

**Primer Informe Trimestral de
actividades correspondientes a los
meses de Enero, Febrero y
Marzo del 2017, del
Instituto Jalisciense de
Ciencias Forenses, que presenta el
Director General
Mtro. Luis Octavio Coteró Bernal,
a la H. Junta de Gobierno,
en cumplimiento al
artículo 14 fracción XIII de su
Ley Orgánica.**

Junio 2017

CONTENIDO

I.- ACTIVIDADES RELEVANTES DEL PRIMER TRIMESTRE DE 2017

II.- TESORERÍA

III.- DIRECCIÓN DE DICTAMINACIÓN PERICIAL

IV.- DIRECCIÓN DE LABORATORIOS

V.- ESTADÍSTICAS COMPARATIVAS DE ACTIVIDAD PERICIAL (1er. TRIMESTRE 2016 y 2017)

VI.- DIRECCIÓN DEL SERVICIO MÉDICO FORENSE

VII.- DIRECCIÓN ADMINISTRATIVA

VIII.- DIRECCIÓN JURÍDICA

IX.- ARCHIVO CRIMINALÍSTICO

X.- DIRECCIÓN DE CAPACITACIÓN

XI.- MEJORA FORENSE Y PROYECTOS

XII.- CONTRALORÍA INTERNA

XIII.- COORDINACIÓN DE INFORMÁTICA

XIV.- UNIDAD DE TRANSPARENCIA

XV.- COMUNICACIÓN SOCIAL Y RELACIONES PÚBLICAS

XVI.- DELEGACIONES REGIONALES

I.- ACTIVIDADES RELEVANTES DEL PRIMER TRIMESTRE DE 2017.

Dentro de las actividades más relevantes que realizó el Instituto Jalisciense de Ciencias Forenses durante los meses de enero, febrero y marzo del año 2017, se reportan las siguientes:

- 1.- En el mes de febrero se iniciaron los trabajos de la segunda etapa de construcción de la Delegación Regional en Tequila, Jalisco.
- 2.- En el mes de marzo se firmaron las escrituras en el Palacio Municipal de Tonalá del terreno donado por ese Municipio a favor de este Instituto.
- 3.- Se realizaron visitas de supervisión y entrega de uniformes al personal operativo de la Delegaciones Regionales de Colotlán, Lagos de Moreno, Ocotlán, Tepatitlán de Morelos y Ciudad Guzmán.
- 4.- Se realizó la capacitación de elementos de seguridad pública de diversas municipios como Totatiche, Bolaños, San Martín de Bolaños, Chimaltitan, Huejuquilla el Alto y Mezquitic, Lagos de Moreno, San Juan de los Lagos, Tepatitlán de Morelos, Yahualica de González Gallo, Zapotlán el Grande, Tecalitlán, Tecolotlán, Ahualulco de Mercado, El Salto, Villa Corona y Zapotlanejo.

5.- SE IMPARTIERON CURSOS DE ACTUALIZACIÓN AL PERSONAL OPERATIVO:

Capacitación interna:

Entre los cursos de capacitación interna más relevantes en este trimestre son:

- I.- Curso Desarrollo del Sistema de Gestión de Calidad del Laboratorio de Genética forense, impartido en el mes de enero de 2017, por Viridana Montes y Xóchitl Félix.
- II.- Curso Desarrollo del Sistema de Gestión de Documentos Cuestionados, impartido en el mes de enero de 2017, por Miguel Ángel Martínez Cruz.
- III.- Capacitación para la acreditación bajo la Norma ISO 17025 para Identificación de personas, impartido en el mes de febrero de 2017, por Aischa S. Prudhomme.
- IV.- Curso Valuación de obras de arte, impartido en el mes de marzo de 2017, por Esp. En Val. Arq. Gustavo de la Cerda Lemus.

Capacitación externa:

En el trimestre de enero-marzo de 2017, se impartieron un total de 46 cursos de capacitación externa, con un total de 35 horas hombre de capacitación.

Los cursos de capacitación externa más importantes impartidos en el presente trimestre son:

- I.- Curso Policía facultada para el Procesamiento del Lugar de los Hechos, impartido en el mes de enero de 2017, por Lic. Amalia Gabriela Peña Sandoval, Mtro. Oscar Daniel Ornelas Anguiano, Qfb. Oscar Galán Villa y Lic. Raúl Chávez Ramírez.
- II.- Curso Preservación del Lugar de los Hechos en Accidentes de tránsito, impartido en el mes de febrero de 2017, Qfb. Gustavo Casillas Navarro y la Qfb. Cecilia Adriana Calderón Reyes.
- III.- Curso Preservación del Lugar de los Hechos, enfocado a Hechos de Tránsito terrestre, impartido en el mes de marzo de 2017, por Ing. Fermín Goldaraz Royo.

EN LAS ÁREAS OPERATIVAS, SE DESARROLLARON LOS SIGUIENTES ACONTECIMIENTOS RELEVANTES EN EL PRIMER TRIMESTRE DE 2017:

Criminalística de Campo y Fotografía Forense

Asuntos relevantes:

ENERO:

1.- 06 de enero, se realizó una fijación de indicios, en frente de la finca marcada con el número 3298 de la Avenida Vallarta en su cruce con la calle Cesar en la colonia Minerva, en la municipalidad de Guadalajara, en este lugar se localizaron los siguientes indicios: Un vehículo de la marca Honda, tipo Fit, color negro, modelo 2012, placas de circulación BCE-091 perteneciente a la Secretaria de Relaciones Exteriores, un impacto por proyectil de arma de fuego en el parabrisas del automotor, un casquillo calibre .380 milímetros, **de estos hechos resultado lesionado una persona la cual fue identificada como CHRISTOPHER NOLAN ASHCRAFST**, quien se desempeña como Consulado Americano y tras recibir la agresión fue trasladado al Hospital San Javier para su atención médica.

FEBRERO:

1.- 09 de febrero, se realizó un levantamiento de cadáver, en frente a la finca marcada con el número 5020 de la calle Botticelli en su cruce con la Avenida Patria en la colonia Vallarta Patria, en la municipalidad de Zapopan, en donde se localizó un cadáver del sexo femenino, identificada de 40 años de edad, por proyectil de arma de fuego, en el lugar se localizaron los siguientes indicios: Un vehículo automotor de la marca Mercedes, tipo C-200, color blanco, modelo 2016, placas de circulación JML-2932 del estado de Jalisco, mismo que presenta impactos por proyectil de arma de fuego, 7 casquillos calibre 9 mm; 3 proyectiles deformados, 3 envases y un filtro de cigarro, **refieren de este evento, que la ahora occisa era hermana de la primer ex esposa del líder del cartel Joaquín Loera Guzmán.**

2.- 12 de febrero, se realizó un levantamiento de cadáver, en la calle Huejotes en su cruce con la calle Lázaro Cárdenas en la colonia Lomas de Tabachines, en la municipalidad de Zapopan, en donde se encontraron dos cadáveres del sexo masculino, identificados, el número 1, de 75 años de edad y el número 2 de 56 años de edad, por proyectil de arma de fuego, en el lugar se localizaron los siguientes indicios: Un vehículo automotor no. 1, marca Volkswagen, tipo Jetta, modelo 2001, placas de circulación JBP-2710 del estado de Jalisco, color negro, mismo que presenta un impacto por proyectil de arma de fuego, vehículo automotor no. 2, marca Nissan, tipo Gaudí, modelo 1993, color blanco, placas de circulación JDR-8271 del estado de Jalisco, el cual presento dos impactos por proyectil de arma de fuego, 15 casquillos calibre .45, 2 manchas hemáticas, 2 proyectiles, 2 cartuchos útiles calibre 9 mm; en este evento resultaron lesionadas otra cinco personas por un sujeto que bajo el influjo de algún tipo de droga y quien era problemático en la colonia realizo diversos disparos y cuerdas más adelante fue aprehendido por elementos de la policía de Zapopan.

3.- 17 de febrero, se realizó un levantamiento de cadáver, en la calle Revolución en su cruce con la calle Francisco Villa en la colonia Francisco Villa, en la municipalidad de Tonalá, en donde se encontró un cadáver del sexo masculino, identificado, de 30 años de edad, por proyectil de arma de fuego, en el lugar se localizaron los siguientes indicios: Un vehículo automotor no. 1, de la marca Nissan, tipo Tida, colores oficiales de la Policía de Tonalá, número económico TN-290, unidad 18012, placas de circulación JJD-4739 del estado de Jalisco, un casquillo calibre 9 mm; un cartucho útil calibre 9 mm; un goteo hemático, dos teléfonos celulares, un radio transmisor, 2 armas de fuego marca Browning calibre 9 mm; una abastecida con 13 cartucho útiles al calibre la cual portaba el elemento abatido y la otra con 11 cartuchos útiles la cual pertenecía al elemento lesionado también de la Policía de Tonalá, y en las calle Loma Parácuaro y Circuito Loma Norte en la colonia Loma Dorada en la misma municipalidad, se localizó lo siguiente: Vehículo automotor no. 2, este al parecer tripulado por los presuntos de la marca Ford, tipo Fiesta, color gris, modelo 2009, placas de circulación JMB-6321 del estado de Jalisco, el cual presenta 3 impactos por proyectil de arma de fuego, 8 prendas de vestir, y un tiquet de una tienda de conveniencia (Oxxo), en el interior de este, vehículo automotor no. 3, marca Dodge, tipo Charger, color gris, placas de circulación JFC-1148 del estado de Jalisco, modelo reciente, al interior de este se localizó, una mochila con documentación varia, un cargador desabastecido, una identificación expedido por la Fiscalía General del Estado, perteneciente a un escolta, vehículo automotor no. 4, marca Toyota, tipo Highlander, color blanco, modelo 2016, placas de circulación JNH-1134, y en el interior de este se localizó 9 casquillos calibre .40., de estos automotores refieren también de los presuntos agresores.

4.- 17 de febrero, se realizó un levantamiento de cadáver, en el interior del Centro Comercial Plaza Independencia, ubicado en Calzada Independencia número 3295 en la colonia Flores Magón en la municipalidad de Guadalajara, en donde se encontraron dos cadáveres del sexo masculinos, identificados, el cadáver número uno, de 61 años de edad de la empresa de traslado de valores SEGURITEC y el cadáver número 2, de 40 años de edad (civil transeúnte), por proyectil de arma de fuego, en el lugar se localizaron los siguientes indicios: Una mochila de color negro conteniendo en su interior objetos personales así como objetos de plomería a un costado del cadáver número 2, 2 manchas hemáticas, una esquirla, 8 impactos por proyectil de arma de fuego, 8 proyectiles deformados, 16 casquillos calibre .380, un casquillo calibre 9 mm; 5 casquillos calibre .40, 11 casquillos calibre 7.62 x 30 (cuerno de chivo), un vehículo automotor de la marca Nissan, tipo pick-up, modelo 1998, color arena, placas de circulación JH-38-022 de estado de Jalisco, al interior de esta se fijó lo siguiente: Una arma de fuego revolver calibre 38 abastecido con 8 cartuchos útiles, una escopeta calibre 12, con 4 cartuchos útiles y un vehículo automotor ambulancia perteneciente a la Cruz Verde Planetario número económico 5490 placas de circulación JHZ-22, la cual trasladaba a un lesionado (custodio de seguridad), y al interior de esta se fijó una arma de fuego, revolver a cargo del custodio, calibre 38 especial con 6 cartuchos útiles en su cilindro, el móvil de este evento fue el asalto a dicha empresa de seguridad perpetuado por varios sujetos, llevándose consigo el motín.

5.- 27 de febrero, se realizó un levantamiento de cadáver, en los cruces de las calles: Puerto Mazatlán y Puerto Tampico en la colonia Miramar, en la municipalidad de Zapopan, en donde se encontraron dos cadáveres del sexo masculinos, no identificados, el cadáver de número 1, de 15 a 20 años de edad, el cadáver número 2, de 20 a 25 años de edad, por agente contundente activo (atropellados por dos unidades de la Policía de Zapopan), en el lugar se localizaron los siguientes indicios: Vehículo automotor número 1, de la marca Ford, tipo F-150, número económico ZP-0037, placas de circulación JU-65-667 del estado de Jalisco, vehículo automotor número 2, de la marca Dodge, tipo Ram, número económico ZP-0158, placas de circulación JU-84-362 del estado de Jalisco, ambos automotores pertenecientes a la Comisaria de Zapopan, de este mismo evento resultaron lesionados siete personas más, momentos después se nos reporta el deceso de dos de ellos, así mismo resultaron también lesionados cuatro elementos de la Comisaria de Zapopan, refieren que al recibir un reporte de robo con lujo de violencia de un automotor estos acuden a la persecución y al llegar a los cruce descritos con anterioridad chocan por lo que se proyectan matando a dos personas en el lugar y otras posteriormente en el puesto de socorros.

MARZO:

1.- 16 marzo, se realizó un levantamiento de cadáver, en la Brecha que conduce a San Marcos Evangelista, en un Predio sin nombre, en la municipalidad de Jocotepec, en donde se localizaron cinco cadáveres, el cadáver número uno, dos, tres y cinco, no identificados, de 40 a 45 años de edad, de 35 a 40 años de edad, de 35 a 40 años de edad y de 50 a 55 años de edad, el número cuatro, identificado de 35 años de edad, por proyectil de arma de fuego, en el lugar se localizaron los siguientes indicios: Un vehículo automotor número 1, de la marca Toyota, tipo Tundra, color blanco, placas de circulación JT-39-773 de estado de Jalisco, modelo no visible, misma que presento en su parte exterior impactos por proyectil de arma de fuego, de igual forma en su interior varios cartucho útiles calibre 9 mm; una granada de fragmentación, una arma de fuego calibre 9 mm; con un cartucho útil en su recamara y dos más en su cargador está sujeta a la mano derecha del cadáver número 1 (conductor), una arma de fuego calibre de fuego calibre 9 mm; con un cartucho útil en su recamara y cinco más en su cargador sujeta a la mano derecha del cadáver número 3 (copiloto), una arma de fuego calibre .223, con un cartucho útil en su recamara y 12 más en su cargador, una granada de fragmentación, esto junto al cadáver número cuatro así como una cangurera en el interior de esta 3 bolsas transparentes pequeñas conteniendo residuos de polvo color blanco y un cargador para calibre 9 mm; abastecido con 9 cartuchos útiles, 29 casquillos calibre .223, 2 casquillos calibre 9 mm; un casquillos calibre .40, 4 cartuchos útiles calibre .38, vehículo automotor número dos, de la marca Dodge, tipo Ram, modelo 2014, número económico PRJ-203, placas de circulación JR-90-982 del estado de Jalisco, perteneciente a la Fiscalía Única Regional, la cual presento impactos por proyectil de arma de fuego, una arma de fuego revolver calibre 38 especial desabastecida y fajada a la cintura del cadáver número 5, vehículo automotor número 3 y 4, correspondientes a unas motocicletas marca Pulsar de color negro sin placas de circulación con reporte de robo ambas, tripuladas por los cadáveres 4 y 5, de estos hechos refieren que al encontrarse en su recorrido de vigilancia por el lugar se encontraron de frente con el grupo delictivo presuntamente del CJNG, y abrieron fuego contra el personal de la Fiscalía, quedando abatidos los criminales en el lugar.

II. TESORERÍA

Dentro de las actividades realizadas en la Tesorería en el primero trimestre del 2017, quedan comprendidos el control y registro de los ingresos obtenidos en dicho periodo, por concepto de expedición de constancias de no antecedentes, así como otros ingresos generados, siendo los que a continuación se describen:

INGRESOS POR EXPEDICIÓN DE CONSTANCIAS DE NO ANTECEDENTES

CONSTANCIAS				
FECHA	EMITIDAS	CANCELADAS	COBRADAS	TOTAL INGRESO
ENERO	75,279	984	74,295	4'457,700.
FEBRERO	56,771	636	56,135	3'368,100.
MARZO	59,659	739	58,920	3'535,200.
TOTALES	191,709	2,359	189,350	11'361,000.

Cuadro comparativo de expedición de constancias de no antecedentes penales por el primer trimestre del ejercicio 2017 (Enero-Marzo), contra primer trimestre del ejercicio 2016.

CONSTANCIAS	ENE-MZO		DIFERENCIA	IMPORTE COBRADO		%
	2016	2017		2016	2017	
EXPEDIDAS	159,798	191,709				
CANCELADAS	2,060	2,359				
TOTALES	157,738	189,350	31,612	9'148,804.	11'361,000.	24

Los ingresos obtenidos de Ene-Mzo. de 2017 por concepto de expedición de constancias de no antecedentes penales, representan 42 % de los \$27'000,000.00 (veintisiete millones de pesos 00/100 M.N.) que se estimaron obtener para este año.

A continuación se presenta cuadro comparativo de los ingresos propios obtenidos de enero a marzo 2017 contra mismo periodo 2016.

CONCEPTO	2016 IMPORTE	2017 IMPORTE	%
EXPEDICION DE CONSTANCIAS	9'148,804.	11'361,000.	24
EXAMENES, ANALISIS CLINICOS	153,966.	59,927.	-62
INGRESOS POR DIPLOMADOS	114,790.	134,780.	17
POR CERTIFICACION DE CONSTACIAS	7,040.	8,464.	20
TOMA DE HUELLAS	7,495.	12,478.	66
OTROS INGRESOS	16,417.	38,817.	136
PRUEBAS DE BALISTICA	11,401.	0.	-100
ESPECIALIDAD DICTAMINACION PERICIAL	121.826	29,512.	-312
EXAMEN PRESUNTIVO		894.	100
PRUEBA DE PATERNIDAD		94,126.	100
BENEFICIO FISCAL		5'252,787.	100
PRODUCTOS FINANCIEROS	56,564.	293,622.	419
TOTALES	9'638,303.	17'264,007.	79

EJERCICIO DEL PRESUPUESTO A NIVEL CAPÍTULO DEL I.J.C.F.:

CAPITULO	PRESUPUESTO A EJERCER 2017, CON ECONOMIAS 2016, Y ESTIMACIÓN DE INGRESOS PROPIOS.	TOTAL EJERCIDO AL 31/03/2017	PRESUPUESTO POR EJERCER ABRIL-DIC. 2017	% EJERCIDO
1000.- SERVICIOS PERSONALES	173'742,324.	37'157,875.	136'584,449.	21
2000.- MATERIALES Y SUMINISTROS	11'127,000.	4'578,120.	6'548,880.	31
3000.- SERVICIOS GENERALES	17'729,000.	5'091,541.	12'637,459.	28
5000.- BIENES MUEBLES E INMUEBLES	297,000.	166,603.	130,397.	4
6000.- INVERSION PUBLICA				35
TOTALES	202'895,324.	46'994,139.	155'901,185.	27

Se hace de su conocimiento que en el presupuesto a ejercer 2017, se contemplan además de los \$164'008,000.00 que se nos autorizaron, \$11'887,324.24 de economías del 2016, provenientes del Beneficio Fiscal que se ha venido aplicando por concepto de la compensación del ISR por el estímulo fiscal según DECRETO por el que se otorgan diversos beneficios fiscales en materia de Impuesto Sobre la Renta, de Derechos y de Aprovechamientos, publicado en el Diario Oficial de la Federación del 05 de diciembre de 2008, de los cuales \$6'987,324.24 se aplican a la partida del gasto 1521 Indemnizaciones por Separación y \$4'900,000.00 a la partida del gasto 1611 Impacto al Salario en el Transcurso del Año, \$27'000,000.00 de estimación de ingresos por expedición de constancias de no antecedentes penales, distribuidos en las partidas del gasto de los capítulos 2000 Materiales y Suministro y 3000 Servicios Generales.

Se hace de su conocimiento que, del contrato celebrado entre el Instituto Jalisciense de Ciencias Forenses, con el despacho externo que realizó ante el SAT (Sistema de Administración Tributaria) de la Secretaría de Hacienda y Crédito Público la tramitación del beneficio fiscal que menciona el "DECRETO por el cual se otorgan diversos, Beneficios Fiscales en Materia del Impuesto Sobre la Renta, de Derechos y Aprovechamientos", publicado en el Diario Oficial de la Federación el 5 de diciembre de 2008, está a punto de concluir, estimando que en el mes de abril del presente se aplicará la última compensación del ISR.

Se les informa que derivado del convenio celebrado entre el Instituto Jalisciense de Ciencias Forenses y el Fideicomiso Público Revocable de Administración y Medio de Pago número 11332, denominado: "Nuevo Sistema de Justicias Penal y Juicios Orales del Estado de Jalisco", se contrataron 20 peritos "A" para dar apoyo tanto a las Delegaciones como a diferentes áreas de las oficinas centrales del Instituto Jalisciense de Ciencias Forenses.

Se informa que la cuenta pública 2016 se entregó en tiempo y forma.

III. DIRECCIÓN DE DICTAMINACIÓN PERICIAL

ÁREAS	ENERO	FEBRERO	MARZO	TOTAL
Acústica	1	0	9	10
Agronomía, pecuaria y forestal	38	43	115	196
Antropología	17	17	12	46
Contabilidad	8	7	5	20
Criminalística	408	462	488	1358
Delitos sexuales	188	220	277	685
Documentos cuestionados	324	275	331	930
Hechos de Tránsito	306	373	399	1078
Identificación de Personas	390	343	388	1121
Identificación de Vehículos	1258	1239	1338	3835
Informática	62	45	44	151
Ingeniería Civil	99	111	118	328
Laboratorio de Balística	121	88	101	310
Laboratorio Genética	157	157	133	447
Laboratorio Químico	460	473	535	1468
Laboratorio de Toxicología	651	590	660	1901
Medicina Legal	69	68	98	235
Poligrafía	12	6	9	27
Psicología	442	366	602	1410
Psiquiatría	15	15	22	52
Reconstrucción. cráneo – facial	1	3	0	4
Retrato Hablado	1	2	6	9
Siniestros y explosivos	11	22	13	46
Traducción	276	183	191	650
Valuación	859	536	555	1950
TOTAL	6174	5644	6449	18267

Criminalística de Campo

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Fijación del indicio	100	96	104	300
Identificación del objeto	24	23	23	70
Levantamiento de cadáver	112	135	129	376
Levantamiento de huellas dactilares	3	14	10	27
Posición víctima victimario	12	6	14	32
Reconstrucción de hechos	0	1	0	1
Traslado topografías de cadáver	0	4	1	4
Varios	157	183	207	547
TOTAL	408	462	488	1358

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
408	462	488

Identificación de Personas.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Dactiloscopia	386	341	387	1114
Identificación antropométrica	4	2	1	7
TOTAL	390	343	388	1121

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
390	343	388

Con fecha del día 31 de marzo del año 2017, se concluyó con el curso de Lofoscopia Forense, impartido por parte de la Asesora de ICITAP e instructora en materia de lofoscopia, Aischa S. Prudhomme, obteniendo 10 de los 11 peritos inscritos en el curso, el reconocimiento avalado por La Sección de Asuntos Antinarcóticos y Aplicación de la Ley (INL) y el Programa Internacional para la Capacitación y Asistencia en la Investigación Criminal (ICITAP).

Psicología.

- 1.- Se atendieron **78 usuarios con término constitucional de "Persona Detenida"**.
- 2.- Se atendieron **96 usuarios de forma emergente**, para personas en situación de vulnerabilidad o de Carpeta de Investigación de los municipios en los que ya entró en vigor el NSJP.
- 3.- Se emitieron **94 dictámenes de peticiones directas de Juzgados de lo Criminal**, cuya temática principal es la de determinar Estrés Posttraumático, para la investigación del probable delito de tortura.
- 4.- Se emitieron en total **1678 dictámenes de todas las materias**, que en su mayoría fueron para el delito de Delitos Sexuales.
- 5.- Se emitieron **20 Psicodinámicas Retrospectivas** para la investigación del delito de Femicidio.
- 6.- En General el trimestre transcurrió sin novedad, dado que no se atendieron asuntos mediáticos ni de mayor relevancia.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Autopsias psicológica	0	1	0	1
Asunto menores	0	2	0	2
Daño moral	170	133	205	508
Edad psicológica	0	1	0	1
Estrés postraumático	29	19	19	67
Maltrato violencia	157	124	293	574
Miedo grave	0	0	0	0
Oficios varios para autoridad	75	84	67	226
Personalidad	0	0	0	0
Psicodinámica retrospectiva	9	2	12	23
Temor fundado	2	0	6	8
TOTAL	442	366	602	1410

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
442	366	602

Delitos sexuales y Medicina legal.

Se realizaron dictámenes Ginecológicos, andrológicos y síndromes del niño maltratado que resultaron de relevancia:
Ginecológicos

EDAD	HECHOS	RESULTADO	MUNICIPIO
SEIS adultas femeninas	Violador serial, mismo individuo de Guadalajara) el cual traía un cubre bocas, las amenazaba con una pistola de utilería y un cuchillo, por el rumbo del periférico entre Tabachines y la Calzada Independencia, atacaba por la mañana entre las 5:30 y 6:30 AM. Fue capturado	Positivos	Zapopan
TRES adultas femeninas	Violador serial, (mismo individuo de Zapopan) el cual traía un cubre bocas, las amenazaba con una pistola de utilería y un cuchillo, por el rumbo del periférico entre Tabachines y la Calzada Independencia, atacaba por la mañana entre las 5:30 y 6:30 AM. Fue capturado	Positivo	Guadalajara
Menor de 16 años	El padrastro abusa sexualmente de ella desde los 10 años, resultando embarazada en el mes de febrero, presentando aborto en el mes de marzo	Positivo	Guadalajara
Menor de 16 años	Abusada sexualmente vía anal, por sujeto desconocido, el	Positivo	Tlajomulco

	cual la intersecta cuando va a la tienda, la lleva a una casa que desconoce el rumbo.		
Menor de 14 años	Se fue de su casa a vivir con una persona de más de 70 años	Positivo	Guadalajara
Menor de 12 años	Embarazada, ignora quien la embarazo, porque su padrastro abusaba de ella de forma frecuente y su padre biológico, también abusa de ella en una sola ocasión.	Positivo	El Salto
Menor de 14 años	Menor que refiere la mama le extrae objetos diversos (piedras, palos, clavos, etc.) de cavidad vaginal, es hospitalizada y en el hospital se encuentran en cavidad vaginal objetos del hospital (agujas, ámpulas de medicamentos)	Positivo	El Salto

Síndrome del Niño Maltratado

EDAD	HECHOS	RESULTADO	MUNICIPIO
Menor 7 años	Presenta quemaduras en la palma de las manos ocasionadas por la madre, quien refiere haber sido por	Positivo	Guadalajara
Menor 1 año	Con lesiones ocasionadas por el padrastro	Positivo	Guadalajara
Menores de 2, 4 y 5 años	Se encontraban solos en su casa, y se incendia su domicilio, son rescatados sin lesiones	Negativos	Tlaquepaque

En el Área de Medicina Legal:

Se realizaron 02 dictámenes de responsabilidad médica, a la agencia 4/C de Responsabilidades Medicas.

Se acudió a diversas diligencias a los Juzgados tanto del Fuero común y Federal, en 320 asuntos.

Se realizaron 457 partes médicos de lesiones peticionados por Ministerio Publico de Puestos de socorros en los diferentes Hospitales de la Zona Metropolitana, de personas lesionadas.

Delitos Sexuales

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Andrológico	16	17	13	46
Aclaratorio	0	2	3	5
Clasificativo de lesiones	2	2	1	5
Clasificativo definitivo de lesiones	2	2	1	5
Edad clínica probable	0	4	10	14
Especializado para posibles casos de tortura	0	0	1	1
Ginecológicos	96	92	131	319
Gine-obtetrico	1	0	0	1
Mecánica de lesiones	2	1	7	10
Oficios varios	0	1	0	1
Opinión medica	0	0	2	2
Reclasificativo definitivo de lesiones	1	3	9	13
Responsabilidad medica	1	0	0	1
Senilidad	0	0	0	0
Sevicias	1	4	4	9
Síndrome del niño maltratado	66	92	95	253
Toxicomanía	0	0	0	0
TOTAL	188	220	277	685

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
188	220	277

Agrícola, Pecuaria y Forestal.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Agrícola Pecuaria y Forestal	1	0	0	1
Causalidad en daños en cultivo	0	4	1	5
Cuantificación de daños en cultivo	3	4	9	16
Cuantificación de tocones y valorización de madera	1	1	25	27
Estimación de producción	2	1	0	3
Identificación de animales	3	0	0	3
Identificación de cultivos plantas y semillas	2	0	0	2
Identificación y valorización de predios rústicos	15	21	50	86
Justiprecio de semovientes	8	9	27	44
Necropsia de animales	3	2	2	7
Juzgados	0	0	1	1
Valor real animales	0	1	0	1
TOTAL	38	43	115	196

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
38	43	115

Documentos Cuestionados

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Devolución	18	9	7	34
Documentoscopico	246	206	230	682
Documentoscopico y grafoscopico	9	11	9	29
Grafoscopico	15	13	33	61
Requerimientos	36	35	49	120
Varios	0	1	3	4
TOTAL	324	275	331	930

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
324	275	331

Siniestros y Explosivos

1.- 18 de Enero 2017, se solicita la presencia del personal de Incendios y explosivos, a efecto de que se determinen las causas de la explosión pirotécnica donde perdiera la vida una persona del sexo masculino, siniestro que tuvo lugar en la finca marcada con el número 5, de la calle Hidalgo Sur, San Sebastián del Oeste, Tlajomulco de Zúñiga, Jalisco.

2.- 18 de Enero 2017, se solicita servicio vía radio transmisor, donde se requiere la presencia de personal del departamento de siniestros y explosivos, a fin de que se realice un dictamen pericial a efecto de que se determinen las causas que generaron la explosión que se registró sobre una destiladora de tequila, en dicha explosión un autoclave salió proyectado a más de 50 metros, localidad perteneciente a Cajititlán municipio de Tlajomulco de Zúñiga, Jalisco.

3.- 26 de Enero del 2017, se realiza dictamen de Causa de incendio en la finca marcada con el número 51 de la calle Linderos colonia Rancho Colorado en Zapopan, Jalisco, incendio ocasionado de forma intencional donde perdiera la vida una persona del sexo masculino mismo que se encontraba en el interior de la habitación consumido por el fuego, dictamen solicitado por el agente del Ministerio Público adscrito a la agencia J26.

4.- 30 de Enero 2017, se solicita servicio vía radio transmisor la presencia de personal del departamento de siniestros y explosivos, en la calle Juárez número 116-A, para determinar la causa de un incendio en el interior de la finca donde perdiera la vida una persona del sexo masculino, dicho incendio provocado de forma intencional con acelerante, esto a petición de personal de la Fiscalía adscrito a Tala Jalisco.

5.- 31 de Enero 2017, se solicita servicio vía radio transmisor la presencia de personal del departamento de siniestros y explosivos, en la brecha que conduce hacia Huaxtla, en el municipio de Zapopan, Jalisco, a fin de que se le practique el estudio de causalidad de incendio sobre el cadáver N N masculino quemado, encontrado en dicho lugar, esto a petición de personal de la Fiscalía adscrito al área de Homicidios Dolosos.

FEBRERO

1.- 02 de Febrero de 2017, se realiza la revisión del lugar respecto a tres personas electrocutadas al realizar maniobras de retiro de luminarias, esto sobre la Avenida López Mateos en su cruce con la Avenida La Calma, en la colonia La Calma de Zapopan, donde uno de ellos falleció en el lugar, esto a petición del Agente del Ministerio Público adscrito a la agencia Cruz Verde Las Águilas.

2.- 08 de Febrero del 2017, se solicita servicio vía radio transmisor, donde se requiere la presencia de personal del departamento de siniestros y explosivos, a fin de que se realice un dictamen pericial a efecto de que se determinen las causas que generaron el incendio registrado en una negociación denominada Los Cantaritos del Rey, ubicado sobre la Avenida López Mateos Sur número 8206 colonia Bugambilias, incendio que fue provocado de manera intencional con privación de la libertad del velador el cual resultó ileso, esto a petición de personal de la Fiscalía adscrito a la Cruz Verde Las Águilas.

3.- 15 de Febrero del 2017, se solicita servicio vía radio transmisor, donde se requiere la presencia de personal del departamento de siniestros y explosivos, a fin de que se realice un dictamen pericial a efecto de que se determinen las causas que generaron el incendio registrado sobre unas bodegas pertenecientes a Industrias CASLON, con domicilio en la Avenida Dr. R. Michel, en la colonia atlas municipio de Guadalajara, Jalisco, esto a petición de personal de la Fiscalía adscrito a la Cruz Verde Ernesto Arias.

4.- 15 de Febrero del 2017, se solicita servicio vía radio trasmisor la presencia de personal del departamento de siniestros y explosivos, a fin de que se realice un dictamen pericial a efecto de que se determinen las causas que generaron el incendio en el recipiente tipo tambo de lámina, donde se localizó el cadáver N N masculino quemado, esto a petición de personal de la Fiscalía adscrito al área de Homicidios Dolosos.

5.- 24 de Febrero de 2017, se realiza la revisión del lugar respecto a un incendio en el interior de una casa habitación ubicada en la calle San Miguel el Alto número 80, en la colonia Jalisco del municipio de Tonalá Jalisco, donde resultaron una persona del sexo masculino occiso, esto a petición del Agente del Ministerio Público adscrito a la agencia 27/C Cruz Verde Ruiz Sánchez.

MARZO

1.- 06 de Marzo del 2017, se atendió la solicitud vía radio transmisor, donde se solicita un dictamen causa de incendio en casa habitación donde perdieran la vida dos menores de edad del sexo femenino, esto por descuido y mal manejo de fuentes de calor (veladora) esto en la calle Guanajuato número 1073 colonia El Mante municipio de Zapopan, esto a petición de personal adscrito a la agencia J-27 cruz verde Zapopan Norte.

2.- 10 de Marzo del 2017, se atendió la solicitud vía oficio, donde se solicita un dictamen identificativo en relación a un artefacto explosivo del tipo granada de mano, esto a petición de personal adscrito a la Fiscalía Regional delegación Colotlán, Jalisco.

3.- 16 de Marzo del 2017, se solicita servicio vía radio transmisor la presencia de personal del departamento de siniestros y explosivos, a fin de que se realice un dictamen pericial a efecto de que se determinen las causas que generaron el incendio en sobre un vehículo, lugar donde se encontraba el cadáver de una persona al parecer elemento de la Fuerza Única Jalisco, esto sobre la una brecha que se localiza en el kilómetro 13 de la carretera que conduce de Catarinas a Atemajac de Brizuela, a petición de personal de la fiscalía regional adscrita a Ciudad Guzmán.

4.- 23 de Marzo del 2017, se solicita servicio vía oficio, donde se requiere la presencia de personal del departamento de siniestros y explosivos, a fin de que se realice un dictamen pericial a efecto de que se determinen las causas que generaron el incendio sobre el Aserradero el Cuale, localidad perteneciente al municipio de Talpa de Allende, Jalisco, esto a petición de la Fiscalía Regional, adscrita a la delegación Ameca.

5.- 23 de Marzo del 2017, se atiende el servicio de incendio en depósito de vehículos de grúas fuerza diésel, ubicado en la carretera Libre a Zapotlanejo número 520, en la colonia San Francisco de la Soledad, municipio de El Salto Jalisco, incendio donde resultaron afectados 49 automotores, a petición de la Agencia del Ministerio Público adscrito a la agencia 34/C Cruz Verde Ernesto Arias.

6.- 30 de Marzo del 2017, se atiende el servicio de detonación de artefacto explosivo en la finca marcada con el número 574 de la calle Fernando Espinoza en la colonia Sana Andrés, donde resultaron afectadas tres fincas y un automotor, a petición de la Agencia del Ministerio Público adscrito a la segunda guardia de la agencia 24/C Cruz Verde Ruiz Sánchez.

Cabe hacer mención que en el primer trimestre del año 2017 se recibieron 85 peticiones:

- ✓ **Enero** del presente año se recibieron un total de 24 peticiones de servicios.
- ✓ **Febrero** del presente año se recibieron un total de 34 peticiones de servicios.
- ✓ **Marzo** del presente año se recibieron un total de 27 peticiones de servicios.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Electromecánico	2	1	0	3
Explosión	1	0	1	2
Incendio	8	21	12	41
TOTAL	11	22	13	46

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
11	22	13

Poligrafía.

En el Primer trimestre de 2017, el departamento de Poligrafía registró los siguientes dictámenes poligráficos, los cuales se distribuyen de esta manera:

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Dictamen poligráfico de control de confianza	4	0	0	4
Exámenes específicos	4	4	5	13
Oficio	4	2	4	10
TOTAL	12	6	9	27

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
12	6	9

Identificación de Vehículos

Durante el Primer trimestre del año 2017, se destaca lo siguiente:

Se atendieron las solicitudes de dictamen emitidas por las diferentes Fiscalías de la Fiscalía General del Estado de Jalisco y las distintas Policías Municipales de la Zona Metropolitana, Juzgados Penales y Civiles del Estado de Jalisco, así como las actividades permanentes del personal de este Departamento y comisionados en los diferentes Centros de Validación de la Zona Metropolitana de Guadalajara.

En atención al contenido de los registros y bitácoras de trabajo de este departamento, se informa que las actividades efectuadas dentro de los meses de Enero-Febrero-Marzo, del presente año, son las que como quedan en el siguiente recuadro:

ÁREA DE TRABAJO	PRONUNCIAMIENTO PERICIAL	
IJCF	Enero	1708
	Febrero	1650
	Marzo	1828
	TOTAL -	5186
VALIDACIÓN ZAPOPAN	Enero	2100
	Febrero	2210
	Marzo	2102
	TOTAL -	6412
VALIDACIÓN TONALÁ	Enero	2200
	Febrero	2000
	Marzo	2210
	TOTAL -	6410

Informática.

En este primer trimestre de 2017 se atendieron 115 solicitudes urgentes de peritajes en informática forense dentro del horario de guardia de 03:00 pm a 08:00 am y en fines de semana así como días festivos, estos forman parte de un total de 209 dictámenes y/o informes emitidos en dicha materia de los cuales un mayor número fue referente a peritajes en los que las autoridades solicitaron análisis y obtención de información almacenada en equipos de video grabación (DVR) que forman parte de circuitos de video cerrado instalados en sitios directos o indirectos del lugar y/o espacio de investigación y de hechos delictivos, así también obtención de información visible o eliminada de tabletas y equipos de cómputo, identificación de dispositivos e investigación de sistemas.

Se atendieron también asuntos en los que se requería el análisis de evidencia contenida en teléfonos celulares como los archivos de video y audio, registros de mensajes enviados y recibidos, llamadas entrantes y salientes así como los datos de la agenda. Entre los servicios de mayor relevancia durante el período señalado se tienen los siguientes:

En el mes de enero se llevó a cabo una extracción de video en un Hotel ubicado en las cercanías del fraccionamiento Las Cañadas donde se investigaba el homicidio por arma de fuego que sufrió un periodista. El asunto sería posteriormente atraído por la PGR.

En cuatro diferentes hechos relacionados con personal de corporaciones municipales de seguridad pública quienes participaron en la privación de la libertad de sujetos, el asalto a tiendas de conveniencia y la extorsión de ciudadanos, nos fue solicitado obtener evidencia de video digital. Los videos permitieron ver la fisonomía en el caso de un asaltante

hasta lograr su identificación, en otros, visualizar patrullas que transitaban en el lugar de los hechos y en las cercanías del lugar donde testigos señalaban su participación.

Por petición del área de Violencia Intrafamiliar de la Fiscalía fue analizado un teléfono celular inteligente del que se obtuvo como evidencia algunas conversaciones de una aplicación de chat así como de un video grabado por el mismo, relacionadas con agresiones, amenazas y maltrato intrafamiliar.

Durante este trimestre se cubrió un servicio en el cual sufrió lesiones por arma de fuego una persona que labora en la oficina consular de otro país, esto en las cercanías de una zona comercial. El video que se obtuvo permitió ver algunas características físicas del agresor quien posteriormente fue detenido para seguir el correspondiente proceso penal.

También durante el primer mes del año se requirió atender un servicio en una guardería en la que un bebe de tres meses muere dentro de las instalaciones, con los videos del CCTV del recinto se buscaba conocer cómo sucedieron los hechos cómo fue el comportamiento del personal. En otro hecho relacionado con un menor recién nacido, en Zapopan fue abandonado el infante cerca de un domicilio que contaba con sistema de CCTV, en las grabaciones se observa solo un vehículo sospechoso cuya distancia con la cámara no permitió identificar matrícula ni ver más detalles.

Un perito de este Departamento se trasladó a la zona norte del Estado donde se llevó a cabo el robo de decenas de lingotes de oro y plata en una mina. En los videos obtenidos del CCTV de la empresa propietaria de los lingotes, se pudo observar la cantidad de personas que llevaron a cabo el atraco, así mismo el tipo de vehículos utilizados y su proceder durante el evento.

Otro servicio relacionado con la extracción de videos fue requerido en un establecimiento de auto lavado ubicado en la avenida López Mateos Sur donde aconteció un incendio que tras visualizar las grabaciones se supo fue provocado.

Las videograbaciones obtenidas de dos ubicaciones en el municipio de Guadalajara fueron útiles para determinar la responsabilidad de los conductores de vehículos particulares, del transporte públicos y de una motocicleta, esto por hechos en los que dos personas y un menor de edad resultaron con heridas múltiples. En la colonia Frenos del mismo municipio se brindó atención a una solicitud en la que estuvo se pedía obtener la evidencia en video de una unidad de transporte público que atropelló a un adulto quien posteriormente perdió la vida.

Informática.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Adquisición de datos de celular	7	5	0	12
Investigación de sistemas	0	1	0	1
Extracción de información de dispositivos de almacenamiento de video	47	31	39	117
Extracción de información de dispositivos de almacenamiento digital	3	4	2	9
Identificación de equipos	1	1	1	3
Valuación de equipos	4	3	2	9
TOTAL	62	45	44	151

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
62	45	44

IV. DIRECCIÓN DE LABORATORIOS.

Laboratorio de Acústica.

En el primer trimestre del año 2017 que abarca del 1° de enero al 31 de marzo, se dio contestación a 14 oficios de petición en el Laboratorio de Acústica, de los cuales se produjeron 10 dictámenes y 04 informes.

Se realizaron las diligencias necesarias a los juzgados correspondientes con fines distintos como, tomar cargo como perito para la realización de dictámenes, ratificar dictámenes y contestar interrogatorios.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Identificación controlada de locutores	1	0	9	10
Identificación de una voz latente	0	0	0	0
Identificación y/o búsqueda de contenidos de audios	0	8	0	8
TOTAL	1	8	9	18

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
1	8	9

Laboratorio de Balística.

Entre las actividades más relevantes que se atendieron en el Primer trimestre de 2017 en este laboratorio son las siguientes:

Enero 2017

Se contestaron un total de ciento dieciocho (118) dictámenes de balística, de los cuales, de las diferentes armas de fuego dictaminadas, en comparación con nuestro archivo de indicios y con el sistema IBIS, se encontraron dos resultados "positivo" en el sistema IBIS con eventos criminales producidos con antelación. Las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma se atendieron dieciocho (18) servicios de trayectorias y efectos solicitados por diferentes agencias del Ministerio Público, del total, dieciséis servicios fueron en la zona metropolitana y dos foráneos.

Febrero 2017

Se contestaron un total de ochenta y seis (86) dictámenes de balística, de los cuales, de las diferentes armas de fuego dictaminadas, en comparación con el archivo de indicios del sistema IBIS, se encontraron dos (02) resultados “positivo” con eventos criminales producidos con antelación, uno de ellos en el Estado de Aguascalientes.

Las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma, se atendieron dieciséis (16) servicios de trayectorias y efectos solicitados por diferentes agencias del Ministerio Público, todos los servicios fueron en la zona metropolitana.

Marzo 2017

Se contestaron un total de noventa (90) dictámenes de balística, de los cuales, de los diferentes indicios dictaminados, en comparación con el archivo de indicios del sistema IBIS, se encontraron cuatro (04) resultados “positivo” con eventos criminales producidos con antelación. Las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma, se atendieron ocho (08) servicios de trayectorias y efectos solicitados por diferentes agencias del Ministerio Público, de los cuales, siete servicios fueron en la zona metropolitana y uno foráneo.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Balística comparativa	39	32	21	92
Balística de trayectoria y efectos	5	14	11	30
Balística Identificativa	46	23	40	109
Contestación de diversas solicitudes	4	1	1	6
Identificación de armas de fuego	26	17	27	70
Mecánica de las armas de fuego	1	1	1	3
TOTAL	121	88	101	310

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
121	88	101

Laboratorio de Genética

Dentro de los asuntos más relevantes del área del Primer trimestre de 2017 que se informa, está el siguiente:

1.- CASO VIOLACIÓN: La Unidad Especializada de Delitos Contra las Mujeres: solicita en la carpeta de investigación No.45543/2016, a través del oficio de petición número. 332/2017, la prueba de ADN a los indicios recabados del lugar donde se cometió una violación, tratándose de una mancha de semen en un pedazo de papel higiénico envuelto en papel periódico, proveniente de la boca de la ofendida.

Poniendo el Ministerio Público a nuestra disposición al imputado, el cual no reconoce haberla agredido, por lo cual no quiere donar muestra de manera voluntaria, sin embargo a través del Juez de Control, se le obliga donar muestra, recabándole células epiteliales de los carrillos internos de la boca.

Obteniéndose los perfiles genéticos de dichas manchas de semen tanto del papel higiénico como del papel periódico (perfil de los espermatozoides) que al confrontarse entre ellos corresponde al mismo perfil de un masculino.

Al confrontarse los perfiles de los indicios con el imputado (insistentemente señalado por la víctima ante el M.P.), al cual se le obtuvo su perfil genético, que al ser confrontado se obtuvieron resultados positivos, concluyéndose que sí había sido el causante de la agresión señalado por la víctima. Dictamen número 351/2017.

2.- CASO IDENTIFICACIÓN DE CUERPO PUTREFACTO, SEMIENTERRADO:

Una Ciudadana se presenta en enero para denunciar la desaparición de su hijo, subiendo su perfil al banco de datos.

En marzo se encontró un cuerpo semienterrado (putrefacto, imposible de identificar a simple vista) motivo por el cual, la agencia de Homicidios Dolosos solicitó a través de la carpeta de investigación número 28649/2017, su perfil genético para confrontarlo con el banco de datos.

Al realizar esta confrontación con el banco de datos, nos da positivo con la Ciudadana que andaba buscando a su hijo.

Gracias a los estudios realizados genéticos, el cuerpo que al principio era N.N. MASCULINO, se le pudo identificar y con ello su nombre correspondiente, entregándosele para su inhumación a su familia. Se entregó con nuestro dictamen número 357/2017.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Identificación de personas	83	79	76	238
Indicios del lugar de los hechos	34	20	15	69
Indicios del lugar de los hechos e identificación de personas	29	32	33	94
Particulares	1	1	0	2
Paternidad y/o Maternidad	10	25	9	44
TOTAL	157	157	133	447

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
157	157	133

Laboratorio Químico.

En el transcurso de estos tres meses se dieron apoyos externos a particulares y/o dependencias de gobierno, es decir aquellos análisis que tuvieron un costo de acuerdo al diario oficial o por acuerdo o convenios con dependencias de gobierno.

TIPO DE DICTAMEN	ENERO	FEBRERO	MARZO	TOTAL
Cuantificación de psicotrópicos y estupefacientes	0	1	1	2
Determinación de residuos metálicos de armas de fuego por absorción atómica en las manos	55	57	56	168
Determinación de residuos metálicos de armas de fuego por absorción atómica en personas	0	0	6	6
Determinación de residuos metálicos de armas de fuego por absorción atómica en las superficies	0	15	12	27
Examen de elementos filamentosos	0	1	34	35
Examen de hidrocarburos	5	4	5	14
Examen de lechos ungueales	40	22	16	78
Examen de sustancias explosivas	1	0	0	1
Examen toxicológicos varios	1	0	2	3
Exámenes de elementos filamentosos	29	37	0	66
Identificación de abortivos en fluidos biológicos y/o medicamentos	0	1	0	1
Identificación de composición química	2	2	1	5
Identificación de psicotrópicos y estupefacientes	187	176	164	527
Identificación de sangre	1	1	3	5
Identificación de sangre e identificación de sangre humana	0	1	0	1

Identificación de sangre, tipificación de grupo sanguíneo en sangre seca, tipificación de grupo	0	1	0	1
IMDA en cada ver	0	0	1	1
Prueba de embarazo	2	8	4	14
Prueba de nitritos	48	49	47	144
Prueba de Walker	13	19	16	48
Pruebas de identificación de semen	34	47	80	161
Remisión de indicios	41	31	85	157
Tipificación de grupo sanguíneo en sangre fresca	1	0	2	3
TOTAL	460	473	535	1468

DICTÁMENES REALIZADOS		
ENERO	FEBRERO	MARZO
460	473	535

V. ESTADÍSTICAS COMPARATIVAS DEL PRIMER TRIMESTRE 2016

A continuación se reflejan las estadísticas comparativas de los meses de enero, febrero y marzo 2016 con los del año 2017:

AREAS	1° Trim. 2016	1° Trim. 2017
Acústica	36	10
Agronomía	286	196
Antropología	21	46
Contabilidad	54	20
Criminalística	1168	1358
Delitos Sexuales	645	685
Doc-Cuestionados	777	930
H.Tránsito	1304	1078
Id. Personas	2889	1121
Id. Vehículos	2957	3835
Informática	160	151
Ing. Civil	399	328
Lab. Balística	498	310
Lab. Genética	507	447
Lab. Químico	1977	1468
Lab. Toxicología	1331	1901
Medicina Legal	1363	235
Poligrafía	246	27
Psicología	1413	1410
Psiquiatría	69	52
Rec. Cráneo –Facial	3	4
R. Hablado	22	9
Siniestros	71	46
Traducción	556	650
Valuadores	18724	1950
TOTAL	37476	18267

COMPARATIVO TRIMESTRAL 2016 - 2017

VI. DIRECCIÓN DEL SERVICIO MÉDICO FORENSE (ZMG) Dentro de la Zona Metropolitana de Guadalajara se realizaron un total de 818 ochocientos dieciocho autopsias, de las cuales se registraron 229 doscientos veintinueve homicidios; 96 noventa y seis suicidios; 198 ciento noventa y ocho fallecimientos por accidentes viales; 165 ciento sesenta y cinco personas fallecieron por accidentes no viales; y 130 ciento treinta fallecidos por enfermedad, los cuales se desglosan en la siguiente tabla:

1er TRIMESTRE 2017	ENERO	FEBRERO	MARZO	TOTAL
HOMICIDIO	94	73	81	248
Arma de fuego	68	46	49	163
Punzo-cortante	8	11	11	30
Estrangulación	9	11	10	30
Golpes	7	2	11	20
Quemaduras	0	1	0	1
Otro	2	2	0	4
SUICIDIOS	31	46	38	115
Arma de fuego	1	0	7	8
Ahorcado	27	37	26	90
Intoxicación	2	8	4	14
Otros	1	1	1	3
ACCIDENTES VIALES	61	58	62	181
Atropellados	28	20	24	72
Choques	21	22	27	70
Volcaduras	5	12	6	23
Aéreos	0	0	0	0
Otros	7	4	5	16
ACCIDENTES NO VIALES	62	58	70	190
Hogar	4	6	9	19
Caída	23	17	22	62
Laboral	1	4	2	7
Intoxicación	0	1	3	4
Sumersión	1	2	5	8
Aéreos	0	0	0	0
Otros	33	28	29	90
ENFERMEDADES	53	33	49	135
Infarto	14	11	23	48
Neumonía	9	9	7	25
Cirrosis	2	2	2	6
Hemorragia cerebral	4	3	5	12
Edema pulmonar	9	3	2	14
Anoxia intrauter.	5	3	1	9
Varias	10	2	9	21
TOTAL	301	268	300	869

HOMICIDIOS	
Zona Metropolitana	248
Interior del Estado	82
Subtotal	330
SUICIDIOS	
Zona Metropolitana	115
Interior del Estado	48
Subtotal	163
ACCIDENTES VIALES	
Zona Metropolitana	181
Interior del Estado	187
Subtotal	368
ACCIDENTES NO VIALES	
Zona Metropolitana	190
Interior del Estado	42
Subtotal	232
POR ENFERMEDAD	
Zona Metropolitana	135
Interior del Estado	25
Subtotal	160
TOTAL	1253

VII. DIRECCIÓN ADMINISTRATIVA

Recursos Humanos.

1. En el trimestre que se informa, hubo un decremento en el número de personal de un 2.12%, y el incremento fue de un 1.91%.
2. El total de personal administrativo representa un 32.97%.
3. El total de personal operativo representa el 67.02% del total del personal.

Adquisiciones.

1.- Relación de adquisiciones del IJCF, mediante el proceso de *Invitación a cuando menos 3 proveedores* durante los enero, febrero y marzo del 2017.

NO. DE INVITACIÓN	NOMBRE	ÁREA	PROVEEDOR	PARTIDA	MONTO POR PARTIDA	MONTO
IJCF-CI-INV001/2017	"ADQUISICIÓN DE SERVICIO ANUAL DE SOPORTE Y MANTENIMIENTO PARA LA LICENCIA DEL SOFTWARE DE USO FORENSE PARA EL ANÁLISIS DE TELÉFONOS CELULARES Y DISPOSITIVOS MÓVILES CELLEBRITE UFED 4 P C ULTIMATE-ONE"	COORDINACIÓN DE INFORMÁTICA	H-11 DIGITAL FORENSICS, S DE RL DE CV	ÚNICA	\$ 87,684.40	\$ 87,684.40
IJCF-AG-INV002/2017	"ADQUISICIÓN DE MATERIAL DE LIMPIEZA"	ALMACEN GENERAL	SERVICIOS INSTITUCIONALES MULTIPLES, S.A DE C.V.	1,6,8,12,13,15,17,20,21,22,24,25,26,27,29,30,31 Y 34	\$ 130,290.62	\$ 199,911.95
			GENERICOS DE LIMPIEZA, S DE RL DE CV	4,5,7,14,16 y 18	\$ 42,205.25	
			PAPEL ORO, S.A DE C.V.	2,3,11,19,23,28,32,33 y 34	\$ 27,416.08	
IJCF-AG-INV003/2017	"ADQUISICIÓN DE LIBROS DE GOBIERNO, PARA LLEVAR A CABO REGISTRO DE OFICIOS DE LAS ÁREAS PERICIALES DEL INSTITUTO JALISCIENSE DE CIENCIAS FORENSES"	ALMACEN GENERAL	OBDULIA TRINIDAD SANCHEZ RODRIGUEZ	ÚNICA	\$ 28,420.00	\$ 28,420.00
IJCF-CI-INV004/2017	"ADQUISICIÓN DE CONSUMIBLES DE ESQUIPOS DE IMPRESIÓN DEL	COORDINACIÓN DE INFORMÁTICA	CANCELADA	CANCELADA	CANCELADA	CANCELADA

	INSTITUTO JALISCIENSE DE CIENCIAS FORENSES"					
IJCF-CI-INV005/2017	"ADQUISICIÓN DE CONSUMIBLES DE ESQUIPOS DE IMPRESIÓN DEL INSTITUTO JALISCIENSE DE CIENCIAS FORENSES"	COORDINACIÓN DE INFORMÁTICA	DEIDA NIETO PEREZ	2,3,4,5,6 Y 7	\$ 77,256.00	\$ 198,841.40
			GAMA SISTEMAS, S.A DE C.V.	1	\$ 121,585.40	
IJCF-AG-INV006/2017	"ADQUISICIÓN DE MATERIAL MEDICO"	ALMACEN GENERAL	HUGO IVAN VALOR RUIZ	1,4 Y 6	\$ 34,689.80	\$ 112,029.03
			HORTENCIA MARQUEZ FONG	2,3 Y 8	\$ 37,203.23	
IJCF-AG-INV007/2017	"ADQUISICIÓN DE MATERIAL DE PAPELERÍA"	ALMACEN GENERAL	S&M DISTRIBUTION S DE RL DE CV	5 Y 7	\$ 40,136.00	\$ 116,167.91
			TLAQUEPAQUE ESCOLAR, S.A DE C.V.	1,2,3,5,6,7,8,10,11,12,13,14,15,16,17,18,22,23,24,26,29,30,32,33,34,36,37,38,39 Y 40	\$ 102,087.39	
			ORGANIZACIÓN PAPELERA OMEGA, S.A DE C.V	4,9,19,20,21,25,27,28, Y 31	\$ 13,715.12	
			VAZQUEZ HERMANOS, S.A DE C.V.	35	\$ 365.40	
IJCF-SI-INV008/2017	"SERVICIO DE SUMINISTRO E INSTALACIÓN DE CÁMARA PTZ EN INGRESO DE ÁREA DE IDENTIFICACIÓN VEHICULAR DEL INSTITUTO JALISCIENSE DE CIENCIAS FORENSES"	SEGURIDAD INTERNA	JOSE MANUEL TOVAR CORTES	ÚNICA	\$ 38,579.40	\$ 38,579.40
IJCF-CRMSG-INV010/2017	"CONTRATACIÓN DEL SERVICIO DE FUMIGACIÓN A EDIFICIO CENTRAL, SERVICIO MÉDICO FORENSE DE CALLE BELÉN Y DELEGACIONES DEL INSTITUTO JALISCIENSE DE CIENCIAS FORENSES"	COORDINACIÓN DE RECURSOS MATERIALES Y SERVICIOS GENERALES	JAVIER DÍAZ DE LEÓN GAMA	ÚNICA	\$ 84,800.00	\$ 84,800.00
IJCF-CRMSG-INV011/2017	"CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO	COORDINACIÓN DE RECURSOS MATERIALES Y SERVICIOS GENERALES	ALDO PADILLA GARCÍA	ÚNICA	\$ 80,040.00	\$ 80,040.00

	A LOS SISTEMAS DE AIRE ACONDICIONADO DEL INSTITUTO JALISCIENSE DE CIENCIAS FORENSES"					
IJCF-DR-INV012/2017	"SERVICIO DE REPARACIÓN DE UN EQUIPO VIVA JR. MARCA BEHRING, No. SERIE.8-1327 UBICADO EN LA DELEGACIÓN LAGOS DE MORENO DE ESTA INSTITUCIÓN"	DELEGACIONES REGIONALES	EL BC SUPPLY, S.A. DE C.V.	ÚNICA	\$ 185,020.00	\$ 185,020.00
IJCF-RH-INV013/2017	"CONTRATACIÓN DE DIPLOMADO CON ESPECIALIDAD EN IMPUESTOS FISCAL PARA EL PERSONAL DE RECURSOS HUMANOS DE ESTA INSTITUCIÓN"	RECURSOS HUMANOS	INSTITUTO DE ESPECIALIZACIÓN PARA EJECUTIVOS, S.C.	ÚNICA	\$ 33,957.84	\$ 33,957.84
IJCF-AC-INV014/2017	"ADQUISICIÓN DE RESPALDOS Y CAJAS DE ARCHIVO PARA ARCHIVO CRIMINALÍSTICA DE ÉSTA INSTITUCIÓN"	ARCHIVO DE CRIMINALÍSTICA	PAPEL Y SALDO DE OCCIDENTE, S.A. DE C.V.	1	\$ 16,756.20	\$ 43,436.20
			VAZQUEZ HERMANOS Y COMPAÑÍA, S.A. DE C.V.	2	\$ 26,680.00	
IJCF-CRMSG-INV015/2017	"SERVICIO DE ADQUISICIÓN DE EVAPORADOR, NECESARIO PARA REPARACIÓN DE CÁMARA DE REFRIGERACIÓN UBICADA EN LA DELEGACIÓN OCOTLÁN"	COORDINACIÓN DE RECURSOS MATERIALES Y SERVICIOS GENERALES	AIRE Y EQUIPOS PARA REFRIGERACIÓN, S.A. DE C.V.	ÚNICA	\$ 15,802.83	\$ 15,802.83
IJCF-SI-INV016/2017	"CONTRATACIÓN DEL MANTENIMIENTO PREVENTIVO Y CORRECTIVO A SISTEMAS DE CIRCUITO CERRADO"	SEGURIDAD INTERNA	INTEGRACIÓN DE SERVICIOS CCTV, ALARMAS Y BLINDADOS, S.A. DE C.V.	ÚNICA	\$ 150,800.00	\$ 150,800.00
IJCF-TES-INV017/2017	"CONTRATACIÓN PARA LLEVAR A	TESORERÍA	ASESORES EMPRESARIALES MARTÍNEZ	ÚNICA	\$ 52,200.00	\$ 52,200.00

	CABO LA AUDITORÍA EXTERNA DE LAS CUOTAS AL INSTITUTO MEXICANO DEL SEGURO SOCIAL DEL EJERCICIO 2016"		MÁRQUEZ, S.C.			
IJCF-CRMSG-INV018/2017	"SERVICIO DE MANTENIMIENTO A LA SUBESTACIÓN ELECTRICA"	COORDINACIÓN DE RECURSOS MATERIALES Y SERVICIOS GENERALES	SERVICIOS INTEGRALES GCEI, S.A. DE C.V.	ÚNICA	\$ 48,844.00	\$ 48,844.00
IJCF-TES-INV019/2017	"CONTRATACIÓN DE LOS SERVICIOS DE AUDITORÍA EXTERNA DE LOS ESTADOS FINANCIEROS DEL EJERCICIO 2016"	TESORERÍA	ESTEVEZ Y TOVAR ASESORES, S.C.	ÚNICA	\$ 72,500.00	\$ 72,500.00
IJCF-DR-INV020/2017	"SERVICIO REPARACIÓN DE UN EQUIPO VIVA JR. MARCA BEHRING, No SERIE 7-1350 UBICADO EN LA DELEGACIÓN DEL GRULLO DE ESTA INSTITUCIÓN"	DELEGACIONES REGIONALES	EL BC SUPPLY, S.A. DE C.V.	ÚNICA	\$ 60,935.96	\$ 60,935.96
IJCF-MF-INV021/2017	"SERVICIO DE ADQUISICIÓN DE 8 PIEZAS DE EVAPORADOR NECESARIOS PARA REPARACIÓN DE CAMARAS DE REFRIGERACIÓN, UBICADAS EN EL SERVICIO MÉDICO FORENSE DE CALLE BELEN"	SERVICIO MÉDICO FORENSE	REFRIGERACIÓN FASE, SC DE CV DE RL	ÚNICA	\$ 65,292.79	\$ 65,292.79

2.- Relación de adquisiciones del IJCF, mediante el proceso de *Adjudicaciones Directas* durante los meses de enero, febrero y marzo del 2017.

No. ADJUDICACIÓN	NOMBRE	ÁREA	PROVEEDOR	PARTIDA	MONTO
IJCF-LQ-AD001/2017	ADQUISICIÓN DE GAS HELIO 6.0 GRADO DE INVESTIGACIÓN CROMATOGRÁFICO PUREZA 99.9999%, PARA ANUALIDAD 2017	LABORATORIO QUÍMICO	PRAXAIR MÉXICO S DE RL CV	3121	\$ 26,659.12 PRECIO POR CARGA
IJCF-VB-AD002/2017	"CONTRATACIÓN DE CURSO DE VALUACIÓN DE OBRAS DE ARTE, PARA 6 PERITOS DEL ÁREA DE VALUACIÓN DE BIENES MUEBLES, DEL INSTITUTO JALISCIENSE DE CIENCIAS FORENSE; PARA LLEVAR A CABO LA ESPECIALIZACIÓN EN LA MATERIA PERICIAL"	VALUACIÓN DE BIENES MUEBLES	DOVELA 13, SC	3341	\$ 16,704.00

3.- Durante los meses de enero, febrero y marzo del año 2017, no se celebraron adquisiciones mediante el proceso de *Concurso a cuando menos 6 proveedores* (el cual es a través del *Comité de Adquisiciones y Enajenaciones del IJCF*).

4.- Durante los meses de enero, febrero y marzo del año 2017, no se celebraron adquisiciones mediante el proceso de *Licitación Pública Local* (el cual es a través del *Comité de Adquisiciones y Enajenaciones del IJCF*).

COORDINACIÓN DE RECURSOS MATERIALES

1.- ACTIVIDADES REALIZADAS A INFRAESTRUCTURA.

- CONSERVACIÓN Y LIMPIEZA EN GENERAL DEL EDIFICIO. PERMANENTE
 - CONSERVACIÓN Y LIMPIEZA DE MUEBLES E INMUEBLES. PERMANENTE
- REALIZACIÓN DEL PRIMER MANTENIMIENTO PREVENTIVO A EQUIPOS DE EXTRACTORES Y AIRES ACONDICIONADOS.

AREA MEDICINA LEGAL. I J C F

ADECUACIÓN DE NUEVA ÁREA INGRESO A MEDICINA LEGAL.

ADECUACIÓN DE NUEVA ÁREA DE MEDICINA LEGAL (CONSULTORIOS MÉDICOS).

ÁREA GENERAL

- INSTALACIÓN DE SEÑALAMIENTOS DE SEGURIDAD DE ACUERDO A NORMA
- NOM-026-STPS-2008 DE PROTECCIÓN CIVIL
- SEÑALAMIENTO DE CAJONES DE ESTACIONAMIENTO SUBTERRÁNEO.

ACONDICIONAMIENTO TOTAL DE EXTINTORES EN ÁREA GENERAL DE ACUERDO A NORMA NOM -026-STPS 2008 DE PROTECCIÓN CIVIL.

ÁREA: CUARTO DE MAQUINAS

- **REALIZACIÓN DE MANTENIMIENTO PREVENTIVO A PLANTA DE EMERGENCIA.**

- **TERMINACIÓN DE ADECUACIÓN DE ÁREA DE DETENIDO.**

ÁREA VALIDACIÓN DE VEHÍCULOS.

- **ADECUACIÓN DE ÁREA DE QUÍMICOS Y SOLVENTES DEL ÁREA DE IDENTIFICACIÓN DE VEHÍCULOS.**

- **CAMBIO DE MOTOR DE EXTRACTOR DEL ÁREA DE SEMEFO PUTREFACTOS.**

ÁREA: SEMEFO.

- **INSTALACIÓN DE INSECTRONIC ÁREA DE ANFITEATRO.**

- **INSTALACIÓN DE GABETERO ÁREA DE INGRESO DE CRIMINALÍSTICA DE CAMPO DE ACUERDO A NORMAS DE ACREDITACIÓN.**

ÁREA : LABORATORIO QUÍMICO.

- **ADECUACIÓN DE NUEVA ÁREA DE BÁSCULA DE LABORATORIO QUÍMICO.**

ÁREA : SEMEFO BELÉN

- REEMPLAZO DE VENTILADORES DE EVAPORADOR DE CÁMARA DE REFRIGERACIÓN.

ÁREA: DELEGACIÓN EL GRULLO.

- REPARACIÓN MESA HIDRÁULICA DE ELEVADOR Y CAMBIO DE ACUMULADOR.

MANTENIMIENTO PREVENTIVO A EQUIPOS DE AIRES ACONDICIONADOS.

REPARACIÓN DE REFRIGERADOR DE MUESTRAS.

ÁREA: DELEGACIÓN PUERTO VALLARTA.

- REPARACIÓN GENERAL Y CAMBIO DE EVAPORADOR A CÁMARA DE REFRIGERACIÓN.

ÁREA : DELEGACIÓN DE OCOTLÁN

- REPARACIÓN GENERAL Y CAMBIO DE EVAPORADOR A CÁMARA DE REFRIGERACIÓN.

- MANTENIMIENTO A TRITURADORES DE PLANCHA DE NECROPSIAS.

REALIZACIÓN DEL PRIMER SERVICIO DEL PROGRAMA DE FUMIGACIÓN.

- 1.- EDIFICIO CENTRAL IJCF. BATALLA DE ZACATECAS.
- 2.- EDIFICIO DE MÓDULO DE CONSTANCIAS DE NO ANTECEDENTE PENALES TERRAZA BELENES.
- 3.- EDIFICIO DE MÓDULO DE CONSTANCIAS DE NO ANTECEDENTES PENALES PRISCILIANO SÁNCHEZ.
- 4.- EDIFICIO DE MÓDULO DE CONSTANCIAS DE NO ANTECEDENTES PENALES CIRCUNVALACIÓN ARTESANOS.
- 5.- EDIFICIO DE MÓDULO DE CONSTANCIAS DE NO ANTECEDENTES PENALES PILA SECA TLAQUEPAQUE.
- 6.- EDIFICIO DE MÓDULO DE CONSTANCIAS DE NO ANTECEDENTES PENALES PALACIO FEDERAL.
- 7.- EDIFICIO DE MÓDULO DE NO ANTECEDENTE PENALES PLAZA CENTRO SUR.
- 8.- EDIFICIO DE LA DELEGACIÓN REGIONAL LAGOS DE MORENO.
- 9.- EDIFICIO DE LA DELEGACIÓN REGIONAL OCOTLÁN
- 10.- EDIFICIO DE LA DELEGACIÓN REGIONAL AMECA.
- 11.- EDIFICIO DE LA DELEGACIÓN REGIONAL PUERTO VALLARTA.
- 12.- EDIFICIO DE LA DELEGACIÓN REGIONAL CIUDAD GUZMÁN.

CONSERVACIÓN Y MANTENIMIENTO DE ÁREAS VERDES.

MANTENIMIENTO AUTOMOTRIZ

- EL PARQUE VEHICULAR DEL INSTITUTO AL SERVICIO DE LAS DIVERSAS ÁREAS, MISMA QUE CUMPLEN CON LOS SERVICIOS SOLICITADOS POR LAS DIFERENTES AUTORIDADES.
- EL ÁREA DE RECURSOS MATERIALES Y SERVICIOS GENERALES TIENE COMO PRINCIPAL OBJETIVO EL MANTENER EN CONDICIONES OPTIMAS, FUNCIONALES LOS VEHÍCULOS, PARA ASEGURAR LA OPERATIVIDAD DEL INSTITUTO Y DAR CUMPLIMIENTO A LAS DIVERSAS SOLICITUDES DE LAS AUTORIDADES.
- PONER A DISPOSICIÓN VALES A LAS DIVERSAS ÁREAS PARA EL SUMINISTRO DE COMBUSTIBLE A LOS VEHÍCULOS.
- ATENDER Y DAR CUMPLIMIENTO A LOS SERVICIOS DE LOS VEHÍCULOS SOLICITADOS POR LOS USUARIOS DE LAS DIVERSAS ÁREAS.

ALMACÉN

- RECIBO DE MATERIAL Y SUMINISTROS COMPRADOS CON RECURSOS DEL INSTITUTO Y FONDOS FEDERALES.
- ENTREGA DE MATERIAL PARA LA OPERACIÓN DE LAS DIVERSAS ÁREAS DEL INSTITUTO.
- REALIZACIÓN MENSUAL DE INVENTARIO.

VIII. DIRECCIÓN JURÍDICA

CONTRATOS DEL CUARTO TRIMESTRE DE 2016.

ENERO

- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Briseida Paola Moran Campos, con el objeto de apoyar y auxiliar administrativas al área de contraloría de “EL IJCF”, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Alma Georgina González Partida, con el objeto de apoyar y auxiliar administrativamente en los trámites que requiera el Instituto en la Delegación Ocotlán, Jalisco, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Anahí Monserrat Cervantes Cervantes, con el objeto de prestar servicios en el Módulo de expedición de Constancias de No Antecedentes Penales de “EL IJCF”, ubicado en “Pila Seca” en el Municipio de Tlaquepaque, Jalisco, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Azoyu Sorel Munguía Sánchez, con el objeto de prestar servicios en el Módulo de expedición de Constancias de No Antecedentes Penales de “EL IJCF”, ubicada en la Unidad Administrativa Zapopan Sur “Las Águilas”, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Irma Yolanda Fajardo Navarro, con el objeto de prestar servicios en el Módulo de expedición de Constancias de No Antecedentes Penales de “EL IJCF”, ubicado dentro de los juzgados penales del fuero común en Puente Grande, Tonalá, Jalisco, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con el C. Jorge Luis Reyes Bravo, con el objeto de apoyar y auxiliar administrativamente a la Unidad de Transparencia de “EL IJCF”, en la publicación y actualización de la información fundamental conforme a la ley de transparencia y acceso a la información pública del Estado de Jalisco, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con el C. Javier Alejandro Ibarra, con el objeto de apoyar y auxiliar administrativamente en los trámites que requiera el Módulo de Información de “EL IJCF”, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Leydi Yuridia Salaiza Ruiz, con el objeto de prestar servicios en el Módulo de expedición de Constancias de No Antecedentes Penales de la Unidad Regional Costa Norte Puerto Vallarta de “EL IJCF”, ubicada en la Unidad Regional de Servicios Estatales, Jalisco, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Victoria Hernández Rosas, con el objeto de apoyar y auxiliar administrativamente en los trámites que requiera el área de Medicina Legal de “EL IJCF”, cuya vigencia terminó el 31 de marzo de 2017.

- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Yanderly Yatzel Oliden Ledezma, con el objeto de prestar servicios en el área de Tesorería, siendo su principal actividad la captura contable en el sistema ICON-G, así como apoyar y auxiliar administrativamente en los trámites que requiera el área anteriormente citada, cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Norma de Jesús García Agredano, con el objeto de prestar servicios consistentes en dar apoyo y auxiliar administrativamente en los trámites que requiera el área de Psicología Forense de "EL IJCF", cuya vigencia terminó el 31 de marzo de 2017.
- El día 02 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Norma Angélica Medina Yerenas, con el objeto de prestar servicios consistentes en dar apoyo y auxiliar administrativamente en los trámites que requiera el área de Medicina Legal de "EL IJCF", cuya vigencia terminó el 31 de marzo de 2017.
- El día 09 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Rosa María Sánchez Gutiérrez, con el objeto de prestar servicios en los distintos Módulos de expedición de Constancias de No Antecedentes Penales de EL IJCF", cabe señalar que el lugar físico donde presten el servicio objeto del presente instrumento variará dependiendo de la demanda de trabajo de los módulos, así como cubriendo eventualidades o incapacidades del personal, cuya vigencia terminó el 31 de marzo de 2017.
- El día 09 de enero de 2017 se celebró un contrato de Trabajo por Tiempo Determinado con la C. Mónica Salazar Álvarez, con el objeto de prestar servicios en los distintos Módulos de expedición de Constancias de No Antecedentes Penales de EL IJCF", cabe señalar que el lugar físico donde presten el servicio objeto del presente instrumento variará dependiendo de la demanda de trabajo de los módulos, así como cubriendo eventualidades o incapacidades del personal, cuya vigencia terminó el 31 de marzo de 2017.

FEBRERO

- El día 01 de febrero del 2017 se celebró un contrato de compra venta con la empresa denominada PRAXAIR DE MÉXICO, S.A. DE C.V., con el objeto de comprar en el precio total establecido un máximo de 7 cargas o cilindros de gas helio, cuya vigencia termina el 31 de diciembre del 2017.
- El día 09 de febrero de 2017 se celebró un contrato de Arrendamiento con el C. Ismael Pérez Madera con el objeto de transmitir en calidad de arrendamiento el uso y goce temporal del inmueble marcado con el número 658-A, construida sobre el lote de terreno número 6, de la manzana 88, del libramiento Luis Donald Colosio de la colonia Lázaro Cárdenas, en el municipio de Puerto Vallarta, Jalisco, misma que consta de una superficie aproximada de 228.44 M2, cuya vigencia inició el 01 de enero del 2017 y termina el 31 de diciembre del 2017.

MARZO

- El día 01 de marzo de 2017 se celebró un contrato de prestación de servicios con la persona física con actividad empresarial denominada Javier Díaz de León Gama, con el objeto de prestación de servicios consistentes en la fumigación a las instalaciones del edificio central, Servicio Médico Forense (SEMEFO) de calle Belén y de las Delegaciones de "EL IJCF", cuya vigencia termina el 31 de diciembre de 2016.

- El día 01 de marzo del 2017 se celebró un contrato de prestación de servicios con la persona física con actividad empresarial denominada Aldo Padilla García, con el objeto de prestación de servicios consistentes en el mantenimiento preventivo y correctivo de los aires acondicionados que se encuentran en el edificio central de “EL IJCF”, cuya vigencia termina el 31 de diciembre del 2017.
- El día 17 de marzo del 2017 se celebró un contrato de Prestación de Servicios con la empresa denominada ASESORES EMPRESARIALES MARTÍNEZ MÁRQUEZ, S.A. DE C.V., con el objeto de prestar los servicios profesionales de auditoria externa a las cuotas del Instituto Mexicano del Seguro Social por el ejercicio 2016 cuya vigencia termina el 28 de agosto del 2017.

CONTRATOS		
ENERO	FEBRERO	MARZO
15	2	3

CONTRATOS DE OBRA PÚBLICA DEL PRIMER TRIMESTRE DE 2017.

ENERO

No aplica

FEBRERO

No aplica

MARZO

No aplica.

CONTRATOS DE OBRA PÚBLICA		
ENERO	FEBRERO	MARZO
0	0	0

CONVENIOS DEL PRIMER TRIMESTRE DE 2017.

ENERO

- El día 01 de enero de 2017 se celebró un convenio de descuento con la C. Ginger Galarza Cárdenas con el objeto de que por medio de nómina, lleve a cabo el descuento y retención correspondiente por la cantidad de **\$10,684.00 (diez mil seiscientos ochenta y cuatro pesos 00/100 M.N)**, correspondiente a la reparación oficial marca **MITSUBISHI**, tipo **L200**, modelo **2015**, placas de circulación **JR-91-512**, para subsanar el pago realizado por “**EL IJCF**”, cuya vigencia termina el 31 de diciembre del 2017.
- El 20 de enero del 2017 se celebró un Convenio de Colaboración con la empresa denominada Grupo Real de Minas León, con el objeto de descuento a los empleados del Instituto, cuya vigencia termina el 31 de diciembre del 2017.

FEBRERO

- el día 01 de febrero del 2017 se celebró un Convenio de Colaboración con la C. María del Carmen Tello Ramírez, con el objeto de obtener recursos económicos destinados al cumplimiento de sus respectivos objetivos, en el caso de “**EL IJCF**” será utilizado para recuperar el gasto de energía eléctrica generado por el equipo, cuya vigencia termina el 31 de diciembre del 2017.
- El 28 de febrero se celebró un convenio de Descuento Vía Nomina con el Ing. Héctor Gómez Villanueva, con el objeto de que por medio de nómina, lleve a cabo el descuento y retención correspondiente por la cantidad de **\$3,733.10 (tres mil setecientos treinta y tres pesos 10/100 M.N)**, correspondiente a las multas de infracciones y estacionómetros, cuya vigencia termina el 15 de junio del 2017.
- El 28 de febrero se celebró un convenio de Descuento Vía Nomina con el C. Miguel Ángel Saucedo López, con el objeto de que por medio de nómina, lleve a cabo el descuento y retención correspondiente por la cantidad de **\$359.00 (trescientos cincuenta y nueve pesos 00/100 M.N)**, correspondiente a las multas de infracciones y estacionómetros, cuya vigencia termina el 15 de abril del 2017.
- El 28 de febrero se celebró un convenio de Descuento Vía Nomina con varios peritos del área de Medicina Legal, con el objeto de que por medio de nómina, lleve a cabo el descuento y retención correspondiente por la cantidad de **\$3,956.00 (tres mil novecientos cincuenta y seis pesos 00/100 M.N)**, correspondiente a las multas de infracciones y estacionómetros, cuya vigencia terminó el 15 de marzo del 2017.
- El 28 de febrero se celebró un convenio de Descuento Vía Nomina con varios peritos del área de Agronomía, con el objeto de que por medio de nómina, lleve a cabo el descuento y retención correspondiente por la cantidad de **\$1,649.00 (mil seiscientos cuarenta y nueve 00/100 M.N)**, que ha sido cubierto por “**EL IJCF**”, correspondiente a las multas de infracciones y estacionómetros, cuya vigencia terminó el 15 de marzo del 2017.
- El 28 de febrero se celebró un convenio de Descuento Vía Nomina con el Ing. Francisco Javier Pérez González, con el objeto de que por medio de nómina, lleve a cabo el descuento y retención correspondiente por la cantidad de **\$1,099.40 (mil noventa y nueve pesos 40/100 M.N)**, que ha sido cubierto por “**EL IJCF**”, correspondiente a las multas de infracciones y estacionómetros, cuya vigencia terminó el 15 de mayo del 2017.

MARZO

- El 01 de marzo del 2017 se celebró un convenio de Colaboración con el H. Ayuntamiento Constitucional de Tamazula de Gordiano, con el objeto de prestar los servicios en materia de servicios periciales, mediante el establecimiento y operación de una metodología de ciencias forenses, en términos del artículo 4° y 6° de su Ley Orgánica, a través de personal que contrate “**EL MUNICIPIO**” con recursos propios y que se comisionen a “**EL IJCF**”, quien los capacitará para realizar las funciones encomendadas, o en su caso, los habilitará como peritos forenses en la especialidad que se requiera, con la finalidad de que emitan los dictámenes correspondientes a su materia, en el Municipio de Tamazula de Gordiano, Jalisco, y de esta forma cumplimentar y enriquecer las funciones, fines y objetivos propios de cada Institución, cuya vigencia termina el 30 de septiembre del 2018.
- El 21 de marzo se celebró un convenio de Descuento Vía Nomina con los C. Armando Velázquez Vázquez, María Luisa Olague González y Emmanuel Hernández Gómez, con el objeto de que por medio de nómina, lleve a cabo el descuento y retención correspondiente por la cantidad de **\$2,341.00 (dos mil trescientos cuarenta y un pesos 00/100 M.N)**, que ha sido cubierto por “**EL IJCF**”, correspondiente a las multas de infracciones y estacionómetros, cuya vigencia terminó el 15 de mayo del 2017.
- El día 27 de marzo del 2017 se celebró un convenio de Descuento Vía Nómina con el C. Trinidad Aguayo Moreno, con el objeto de que por medio de nómina lleve a cabo el descuento y retención correspondiente por la cantidad de **\$3,264.00 (tres mil doscientos sesenta y cuatro pesos 00/100 M.N)**, correspondiente a las multas de infracciones y estacionómetros, cuya vigencia termina el 30 de noviembre del 2017.
- El día 28 de marzo del 2017 se celebró un convenio de Descuento Vía Nómina con distintos peritos del área de Laboratorio Químico, con el objeto de que por medio de nómina, lleve a cabo el descuento y retención correspondiente por la cantidad de **\$3,575.00 (tres mil quinientos setenta y cinco pesos 00/100 M.N)**, correspondiente a las multas de infracciones y estacionómetros, cuya vigencia termina el 30 de noviembre del 2017.

CONVENIOS		
ENERO	FEBRERO	MARZO
2	6	4

CONVENIOS DE OBRA PÚBLICA DEL PRIMER TRIMESTRE DE 2017.

- NO APLICA

COMISIÓN ESTATAL DE DERECHOS HUMANOS DE JALISCO (C.E.D.H.J.)

Durante el Primer Trimestre que se informa se recibieron las siguientes solicitudes por parte de la Comisión Estatal de Derechos Humanos Jalisco, desglosándose de la forma que sigue:

PETICIONES DE LA COMISIÓN ESTATAL DE DERECHOS HUMANOS	ENERO	FEBRERO	MARZO	TOTAL
COPIAS CERTIFICADAS DE PARTES MÉDICAS DE LESIONES.	15	3	6	24
OTRAS PETICIONES.	5	1	1	7
TOTAL	20	4	7	31

PETICIONES C.E.D.H.J.		
ENERO	FEBRERO	MARZO
20	4	7

PETICIONES DE JUZGADOS CIVILES, FAMILIARES Y MERCANTILES

Durante el trimestre que se informa, se recibieron las siguientes solicitudes por parte de juzgados civiles, familiares y mercantiles, desglosándose de la forma que sigue:

PETICIONES DE JUZGADOS CIVILES, FAMILIARES Y MERCANTILES	ENERO	FEBRERO	MARZO	TOTAL
DESIGNACIÓN DE PERITOS EN DIVERSAS MATERIAS	7	4	3	14
TOTAL	7	4	3	14

PETICIONES DE JUZGADOS CIVILES, FAMILIARES Y MERCANTILES		
ENERO	FEBRERO	MARZO
7	4	3

PETICIONES CON FUNDAMENTO EN EL ARTÍCULO 8° CONSTITUCIONAL

Durante el Trimestre que se informa, se recibieron diversas solicitudes de petición de información con base al artículo 8° Constitucional, mismas que fueron debidamente atendidas de acuerdo al siguiente cuadro:

PETICIONES ART. 8 CONSTITUCIONAL	ENERO	FEBRERO	MARZO	TOTAL
Copias de Dictámenes.	1	0	0	1
Información Diversa.	4	3	2	9
TOTAL	5	3	2	10

PETICIONES DEL ARTÍCULO 8° CONSTITUCIONAL		
ENERO	FEBRERO	MARZO
5	3	2

PETICIONES REALIZADAS POR JUZGADO DE DISTRITO PARA DESIGNACIÓN DE PERITOS

Durante el Trimestre que se informa, se recibieron solicitudes de información realizadas por Juzgados de Distrito, mismas que fueron debidamente atendidas de acuerdo al siguiente cuadro:

PETICIONES REALIZADAS POR JUZGADO DE DISTRITO PARA DESIGNACIÓN DE PERITOS	ENERO	FEBRERO	MARZO	TOTAL
Solicitud de Información	46	40	45	131

PETICIONES REALIZADAS POR JUZGADO DE DISTRITO PARA DESIGNACIÓN DE PERITOS		
ENERO	FEBRERO	MARZO
46	40	45

RECURSOS LEGALES PRESENTADOS POR ESTE INSTITUTO EN CONTRA DE DIVERSOS ACTOS ADMINISTRATIVOS O RESOLUCIONES.

Durante el Primer trimestre de 2017, se presentaron varios recursos legales por parte de este Instituto en contra de diversos actos administrativos o resoluciones, de acuerdo al siguiente cuadro:

RECURSOS	ENERO	FEBRERO	MARZO	TOTAL
Inconformidad (fotoinfracciones).	1	1	0	2
Recursos de Queja (amparo)	1	2	0	3

RECURSOS LEGALES		
ENERO	FEBRERO	MARZO
2	3	0

SOLICITUDES DE DOCUMENTACIÓN E INFORMACIÓN DE AUTORIDADES DIVERSAS.

Durante el Primer trimestre de 2017 se recibieron solicitudes de información realizadas por autoridades de los diferentes órdenes de gobierno, como lo son: Procuraduría General de la República, Poder Judicial de la Federación y Poder Judicial del Estado de Jalisco, Fiscalía General del Estado de Jalisco, Secretaría de Salud del Estado de Jalisco, entre otras dependencias gubernamentales, mismas que fueron debidamente atendidas de acuerdo al siguiente cuadro:

SOLICITUDES DE DOCUMENTACIÓN E INFORMACIÓN DE AUTORIDADES DIVERSAS.	ENERO	FEBRERO	MARZO	TOTAL
Solicitud de Información Diversa.	142	117	187	446

SOLICITUDES DE DOCUMENTACIÓN E INFORMACIÓN DE AUTORIDADES DIVERSAS		
ENERO	FEBRERO	MARZO
142	117	187

JUICIOS DE AMPARO EN LOS QUE EL I.J.C.F. FUE SEÑALADO AUTORIDAD RESPONSABLE.

Durante el Trimestre que se informa, se recibieron requerimientos en diversos juicios de amparo, mismos que fueron debidamente atendidos en tiempo y forma, rindiendo los respectivos informes de acuerdo al siguiente cuadro:

ACTOS RECLAMADOS EN AMPAROS INDIRECTOS	ENERO	FEBRERO	MARZO	TOTAL
Detención de vehículo.	0	0	0	0
Negativa de copias de dictamen.	0	0	0	0
La Ficha Signalética.	0	1	0	1
La falta de emisión de dictamen.	1	3	0	4
En contra del dictamen	1	0	0	1
Cita para evaluación psicológica	0	0	0	0
La falta de designación de perito.	2	1	0	3
Orden de aprehensión y/o detención	0	0	0	0
Desaparición forzada	0	0	0	0
Aseguramiento ilegal	0	0	0	0
Ilegal vinculación a proceso	1	0	0	1
Negativa a expedir carta de no antecedentes	0	1	0	1
Intervención en exámenes de confianza	0	0	1	1
TOTAL	5	6	1	12

AMPAROS		
ENERO	FEBRERO	MARZO
5	6	1

SINIESTROS DE BIENES PROPIEDAD DEL ESTADO Y ASIGNADOS EN COMODATO AL I.J.C.F.

Durante el Trimestre que se informa, se presentaron diversos siniestros respecto de bienes que son propiedad del Gobierno del Estado y que están asignados a este Instituto, los que fueron debidamente atendidos en tiempo y forma, de acuerdo al siguiente cuadro:

SINIESTROS	ENERO	FEBRERO	MARZO	TOTAL
Choque.	3	2	1	6
Robo de autopartes.	1	1	0	2
Robo de equipo.	0	0	1	1
Daño a vehículo	0	0	2	2
Robo de vehículo	0	1	0	1
TOTAL	4	4	4	12

SINIESTROS		
ENERO	FEBRERO	MARZO
4	4	4

IX. ARCHIVO CRIMINALÍSTICO

En el primer trimestre comprendido de **enero a marzo** del año 2017; la Unidad itinerante que se desplazó en la zona metropolitana para la expedición de Constancias de no Antecedentes en los meses de:

LUGAR	No. De Constancias
Modulo Móvil Enero	512
Modulo Móvil Febrero	253
Modulo Móvil Marzo	297
GRAN TOTAL	1,062

Durante el primer trimestre comprendido de **Enero a Marzo de 2017**, se expidieron en los **veinte Módulos de las Unidades Regionales**, un total de **27,301** constancias de no antecedentes.

Durante el primer trimestre comprendido de **Enero a Marzo de 2017**, se expidieron en los **once módulos de la Zona Metropolitana de Guadalajara**, un total de **162,049**, constancias de no antecedentes.

Por lo tanto se emitieron en el primer trimestre comprendido de **Enero a Marzo de 2017**, un total de **189,350**, Constancias de no Antecedentes en el Estado de Jalisco

NO. CONS.	MODULO ZONA METROPOLITANA	Enero	Febrero	Marzo
1	"MÓVIL"	512	253	297
2	"LAS ÁGUILAS"	10,822	7,570	7,984
3	"PALACIO FEDERAL"	9,556	7,237	7,139
4	"TONALÁ"	4,071	2,665	2,814
5	"OBLATOS"	8,236	6,159	6,150
6	"PILA SECA"	10,980	9,091	9,421
7	"GRAN TERRAZA BELENES"	10,890	8,596	8,373
8	"CENTRO SUR"	7,260	5,877	6,152
9	"PUENTE GRANDE"	295	255	242
10	"FLEXTRONICS"	0	366	1,637
11	"SAN ANDRÉS"	1,149	0	0
	TOTALES POR MES	63,771	48,069	50,209

No. Consc.	MÓDULOS FORÁNEOS	Enero	Febrero	Marzo
1	EL GRULLO	98	107	78
2	AUTLAN	185	148	205
3	CIUDAD GUZMAN	645	674	366
4	TAMAZULA	92	69	44
5	LAGOS DE MORENO	973	940	426
6	OCOTLAN	396	443	220
7	ATOTONILCO	124	126	100
8	CHAPALA	171	258	112
9	TIZAPAN	47	56	18
10	PUERTO VALLARTA	4,776	4,827	3,566
11	TEPATITLAN	357	433	405
12	JALOSTOTITLAN	165	142	123
13	YAHUALICA	31	51	35
14	COLOTLAN	69	35	62
15	MAGDALENA	216	144	93
16	TEUCHITLAN	32	48	64
17	TEQUILA	120	205	127
18	TALPA	26	20	21
19	AHUALULCO	22	43	26
20	ACATLAN DE JUAREZ	25	32	24
	TOTAL POR MES	8570	8801	6115

X. DIRECCIÓN DE CAPACITACIÓN

Capacitación interna:

En el primer trimestre de 2017 que se informa, se impartieron 39 cursos de capacitación interna, con un total de 49 horas hombre de capacitación.

TOTAL DE CURSOS POR MES CAPACITACIÓN INTERNA	
MES	TOTAL CURSOS
Enero:	11
Febrero:	15
Marzo:	13
Total:	39

TOTAL DE HORAS HOMBRE CAPACITACIÓN INTERNA	
MES	HORAS HOMBRE
Enero:	14
Febrero:	12
Marzo:	22
Total:	49

Entre los cursos de capacitación interna más relevantes en este trimestre son:

- 1.- Curso Desarrollo del Sistema de Gestión de Calidad del Laboratorio de Genética forense, impartido en el mes de enero de 2017, por Viridana Montes y Xóchitl Félix.
- 2.- Curso Desarrollo del Sistema de Gestión de Documentos Cuestionados, impartido en el mes de enero de 2017, por Miguel Ángel Martínez Cruz.
- 3.- Capacitación para la acreditación bajo la Norma ISO 17025 para Identificación de personas, impartido en el mes de febrero de 2017, por Aischa S. Prudhomme.
- 4.- Curso Valuación de obras de arte, impartido en el mes de marzo de 2017, por Esp. En Val. Arq. Gustavo de la Cerda Lemus.

Capacitación externa:

En el trimestre de enero-marzo de 2017, se impartieron un total de 46 cursos de capacitación externa, con un total de 35 horas hombre de capacitación.

TOTAL DE CURSOS POR MES CAPACITACIÓN EXTERNA	
MES	TOTAL CURSOS
Enero:	9
Febrero:	14
Marzo:	35
Total:	58

TOTAL DE HORAS HOMBRE CAPACITACIÓN EXTERNA	
MES	HORAS HOMBRE
Enero:	5.76
Febrero:	10.95
Marzo:	6.50
Total:	23.21

Los cursos de capacitación externa más importantes impartidos en el presente trimestre son:

- 1.- Curso Policía facultada para el Procesamiento del Lugar de los Hechos, impartido en el mes de enero de 2017, por Lic. Amalia Gabriela Peña Sandoval, Mtro. Oscar Daniel Ornelas Anguiano, Qfb. Oscar Galán Villa y Lic. Raúl Chávez Ramírez.
- 2.- Curso Preservación del Lugar de los Hechos en Accidentes de tránsito, impartido en el mes de febrero de 2017, Qfb. Gustavo Casillas Navarro y la Qfb. Cecilia Adriana Calderón Reyes.
- 3.- Curso Preservación del Lugar de los Hechos, enfocado a Hechos de Tránsito terrestre, impartido en el mes de marzo de 2017, por Ing. Fermín Goldaraz Royo.

XI. MEJORA FORENSE Y PROYECTOS

Durante el trimestre comprendido del 1° de enero al 31 de marzo de 2017, se realizaron en esta área las siguientes actividades relevantes.

MEJORA FORENSE

1. Se realizaron los programas de auditorías internas de calidad, así como las de revisiones por la dirección, como parte de las actividades anuales del área de Mejora Forense.
2. Se realizó, como parte del mantenimiento y monitoreo de la implementación del sistema de gestión, la Primera Auditoría Interna del año al laboratorio de balística forense, adhiriendo también al alcance a los laboratorios de Criminalística de Campo, Siniestros y Explosivos e Identificación de Personas, así como las áreas soportes, contando con la colaboración de asesores de la agencia ICITAP para la evaluación del cumplimiento de los requerimiento de ANAB.
3. Se generaron acciones correctivas emanadas de la primera auditoría interna del 2017, dentro de las que destacan modificaciones menores a los procedimientos, relativas a la especificación de actividades para el mantenimiento y supervisión de la trazabilidad de las mediciones y las transferencias de información.
4. Se impartieron Cursos de Gestión de Calidad al personal de Criminalística de Campo, Siniestros y Explosivos, Química, y Genética, con la finalidad de difundir las modificaciones y reforzar el conocimiento a los documentos del sistema de gestión.
5. Se coordinaron en los meses de enero, febrero y marzo las capacitaciones de la asesora de ICITAP, Aisha Prudhome, al personal del Laboratorio de Dactiloscopia (Id. Personas), como parte de la colaboración con la agencia antes mencionada.
6. Se realizaron actualizaciones a los documentos del sistema de gestión de la calidad, como parte de las observaciones y recomendaciones de las asesorías de ICITAP.
7. Se coordinaron los cambios en la infraestructura del Laboratorio de Genética.
8. **Laboratorio de Balística:** Se realizó una validación por parte de ANAB de la acreditación que la Entidad Mexicana de Acreditación otorgó al Laboratorio de Balística Forense del Instituto Jalisciense de Ciencias Forenses, en diciembre del 2014, recibiendo la acreditación internacional el pasado 10 de marzo del presente año.
9. **Laboratorio de Criminalística:** Se realizaron 2 visitas del personal de ICITAP, para dar seguimiento a los trabajos de la búsqueda y culminación de la acreditación del laboratorio ante la norma ISO 17020.
10. **Laboratorio de Identificación de Personas (Dactiloscopia):** El 31 de marzo culminó el ciclo de capacitación que impartió ICITAP al Laboratorio de Identificación de Personas (Dactiloscopia), el cual comenzó en junio del 2016; y actualmente se trabaja con asesorías de esta misma agencia para la búsqueda y culminación de la acreditación del laboratorio ante la norma ISO 17020.

11. **Laboratorio de Documentos Cuestionados:** El pasado mes de febrero inició el ciclo de capacitación del área y actualmente se trabaja con asesorías de esta misma agencia para la búsqueda y culminación de la acreditación del laboratorio ante la norma ISO 17025.
12. **Laboratorio de Genética:** El pasado mes de febrero inició el ciclo de capacitación del área y actualmente se trabaja con asesorías de esta misma agencia para la búsqueda y culminación de la acreditación del laboratorio ante la norma ISO 17025.
13. **Laboratorio de Química:** El pasado mes de marzo inició el ciclo de capacitación del área y actualmente se trabaja con asesorías de esta misma agencia para la búsqueda y culminación de la acreditación del laboratorio ante la norma ISO 17025.

Proyectos.

1. Se realizó seguimiento a la gestión de los terrenos de Puerto Vallarta y Colotlán que se pretenden donar a favor del IJCF por parte de la Dirección de Patrimonio del Estado.
2. Se realizaron juntas de seguimiento para la organización del Aniversario del IJCF.
3. Se realizaron reuniones de seguimiento para la organización del Congreso Internacional de Ciencias Forenses.
4. Se acudió a la reunión de Conversatorios para dar seguimiento a la operatividad del Nuevo Sistema de Justicia Penal en el Patio de los Naranjos.
5. Se brindó apoyo a la Dirección Administrativa para dar cumplimiento con los formatos de la Plataforma Nacional que tiene a su cargo.
6. Se dio inicio al proyecto de “Energía Renovable con Beneficios Integrales del IJCF”, lo anterior tendrá la finalidad de que el edificio de las oficinas centrales sea autosustentable en un 65% en la energía eléctrica.
7. Acudí a una reunión para conocer el fondo “Prosperity” de la Embajada de Reino Unido. En esta coordinación se realizarán dos proyectos para captar recursos del mismo:
 - a. “Energía Renovable con Beneficios Integrales del IJCF”
 - b. Proyecto para captar recursos para implementar la nueva Ley General de Archivo.
8. Se realizaron documentos de justificación y análisis de cantidad de plazas que se requieren para la institución.
9. Se realizó el cuestionario SETEC 2017 en el que se plasmaron las necesidades para el IJCF.
10. Se realizó un levantamiento de necesidades para implementar de manera adecuada el Nuevo Sistema de Justicia Penal en nuestra institución.

XII. CONTRALORÍA INTERNA

Las **actividades más relevantes** realizadas en la Contraloría, comprendidas durante el período del primero de enero al último de marzo de 2017, se describen en el siguiente cuadro:

Asuntos	Cantidad	Totales
Asuntos de Responsabilidad Administrativa y de Separación		
Juicios de Amparo pendientes	5	
Acuerdos	1	
Sanciones	4	
Correcciones disciplinarias	0	
Investigaciones Administrativas		
Inicio de investigación	6	
En proceso de investigación	1	
Se concluyó investigación	7	
Expedientes demandas de personal del IJCF		
Juicios en desahogo ante la Junta Local de Conciliación y Arbitraje, Tribunal de Arbitraje y Escalafón, Tribunal Administrativo o Tribunales Federales	35	
Juicios concluidos ante la Junta Local de Conciliación y Arbitraje, Tribunal de Arbitraje y Escalafón, Tribunal Administrativo o Tribunales Federales	1	
Acciones de Control		
Recomendaciones a diversas áreas	1	
Actas Circunstanciadas de Hechos		
Por comparecencia de servidores públicos con relación a expedientes internos	1	
Por actos de Entrega - Recepción	1	
Por Ratificación de Queja o presentación de queja	1	

Investigaciones Administrativas. Inicio 06

■ En proceso de
investigación

■ Se concluyó
investigación

Expedientes demandas de personal del IJCF.

■ Juicios en desahogo ante la Junta Local de Conciliación y Arbitraje, Tribunal de Arbitraje y Escalafón, Tribunal Administrativo o Tribunales Federales

■ Juicios concluidos ante la Junta Local de Conciliación y Arbitraje, Tribunal de Arbitraje y Escalafón, Tribunal Administrativo o Tribunales Federales

ACTAS CIRCUNSTANCIADAS DE HECHOS

- Por comparecencia de servidores públicos con relación a expedientes internos
- Por actos de Entrega - Recepción
- Por Ratificación de Queja o presentación de queja

XIII. COORDINACIÓN DE INFORMÁTICA **PERITAJES EN INFORMÁTICA**

En este primer trimestre de 2017 se atendieron 115 solicitudes urgentes de peritajes en informática forense dentro del horario de guardia de 03:00 pm a 08:00 am y en fines de semana así como días festivos, estos forman parte de un total de 209 dictámenes y/o informes emitidos en dicha materia de los cuales un mayor número fue referente a peritajes en los que las autoridades solicitaron análisis y obtención de información almacenada en equipos de video grabación (DVR) que forman parte de circuitos de video cerrado instalados en sitios directos o indirectos del lugar y/o espacio de investigación y de hechos delictivos, así también obtención de información visible o eliminada de tabletas y equipos de cómputo, identificación de dispositivos e investigación de sistemas.

Se atendieron también asuntos en los que se requería el análisis de evidencia contenida en teléfonos celulares como los archivos de video y audio, registros de mensajes enviados y recibidos, llamadas entrantes y salientes así como los datos de la agenda. Entre los servicios de mayor relevancia durante el período señalado se tienen los siguientes:

- En el mes de enero se llevó a cabo una extracción de video en un Hotel ubicado en las cercanías del fraccionamiento Las Cañadas donde se investigaba el homicidio por arma de fuego que sufrió un periodista. El asunto sería posteriormente atraído por la PGR.
- En cuatro diferentes hechos relacionados con personal de corporaciones municipales de seguridad pública quienes participaron en la privación de la libertad de sujetos, el asalto a tiendas de conveniencia y la extorsión de ciudadanos, nos fue solicitado obtener evidencia de video digital. Los videos permitieron ver la fisonomía en el caso de un asaltante hasta lograr su identificación, en otros, visualizar patrullas que transitaban en el lugar de los hechos y en las cercanías del lugar donde testigos señalaban su participación.
- Por petición del área de Violencia Intrafamiliar de la Fiscalía fue analizado un teléfono celular inteligente del que se obtuvo como evidencia algunas conversaciones de una aplicación de chat así como de un video grabado por el mismo, relacionadas con agresiones, amenazas y maltrato intrafamiliar.
- Durante este trimestre se cubrió un servicio en el cual sufrió lesiones por arma de fuego una persona que labora en la oficina consular de otro país, esto en las cercanías de una zona comercial. El video que se obtuvo permitió ver algunas características físicas del agresor quien posteriormente fue detenido para seguir el correspondiente proceso penal.
- También durante el primer mes del año se requirió atender un servicio en una guardería en la que un bebe de tres meses muere dentro de las instalaciones, con los videos del CCTV del recinto se buscaba conocer cómo sucedieron los hechos cómo fue el comportamiento del personal. En otro hecho relacionado con un menor recién nacido, en Zapopan fue abandonado el infante cerca de un domicilio que contaba con sistema de CCTV, en las grabaciones se observa solo un vehículo sospechoso cuya distancia con la cámara no permitió identificar matrícula ni ver más detalles.
- Un perito de este Departamento se trasladó a la zona norte del Estado donde se llevó a cabo el robo de decenas de lingotes de oro y plata en una mina. En los videos obtenidos del CCTV de la empresa propietaria de los lingotes, se pudo observar la cantidad de personas que llevaron a cabo el atraco, así mismo el tipo de vehículos utilizados y su proceder durante el evento.
- Otro servicio relacionado con la extracción de videos fue requerido en un establecimiento de autolavado ubicado en la avenida López Mateos Sur donde aconteció un incendio que tras visualizar las grabaciones se supo fue provocado.
- Las videograbaciones obtenidas de dos ubicaciones en el municipio de Guadalajara fueron útiles para determinar la responsabilidad de los conductores de vehículos particulares, del transporte públicos y de una motocicleta, esto por hechos en los que dos personas y un menor de edad resultaron con heridas múltiples. En la colonia Frenos del mismo municipio se brindó atención a una solicitud en la que estuvo se pedía obtener la evidencia en video de una unidad de transporte público que atropelló a un adulto quien posteriormente perdió la vida.

PORTAL WEB INSTITUCIONAL

Entre los meses de enero a marzo del año en curso se recibieron 96,105 visitas a nuestro portal que suman un acumulado de 645,821 visitas; además se tienen registradas 1,122 consultas realizadas por ciudadanos sobre el estatus del proceso de atención a las solicitudes recibidas por parte de las diversas autoridades, a través del Sistema Web de Consulta de Dictámenes.

La sección de estadística fue alimentada y actualizada por personal del Servicio Médico Forense y de las Delegaciones Regionales de acuerdo a los tiempos establecidos, capturando 1,278 registros referentes a necropsias practicadas en el Estado durante este primer trimestre del año; determinando los médicos forenses que los decesos se debieron a: 128 ahorcados, 9 Anoxia intrauterino, 229 por arma de fuego, 121 atropellados, 74 por caída, 134 por choque, 7 por cirrosis, 18 por edema pulmonar, 34 por estrangulación, 33 por golpes, 13 por hemorragia cerebral, 19 por accidente en el hogar, 62 por infarto, 30 por intoxicación, 13 por accidente laboral, 27 por neumonía, 42 por herida con objeto punzo-cortante, 1 por quemaduras, 17 por sumersión, 27 por varias enfermedades, 95 por volcaduras y 147 por causas desconocidas. Se brindó soporte a las áreas de Comunicación Social y de la Unidad de Transparencia e Información para actualizar los datos del portal y aquellos archivos e información publicados en la sección de Transparencia del sitio oficial del Instituto.

REGISTRO Y SOLUCIÓN DE INCIDENCIAS

Durante el primer trimestre fueron atendidas 1,379 incidencias reportadas por las áreas operativas y administrativas del Instituto, así como aquellas que se presentaron en las distintas delegaciones del interior del Estado. Las fallas se relacionaron con los sistemas de información institucional, antivirus, realización de respaldos, altas de equipos telefónicos y claves del sistema de marcación, asesoría sobre aplicaciones y paqueterías de oficina, reparaciones de equipos de cómputo y fallas en los enlaces e internet. Se tienen un registro de estas en el sistema de “mesa de ayuda” de la Coordinación de Informática con fines de seguimiento, de consulta de conocimientos, para la toma de decisiones y estadísticos, brindando solución a fallas diversas respecto de sistemas y recursos de Tecnologías de la Información y Comunicación (TIC).

PROYECTO VIDEOCONFERENCIAS PARA EL SISTEMA DE JUSTICIA ACUSATORIO

En el mes de febrero de 2017 se recibió una capacitación técnica sobre la usabilidad de la infraestructura adquirida con recursos de la SETEC para llevar a cabo videoconferencias o audiencias remotas en las que participen de manera virtual los Peritos que sean requeridos para intervenir en audiencias que se lleven a cabo en las distintas sedes de los centros de salas de oralidad ubicados en las cabeceras de los 12 Distritos del estado de Jalisco. Se ha tenido comunicación con los responsables técnicos de las sedes antes mencionadas así como con el órgano implementador del Sistema de Justicia Acusatorio para llevar a cabo pruebas de conexión y tener los equipos preparados para cuando se requiera su uso, sin embargo, es necesario se resuelva antes la falta de una conectividad adecuada de los servicios de internet y enlaces en cada sitio.

En el período de enero de 2017, personal de Informática brindó las facilidades necesarias a los peritos del área de Medicina Legal que se mudaron de las instalaciones de la calle Belén (junto al Hospital Civil) al edificio central de San Pedro Tlaquepaque, fueron 8 servicios de red que debieron habilitarse, así como nuevas líneas telefónicas. Con este cambio dejó de erogarse una renta mensual por pago de servicios de enlace, telefonía e internet. Personal de Informática también se desplazó a las delegaciones regionales del IJCF con sede en Lagos de Moreno, Puerto Vallarta y Ocotlán, donde se realizaron labores de mantenimiento preventivo en los equipos de CCTV, cómputo y de impresión. El Lagos de Moreno se llevaron a cabo tareas para incrementar servicios de red de voz y datos, así mismo se repararon algunos servicios dañados.

IMPLEMENTACIÓN DEL SISTEMA AM/PM

En enero del año en curso, en cumplimiento con las actividades que conlleva el “Convenio de Colaboración que celebran las PGR, PGJM y las Procuradurías y Fiscalías Generales de Justicia de las entidades federativas” y al “Protocolo para el tratamiento en identificación forense (Cruz Roja Internacional)”, acorde a lo señalado en la Décima Sexta Cláusula del convenio y del protocolo en sus incisos 2.2.3. Recomendaciones relativas al proceso de identificación y 2.7. Archivo básico para todos los cadáveres no identificados o con hipótesis de identificación no confirmada, tras recibir la capacitación en octubre de 2016 así como posterior asesoría técnica por parte del personal del CENAPI-PGR, fue puesto en marcha (*en ambiente de producción*) en un servidor de este Instituto el sistema Ante Mortem / Post Mortem (AM-PM) e instaladas las aplicaciones “Cliente” en cada uno de los equipos del Servicio Médico Forense, según lo señalado por el Coordinador Operativo. Se crearon 10 cuentas de usuario tal como fue requerido por el Coordinador Operativo del Servicio Médico Forense.

XIV. UNIDAD DE TRANSPARENCIA

En el primer trimestre del 2017, se recibieron **100** solicitudes de información, las cuales fueron presentadas, conforme a los términos de la Ley de Transparencia y Acceso a la Información Pública del Estado de Jalisco y sus Municipios, las solicitudes de información fueron tramitadas y concluidas oportunamente, dentro de los términos que marca la legislación de la materia.

De las **100** respuestas emitidas a las solicitudes de información, hasta esa fecha, en **62** de ellas se proporcionó la información en todo lo requerido; en **12** más se negó por ser clasificada como confidencial; en **2** de ellas se resolvió parcialmente procedente por haberse clasificado otra como reservada; en 3 de ellas se resolvió parcialmente procedente por haberse clasificado como confidencial; en **7** de ellas se remitieron al sujeto obligado competente para responder, **8** se previnieron al solicitante, se archivaron por falta de atención a la prevención y 6 quedaron en proceso.

El siguiente cuadro muestra las solicitudes de información tramitadas en la Unidad de Transparencia e Información:

NUM. EXP.	FECHA RECEPCIÓN	INFORMACIÓN SOLICITADA	RESPUESTA
LT/UT/01/2017	2-enero-2016	Cuántas regionales tiene el IJCF, cuántos delegados o encargados de delegaciones tiene el IJCF; cuáles son las atribuciones de los delegados o encargados de las delegaciones regionales del IJCF.	Se resuelve en sentido afirmativo.
LT/UT/02/2017	2-enero-2016	Cuántos cumplen con los requisitos legales para ser delegados o encargados y si existe algún delegado o encargado que se encuentra impedido jurídica y legalmente.	Se resuelve en sentido afirmativo.
LT/UT/03/2017	2-enero-2017	En caso de que exista uno o más delegados o encargados, en qué marco jurídico o legal se basan para que tengan ese cargo. .	Se resuelve en sentido afirmativo.
LT/UT/04/2017	4-enero-2017	Relación en gasto de difusión en medios por el Gobierno del Estado de Jalisco de los años 2012, 2013, 2014, 2015 y 2016; nombre, relación social de las personas físicas o morales que recibieron recursos por gasto en materia de difusión, en medios realizados por el Gobierno del Estado de Jalisco en los años antes mencionados.	Se resuelve en sentido afirmativo.
LT/UT/05/2017	4-enero-2017	Relación de gastos en materia de difusión en redes sociales y publicidad en internet realizadas por el Gobierno del Estado de Jalisco; nombre, relación social de las personas físicas o morales que recibieron recursos por conceptos del gasto en materia de difusión en redes sociales en los años 2012, 2013, 2014, 2015 y 2016.	Se resuelve en sentido afirmativo.
LT/UT/06/2017	5-enero-2017	Causa de muerte de los 6 cadáveres con los que se detuvieron a los 10 sujetos el 18 de diciembre, en la colonia El Zalate, en Tlaquepaque, así como los peritajes que se pidieron por caso, y los resultados de los mismos.	No cumple prevención, se acuerda archivo.
LT/UT/07/2017	9-enero-2017	Cuáles han sido los proyectos informáticos que se han implementado año con año, desde 1998 hasta el 2016, en qué han consistido, cuáles han sido los resultados y cuánto dinero han costado.	No cumple prevención, se acuerda archivo.
LT/UT/08/2017	9-enero-2017	Cuáles han sido los proyectos informáticos que se han implementado año con año, desde 1998 hasta 2016, en qué han consistido, cuál ha sido el resultado, cuánto dinero ha costado y quiénes fueron los proveedores de dichos proyectos.	No cumple prevención, se acuerda archivo.
LT/UT/09/2017	9-enero-2017	Cuáles han sido los proyectos informáticos que se han implementado año con año, desde 1998 hasta 2016, en qué han consistido, cuáles han sido los resultados, cuánto dinero ha costado y quiénes fueron los proveedores de dichos proyectos.	No cumple prevención, se acuerda archivo.
LT/UT/10/2017	10-enero-2016	Cuáles han sido las adquisiciones de hardware y software que ha realizado el Instituto desde 1998 hasta el 2016.	Se resuelve en sentido afirmativo.
LT/UT/11/2017	10-enero-2017	Listado de los auxiliares de la justicia y/o peritos en materia de Urgenciología.	Se resuelve en sentido afirmativo.
LT/UT/12/2017	10-enero-2017	Especialidad o reconocimiento que debe de tener el auxiliar de la justicia y/o perito, a efecto de que emita un dictamen en una prueba pericial médica, que versa sobre un expediente clínico, que se formara en una	Se resuelve en sentido afirmativo.

LT/UT/13/2017	13-enero-2017	Unidad de Servicios Médicos de Urgencias. Cantidad de personas de las que tiene conocimiento el Instituto, con base a sus peritajes, que han fallecido por heridas provocadas por balas perdidas, desde el 2010 hasta la fecha.	Se deriva por no ser este Instituto el sujeto obligado competente.
LT/UT/14/2017	24-enero-2017	Cuántos accidentes viales se han registrado desde 2010 a la fecha. Requiere la información desglosada por año y dividida en cuáles de esos accidentes tuvieron heridos, cuáles fallecidos y cuáles sin lesiones. Requieren saber en cuántos de esos accidentes el peatón tuvo la culpa, en cuántos el automovilista, en cuántos el transporte público y demás causantes.	Se deriva por no ser este Instituto el sujeto obligado competente.
LT/UT/15/2016	24-enero-2017	Total desde que se tenga registro de cuántos dictámenes de posible tortura ha emitido el Instituto; del total de ese registro, solicita de cada uno de los dictámenes por cuántos peritos fueron elaborados y su nivel de estudio, en cuántos Licenciatura, Maestría, Doctorados y Diplomados; de los emitidos cuántos de ellos resultaron afirmativos y cuántos negativos; en el procedimiento al realizar el dictamen, se apegan a las guías básicas internacionales del protocolo de Estambul; proporcionar una lista de los nombres completos de todos los peritos que emitan el dictamen.	Se resuelve en sentido afirmativo parcial, por ser Información Reservada en uno de sus puntos.
LT/UT/16/2017	25-enero-2017	Información del personal adscrito a la Dirección de Investigación y Capacitación, nombre de la plaza, nombramiento funcional, funciones, si registran o no asistencias, mencionar el total de faltas y vacaciones o bien incapacidades durante el año 2016 y horario que labora.	Se resuelve en sentido afirmativo.
LT/UT/17/2017	27-enero-2017	Archivo digital expediente laboral, saber si cuenta con algún acta o inicio de procedimiento de responsabilidad laboral, responsabilidad administrativa o cualquier sanción que tenga registro, curriculum y los títulos de escuelas, academias e instituciones de los que se cuenta, de personal operativo.	Se resuelve en sentido afirmativo parcial, por ser Información Confidencial en uno de sus puntos.
LT/UT/18/2017	31-enero-2017	Desde que labora un Perito del IJCF, hasta la fecha de recepción de esta solicitud, cuántos dictámenes de estrés postraumáticos ha emitido; de los emitidos, cuántos de ellos resultaron afirmativos y cuantos negativos; proporcionar la capacitación con la que cuenta y qué capacitaciones y especialidades tiene el personal técnico del Instituto que emite el dictamen de estrés postraumático.	Se resuelve en sentido afirmativo.
LT/UT/19/2017	01- febrero-2017	En forma digital solicita tres expedientes del área de Contraloría.	Se resuelve en sentido afirmativo parcial, por ser Información Confidencial en uno de sus puntos.
LT/UT/20/2017	2- febrero-2017	Cantidad de cuerpos sin identificar que ingresaron al IJCF desde 2013 al 2016, indicando esto por género, edad, mes de ingreso, causa de muerte, lugar de resguardo, estado que guarda el cuerpo, así como las pruebas forenses que les fueron realizadas a solicitud del Ministerio Público.	Se resuelve en sentido afirmativo.
LT/UT/21/2017	02-febrero-2017	Cantidad de personas sin identificar, que han sido entregadas a sus familias por resultar positivas las confrontas con la base de información genética de familiares de desaparecidos en los años 2013, 2014, 2015 y 2016, e indicar el total de entregas.	Se deriva por no ser este Instituto el sujeto obligado competente.
LT/UT/22/2017	02-febrero-2017	Número de pruebas de ADN que se han tomado a cuerpos de personas no identificadas en los años 2012, 2014, 2015 y 2016, así como número de personas no identificadas que ingresaron al IJCF en los mismos años y cuántos de estos fueron identificados.	Se resuelve en sentido afirmativo.
LT/UT/23/2017	07-febrero-2017	Procedimiento para obtener en mi carácter de víctima y familiar copia debidamente certificada de la necropsia de Ley practicada el día 15 de septiembre.	Se resuelve en sentido afirmativo.
LT/UT/24/2017	07-febrero-2017	Informe si dentro de los archivos del IJCF, existe registro alguno de antecedentes penales de una persona física.	Se resuelve en sentido afirmativo parcial, por ser Información Confidencial en uno de sus puntos.
LT/UT/25/2017	09-febrero-2017	Padrón del total de trabajadores del Gobierno de Jalisco, tanto del Poder Ejecutivo y de Educación, separados por Secretaría, por municipio, indicando si son de base o temporales, proporcionar en archivo xls.	Se resuelve en sentido afirmativo parcial, por ser Información Reservada en uno de sus puntos.

LT/UT/26/2017	10-febrero-2017	Cuál es el marco jurídico para registrar antecedentes penales; qué es un antecedente penal; desde cuándo tienen capturados datos de los antecedentes penales; pueden ser cancelados los antecedentes penales. Y en qué caso se promueve la cancelación de los antecedentes penales.	Se resuelve en sentido afirmativo.
LT/UT/27/2017	10-febrero-2017	Cuál es el trámite de la cancelación de antecedentes penales, es oficioso o es a petición de parte; en qué caso se puede destruir y cuándo se puede cancelar; el antecedente penal es vitalicio; los antecedentes penales son públicos; cuál es el sustento jurídico para el cobro del pago de la expedición de la carta de policias; y qué pasa con los antecedentes penales de las personas que ya fallecieron.	Se resuelve en sentido afirmativo.
LT/UT/28/2017	16-febrero-2017	Lista de datos sobre las personas que hayan cometido suicidio durante el 2014, 2015 y 2016, con información sobre edad, sexo, fecha en la que fallecieron, la forma en la que fallecieron y su municipio de residencia; además si es posible tener el número de expedientes con la cual fueron registrados.	Se deriva por no ser este Instituto el sujeto obligado competente.
LT/UT/29/2017	17-febrero-2017	Cuántos homicidios con rastro de violencia hay en el Municipio de Zapopan al día.	Se deriva por no ser este Instituto el sujeto obligado competente.
LT/UT/30/2017	01-marzo-2017	Número de cuerpos que ingresan al Servicio Médico Forense por homicidio doloso, en calidad de desconocidos y qué protocolo se empleó en estos casos. Los datos los requiere de los registros del primero de enero del 2012 a la fecha, desglosado por año, sexo grupo y edad.	Se resuelve en sentido afirmativo.
LT/UT/31/2017	02-marzo-2017	Cantidad de personas no identificadas que fueron donados a Universidades o centros de enseñanza de Medicina del año 2006 al 2016; indicar año de la donación, universidad a la que se le donó, género y edad del cuerpo donado; lugar donde fue localizado el cuerpo y causa de muerte.	Se resuelve en sentido afirmativo.
LT/UT/32/2017	02-marzo-2016	Copia en versión publica de 3 dictámenes y pruebas de documentoscopia y grafoscopia; no se requiere alguno en específico, solo que sean de las ciencias antes señaladas; dicho material es con fines educativos y conocer el trabajo que realiza el Instituto.	Se deriva por no ser este Instituto el sujeto obligado competente.
LT/UT/33/2017	02-marzo-2017	Cantidad de servidores públicos denunciados por actos de corrupción en Jalisco desde 2012 a la actualidad, clasificados por dependencia, si se cuenta con el dato.	Se resuelve en sentido afirmativo.
LT/UT/34/2017	03-marzo-2017	Relación de los fallecidos por arma blanca y edades del 2016 a la fecha, separados por mes.	Se resuelve en sentido afirmativo.
LT/UT/35/2017	02-marzo-2017	Solicita la contestación de un oficio, al Juzgado Séptimo Penal, el cual tiene el estatus de dictamen abierto.	No cumple prevención, se acuerda archivo.
LT/UT/36/2017	03-marzo-2017	Del 2006 a la fecha, cuántas fosas clandestinas se han localizado en el Estado. Desglosar por fecha, lugar exacto de localización, municipio y localidad, número de excavaciones, género y genética identificativa de cuerpos no identificados.	Se resuelve en sentido afirmativo.
LT/UT/37/2017	03-marzo-2017	Cantidad y tipo de sanciones y/o multas emitidas a servidores públicos por actos de corrupción en Jalisco, así como monto total de las multas emitidas, clasificado por dependencia, desde 2012 a la actualidad.	Se resuelve en sentido afirmativo.
LT/UT/38/2017	06-marzo-2017	Cuánto tiempo dura la vigencia de la ficha señalética, cuál es el marco jurídico de la ficha y si ésta admite prescripción.	Se resuelve en sentido afirmativo.
LT/UT/39/2017	06-marzo-2017	Cuánto tiempo duran los antecedentes penales, cuál es el marco jurídico para la existencia de la ficha señalética y si ésta admite prescripciones.	Se resuelve en sentido afirmativo.
LT/UT/40/2017	06-marzo-2017	Cuánto tiempo dura la ficha señalética, cuál es el fundamento legal para la utilización de la ficha y si ésta admite prescripción.	Se resuelve en sentido afirmativo.
LT/UT/41/2017	06-marzo-2017	Cuánto tiempo duran los registros de la ficha señalética o antecedentes penales; cuál es el sustento jurídico para el registro de la ficha señalética y si ésta admite prescripción.	Se resuelve en sentido afirmativo.
LT/UT/42/2017	06-marzo-2017	Quiénes aplican sus exámenes de confianza para ingresar a laborar en su dependencia; cuál es la vigencia de la ficha señalética; fundamento legal para la duración de la ficha y si ésta admite prescripción.	Se resuelve en sentido afirmativo.
LT/UT/43/2017	06-marzo-2017	Cuánto tiempo duran los antecedentes penales, cuál es el marco del sustento jurídico para la ficha la ficha señalética o los antecedentes penales y si la ficha admiten prescripción.	Se resuelve en sentido afirmativo.

LT/UT/44/2017	06-marzo-2017	Cuánto tiempo duran los antecedentes penales, cuál es el marco jurídico para la ficha señalética o los antecedentes penales y si la fecha admite prescripción.	Se resuelve en sentido afirmativo.
LT/UT/45/2017	06-marzo-2017	Cuánto tiempo tarda la ficha señalética para poder solicitar su cancelación, cuál es el sustento jurídico para la ficha señalética y si ésta admite prescripción.	Se resuelve en sentido afirmativo.
LT/UT/46/2017	06-marzo-2017	Qué pasa con las fichas de los antecedentes penales cuando la gente muere; y desde qué año datan los antecedentes penales.	Se resuelve en sentido afirmativo.
LT/UT/47/2017	06-marzo-2017	Qué pasa con las fichas señaléticas cuando las personas mueren. Y desde qué año datan los antecedentes penales en el registro.	Se resuelve en sentido afirmativo.
LT/UT/48/2017	06-marzo-2017	Cuánto tiempo dura la vigencia de una ficha señalética; cuál es el marco jurídico para la ficha señalética; qué pasa con las fichas señaléticas cuando las personas mueren; y desde qué año data la ficha señalética en los archivos del Instituto.	Se resuelve en sentido afirmativo.
LT/UT/49/2017	06-marzo-2017	Qué pasa con las fichas señaléticas cuando las personas fallecen; y hay un tiempo máximo para la destrucción de las fichas señaléticas después de fallecidos.	Se resuelve en sentido afirmativo.
LT/UT/50/2017	06-marzo-2017	Qué pasa con las fichas señaléticas cuando una persona fallece; y desde qué año iniciaron los registros de fichas señaléticas.	Se resuelve en sentido afirmativo.
LT/UT/51/2017	06-marzo-2017	Qué sucede con la ficha señalética cuando las personas a la que pertenece ha fallecido; y desde qué año datan los antecedentes de fichas señaléticas.	Se resuelve en sentido afirmativo.
LT/UT/52/2017	06-marzo-2017	Qué pasa cuando una persona fallece y cuenta con ficha señalética; y desde cuándo se registran los antecedentes penales en el Instituto.	Se resuelve en sentido afirmativo.
LT/UT/53/2017	06-marzo-2017	Qué se requiere para la cancelación de la ficha señalética.	Se resuelve en sentido afirmativo.
LT/UT/54/2017	06-marzo-2017	Qué hacen con las fichas señaléticas, una vez que la persona ya falleció; y desde qué año datan los antecedentes penales y cuánto es el tiempo que se archivan.	Se resuelve en sentido afirmativo.
LT/UT/55/2017	06-marzo-2017	Qué se requiere para la cancelación de la ficha señalética.	Se resuelve en sentido afirmativo.
LT/UT/56/2017	06-marzo-2017	Qué hacen con las fichas señaléticas, una vez que la persona ya falleció; desde qué año datan los antecedentes penales y cuánto es el tiempo que se archivan.	Se resuelve en sentido afirmativo.
LT/UT/57/2017	06-marzo-2017	Qué se requiere para la cancelación de la ficha señalética.	Se resuelve en sentido afirmativo.
LT/UT/58/2017	06-marzo-2017	Qué pasa con la ficha señalética cuando un individuo fallece; desde qué año se utiliza la ficha señalética y qué se requiere para la cancelación de dicha ficha.	Se resuelve en sentido afirmativo.
LT/UT/59/2017	06-marzo-2017	Qué proceso se requiere para cancelar la ficha señalética en el nuevo sistema penal acusatorio; es violatorio de derecho, la ficha señalética a alguien que no ha sido sentenciado.	Se resuelve en sentido afirmativo.
LT/UT/60/2017	06-marzo-2017	Referente a nuevo sistema acusatorio con motivo de la presunción de inocencia, será violatorio la creación de la ficha señalética antes de una sentencia o una vinculación a proceso; y cuántos amparos se han presentado en los últimos tres años en contra de la elaboración de las fichas señaléticas.	Se resuelve en sentido afirmativo.
LT/UT/61/2017	06-marzo-2017	De acuerdo a la reforma del 2008, es correcto recabar la ficha señalética antes de ser juzgado, lo anterior de acuerdo al principio de presunción de inocencia.	No cumple prevención, se acuerda archivo.
LT/UT/62/2017	06-marzo-2017	Cuántos amparos se han presentado en contra de la elaboración de las fichas señaléticas durante los últimos tres años?	Se resuelve en sentido afirmativo.
LT/UT/63/2017	06-marzo-2017	Cuántos amparos se han presentado en contra de la elaboración de las fichas señaléticas durante los últimos tres años.	Se resuelve en sentido afirmativo.
LT/UT/64/2017	06-marzo-2017	Según el nuevo sistema penal acusatorio, de acuerdo con la presunción de inocencia, se estarán violando sus derechos al generarle su ficha señalética; y cuántos amparos se han presentado de la elaboración de ficha señalética.	Se resuelve en sentido afirmativo.
LT/UT/65/2017	06-marzo-2017	Será violatorio la detención de un sujeto antes de que sea juzgado; y cuántos amparos se han presentado en contra de las fichas señaléticas, en los últimos tres años.	Se resuelve en sentido afirmativo.

LT/UT/66/2017	06-marzo-2017	Será violatorio la detención de un sujeto antes de que sea juzgado; y cuántos amparos se han presentado en contra de las fichas señaléticas, en los últimos tres años.	Se resuelve en sentido afirmativo.
LT/UT/67/2017	06-marzo-2017	Cuántos amparos se han presentado en contra de la elaboración de las fichas señaléticas durante los últimos tres años.	Se resuelve en sentido afirmativo.
LT/UT/68/2017	06-marzo-2017	Con la nueva reforma del Sistema Penal Acusatorio, según la presunción de inocencia, será violatorio de las garantías del indiciado elaborar su ficha señalética antes de ser sentenciado; cuántos amparos se han presentado contra el Instituto, en contra de la elaboración de las fichas señaléticas en los últimos tres años.	Se resuelve en sentido afirmativo.
LT/UT/69/2017	07-marzo-2017	Informe específico correspondiente al registro de autopsias del Instituto Jalisciense de Ciencias Forenses del periodo 1 de enero de 2012 al 6 de marzo del 2017, en formato de hoja de cálculo .xls o .cvs, con las variables de cuasa/objeto, municipio, edad, ocupación, escolaridad, estado civil, género, alcoholemia y toxicología.	Se resuelve en sentido afirmativo.
LT/UT/70/2017	09-marzo-2017	Copia de dictámenes en materia de documentoscopia y grafoscopia, las cuales van en relación a los objetivos del Instituto Jalisciense de Ciencias Forenses, requieren los últimos 3 dictámenes o informes periciales realizados, pertenecientes a la Dirección de la Unidad de Investigación de los Delitos Patrimoniales no Violentos y todas sus agencias.	No cumple prevención, se acuerda archivo.
LT/UT/71/2017	09-marzo-2017	Desde qué año datan los registros de antecedentes penales en el Instituto; qué se requiere para la cancelación de la ficha señalética. y cuántos amparos se han presentado en contra el Instituto en los últimos tres años, por la elaboración de las fichas señaléticas	Se resuelve en sentido afirmativo.
LT/UT/72/2017	10-marzo-2017	Informe específico de los vehículos asignados a la Dirección de Tecnologías de la Información en el año 2011, 2012, 2013, 2014, 2015, 2016 y 2017 y se informe de los del Estado de Jalisco y de los municipios.	Se resuelve en sentido afirmativo.
LT/UT/73/2017	15-marzo-2017	Certificado o carta de no antecedentes penales para cita de inmigración.	Se resuelve en sentido afirmativo.
LT/UT/74/2017	16-marzo-2017	Cuántos amparos se han presentado en los últimos tres años en contra de la elaboración de la ficha de antecedentes penales.	Se resuelve en sentido afirmativo.
LT/UT/75/2017	15-marzo-2017	Cuál es el homicidio que predomina más; cuántos son resueltos y cuántos no; cuántos están involucrados en el narcotráfico; cuántos son por arma blanca; cuántos por arma de fuego; cuántos homicidios son por personas con problemas mentales; aproximadamente, cual es la edad predominante de los homicidas; cuáles son las condiciones de los cuerpos encontrados comúnmente; cuántos cuerpos son identificados; quién lleva las estadísticas en cuanto a los homicidios.	No cumple prevención, se acuerda archivo.
LT/UT/76/2017	22-marzo-2017	Desde cuando no labora o si fue trasladado a otro departamento que dependa del Instituto Jalisciense de Ciencias Forenses un perito del área de Contabilidad.	Se resuelve en sentido afirmativo.
LT/UT/77/2017	22-marzo-2017	Cuántas muertes u homicidios y de qué tipo se tiene registrados con hombres que hayan tenido puesta ropa de mujer o algún indicio de rasgo femenino, en los 125 municipios, principalmente en las zonas metropolitanas de Guadalajara, Puerto Vallarta u Ocotlán; en qué lugares y cuántos se han encontrado con estas características.	Se resuelve en sentido afirmativo.
LT/UT/78/2017	23-marzo-2017	Cuántas fosas clandestinas localizadas en lo que va del año: indicando lugar de hallazgo, cuerpos exhumados, cuerpos identificados, pruebas forenses realizadas por cuerpo que permanecen en el IJCF.	Se deriva por no ser este Instituto el sujeto obligado competente.
LT/UT/79/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/80/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/81/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/82/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes	Se resuelve en sentido negativo por tratarse de información

LT/UT/83/2017	22-marzo-2017	penales, se proporcione el número de expediente. Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	confidencial. Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/84/2017	22-marzo-2017	Solicito conocer si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/85/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/86/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/87/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/88/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/89/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/90/2017	22-marzo-2017	Si varias personas físicas tienen antecedentes en materia penal. En caso de que existan antecedentes penales, se proporcione el número de expediente.	Se resuelve en sentido negativo por tratarse de información confidencial.
LT/UT/91/2017	24-marzo-2017	Actualmente hay convocatorias abiertas para trabajar en el Gobierno del Estado de Jalisco o en los 125 Municipios con los que cuenta Jalisco, especialmente para la Licenciatura en Derecho, en cualquiera de los tres poderes Legislativo, Ejecutivo y Judicial.	Se resuelve en sentido afirmativo.
LT/UT/92/2017	27-marzo-2017	Cantidad de perfiles genéticos con los que cuenta el Instituto para realizar una comparativa a familiares de personas desaparecidas que fueron reportados como desaparecidas, los datos los requieren desde 2014 hasta la fecha.	Se resuelve en sentido afirmativo.
LT/UT/93/2017	28-marzo-2017	Informe específico correspondiente al registro de autopsias del Instituto Jalisciense de Ciencias Forenses, del periodo comprendido del 1 de enero de 2012 al 6 de marzo de 2017 en formato de hoja de cálculo .xls o .csv., con las variables de causa/objeto, municipio, edad, ocupación, escolaridad, estado civil, género, alcoholemia, toxicología, así como el mes y año en el cual se realizó la autopsia.	Se resuelve en sentido afirmativo.
LT/UT/94/2017	29-marzo-2017	Cuáles son los proyectos que realiza la Coordinación de investigación.	Se resuelve en sentido afirmativo.
LT/UT/95/2017	29-marzo-2017	Mediante qué proceso se realizó la adquisición del servicio de comedor del IJCF, así como la copia de la Licencia Municipal de la venta de alimentos en el comedor y los permisos Municipales correspondientes; qué ganancia le genera al IJCF mensual y desde qué fecha funciona. Proporcionar copia de lo solicitado.	En proceso.
LT/UT/96/2017	29-marzo-2017	Fecha de la aprobación del Manual de Organización que obra en la página de Transparencia, y si este ya está aprobado por la SEPAF.	En proceso.
LT/UT/97/2017	29-marzo-2017	Cómo se llevaron a cabo los procesos de selección para contratar al personal de la convocatoria del fideicomiso para la implementación del Nuevo Sistema Penal y la resolución donde fueron aprobados esas personas.	En proceso.
LT/UT/98/2017	29-marzo-2017	Copia certificada del dictamen topográfico pericial, de fecha 24 de febrero de 2017, emitido por el IJCF respecto del Inmueble denominado Colomos III, incluyendo planos.	En proceso.
LT/UT/99/2017	29-marzo-2017	Nombre del resguardante, cargo, área, horario de utilización del vehículo marca Nissan Tidda, color azul marino número económico 1167 placas JHY 1167, resguardo firmado por el resguardante y/o documento de responsiva.	En proceso.
LT/UT/100/2017	30-marzo-2017	Cuáles contrataciones del personal se han realizado desde enero de 2012 a la fecha. Así como también los puestos de contratación.	En proceso.

En relación a la publicación de la información fundamental, que por obligación debe estar publicada en el portal de Internet del Instituto, previsto por la Ley de Transparencia y Acceso a la Información Pública del Estado de Jalisco y sus Municipios, se continúa actualizando la información a que se hace referencia en dicho ordenamiento, conforme a los plazos establecidos en la misma. Alguna de esta información consiste en los informes trimestrales de origen y aplicación de los recursos públicos; la remuneración mensual por puesto; convenios y contratos que se celebran con diversas instituciones, así como la información estadística de necropsias practicadas por el Servicio Médico Forense, entre otras.

Asimismo, esta Unidad de Transparencia continúa en constante capacitación, al personal de las áreas internas de este Instituto, que se encuentran obligadas a cargar su información fundamental en la Plataforma Nacional de Transparencia, en apego a lo establecido en la Ley General de Transparencia y Acceso a la Información Pública, y a realizar lo propio, conforme a las atribuciones que esta Unidad tiene conferidas y que por Ley está obligada a publicar mensualmente en el citado sistema.

SOLICITUDES DE INFORMACIÓN.

SOLICITUDES	ENERO	FEBRERO	MARZO	TOTAL
SOLICITUDES RECIBIDAS.	18	11	71	100

SENTIDO DE LAS RESPUESTAS OTORGADAS	CANTIDAD
Se proporcionó la información en todo lo requerido.	62
Se negó por ser clasificada como confidencial.	12
Se resolvió parcialmente procedente por clasificarse otra como reservada.	2
Se resolvió parcialmente procedente por clasificarse otra como confidencial.	3
No cumplieron con la prevención	8
Se derivaron	7
En proceso	6
TOTAL DE RESPUESTAS:	100

XV. COMUNICACIÓN SOCIAL Y RELACIONES PÚBLICAS

Por medio de la presente le hacemos llegar un cordial saludo y le informamos sobre las actividades realizadas por la Coordinación de Comunicación Social y la Jefatura de Relaciones Públicas durante el trimestre comprendido entre el 1 de enero y el 31 de marzo de 2017.

2 al 6 de enero.- Comunicación Social y Relaciones Públicas gestionó entrevistas para el Director General con C7, Radiometrópoli y Ocho tv.

Esa semana se llevó a cabo entrevistas dirigidas al Director General en 1070AM y C7, en donde se habló sobre la capacitación de los peritos y las funciones del IJCF. Comunicación Social subió a redes sociales fotos de las entrevistas.

5 de enero.- Comunicación Social y Relaciones Públicas elaboró y mandó vía mail a la Unidad de Transparencia del IJCF la agenda pública de Directores, coordinadores y Jefes de área correspondiente a los primeros quince días del mes de enero. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto Jalisciense de Ciencias Forenses.

6 de enero.- Comunicación social cubrió la capacitación denominada "Policía facultada para el procesamiento del lugar de los hechos" impartida por el coordinador Jurídico a elementos policiacos del municipio de Tonalá. Se subieron fotos a redes sociales.

9 al 13 de enero. Comunicación Social y Relaciones Públicas cubrieron diversas actividades internas del Instituto; curso para policías de Tonalá, actualización mensual del área de Medicina Legal "Maltrato al menor en el NSJP", curso "Criminalística y cadena de custodia en el NSJP" impartido a asistentes de los legisladores locales.

Se tomó fotos y se hicieron notas relacionadas, las cuales se subieron a redes sociales y a la página oficial.

11 de enero. Se atendió la solicitud de información de los reporteros de El Occidental, Mural y Agencia F sobre el homicidio de un extranjero dentro de las instalaciones de un restaurante en el municipio de Zapopan.

16 de enero.- Comunicación Social y Relaciones Públicas elaboró y mandó vía mail a la Unidad de Transparencia del IJCF la agenda pública de Directores, coordinadores y Jefes de área correspondiente a la segunda quincena del mes de enero. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto Jalisciense de Ciencias Forenses.

19 de enero. Comunicación Social y Relaciones Públicas cubrió la conferencia denominada "La personalidad y el delito contemporáneo" impartida por el jefe de departamento de Mejora Forense a policías de Zapopan, esto en el marco del día del policía de Zapopan.

Se realizó un álbum fotográfico y una nota al respecto, las cuales se subieron a las redes sociales y a la página oficial.

20 de enero. Comunicación Social mandó invitación a los medios de comunicación para asistir al Taller “Manejo de inhumaciones clandestinas” impartida por el Antropólogo Forense a miembros de la asociación civil “Por Amor a Ellos”.

Se realizó un boletín de prensa y se mandó a los jefes de información de los medios locales, además se redactó una nota para la página web oficial y redes sociales.

Reporteros de Tv. Azteca, Televisa, Radio metrópoli, Notisistema, NTR, El Occidental, El Universal, El Informador y 1070 AM entrevistaron al director General sobre dicho taller.

23 de enero.- Comunicación Social cubrió la entrevista realizada al Director de Investigación y Capacitación del IJCF por C7, en el programa Revista Jalisco, en donde platicó sobre las capacitaciones a peritos y a la ciudadanía.

24 de enero.- Comunicación Social y Relaciones Públicas se reunieron con reporteros de Televisa para la realización de reportajes sobre lo que hace el Instituto Jalisciense de Ciencias Forenses.

25 de enero.- Comunicación Social cubrió la plática dirigida a servidores públicos y elementos operativos del municipio de La Barca, Jalisco, por parte del Coordinador Jurídico.

26 de enero.- Comunicación Social cubrió la junta entre el Director general del IJCF y jueces del Supremo Tribunal de Justicia de Jalisco. Se realizó una nota al respecto y se subió a redes sociales y a la página oficial.

27 de enero.- Comunicación social cubrió el segundo bloque del curso “Criminalística de campo y cadena de custodia en el NSJP” en el Congreso del Estado de Jalisco.

Más tarde se tomó fotos del recorrido a las instalaciones del IJCF por personal de la Organización de las Naciones Unidas (ONU) y directivos del Instituto. Dicho álbum fotográfico se subió a redes sociales.

También se cubrió la conferencia “Manejo de personas con enfermedad mental” realizada por el Psiquiatra Forense en el Ayuntamiento de San Pedro Tlaquepaque. Se redactó una nota para redes sociales y para la página web oficial.

Se celebró Honores a la Bandera, en donde Comunicación Social y Relaciones Públicas coordinaron el evento. Se tomaron fotografías para la realización de un collage, el cual forma parte de la estrategia de comunicación interna. Además se subieron a redes sociales y se elaboró una nota para la página oficial.

28 de enero.- Comunicación Social y Relaciones Públicas cubrieron el segundo bloque del taller “Manejo de inhumaciones clandestinas” dirigida a la Asociación Civil “Por Amor a Ellos”

El 30 de enero.- Comunicación Social cubrió la entrevista realizada al Director General por Miguel Ángel Collado en su programa “Cuentas claras”, por 1250AM. Se subió fotos para redes sociales.

2 de febrero.- Comunicación Social y Relaciones Públicas elaboró y mandó vía mail a la Unidad de Transparencia del IJCF la agenda pública de Directores, coordinadores y Jefes de área correspondiente a primera quincena del mes de febrero. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto Jalisciense de Ciencias Forenses.

Comunicación Social y Relaciones Públicas cubrió la reunión entre los directores de las áreas operativas y el Coordinador General de Transparencia del gobierno del Estado sobre las obligaciones de la Plataforma Nacional de Transparencia. Se creó un álbum fotográfico

Más tarde, se cubrió la entrevista realizada por Antena Noticias, en el programa “Cuarto de guerra” al Director General sobre los suicidios en Jalisco.

9 de febrero.- Comunicación Social y Relaciones Públicas cubrieron la Actualización mensual del área de Medicina Legal. El tema: “Cadena de custodia”. Se realizó una nota al respecto y se subió a redes sociales y a la página oficial.

10 de febrero.- Se cubrió la capacitación al personal operativo y administrativo del IJCF en materia de transparencia y acceso a la información pública. Se creó un álbum fotográfico y se subió a redes sociales.

Del 13 al 17 de enero.- Comunicación Social y Relaciones Públicas creó la campaña para la acreditación internacional ISO 17020 y 17025. Se diseñó la imagen de la campaña “Acreditón” y se realizó una estrategia para cubrir con lonas, pendones y banners en diversos puntos de las instalaciones del IJCF, con la finalidad de que el personal se sintiera identificado y apoyara en la búsqueda de la acreditación.

15 de febrero.- Comunicación Social y Relaciones Públicas elaboró y mandó vía mail a la Unidad de Transparencia del IJCF la agenda pública de Directores, Coordinadores y Jefes de área correspondiente a la segunda quincena del mes de febrero. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto Jalisciense de Ciencias Forenses.

Se cubrió la plática “El derecho al acceso de la información pública y transparencia” impartida al personal del IJCF. Se creó un álbum fotográfico y se subió a redes sociales.

22 de febrero.- Comunicación Social y Relaciones Públicas visitaron la delegación de Cd. Guzmán y tomaron videos de los avances de las nueva sede, a fin editarla y mandarla a los productores de C7, para ser parte de las tomas de apoyo en próximas entrevistas sobre el crecimiento del IJCF.

23 de febrero.- Comunicación Social cubrió la entrevista realizada al Director General por Televisa sobre las funciones del Instituto Jalisciense de Ciencias Forenses.

Se cubrió la primera Junta Ordinaria de Gobierno, se tomaron fotografías y se creó un álbum para redes sociales.

Más tarde Comunicación Social visitó las instalaciones de la delegación de Tequila y se grabó los avances de la nueva sede.

24 de febrero.- Comunicación Social y Relaciones Públicas organizó Honores a la Bandera con motivo de celebrar el día de la Bandera, se invitó al personal a participar. Se tomaron fotos, se realizó una nota, la cual se subió a redes sociales y a la página oficial.

25 de febrero.- Comunicación Social cubrió la entrega de reconocimientos para los participantes del taller “Manejo de inhumaciones clandestinas”. Se tomaron fotos y se realizó una nota para redes sociales y página oficial.

27 de febrero.- Comunicación Social y Relaciones Públicas cubrieron el recorrido por las instalaciones del IJCF realizado por personal de ANAB.

Más tarde se cubrió una entrevista realizada por alumnas de secundaria a un médico forense, sobre los protocolos realizados en el Servicio Médico Forense.

28 de febrero.- Comunicación Social y Relaciones Públicas auxiliaron en el anfiteatro ubicado en la calle de Belén para la realización de un cortometraje llamado “Contéstame”.

28 de febrero al 3 de marzo.- Comunicación Social y Relaciones Públicas auxilió en los reportajes realizados por Televisa sobre las funciones del Instituto Jalisciense de Ciencias Forenses. Se grabó en las áreas de Informática Forense, Siniestros y Explosivos, Antropología, Reconstrucción Craneofacial, Laboratorios de Química, Genética y Balística, Poligrafía y Criminalística de Campo.

1 de marzo.- Comunicación Social y Relaciones Públicas.- Comunicación Social y Relaciones Públicas elaboró y mandó vía mail a la Unidad de Transparencia del IJCF la agenda pública de Directores, Coordinadores y Jefes de área correspondiente a la primera quincena del mes de marzo. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto Jalisciense de Ciencias Forenses.

2 de marzo.- Comunicación Social y Relaciones Públicas atendieron las quejas y sugerencias del buzón virtual en la página web oficial.

Más tarde se cubrió la entrega de reconocimientos en el congreso del Estado a los participantes del curso “Criminalística de Campo y cadena de custodia en el NSJP”, se subió nota relacionada a redes sociales.

7 de marzo.- Comunicación Social cubrió la clausura de la capacitación a los agentes de la corporación policiaca del municipio de Guadalajara. Se realizó un álbum fotográfico y se subió a redes sociales.

9 de marzo.- Se cubrió el curso “RPC2”, dirigido al personal operativo y administrativo del IJCF. Se realizó una foto nota.

13 de marzo.- Comunicación Social y Relaciones Públicas cubrió la plática “Las funciones que realiza el IJCF” realizada por el Coordinador Jurídico a estudiantes de la Licenciatura en Derecho del campus CuTonalá, a la par de la práctica de

levantamiento del lugar de los hechos por peritos en Criminalística de campo del IJCF. Se tomaron fotos y se realizó la nota para redes sociales y página web.

14 de marzo.- Comunicación Social y Relaciones Públicas cubrieron la expedición de licencias en el IJCF. Se tomaron fotos y se creó un collage para la comunicación interna.

15 de marzo.- Comunicación Social y Relaciones Públicas elaboró y mandó vía mail a la Unidad de Transparencia del IJCF la agenda pública de Directores, coordinadores y Jefes de área correspondiente a la segunda quincena del mes de marzo. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto Jalisciense de Ciencias Forenses.

Comunicación Social cubrió la entrevista realizada por Canal 44 al director general, sobre el tema de Acreditación del Laboratorio de Balística.

16 al 17 de marzo.- Comunicación Social inició la etapa de diseño de imagen del XIX aniversario del IJCF y del VI Congreso Internacional de Ciencias Forenses.

20 de marzo.- Comunicación Social atendió una solicitud de información de un reportero de Canal 44 sobre el caso de los homicidios en Jocotepec.

21 de marzo.- Comunicación Social y Relaciones Públicas cubrieron el curso "Organización de archivos y gestión de documentos". Se hizo un álbum fotográfico para redes sociales y se realizó una nota para la página web.

Del 21 al 23 de marzo.- Comunicación Social auxilió en los reportajes realizados a peritos de diversas área del IJCF, con finalidad de que la ciudadanía conozca más de cerca las funciones del Instituto. Durante la semana se entrevistó a peritos del área de Criminalística de Campo, Informática Forense, Laboratorio de Balística, Antropología Forense y Laboratorio de Genética.

27 de marzo.- Comunicación Social cubrió la entrevista en el programa "Noticias 1070 con Juan Carlos Huerta" al Director General sobre las funciones del IJCF.

28 de marzo.- Comunicación Social cubrió la entrevista en el programa "Política en directo" al Director General, por Radiometrópoli.

30 de marzo.- Comunicación Social y Relaciones Públicas coordinó los Honores a la Bandera. A la par de subir un álbum fotográfico a redes sociales.

31 de marzo.- Comunicación Social cubrió la clausura y entrega de reconocimiento a la ponente del curso de Identificación de Personas. Se creó un álbum fotográfico para redes sociales y a la par se realizó una nota para la página web.

Al cierre del 31 de marzo, Comunicación Social realizó 30 interacciones privadas con usuarios de Facebook que solicitaban información de diversa índole, así como la atención a 6 solicitudes de información o referentes sobre los servicios del IJCF por medio de Twitter.

A sí mismo en el periodo comprendido entre el 1 de enero al 31 de marzo de 2017, se realizaron 70 posts, se cargaron 10 álbumes fotográficos vía FB, mientras que se realizaron 300 tuits, de los cuales 200 fueron retuits y 100 fueron tuits con información propia.

Se atendieron 20 quejas realizadas por la ciudadanía en el buzón virtual que se encuentra en la página oficial.

DISEÑO

En el transcurso del trimestre en cuestión, se coordinó la confección de diseño para varios productos, como etiquetas, formatos, letreros y papelería oficial (tarjetas de presentación, señalética básica, uniformes, etc.) para Laboratorio Químico, Mejora Forense, Archivo Criminalístico, Recursos Humanos y SEMEFO.

Se realizó la impresión de vales de gasolina mes a mes. Se apoyó al área de Investigación y Capacitación con los reconocimientos para los ponentes y participantes de las distintas conferencias y cursos impartidos al personal del Instituto, (2 de Enero al 31 de Marzo del 2017). De igual manera se realizó el diseño de gafetes para los diplomados ofertados en el 2017 (Criminalística, Criminología, Medicina Legal y Documentos Cuestionados).

Se apoyó al área de Recursos Humanos y Dirección General con la impresión de gafetes para personal que nos visita por determinado tiempo. Y así mismo con la toma de fotografías para personal de nuevo ingreso.

Se apoyó en la cobertura fotográfica de varias entrevistas realizadas al Director General, Coordinadores y Jefes de área.

De la misma manera se apoyó en la cobertura de otros eventos, tales como cursos, conferencias, visitas de varias instancias, como el cierre del curso ICITAP impartido al personal de Identificación de Personas, con el tema Lofoscopia Forense llevado a cabo de junio 2016 a marzo de 2017 por Aischa S. Prudhomme.

Se apoyó al área de Jurídico en la cobertura de fotografía y video de la Junta de Gobierno llevada a cabo el pasado mes de febrero dentro de nuestras instalaciones.

Se elaboraron lonas, banners, carteles y dípticos para distintas áreas, tal fue el caso del área de Mejora Forense, donde se creó la campaña de acreditación de las distintas áreas del Instituto, donde se realizó un icono identificativo de la misma nombrado Adreditón, y los slogan identificativos para dicha campaña.

Se apoyó al Sindicato de Peritos y Trabajadores y Recursos Materiales con la elaboración de carteles informativos para el área de trabajo social, donde se informa a la ciudadanía el servicio gratuito del teléfono y un rotulo para exterior para el CVDI, donde se informa que los servicios que se prestan en la Institución son totalmente gratuitos.

Se elaboró la imagen identificativa del XIX Aniversario del IJCF, así como el diseño de invitaciones para el evento que se llevará a cabo el día 8 de junio.

XVI. DELEGACIONES REGIONALES

DELEGACIÓN REGIONAL NORTE (Colotlán).

1.- El 20 de enero se llevó a cabo la **Sexta Sesión Regional del Consejo de Seguridad Pública en el municipio de Santa María de los Ángeles Jalisco, Región Norte**, donde se tocó el tema por parte del Consejo Regional de Seguridad Pública la propuesta del Programa anual de Capacitación 2017, en el cual solicita capacitación a los Policías municipales de la región norte con el tema de "El Policía como primer respondientes, enfocado a la Preservación y Procesamiento del Lugar de los Hechos enfocado a Hechos de Tránsito Terrestre.

2.- El día 22 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 35 años de edad, localizado en el kilómetro 10+950 de la carretera de Totatiche Jalisco y Atolinga Zacatecas, en el municipio de Totatiche, se traslada el cadáver al Servicio Médico Forense para la práctica de la necropsia.

3.- De los acuerdos tomados en la pasada Sesión de Consejo Regional de Seguridad Pública se programaron los siguientes municipios para la impartición de capacitación quedando de la siguiente manera: El día 1 de marzo en el Municipio de Colotlán con una participación de 17 elementos de los municipios de Santa María de los Ángeles y Huejucar, los cuales fueron capacitados en materia de "Protección y aseguramiento del lugar de los hechos enfocado a los Hechos de Tránsito Terrestre.

El día 7 de marzo en el Municipio de Villa Guerrero con una participación de 30 elementos de los municipios de Totatiche, Bolaños, San Martin de Bolaños y Chimaltitan, los cuales fueron capacitados en materia de "Protección y aseguramiento del lugar de los hechos enfocado a los Hechos de Tránsito Terrestre.

El día 14 de marzo en el municipio de Mezquitic con una participación de 14 elementos de los municipios de Huejuquilla el Alto y Mezquitic, los cuales fueron capacitados en materia de "Protección y aseguramiento del lugar de los hechos enfocado a los Hechos de Tránsito Terrestre.

4.- El 23 de marzo se realizó una visita de supervisión y entrega de uniformes al personal operativo de la Delegación Regional de Colotlán.

5.- El día 31 de marzo se llevó a cabo la **Séptima Sesión Regional del Consejo de Seguridad Pública** en el municipio de **Totatiche, Jalisco, Región I Norte**, donde cumplió con el programa anual de gestión de Capacitación 2017, impartiendo capacitación a **61 elementos de Seguridad Pública de la región norte** en materia de Preservación y Procesamiento del Lugar de los Hechos enfocado a Hechos de Tránsito Terrestre.

DELEGACION REGIONAL ALTOS NORTE (Lagos de Moreno).

1.- El día 8 de enero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 20 años de edad, hechos ocurridos en la plaza principal "Ramón Corona", colonia Centro, municipio de San Diego de Alejandría, se traslada el cadáver al Servicio Médico Forense de Lagos de Moreno para la práctica de la necropsia.

2.- El día 12 de enero se llevó a cabo la **Décima Sexta Sesión de Trabajo de los Conversatorios y segunda en el Distrito III Lagos de Moreno** que preside el Consejo de Coordinación para la Implementación del Nuevo Sistema de Justicia Penal para el Estado de Jalisco, en la Sala de Juntas de la Universidad del Valle de Atemajac (UNIVA), Plantel Lagos de Moreno, tratando temas relacionados con la implementación del sistema de justicia penal, se atendieron problemáticas propias del Distrito Judicial III con sede en dicha región, concluyendo dicha reunión a las 14:55 horas.

3.- El día 16 de enero se cubrió un servicio de fijación y levantamiento de dos (2) cadáveres, presunto homicidio por disparos de arma de fuego, se trata de dos personas una del sexo femenino y otra del sexo masculino de 27 y 36 años de edad respectivamente, localizados sobre el camino que conduce a la Delegación de Miranda misma que entronca con la carretera de San Juan de los Lagos-Lagos de Moreno, perteneciente al municipio de Lagos de Moreno, se trasladan los cadáveres al Servicio Médico Forense de Lagos de Moreno para la práctica de las necropsias.

4.- El día 19 de enero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 34 años de edad, localizado en el interior de un vehículo sobre la carretera Teocaltiche-Jalostotitlán a la altura del rancho "El Morisco", municipio de Teocaltiche, se traslada el cadáver al Servicio Médico Forense de Lagos de Moreno para la práctica de la necropsia.

5.- El día 25 de enero se llevó a cabo la **Sexta Sesión Ordinaria del Consejo Regional de Seguridad Pública Región Altos Norte**, en el municipio de **San Diego de Alejandría, Jalisco**, se tocó el tema por parte del Consejo Estatal de Seguridad Pública la propuesta del Programa anual de gestión de Capacitación 2017 en el cual nos solicitan capacitación a los Policias municipales de la región como primer respondientes, teórico practico en materia de Preservación y Procesamiento del Lugar de los Hechos enfocado a Hechos de Tránsito Terrestre.

6.- El día 27 de enero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 70 años de edad, hechos registrados sobre la calle Camino nuevo esquina Pedro María Márquez, municipio de San Juan de los Lagos, se trata de una agresión directa en contra del comisario de seguridad pública de San Juan de los Lagos, se traslada el cuerpo al Servicio Médico Forense de Lagos de Moreno para la práctica de la necropsia.

7.- El día 28 de enero se cubrió un servicios de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino del 38 años de edad, localizado en la colonia "El Panteón", sobre la calle Emiliano Zapata frente al número 55 de esta ciudad de Lagos de Moreno, se trasladó el cadáver al Servicio Médico Forense de Lagos de Moreno para la práctica de la necropsia.

8.- El día 2 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona de sexo masculino de 26 años de edad, hechos se registraron en la colonia las "Ceibas", municipio de Lagos de Moreno (Esta persona fallece en el IMSS de Lagos de Moreno al recibir atención médica), se trasladó el cadáver al Servicio Médico Forense de Lagos de Moreno para la necropsia.

9.- El día 3 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 19 años de edad, hechos registrados por la calle Diego de Cervantes s/n en la colonia "El Tepeyac", municipio de Lagos de Moreno, se traslada al Servicio Médico Forense de Lagos de Moreno para la necropsia.

10.- El día 3 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 21 años de edad, localizado por el Camino Blanco al Pirulito, en el Plan de los Rodríguez, perteneciente al municipio de Lagos de Moreno, se traslada el cadáver al Servicio Médico Forense de Lagos de Moreno para la necropsia.

11.- El día 3 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 45 años de edad, localizado por el libramiento norte a la altura del kilómetro 011+000 a las afuera del corralón "Grúas Jaime", en el municipio de Lagos de Moreno, se traslada al Servicio Médico Forense de Lagos de Moreno para la necropsia.

12.- El día 4 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por arma punzo cortante y calcinado, se trata de una persona del sexo masculino no identificado de 20 a 25 años de edad aproximadamente, localizado por el libramiento sur a 500 metros de la carretera sobre el camino de terracería que conduce a la comunidad de “Las Cruces”, municipio de Lagos de Moreno, fue victimado con un objeto punzo cortante y posteriormente es quemado, se traslada el cadáver al Servicio Médico Forense de Lagos de Moreno para la necropsia.

13.- El día 13 de febrero se cubrió un servicio de fijación y levantamiento de cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 19 años de edad, localizado en la vía pública sobre la calle División del Norte esquina con la calle Pedro Moreno en la Colonia San Miguel, municipio de Lagos de Moreno, se traslada al Servicio Médico Forense de Lagos de Moreno para la necropsia.

14.- El día 25 de febrero se reportó un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 39 años de edad, localizado en la vía pública sobre la calle Membrillo esquina con la calle Dátil, colonia “Las Huertitas”, municipio de Lagos de Moreno, se traslada el cadáver al Servicio Médico Forense de Lagos de Moreno para la necropsia.

15.- El día 26 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 24 años de edad, localizado por la carretera San Juan de los Lagos-Encarnación de Díaz, tramo San Sebastián el Álamo a la altura del kilómetro 011+000, se traslada el cadáver al Servicio Médico Forense de Lagos de Moreno para la necropsia.

16.- El día 7 de marzo se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por arma blanca (punzo cortante), se trata de una persona del sexo femenino de 34 años de edad, localizado en el interior de la finca marcada con el número 12 de la calle Franco, colonia Ejidal en el municipio de Encarnación de Díaz, se traslada el cadáver al Servicio Médico Forense de Lagos de Moreno para la necropsia, se trabaja bajo el protocolo de feminicidio.

17.- El día 10 de marzo se cubrió un servicio de fijación y levantamiento de dos cadáveres, presunto homicidio por arma punzo cortante, se trata de dos personas del sexo masculino de 34 y 25 años de edad, mismos que fueron localizados desmembrados y abandonados a bordo de la carretera, 205 Teocaltiche-Jaralillo a la altura del kilómetro 076+000 en la comunidad de Belén del Refugio perteneciente al municipio de Teocaltiche, dejándoles un mensaje que dice “ Esto les va a pasar a todo los que apollen y ayuden a la gente de Teocaltiche a los ratas que traes Rubio y Chaparro” así como a la rata Nacho Mercado “Guayaba” y Carlos Eliseo “La Llegua” Bola de Rateros”, los restos mutilados de los cadáveres se trasladan al Servicio Médico Forense de Lagos de Moreno para la necropsia.

18.- El pasado 16 de marzo se realizó una visita de supervisión y entrega de uniformes al personal que integra la Delegación Regional de Lagos de Moreno.

19.- El día 17 de marzo se cubrió un servicio de fijación y levantamiento de un múltiple homicidio por disparos de arma de fuego, se trata de cinco personas de sexo masculino de 28, 26, 26, 33 y 24 años de edad, localizados en la vía publica afuera de la finca marcada con el número 95 y 97 de la Av. Acueducto en la Colonia San Miguel, municipio de Lagos de Moreno, se trasladan los cuerpos al Servicio Médico Forense de Lagos de Moreno para las necropsias.

20.- El día 22 de marzo del año en curso se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidios por disparos de arma de fuego, se trata de una persona del sexo masculino de 20 años de edad, localizado en la

vía pública sobre la banqueta de la calle Emiliano Zapata casi esquina con Francisco I. Madero, colonia centro municipio de Lagos de Moreno, se traslada el cadáver al Servicio Médico Forense de Lagos de Moreno para la necropsia.

21.- El día 24 de marzo se cubrió un servicio de fijación y levantamiento de un múltiple homicidio, por disparos de arma, se trata de cinco personas del sexo masculino la mayoría de ellas menores de edad, de 14, 15, 15, 17 y 21, años de edad, de edad, localizados en la vía pública afuera de la finca marcada con el número 139 de la calle Daniel Clemente, colonia La Esmeralda, municipio de Lagos de Moreno, el menor de 14 años de edad fue recogido del hospital regional de Lagos de Moreno cuando recibía atención médica, se trasladan los cuerpos al Servicio Médico Forense de Lagos de Moreno para las necropsias.

22.- El día 29 de marzo se llevó a cabo la **Séptima Sesión Ordinaria del Consejo Regional de Seguridad Pública Región Altos Norte**, en el municipio de **Lagos de Moreno, Jalisco**, donde se cumplió con el programa anual de gestión de Capacitación 2017, impartiendo capacitación a **103 elementos de Seguridad Pública de la región Altos Norte** en materia de Preservación y Procesamiento del Lugar de los Hechos enfocado a Hechos de Tránsito Terrestre.

De los acuerdos tomados del Programa anual de Capacitación se programaron tres fechas para los municipios de Lagos de Moreno el 9 de febrero con una participación de 32 elementos y en San Juan de los Lagos los días 16 y 23 de febrero con una participación de 71 elementos de seguridad pública en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre.

DELEGACIÓN REGIONAL ALTOS SUR (Tepatitlán de Morelos).

1.- El 15 de enero, se realizó, toma de fotografías, fijación de indicios y levantamiento de un cadáver, presunto homicidio por disparo de arma de fuego y calcinado, hechos ocurridos en el km. 59 de la carretera libre Jalostotitlán San Juan de Los Lagos, municipio de Jalostotitlan, en este lugar se localizó un cadáver del sexo masculino no identificado de 35 a 40 años de edad, se traslada el cadáver al Servicio Médico de Tepatitlán para la necropsia.

2.- El 18 de enero, se realizó toma de fotografías, fijación de indicio y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, hechos ocurridos frente a la finca marcada con el número 58 de La calle rio colorado, colonia centro, municipio de Jalostotitlan, en el lugar se localizó un cadáver del sexo masculino de 31 años de edad, se traslada el cadáver al Servicio Médico de Tepatitlán para la necropsia.

3.- El 19 de enero, se realizó toma de fotografías, fijación de indicios y levantamiento de dos cadáveres, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo femenino de 37 años de edad y un masculino menor de 14 años de edad, hechos ocurridos frete a la finca marcada con el número 320 de la calle Allende, colonia centro, municipio de Tepatitlán, se trasladan los cadáveres al Servicio Médico de Tepatitlán de Morelos para las necropsias.

4.- El día 2 de febrero se llevó a cabo la **Décima Séptima Sesión de Trabajo de los Conversatorios y segunda en el Distrito II Tepatitlán de Morelos** que preside el Consejo de Coordinación para la Implementación del Nuevo Sistema de Justicia Penal para el Estado de Jalisco en la Sala de Juicios Orales del Centro Universitario de los Altos Sur de la Universidad de Guadalajara en Tepatitlán de Morelos, tratando temas relacionados con la implementación del sistema de justicia penal, se atendieron problemáticas propias del Distrito Judicial II con sede en dicha región, concluyendo dicha reunión a las 14:55 horas.

5.- El día 28 de febrero se llevó a cabo la **Sexta Sesión Ordinaria del Consejo Regional de Seguridad Pública Región Altos Sur** en el municipio de **Arandas, Jalisco**, en la cual se tocó el tema por parte del Consejo de Seguridad Pública la propuesta del programa anual de gestión de Capacitación 2017, en que nos solicitan capacitación a los policías municipales de la región como primer respondientes, un curso teórico practico en materia de Preservación del Lugar de los Hechos enfocados a Accidentes de Hechos de Tránsito Terrestre, con una participación de 80 elementos de seguridad pública de la región altos sur.

De los acuerdos tomados del Programa anual de Capacitación se programaron tres fechas para los municipios de Tepatitlán de Morelos el 16 de marzo con una participación de 10 elementos, Arandas el 23 de marzo con una participación de 44 elementos de seguridad pública y Yahualica.....

.....el 30 de marzo con una participación de 26 elementos en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre.

6.- El pasado 16 de marzo se realizó una visita de supervisión y entrega de uniformes al personal que integra de la Delegación Regional de Tepatitlán de Morelos.

DELEGACIÓN REGIONAL CIÉNEGA (Ocotlán).

1.- El día 17 de enero se llevó a cabo la **Sexta Sesión del Consejo Regional de Seguridad Pública Región Ciénega** en el municipio de **Tuxcueca**, en la cual se tocó el tema por parte del Consejo Regional de Seguridad Pública región Ciénega la propuesta del programa anual de gestión de Capacitación a los Policías municipales de la región como primer respondiente un curso teórico práctico en materia de Preservación y procesamiento del Lugar de los Hechos enfocados a Accidentes de Hechos de Tránsito Terrestre.

2.- El pasado 2 de febrero se realizó una visita de supervisión y entrega de uniformes al personal que integra la Delegación Regional de Ocotlán.

3.- El día 6 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino no identificado de 35 a 40 años de edad, localizado en el interior de la caja de carga del vehículo marca Chevrolet Cheyenne, color blanco, placas de circulación JU66186 del Estado de Jalisco, la misma localizada sobre la brecha que conduce al Zanjón a 40 metros de la carretera que conduce de "La Labor Vieja" a Canales, municipio de Ocotlán, se traslada al Servicio Médico de Ocotlán para la necropsia.

4.- El día 11 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo femenino de 17 años de edad, localizada en el interior del vehículo marca Nissan tipo Tiida, modelo 2013, color champagne, placas de circulación JNA9482 del Estado de Jalisco, el mismo localizado en la avenida Francisco Zarco, entre las calles Hidalgo y nuevo Boulevard, colonia Infonavit II del municipio de Ocotlán, derivado de los hechos resultan seis personas más lesionadas, se traslada el cadáver al Servicio Médico de Ocotlán para la necropsia.

5.- El día 1 de marzo se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por contundente (golpes), se trata de una persona del sexo masculino de 25 años de edad, localizado flotando sobre el Rio Lerma a 100

metros del puente denominado “Maltaraña”, municipio de Jamay, se traslada el cadáver al Servicio Médico Forense de Ocotlán para la necropsia.

6.- El día 2 de marzo se cubrió un servicio de fijación y levantamiento de dos cadáveres con heridas por arma de fuego, se trata de una persona del sexo masculino de 33 años de edad quien al parecer discute con su esposa de 35 años de edad, ocasionando la muerte con una herida por proyectil de arma de fuego para posteriormente causarse la muerte con un disparo en la cabeza. Hechos ocurridos en el baño de la finca sin número propiedad del hoy occiso, ubicada en la comunidad Estero de Becerra, municipio de Tototlán, se trasladan los cadáveres al Servicio Médico de Ocotlán para las necropsias.

7.- El pasado 28 de marzo el Agente del Ministerio Público de la Delegación Regional de Ocotlán nos giró oficio para la liberación e inhumaron de un total de veinte cadáveres no identificados o reclamados, esto una vez realizados los estudios de identificación correspondientes.

DELEGACION REGIONAL SURESTE Y SUR (Ciudad Guzmán).

1.- El día 24 de enero se llevó a cabo la **Sexta Sesión Ordinaria del Consejo Regional de Seguridad Pública región Sur**, en el municipio de **Tuxpan**, en la cual se tocó el tema por parte del Consejo Estatal de Seguridad Pública la propuesta del programa anual de gestión de Capacitación 2017, en que nos solicitan capacitación a los policías municipales de la región como primer respondientes, un curso teórico practico en materia de Preservación del Lugar de los Hechos enfocados a Accidentes de Hechos de Tránsito Terrestre.

2.- El pasado 2 de marzo se realizó una visita de supervisión, avances en la construcción de la delegación regional y entrega de uniformes al personal que integra la Delegación Regional de Ciudad Guzmán.

3.- El 14 de marzo se llevó a cabo la **Séptima Sesión Ordinaria del Consejo Regional de Seguridad Pública Región Sur**, en el municipio de **Tolimán**, donde se cumplió con el programa anual de gestión de Capacitación 2017, impartiendo capacitación a **119 elementos de Seguridad Pública de la región sur** en materia de Preservación y Procesamiento del Lugar de los Hechos enfocado a Hechos de Tránsito Terrestre.

De los acuerdos tomados del Programa anual de Capacitación se programaron tres fechas para los municipios de Zapotlán el Grande con dos fechas el 15 y 22 de marzo con una participación de 71 elementos y en el municipio de Sayula el 16 de marzo con una participación de 48 elementos de seguridad pública en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre.

4.- El día 07 de febrero se llevó a cabo la **Sexta Sesión Ordinaria del Consejo Regional de Seguridad Pública región Sureste**, en el municipio de **Pihuamo, Jalisco**, en la cual se tocó el tema por parte del Consejo Regional de Seguridad Pública la propuesta del programa anual de gestión de Capacitación 2017, en el que solicitan capacitación a los policías municipales de la región como primer respondiente, un curso teórico practico en materia de Preservación del Lugar de los Hechos de Tránsito Terrestre.

5.- El día 4 de abril se llevó a cabo la **Séptima Sesión Ordinaria del Consejo Regional de Seguridad Pública región Sur**, en el municipio de **Tolimán, Jalisco**, en la cual se tocó el tema por parte del Consejo Regional de Seguridad Pública la propuesta del programa anual de gestión de Capacitación 2017, en el que solicitan capacitación a los policías municipales de la región como primer respondiente, un curso teórico practico en materia de Preservación del Lugar de los Hechos de Tránsito Terrestre.

De los acuerdos tomados del Programa anual de Capacitación se programaron dos fechas para los municipios de Tecalitlán el 21 de febrero con una participación de 41 elementos y en el municipio de Tamazula de Gordiano el 22 de febrero con una participación de 36 elementos de seguridad pública en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre.

DELEGACIÓN REGIONAL SIERRA DE AMULA Y COSTA SUR (El Grullo).

1.- El día 19 de enero se llevó a cabo la **Sexta Sesión Regional del Consejo de Seguridad Pública región Costa Sur**, municipio de **Cuautitlán de García Barragán**, en el cual se tocó el tema por parte del Consejo Estatal de Seguridad Publica la propuesta del Programa anual de gestión de Capacitación 2017 en el cual nos solicitan capacitación a los Policías municipales de la región como primer respondientes, un curso teórico practico en materia de Preservación y Procesamiento del Lugar de los Hechos de Tránsito Terrestre.

2.- El día 27 de enero se llevó a cabo la **Sexta Sesión Regional del Consejo de Seguridad Pública en el municipio de Tecolotlan, Jalisco, Región Sierra de Amula**, se tocó el tema por parte del Consejo de Seguridad Pública la propuesta del Programa anual de gestión de Capacitación 2017 en el cual nos solicitan capacitación a los Policías municipales de la región como primer respondientes, un curso teórico práctico en materia de Preservación y Procesamiento del Lugar de los Hechos de Tránsito Terrestre.

De los acuerdos tomados del Programa anual de Capacitación se programó una fecha para el municipio de Tecolotlán el 15 de marzo con una participación de 22 elementos de seguridad pública en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre.

3.- El día 6 de febrero, se cubrió un servicio de fijación y levantamiento de dos cadáveres, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo femenino de 22 años y otra del sexo masculino de 32 años, hechos ocurrido en la calle Venustiano Carranza frente al jardín municipal, en el municipio de Cuautitlán de García Barragán, se trasladan los cadáveres al Servicio Médico Forense de El Grullo para las necropsias.

4.- El día 13 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 52 años de edad, hechos ocurrido en un predio rústico denominado "El Ejido Santa Cruz de los Otates", municipio de La Huerta, Jalisco, se traslada el cadáver al Servicio Médico Forense de El Grullo para la necropsia.

5.- El día 25 de febrero, se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 60 años de edad, localizado en el predio denominado "La Zacatosa", en la Población de El Rebalcito, municipio de La Huerta, se traslada el cadáver al Servicio Médico Forense de El Grullo para la necropsia.

6.- El día 09 de marzo se llevó a cabo la **Décima Novena Sesión de Trabajo de los Conversatorios y segunda Sesión de trabajo a celebrarse en el Distrito Judicial número VII con sede en Autlán de Navarro** que convoca el **Consejo de Coordinación para la Implementación del Nuevo Sistema de Justicia Penal para el Estado de Jalisco**, en las instalaciones del Centro Universitario de la Costa Sur (CUSUR) de la Universidad de Guadalajara. Se dio inicio la reunión a las 13:20 horas y en asuntos generales se tocó el tema por parte de la Fiscalía Regional de Autlán donde manifiesta la necesidad de constar con los servicios en materia de Psicología Forense debido al incremento de los delitos en materia de violencia intrafamiliar.

7.- El día 12 de marzo, se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 34 años, localizado en la población de Ayotitlán, municipio de Tecolotlán, se traslada el cadáver al Servicio Médico Forense de El Grullo para la necropsia.

8.- El pasado 22 de marzo se llevó a cabo la **Séptima Sesión Ordinaria del Consejo Regional de Seguridad Publica Región Sierra de Amula**, en la Casa de la Cultura municipal del municipio de **Atengo, Jalisco**, donde se cumplió con el programa anual de gestión de Capacitación 2017, impartiendo capacitación a **22 elementos de Seguridad Pública de la región Sierra de Amula** en materia de Preservación y Procesamiento del Lugar de los Hechos enfocado a Hechos de Tránsito Terrestre.

De los acuerdos tomados en la pasada sesión de consejo de seguridad se acordó impartir un curso teórico práctico en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre a los elementos de seguridad pública del municipio de Tecolotlán con una participación de 22 elementos de seguridad pública.

9.- El 24 de marzo se cubrió la **Séptima Sesión Ordinaria del Consejo Regional de Seguridad Publica Región Costa Sur**, en el municipio de **Casimiro Castillo, Jalisco**, en la cual se tocó el tema por parte del Consejo Regional de Seguridad Pública la propuesta del programa anual de gestión de Capacitación 2017, en el que solicitan capacitación para los policías municipales de la región como primer respondiente, un curso teórico practico en materia de Preservación del Lugar de los Hechos de Tránsito Terrestre.

DELEGACIÓN REGIONAL COSTA NORTE Y SIERRA OCCIDENTE (Puerto Vallarta).

1.- El día 31 de enero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por arma de fuego, se trata de una persona del sexo masculino de 35 años, hechos ocurridos en la calle Bugarvilias número 192, colonia Jardines, municipio de Puerto Vallarta, se traslada el cuerpo al Servicio Médico Forense de Puerto Vallarta para la necropsia.

2.- El día 7 de febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona del sexo masculino de 55 años, hechos ocurridos en la carretera Federal Puerto Vallarta- Melaque Km. 147+600, municipio de Tomatlán, (fue localizado a un costado de la carretera), se traslada el cuerpo al Servicio Médico Forense de Puerto Vallarta para la necropsia.

3.- El día 17 de febrero se cubrió la **Sexta Sesión Ordinaria de Consejo Regional de Seguridad Publica, región costa norte**, en el Salón de Cabildo de la Presidencia Municipal de **Tomatlán, Jalisco**, de acuerdo al orden del día se tocó el tema por parte del Consejo de Seguridad Pública la propuesta del Programa anual de gestión de Capacitación 2017, en la cual nos solicitan capacitación a los policías municipales de la región como primer respondientes, un curso teórico práctico en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre.

4.- El día 20 febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona de sexo masculino de 35 años, hechos ocurridos en la calle Popa L-31-A, Fraccionamiento La Marina, se traslada el cuerpo al servicio Médico Forense de Puerto Vallarta para la necropsia.

5.- El 21 de febrero se cubrió la **Sexta Sesión Ordinaria del Consejo Regional de Seguridad Pública Región Sierra Occidental**, a llevarse a cabo en las instalaciones de la presidencia municipal de **Guachinango, Jalisco**, se tocó el tema por parte del Consejo Estatal de Seguridad Pública la propuesta del Programa anual de gestión de Capacitación 2017, en la cual nos solicitan capacitación a los policías municipales de la región como primer respondientes, un curso teórico práctico en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre.

De los acuerdos tomados en la pasada sesión de consejo de seguridad pública se programaron dos cursos en la materia referida, el primero en el municipio de Guachinango el 28 de febrero con una participación de 63 elementos y el segundo en el municipio de Mixtlán el 30 de marzo con una participación de 62 elementos, con un total de 125 elementos de seguridad pública de la región.

6.- El día 26 febrero se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por arma de fuego, se trata de una persona del sexo masculino de 25 años, hechos ocurridos en la calle 16 de Septiembre número 566 colonia “El Progreso”, en la población de Puerto Vallarta, se traslada el cuerpo al Servicio Médico Forense en Puerto Vallarta para la necropsia.

7.- El día 10 de Marzo se cubrió un servicio de fijación y levantamiento de un cadáver, presunto homicidio por disparos de arma de fuego, se trata de una persona de sexo masculino de 35 años de edad, hechos ocurridos en la tienda denominada Walmart ubicada en la Avenida Francisco Medina Ascencio numero 2900 zona hotelera en el municipio de Puerto Vallarta, se traslada el cuerpo al Servicio Médico Forense de Puerto Vallarta para la práctica de la necropsia de ley.

DELEGACIÓN REGIONAL 11 VALLES (Magdalena).

1.- El día 31 de enero se llevó a cabo la **Sexta Sesión de Consejo Regional de Seguridad Pública en el municipio de San Martín Hidalgo, Jalisco, Región Valles**, en la cual se tocó el tema por parte del Consejo Regional de Seguridad Pública la propuesta del programa anual de gestión de Capacitación 2017, en el que solicitan capacitación a los policías municipales de la región como primer respondiente, un curso teórico practico en materia de Preservación del Lugar de los Hechos de Tránsito Terrestre.

2.- El 23 de marzo se llevó a cabo la **Vigésima Sesión de Trabajo de los Conversatorios y segunda Sesión de trabajo a celebrarse en el Distrito Judicial número IX con sede en Ameca** y que convoca el **Consejo de Coordinación para la Implementación del Nuevo Sistema de Justicia Penal para el Estado de Jalisco**, en las instalaciones del Centro Universitario Valles (CUVALLES) de la Universidad de Guadalajara, en asuntos generales se tocó el tema por parte de la

Fiscalía Regional de Ameca donde manifiesta la necesidad de contar con los servicios en materia de Psicología Forense y Laboratorios debido al incremento de los delitos en materia de violencia intrafamiliar y de alcoholemias.

3.- El pasado 28 de marzo se llevó a cabo la **Séptima Sesión Ordinaria del Consejo Regional de Seguridad Publica Región Valles**, en la Casa de la Cultura del Municipio de **San Juanito Escobedo, Jalisco**, donde se cumplió con el programa anual de gestión de Capacitación 2017, impartiendo capacitación a **119 elementos de Seguridad Pública de la región Valles** en materia de Preservación y Procesamiento del Lugar de los Hechos enfocado a Hechos de Tránsito Terrestre.

De los acuerdos tomados en la pasada Sesión de Consejo de Seguridad Pública se programaron los siguientes cursos para los municipios de San Martín de Hidalgo el 7 de marzo con una participación de 25 elementos, Ahualulco de Mercado el 14 de marzo con una participación de 47 elementos y El Arenal el 21 de marzo con una participación de 47 elementos de seguridad pública de la región.

4.- En el mes de febrero se iniciaron los trabajos de la segunda etapa de construcción de la delegación regional en Tequila, Jalisco.

5.- El pasado 15 de febrero se llevó a cabo la **Sexta Sesión Ordinaria del Consejo Regional de Seguridad Pública Región Centro**, en la Casa de la Cultura del Municipio de **El Salto, Jalisco**, de acuerdo al orden del día en se tocó el tema por parte del Consejo de Seguridad Pública la propuesta del Programa anual de gestión de Capacitación 2017, en la cual nos solicitan capacitación a los policías municipales de la región como primer respondientes, un curso teórico práctico en materia de Preservación y Procesamiento del Lugar de los Hechos enfocados a Accidentes viales de Hechos de Tránsito Terrestre.

De los acuerdos tomados en la pasada sesión de consejo se programaron tres cursos para los municipios de El Salto el 21 de marzo, Villa Corona el 30 de marzo y Zapotlanejo el 4 de abril, con una participación de 96 elementos de seguridad pública.

a) Autopsias:

AUTOPSIAS				
	ENERO	FEBRERO	MARZO	TOTAL
Zona Metropolitana	301	268	300	869
Interior del Estado	106	124	154	384
Total	407	392	454	1253

b) Servicios en general:

SERVICIOS EN DELEGACIONES	ENERO	FEBRERO	MARZO	Total
ZONA CIÉNEGA	54	229	218	501
COLOTLAN	0	23	11	34
ZONA SUR	187	274	230	691
REGIÓN VALLES	0	25	18	43
ALTOS NORTE	156	282	262	700
ALTOS SUR	136	314	280	730
COSTA NORTE	463	374	1	838
SIERRA DE AMULA	24	247	190	461
Total	1020	1768	1210	3998

