

Otras actividades

Revisión y actualización del Reglamento de Funcionamiento de Instituciones y Establecimientos que brindan Atención a Personas Afectas a Drogas. Estando pendiente la presentación a Casa Presidencial de la propuesta de reformas a dicho Reglamento.

3.ÁREA ESTRATÉGICA: REDUCCIÓN DE LA OFERTA

3.1. ÁREA DE NARCOTRÁFICO Y DELITOS CONEXOS

Proyecto “Bienes Decomisados e Incautados en América Latina (BIDAL)”

Resultado de la gestión realizada por la Dirección Ejecutiva de la CNA ante la Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD/OEA) y la Presidencia del Grupo de Expertos para el Control del Lavado de Activos, El Salvador fue incluido como beneficiario de la fase de ampliación a Centroamérica del

“Proyecto Bienes Decomisados e Incautados en América Latina (BIDAL)”. Cuyo objetivo es mejorar los sistemas de identificación, localización y administración de activos incautados y decomisados, a través del establecimiento de normas de buen gobierno y transparencia administrativa en la gestión y administración de los mismos.

Proyecto “Ley Especial de Extinción de Dominio sobre Bienes de origen y destinación ilícita”

Paralelamente a la ejecución del Proyecto BIDAL, en agosto 2011 la Dirección Ejecutiva de la CNA, gestionó y logró la asistencia técnica del Programa de Asistencia Legal para América Latina y el Caribe (LAPLAC) la Oficina de las Naciones Unidas Contra la Droga y el Delito (UNODC) a fin de procurar la efectiva implementación de un régimen legal interno de extinción de dominio como mecanismo complementario a las medidas de política criminal ya existentes.

En octubre 2011 se realizó la I Reunión Técnica del Grupo de Trabajo Interinstitucional responsable de la elaboración de la propuesta de la “Ley Especial de Extinción sobre bienes de origen y destinación ilícita”, con la asistencia técnica del Experto Legal del LAPLAC, con el objetivo de disponer de la propuesta final del anteproyecto de ley durante la segunda quincena del mes de enero de 2012 y proceder a la entrega oficial por parte de la DECNA y el organismo auspiciante a las autoridades correspondientes.

Programa de Cooperación entre América Latina y la Unión Europea en Políticas de Drogas – COPOLAD

Se gestionó ante la Unión Europea (UE) la inclusión de El Salvador como beneficiario del Programa, destinado a reforzar las actuaciones de las Comisiones o Consejos Nacionales que en cada país, tienen la responsabilidad de implementar las políticas sobre drogas, desde los niveles político, de gestión y hasta los niveles de aplicación práctica, mejorar la coherencia, el equilibrio y el impacto de las políticas sobre drogas, mediante el fortalecimiento del intercambio de experiencias y la coordinación bi-regional. El programa cuenta con los componentes siguientes:

1. Consolidación del Mecanismo de Coordinación y Cooperación en materia de Drogas entre la Unión Europea – América Latina y el Caribe (MCC), mediante el refuerzo del diálogo Bi-Regional.
2. Consolidación de los Observatorios Nacionales Sobre Drogas.
3. Capacitación para la reducción de la demanda y
4. Capacitación para la reducción de la oferta.

3.2 ÁREA DE CONTROL SUSTANCIAS

Participación de El Salvador en diferentes operaciones internacionales de la Junta Internacional de Fiscalización de Estupefacientes (JIFE): Operación Internacional “PAAD”, iniciativa de duración limitada enfocada en la vigilancia del ácido fenilacético y sus derivados y Operación “EPIG”, enfocada en los precursores de estimulantes de tipo anfetamina, específicamente en los cargamentos de efedrina, pseudoefedrina y los productos farmacéuticos que las contengan, destinados o en tránsito a través de África.

Acuerdo de los Miembros de la Comisión Nacional Antidrogas sobre la designación de los Puntos Fronterizos, Puertos y Aeropuertos para la Importación de Drogas o Especialidades Farmacéuticas que las Contengan, de conformidad al artículo 17 de la Ley Reguladora de las

Actividades Relativas a las Drogas.

Incorporación de El Salvador como país miembro del Proyecto “Prevención del Desvío de Sustancias Precursoras de Drogas en los Países de América Latina y el Caribe”, PRELAC, financiado por la Unión Europea e implementado por la Oficina de las Naciones Unidas contra la Droga y el Delito, ONUDD.

4.ÁREAS ESTRATÉGICAS TRANSVERSA

4.1. UNIDAD DE SISTEMAS DE INFORMACIÓN (OBSERVATORIO)

Se ha dado cumplimiento en tiempo y forma a los requerimientos de organismos internacionales y especializados, entre ellos:

Actualización del Sistema Estadístico Uniforme sobre el Control de la Oferta (CICDAT) con indicadores policiales sobre incautaciones por tipo de droga, y detenidos por tráfico ilícito y posesión de drogas por sexo, edad, nacionalidad, ocupación, y equipo decomisado.

Remisión al Centro Nacional de Planeación, Análisis e Información para el Combate a la Delincuencia (CENAPI) de la información estadística en materia de fiscalización de drogas correspondiente al año 2010.

Remisión a la Secretaría de Órganos Subsidiarios de la Organización de las Naciones Unidas del “Cuestionario sobre las Recomendaciones aprobadas en la 20ª Reunión de Jefes de los Organismos Nacionales

encargados de combatir el tráfico ilícito de Drogas (HONLEA) de América Latina y El Caribe.

4.2.UNIDAD DE INVESTIGACIÓN Y ESTUDIOS

Publicación y difusión del Informe Final con los resultados del “Primer Estudio sobre Consumo de Drogas y de Otras Problemáticas en Población Estudiantil de Cinco universidades de El Salvador – 2010”, en el cual participaron las Universidades: UCA, UTEC, UFG, UEES y UCAD. Estudio que se llevó a cabo a través de una plataforma On-line, con el apoyo del Observatorio Interamericano de Drogas de la CICAD/OEA.

Firma de Carta de Entendimiento entre la Comisión Nacional Antidrogas (CNA) y las Universidades: Centroamericana José Simeón Cañas (UCA), Francisco Gavidia (UFG), Tecnológica de El Salvador (UTEC), Evangélica de El Salvador (UEES), Dr. José Matías Delgado (UJMD), Modular Abierta (UMA), Autónoma de Santa Ana (UNASA), la Universidad de Sonsonate (USO), y la Universidad de El Salvador para realizar el “Estudio Nacional sobre Consumo de Drogas y de Otras Problemáticas en la Población Estudiantil Universitaria de El Salvador, SIDUC-Universitarios, 2012” acto que se llevó a cabo en la Sala de Consejo de la UCA el día 11 de abril y en las instalaciones de la UES el día 7 de mayo

UNIDAD TECNICA DEL SECTOR JUSTICIA (UTE)

MISIÓN

Facilitar el consenso y la actuación coordinada de las instituciones del sector de justicia y otras instituciones públicas y privadas, mediante la gestión y provisión de asistencia técnica, administrativa y financiera de alta calidad con personal idóneo, que contribuya a una eficaz administración de justicia.

VISIÓN

Ser una institución de prestigio, reconocida nacional e internacionalmente; líder en la coordinación de iniciativas y esfuerzos destinados al desarrollo del sector de justicia, para que este opere en forma coordinada.

OBJETIVOS

La Comisión es el ente coordinador del Sector de Justicia y el organismo superior de la Unidad Técnica Ejecutiva que por esta ley se crea; y tendrá como objetivos realizar la coordinación, al más alto nivel, de las instituciones del mencionado sector; definir políticas y estrategias de desarrollo de éste; y decidir sobre los planes, programas y proyectos comunes que deben ser desarrollados en el mismo, actuando además como ente rector del Programa de Protección de Víctimas y Testigos.

ÁREAS ESTRATÉGICAS Y OBJETIVOS

Como parte de la actualización de su planificación estratégica, se ha definido los siguientes criterios:

ÁREA ESTRATÉGICA	OBJETIVOS ESTRATÉGICOS
Coordinación y Apoyo Sectorial	Promover la implementación de programas y proyectos sectoriales
Régimen de Protección	Desarrollar un sistema de atención integral para las personas sujetas a la ley especial de protección
Desarrollo Institucional	Mejorar la efectividad de la gestión institucional fortaleciendo el trabajo en equipo y el clima laboral.
Comunicación Institucional	Desarrollar estrategias de comunicación institucional y sectorial con la finalidad de contribuir al fortalecimiento del Estado de derecho.

PRINCIPALES LOGROS

CONSTRUCCIÓN Y EJECUCIÓN DE LA AGENDA DE REFORMA LEGAL

El documento de Agenda de Reforma Legal es un estudio preparado por UTE con la finalidad que se establezcan las prioridades en áreas y temas de carácter normativo para las instituciones del Sector de Justicia, y a partir del mismo se promuevan de forma sistemática los procesos de creación o reforma de instrumentos legales que coadyuven a mejorar el sistema de administración de justicia.

Entre las materias que pueden ser objeto del cuestionario apuntado se citaron las siguientes:

- La armonización de la Ley Reguladora de las Actividades relativas a las Drogas, la Ley Especial
- Vigilancia y Control de Ejecución de Medidas al Menor sometido a la Ley Penal Juvenil.
- El fortalecimiento del rol del Ministerio Público en sede de vigilancia penitenciaria y ejecución de la pena.
- El procedimiento a observar en casos de detenciones practicadas cuando existe difusión

contra Actos de Terrorismo y la Ley contra el Lavado de Dinero y de Activos a los lineamientos definidos por la Sala de lo Constitucional en la

sentencia del 23-XII-2010, Inc. 5-2001 y acumulados.

- La revisión de la legislación que privilegia la prisión limitando el goce de medidas sustitutivas a la detención provisional o beneficios penitenciarios.
- La validez y necesidad de crear una ley de extinción de dominio.
- La introducción de reformas al Código Penal en los delitos relativos al honor y a la intimidad, en virtud de la sentencia del 24/IX/10, Inc. 91-2007, que declaró inconstitucional el inc. 3º del Art. 191 del ese Código.
- La procedencia de las modificaciones orgánicas y procedimentales relativas al proceso sumario, propuestas por la Sala de lo Penal de la Corte Suprema de Justicia.
- La legitimidad constitucional de algunos apartados de la Ley Penal Juvenil y la Ley de

o circular roja de instituciones policiales internacionales, Art. 327 CPP, para lo cual ha de analizarse la resolución del Pleno de la CSJ emitida el 19/V/2011.

- La regulación legal de la cooperación internacional en materia penal, particularmente en el tema de extradición –activa y pasiva–.

- Con esta guía metodológica, se continuará esta iniciativa de sistematización del proceso sectorial de Reforma Legal pasando a la actualización del agenda originalmente planteada así como a la ejecución de los temas priorizados por las instituciones miembros de la Comisión.
- Por otro lado en el presente año 2102, se ha elaborado un estudio para intentar definir un procedimiento uniforme para el análisis de iniciativas legales de interés sectorial, el cual consta de tres breves apartados.
- El primer apartado se refiere a algunos aspectos introductorios, entre ellos el mandato legal de la UTE que faculta a esta Área para coordinar la elaboración de la agenda de reforma legal y participar en el proceso de reforma de instrumentos legales o de elaboración de nueva normativa, mediante la coordinación, supervisión y seguimiento de las actividades de dicho proceso.
- El segundo apartado recoge parámetros relativos a procedimientos sobre iniciativas de interés sectorial, ponderando las experiencias desarrolladas y los resultados alcanzados hasta la fecha.
- El tercer apartado contiene las conclusiones pertinentes.

En un contexto más general a la fecha, ya se tienen los resultados de los parámetros para la elaboración una Política Criminal Integral y General del Sector de Justicia.

IMPLEMENTACION DEL CODIGO PROCESAL PENAL

En el marco del Plan Estratégico Sectorial de Implementación del Código, aprobado por la Comisión Coordinadora y apoyado por USAID, se han obtenido los siguientes logros:

a. Comité de Estrategia

Con el objetivo de apoyar la medición de resultados del Código Procesal Penal (CPP) el Comité ha trabajado en los aspectos siguientes:

- Análisis del rol realizado por todos los comités en la implementación del CPP, el tipo de información disponible y presentada para medir los indicadores de impacto de esa normativa, así como las situaciones o dificultades enfrentadas en la implementación señalada.
- Revisión del avance en la preparación del presupuesto sectorial de implementación del CPP.
- Análisis con funcionarios del Centro de Documentación Judicial sobre cómo capturar información para la efectiva medición de los indicadores de impacto,
- Evaluación de la información sobre los resultados del CPP
- Análisis para la creación de la Unidad de Estadísticas de UTE, y
- Análisis para la definición de una Política Criminal.

b. Comité de Formación

Este comité desarrolló las siguientes actividades:

- Se realizaron los cursos relativos a la Prueba en el Proceso Penal Oral, dirigidos a formadores de las instituciones del Sector de Justicia.
- Realización de las cuatro réplicas del curso titulado “Técnicas de Litigación Oral”, así: dos cursos en San Salvador, uno en Santa Ana y uno en San Miguel.
- De acuerdo al Plan Estratégico Interinstitucional de Implementación de tal normativa, la UTE estuvo involucrada en la realización de la primera evaluación de impacto de la aplicación de la misma (enero a junio de 2011).

c. Comité de Organización Institucional

El Plan contempla la evaluación de nueve indicadores que han requerido numerosas solicitudes de acceso a información que poseen las instituciones que integran la Comisión Coordinadora del Sector de Justicia. Dada esta situación, en el segundo semestre del año 2011, se realizaron las mediciones correspondientes a los primeros seis meses de vigencia de la normativa procesal penal, presentándose los resultados finales en marzo de 2012.

No.	OBJETIVOS	INDICADOR
1	Lograr una justicia más rápida y efectiva	INDICADOR 1: Porcentaje de casos resueltos (en los que se <u>adoptó una decisión permitida</u> por la ley) en relación a los casos que se abrieron en Fiscalía por un acto inicial de investigación.
		INDICADOR 2: Porcentaje de casos que son resueltos mediante la aplicación de una salida alterna al proceso: 1) Conciliación, 2) Mediación, 3) Criterio de oportunidad, 4) Suspensión condicional del procedimiento, 5) Procedimiento abreviado; en relación a los casos que se abrieron en Fiscalía por un acto inicial de investigación, casos en que se promovió la salida alterna y los casos resueltos en el sistema.
		INDICADOR 3: Tiempo promedio (en los supuestos del proceso común, proceso sumario y proceso por falta) que demora en resolverse un caso: 1) Desde el acto inicial de investigación hasta la presentación del requerimiento o decisión de archivo fiscal. 2) Desde la presentación del requerimiento hasta la decisión judicial conclusiva de la primera instancia. 3) Desde la presentación del recurso de apelación hasta la decisión judicial conclusiva de la segunda instancia. 4) Desde la presentación del recurso de casación hasta la decisión conclusiva de la Sala de lo Penal.
		INDICADOR 4: Número de acusaciones presentadas en relación a los actos iniciales de investigación que dieron origen a la apertura de expedientes en la FGR (casos), en delitos determinados: Homicidio, Privación de Libertad, Secuestro, Violación, Violación en menor o incapaz, Otras Agresiones Sexuales, Agresión Sexual en Menor o Incapaz, Extorsiones y sus figuras agravadas, cuando corresponda.
2	Tutela eficaz de los derechos de la víctima en justa proporción con los derechos del imputado.	INDICADOR 5: Número de casos en que la víctima es menor de edad y se solicita/concede el anticipo de prueba para garantizar su declaración, en ambientes no formales ni hostiles, mediante el uso de las Cámaras Gesell.
		INDICADOR 6: Número de casos con sentencia definitiva en que se admitió evidencia pericial , ya sea para sostener la imputación (acusación) por el fiscal, o como medio de defensa por el defensor público o particular.
		INDICADOR 7: Número de casos en que a la víctima se le reconoce una responsabilidad civil determinada a cargo del imputado u otros sujetos responsables civiles, en cualquier clase de proceso y etapa, en delitos relativos a la vida, a la integridad personal, a la libertad, a la libertad sexual y de contenido patrimonial, cuando corresponda.
3	Fortalecimiento de las instituciones que conforman el sistema de administración de justicia penal.	INDICADOR 8: Porcentaje de incremento del presupuesto general de la nación asignado y ejecutado, por cada institución que conforma el Sector de Justicia , atendiendo sus competencias o atribuciones y el destinado al sistema de justicia penal, en relación con el presupuesto de los años anteriores y otras áreas de inversión pública.
		INDICADOR 9: Porcentaje de operadores del sistema de justicia penal (funcionarios judiciales, fiscales, defensores públicos, investigadores y peritos permanentes del sector de justicia -IML, DPTC, laboratorio DAN, etc.-), que han recibido formación especializada en el área penal en relación a la línea base.

Indicadores de impacto de la implementación del Código Procesal Penal.

Fuente: Plan Estratégico Interinstitucional para la Implementación del Código Procesal Penal, Unidad Técnica Ejecutiva del Sector de Justicia, 2011.

CONVENIOS Y OTROS INSTRUMENTOS SUSCRITOS

- Convenio de Coordinación y Colaboración Interinstitucional entre la Policía Nacional Civil de El Salvador y la Unidad Técnica Ejecutiva del Sector de Justicia.
- Convenio de Cooperación y Coordinación entre el Ministerio de Educación y la UTE, para facilitar el acceso y participación de personas protegidas en el sistema educativo nacional y para gestionar el traslado de educadores **con régimen de protección** a otros centros educativos, en el contexto de la ejecución material de medidas de protección y atención.
- Carta de Entendimiento entre UNFPA y la UTE para la ejecución de planes anuales de trabajo financiados por ese organismo en virtud del Programa de Países del mismo para el período 2012-2015.
- Convenio de Coordinación y Colaboración Interinstitucional entre la UTE y la Dirección General de Centros Penales para 2012, para la protección de testigos privados de libertad.
- Propuesta de acuerdo UTE-Ministerio de Relaciones Exteriores, sobre Cooperación para la Protección y Reubicación de Testigos entre El Salvador y la República Federativa del Brasil.
- Convenio interinstitucional e intersectorial para la atención integral a la violencia sexual, a fin de coordinar esfuerzos entre las diversas instituciones participantes en la implementación de Modelo de Atención generado con este proyecto en el 2010; esto con el apoyo de UNFPA. La implementación se ha iniciado con el funcionamiento de 5 proyectos piloto, distribuidos en Mejicanos – Zacamil, Santa Ana, Santa Tecla, Suchitoto y San Miguel.

CAPACITACION Y FORMACION SECTORIAL

Taller para mejorar las capacidades técnico-legislativas de funcionarios del Sector involucrados en procesos de creación o reforma legal. Participaron 51 operadores del Sector, distribuidos así:

a. Diplomado en Justicia Penal Juvenil

La UTE, en coordinación con la ECJ y otras instituciones del Sector y el Programa Alianza Joven Regional USAID-SICA, llevó adelante el Diplomado de Justicia Penal Juvenil, para dotar a los participantes de herramientas teóricas y prácticas adecuadas sobre Derecho Penal Juvenil, para que puedan mejorar su desempeño en ese ámbito de la administración de justicia. Participaron 36 profesionales de las diferentes instituciones que conforman el Sector de Justicia. Su duración fue de ciento cuarenta (140) horas lectivas, desarrolladas en un período de cuatro meses.

b. Diplomado en Gerencia Pública

Con el apoyo financiero de AECID se desarrolló este ambicioso y pionero proceso formativo que junto con el CNJ y la Fundación Ortega y Marañón de España ha permitido la especialización de 80 funcionarios de mandos superiores y medios de las instituciones del Sector de Justicia en las nuevas tendencias de gerencia y administración Pública. El Diplomado completo constó de once módulos, diez de los cuales fueron impartidos por catedráticos españoles especialistas desde mayo de 2011, para finalizar con el último en enero de 2012.

Por medio del proyecto Fortalecimiento de la calidad de la justicia y la seguridad por medio del aumento de la efectividad y la reducción de la impunidad en delitos contra la vida, la integridad física y la violencia de género en El Salvador, se ha desarrollado las capacitaciones siguientes:

- Dos cursos para el fortalecimiento de las Oficinas de Atención Ciudadana (ODAC) de la PNC (cinco días de duración cada uno, desarrollados en Santa Ana y San Salvador, participando 44 oficiales de policía).
- Mejorar capacidades del CNJ para capacitar a jueces sobre el Control y Vigilancia de las Medidas de Internamiento Impuestas a Menores en Conflicto con la Ley Penal Juvenil.
- Curso sobre Habeas Corpus, para 50 servidores públicos del Sector de Justicia.
- Curso sobre Manejo de las Pruebas y Control de Actos de Investigación en el nuevo Código Procesal Penal, para 80 servidores públicos del Sector de Justicia.
- Curso sobre teoría del caso y auditoría forense en casos de corrupción.

Con el apoyo del PROYECTO UTE-UNFPA: Reducción de la impunidad en Violencia basada en género, se desarrolló el DIPLOMADO SOBRE ATENCION E INVESTIGACION DE LA VIOLENCIA BASADA EN GENERO,

CON ENFASIS EN VIOLENCIA SEXUAL “ACCESO A LA JUSTICIA CON DIGNIDAD”, llevado a cabo entre mayo y diciembre de 2011. Se desarrollaron dos cursos, contando con la participación total de 81 personas.

1. FORTALECIMIENTO DEL SECTOR DE JUSTICIA EN LA TEMÁTICA GÉNERO

Además de los procesos formativos ya detallados en ésta materia, se han desarrollado otros esfuerzos, así:

Mesa de Género del Sector de Justicia e Instituciones afines

Instancia de capacitación y reflexión sobre la problemática de inequidad de género; desarrolla un taller mensual, con aproximadamente 40 representantes de todas las instituciones del Sector y otras.

Su principal producto ha sido el Modelo de Atención Integral a Víctimas de Violencia Basada en Género.

Durante el período, se han desarrollado 12 talleres, en los que se ha tratado diversos temas en sesiones conducidas por personas expertas en la materia.

Además del apoyo del proyecto UTE-UNFPA, esta instancia ha contado con el apoyo de USAID por medio de CHECCHI, entidad que financió la mitad de los talleres.

PROGRAMAS EDUCATIVOS HACIA LA POBLACION

Programa de educación legal popular en centros educativos públicos:

Con financiamiento GOES se desarrollaron las jornadas de educación legal popular en centros escolares ubicados en zonas de alto riesgo social, en los cuales se orientó a niñas, niños y adolescentes sobre cómo hacer valer sus derechos a través de las instituciones del Sector.

Se sensibilizó a 750 estudiantes y 60 docentes del Centro Escolar Joaquín Rodezno de los turnos matutino, vespertino y nocturno sobre los servicios que prestan las instituciones del Sector de Justicia.

Se formó en derechos de niñez y acceso a la justicia a 35 líderes y lideresas y se hizo un recorrido en las instituciones del sector de justicia con el propósito que conocieran de primera mano el quehacer de las Instituciones del Sector.

Informar a la comunidad jurídica sobre las novedades de la legislación relacionada con el sector de justicia.

- LEPINA, 40 eventos, con la participación de diversas instituciones, de las cuales fueron beneficiadas 1764 personas.
- Código Procesal Penal, para 15 periodistas que cubren la fuente judicial.
- Ciclo de Conferencias de Divulgación Jurídica, cuatro eventos:

San Salvador	163 personas
Santa Ana	179 personas
San Vicente	278 personas
San Miguel	207 personas

2. PROTECCION DE VÍCTIMAS Y TESTIGOS

Durante el período, a nivel de todo el país, se recibieron un total de 3,476 solicitudes de protección; el cuadro siguiente muestra el origen por institución de las solicitudes de protección:

REGIONALES	INSTITUCIONES SOLICITANTES					TOTAL
	FGR	PNC	TRIBUNALES	PGR	INTERESADO	
CENTRAL	1153	95	0	0	5	1253
OCCIDENTAL	496	6	0	0	1	503
PARACENTRAL	190	292	0	0	0	482
ORIENTAL	1230	7	0	0	1	1238
TOTAL	3069	400	0	0	7	3476

La Fiscalía General de la República es mayoritaria en la demanda del trabajo del Área, ya que de las solicitudes recibidas a nivel nacional, el 88% provienen de oficinas fiscales lo cual ello responde a la naturaleza de dicha institución.

Las regiones que más casos tramitan son las regiones Central y Occidental, absorbiendo entre ambas el 71% de los casos.

REGIONALES	DELITOS						TOTAL
	HOMICIDIO	EXTORSION	VIOLACION	SECUESTRO	ROBO/HURTO	OTROS	
CENTRAL	427	518	16	13	196	83	1253
OCCIDENTAL	168	231	4	3	82	15	503
PARACENTRAL	188	225	4	11	28	31	487
ORIENTE	245	871	8	3	74	32	1233
TOTAL	1028	1845	32	30	380	161	3476

De acuerdo al cuadro anterior, el delito de extorsión es el que más incidencia refleja en los casos de protección de víctimas y testigos, con un 53% de los casos, seguido por el delito de homicidio, que representa un 30% del total.

En cuanto al tipo de medidas de protección solicitadas, el 95% está constituido por medidas catalogadas como ordinarias, siendo poco significativo el peso de las medidas extraordinarias y de atención en las solicitudes de protección, como se observa en el cuadro siguiente:

REGIONALES	MEDIDAS SOLICITADAS			TOTAL
	ORDINARIAS	EXTRAORDINARIAS	ATENCION	
CENTRAL	1206	34	13	1253
OCCIDENTAL	410	44	49	503
PARACENTRAL	452	28	2	482
ORIENTAL	1228	10	0	1238
TOTAL	3296	116	64	3476

En el período se emitieron 4,158 resoluciones; la diferencia respecto al número de solicitudes, radica principalmente en que una misma solicitud puede generar más de una resolución. De la población protegida con dichas resoluciones, el 93% lo fue con medidas ordinarias, como se observa en el cuadro siguiente:

MEDIDAS OTORGADAS	
ORDINARIAS	3876
EXTRAORDINARIAS	32
ATENCION	92
FINALIZADA	107
DENEGADAS/REVOCADAS	51
TOTAL	4158

Como resultado de la dinámica de entrada y salida de protegidos, el promedio mensual de personas que permanece protegida en albergue, es la siguiente:

ZONA	ALBERGADOS - UTE	ALBERGADOS - PNC	TOTAL
OCCIDENTAL	18	6	24
CENTRAL	39	59	98
PARACENTRAL	14	0	14
ORIENTAL	54	0	54
SUB-TOTAL	125	65	190
PROTECCIÓN DOMICILIAR			68

DIRECCIÓN GENERAL DE CENTROS PENALES

MISIÓN

Proporcionar al condenado condiciones favorables que permitan su readaptación social a través de su desarrollo personal, procurando la prevención de los delitos y garantizando la adecuada custodia de los detenidos provisionales.

VISIÓN

Construir un Sistema Penitenciario Moderno, Seguro y Rehabilitante.

LOGROS

La Dirección General de Centros Penales continua con los esfuerzos necesarios para consolidar una Institución transparente y libre del flagelo de la corrupción del personal penitenciario, por lo que da continuidad al “Plan Cero Corrupción” cuyo objetivo fundamental es propiciar mejoras en la Seguridad Pública Nacional, mediante la prevención de delitos desde el interior de los Centros Penitenciarios, y provocar una disminución sustancial de la introducción de ilícitos en los mismos, a través de la mejora de la imagen y el perfil del personal penitenciario por medio de una formación integral y objetiva.

RELEVO A LA FUERZA DE INTERVENCIÓN EN PRISIONES

Se realizó el relevo del registro y control de ingreso que realizaba la Fuerza Armada de El Salvador (FAES) como misión extraordinaria. Esto se logró mediante la preparación de los nuevos funcionarios penitenciarios de seguridad durante el periodo que la FAES realizaba dichos registros y controles de ingreso en diferentes Centros Penitenciarios.

FORTALECIMIENTO DE LA ESCUELA PENITENCIARIA

Se realizó el mejoramiento curricular de la Escuela Penitenciaria, contándose con un pensum general de 37 materias, conformado en 5 Módulos: Seguridad, Jurídico, Tratamiento, Administrativo y Materias Comunes; a fin de fortalecer el proceso de formación del profesional penitenciario, dotándolos de las herramientas mínimas necesarias para fundamentar un Sistema Penitenciario seguro, moderno y rehabilitante.

El fortalecimiento de la Escuela penitenciaria se amplió con la apertura de dos “Centros de Formación”, los cuales fueron adecuados en los Centros Penitenciarios de Quezaltepeque y San Miguel, en los que se pretende formar al nuevo

profesional penitenciario de seguridad bajo el régimen de internamiento intensivo de procedimientos de intervención penitenciaria.

SEGURIDAD TECNOLÓGICA

Formación de Funcionarios Penitenciarios

Se promovió la formación de nuevos agentes de seguridad desarrollando cursos bajo la nueva modalidad practico-teórico dirigida a 599 aspirantes entre los que se destacan, 137 mujeres y 462 hombres. El 22 de diciembre de 2011 se realizó la graduación de estos nuevos empleados de Seguridad del Sistema Penitenciario en el Auditorium de FEPADE, contando con la presencia de los Titulares del Ministerio de Justicia y Seguridad Pública y la Dirección General de Centros Penales. Así mismo se dio inicio a la formación de nuevos empleados penitenciarios de seguridad conformando 2 nuevos grupos con 160 aspirantes.

Con el objetivo de fortalecer el flujo y resguardo de la información sobre la situación de la población interna del Sistema Penitenciario, se implementa a partir de septiembre del 2011 el Centro de Información Penitenciaria (CIPE), compuesto por las áreas de Video vigilancia y el Sistema de Información Penitenciaria (SIPE), cuya misión radica en controlar y dar seguimiento de la información que se actualiza en el Sistema de Información Penitenciaria (SIPE) y el control a través de la video vigilancia de los diferentes Centro Penitenciarios.

El SIPE ha logrado registrar el historial de los privados de libertad más completo y actualizado para las diferentes necesidades que se presenten dentro o fuera del Sistema Penitenciario, teniendo mejoras como la de mantener el control de los tiempos del cumplimiento de la detención provisional, actualización de los movimientos internos y externos de los privados de libertad, entre otros.

ACTUALIZACIÓN Y CLASIFICACIÓN DEL REGISTRO PENITENCIARIO

A través de las Unidades de Planificación, Tecnología y Desarrollo Informático y Registro y Control Penitenciario, realizaron la actualización y clasificación de la información, con la finalidad de resguardar de una mejor forma y hacer eficiente el manejo y control de toda la información de los internos activos y pasivos. Para esto se llevó a cabo el levantamiento del inventario de expedientes físicos de internos (as) activo y pasivo, habiendo clasificado más de 200,000 expedientes, con el objetivo de agilizar el flujo de información solicitada por diversas instituciones.

Realizado el levantamiento del inventario, se ha iniciado el registro y almacenamiento de estos expedientes en el Sistema de Información Penitenciaria (SIPE), para lo cual se ha contratado a estudiantes y graduados de Ciencias Jurídicas (9) para que realicen esta tarea.

Se realizan esfuerzos necesarios para disminuir el hacinamiento carcelario, para lo cual da vida a la figura de unidades dependientes, a través de las Granjas Penitenciarias. Esta figura propiciara un entorno adecuado para la rehabilitación del privado (a) de libertad.

De la misma forma fortalece el trabajo productivo dentro del Sistema Penitenciario, con lo que pretende mantener al mínimo el ocio carcelario y generar las condiciones para que los privados (as) de libertad accedan a beneficios judiciales a través de la redención de pena por el trabajo penitenciario.

Para esto promueve diferentes actividades de trabajo productivo y remunerado, capacitando de forma continua

a la población interna para que posean las habilidades necesarias para producir y comercializar los productos elaborados en los diferentes talleres penitenciarios, impulsándolos a través de la realización y participación en ferias artesanales en diferentes puntos del país y en coordinación de diferentes instituciones gubernamentales y educativas, Gobernaciones Departamentales, Alcaldías, entre otros. Se comercializan productos elaborados en los centros penitenciarios tales como muebles, zapatos, hamacas, oleografía, entre otros. Así mismo, promueve la mano de obra penitenciaria entre la empresa privada realizando trabajos tales como: elaboración de bolsos y gabachas promocionales, producción textil escolar, "Bowling Six de madera", entre otros producidos para diferentes empresas e instituciones.

En coordinación con el Instituto Tecnológico Centroamericano (ITCA) y la Fundación Empresarial para el Desarrollo Educativo (FEPADE) capacitaron a personal de Oficinas Ocupacionales y a privados(as) de libertad del régimen abierto de

Penitenciaría Central La Esperanza, Centro de Readaptación para mujeres, Ilopango, Centro Penitenciario de Santa Ana y centro abierto de Mujeres Santa Tecla, en

especialidades como: mantenimiento preventivo de maquinaria y equipo mecánico, técnica Coupage para adornos en madera y tela, elaboración de productos de limpieza para el hogar.

Coordinación Nacional de Educación.

Promoviendo la educación como uno de los ejes principales para lograr complementar el tratamiento de los (as) privados (as) de libertad, ha propiciado la educación formal al interior de los Centros Penitenciarios con el fin de establecer un Sistema Penitenciario rehabilitante. Teniendo como resultado durante el 2011 la promoción de 4,384 internos (as) en las diferentes secciones desde primer grado hasta bachillerato; de estos se promovieron a 184 bachilleres.

Programas de Tratamiento Generales y Especializados.

La administración penitenciaria, a través del Consejo Criminológico Nacional y los Consejos Criminológicos Regionales, realiza el seguimiento y supervisión en la aplicación que ejecutan los equipos técnicos de los programas de tratamiento generales y especializados, apegados al nuevo

modelo de tratamiento progresivo, individualizado e integral, que integre todos los aspectos de la personalidad del interno según las carencias que cada uno presente. Esto con la finalidad de lograr reducir al mínimo las carencias que imposibiliten una reinserción efectiva de los privados (as) de libertad a la sociedad que pertenecen.

Estos programas se desarrollan en todos los Centros Penitenciarios teniendo la participación de 8,996 privados (as) de libertad en diferentes programas tanto especializados como generales, de estos se encuentran 4,800 privados de libertad aproximadamente trabajando en los diferentes talleres penitenciarios.

Los programas generales abarcan las áreas de arte, cultura, deporte, educación, trabajo penitenciario y religión en esta última se autorizó el ingreso de las diferentes nominaciones religiosas para fomentar el crecimiento espiritual de los privados de libertad, destacando la celebración de la Virgen de la Merced que se celebra por ser la Patrona de los privados de libertad.

Además se contó con el apoyo de 91 ONG's en la ejecución de diferentes programas generales en ayuda de los privados de libertad.

A través de los programas de tratamiento se fortaleció la promoción de los beneficios penitenciarios y judiciales de la siguiente forma: 662 propuestas para régimen abierto teniendo 525 para fase de confianza y 137 para semi-libertad, se elaboraron dictámenes criminológicos logrando la promoción de beneficio judicial de libertades condicionales ordinaria y anticipada, beneficiando

a 218 privados de libertad, de esta manera: 173 libertades condicionales ordinarias y 25 libertades condicionales anticipadas.

Programa "YO CAMBIO"

Este programa es impulsado a través de cinco componentes: Apoyo a la Ciudadanía, Pintando la Libertad, Trabajo Penitenciario, Granjas Penitenciarias y Cooperativas de Solidaridad.

Apoyo a la Comunidad.

Se han realizado campañas de servicios a la ciudadanía por parte de privados de libertad en fase de confianza y semi libertad. Presenta un formato de integración entre los Privados(as) de Libertad y la Ciudadanía. "YO CAMBIO" es prácticamente un puente de comunicación entre la opinión pública y la acción de la D.G.C.P.

El Ministro de Justicia y Seguridad Pública mantiene incorporados a internos e internas del régimen abierto en obras de beneficio de la comunidad, tales como los trabajos de mitigación realizados en la cordillera El Bálsamo, donde se incorporaron internas de fase de confianza del Centro de Readaptación para mujeres, Ilopango, así mismo en las obras de desagüe del Lago de Ilopango, Apoyo a la emergencias por las tormenta, etc. donde se incorporaron internos de fase de confianza y semi libertad de la Penitenciaría Central La Esperanza, siendo en total 101 internos (as) incorporados en trabajos de beneficio comunitario.

GRANJAS PENITENCIARIAS

Se inauguró la primer Granja Penitenciaria, situada en Izalco, beneficiando inicialmente a 100 internas, ratificándolas en fase de Semilibertad, con la finalidad de promover una formación terapéutica de internos (as) y generar una reinserción de estas en la vida productiva del país luego del cumplimiento de la pena.

El diseño e implementación de la Granja Penitenciaria pretende impulsar el sistema progresivo para el cumplimiento de la pena, mediante el desarrollo de programas de formación teórica y práctica de los privados y privadas de libertad en el desempeño profesional de estándares productivos industrializados y en el desarrollo de actividades agropecuarias en coordinación con el Ministerio de Agricultura y Ganadería, El Centro Nacional de Tecnología Agropecuaria, generando las bases para la rehabilitación y reinserción efectiva de los privados de libertad y con ello se promueve la reducción del índice de reincidencia delincriminal, a la vez que se rehabilita su entorno familiar y disminuye el hacinamiento carcelario.

Así mismo ya se encuentra en la fase final de preparación para entrar en funcionamiento la Granja Penitenciaria de Santa Ana, que beneficiará a 110 internos inicialmente.

Proyecto Pintando Libertades.

La D.C.G.P con la cooperación aprobada oficialmente por el Gobierno de Brasil, realizó la primera fase del proyecto consistente en la preparación de 6

funcionarios penitenciarios en Brasil por un período de 2 semanas llevado a cabo entre agosto y septiembre del 2011, esta preparación está relacionada al Programa Pintando la Libertad y Pintando Ciudadanía impulsado por el Gobierno de Brasil, siendo capacitados en Feira de Santana, Estado de Bahía, para aprender sobre la producción de material deportivo: pelotas, redes y serigrafía. El proyecto incluye la donación de maquinaria, materia prima y la puesta en marcha del proceso productivo guiado por especialistas brasileños; la fabricación de los productos deportivos será adquirida por el Instituto Nacional de los Deportes (INDES); la planta de producción será instalada en la Granja de Santa Ana.

Cooperativas de Solidaridad

El Centro de Coordinación Post Penitenciario, con la finalidad de brindar oportunidades concretas de reinserción a través de oportunidades de empleo y

capacitaciones ha fortalecido la Red Multisectorial e Interinstitucional, incorporando 37 nuevos integrantes, para favorecer a los 2,355 ex-internos(as) inscritos al programa. Así mismo mediante la ayuda de los integrantes de la Red se benefició con capacitaciones a 419 internos(as) del régimen abierto.

D.G.C.P Fortalece el Cooperativismo de los Ex-Internos y Ex-internas.

A través del Centro de Coordinación Post-Penitenciario, efectuó la Asamblea de constitución de dos nuevas cooperativas, Cooperativa Dios Proveerá de R.L. y Cooperativa Prosperidad de Dios de R.L. así mismo realizó el segundo convivio socio-cultural reuniendo las tres cooperativas conformadas por internos(as) y ex internos(as). En esta actividad se realizaron diversas actividades en fortalecimiento de las cooperativas y con los familiares de los integrantes de las mismas.

Se realizaron 2,540 evaluaciones del desempeño de los funcionarios penitenciarios, con el objetivo de medir el desarrollo de estos en las labores asignadas según los puestos desempeñados a fin de determinar necesidades de capacitación.

FORMACIÓN CONTINUA DEL PERSONAL DEL SISTEMA PENITENCIARIO.

A través de la Escuela Penitenciaria y la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) desarrolló diplomados para los funcionarios penitenciarios, con el propósito de fortalecer los conocimientos en las diferentes ramas de trabajo. Los diplomados desarrollados fueron en las temáticas de “Gestión y Tratamiento Penitenciario” y “Seguridad Penitenciaria”, estos fueron impartidos por especialistas de República Dominicana, contando con la participación de 57 funcionarios penitenciarios, 23 hombres y 34 mujeres.

Continuando con la realización de las Mesas de la Esperanza, las cuales se conforman por Representantes de los Privados de Libertad, los Directores de los Centros Penitenciarios, la Unidad de Derechos Humanos, la coordinación de las mesas de la esperanza y la Sub Dirección de Asuntos Jurídicos, con el propósito de generar un espacio mediante el cual la Dirección, los Internos y sus Familiares puedan transmitir sus necesidades a fin de que, con la participación de los actores principales, puedan tomarse decisiones preventivas y correctivas que contribuyan con soluciones óptimas que garanticen una convivencia con armonía y justicia. Los resultados obtenidos se orientan a la solución con base al entendimiento con los privados de libertad de cada Centro Penitenciario, y realizando trabajos conjuntos con la Procuraduría para la Defensa de los Derechos Humanos.

ME MESAS DE LA ESPERANZA

Así mismo realiza la preparación de profesionales del derecho para tomar su examen de notariado, en la que participan aproximadamente 20 profesionales, realizando además 12 capacitaciones para el personal del Sistema Penitenciario, entre las que se pueden mencionar “Infraestructura Penitenciaria” desarrollado por consultor de AECID, , “Train The Trainer” dirigido por AEROMAN, “Foro de Violencia de Género” desarrollado por la Unidad Técnica Ejecutiva del Sector Justicia (UTE), “Tratamiento en Adicciones I”, dirigido por la Dirección de Toxicología del MJSP, Capacitación Interinstitucional en Materia Penitenciaria” dirigido por la FAES y capacitando a 1,812 empleados penitenciarios y de otras instituciones.

GESTIÓN DE COOPERACIÓN

Se recibió el donativo de una flotilla vehicular de la Republica de Taiwán, conformado de la siguiente forma: 1 camión, 5 microbuses, 5 pickups doble cabina y 5 microbuses para traslado de reos. Con este donativo se logra fortalecer la presencia en los diferentes centros penitenciarios del país en el cumplimiento de las diferentes actividades que desempeñan las unidades que conforman esta Dirección.

Así mismo se gestionó la entrega de donativo con la Secretaría de Inclusión, beneficiando con este donativo al sector materno infantil del Centro de Readaptación para Mujeres, Ilopango, con mobiliario y equipo, en apoyo a la formación de los hijos de las privadas de libertad.

Además se logró la obtención de diferentes donativos consistentes en medicamentos e insumos médicos, kits higiénicos para niños, mobiliario y equipo de cocina para panaderías, equipo para las iglesias, equipo informático, máquinas de coser y secadoras, artículos y equipos de seguridad, entre otros.

READECUACION DE CENTROS PENALES EXISTENTES

Se realizaron mejoras en varios Centros Penitenciarios, con la finalidad de mantener instalaciones adecuadas y seguras que faciliten los procesos que se realizan. Se mencionan especialmente las mejoras realizadas en Centro Penitenciario de Apanteos, Centro Penitenciario de Chalatenango, Centro Penitenciario de Ciudad Barrios, Centro Penitenciario Izalco, Centro Penitenciario de Cojutepeque, Centro de readaptación para mujeres Ilopango, entre otros. Dentro de las mejoras realizadas se pueden mencionar: instalación de nuevo tanque abastecedor de agua, cambio de techos en áreas de visita, centros escolares y seguridad, construcción de pasarelas para comunicación entre garitones de seguridad, construcción de cubículos de registro, remodelación de cuadra de agentes femeninas, reparación de losas en recintos y áreas administrativas, construcción sector 5 de Mariona, entre otras mejoras.

ADMINISTRACIÓN TRANSPARENTE Y EFICIENTE DE RECURSOS FINANCIEROS.

Se ejecutó el 98.9% del presupuesto 2011 asignado a la D.G.C.P, lo cual denota una ejecución presupuestaria, experimentando cambios significativos en la gestión administrativa y financiera, conformando un equipo comprometido con las misión y misión de la D.G.C.P.

RUBRO DE GASTO	ASIGNACIÓN TOTAL PARA EJECUCIÓN	ASIGNACIÓN TOTAL SOBRENTE	% DE EJECUCIÓN
51- Remuneraciones	\$ 14.356.294.54	\$ 5.90	41.0%
54- Bienes y Servicios	\$ 19,194,619.49	\$ -	55.6%
55- Gastos Financieros	\$ 199,949.16	\$ 84.50	0.5%
56 - Transferencias Corrientes	\$ 8,435.81	\$ -	0.02 %
61 - Inversiones en Activos Fijos	\$ 762,903.00	\$ 166,751.46	1.8%
TOTAL	\$ 34,522,202.00	\$166,841.86	98.9%

DIRECCIÓN GENERAL DE CENTROS INTERMEDIOS

MISIÓN

Promover la rehabilitación e inserción familiar y social de los jóvenes privados libertad. Implementando programas de tratamiento psicológico, religioso, vocacional, educativo y deportivo, respetando sus derechos, ofreciéndoles técnicas conductuales en la formación de valores familiares y sociales. Garantizando así, el cumplimiento de la normativa penal juvenil y la ejecución de medidas privativas de libertad impuestas por los juzgados de menores, de manera responsable y con transparencia.

VISIÓN

Ser una institución que contribuya eficaz y eficientemente en el proceso de cambio, enfocada a mejorar la conducta del joven interno a través de técnicas que guíen el desarrollo de habilidades y capacidades psicológicas y educativas, formadoras de principios morales en un ambiente normado, limpio, seguro y ordenado que le permita rehabilitarse para posteriormente reinsertarse al núcleo familiar, comunal y social.

OBJETIVO GENERAL

Fortalecer la seguridad y las condiciones dignas para que los jóvenes internos puedan participar en procesos de rehabilitación y reinserción social, en el marco del respeto a los derechos humanos.

OBJETIVOS ESPECÍFICOS

Gestionar y orientar la participación familiar, ciudadana, ONG`s, cooperación internacional, empresa privada, iglesias, etc. para contribuir al proceso de rehabilitación y posterior reinserción de los jóvenes.

Implementar un sistema eficiente y eficaz que permita consolidar y conocer la información para evaluar y tomar decisiones objetivas y concretas.

Generar una cultura de disciplina, trabajo, servicio y respeto en los jóvenes privados de libertad.

Establecer mecanismos organizados y calendarizados en la ejecución de programas de tratamiento.

Implementar medidas de seguridad efectivas a fin de evitar la introducción y tráfico de ilícitos.

Posicionar a la Dirección General de Centros Intermedios (DGCI) como una institución coordinadora capaz de lograr cambios conductuales en los jóvenes privado de libertad e identificada con sus proyectos de vida.

LOGROS

- Mejoramiento y Readección de Infraestructura en el Centro Intermedio de Ilobasco.
- Con la finalidad de mejorar las condiciones de vida de los jóvenes internos privados de libertad se readecó la infraestructura del Centro Intermedio de Ilobasco. El proyecto, tuvo una duración de cinco meses y alcanzó el objetivo de mejorar todos los sectores, así como también mejorar instalaciones deportivas, clínica, área de visita íntima, escuela, instalaciones eléctricas e hidráulicas y un salón destinado a usos múltiples, el monto del proyecto ascendió a \$121,125.68 dólares inaugurándose el día 24 de Junio 2011.

- Los fondos provenientes para este proyecto fueron asignados a esta Dirección a través de refuerzo presupuestario gubernamental.
- Mayor número de Jóvenes matriculados en el nuevo año escolar
- Como parte de la enseñanza educativa brindada a los jóvenes privados de Libertad, la Dirección General de Centros Intermedios, está dando cobertura en coordinación con el MINED a un 96% de la población total de internos privados de libertad, dando como resultado exitoso la graduación de 21 Bachilleres Generales. Las gráficas muestran el total de la población matriculada en los Centros Intermedios de Tonacatepeque e Ilobasco para el año 2012.

ANTES

- Equipamiento de la DGCI.
- Con el propósito, de modernizar y mejorar el funcionamiento de las diferentes áreas de la DGCI y sus dependencias se equipó con mobiliario y equipo de oficina tales como: computadoras, fotocopiadoras, cámaras fotográficas digitales, sillas de espera, ventiladores, extintores y catres.

COBERTURA EDUCATIVA EN LOS CENTROS INTERMEDIOS		
	Ilobasco	Tonacatepeque
Población Ausente	30%	30%
Población Matriculada Participante	70%	70%
Población Total para el 2011	60	305

DESPUÉS

Al inicio de la actual administración, la DGCJ contaba únicamente con 19 empleados, lo cual no permitía cumplir fielmente la misión y el mandato constitucional del art. 35 de la Constitución de la República, no obstante a las limitaciones presupuestarias, en virtud de la urgente necesidad se procedió a la contratación de personal, a los cuales se les proporciono inducción necesaria.

TALLERES VOCACIONALES CON LOS QUE CUENTA LA DGCJ EN LOS CENTROS DE INTERNAMIENTO		
TALLERES	NOMBRE DEL CENTRO	CAPACIDAD
PANADERIA	CENTRO INTERMEDIO DE ILOBASCO CENTRO INTERMEDIO TONACATEPEQUE	15 JOVENES POR JORNADA
SATRERIA	CENTRO INTERMEDIO DE ILOBASCO CENTRO INTERMEDIO TONACATEPEQUE	15 JOVENES POR JORNADA
OTROS CURSOS QUE SE ESTÁN DESARROLLANDO A LA FECHA		
DIBUJO	CENTRO INTERMEDIO TONACATEPEQUE	CURSO LIBRE
ORIGAMIA	CENTRO INTERMEDIO DE ILOBASCO CENTRO INTERMEDIO TONACATEPEQUE	CURSO LIBRE
ARTE EN TEJA	CENTRO INTERMEDIO DE ILOBASCO CENTRO INTERMEDIO TONACATEPEQUE	CURSO LIBRE

Creación de Talleres Vocaciones en el Centro Intermedio de Tonacatepeque

La Dirección General de Centros Intermedios adquirió equipo industrial y dotó de materia prima al Centro intermedio de Tonacatepeque con 2 talleres vocacionales en el área de panadería y sastrería. Impartió además, cursos libres como Origamia y Pintura en teja. El objetivo de este esfuerzo es proveerles las herramientas necesarias y adecuadas para que el joven pueda aprender un oficio y de esta manera prepararlos a futuro en su inserción a la sociedad una vez el joven haya cumplido su medida de internamiento.

Trabajos de Origamia

Equipo Taller Sastrería

Pintura en teja

Equipo para panadería

Inicio Proyecto Granja

El 26 de Marzo del 2012 se inició con el proyecto Granja de Rehabilitación para Jóvenes en Conflicto con La Ley Penal Juvenil de Ilobasco Departamento de Cabañas.

El terreno en el que se está ejecutando dicho proyecto consta de un área total de 165,107.77 mts² y un área de construcción de 73,782.48 mts² y la duración de la obra será de 330 días.

Así mismo el proyecto contará con una capacidad instalada para atender al 100% de la población mayor de 18 años, que actualmente reúne las condiciones y características estipuladas en la Ley Penal Juvenil, para ser ingresadas en Centros Intermedios. El objetivo de este proyecto es construir y equipar las instalaciones físicas de un Centro Intermedio modelo que facilite

la implementación de programas de atención especializados e individualizados que involucre a los jóvenes como sujetos de su propio proceso de cambio, inmersos en los diferentes componentes del tratamiento, tales como: educación, salud, laboral, espiritual, cultural, recreativo, drogodependencia, entre otros. Generando así una imagen institucional de los Centros Intermedios que rompe con la tradicional estigmatización que caracteriza a los modelos conocidos.

Los fondos para esta obra fueron financiados a través del Banco Centroamericano de Integración Económica por un monto de \$ 8, 000, 000,00 y \$ 1, 040,000.00 con fondos del GOES ascendiendo a un total de \$9,040.000.00 de dólares.

DIRECCIÓN GENERAL DE PREVENCIÓN SOCIAL DE LA VIOLENCIA Y CULTURA DE PAZ (PREPAZ)

MISIÓN

La Dirección General de Prevención Social de la Violencia y Cultura de Paz. PREPAZ, es la entidad promotora de la prevención y de la paz que, mediante un proceso organizado participativo y de compromiso de la ciudadanía, a través de la gestión interinstitucional, el fortalecimiento de capacidades y habilidades, propicia el desarrollo de las comunidades para la satisfacción de las necesidades de sus habitantes, acrecentando su calidad de vida.

VISIÓN

Ser la institución garante de la participación ciudadana en la prevención social de la violencia y la cultura de paz, a fin de que las comunidades generen sus propias condiciones para la convivencia pacífica, el desarrollo socioeconómico, ambiental y cultural del país.

OBJETIVO GENERAL

Contribuir a mejorar la convivencia social y pacífica de la ciudadanía mediante el fomento de la participación, la toma de decisiones y el empoderamiento de las comunidades organizadas a través de un proceso de cultura de paz y planes de acción de prevención social que lleve un cambio de estilo de vida de la población participante a nivel nacional.

OBJETIVOS ESPECÍFICOS

Promover la participación ciudadana en la ejecución de medidas preventivas con resultados en el corto plazo, con la intervención coordinada y articulada entre los concejos municipales de prevención y la población a través de sus organismos comunitarios

Promover valores y una cultura de paz que contribuya a disminuir la violencia social y las condiciones y prácticas que las sustentan,

incrementando progresivamente el respeto, la convivencia y la tolerancia entre la población y en cada individuo la paz interior.

Establecer mecanismos de coordinación interinstitucional con las entidades del Gobierno Central, Municipal, Concejos de Prevención para desarrollar actividades coordinadas a nivel comunitario.

Incorporar al sector juvenil en la planeación y focalización de programas y proyectos que generen oportunidades de educación, formación y empleo para reducir factores de riesgo.

PRINCIPALES LOGROS

Fortalecimiento, conformación y atención directa de PREPAZ a 67 Concejos Municipales de Prevención; con 3,075 personas integradas para la elaboración de diagnósticos, ejecución de planes y actividades en temas de Prevención de la Violencia.

86 Capacitaciones y asistencias técnicas dirigidas a los Concejos Municipales y Comunitarios de Prevención a fin del fortalecimiento de los mismos, beneficiando a 1,767 miembros de los concejos municipales y comunitarios de prevención.

Con participación ciudadana, a fin de mantener limpias y prevaleciendo el ornato en diferentes zonas, se han realizado 155 campañas de limpieza y ornato, originando mejores condiciones ambientales y de convivencia, en las diferentes comunidades, siendo beneficiadas alrededor de 7285 personas de distintas comunidades.

Se realizaron jornadas de concientización a niños, niñas, adolescentes y jóvenes, promoviendo el

respeto mutuo y valores para una mejor convivencia y desarrollo, por medio de 141 eventos deportivos con 9,395 participantes.

Se desarrollaron capacitaciones con temas como: a) *Prevención Social del Consumo de alcohol y drogas*, b) *Deberes y Derechos de la Mujer, Niños y Niñas y Adulto Mayor*, c) *Capacitaciones de Género*, totalizando 226 capacitaciones implementadas con alrededor de 9,824 participantes.

Para desarrollar y fomentar aptitudes y capacidades, especialmente en los jóvenes, se desarrollaron 95 Talleres de Expresión artística con la participación de 5,225 personas.

Proyecto (PREPAZ-PNUD) “Fortalecimiento de las Capacidades Nacionales y Locales para la Gestión de la Convivencia y la Seguridad Ciudadana en los Municipios de Colón y Sacacoyo del Departamento de La Libertad”.

El cual tiene como objetivo reducir la violencia social, generando oportunidades productivas para los jóvenes, mujeres y niños, así como fomentar el apoyo empresarial al género femenino.

Proyecto en el cual se han fortalecido instituciones como las Alcaldías y PNC. Fortalecimiento de Policía Comunitaria, capacitando a 420 agentes policiales. Además se realizaron capacitaciones de Veda de Armas e implementación en coordinación con la PNC, de las Delegaciones de Lourdes, Campos Verdes, Ateos, Sacacoyo, Tepecoyo, Jayaque, Ciudad Arce y Opico. Beneficiando a 6,280 habitantes en Colón y 3,925 en Sacacoyo.

Proyecto (PREPAZ-OPS) “Familias Fuertes”

Se hizo énfasis en el desarrollo de capacidades de comunicación con padres y madres de familia para prevenir conductas de riesgo en los jóvenes por medio

de la implementación del Programa Familias Fuertes en diferentes micro-regiones a nivel nacional.

Se ha capacitado al personal de las oficinas departamentales y al sector interinstitucional, desarrollando la metodología propia de este programa, la cual incluye capacitación para prevención de la violencia, educación sexual y

reproductiva y abuso de alcohol y drogas a grupos familiares. Han participado en este proceso 750 personas de distintas comunidades.

Programa de Formación en Cultura de Paz y Transformación de Conflictos.

El cual tiene como objetivo crear condiciones que propicien comunidades inclusivas, mediante esfuerzos integrados que faciliten la protección y prevención social de la violencia en la niñez y adolescencia en la escuela, familia y comunidad. En el transcurso del año 2012 se ha dado cobertura a 50 Centros educativos públicos a nivel nacional con la participación de personal docente y padres de familia en la implementación del programa. Se han instalado Comisiones de Prevención de la Violencia en los Centros Educativos y se han fortalecido las ya existentes. Formando a 2,500 estudiantes en Cultura de Paz y Transformación de Conflictos. Beneficiando con ello a 40,000 estudiantes.

Proyecto Plan Plurianual del Fondo de Fortalecimiento Institucional del Sector Justicia/MJSP-PNC. (PREPAZ- AECID/España).

Proyecto aprobado y en proceso de ejecución, el cual tiene como objetivo mejorar la prevención

integral de la violencia social y del delito, así como facilitar el acceso de participación e involucramiento de la comunidad en el Sector Justicia mediante los Concejos Municipales de Prevención de la Violencia. El proyecto se desarrolla en comunidades de los municipios de Mejicanos y Ayutuxtepeque, con atención priorizada en 1,300 jóvenes en riesgo de ambos municipios.

Proyectos Regionales de Prevención.

PREPAZ ha liderado en calidad de PPT (Presidencia Pro Tempore) en la mesa de Prevención de la Violencia, el proceso de formulación de seis proyectos, logrando la aprobación de dos ellos: 1) *Prevención Social de la Violencia que afecta a la juventud en Centroamérica*, 2) *Prevención social de la Violencia desde los Gobiernos Locales en Centroamérica*; con el apoyo del SICA y el equipo conformado por los delegados de cada uno de los países de Centroamérica, Panamá y Belice.

PROYECTOS DE INFRAESTRUCTURA (BCIE).

Luego que nuestro Gobierno suscribiera préstamo Código 2015 Programa para el desarrollo de Infraestructura Social y Prevención de la Vulnerabilidad, “Programa de Prevención de la

Violencia y Delincuencia”, con el Banco Centroamericano de Integración Económica, nuestra Dirección ha sido beneficiaria de proyectos preventivos que proveerán de grandes beneficios y desarrollo de las comunidades. Resultados a la fecha:

Se ha apoyado en el Mejoramiento de Casa Comunal, Cantón Joya de Cerén, Municipio de San Juan Opico, Departamento de La Libertad, beneficiando a 700 habitantes en dicha comunidad.

Se ha apoyado en el Mejoramiento de Casa Comunal y Áreas Deportivas, Colonia Cuzchapa, Municipio de Chalchuapa, Departamento de Santa Ana, beneficiando a 700 habitantes en dicha comunidad.

Se ha apoyado en el Mejoramiento de Casa Comunal y Áreas Deportivas, Colonia 27 de Septiembre, Municipio de Zacatecoluca, Departamento de La Paz, beneficiando a 2,500 habitantes en dicha comunidad.

Actualmente, se encuentra en inicio de ejecución la Construcción de Casa Comunal en Col. Vía Satélite, Municipio de San Miguel, Departamento de San Miguel y el Mejoramiento de Cancha de Fútbol en Hacienda San Cayetano, Cantón Cutumay Camones, Municipio de Santa Ana, Departamento de Santa Ana.

Feria JUVENTOUR 2011,

Realizada del 19 al 21 de agosto de 2011 en el Centro Internacional de Ferias y Convenciones CIFCO, teniendo como objetivo generar un espacio de encuentro y participación juvenil, para articular la oferta pública con la demanda de las nuevas generaciones y mostrar al país nuestra principal riqueza (las y los jóvenes), haciendo realidad la Política Nacional de la juventud. Durante el desarrollo general de la feria Juventour 2011, ingresaron a las instalaciones más de 68,000 jóvenes.

La Dirección de PREPAZ movilizó 1,500 jóvenes líderes y lideresas de los diferentes municipios y micro-regiones en donde PREPAZ está presente, logrando la participación de 26,500 jóvenes que visitaron el pabellón en los diferentes talleres: bisutería, piñatería, floristería, bordado, repujado, Torneos rápidos de fútbol, Coro de niños, Danzas folklóricas, modernas, batucadas, etc.

Manual de Mediación del buen vecino y de la buena vecina.

Inauguración y presentación de las *Reglas básicas para la Convivencia*, realizada en el Departamento de La Paz, Municipio de Zacatecoluca, en la micro-región de la Colonia 27 de septiembre y sus diferentes centros escolares, con la asistencia de alrededor de 500 personas de dicha comunidad, para la Promoción de valores positivos y una cultura de paz que contribuya a disminuir los conflictos violentos e incrementa progresivamente el respeto, la convivencia y la tolerancia entre la población y la promoción de soluciones pacíficas.

DIRECCIÓN GENERAL DE MIGRACIÓN Y EXTRANJERÍA.

MISIÓN

Controlar el ingreso y salida de nacionales y extranjeros; la emisión de documentos de viaje; apoyar la integración de repatriados y la atención integral a los migrantes; prevenir la trata y tráfico de personas; acercar los servicios migratorios a los usuarios, fortaleciendo la reunificación familiar, la seguridad pública y el desarrollo.

DIRECCION GENERAL de
MIGRACION y EXTRANJERIA

VISIÓN

Institución gubernamental con alto nivel de prestigio, eficiencia y confiabilidad en la gestión integral de los servicios migratorios, apoyando la seguridad y el desarrollo del país, cimentada en los valores solidarios y de respeto a las leyes y los derechos humanos.

OBJETIVO GENERAL

Velar por el buen cumplimiento de las atribuciones y obligaciones encomendadas a la Dirección en el marco del Reglamento y la Ley de Migración y Extranjería de El Salvador, ejerciendo un eficiente registro y control migratorio, facilitando el otorgamiento de documentos de viaje y agilizando los trámites solicitados por extranjeros que visitan el país

OBJETIVOS ESPECÍFICOS

- a) Velar por el buen cumplimiento de las atribuciones y obligaciones encomendadas a la Dirección en el marco del Reglamento y la Ley de Migración y Extranjería de El Salvador, ejerciendo un eficiente registro y control migratorio, facilitando el otorgamiento de documentos de viaje y agilizando los trámites solicitados por extranjeros que visitan el país
- b) Fortalecer el control migratorio a través de la integración y coordinación a nivel institucional e interinstitucional.
- c) Garantizar la seguridad nacional ejerciendo un adecuado registro y control migratorio.
- d) Proporcionar servicios de calidad a usuarios nacionales y extranjeros, con mejor cobertura y efectividad
- e) Apoyar los procesos de integración regional en términos de facilidades migratorias
- f) Promover a través de servicios especiales la inversión y clima de negocios para los extranjeros inversionistas.

- g) Fortalecer los procesos y controles fronterizos facilitando a su vez el turismo internacional
- h) Brindar apoyo administrativo en forma oportuna con el objeto de garantizar la adecuada utilización de los recursos
- i) Impulsar procesos de trabajos dinámicos, ordenados y transparentes en relación con la gestión de compras y aprovisionamiento de recursos de apoyo a todas las unidades.
- j) Potenciar el recurso humano para dinamizar y modernizar todos los servicios.

PRINCIPALES LOGROS

El trabajo de la Dirección General de Migración y Extranjería se ha enfocado en cuatro grandes áreas: Seguridad, Cooperación interinstitucional, Fortalecimiento de la Imagen Institucional y Cualificación de los servicios

SEGURIDAD

Se ha desarrollado diversas acciones a fin de potenciar la seguridad en los diferentes puestos fronterizos, ejerciendo un efectivo control migratorio de nacionales y extranjeros, que ingresan o salen del país. Entre estas acciones se destacan:

1. En coordinación con la Unidad de Control Migratorio y Fiscal de la Policía Nacional Civil, se homologaron los Procedimientos para la Detención de Personas en las diferentes fronteras terrestres, que definieron los pasos para entregar a una persona que tiene restricción u orden de captura en el sistema correspondiente.

2. Se habilitó un puesto de Control Migratorio en el departamento de Cabañas en El Puente La Integración, que une a El Salvador con Honduras. Dicho puente fue construido con fondos donados por la Unión Europea. Este puesto ayudará a mejorar el control y registro de nacionales y extranjeros que utilizan este paso.

3. El personal de Patrullas Migratorias en trabajo conjunto con FOSALUD y el Ejército Nacional, realizó una jornada de brigada médica en Rancho Quemado Nahuaterique, para los salvadoreños residentes en la zona. Este trabajo conjunto se realizó con el objetivo de cuidar el bienestar de nuestros conciudadanos resguardando la seguridad y soberanía del territorio salvadoreño.

Para establecer controles migratorios a los nacionales y extranjeros se abrieron nuevas fronteras Puente La Amistad en Frontera del Amatillo, Perquín y Puerto La Unión Centroamericana en el departamento de La Unión.

PUENTE DE LA AMISTAD Julio 2011

PERQUIN Agosto 2011

PUERTO DE LA UNIÓN CENTROAMERICANA
Septiembre 2011

4. Se realizó la XXXV Reunión Ordinaria de la Comisión Centroamericana de Directores de Migración (OCAM), en la que participaron las máximas autoridades migratorias de la región, con el propósito de dar seguimiento al Acuerdo de Intercambio de Información de Seguridad Migratoria que existe entre los países de la región.
5. Se participó de manera conjunta con otras autoridades del Gabinete de Seguridad, en una reunión de trabajo sobre la Detención Arbitraria, la cual fue promovida por el Sistema de Naciones Unidas, en la que se abordó el procedimiento que se realizará con los extranjeros que son encontrados en situación irregular en nuestro país así como la promoción de un trato digno a los extranjeros en situación de migrantes irregulares.

6. Se capacitó al personal de la DGME en el tema de Seguridad Aeroportuaria, lo que facilitará el refuerzo de conocimientos para detectar factores de vulnerabilidad en los puestos de Control Migratorio a fin de implementar acciones de prevención.

7. Se realizó una capacitación en el tema de “Formación de Formadores en Detección de Documentos Fraudulentos, impartido por la Embajada de los Estados Unidos de América, dirigido a personal del Departamento de Emisión de pasaportes.

COOPERACIÓN INTERINSTITUCIONAL Y ORGANISMOS INTERNACIONALES

1. Con la presencia de representantes de comunidades de nicaragüenses en el país, líderes religiosos, representantes municipales y representantes de instituciones de gobierno, dio inicio la divulgación del “Proyecto de Regularización de Ciudadanos Nicaragüenses y sus Familias en El Salvador” que implementó la Dirección General de Migración y Extranjería en coordinación con el Consulado de Nicaragua en el país y la Organización Internacional para las Migraciones.
2. Con el propósito de mantener activas a las instituciones del Estado en cuanto al combate de la trata de personas, en coordinación con otras instituciones impartió el taller denominado “Lineamientos Nacionales para el Fortalecimiento de la Coordinación Institucional para Combatir la Trata de Personas en El Salvador”. Con esta jornada se pretende que las instituciones gubernamentales conozcan el proceso de coordinación interinstitucional y se familiaricen con las responsabilidades institucionales que los mismos plantean. Participaron la Fiscalía General de la República, diversas alcaldías, el ISNA, PNC, Ministerio de Relaciones Exteriores, Ministerio de Salud Pública y personal de las diferentes fronteras de Migración.
3. El Departamento de Atención al Migrante participó en la capacitación sobre la “Ley Especial Integral para una Vida Libre de Violencia para la Mujeres” organizada por el Ministerio de Justicia y Seguridad Pública en coordinación con diferentes Organizaciones no Gubernamentales.
4. Se recibió la donación de dos pick ups por parte del Gobierno de Taiwán para apoyar las gestiones administrativas como operativas de la Dirección General de Migración y Extranjería.

5. Se oficializó en coordinación con el Instituto Nacional de Migración de México (INM) que las repatriaciones terrestres procedentes de México se realicen hasta la ciudad de San Salvador.
6. Se habilitó las instalaciones del Departamento de Atención al Migrante en San Salvador y no en la Frontera la Hachadura, para atender las repatriaciones de salvadoreños vía terrestre procedentes de México.

FORTALECIMIENTO DE LA IMAGEN INSTITUCIONAL

En este componente, se han ejecutado diversas acciones orientadas a mejorar la calidad del servicio que la Dirección General brinda como institución Pública.

1. La Sucursal de Hyper Mall Las Cascadas fue premiada en la categoría de “Servicios Institucionales” en el segundo certamen del Premio a la Excelencia Cascadas, que fue desarrollo en el centro comercial que lleva el mismo nombre.

2. A través del Departamento de Emisión de Pasaportes y con el objetivo mejorar los servicios brindados a la Población Salvadoreña y agregar valor a las actividades realizadas, se ha tenido a bien la ejecución de proyectos orientados a la atención al usuario a través de la participación en la **Feria de la Juventud** realizada en el Centro de Ferias y Convenciones y la **Feria de la Identidad** efectuada en el Municipio de Perquín.

Feria de la Juventud

Feria de la Identidad en Perquín

3. Se ha mejorado las instalaciones de los recintos fronterizos, con la finalidad de mejorar la imagen institucional; así como prestar un mejor servicio a los usuarios y crear las condiciones para que el personal puede desempeñar su trabajo de manera eficiente.

LAS CHINAMAS

SAN CRISTÓBAL

4. Creación de la Oficina de Consultas Migratorias por la Dirección de Control Migratorio.
5. Se inició el Prechequeo Terrestre de entrada.
6. Modernización de área de Salidas en Aeropuerto Internacional de El Salvador.

7. Se ha mejorado las instalaciones del Departamento de Atención al Migrante, con la finalidad de brindar una mejor atención a los repatriados que ingresan vía Terrestre desde México hasta San Salvador, y mejorar el ambiente laboral.

8. Puesta en marcha del Sistema de Integrado de Movimientos Migratorios en 5 Puntos Fronterizos Marítimos y 6 Puntos fronterizos terrestres. Asimismo, se implementó el Sistema Integrado de Movimientos Migratorios en Aeropuerto Internacional de El Salvador, Aeropuerto Ilopango, y Extranjería.
9. Se ha creado la Unidad de Acceso a la Información dando cumplimiento a la Ley de Acceso de la Información Pública.
10. Se modernizó la infraestructura de las Oficinas Centrales de la Dirección General de Migración y Extranjería, en las áreas administrativas.

CUALIFICACION DE LOS SERVICIOS

Se han ejecutado diversas acciones orientadas a mejorar la calidad del servicio, entre ellas:

A) NACIONALES

Durante el período que se informa, el número de pasaportes elaborados, emitidos por las diferentes sucursales y consulados asciende a un total de **246,104**, según el siguiente detalle.

PASAPORTES ELABORADOS											
DE JUNIO DE 2011 A MARZO DE 2012											
PASAPORTES	JUNIO A DICIEMBRE DE 2011							ENE A MAR DE 2012			TOTAL
	JUN	JUL	AGO	SEP	OCT	NOV	DIC	ENE	FEB	MAR	
SUCURSALES	13,011	15,038	10,822	11,265	10,544	12,479	11,524	16,408	16,171	18,317	135,579
CONSULADOS	11,498	10,605	10,706	10,676	10,735	9,400	10,661	11,062	10,759	14,423	110,525
TOTAL	24,509	25,643	21,528	21,941	21,279	21,879	22,185	27,470	26,930	32,740	246,104

B) EXTRANJEROS

El número de resoluciones de trámites de residencias temporales, definitivas, prórrogas de residencias, nacionalizaciones y naturalizaciones es de 3,644 trámites, según lo muestra la tabla siguiente:

TRÁMITE DE RESIDENCIAS, NACIONALIZACIONES Y NATURALIZACIONES											
DE JUNIO DE 2011 A MARZO DE 2012											
TRAMITES	JUNIO A DICIEMBRE DE 2011							ENERO A MARZO DE 2012			TOTAL
	JUN	JUL	AGO	SEP	OCT	NOV	DIC	ENE	FEB	MAR	
RESIDENTES DEFINITIVOS	26	34	44	52	57	69	83	102	70	11	548
RESIDENTES TEMPORALES	189	191	153	213	175	272	93	90	75	39	1,490
PRÓRROGAS DE RESIDENCIA TEMPORAL	251	180	139	150	208	216	151	137	117	23	1,572
NACIONALIZACIÓN	2	0	4	0	0	0	0	0	1	1	8
NATURALIZACIÓN	11	0	4	0	0	0	0	0	6	5	26
TOTAL	479	405	344	415	440	557	327	329	269	79	3,644

C) ATENCION A SALVADOREÑOS REPATRIADOS

- Se brindó asistencia a 13,983 repatriados a través del “Programa Bienvenido a Casa”. Así mismo, se atendió a 269, personas en el Centro de Asistencia a Repatriados (CAR) y 126 en el Centro de Atención Integral para Migrantes (CAIM). El detalle a continuación:

SERVICIOS PROPORCIONADOS POR ATENCIÓN AL MIGRANTE DE JUNIO DE 2011 A MARZO DE 2012											
SERVICIOS	JUNIO A DICIEMBRE DE 2011							ENE A MAR DE 2012			TOTAL
	JUN	JUL	AGO	SEP	OCT	NOV	DIC	ENE	FEB	MAR	
SALVADOREÑOS ATENDIDOS EN CAR	40	30	34	36	27	20	23	25	10	24	269
EXTRANJEROS ATENDIDOS EN CAIM	9	5	27	6	29	12	9	14	9	6	126
BIENVENIDO A CASA	1,706	1,388	1,559	1,424	1,324	1,445	1,264	1,251	1,163	1,459	13,983
TOTAL	1,755	1,423	1,620	1,466	1,380	1,477	1,296	1,290	1,182	1,489	14,378

- Se sistematizó el proceso de entrevista que se les realiza a los repatriados que ingresan tanto por vía aérea como terrestre.
- Se ofreció albergue hasta un máximo de 48 horas a los repatriados que por cuestiones de horario, distancia y por ubicación de familiares no podían dirigirse a su lugar de residencia.

D) CONTROL MIGRATORIO

1. Se reportó el ingreso de 1,462,488 personas y la salida de 1,525,160, según el detalle:

<i>FLUJO MIGRATORIO DE PERSONAS</i>											
<i>DE JUNIO DE 2011 A MARZO DE 2012</i>											
<i>FLUJO MIGRATORIO</i>	<i>JUNIO A DICIEMBRE DE 2011</i>							<i>ENE A MAR DE 2012</i>			<i>TOTAL</i>
	<i>JUN</i>	<i>JUL</i>	<i>AGO</i>	<i>SEP</i>	<i>OCT</i>	<i>NOV</i>	<i>DIC</i>	<i>ENE</i>	<i>FEB</i>	<i>MAR</i>	
ENTRADAS	219,132	252,937	260,407	220,303	230,683	289,358	377,522	312,174	270,240	297,699	2,730,455
SALIDAS	220,961	261,950	280,013	238,396	231,589	294,665	356,176	349,641	285,898	317,415	2,836,704
TOTAL	440,093	514,887	540,420	458,699	462,272	584,023	733,698	661,815	556,138	615,114	5,567,159

2. Además, en cumplimiento a nuestra normativa nacional, se inadmitió 8,069 extranjeros, se expulsó a 80 extranjeros y se restringió la salida de 3,463 salvadoreños menores de edad, según detalle:

<i>EXTRANJEROS INADMITIDOS, EXPULSADOS Y RESTRICCIÓN DE SALIDA A SALVADOREÑOS MENORES DE EDAD</i>											
<i>DE JUNIO DE 2011 A MARZO DE 2012</i>											
<i>ACTIVIDADES</i>	<i>JUNIO A DICIEMBRE DE 2011</i>							<i>ENE A MAR DE 2012</i>			<i>TOTAL</i>
	<i>JUN</i>	<i>JUL</i>	<i>AGO</i>	<i>SEP</i>	<i>OCT</i>	<i>NOV</i>	<i>DIC</i>	<i>ENE</i>	<i>FEB</i>	<i>MAR</i>	
INADMITIDOS	838	937	960	847	618	778	923	698	642	828	8,069
EXPULSADOS	7	2	5	13	19	12	6	2	7	7	80
RESTRICCIÓN DE SALIDA A SALVADOREÑOS MENORES DE EDAD	324	345	594	411	185	309	588	280	189	238	3,463
TOTAL	1,169	1,284	1,559	1,271	822	1,099	1,517	980	838	1,073	11,612