

Tercer informe trimestral general de actividades de Julio a Septiembre de 2019 para la Junta de Gobierno del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, que presenta el Director General, **Ingeniero Gustavo Quezada Esparza**, en cumplimiento a lo dispuesto por el artículo 14 fracción XIII de la Ley Orgánica de este Instituto.

ÍNDICE

- I. Tesorería;
- II. Dirección de Dictaminación Pericial;
- III. Dirección de Laboratorios;
- IV. Dirección del Servicio Médico Forense;
- V. Dirección Administrativa;
- VI. Dirección Jurídica;
- VII. Archivo Criminalístico;
- VIII. Dirección de Investigación y Capacitación;
- IX. Contraloría.
- X. Coordinación de Informática;
- XI. Unidad de Transparencia;
- XII. Coordinación de Comunicación Social;
- XIII. Dirección de Delegaciones Regionales;
- XIV. Estadística Comparativa.

I.- TESORERÍA.

INGRESOS POR LA EXPEDICIÓN DE CONSTANCIAS DE NO ANTECEDENTES.

MES	EMITIDAS	CANCELADAS	COBRADAS	TOTAL INGRESO
Julio	69,120	859	68,261	4,436,404.00
Agosto	61,935	887	61,048	3,968,120.00
Septiembre	62,565	843	61,722	4,010,764.00
TOTALES	193,620	2,589	191,031	12,415,288.00

Los ingresos obtenidos de julio a septiembre del 2019 en este rubro, representan un 35.47% de los ingresos estimados relacionados por este concepto para el año en curso.

CUADRO COMPARATIVO DE EXPEDICIÓN DE CONSTANCIAS DE NO ANTECEDENTES TERCER TRIMESTRE 2018 VS 2019.

CONSTANCIAS (JULIO A SEPTIEMBRE)	2018	2019	DIFERENCIA CONSTANCIAS
Expedidas	197,142	193,620	-3,522
Canceladas	2,314	2,589	275
TOTALES	194,828	191,031	-3,797

En el tercer trimestre tenemos una disminución de expedición de constancias de no antecedentes del 1.78%, por el contrario, traemos más constancias cancelas en un 11.88%.

CUADRO COMPARATIVO DE INGRESOS PROPIOS DE JULIO A SEPTIEMBRE DEL 2018 VS 2019.

CONCEPTO	2018 \$	2019 \$
Expedición de constancias	12,079,336.00	12,415,288.00
Certificación de constancias	46,921.00	53,600.00
Diplomados	111,800.00	52,650.00
Especialidad	47,976.00	56,075.00

Toma de huellas	19,646.00	23,076.00
Determinación grupo sanguíneo	57.00	-
Alcoholemia	-	303.00
Pruebas de embarazo	-	160.00
Pruebas de balística	70,902.00	49,396.00
Examen Presuntivo	1,224.00	1,920.00
Prueba de paternidad	72,964.00	75,216.00
Productos financieros	492,895.00	789,050.65
Otros ingresos	69,819.00	9,579.10
TOTALES	13,013,540.00	13,526,313.75

Es importante resaltar que aunque en algunos rubros de ingreso traemos disminución, en lo general contamos con mayor ingreso propio en este tercer trimestre en un 3.94%.

EJERCICIO DEL PRESUPUESTO A NIVEL CAPÍTULO AL TERCER TRIMESTRE DEL 2019.

CAPÍTULO	PRESUPUESTO TOTAL AUTORIZADO 2019	TOTAL EJERCIDO AL 30 SEPTIEMBRE 2019	PRESUPUESTO POR EJERCER DE OCTUBRE A DICIEMBRE 2019
1000. Servicios Personales	199,092,840.40	145,662,319.18	53,430,521.22
2000. Materiales y Suministros	17,763,791.92	13,161,010.35	4,602,781.57
3000. Servicios Generales	36,363,733.75	18,116,294.31	18,247,439.44
5000. Bienes Muebles e Inmuebles	13,464,130.58	1,388,573.74	12,075,556.84
TOTALES	266,684,496.65	178,328,197.58	88,356,299.07

El presupuesto total autorizado está compuesto por lo publicado en el periódico oficial "El Estado de Jalisco" por \$178'806,545.00, además de \$30'000,000.00 para alerta de género. También incluye \$11'422,425.98 de remanente del ejercicio 2018 y \$35'000,000.00 estimados de ingresos propios, así como ampliaciones por recursos gestionados posteriormente.

II.- DIRECCIÓN DE DICTAMINACIÓN PERICIAL.

CRIMINALÍSTICA DE CAMPO Y FOTOGRAFÍA FORENSE

Asuntos relevantes:

JULIO:

1.- 04 de julio, se realizó un levantamiento de cadáver en la Municipalidad de Zapopan, en donde se encontraron un cuerpo y cuatro cabezas humanas, el cuerpo del sexo masculino y de las cabezas se desconoce el sexo, esto a determinar con el protocolo de necropsia, en el lugar se localizaron los siguientes indicios: tres bidones de cincuenta litros vacíos, un bidón de cincuenta litros lleno en un cincuenta por ciento de su capacidad con la leyenda Ácido sulfúrico, dos tambos de plástico vacíos con capacidad para doscientos litros, un refrigerador (congelador), diversas prendas de vestir, tres chalecos tácticos y documentación varia, tales como anotaciones, recibos y libretas.

2.- 09 de julio, se realizó un levantamiento de cadáver en la Municipalidad de San Pedro Tlaquepaque, en donde se encontraron tres cadáveres del sexo masculino por arma de fuego, resultante de un enfrentamiento contra personal de la Fiscalía Estatal, en el lugar se localizaron los siguientes indicios: un vehículo automotor de la marca General Motors, tipo Beat color ocre, modelo 2019, mismo que presentó impactos de bala en su estructura y al interior de este se localizaron dos teléfonos celulares, diecinueve casquillos percutidos, dos balas, un arma de fuego calibre .223, un control remoto para vehículo automotor de la marca Nissan, así mismo fueron priorizados por personal de la Fiscalía cuarenta y nueve casquillos de diversos calibres y un arma de fuego marca P.M.A.G 30 con su respectivo cargador y ocho cartuchos útiles en este.

3.- 14, 15, 16, 17, 18 y 19 de julio, se realizó un levantamiento de cadáver en la Municipalidad de Tonalá, en donde se encontraron trece cuerpos y catorce bolsas con restos humanos desconociéndose sexo y edad, se desconocen las causas de muerte, eso a determinar con el protocolo de necropsia. Localizados en el interior de diversas fosas clandestinas del inmueble, en el lugar también se localizaron los siguientes indicios: diversidad de prendas de vestir.

4.- 30 de Julio, se realizó un levantamiento de cadáver en la Municipalidad de Tlajomulco de Zúñiga, en donde se encontraron siete bolsas con restos humanos, se desconoce edad y sexo, a determinar con el protocolo de necropsia y un cadáver del sexo masculino ignorándose la edad de este; se ignora la causa de muerte esto a determinar con el protocolo de necropsia, en el lugar se localizaron los siguientes indicios: prendas de vestir, trozos de cinta, dos tablas, un bate, trece botellas de plástico, doce vasos de plástico, filtros de cigarro, cuchillo, tijeras, cubetas con líquido en su interior, herramientas, una pala y un pico.

5.- 31 de Julio, se realizó un levantamiento en la municipalidad de Zapopan, en donde se encontraron dos cadáveres del sexo masculino, cadáver A entre 20 a 25 años y el cadáver B entre 35 y 40 años de edad, por arma de fuego. En el lugar se localizaron los siguientes indicios: dos lagos rojizos, goteos rojizos, un arma de fuego en posesión del cadáver A (marca Smith & Wesson, TAM9528 modelo 469, con un cargador que contiene un cartucho calibre 9mm). Un arma de fuego adjunta al costado izquierdo del cadáver B (marca SIGSAUER B229, AG15493) cincuenta y seis casquillos en total (once casquillos calibre .40, siete casquillos calibre .380, treinta y ocho casquillos calibre 9mm) quince proyectiles deformados, ocho esquirlas, dos teléfonos celulares, una llave electrónica, una cachucha color negro y gris, dos vasos, un chaleco color beige maculada de líquido rojizo, un vehículo marca Volkswagen, Tiguan, color blanco y un vehículo marca Nissan, Xtrail, color blanco.

teléfonos celulares, una llave electrónica, una cachucha color negro y gris, dos vasos, un chaleco color beige maculada de líquido rojizo, un vehículo marca Volkswagen, Tiguan, color blanco y un vehículo marca Nissan, Xtrail, color blanco.

AGOSTO:

1.- 07 de agosto, se realizó un levantamiento de cadáver en la Municipalidad de Tlajomulco de Zúñiga, en donde se encontraron al interior de una fosa una bolsa de plástico color negro, en su interior dos extremidades y dos cabezas humanas. Las cabezas al parecer del sexo masculino, se ignora la edad, se ignoran las causas de muerte, además se localizaron los siguientes indicios: plástico transparente adherente. (Coloquialmente conocido como plástico para emplayar).

2.- 08 de agosto, se realizó un levantamiento de cadáver en la Municipalidad de Tlajomulco de Zúñiga, en donde se localizaron 9 bolsas con restos humanos. En la primera finca se localizan 5 bolsas con restos humanos y en la segunda finca 4 bolsas también con restos humanos, se ignora la edad, se ignoran las causas de muerte.

SEPTIEMBRE:

1.- 03, 04, 05, 06, 07, 08, 10, 11 y 18, se realizó un levantamiento de cadáver en la Municipalidad de Zapopan, en los días del 3 al 11 se recuperaron (primer punto de recuperación, pozo artesanal) 119 bolsas y al interior de éstas, restos humanos y el día 18 (segundo punto de recuperación pileta, se recuperaron 19 bolsas con restos humanos en su interior así como restos óseos) se ignora la edad y causas de muerte, así como también el sexo. Dichos restos se encontraron al interior de bolsas de plástico de color negro, algunos con cinta adhesiva y algunos con prendas de vestir. Después el día 20 se acudió de nueva cuenta para verificar y/o hacer de nuevo una inspección en algunas partes del predio, no encontrando resto humano alguno.

Después el día 20 se acudió de nueva cuenta para verificar y/o hacer de nuevo una inspección en algunas partes del predio, no encontrando resto humano alguno.

LOGROS:

1.- Se sigue obteniendo un avance de contestación de servicios y dictámenes con respecto a las solicitudes; lo que resulta en un progreso en el abatimiento del rezago, de igual manera se está revisando desde enero 2019 el Drive, perito por perito, respecto a Carpetas de Investigación generadas en el sistema SIGI de donde seguimos sacando oficios de contestación de los peritos, así mismo, se sigue alimentando el Drive con ese cotejo ya que en el Drive no se tenían números de contestación pero estos era arrojados en el sistema SIGI.

2.- Se está prestando apoyo por parte de Prestadores del Servicio Social a personal de este laboratorio, realizando todo lo administrativo que conlleva los informes y empatándolos en el sistema SIGI. Lo que resulta un progreso para el abatimiento del rezago.

3.- Se continúa con la capacitación, tanto de peritos como de choferes camilleros, para así demostrar su competencia ante la acreditadora ANAB.

LABORATORIO DE LOFOSCOPIA

Julio

Oficios atendidos por SIGI	411	
Oficios atendidos por CALIPSO	0	
Huellas dactilares para trámites diversos a particulares	6	
Ingresos de fichas dactilares a sistema AFIS	394	52 positivos
Casos ingresados a Sistema Afis	3	
Oficios internos girados a las áreas de este instituto	59	
Cancelaciones	9 oficios	

Agosto

Oficios atendidos por SIGI	460	
Oficios atendidos por CALIPSO	0	
Huellas dactilares para trámites diversos a particulares	7	
Ingresos de fichas dactilares a sistema AFIS	337	34 positivos
Casos ingresados a Sistema Afis	17	
Oficios internos girados a las áreas de este instituto	49	
Cancelaciones	4oficios	

Septiembre

Oficios atendidos por SIGI	479	
Oficios atendidos por CALIPSO	2	
Huellas dactilares para tramites diversos a particulares	14	
Ingresos de fichas dactilares a sistema AFIS	266	17 positivos

Casos ingresados a Sistema Afis	26	
Oficios internos girados a las áreas de este instituto	94	
Cancelaciones	2 oficios	

Nota: La Conectividad de las estaciones AFIS (2) siguen funcionando de forma intermitente; en el mes de septiembre el laboratorio tuvo actividades curriculares (curso en AFIS y Curso ACE-V), por lo que las actividades laborales se vieron mermadas.

DOCUMENTOS CUESTIONADOS

1.- Informes y dictámenes grafoscópicos y documentoscópicos, realizados para las diversas Agencias del interior del Estado y foráneos, dependientes de la Fiscalía Estatal e instituciones administrativas.

2.- Desahogo de audiencias en los Juzgados Penales del fuero común y foráneo, en el interior del Estado de Jalisco.

3.- Diligencias desahogadas emitiendo dictámenes e informes, en materias de grafoscopia, documentoscopia, para las Juntas de Conciliación y Arbitraje, Tribunal de Arbitraje y Escalafón en el Estado de Jalisco.

4.- Se continúa con el mantenimiento de la norma internacional ISO-IEC-17025. Capacitación de 02 peritos en materia de grafoscopia con curso básico de criminalística.

DELITOS SEXUALES

Se laboraron un total de 46 dictámenes andrológicos, de los cuales dos resultaron positivos:

- Un menor de 17 años, un desconocido se lo lleva a la fuerza, amenazado con pistola, a un hotel y ahí abusa sexualmente de él.
- Un menor de 8 años, un primo mayor de edad, abusa sexualmente de él.

Dictámenes Ginecológicos, 281 elaborados, siendo positivos tres:

- Femenina 19 años, agredida físicamente y abusada sexualmente por su marido.
- Menor de 13 años, embarazada por un chofer de transporte público de 35 años, que se la llevaba a su base y ahí tenía relaciones sexuales con consentimiento.
- Menor de 17 años, con muerte fetal porque su pareja sentimental la golpeaba.

Dictámenes de **Síndromes del Niño Maltratado** un total de 312, resultando positivos 21 por maltrato fetal, siendo positiva la marcha toxicológica, por uso de drogas de la madre.

- Menor de 4 años golpeado por la madre y el padrastro.
- Menor de 2 años golpeado por el padrastro, presentó fractura de costilla.

MEDICINA LEGAL

Se elaboraron un total de 327 dictámenes clasificativos de lesiones a diversos hospitales de la Zona Metropolitana de personas lesionadas.

Se realizaron 04 dictámenes de responsabilidad médica.

Se acudió a diversas diligencias a los Juzgados tanto del fuero común y federal, así como a Agencias del Ministerio Público, en 217 asuntos.

Se realizaron sesiones médicas de actualización y coordinación incluyendo a médicos de las delegaciones, en donde se realizaron temas del área de Medicina Legal y Delitos Sexuales.

IDENTIFICACIÓN DE VEHÍCULOS

JULIO	Solicitudes: 2,197 Dictaminados: 2,219 Validación: 2,500 revisiones vehiculares en Tonalá y Tesistán
AGOSTO	Solicitudes: 2,087 Dictaminados: 2,074 Validación: 2,900 revisiones en Tonalá y Tesistán
SEPTIEMBRE	Solicitudes: 1,672 Dictaminados: 1,571 Validación: 2,000 revisiones vehiculares en Tonalá y Tesistán
TOTAL DICTAMINADOS	5,864

Así mismo se le prestó apoyo al municipio de Ocotlán y Tequila para validación de motocicletas.

PSICOLOGÍA FORENSE

1. Se realizó el proyecto de psicología general del área mediante oficio IJCF/173/PS, en el cual se trataron los siguientes aspectos:

- 1.1. Misión y visión del departamento
- 1.2. Antecedentes
- 1.3. Distribución del proceso del departamento
- 1.4. Dependencias a las que se auxilia
- 1.5. Personal que integra el Departamento de Psicología Forense
- 1.6. Problemática detectada
- 1.7. Proyecto de trabajo 2019

2. En cuanto a la emisión de Dictámenes, se atendieron un total de **565** usuarios en este trimestre por Impacto Emocional.

- 2.1 Dictámenes realizados a 390 mujeres
- 2.2 Dictámenes realizados a 175 hombres

3. Se trabajó durante el trimestre **45** informes psicosocial y **17** dictámenes de estudio Psicosocial, 07 dictámenes tentativas, De acuerdo al Protocolo de actuación con perspectiva de género para la investigación del delito de Femicidio.

Con un total de **627**.

4. Elaboración de plantilla de psicometría en donde se especifica el material aprobado y estandarizado que se utiliza en el departamento de psicología forense.

- Edad adecuada para la aplicación
- Tiempo estimado de la aplicación de cada una de las pruebas
- Especificación de la información que se obtendrá para la valoración
- Herramienta necesaria

5. A su vez, los Documentos que existen en el departamento como formatos, plantillas, instructivos y procedimientos que se tienen en el Sistema de Gestión de Calidad no se habían actualizado desde su creación (mayo de 2014), por lo que, se vio la necesidad de actualizarles y en algunos casos su creación, siendo estos los siguientes:

Tabla 1. Tipos de documentos actualizados y creados de psicología aprobados por el Sistema de Gestión de Calidad

Nomenclatura	Nombre del Documento	Versión	Fecha de Creación	Fecha de Modificación
D-PS-F14	Informe de Cita para Valoración Psicológica	02	Mayo de 2014	Septiembre de 2019
D-PS-F15	Acuerdo y aceptación de Evaluación Psicológica (Menores de edad)	01	<u>No existía</u>	Septiembre de 2019
D-PS-F16	Acuerdo y aceptación para el análisis de objetos y documentos personas de la Persona Fallecida	01	<u>No existía</u>	Septiembre de 2019
D-PS-F17	Plantilla de Dictamen Psicológico (Asuntos de Amenazas)	01	<u>No existía</u>	Septiembre de 2019
D-PS-F18	Plantilla de Dictamen Psicológico (Asuntos de Maltrato/Violencia)	01	<u>No existía</u>	Septiembre de 2019
D-PS-F19	Plantilla de Dictamen Psicológico (Asuntos de Abuso Sexual)	01	<u>No existía</u>	Septiembre de 2019
D-PS-F20	Plantilla de Dictamen Psicológico (Asuntos de Negligencia Medica)	01	<u>No existía</u>	Septiembre de 2019
D-PS-F21	Plantilla de Dictamen Psicológico (Asuntos de Estrés Postraumático)	01	<u>No existía</u>	Septiembre de 2019
D-PS-F22	Plantilla de Dictamen Psicológico (Asuntos de Víctima Secundaria de Femicidio)	01	<u>No existía</u>	Septiembre de 2019
D-PS-F23	Plantilla de Dictamen Psicosocial	01	<u>No existía</u>	Septiembre de 2019
D-PS-F22	Plantilla de Informe de Menores de 04 años	01	<u>No existía</u>	Septiembre de 2019
D-PS-F22	Plantilla de Informe de	01	<u>No existía</u>	Septiembre de

	Inasistencia			2019
	Ficha Técnica para reporte de Servicio de Femicidio	01	<u>No existía</u>	Septiembre de 2019
D-PS-F12	Formato de Entrevista psicológica en Casos de Femicidio	02	Mayo de 2014	Septiembre de 2019

6. Se modificó dentro del Catálogo de Servicios que ofrece la Institución, en el apartado de psicología forense.

7. Para facilitar el acceso a la información en relación a las personas que se atienden por parte del departamento de psicología forense, se reestructuró el nombre de los dictámenes a emitir, por lo que a continuación se hace referencia de lo mismo:

Tabla 2. Nombre de Dictámenes, tipos, edades que abarca y números asignados

Nombre del Dictamen	Asuntos que se abarcan	Edades que abarca	Sexo	Número asignado
Daño Moral	1. Amenazas 2. Abuso sexual 3. Víctimas de Secuestro 4. Víctimas de Femicidio y/o homicidio 5. Negligencias Médicas 6. Estrés postraumático	Menores de edad y adulto	Mujer y hombre	01
Violencia Intrafamiliar	Maltrato y/o violencia	Menores de edad y adultos	Mujer y hombre	16
Psicodinámica retrospectiva	Femicidio	Menores de edad y adultos	Niñas y mujeres	17
Informe a la Autoridad	Informes en general e insistencias	Menores de edad y adultos	Mujeres y hombres	12
Informe asunto de menores	Informe de que no se puede realizar la valoración	Menores de edad	Niñas y niños	53
Edad Mental	Valorar la edad mental del evaluado	Adultos	Mujeres y hombres	02
Temor fundado	Valorar el grado de daño que se tenía a la hora de la comisión del delito	Adultos	Mujeres y hombres	

Con la modificación que se realizó, las categorías de dictámenes quedaron de la siguiente manera:

Tabla 3. Nombre de Dictámenes, tipos, edades que abarca y números asignados

Categoría de Dictamen	Nombre del Dictamen	Clave	
Oficios varios para autoridad	Informe/niña	40	
	Informe/niño	41	
	Informe/adolescente mujer	42	
	Informe/adolescente hombre	43	
	Informe/adulta mujer	44	
	Informe/adulto hombre	45	
Impacto Emocional	Amenazas/niña	46	
	Amenazas/niño	47	
	Amenazas/adolescente mujer	48	
	Amenazas/adolescente hombre	49	
	Amenazas/adulta mujer	50	
	Amenazas/adulto hombre	51	
	Negligencia Médica/niña	52	
	Negligencia Médica/niño	53	
	Negligencia Médica/adolescente mujer	54	
	Negligencia Médica/adolescente hombre	55	
	Negligencia Médica/adulta mujer	56	
	Negligencia Médica/adulto hombre	57	
	Secuestro/extorsión/niña	58	
	Secuestro/extorsión/niño	59	
	Secuestro/extorsión/adolescente niña	60	
	Secuestro/extorsión/adolescente niño	61	
	Secuestro/extorsión/adulta mujer	62	
	Secuestro/extorsión/adulto hombre	63	
	Abuso de Autoridad/adolescente mujer	64	
	Abuso de Autoridad/adolescente hombre	65	
	Abuso de Autoridad/adulta mujer	66	
	Abuso de Autoridad/adulto hombre	67	
	Estrés postraumático/niño	68	
	Estrés postraumático/niña	69	
	Estrés postraumático/adolescente mujer	70	
	Estrés postraumático/adolescente hombre	71	
	Estrés postraumático/adulta mujer	72	
	Estrés postraumático/adulto hombre	73	
Víctimas indirectas de homicidios o feminicidios/niña	74		
Víctimas indirectas de homicidios o feminicidios/niño	75		
Víctimas indirectas de homicidios o feminicidios/adolescente mujer	76		
Víctimas indirectas de homicidios o feminicidios/adolescente hombre	77		
Víctimas indirectas de homicidios o feminicidios/adulta mujer	78		

Categoría de Dictamen	Nombre del Dictamen	Clave
	Víctimas indirectas de homicidios o feminicidios/adulto hombre	79
Violencia de género	Maltrato/violencia/niña	80
	Maltrato/violencia/niño	81
	Maltrato/violencia/adolescente mujer	82
	Maltrato/violencia/adolescente hombre	83
	Maltrato/violencia/adulta mujer	84
	Maltrato/violencia/adulto hombre	85
	Abuso sexual/niña	86
	Abuso sexual/niño	87
	Abuso sexual/adolescente mujer	88
	Abuso sexual/adolescente hombre	89
	Abuso sexual/adulta mujer	90
	Abuso sexual/adulto hombre	91
	Tentativa de feminicidio/niña	92
	Tentativa de feminicidio/adolescente mujer	93
	Tentativa de feminicidio/adulta mujer	94
	Feminicidio/niña	95
	Feminicidio/adolescente mujer	96
	Feminicidio/adulta mujer	97
		Víctimas indirectas de secuestro o desaparición/niña
Víctimas indirectas de secuestro o desaparición/niño		99
Víctimas indirectas de secuestro o desaparición/adolescente mujer		100
Víctimas indirectas de secuestro o desaparición/adolescente hombre		101
Víctimas indirectas de secuestro o desaparición/adulta mujer		102
Víctimas indirectas de secuestro o desaparición/adulto hombre		103
	Protocolo de Estambul /adolescente mujer	104
	Protocolo de Estambul /adolescente hombre	105
	Protocolo de Estambul/adulta mujer	106
	Protocolo de Estambul/adulto hombre	107

7. Con la integración de nuevos refuerzos se logró reestructurar el área de psicología forense con la finalidad de brindar un servicio más óptimo y todos los días del año.

Con este esquema se tenía la agenda hasta marzo de 2020.

Esquema de trabajo actual del Departamento de Psicología Forense, con el cual el tiempo de espera se redujo hasta tres meses y se atiende todos los días del año.

8. En el afán de que el Departamento de Psicología se incorpore con la rigurosidad que implica un sistema de calidad, se iniciaron los criterios de homologación de dictaminación en materia de psicología, en las Delegaciones que tiene el IJCF en cuanto a la técnica pericial, por lo que se crearon nuevos formatos de trabajo y se dará supervisión constante a los trabajos que los peritos realizan con el afán de seguir optimizando los servicios que se brindan.

9. En relación al punto, se planificaron e hicieron los cursos para la homologación de criterios de dictaminación con el curso denominado **“actualización en psicología forense”** mediante el cual se impartirán los siguientes puntos:

- 9.1 Homologación de formatos del Sistema de Gestión de Calidad
- 9.2 Metodología de la Investigación
- 9.3 Derechos humanos y perspectiva de género
- 9.4 Pruebas e Instrumentos Psicológicos
- 9.5 Feminicidio

9.6 Etnografía, análisis y práctica de posibles escenarios

10. Finalmente, mediante el curso denominado “**Defensa de los Dictámenes Periciales en Juicio**” se brindará las herramientas necesaria para que los peritos habilitados defiendan los dictámenes que en su tiempo se realizaron.

CONTABILIDAD FORENSE

1.- ACCIONES RELEVANTES:

En este trimestre el área de Contabilidad apoyó a la Fiscalía Especializada en el Combate a la Corrupción con las Carpetas de Investigación 172/2019 del Municipio de Tala, y la 22/2019 del Municipio de Gómez Farías.

2.- LOGROS:

En este trimestre entraron al área de contabilidad pericial 83 oficios a dictaminar de los cuales se atendieron 79. Este trimestre el área de contabilidad cierra con 48 asuntos pendientes por atender, por lo que se ha estado trabajado en conjunto para que los asuntos sean atendidos en tiempo y forma, así como el apoyo brindado a la Fiscalía Especializada en el Combate a la Corrupción en el esclarecimiento de las rendiciones de cuentas de las administraciones a los Municipios e Instituciones de Gobierno.

ANTROPOLOGÍA FORENSE

Actividades y logros

Actividades	Periodo			Total trimestral
	01 al 31 de julio	01 al 31 de agosto	01 al 30 de septiembre	
Prospección	3	1	3	7
Excavaciones	8	0	9	17
Personas recuperadas (y/o bolsas)	28	0	140	168
Asociación de elementos mezclados (bolsas)	4	0	160	164
Visita regional (delegación)	3	0	1	4

Estadística

La estadística desglosa el desempeño de cada perito adscrito al área así como una estadística general trimestral.

Claudia	Periodo			Total
	01 al 31 de julio	01 al 31 de agosto	01 al 30 de septiembre	
Dictámenes Antropológicos	5	5	3	13
Informes	36	39	7	82
Peticiones asignadas pendientes al 01 de octubre de 2019	28			

Dalia	Periodo			Total
	01 al 31 de julio	01 al 31 de agosto	01 al 30 de septiembre	
Dictámenes Antropológicos	0	5	0	5
Informes	72	22	13	107
Peticiones asignadas pendientes al 01 de octubre de 2019	28			

José	Periodo			Total
	01 al 31 de julio	01 al 31 de agosto	01 al 30 de septiembre	
Dictámenes Antropológicos	0	4	0	4
Informes	16	9	12	37
Peticiones asignadas pendientes al 01 de octubre de 2019	21			

Victoria	Periodo			Total
	01 al 31 de julio	01 al 31 de agosto	01 al 30 de septiembre	
Dictámenes Antropológicos	0	1	1	2

Informes	31	62	21	114
Peticiones asignadas pendientes al 01 de octubre de 2019		27		

Total Trimestral del Área de Antropología Forense

Total Trimestral del área de Antropología Forense	Periodo			Total
	01 al 31 de julio	01 al 31 de agosto	01 al 30 de septiembre	
Dictámenes Antropológicos	5	15	4	24
Informes	155	132	49	336

Aclarando que el área cuenta con ciento noventa y un (191) peticiones pendientes de contestar a la fecha del 01 de octubre del 2019, mismas que ciento veintidós (122) se encuentran asignadas y sesenta y nueve (69) por asignar.

Peticiones del área de Antropología Forense	Asignado	Sin asignar
2018 y anteriores	8	46
2019	114	23
Peticiones totales	122	69

Durante el mes de septiembre se llevó a cabo la entrega recepción del Área de Antropología Forense.

HECHOS DE TRÁNSITO TERRESTRE

Los servicios que se cubrieron a solicitud de puestos de socorros, de los cuales está involucrado el transporte público, trasladándose los peritos a cruceros, por lo que se debe considerar la hora invertida en los mismos son:

Servicios a Cruceros
Total **513**

Servicios de Transporte Público
Total **48**

Así mismo se informa que se acudieron a diferentes servicios de puestos de socorros donde se vieron involucrados vehículos particulares y de transporte público, arrojando un total de **69** personas fallecidas y **387** personas lesionadas al momento de conocer los hechos, tras el llamado de la autoridad ministerial.

SINIESTROS Y EXPLOSIVOS

JULIO:

1.- 04 de Julio, se acude al municipio de Zapopan, donde se solicitó la Identificación de explosivo que fue localizado al interior de un vehículo ubicado en el área de cochera de dicha finca, realizando un dictamen pericial donde se determinó que el artefacto correspondía a una granada de mano de fragmentación irregular, con la forma del tipo M-26.

2.- 04 de Julio, se acude a la municipalidad de Zapopan, donde se solicitó se realizara un dictamen de funcionalidad de sistemas para ocultar objetos en el interior de un vehículo de la marca Ford, tipo Explorer, en color blanco, del estado de Campeche, se determinó que el vehículo contaba con dos compartimentos que eran accionados de manera electrónica a través de mover el selector de dirección de aire de manera horizontal.

3.- 08 de Julio, se acude al municipio de Zapopan, Jalisco, lugar donde se localizaron dos P.F.S.I., una femenina y un masculino, realizando un dictamen de causas de incendio, debido a que uno de los cuerpos presentaba huellas de combustión correspondientes a la utilización de acelerantes o activadores del fuego utilizados a modo de derrame.

4.- 21 de Julio, se acude a una Termoeléctrica en la municipalidad de Zapotlanejo, lugar donde se registró una explosión en un ducto ubicado en el área de recuperación de calor, mismo que trabajaba con vapor de agua, produciéndose este por el mal manejo de las válvulas al ser este un circuito cerrado, ocasionando un golpe de ariete resultando fallecida una persona del sexo masculino y cinco personas más resultaron heridas.

5.- 25 de Julio, se acude a la municipalidad de Zapopan, lugar donde se registró una explosión por acumulación de gas l.p. el cual se fugó de la toma alimentadora de la estufa ubicada en el área de cocina, debido a una conexión inadecuada, resultando la destrucción parcial de la finca, donde falleció una persona del sexo masculino y una femenina resultó con lesiones por quemaduras, misma que fue rescatada entre los escombros.

AGOSTO:

1.- 17 de Agosto, se acude a la municipalidad Cajititlán, lugar donde fue localizado un P.F.S.I. del género masculino, con huellas de combustión principalmente sobre su abdomen y extremidades inferiores, este incendio presenta las características de intencional con patrones correspondientes a la utilización de acelerantes.

2.- 22 de Agosto, se acude a la municipalidad de Tlajomulco de Zúñiga, lugar donde fue localizada una P.F.S.I. del género femenino con huellas de combustión sobre la mayoría de su economía corporal, este incendio presenta las características de incendio intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego.

3.- 26 de Agosto, se acude a las instalaciones de la Fiscalía Regional con sede en el municipio de Lagos de Moreno, lugar donde se realizó la identificación de tres artefactos incendiarios tipo bombas molotov y un dictamen de causa de incendio, debido a los daños ocasionados en dichas instalaciones.

4.- 31 de Agosto, se acude a la municipalidad de Tlajomulco de Zúñiga, lugar donde fue localizado un P.F.S.I. del género masculino con huellas de combustión principalmente sobre su abdomen y extremidades inferiores propagándose hacia la extremidad encefálica, este incendio presenta las características de incendio intencional con patrones correspondientes a derrame de acelerante o activador del fuego.

SEPTIEMBRE:

1.- 02 de Septiembre, se acude al municipio de Tlajomulco de Zúñiga, lugar donde fue localizado un P.F.S.I. desconociendo su género, con huellas de combustión parciales, este incendio presenta las características de intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego, donde los efectos no alcanzaron mayor propagación.

2.- 03 de Septiembre, se acude al municipio de Tlaquepaque, lugar donde fue localizado un P.F.S.I. del género masculino, con huellas de combustión, este incendio presenta las características de intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego, donde los efectos alcanzaron una propagación regular.

3.- 03 de Septiembre, se acude al Municipio de Tlaquepaque, lugar donde fue localizado un P.F.S.I. del género masculino con huellas de combustión, este incendio presenta las características de intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego, donde los efectos alcanzaron una propagación regular.

4.- 11 de Septiembre, se acude al municipio de Zapopan, lugar donde se registró un incendio parcial sobre dos vehículos de la marca Dodge, tipo ram pick up, pertenecientes a la policía del Estado, dicho incendio generado directamente sobre el exterior de las unidades de manera intencional, en el sitio se localizan indicios para el transporte de material acelerante o activador del fuego y una sección de manta con un letrero.

5.- 16 de Septiembre, en el Municipio de Guadalajara, Jalisco, lugar donde fue localizada una P.F.S.I. del género femenino con huellas de combustión sobre la mayoría de su economía corporal, este incendio presenta las características de incendio intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego, además de acumulación de trozos de madera para favorecer la combustión.

Cabe hacer mención que en este trimestre el departamento de siniestros y explosivos recibió un total de 87 solicitudes de servicios, tanto de zona metropolitana como de otros municipios del interior del estado quedando el registro mensual de la siguiente manera:

- Julio 35 peticiones.
- Agosto 27 peticiones.
- Septiembre 25 peticiones.

POLIGRAFÍA

En el Tercer Trimestre de 2019, el Departamento de Poligrafía atendió 06 solicitudes de evaluaciones poligráficas, las cuales se detallan a continuación:

Fueron atendidas 04 evaluaciones poligráficas de asuntos específicos, de distintas agencias de investigación de la Fiscalía Estatal, de las cuales se emitió 01 dictamen.

Se atendieron 02 evaluaciones poligráficas de control de confianza, solicitadas por la Coordinación de Recursos Humanos de este Instituto para personal habilitado del módulo de expedición de constancias de no antecedentes penales del municipio de Jesús María, de las cuales se emitieron 02 dictámenes.

En atención a las evaluaciones poligráficas solicitadas por autoridades, se emitieron 12 informes, los cuales se distribuyen de la siguiente manera: 01 derivado de la solicitud de Dictamen Poligráfico de la Treceava Junta Local de Conciliación y Arbitraje, 02 de la Agencia del Ministerio Público de Cihuatlán, Jalisco, 02 de la Agencia de Feminicidios, y 07 de Agencias de Personas Desaparecidas.

Del trimestre que se informa, se atendieron 02 diligencias ordenadas por Juzgados Penales del fueron común, derivadas de la emisión de dictámenes poligráficos, 01 diligencia de ratificación en el Juzgado Décimo Primero de lo Criminal y 01 diligencia de ratificación del Juzgado Séptimo de lo Criminal.

Del tercer trimestre que se informa, no se emitieron 03 dictámenes poligráficos que se tenían programados por los siguientes motivos: no asistió 01 persona a la evaluación poligráfica solicitada por la Fiscalía Especial para personas Desaparecidas, no asistieron 02 personas a las evaluaciones poligráficas ordenadas por la Agencia de Feminicidios.

En relación al servicio de evaluaciones poligráficas que se ofrecen en el Catálogo de Servicios de este instituto a particulares, de conformidad con la Ley de Ingresos del Estado de Jalisco para el Ejercicio Fiscal 2019, en el tercer trimestre que se informa no hubo solicitudes.

TIPO DE DICTÁMEN	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Exámenes Específicos	01	00	00	01
Exámenes de Control de Confianza	02	00	00	02
Reportes a Particulares	00	00	00	00
DICTÁMENES REALIZADOS	03	00	00	03

INFORMES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Agencias de Ministerio Público	07	02	02	12
Juzgados	00	00	00	00
Otras autoridades	00	01	00	00
INFORMES REALIZADOS	07	03	02	12

La anterior información fue registrada en el sistema Calipso y Sigi.

El Departamento de Poligrafía hace más de quince años apoya en investigaciones solicitadas por autoridades ministeriales y judiciales, mediante el uso de procedimientos técnicos validados internacionalmente con estricto apego a Derechos Humanos. Por otra parte interviene en la selección del personal habilitado que colabora con el IJCF. Actualmente el Departamento cuenta con un solo

perito, por motivo de la demanda de solicitudes. No obstante, este perito se encuentra adscrito al área de Documentos Cuestionados y dictamina en ésta, mientras no interviene en evaluaciones poligráficas.

TRADUCCIÓN

Durante el período que se menciona en el párrafo anterior el único asunto relevante fue la presentación de un oficio con solicitud de traducción de la Casa Jalisco en Chicago, U.S.A.

III.- DIRECCIÓN DE LABORATORIOS.

Laboratorio de Balística:

Julio 2019

Se contestaron un total de cincuenta y un dictámenes de balística, las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma, en el mes de Julio de 2019, se atendieron diez servicios de trayectorias y efectos, solicitados por diferentes agencias del Ministerio Público de la zona Metropolitana así como un servicio foráneo.

Agosto 2019

Se contestaron un total de sesenta y ocho dictámenes de balística, las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma, en el mes de Agosto del 2019, se atendieron diecisiete servicios de trayectorias y efectos solicitados por diferentes agencias del Ministerio Público dentro de la zona Metropolitana.

Septiembre 2019

Se contestaron un total de cincuenta y nueve dictámenes de balística, las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma, en el mes de Septiembre del 2019, se atendieron veintiún servicios de trayectorias y efectos solicitados por diferentes agencias del Ministerio Público dentro de la zona Metropolitana.

Así mismo le informo que dentro de este trimestre, únicamente se dictaminó con tres peritos debido a que durante este periodo se comisionó a un perito de balística para realizar asuntos de enlace de calidad y otro de balística contaba con incapacidad médica.

Laboratorio de Genética:

En Julio se realizaron 552 análisis genéticos y 17 confrontas positivas, en Agosto se realizaron 297 análisis genéticos y 26 confrontas positivas y en Septiembre, se realizaron 483 análisis genéticos y 25 confrontas positivas.

Además en este trimestre se ingresaron al banco de perfiles genéticos 2055 perfiles genéticos (cadáveres y familiares que buscan desaparecidos y perfiles que nos remiten mediante colaboración.)

Laboratorio de Acústica:

Le informo que, en el trimestre reportado, se recibieron en el Laboratorio de Acústica Forense 13 solicitudes por parte de distintas autoridades, a los cuales se les atendió en tiempo y forma.

Unidad Interdisciplinaria Especializada en Dictaminación de Casos de Tortura

De igual forma, durante el tercer trimestre del año, se recibieron 258 oficios de solicitud por parte de diversas autoridades, a los cuales se les atendió en tiempo y forma y se generaron las diversas actividades que conlleva la práctica pericial de esta Unidad.

Dichas actividades las clasificamos de la siguiente forma: 50 designaciones de peritos, 118 informes a juzgados sobre el trato dado a los asuntos en vigor y 90 oficios varios.

Cabe mencionar que en el trimestre reportado se concluyó por parte de los peritos comisionados a esta Unidad, el rezago que presentaban en su departamento anterior.

Laboratorio de Química y Toxicología:

Principales actividades o datos relevantes del mes de Julio del 2019:

- 1.- A finales de Junio y principios de Julio 2019 se recibió la visita del Coordinador del Área Química del equipo de ICITAP para realizar un diagnóstico del estado general de laboratorio, el cual emite un dictamen dirigido a la gerencia de mejora.
- 2.- A mediados del mes se recibe otra visita para dar seguimiento a las observaciones de la anterior visita.
- 3.- Ingreso de peritos nuevos al Laboratorio Químico.
- 4.- Cursos de capacitación a personal y peritos de nuevo ingreso: curso teórico práctico de pesaje, conocimientos teóricos-prácticos de las diferentes drogas ilícitas, curso teórico-práctico de muestreo, curso teórico-práctico de incertidumbre, uso y mantenimiento del equipo de Viva Twin, curso teórico práctico de cromatógrafo de gases/masas, curso teórico práctico de cromatógrafo de gases, con Head Space FID por parte de peritos del mismo laboratorio.
- 5.- Capacitación in situ a peritos nuevos en el área de toxicología, drogas ilícitas, serología, guardias.

Principales actividades o datos relevantes del mes de Agosto 2019:

- 1.-Acuerdos con MP del área de Narcomenudeo y Fiscalía Regional para la regla de decisión.
- 2.- Asistencia al Tercer Simposio Internacional de Ciencias Forenses, por invitación por parte de la Embajada de EU, Ciudad de México, asistente: Un Perito Químico.
- 3.- A mediados del mes se recibe una visita para dar seguimiento al sistema de análisis del método de cuantificación de alcohol en sangre.
- 4.- Se imparte el curso de auditores a peritos de disciplinas acreditadas ICITAP.

5.- A finales del mes, se realiza la auditoría interna de todas las disciplinas acreditadas por parte de peritos del Instituto y auditores técnicos de ICITAP.

Principales actividades o datos relevantes del mes de Septiembre 2019:

1.- Se recibe respuesta de proveedor externo de la prueba de proficiencia de GSR 2019, de los cuales se obtuvieron resultados satisfactorios.

2.-Se aplica la prueba de proficiencia interna del material botánico y drogas ilícitas, de los cuales se obtuvieron resultados satisfactorios.

3.-Se recibe la visita por parte de ICITAP para dar seguimiento a las no conformidades encontradas en la auditoría, además asesoría y conclusión de la validación del método de cuantificación de alcohol en sangre (sin Cloruro de Sodio).

4.-Se aplica exámenes de competencia a peritos de áreas acreditadas de las cuales arrojaron resultados satisfactorios en cada uno de ellos.

5.- Se termina capacitación de dos peritos de nuevo ingreso, se evalúan y se libera el puesto.

Anexo estadística del Laboratorio.

Área	Peticiones Recibidas	Peticiones Dictaminadas	Pendientes
Drogas Ilícitas	670	561	109
Serología	3092	1710	1382
GSR	458	59	399
Alcohol	1575	680	895
IMDA	1575	680	895
Guardias (AA, P30, Nitritos)	422	274	148
Total	7792	3964	3828

IV.- DIRECCIÓN DEL SERVICIO MÉDICO FORENSE.

En el periodo comprendido de julio a septiembre del año 2019 se practicaron un total de 1,199 necropsias, 57 de las cuales se realizaron bajo Protocolo de Femicidio. Se desglosa a continuación el sexo de los cadáveres y el mecanismo de muerte:

TOTAL DE NECROPSIAS				
SEXO	MES			TOTAL
	JULIO	AGOSTO	SEPTIEMBRE	
FEMENINO	59	63	57	179
MASCULINO	324	274	350	948
SE IGNORA	0	0	0	0
TOTALES	383	337	407	1127

CLASIFICACIÓN POR MECANISMO DE MUERTE	
MECANISMO	TOTALES
AHORCADO	96
ARMA DE FUEGO	288
CONTUSIONES	306
ENFERMEDAD	166
ESTRANGULACIÓN	54
INTOXICACIÓN	20
OTROS	1
PUNZOCORTANTE	48
QUEMADURAS	10
SE INVESTIGA	2
SIN DETERMINAR	62
OTRAS ASFIXIAS	74
TOTAL GENERAL:	1127

El área de Archivo Básico de Identificación Forense reportó las siguientes actividades realizadas por el área de Toma de Muestras:

MES	MUESTRAS PROCESADAS EN EL ANFITEATRO						TOTAL
	FOTOGRAFÍA	GSR	WALKER	LECHOS UNGUEALES	LOFOSCOPIA	PELOS Y FIBRAS	
JULIO	384	123	36	159	332	71	1105
AGOSTO	330	111	18	156	305	75	995
SEPT.	399	121	22	152	323	72	1089
TOTAL	1113	355	76	467	960	218	3189

Asimismo el Departamento de Digitalización de Expedientes para la base de datos PM (Post Mortem) informó la digitalización de un total de 58 expedientes.

El área de Patología Forense reportó la emisión de un total de 102 dictámenes, así como el área de Odontología Forense en donde se realizaron un total de 542 estudios odontológicos.

V.- DIRECCIÓN ADMINISTRATIVA.

Coordinación de Recursos Materiales

- Actividades realizadas a infraestructura.
 - ❑ Conservación y limpieza en general del edificio.
 - ❑ Conservación y limpieza de muebles e inmuebles.

- Área: edificio central.
 - ❑ Servicio de mantenimiento preventivo a equipos de aires acondicionados y sistemas de extracción y reparación de equipos del área primero y segundo servicio.
 - ❑ Criminalística, laboratorio de balística, laboratorio químico, laboratorio de grafoscopía, archivo criminalístico y laboratorio de genética.

- Área: laboratorio de balística.
 - ❑ Reacomodo de locker, pintura y detallado de muros, remplazo de luminarias tipo led e instalación de 2 pantallas en área de microscopio.

- Área estacionamientos.
 - ❑ Reparación de puertas de ingresos a estacionamiento de vehículos oficiales y administrativos (2 servicios).

- Área: elevador
 - ❑ Reparación de elevador cambio de botonera, antefinal, display e inductor 325, 2 resortes de puertas. (2 servicios).
 - ❑ Realización de mantenimiento preventivo.

- Área estacionamiento
 - ❑ Destapar tubería de desagüe que conduce los residuos biológicos a las trampas de grasa y tanque séptico, desasolvar grasera o trampa de grasas. (4 ocasiones).

- Área: búsqueda de desaparecidos
 - ❑ Instalación de puertas y mampara fijas en cada uno de los cubículos:
Módulo de identificación de personas, módulo de psicología, módulo de Fiscalía y oficina de coordinador.

- Área: semefo
 - ❑ Reparación de cámara fría # 2 cambio de termostato térmico con display integrado.
 - ❑ Reparación de puerta de ingreso de cuerpos fallecidos.
 - ❑ Reparación de camilla soldando cartabones de acero inoxidable reforzando de esta manera la parte del maneral.

- ❑ Reparación de puerta , escuadrar, soldar del módulo #3. Camara de refrigeración.

➤ Área: Delegación de Ocotlán

- ❑ Instalación de reflectores tipo led en área de estacionamiento y anfiteatro.

➤ Área: Delegación de Lagos de Moreno.

- ❑ Desmantelamiento de cámara de refrigeración para 4 cuerpos.
- ❑ Traslado de cámara de refrigeración de la delegación de Lagos de Moreno, Guadalajara y Magdalena, Jalisco.

➤ Área: Delegación de Magdalena.

- ❑ Reconstrucción de cámara de refrigeración con capacidad para 4 cuerpos.
- ❑ Por exceso de carga en la cámara de refrigeración, se necesitó sacar la unidad al exterior para que el compresor tuviera mayor ventilación y así poder dar el funcionamiento adecuado al incrementar mayor cantidad de cuerpos al interior, sobrepasando su capacidad.

➤ Área: Delegación de Puerto Vallarta.

- ❑ Se realizó una visita a las instalaciones donde se tiene planeado cambiar el área pericial y administrativa.
- ❑ Se revisaron las condiciones y necesidades del lugar, resultando no convenientes ni rentable por las distancias existentes entre donde esta la delegación actual y la nueva área.
- ❑ Se tendría un costo muy alto en traslados al incrementar los consumos de combustible entre otras cosas.
- ❑ La inversión para del cambio y restauración del lugar seria costosa, se decidió optar por otras opciones.

➤ Área: Semefo de Ameca.

- ❑ Se realizó una visita para conocer las condiciones y necesidades actuales para el buen funcionamiento de la delegación.
- ❑ Se encuentra la delegación con deterioro en muros interiores y exteriores y baños mismos que se van a restaurar durante este próximo trimestre.
- ❑ En una área disponible dentro de la delegación, se van a adecuar 2 consultorios y una área de almacén y archivo.

- ❑ En el área de semefo donde se realizan las necropsias en Zona Valles, en Ameca, tambien se deberá restaurar pintando muros interiores, exteriores, además del baño existente.
- ❑ La plancha deberá también restaurarse remplazando azulejo y acondicionando las líneas de desagüe y línea de agua para el lavado y limpieza.

➤ Área: Delegación de Ciudad Guzmán.

- ❑ No se cuenta con servicio de energía eléctrica, se hizo convenio con Comisión Federal de Electricidad para la instalación de un transformador próximo al edificio.
- ❑ Se requiere remplazo de domo de poly-carbonato , impermeabilizada general de techo, además de sellado de columnas metálicas con muro de ladrillo cerámico.
- ❑ Se requiere bardear la periferia del edificio, construir la fachada con su herrería correspondiente, construcción de rampa para el ingreso de ambulancias, instalación de sistemas de ingresos controlados (voz y datos), instalación de subestación eléctrica en el interior del edificio de acuerdo a normas de Comisión Federal de Electricidad, además de instalar una planta eléctrica de emergencia, equipo hidroneumático etc.

COORDINACIÓN DE COMPRAS

ADQUISICIONES.

1.- Relación de adquisiciones del IJCF, mediante el proceso de licitación sin concurrencia del Comité durante los meses de julio, agosto y septiembre del 2019.

NO. DE LICITACIÓN	NOMBRE	ÁREA	PROVEEDOR	PARTIDA ADJUDICADA POR PROVEEDOR	PARTIDA PRESUPUESTA L	MONTO POR PROVEEDOR	MONTO TOTAL
ijcf-ci-lsc027/2019	"adquisición de material y accesorios de cómputo necesarios para reemplazo o sustitución por daño a diferentes equipos del Instituto Jalisciense de Ciencias Forenses"	coordinación de informática	Josué David Guerrero Escamilla	1, 6, 7, 8, 9, 10 y 11	2141	\$38,570.00	\$60,143.91
			servicios preciado, s.a. de c.v.	2, 3, 4, 5, 12 y 13		\$5,623.91	
			Deida Nieto Pérez	14		\$15,950.00	
ijcf-ci-lscc028/2019	"adquisición de material y accesorios de computo necesarios para reemplazo o	coordinación de informática	libra sistemas, s.a. de c.v.	1, 2, 3 y 6	2141	\$16,340.57	\$76,766.13
			tecnoprogramación humana en occidente, s.a.	4	5151	\$32,423.16	

	sustitución por daño a diferentes equipos del Instituto Jalisciense de Ciencias Forenses"		de c.v.				
			isd soluciones de tic, s.a. de c.v.	5	2141	\$5,614.40	
			compucad, s.a. de c.v.	7	2141	\$22,388.00	
ijcf-lq-lscc029/2019	"servicio de calibración de marco de pesas por empresa acreditada de primera instancia y con reconocimiento oficial para reportar datos técnicos de calibración y carta de trazabilidad"	laboratorio químico	desierta	desierta	desierta	desierta	desierta
ijcf-crmsg-lscc030/2019	"servicio anual de contratación por mantenimiento preventivo y correctivo al sistema de circuito cerrado"	coordinación de recursos materiales y servicios generales	integración de servicios de cctv, alarmas y blindados, s.a. de c.v.	única	3571	\$98,832.00	\$98,832.00
ijcf-ci-lscc031/2019	"servicio de desarrollo de software para la descarga masiva de datos e intercambio de información para el IJCF"	coordinación de informática	cancelada	cancelada	cancelada	cancelada	cancelada
ijcf-dl-dc-lscc032/2019	"servicio de mantenimiento preventivo a equipos ubicados en laboratorios del Instituto Jalisciense de Ciencias Forenses"	dirección de laboratorios / documentos cuestionados	desierta	desierta	desierta	desierta	desierta
ijcf-crmsg-lscc033/2019	"servicio mensual de mantenimiento preventivo a elevador ubicado en edificio central del Instituto Jalisciense de Ciencias Forenses"	coordinación de recursos materiales y servicios generales	elevadores multinacionales personalizados, s.a. de c.v.	única	3572	\$25,056.00	\$25,056.00
ijcf-lq-lscc034/2019	"servicio de calibración de marco de pesas por empresa acreditada de primera instancia y con reconocimiento oficial para reportar datos técnicos de calibración y carta de trazabilidad"	laboratorio químico	desierta	desierta	desierta	desierta	desierta
ijcf-rh-lscc035/2019	"servicio de adquisición de	recursos humanos	consultores avance	única	3311	\$32,016.00	\$32,016.00

	soporte contable para el área de recursos humanos en el Instituto Jalisciense de Ciencias Forenses"		profesional, s.a. de c.v.				
ijcf-dl-dc-lscc036/2019	"servicio de mantenimiento preventivo a equipos ubicados en laboratorios del Instituto Jalisciense de Ciencias Forenses"	dirección de laboratorios/d ocumentos cuestionados	desierta	desierta	desierta	desierta	desierta
ijcf-ci-lscc037/2019	"servicio de adquisición e instalación de cableado de red de voz y datos para edificio en delegación cd. guzmán del Instituto Jalisciense de Ciencias Forenses"	coordinación de informática	cancelada	cancelada	cancelada	cancelada	cancelada
ijcf-ac-lscc038/2019	"adquisición de respaldos de cartulina bristol para el archivo criminalístico del IJCF"	archivo criminalístico	cr impresores, s.a. de c.v.	única	2111	\$35,000.00	\$35,000.00
ijcf-ag-lscc039/2019	"adquisición de material de limpieza"	almacén general	fma johnson de occidente, s.a. de c.v.	5 y 6	2161	\$14,157.57	\$144,157.33
			servicios preciado, s.a. de c.v.	20 y 24		\$2,331.60	
			servicios institucionales múltiples, s.a. de c.v.	1, 2, 3, 4, 11, 12, 13, 14, 15, 16, 17, 18, 22, 26 y 27		\$105,674.33	
			papel oro, s.a. de c.v.	7, 8, 9, 10, 19, 21, 23 y 25		\$21,993.83	
ijcf-ci-lscc040/2019	"renovación de 320 licencias kaspersky endpoint security for business select tipo public sector"	coordinación de informática	gama sistemas, s.a. de c.v.	única	5151	36006.4	\$36,006.4
ijcf-dl-lscc041/2019	"servicio de mantenimiento preventivo y correctivo en sitio a microscopios del laboratorio químico del Instituto Jalisciense de Ciencias Forenses"	dirección de laboratorios	desierta	desierta	desierta	desierta	desierta

2.- Relación de adquisiciones del IJCF, mediante el proceso de adjudicaciones directas durante los meses de julio, agosto y septiembre del 2019.

No. ADJUDICACIÓN	NOMBRE	ÁREA	PROVEEDOR	PARTIDA	MONTO
ijcf-dl-ad008/2019	"servicio de mantenimiento correctivo, preventivo en sitio a equipos de laboratorios marca applied biosystems, del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza"	dirección de laboratorios	logística y tecnologías para laboratorios, s.a. de c.v.	3572	\$1'579,278.23
ijcf-crmsg-ad009/2019	"servicio anual de fumigación general en delegaciones, módulos de constancias, servicio médico forense y edificio central del IJCF"	coordinación de recursos materiales y servicios generales	Javier Días de León Gama	3591	\$124,096.8
ijcf-dc-ad010/2019	"contratación del servicio de capacitación para cursos de excel básico y taller de redacción y ortografía"	dirección de investigación y capacitación	escuela de negocios Guadalajara, s.a. de c.v.	3341	\$66,555.00
ijcf-dl-ad011/2019	"servicio de mantenimiento correctivo y preventivo en sitio a analizador inmunoenzimático modelo viva twin y viva jr, del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza"	dirección de laboratorios	el bc supply, s.a. de c.v.	3572	\$606,912.00
ijcf-crmsg-ad012/2019	"servicio de suministro, fabricación e instalación de puertas y fijos en el área de búsquedas"	coordinación de recursos materiales y servicios generales	Marco Orozco Hernández	3512	\$44,544.00
ijcf-dl-ad013/2019	"servicio de mantenimiento correctivo, preventivo en sitio a microscopios de comparación marca leica modelo dmc y fsc, del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza"	dirección de laboratorios	asesoría y proveedora de equipos para laboratorio, s.a. de c.v.	3572	\$1'088,602.00
ijcf-lq-ad014/2019	"servicio de calibración de marco de pesas por empresa acreditada de primera instancia y con reconocimiento oficial para reportar datos técnicos de calibración y carta de trazabilidad"	laboratorio químico	metas, s.a. de c.v.	3572	\$22,504.00
	"contratación del				

ijcf-dl-ad015/2019	mantenimiento correctivo, preventivo y calibración en sitio de microscopio apex explorer"	dirección de laboratorios	proquicem, s.a. de c.v.	3572	\$626,400.00
ijcf-dl-dc-ad016/2019	"servicio de mantenimiento preventivo a equipos ubicados en laboratorios del Instituto Jalisciense de Ciencias Forenses"	dirección de laboratorios / documentos cuestionados	asesoría y proveedora de equipos para laboratorio, s.a. de c.v.	3572	\$75,284.00

3.- Relación de adquisiciones del IJCF, mediante el proceso de licitación pública local (el cual es a través del Comité de Adquisiciones y Enajenaciones del IJCF) durante los meses de julio, agosto y septiembre del 2019.

No. LICITACIÓN	NOMBRE	ÁREA	PROVEEDOR	PARTIDA ADJUDICADA POR PROVEEDOR	PARTIDA PRESUPUESTAL	MONTO POR PROVEEDOR	MONTO TOTAL
se cancela el número 009 para licitación pública local							
ijcf-crmsg-lpl010/2019	"adquisición de impermeabilizante para edificio central y delegaciones del IJCF"	coordinación de recursos materiales y servicios generales	desierta	desierta	desierta	desierta	desierta
ijcf-tes-lpl011/2019	"adquisición de sistema contable"	tesorería	tecnoprogramación humana en occidente, s.a. de c.v.	única	5911	\$949,000.00	\$949,000.00
ijcf-ci-lpl012/2019	"adquisición de póliza para los servidores del IJCF"	desierta	desierta	desierta	desierta	desierta	desierta
ijcf-dl-lpl013/2019	"contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer"	desierta	desierta	desierta	desierta	desierta	desierta
ijcf-ci-lpl013/2019	"adquisición de póliza para los servidores del IJCF"	desierta	desierta	desierta	desierta	desierta	desierta
ijcf-crmsg-lpl014/2019	"adquisición de impermeabilizante para edificio central y	desierta	desierta	desierta	desierta	desierta	desierta

	delegaciones del IJCF"						
ijcf-ci-lpl015/2019	"adquisición de póliza para los servidores del IJCF"	coordinación de informática	compucad, s.a. de c.v.	única	5971	\$212,535.20	\$212,535.20
ijcf-crmsg-lpl016/2019	"adquisición de impermeabilizante para edificio central y delegaciones del IJCF"	coordinación de recursos materiales y servicios generales	coloreando tu mundo, s. de r.l. de c.v.	única	3512	\$374,848.20	\$374,848.20
ijcf-dl-lpl017/2019	"contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer"	cancelada	cancelada	cancelada	cancelada	cancelada	cancelada

4.- Relación de adquisiciones del IJCF, mediante el proceso de licitación pública nacional (el cual es a través del Comité de Adquisiciones y Enajenaciones del IJCF) durante los meses de julio, agosto y septiembre del 2019.

No. LICITACIÓN	NOMBRE	ÁREA	PROVEEDOR	PARTIDA ADJUDICADA POR PROVEEDOR	PARTIDA PRESUPUESTAL	MONTO POR PROVEEDOR	MONTO TOTAL
ijcf-dl-lpn003/2019 1er vuelta	"contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer"	dirección de laboratorios	desierta	desierta	desierta	desierta	desierta
ijcf-dl-lpn003/2019 2a vuelta	"contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer"	dirección de laboratorios	cancelada	cancelada	cancelada	cancelada	cancelada

5.- Relación de sesiones ordinarias del Comité de Adquisiciones del IJCF durante los meses de julio, agosto y septiembre del 2019.

No. DE SESIÓN	FECHA	LUGAR	HORA	ORDEN DEL DÍA	RELACIÓN DETALLADA
acta de la sexta sesión ordinaria	03 de julio de 2019	sala de juntas, ubicado en la calle batalla de zacatecas número 2395, fraccionamiento revolución, San Pedro Tlaquepaque, Jalisco.	09:55 hrs.	<ol style="list-style-type: none"> 1. firma de lista de asistencia y declaración de quórum; 2. lectura y aprobación del orden del día; 3. lectura del acta anterior; 4. revisión de agenda de trabajo; 5. asuntos varios; 6. lectura de acuerdos y comisiones; y 7. cierre del acta. 	<p>4.1 validación de bases del proceso de licitación pública local denominada "contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer".</p> <p>4.2 autorización de adjudicación directa para servicio de mantenimiento preventivo y correctivo a equipos de laboratorio.</p> <p>4.3 apertura de propuestas para la adjudicación del sistema contable para el IJCF.</p> <p>4.4 apertura de propuestas para la adjudicación de impermeabilizantes para el IJCF.</p>
acta de la séptima sesión ordinaria	24 de julio de 2019	sala de juntas, ubicado en la calle batalla de zacatecas número 2395, fraccionamiento revolución, San Pedro Tlaquepaque, Jalisco.	10:17 hrs.	<ol style="list-style-type: none"> 1. firma de lista de asistencia y declaración de quórum; 2. lectura y aprobación del orden del día; 3. lectura del acta anterior; 4. revisión de agenda de trabajo; 5. asuntos varios; 6. lectura de acuerdos y comisiones; y 7. cierre del acta. 	<p>4.1 apertura de propuestas de la licitación pública local ijcf-ci-lpl-0013/2019 para la adquisición de póliza para los servidores del ijcf.</p> <p>4.2 apertura de propuestas de la licitación pública local ijcf-crmsg-lpl014/2019 para la adquisición de impermeabilizante para edificio central y delegaciones del IJCF.</p> <p>4.3 autorización de bases para la contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer.</p> <p>4.4 autorización para la adjudicación directa del servicio de mantenimiento preventivo, correctivo y calibración a microscopios de los laboratorios marca leica.</p> <p>4.5 autorización para la adjudicación directa del servicio de mantenimiento correctivo y preventivo en sitio de analizador inmunoenzimático modelo viva twin y viva jr.</p>
se cancela la octava sesión ordinaria convocada para el mes de agosto					
					<p>4.1 presentación del director de administración del IJCF y presidente suplente del comité de adquisiciones.</p> <p>4.2 aprobación de bases de licitación pública local ijcf-ci-lpl018/2019, denominada "servicio de actualización y/o modernización de centro de datos en arquitectura de nube privada escalable en hiperconvergencia para el instituto jalisciense de ciencias forenses."</p> <p>4.3 posible resolución de la</p>

acta de la novena sesión ordinaria	02 de septiembre de 2019	sala de juntas, ubicado en la calle batalla de zacatecas número 2395, fraccionamiento revolución, San Pedro Tlaquepaque, Jalisco.	09:30 hrs.	<ol style="list-style-type: none"> 1. firma de lista de asistencia y declaración de quórum; 2. lectura y aprobación del orden del día; 3. lectura del acta anterior; 4. revisión de agenda de trabajo; 5. asuntos varios; 6. lectura de acuerdos y comisiones; y 7. cierre del acta. 	<p>licitación pública local ijcf-crmsg-lpl016/2019 denominada "adquisición de impermeabilizante para edificio central y delegaciones del ijcf.</p> <p>4.4 asunto sobre la resolución a la licitación pública local ijcf-dl-lpl017/2019 denominada "contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer".</p> <p>4.5 se hace de su conocimiento la aprobación en la junta de gobierno de las políticas y lineamientos para la adquisición, enajenación, arrendamientos de bienes, contratación de servicios y manejo de almacenes del Instituto Jalisciense de Ciencias Forenses.</p> <p>4.6 en cumplimiento a lo requerido en los asuntos varios de la séptima sesión ordinaria, se presenta informe.</p>
acta de la décima sesión ordinaria	17 de septiembre de 2019	sala de juntas, ubicado en la calle batalla de zacatecas número 2395, fraccionamiento revolución, San Pedro Tlaquepaque, Jalisco.	10:30 hrs.	<ol style="list-style-type: none"> 1. firma de lista de asistencia y declaración de quórum; 2. lectura y aprobación del orden del día; 3. lectura del acta anterior; 4. revisión de agenda de trabajo; 5. asuntos varios; 6. lectura de acuerdos y comisiones; y 7. cierre del acta. 	se levanta la constancia de no verificación de quórum.

6.- Relación de sesiones extraordinarias del Comité de Adquisiciones del IJCF durante los meses de julio, agosto y septiembre del 2019.

No. DE SESIÓN	FECHA	LUGAR	HORA	ORDEN DEL DÍA	RELACIÓN DETALLADA
acta de la quinceava sesión extraordinaria	15 de julio de 2019	sala de juntas, ubicado en la calle batalla de zacatecas número 2395, fraccionamiento revolución, San Pedro Tlaquepaque, Jalisco.	09:55 hrs.	<ol style="list-style-type: none"> 1. firma de lista de asistencia y declaración de quórum; 2. lectura y aprobación del orden del día; 3. lectura del acta anterior; 4. revisión de agenda de trabajo; 5. asuntos varios; 6. lectura de acuerdos y comisiones; y 7. cierre del acta. 	<p>4.1 presentación de informe semestral de compras con concurrencia del IJCF.</p> <p>4.2 presentación de propuesta de calendario de sesiones del comité de compras del IJCF.</p> <p>4.3 apertura de propuestas y posible resolución de la licitación ijcf-dl-lpl013/2019 para la contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer.</p> <p>4.4 resolución de la licitación ijcf/tes/lpl0011/2019 para la adquisición del sistema contable.</p> <p>4.5 autorización para la adjudicación directa ijcf-dl-ad011/2019, del servicio de mantenimiento preventivo, correctivo y calibración a microscopios de los laboratorios marca leica.</p> <p>4.6 autorización para la adjudicación directa ijcf-dl-ad012/2019</p>

					del servicio de mantenimiento correctivo y preventivo en sitio de analizador inmunoenzimático modelo viva twin y viva jr. 4.7 validación de bases del proceso de licitación ijcf-ci-lpl013/2019 para la adquisición de pólizas para los servidores del IJCF. (segunda vuelta) 4.8 validación de bases del proceso de licitación ijcf-crmsg-lpl014/2019 para la adquisición de impermeabilizante. (segunda vuelta).
acta de la dieciseisava sesión extraordinaria	31 de julio de 2019	sala de juntas, ubicado en la calle batalla de zacatecas número 2395, fraccionamiento revolución, San Pedro Tlaquepaque, Jalisco.	10:00 hrs.	<ol style="list-style-type: none"> 1. firma de lista de asistencia y declaración de quórum; 2. lectura y aprobación del orden del día; 3. lectura del acta anterior; 4. revisión de agenda de trabajo; 5. asuntos varios; 6. lectura de acuerdos y comisiones; y 7. cierre del acta. 	<p>4.1 apertura de propuestas y posible resolución de la licitación pública local ijcf-ci-lpl-0015/2019 para la adquisición de póliza para los servidores del IJCF.</p> <p>4.2 apertura de propuestas y posible resolución de la licitación pública local ijcf-dl-lpl017/2019 contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer.</p> <p>4.3 apertura de propuestas y posible resolución de la licitación pública local ijcf-crmsg-lpl016/2019 para la adquisición de impermeabilizante para edificio central y delegaciones del IJCF.</p>
no se presentaron sesiones extraordinarias durante el mes de agosto					
acta de la décimo séptima sesión extraordinaria	10 de septiembre de 2019	sala de juntas, ubicado en la calle batalla de zacatecas número 2395, fraccionamiento revolución, San Pedro Tlaquepaque, Jalisco.	10:30 hrs.	<ol style="list-style-type: none"> 1. firma de lista de asistencia y declaración de quórum; 2. lectura y aprobación del orden del día; 3. lectura del acta anterior; 4. revisión de agenda de trabajo; 5. asuntos varios; 6. lectura de acuerdos y comisiones; y 7. cierre del acta. 	4.1 apertura de propuestas y posible resolución de la licitación pública nacional ijcf-dl-lpn003/2019 "contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer"
acta de la décimo octava sesión extraordinaria	19 de septiembre de 2019	sala de juntas, ubicado en la calle batalla de zacatecas número 2395, fraccionamiento revolución, San Pedro Tlaquepaque, Jalisco.	10:44 hrs.	<ol style="list-style-type: none"> 1. firma de lista de asistencia y declaración de quórum; 2. lectura y aprobación del orden del día; 3. lectura del acta anterior; 4. revisión de agenda de trabajo; 5. asuntos varios; 6. lectura de acuerdos y comisiones; y 7. cierre del acta. 	<p>4.1 apertura de la licitación pública local ijcf-ci-lpl018/2019, denominada "servicio de actualización y/o modernización de centro de datos en arquitectura de nube privada escalable en hiperconvergencia para el Instituto Jalisciense de Ciencias Forenses".</p> <p>4.2 asunto sobre la "contratación del mantenimiento correctivo, preventivo y calibración en sitio de microscopio electrónico apex explorer".</p>

**COORDINACIÓN DE RECURSOS HUMANOS
01 DE JULIO AL 30 DE SEPTIEMBRE DE 2019**

<u>Inicio</u>	<u>Final</u>
<u>01 de julio de 2019</u>	<u>30 de septiembre de 2019</u>
Partida 1000	Partida 1000
Empleados	Empleados
532	553

Bajas = 8	Representan un:	1.43%
Altas = 29	Representan un:	5.19%

Total de la plantilla: 559 plazas, de las que 553 personas se encontraban activas al 30 de septiembre de 2019, vacantes 6 plazas

PERSONAL ACTIVO

Personal administrativo	152	personas
Representa un		27.49 %
Personal operativo	401	personas
Representa un		72.51 %

Durante el 3er. Trimestre del año (julio-sept.) se realizaron 29 contrataciones que estaban pendientes de las plazas de Alerta de Género, por lo que se observa un incremento en el porcentaje de los nuevos ingresos.

Durante el mes de agosto se pagó el retroactivo de sueldo, acorde con los incrementos que se indicaron en el convenio entre los representantes del Sindicato y la Dirección General, por lo que a partir de la primer quincena de agosto, ya se entregó dicho incremento. Así mismo en el mes de agosto se pagó también, lo correspondiente a la prima vacacional acordé con lo autorizado.

En el mes de septiembre se entregó el estímulo al Servicio Administrativo, acordé a lo indicado en el acuerdo firmado por el Gobernador del Estado.

Actualmente se siguen realizando las gestiones para el recurso de las plazas restantes del dictamen de las plazas nuevas.

COORDINACIÓN DE ARCHIVO CRIMINALÍSTICO

Reporte de las constancias expedidas del tercer trimestre que comprende del 01 de julio al 30 de septiembre del 2019.

NO. CONS.	MÓDULO	JULIO	AGOSTO	SEPTIEMBRE
1	“MÓVIL”	44	180	273
2	“LAS ÁGUILAS”	8,719	9,183	6,250
3	“PALACIO FEDERAL	6,296	6,262	5,230
4	“TONALÁ”	3,050	3,216	2,435
5	“OBLATOS”	5,908	5,568	4,804

6	“PILA SECA”	9,515	10,519	8,002
7	“GRAN T. BELENES”	10,747	9,900	8,333
8	“CENTRO SUR”	7,487	7,322	6,180
9	ACATLÁN DE JUÁREZ	176	146	105
10	EL SALTO	1,291	1,427	1,200
11	“FELXTRONICS”	1,026	1,325	829
12	WORKEN CENTRO	328	297	156
13	WORKEN SUR	163	170	99
14	DAMSA	1,479	1,199	903
15	JABIL NORTE	1,001	742	673
16	JABIL TECHNOLOGY PARK	0	0	125
	GRAN TOTAL	57,230	57,456	45,597

NO. CONS.	MÓDULO	JULIO	AGOSTO	SEPTIEMBRE
1	EL GRULLO	164	195	174
2	AUTLÁN	261	397	150
3	CIUDAD GUZMÁN	856	1,125	752
4	TAMAZULA	125	127	103
5	LAGOS DE MORENO	564	851	808
6	OCOTLÁN	516	644	437
7	ATOTONILCO	344	420	249
8	CHAPALA	321	495	304
9	TIZAPAN	35	50	49
10	PUERTO VALLARTA	6,239	4,997	4,472
11	TEPATITLÁN	0	457	419
12	JALOSTOTITLÁN	296	246	155
13	YAHUALICA	74	81	53
14	COLOTLÁN	94	212	120
15	MAGDALENA	90	140	138
16	TEUCHITLÁN	120	255	129
17	TEQUILA	245	288	215
18	TALPA	76	53	113
19	CIHUATLÁN	128	180	100
20	MAZAMITLA	31	62	31
21	SAN JUAN DE LOS LAGOS	118	203	134
	TOTAL	10,697	11,478	9,105

ACTIVIDADES DEL ARCHIVO DE ANTECEDENTES CRIMINALÍSTICOS.
CONSULTA DE ANTECEDENTES PENALES

NO. CONS.	ACTIVIDAD	JULIO	AGOSTO	SEPTIEMBRE
1	consulta de antecedentes solicitados por oficio	62	58	66
2	consulta de antecedentes solicitados vía radio y teléfono	2,700	2,225	2,381

CANCELACIÓN DE FICHAS SIGNALÉTICAS

NO. CONS.	ACTIVIDAD	JULIO	AGOSTO	SEPTIEMBRE
1	Cancelación de Fichas Signaléticas (solicitadas por la Dirección Jurídica del I.J.C.F.)	71	23	60

ACTIVIDADES DEL ARCHIVO DE DICTÁMENES DE LA DIRECCIÓN DE DICTAMINACIÓN PERICIAL Y DIRECCIÓN DE LABORATORIOS.
DICTÁMENES SOLICITADOS POR LAS AREAS DEL I.J.C.F.

NO. CONS.	ACTIVIDAD	JULIO	AGOSTO	SEPTIEMBRE
1	Cantidad de dictámenes prestados a diferentes áreas del I.J.C.F.	355	554	507

DICTÁMENES RECIBIDOS.

NO. CONS.	ACTIVIDAD	JULIO	AGOSTO	SEPTIEMBRE
1	Cantidad de dictámenes que se recibieron, sellaron y se dieron de baja en el sistema (sigi) acusos que entrega el área de oficialía de partes del I.J.C.F.	7,963	5,979	7,468

VI.- DIRECCIÓN JURÍDICA.

1.- CONTRATOS DEL TERCER TRIMESTRE DE 2019.

ENERO

- El 06 de enero se celebró un contrato de depósito con la empresa denominada GRÚAS Y SERVICIOS TUNDRA, S.A.P.I. DE C.V., cuyo objeto es el depósito gratuito de Caja Termo King, color blanco, modelo 2006, cuya vigencia termina el 05 de enero del 2020. *

JUNIO

- El 03 de junio se celebró un contrato de prestación de servicios con la empresa denominada AGILENT TECHNOLOGIES, S. DE R.L. DE C.V., con el objeto de adquisición de póliza de mantenimiento preventivo, correctivo y calificación para varios equipos de laboratorio marca AGILENT, pertenecientes a la Coordinación del Laboratorio Químico, cuya vigencia termina el 02 de junio del 2020. *
- El 03 de junio se celebró un contrato innominado con el H. Ayuntamiento Constitucional de Jesús María, Jalisco, con el objeto de que el Municipio conceda de manera gratuita el uso y goce en comodato de un espacio físico para la instalación de un módulo de constancias de no antecedentes penales, cuya vigencia termina el 30 de septiembre del 2021. *
- El 14 de junio se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Angélica Alejandra Figueroa Ramírez, con el objeto de brindar atención ciudadana, así como a las autoridades judiciales y ministeriales, en la Unidad Pericial Interdisciplinaria Especializada en Investigación de Casos De Tortura (UPIEICT) del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia inició el 16 de junio y concluyó el 15 de septiembre del 2019. *

Nota: * Estos contratos se encontraban en firma, razón por la cual se informan hasta este trimestre.

JULIO

- El 15 de julio se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Marco Alfonso Sánchez Muñoz, con el objeto de brindar los servicios profesionales consistentes en apoyar y auxiliar a la Dirección Jurídica del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, con el fin de atender las peticiones y quejas formuladas por la Comisión Estatal de Derechos Humanos, evitando caer en omisiones en la atención que se brinda a estos asuntos, cuya vigencia inició el 16 de julio y hasta el 15 de octubre del 2019, mismo que terminó anticipadamente el 15 de septiembre del 2019.
- El 16 de julio se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Blanca Ahtziri Negrete Reyes, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 15 de agosto del 2019.

- El 16 de julio se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Juan Diego Gómez González, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 15 de agosto del 2019.
- El 16 de julio se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Jessica Gutiérrez Ruiz, con el objeto de atender a las personas que acuden a realizar algún trámite en este Instituto de una manera amable y apoyarlos en las cuestiones necesarias, cuya vigencia terminó el 15 de septiembre del 2019.
- El 16 de julio se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Leydi Yuridia Salaiza Ruiz, con el objeto de prestar los servicios profesionales consistentes en apoyar en la expedición de constancias de no antecedentes penales en el módulo de la Unidad Región Costa Norte, Puerto Vallarta, Jalisco, cuya vigencia terminó el 15 de octubre del 2019.
- El 24 de julio la Secretaría de Administración del Poder Ejecutivo del Estado de Jalisco, en compañía del IJCF, celebró un contrato con la empresa denominada INVEDUC, S.A. DE C.V., con el objeto de proveer materiales, suministros, accesorios y productos químicos de laboratorio, cuya vigencia terminó el 09 de septiembre del 2019.
- El 24 de julio la Secretaría de Administración del Poder Ejecutivo del Estado de Jalisco, en compañía del IJCF, celebró un contrato con la empresa denominada DISTRIBUIDORA COMERCIAL ZOGBI, S.A. DE C.V., con el objeto de proveer materiales, suministros, accesorios y productos químicos de laboratorio, cuya vigencia terminó el 23 de agosto del 2019.
- El 24 de julio la Secretaría de Administración del Poder Ejecutivo del Estado de Jalisco, en compañía del IJCF, celebró un contrato con la empresa denominada LOGÍSTICA Y TECNOLOGÍA PARA LABORATORIO, S.A. DE C.V., con el objeto de proveer materiales, suministros, accesorios y productos químicos de laboratorio, cuya vigencia terminó el 29 de julio del 2019.
- El 24 de julio la Secretaría de Administración del Poder Ejecutivo del Estado de Jalisco, en compañía del IJCF, celebró un Contrato con la empresa denominada AGILENT TECHNOLOGIES MÉXICO, S. DE R.L. DE C.V., con el objeto de proveer materiales, suministros, accesorios y productos químicos de laboratorio, cuya vigencia terminó el 23 de agosto del 2019.

AGOSTO

- El 01 de agosto se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana María José Castillo Juárez, con el objeto de prestar los servicios profesionales consistentes en la expedición de constancias de no antecedentes penales a la ciudadanía en general en los diferentes módulos de ubicados dentro de la zona metropolitana de Guadalajara, cuya vigencia terminó el 30 de septiembre del 2019.

- El 02 de agosto se celebró un contrato de compra venta con la Industria Jalisciense de Reinserción Social del Estado de Jalisco (INJALRESO), con el objeto de comprar 700 ataúdes, cuya vigencia tuvo efectos retroactivos a partir del 17 de junio y hasta el 16 de junio del 2020.
- El 02 de agosto se celebró un contrato de compra venta con la empresa denominada IRCO GUADALAJARA, S.A. DE C.V., con el objeto de adquisición e instalación de la cámara de refrigeración para el resguardo de personas fallecidas sin identificar, en la Delegación Regional Zona Altos Norte de Lagos de Moreno, cuya vigencia tuvo efectos retroactivos a partir del 17 de junio y hasta el 16 de junio del 2020.
- El 16 de agosto se celebró un contrato de Prestación de Servicios por Honorarios Asimilados a Salarios con la ciudadana María Guadalupe Osio Ortega, con el objeto de prestar los servicios profesionales consistentes en la atención ciudadana en el área de búsquedas de desaparecidos, auxiliando y orientando a la ciudadanía en general en la búsqueda minuciosa de personas desaparecidas, contando con una alta calidad humana, con respeto y apego a los derechos humanos, cuya vigencia terminó el 15 de agosto del 2019.
- El 16 de agosto se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Fátima Fernanda Hernández Jiménez, con el objeto de prestar los servicios profesionales consistentes en la expedición de constancias de no antecedentes penales a la ciudadanía en general en los diferentes módulos de ubicados dentro de la zona metropolitana de Guadalajara, cuya vigencia terminó el 15 de septiembre del 2019.
- El 16 de agosto se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Juana Elizabeth Mireles Trujillo, con el objeto de prestar los servicios profesionales consistentes en la expedición de constancias de no antecedentes penales a la ciudadanía en general en los diferentes módulos de ubicados dentro de la zona metropolitana de Guadalajara, cuya vigencia terminó el 30 de septiembre del 2019.
- El 16 de agosto se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Blanca Ahtziri Negrete Reyes, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 30 de septiembre del 2019.
- El 16 de agosto se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Juan Diego Gómez González, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 30 de septiembre del 2019.
- El 16 de agosto se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Roxana Judith Vázquez Vázquez, con el objeto de prestar los servicios profesionales consistentes en la atención ciudadana en el área de Búsquedas de Desaparecidos, auxiliando y orientando a la ciudadanía en general en la búsqueda minuciosa de personas desaparecidas, contando con una alta calidad humana, con respeto y apego a los derechos humanos, cuya vigencia terminó el 15 de septiembre del 2019.

- El 21 de agosto la Secretaría de Administración del Poder Ejecutivo del Estado de Jalisco, en compañía del IJCF, celebró un contrato con la empresa denominada TECNOLOGÍA APLICADA DE CIENCIAS, S.A. DE C.V., con el objeto de contratar la póliza de mantenimiento preventivo y correctivo al equipo AFIS, cuya vigencia termina el 20 de agosto del 2020.
- El 21 de agosto la Secretaría de Administración del Poder Ejecutivo del Estado de Jalisco, en compañía del IJCF, celebró un contrato con la empresa denominada INDEMIA IDENTITY & SECURITY FRANCE, S.A.S., con el objeto de contratar la póliza de mantenimiento preventivo y correctivo al equipo AFIS, cuya vigencia termina el 31 de octubre del 2020.
- El 23 de agosto del 2019 se celebró un contrato de prestación de servicios con la empresa denominada TECNOPROGRAMACIÓN HUMANA EN OCCIDENTE, S.A. DE C.V., con el objeto de adquisición de un sistema contable, cuya vigencia termina el 22 de agosto del 2020.
- El 23 de agosto se celebró un contrato de prestación de servicios con la empresa denominada EL BC SUPPLY, S.A. DE C.V., con el objeto de brindar los servicios consistentes en el mantenimiento correctivo y preventivo en sitio a analizadores inmunoenzimático modelo VIVA TWIN y VIVA JR, ubicados en el Laboratorio Químico, así como en las delegaciones de Tepatlán, Ocotlán, Ciudad Guzmán, El Grullo, Lagos de Moreno y Puerto Vallarta, Jalisco del Instituto, cuya vigencia termina el 22 de agosto del 2020.

SEPTIEMBRE

- El 02 de septiembre se celebró un contrato de prestación de servicios con la empresa denominada INTEGRACIÓN DE SERVICIOS CCTV, ALARMAS Y BLINDADOS, S.A. DE C.V., con el objeto de dar mantenimiento preventivo y correctivo al sistema de circuito cerrado que se encuentran ubicados en el edificio central del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, cuya vigencia tuvo efectos retroactivos a partir del 09 de agosto del 2019 y hasta el 08 de agosto del 2020.
- El 02 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana María José Reyes Fernández, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno de Control, con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia terminó el 30 de septiembre del 2019.
- El 15 de septiembre se celebró un contrato de arrendamiento, con el objeto de transmitir en calidad de arrendamiento el uso y goce temporal del inmueble marcado con el número 59, calle Ignacio Zaragoza, Ciudad Guzmán, Municipio de Zapotlán El Grande, Jalisco, misma que consta de una superficie aproximada de 210 m², cuya vigencia termina el 14 de marzo del 2020.
- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Angélica Alejandra Figueroa Ramírez, con el objeto de brindar atención ciudadana, así como a las autoridades judiciales y ministeriales, en la Unidad Pericial Interdisciplinaria Especializada en Investigación de Casos De Tortura (UPIEICT) del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia inició el 16 de septiembre y hasta el 31 de diciembre del 2019.

- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Jessica Gutiérrez Ruiz, con el objeto brindar la atención ciudadana en el área de Módulo de Información, auxiliando y orientando a la ciudadanía en general, contando con trato humanizado, respetuoso y con apego a Derechos Humanos, cuya vigencia tuvo efectos retroactivos a partir del 16 de septiembre y hasta el 15 de diciembre del 2019.
- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Fátima Fernanda Hernández Jiménez, con el objeto de prestar los servicios profesionales consistentes en la expedición de constancias de no antecedentes penales a la ciudadanía en general en los diferentes módulos de ubicados dentro de la zona metropolitana de Guadalajara, cuya vigencia termina el 31 de diciembre del 2019.
- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana María José Castillo Juárez, con el objeto de prestar los servicios profesionales consistentes en la expedición de constancias de no antecedentes penales a la ciudadanía en general en los diferentes módulos de ubicados dentro de la zona metropolitana de Guadalajara, cuya vigencia termina el 31 de diciembre del 2019.
- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Rosa María Sánchez Gutiérrez, con el objeto de prestar los servicios profesionales consistentes en la expedición de constancias de no antecedentes penales a la ciudadanía en general en los diferentes módulos de ubicados dentro de la zona metropolitana de Guadalajara, cuya vigencia termina el 31 de diciembre del 2019.
- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Blanca Ahtziri Negrete Reyes, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 15 de octubre del 2019.
- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Juan Diego Gómez González, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 15 de octubre del 2019.
- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Omar Alejandro Quinto Sahagún, con el objeto de brindar los servicios profesionales consistentes en apoyar y auxiliar administrativamente al Laboratorio de Genética del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, con el fin de reducir el rezago de trabajo de dicho Laboratorio, cuya vigencia tuvo efectos retroactivos a partir del 24 de agosto y hasta el 31 de diciembre del 2019.

- El 17 de septiembre se firmó un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Andrea Pérez Lizardi, con el objeto de brindar apoyar y auxiliar administrativamente a la Coordinación de Recursos Humanos del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, evitando así el rezago del área, cuya vigencia termina el 31 de diciembre del 2019.
- El 17 de septiembre se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Roxana Judith Vázquez Vázquez, con el objeto de prestar los servicios profesionales consistentes en la atención ciudadana en el área de Búsquedas de Desaparecidos, auxiliando y orientando a la ciudadanía en general en la búsqueda minuciosa de personas desaparecidas, contando con una alta calidad humana, con respeto y apego a los derechos humanos, cuya vigencia termina el 15 de diciembre del 2019.

CONTRATOS				
ENERO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE
1	3	10	13	13

CONTRATOS DE OBRA PÚBLICA DEL TERCER TRIMESTRE DE 2019.

- **NO EXISTE INFORMACIÓN**

CONTRATOS DE OBRA PÚBLICA		
JULIO	AGOSTO	SEPTIEMBRE
0	0	0

2.- CONVENIOS DEL TERCER TRIMESTRE DE 2019.

JULIO

- **NO EXISTE INFORMACIÓN**

AGOSTO

- El 20 de agosto se celebró un convenio de colaboración institucional para el intercambio y acceso a la información con el Centro de Coordinación, Comando, Control, Comunicaciones y Cómputo del Estado de Jalisco (Escudo Urbano C5), con el objeto de establecer las bases generales y mecanismos para que el Escudo Urbano C5, acceda a la información contenida en la base de datos del Instituto, obtenida y generada por la realización de sus funciones, la cual corresponde a determinados datos del Sistema para el Archivo Básico de Personas Fallecidas, enunciados de manera expresa, en la Cláusula Quinta de este convenio, cuya vigencia termina el 05 de diciembre del 2024.

SEPTIEMBRE

- **NO EXISTE INFORMACIÓN**

CONVENIOS		
JULIO	AGOSTO	SEPTIEMBRE
0	1	0

CONVENIOS DE OBRA PÚBLICA DEL TERCER TRIMESTRE DE 2019.

- **NO EXISTE INFORMACIÓN**

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

PETICIONES DE LA COMISIÓN ESTATAL DE DERECHOS HUMANOS	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Copias certificadas de partes médicos de lesiones.	3	4	4	11
Quejas vs. Servidores Públicos del IJCF.	2	1	3	6
Otras peticiones. (quejas derivadas del periodo de contingencia).	156	187	121	464
TOTAL	161	192	128	481

PETICIONES C.E.D.H.J.		
JULIO	AGOSTO	SEPTIEMBRE
161	192	128

4.- PETICIONES CON FUNDAMENTO EN EL ARTÍCULO 8° CONSTITUCIONAL

PETICIONES ART. 8° CONSTITUCIONAL	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Copias de Dictámenes.	2	0	0	2
Información diversa.	1	1	0	2
Trámite	0	2	4	6
TOTAL	3	3	4	10

PETICIONES DEL ARTÍCULO 8° CONSTITUCIONAL		
JULIO	AGOSTO	SEPTIEMBRE
3	3	4

5.- SOLICITUDES DE DOCUMENTACIÓN E INFORMACIÓN DE AUTORIDADES DIVERSAS.

SOLICITUDES DE DOCUMENTACIÓN E INFORMACIÓN DE AUTORIDADES DIVERSAS.	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Solicitud de Información Diversa.	18	9	13	40

SOLICITUDES DE DOCUMENTACIÓN E INFORMACIÓN DE AUTORIDADES DIVERSAS.		
JULIO	AGOSTO	SEPTIEMBRE
18	9	13

6.- RECURSOS LEGALES PRESENTADOS DURANTE EL TERCER TRIMESTRE POR ESTE INSTITUTO EN CONTRA DE DIVERSOS ACTOS ADMINISTRATIVOS O RESOLUCIONES.

RECURSOS LEGALES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Recurso de Revisión (Impuesto Predial)	0	1	0	1

RECURSOS LEGALES		
JULIO	AGOSTO	SEPTIEMBRE
0	1	0

7.- JUICIOS DE AMPARO DONDE EL I.J.C.F. FUE SEÑALADO AUTORIDAD RESPONSABLE.

ACTOS RECLAMADOS EN AMPAROS INDIRECTOS	JULIO	AGOSTO	SEPTIEMBRE
La falta de emisión de acuerdo o dictamen	1	2	3
Negativa devolución de vehículo	1	0	0
Sustracción de documentos	0	0	1
Identificación administrativa	1	0	1
Falta de designación de perito	1	2	1
Orden de re aprensión	1	0	0
Agrario	0	1	0
TOTAL	5	5	6

AMPAROS		
JULIO	AGOSTO	SEPTIEMBRE
5	5	6

8.- SINIESTROS DE BIENES DEL ESTADO Y ASIGNADOS EN COMODATO AL IJCF.

SINIESTROS	JULIO	AGOSTO	SEPTIEMBRE
Choque.	2	1	1
Daño a vehículo	0	1	0
TOTAL	2	2	1

SINIESTROS		
JULIO	AGOSTO	SEPTIEMBRE
2	2	1

9.- EVALUACIONES DE CONTROL DE CONFIANZA

	EVALUACIONES		
	JULIO	AGOSTO	SEPTIEMBRE
Jefe de Departamento.	0	1	0
Perito A.	2	2	0
Perito B.	19	0	1
Nuevo ingreso.	0	0	0
TOTAL	21	3	1

EVALUACIONES DE CONTROL Y CONFIANZA		
JULIO	AGOSTO	SEPTIEMBRE
21	3	1

10.- ASUNTOS LABORALES Y DE RESPONSABILIDAD PATRIMONIAL.

Amparos Indirectos en los que el IJCF es señalado como autoridad responsable al igual que otras dependencias en asuntos no relacionados con servidores públicos o trabajadores del IJCF.	16
---	-----------

1. **Amparo Indirecto 687/2019-V** del índice del Juzgado Sexto de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La elaboración de ficha signalética o identificación administrativa en ejecución al auto de formal prisión. Siendo su **estado procesal:** Ampara y protege.

2. **Amparo Indirecto 629/2019-I** del índice del Juzgado Sexto de Distrito de Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** La negativa de entregar un vehículo. Siendo su **estado procesal:** En espera de sentencia definitiva.

3. **Amparo Indirecto 261/2019-VIII** del índice del Juzgado Noveno de Distrito de Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** No cumplir con la debida diligencia el oficio 26382/2019 en el caso del Instituto, no tratar con diligencia a la víctima en dictamen psicológico. Siendo su **estado procesal:** En espera de sentencia, se negó la suspensión definitiva.
4. **Amparo Indirecto 1644/2019** del índice del Juzgado Noveno de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de realizar dictamen documentoscópico. Siendo su **estado procesal:** Ampara. Se realiza lo conducente para su cumplimiento.
5. **Amparo Indirecto 990/2018-I-R** del índice del Juzgado Tercero de Distrito de Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** Orden de re aprensión. Siendo su **estado procesal:** se sobresee.
6. **Amparo Indirecto 1646/2019** del índice del Juzgado Sexto de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa designación perito. Siendo su **estado procesal:** Sobresee.
7. **Amparo Indirecto 680/2019** del índice del Juzgado Segundo de Distrito en Amparo en Materia Penal. **Acto reclamado:** La negativa de proveer dictamen. Siendo su **estado procesal:** Sobresee.
8. **Amparo Indirecto 1733/2019** del índice del Juzgado Décimo Cuarto en Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** Carta de no antecedentes. Siendo su **estado procesal:** Se espera sentencia.
9. **Amparo Indirecto 893/2017** del índice del Juzgado Octavo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** No se advierte acto específico. Siendo su **estado procesal:** Recurso de queja.
10. **Amparo Indirecto 1825/2019** del índice del Juzgado Séptimo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de designación de perito. Siendo su **estado procesal:** Ampara.
11. **Amparo Indirecto 1877/2019-** del índice del Juzgado Séptimo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de realizar dictamen grafoscópico. Siendo su **estado procesal:** Ampara. Se espera sentencia.
12. **Amparo Indirecto 848/2019** del índice del Juzgado Tercero de Distrito en Amparo en Materia Penal. **Acto reclamado:** El traslado de documentos al IJCF.
13. **Amparo Indirecto 2062/2019** del índice del Juzgado Octavo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de realizar dictamen. Siendo su **estado procesal:** Sobresee al IJCF.

14. Amparo Indirecto 1973/2019 del índice del Juzgado Octavo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de realizar dictamen. Siendo su **estado procesal:** Ampara. Se hacen gestiones para su cumplimiento.

15. Amparo Indirecto 2106/2019 del índice del Juzgado Tercero de Distrito de Amparo en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Omisión de dictar acuerdo del escrito de fecha 12 de junio de 2019. Siendo su **estado procesal:** Espera de sentencia.

16. Amparo Indirecto 820/2019 del índice del Juzgado Cuarto de Distrito en Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** Ficha signalética. Siendo su **estado procesal:** Recurso de revisión.

Amparos Indirectos interpuestos por Peritos contra actos del IJCF		11
--	--	-----------

1. **Amparo Indirecto 974/2019** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** En espera de celebración de audiencia constitucional y dictado de sentencia.
2. **Amparo Indirecto 223/2018** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** Revisión.
3. **Amparo Indirecto 974/2019** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** En espera de celebración de audiencia constitucional y dictado de sentencia.
4. **Amparo Indirecto 2572/2017** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En espera de resolución de recurso de revisión.
5. **Amparo Indirecto 1359/2018-IX** del índice del Juzgado Décimo Tercero de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** Se dictó sentencia a favor del IJCF. En recurso de revisión, se espera sentencia.
6. **Amparo Indirecto 2619/2016** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** Se dicta sentencia favorable al IJCF. En espera de dictarse sentencia de revisión.
7. **Amparo Indirecto 2692/2015** del índice del Juzgado Sexto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no

cumplir requisitos de permanencia. **Estado procesal:** En queja interpuesta por los quejosos contra el acuerdo de cumplimiento de sentencia.

8. **Amparo Indirecto 3738/2017** del índice del Juzgado Primero de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** IPEJAL-Falta de respuesta sobre solicitud de pensión. **Estado procesal:** Se dicta sentencia a favor de la quejosa, en espera de cumplimiento.
9. **Amparo Indirecto 306/2017** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En revisión.
10. **Amparo Indirecto 1947/2019** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Procedimiento de responsabilidad y suspensión. **Estado procesal:** En espera de sentencia y cumplimiento a la suspensión definitiva.
11. **Amparo Indirecto 1995/2019** del índice del Juzgado Décimo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Procedimiento de responsabilidad. **Estado procesal:** En espera de sentencia y en recurso de revisión en contra de la negativa de suspensión definitiva.

Amparos Indirectos en Recurso de Revisión		06
--	--	-----------

1. **Amparo Indirecto 2572/2017** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En espera de resolución de recurso de revisión. Expediente de Revisión 233/2018 Primer Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
2. **Amparo Indirecto 1359/2018-IX** del índice del Juzgado Décimo Tercero de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** Se dictó sentencia a favor del IJCF. En recurso de revisión, se espera sentencia. Expediente de Revisión 138/2019 Cuarto Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
3. **Amparo Indirecto 2619/2016** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** Se dicta sentencia favorable al IJCF. En espera de dictarse sentencia de revisión. Expediente de Revisión 229/2017 Segundo Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
4. **Amparo Indirecto 306/2017** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En Revisión. Expediente de Revisión 219/2019 Quinto Tribunal Colegiado en Materia Administrativa del Tercer Circuito.

5. **Amparo Indirecto 709/2018** del índice del Juzgado Quinto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Falta de pago de Estímulo de Control de Confianza. **Estado procesal:** En Revisión. Expediente de Revisión 518/2019 Quinto Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
6. **Amparo Indirecto 613/2018** del índice del Juzgado Octavo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido. **Estado procesal:** En Revisión. Expediente de Revisión 304/2018 Cuarto Tribunal Colegiado en Materia Administrativa del Tercer Circuito.

Amparos interpuestos por operativos del IJCF	Concluidos elementos		6
---	-----------------------------	--	----------

1. **Amparo Indirecto 2412/2018** del índice del Juzgado Quinto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Falta de pago. **Estado procesal:** Concluido por desistimiento.
2. **Amparo Indirecto 1817/2018** del índice del Juzgado Sexto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Destitución administrativa. **Estado procesal:** Concluido por desistimiento.
3. **Amparo Indirecto 2392/2018** del índice del Juzgado Octavo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Cambio de adscripción. **Estado procesal:** Concluido por desistimiento.
4. **Amparo Indirecto 2431/2017** del índice del Juzgado Tercero de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido. **Estado procesal:** Concluido por sentencia favorable al IJCF.
5. **Amparo Indirecto 709/2018** del índice del Juzgado Quinto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Falta de pago de Estimulo de Control de Confianza. **Estado procesal:** Concluido por sentencia favorable al IJCF.
6. **Amparo Indirecto 613/2018** del índice del Juzgado Octavo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido. **Estado procesal:** Concluido por sentencia favorable al IJCF.

Juicios de índole laboral tramitados en la Junta Onceava de la Local de Conciliación y Arbitraje.	16
--	-----------

1. Expediente **1031/2006-D y Acumulado 1030/2006-C.** **Acción:** Pago del bono FOSEG. **Siendo su etapa procesal:** desahogo de pruebas documentales, se ofrece una prueba de

carácter superveniente consistente en documental tendente a probar la extinción del fideicomiso FOSEG.

2. Expediente **509/2010. Acción:** REINSTALACIÓN, **Siendo su etapa procesal:** Solo se condenó al pago de aguinaldo y prima vacacional. Se promoverá prescripción del laudo.
3. Expediente **66/2013. Acción:** Pago de Bono de Vida Cara y su inclusión al salario, tiempo extra y días festivos. **Siendo su etapa procesal:** Se emite condena solo por el pago del Bono de Vida Cara por un año y horas extras. En espera de que se dicte resolución interlocutoria de planilla de liquidación de laudo.
4. Expediente **329/2014. Acción:** Pago de horas extras. **Siendo su etapa procesal:** Se emite laudo favorable al IJCF. Se espera impugnación.
5. Expediente **67/2013. Acción:** Pago de Bono de Vida Cara y su inclusión al salario, tiempo extra, días festivos. **Siendo su etapa procesal:** Se absuelve del bono de vida cara, solo se emite condena por el pago de horas extras. Se espera resolución de liquidación de laudo.
6. Expediente **715/2013. Acción:** Reinstalación. **Siendo su etapa procesal:** Se absuelve de la reinstalación. Se espera resolución de liquidación de laudo por prestaciones de ley como aguinaldo, vacaciones y prima vacacional.
7. Expediente **632/2017. Acción:** Reinstalación. **Siendo su etapa procesal:** En espera de que se resuelva un incidente de nulidad de actuaciones.
8. Expediente **24/2017. Acción:** Reinstalación. **Siendo su etapa procesal:** En espera de que se desahogue prueba pericial ofrecida por la actora respecto de su firma de renuncia.
9. Expediente **633/2017. Acción:** Reinstalación. **Siendo su etapa procesal:** Se dicta laudo favorable al IJCF. En espera de que se resuelva demanda de amparo directo promovido por ambas partes.
10. Expediente **584/2017. Acción:** Horas extras. **Siendo su etapa procesal:** Se espera laudo.
11. Expediente **216/2018. Acción:** Reinstalación. **Siendo su etapa procesal:** Desahogo de pruebas.
12. Expediente **136/2016. Acción:** Reinstalación. **Siendo su etapa procesal:** Se dicta laudo declinando la competencia al Tribunal de Justicia Administrativa.
13. Expediente **229/2015. Acción:** Reinstalación. **Siendo su etapa procesal:** Se dicta laudo mediante el cual se absuelve al IJCF a reinstalarlo pero debe pagársele la indemnización. En amparo directo presentado por ambas partes.
14. Expediente **605/2017. Acción:** Reinstalación. **Siendo su etapa procesal:** Desahogo de pruebas.

15. Expediente **62/2018**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Convenio mediante el cual se le reinstaló y solo queda pendiente el pago de cuotas de SEDAR y Pensiones.
16. Expediente **40/2019**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Audiencia inicial en noviembre 14 del año 2019.

Juicios de carácter laboral tramitados en el Tribunal de Arbitraje y Escalafón. Estatus	08
--	-----------

1. Expediente **2806/2010 B-2**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Se condena la indemnización, no a la reinstalación. En ejecución.
2. Expediente **1541/2015-G2**. **Acción:** Se solicita horas extras (laboraba en la Fiscalía General del Estado) **Siendo su etapa procesal:** Se espera notificación de desahogo de pruebas.
3. Expediente **1894/2016-E2**. **Acción:** Se solicita el pago de horas extras (laboraba en la Fiscalía General del Estado) **Siendo su etapa procesal:** Se ordena la acumulación. Desahogo de pruebas.
4. Expediente **1330/2014-B**, **Acción:** Se solicita reinstalación (laboraba para el H. Ayuntamiento de Arandas). **Siendo su etapa procesal:** Desahogo de pruebas.
5. Expediente **1016/2017-G2**. **Acción:** Reinstalación. **Siendo su estado procesal:** Desahogo de pruebas.
6. Expediente **85/2019-E1**. **Acción:** Reinstalación como Director de Dictaminación Pericial. **Siendo su estado procesal:** En espera de resolución sobre admisión y desahogo de pruebas.
7. Expediente **2464/2018-E1**. **Acción:** Pago de prestaciones de ley. **Siendo su estado procesal:** En espera de la continuación de la audiencia de ley.
8. Expediente **1398/2019-E3**. **Acción:** Reinstalación como contralor. **Siendo su estado procesal:** En espera de continuación de audiencia de ofrecimiento y admisión de pruebas.

Juicios de carácter administrativo tramitados por servidores públicos del IJCF en el Tribunal de lo Administrativo del Estado.	14
---	-----------

1. Expediente ***/2019**. **4ª Sala Unitaria**. Siendo parte actora: IJCF **Acción:** Nulidad de multa. **Siendo su etapa procesal:** En espera acuerdo de radicación.
2. Expediente **185/2017**. **6ª Sala Unitaria**. **Acción:** Reinstalación. **Siendo su etapa procesal:** En apelación en contra de la sentencia que absuelve al IJCF.

3. Expediente **587/2014. 1ª Sala Unitaria. Acción:** Horas extras. **Siendo su etapa procesal:** En apelación promovido por la parte actora en contra de la sentencia que absuelve al IJCF.
4. Expediente **1318/2018. 3ª Sala Unitaria. Acción:** Horas extras, Concepto Vida Cara y días festivos. **Siendo su etapa procesal:** Apelación.
5. Expediente **250/2015. 1ª Sala Unitaria. Acción:** Indemnización por despido injustificado. **Siendo su etapa procesal:** Se le concede a la parte demandada un término legal para que se manifieste respecto de la contestación de demanda.
6. Expediente **856/2015. 4ª Sala Unitaria. Acción:** Indemnización por despido injustificado. **Siendo su etapa procesal:** Sentencia que absuelve al IJCF.
7. Expediente **2122/2017. 6ª Sala Unitaria. Acción:** Nulidad de oficio mediante el cual se le hace saber la conclusión de su nombramiento. **Siendo su etapa procesal:** En desahogo de pruebas.
8. Expediente **540/2012. 5ª Sala Unitaria. Acción:** Indemnización por destitución administrativa. **Siendo su etapa procesal:** En ejecución.
9. Expediente **915/2016. 5ª Sala Unitaria. Acción:** Indemnización por despido injustificado. **Siendo su etapa procesal:** En espera de que se tenga cumplida la sentencia y se ordene el archivo del expediente.
10. Expediente **887/2015. 5ª Sala Unitaria. Acción:** Indemnización por despido injustificado. **Siendo su etapa procesal:** En ejecución.
11. Expediente **533/2015. 1ª Sala Unitaria. Acción:** Reinstalación por despido injustificado. **Siendo su etapa procesal:** Se desiste lisa y llanamente el actor del juicio. Se espera acuerdo de archivo como asunto concluido.
12. Expediente **700/2017. 3ª Sala Unitaria. Siendo parte actora: IJCF. Acción:** Nulidad de multa. **Siendo su etapa procesal:** En espera de acuerdo de archivo como asunto concluido.
13. Expediente **313/2015. 6ª Sala Unitaria. Acción:** Indemnización por separación. **Siendo su etapa procesal:** Se dicta sentencia favorable al IJCF, no así en contra de la Fiscalía General del Estado. En ejecución.
14. Expediente **2657/2018. 6ª Sala Unitaria. Acción:** Indemnización por separación. **Siendo su etapa procesal:** En espera de sentencia.

Juicios de Responsabilidad Patrimonial tramitados por Ciudadanos en contra del IJCF y Juicios de impugnación de multas tramitados en el Tribunal de lo Administrativo del Estado. Estatus	01
--	-----------

1. Expediente 148/2017, **Pleno**, se solicita indemnización por actividad administrativa irregular del IJCF. **Siendo su etapa procesal:** Se espera sentencia por el PLENO.

Juicios de naturaleza agraria ante el Tribunal Agrario. Estatus	01
--	-----------

1. Expediente **403/2016**. Solicita la restitución del terreno ejidal 13 de la manzana 12 superficies 220.99 Siendo su etapa procesal en espera de que se notifique la continuación de la audiencia de Ley.

Impugnación de resoluciones contra observaciones de la Auditoría Superior del Estado de Jalisco	01
--	-----------

1. Expediente de Resolución de Informe Final de ASEJ **2946/2018**. Se rechaza por no justificada la cantidad de \$575,883.13 pesos. Siendo su etapa procesal. Se presenta Recurso contra del Informe Final. Sobresee, por no ser un acto de imposible reparación, pues falta que la Comisión de Vigilancia del Congreso del Estado determine la responsabilidad pecuniaria y se eleve a la categoría de crédito fiscal.

11.- CANCELACIÓN DE FICHAS.

MES	SOLICITUDES RECIBIDAS	CANCELADAS DEL MES	SIN CANCELAR EN EL MES (EN TRÁMITE O POR INEXISTENCIA DE IDENTIFICACIÓN ADMINISTRATIVA)**	CANCELADAS DE MESES ANTERIORES	TOTAL CANCELADAS
JULIO	83	36	47	33	69
AGO	98	3	95	12	15
SEPT	127	4	123	56	60
TOTAL	308	43	265	101	144

Nota: ** No se cancelan el total de las solicitudes recibidas, debido a que los particulares o la autoridad judicial no presentan completa la documentación, el registro es distinto al que se solicita la cancelación o porque no existe documento de identificación administrativa.

12.- ACUERDOS DE HABILITACIÓN Y DE REVOCACIÓN DE PERITOS.

ACUERDOS DE HABILITACIÓN DE LOS PERITOS FORENSES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Fiscalía Especial de Derechos Humanos	0	10	0	10
Centro de Justicia para la Mujer	0	2	0	2
TOTAL	0	12	0	12

ACUERDOS DE HABILITACIÓN		
JULIO	AGOSTO	SEPTIEMBRE
0	12	0

ACUERDOS DE REVOCACIÓN DE HABILITACIÓN DE LOS PERITOS FORENSES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Fiscalía Especial de Derechos Humanos	0	0	1	1
TOTAL	0	0	1	1

ACUERDOS DE REVOCACIÓN		
JULIO	AGOSTO	SEPTIEMBRE
0	0	1

VIII.- DIRECCIÓN DE INVESTIGACIÓN Y CAPACITACIÓN.

TOTAL DE HORAS CURSOS CAPACITACIÓN INTERNA		TOTAL DE PERSONAL INTERNO CAPACITADO		TOTAL DE HORAS CAPACITACIÓN INTERNA		TOTAL DE HORAS HOMBRE CAPACITACIÓN INTERNA		TOTAL DE CURSOS POR MES CAPACITACIÓN INTERNA	
MES	HORAS CURSO	MES	PERITOS CAPACITADOS	MES	HORAS CAPACITACIÓN	MES	HORAS HOMBRE	MES	
Julio:	363	Julio:	233	Julio:	2,557	Julio:	11	Julio:	28
Agosto:	595	Agosto:	317	Agosto:	4,826	Agosto:	15	Agosto:	34
Septiembre:	366	Septiembre:	196	Septiembre:	3,533	Septiembre:	18	Septiembre:	17
Total:	1,323	Total:	746	Total:	10,916	Total:	44	Total:	79

TOTAL DE HORAS CURSO CAPACITACIÓN EXTERNA		TOTAL DE PERSONAL EXTERNO CAPACITADO		TOTAL DE HORAS CAPACITACIÓN EXTERNOS		TOTAL DE HORAS HOMBRE CAPACITACIÓN EXTERNA		TOTAL DE CURSOS POR MES	
MES	HORAS CURSO	MES	TOTAL DE PERSONAL CAPACITADO POR MES	MES	HORAS CAPACITACIÓN	MES	TOTAL DE HORAS HOMBRE POR MES	MES	
Julio:	135	Julio:	193	Julio:	2,285	Julio:	12	Julio:	9
Agosto:	124	Agosto:	122	Agosto:	1,810	Agosto:	15	Agosto:	8
Septiembre:	133	Septiembre:	279	Septiembre:	2,297	Septiembre:	8	Septiembre:	11
Total:	392	Total:	594	Total:	6,392	Total:	35	Total:	28

Cursos Relevantes Capacitación Interna Periodo: Julio- Septiembre 2019											PERSONAL CAPACITADO	
Mes	Nombre del Curso	Tipo Capacitación	Área (s) Capacitad a (s)	Horas curso (p/p)	Personal capacitado	Horas totales capacitación	Instructor (es/as)	Fecha de inicio	Fecha de fin	Recursos Financieros	Asistente (s) curso (s)	Adscripción
Julio	Curso de Restauración de Números de Serie (SNR por sus siglas en inglés, Serial Number Restoration)	Especializada	Laboratorio de Balística	40	1	40	ATF e ICITAP	14/07/2019	18/07/2019	No se destinó recurso	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	Laboratorio de Balística
	Curso: Análisis y Procesamiento de la escena del crimen	Especializada	Criminalística de campo	36	3	108	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	30/07/2019	02/08/2019	No se destinó recurso	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	Criminalística de campo

Agosto	Taller: Herramientas Avanzadas de la Base de Datos AM/PM	Especializada	Informática forense y Servicio Médico Forense	45	3	135	Agencia de Cooperación Alemana (GIZ)	05/08/2019	09/08/2019	Pago de viáticos con recursos de la Agencia de Cooperación Alemana (GIZ) y el IJCF	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	Informática forense y el Servicio Médico Forense
Septiembre	Curso: Cálculo estadísticos de parentesco	Especializada	Laboratorio de Genética	35	10	350	Beatriz Olivares Buen día y Guillermo Ortiz Martínez	09/09/2019	13/09/2019	No se destinó recurso	Listado anexo a la carpeta del curso	Laboratorio de Genética
	Curso: Método ACE V	Especializada	Laboratorio de Lofoscopia	35	11	385	ICITAP	23/09/2019	27/09/2019	No se destinó recurso	Listado anexo a la carpeta del curso	Laboratorio de Lofoscopia

Mes	Nombre del evento	Sede	Tipo de capacitación	Áreas que participan	Total de integrantes	Fecha de inicio	Fecha de término	Recursos Financieros	Asistente (s) curso (s)
Septiembre	Trabajo Colegiado en Academias	IJCF	Especializada	Laboratorio de Acústica, Balística, Genética y Químico	8	25/09/2019	25/09/2019	No se destinó recurso	Listado anexo a la carpeta de las academias
				Medicina Forense, Medicina Legal, Delitos Sexuales, Psiquiatría, Entomología Psicología y Odontología	8	26/09/2019	26/09/2019	No se destinó recurso	Listado anexo a la carpeta de las academias

Cursos Relevantes Capacitación Externa Período: Julio-Septiembre 2019										
Mes	Nombre del Curso	Tipo de capacitación	Dependencia Capacitada	Horas curso (p/p)	Personal externo capacitado	Horas totales capacitación	Instructor(a)	Fecha de inicio	Fecha de fin	Monto Partida Presupuestal
Septiembre	Curso: Criminalística básica	IJCF	Personal de la Unidad Integral de Criminalística de la Comisaría de la policía de Guadalajara	35	9	315	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	23/09/2019	30/09/2019	No se destinó recurso

IX.- CONTRALORÍA INTERNA.

ASUNTOS DE RESPONSABILIDAD ADMINISTRATIVA LGRA – LOIJCF		
PROCEDIMIENTOS DE RESPONSABILIDAD LSSPEJ - LOIJCF		38

PROCEDIMIENTOS INCOADOS (12)

- 1.- IJCF/CONTRALORIA/23/2019-CD.- INCOADO:** Servidores Públicos.
Dirección del Servicio Médico Forense.- Por rezago en sus dictámenes periciales.
- 2.- IJCF/CONTRALORIA/24/2019-CD.- INCOADO:** Quién o quienes resulten responsables.
Dirección del Servicio Médico Forense.- Por haber entregado de manera irregular un cuerpo en donación.
- 3.- IJCF/CONTRALORIA/34/2019-RP.- INCOADO:** Servidores Públicos.
Unidad Regional Zona Altos Norte del IJCF con sede en Lagos de Moreno Jalisco.- Por negligencia en la preservación de indicios.
- 4.- IJCF/CONTRALORIA/35/2019-IA.- INCOADO:** Servidor Público.
Dirección Administrativa.- Por negligencia.
- 5.- IJCF/CONTRALORIA/36/2019-CD.- INCOADO:** Servidor Público.
Unidad Regional Zona Costa Norte del IJCF con sede en Puerto Vallarta, Jalisco.- Causar daños a vehículo oficial y no informar a su superior jerárquico.
- 6.- IJCF/CONTRALORIA/37/2019-CD.- INCOADO:** Servidor Público.
Unidad Regional Zona Costa Norte del IJCF con sede en Puerto Vallarta, Jalisco.- Realizó de manera irregular una necropsia.
- 7.- IJCF/CONTRALORIA/38/2019-AII.- INCOADO:** Perito.
Dirección del Servicio Médico Forense.- Investigación de incapacidades.
- 8.- IJCF/CONTRALORIA/39/2019-AII.- INCOADO:** Quién o quienes resulten responsables.
Dirección del Servicio Médico Forense.- No localizaron información requerida por la Dirección Jurídica.
- 9.- IJCF/CONTRALORIA/40/2019-AII.- INCOADO:** Quién o quienes resulten responsables.
Dirección de Delegaciones Regionales.- Irregularidades en la entrega recepción.
- 10.- IJCF/CONTRALORIA/43/2019-AII.- INCOADO:** Quién o quienes resulten responsables
Tesorería.- Posibles desvió de recursos.
- 11.- IJCF/CONTRALORIA/44/2019-AII.- INCOADO:** Quién o quienes resulten responsables
Coordinación de Recursos Materiales y Servicios Generales.- Posibles omisiones en las reparaciones de vehículos oficiales.
- 12.- IJCF/CONTRALORIA/19/2019-AII.- INCOADO:** Servidor Público.
Laboratorio de Balística Forense.- Posibles omisiones en dar cumplimiento a auditoría.

PROCEDIMIENTOS EN DESAHOGO (16)

1.- IJCF/CONTRALORIA/55/2018-CD.- INCOADO: Servidor Público.

Área: Medicina Legal – Al parecer incumplió y dilató las obligaciones laborales que tiene encomendadas.

2.- IJCF/CONTRALORIA/59/2018-CD.- INCOADO: Servidor Público.

Área: Coordinación de Recursos Materiales y Servicios Generales – Se detectaron faltantes de activos fijos.

3.- IJCF/CONTRALORIA/64/2018-CD.- INCOADO: Servidor Público.

Área: Laboratorio de Genética Forense – Por inasistencias los días 12, 13, 14 y 15 de noviembre de 2018.

4.- IJCF/CONTRALORIA/03/2019-CD.- INCOADO: Trabajador.

Área: SEMEFO – Se detectaron muestras bilógicas que no cuentan con registro.

5.- IJCF/CONTRALORIA/05/2019-CD.- INCOADO: Perito.

Área: Delegación Ciudad Guzmán – Posibles anomalías que presentan diversos dictámenes.

6.- IJCF/CONTRALORIA/25/2019-CD.- INCOADO: Trabajador.

Área: Coordinación de Informática – No acata la indicación de Recursos Humanos de que entregue copia de su cartilla militar.

7.- IJCF/CONTRALORIA/28/2019-CD.- INCOADO: Perito.

Área: Semefo – No atendió órdenes.

8.- IJCF/CONTRALORIA/14/2019-AII.- INCOADO: Perito.

Área: Psicología Forense – Maltrato a usuario.

9.- IJCF/CONTRALORIA/40/2018-CD.- INCOADO: Trabajador.

Área: Semefo- Puerto Vallarta – Posible rezago en emisión de dictamen

10.- IJCF/CONTRALORIA/65/2018-CD.- INCOADO: Trabajador.

Área: Semefo – No se realizó la entrega recepción.

11.- IJCF/CONTRALORIA/35/2018-CD.- INCOADO: Trabajador.

Área: Semefo – Se detectaron 30 cuerpos N.N. que no obra ningún dato para identificar.

12.- IJCF/CONTRALORIA/52/2018-CD.- INCOADO: Perito.

Área: Antropología Forense – No atendió orden para aclarar situación de un cráneo.

13.- IJCF/CONTRALORIA/72/2018-CD.- INCOADO: Perito.

Área: Antropología Forense – Se hizo entrega de tres embalajes conteniendo restos óseos sin datos suficientes para identificar.

14.- IJCF/CONTRALORIA/73/2018-CD.- INCOADO: Trabajador.

Área: Semefo– Se encontraron bolsas con indumentaria de cadáveres sin identificar.

15.- IJCF/CONTRALORIA/07/2019-AII.- INCOADO: Trabajador.

Área: Unidad Regional costa Sur en Puerto Vallarta, Jalisco – inhumación indebida.

16.- IJCF/CONTRALORIA/24/2019-CD.- INCOADO: Trabajador.
Área: Semefo – Entrega irregular en donación a la Universidad Guadalajara Lamar.

PROCEDIMIENTOS RESUELTOS (10)

- 1.- IJCF/CONTRALORIA/11/2019-AII.- Destitución.
- 2.- IJCF/CONTRALORIA/12/2019-AII.- Destitución.
- 3.- IJCF/CONTRALORIA/13/2019-AII.- Sin sanción.
- 4.- IJCF/CONTRALORIA/15/2019-AII.- Sin sanción.
- 5.- IJCF/CONTRALORIA/16/2019-AII.- Sin sanción.
- 6.- IJCF/CONTRALORIA/01/2019-IPRA.- Sin Sanción.
- 7.- IJCF/CONTRALORIA/54/2018-CD.- Con Sanción Amonestación.
- 8.- IJCF/CONTRALORIA/04/2019-AII.- Con Sanción Amonestación.
- 9.- IJCF/CONTRALORIA/08/2019-AII.- Con Sanción Amonestación.
- 10.- IJCF/CONTRALORIA/41/2018-CD.- Sin sanción.

SANCIONES ADMINISTRATIVAS (3)

- 1.- IJCF/CONTRALORIA/54/2018-CD.- Con Sanción Amonestación.
- 2.- IJCF/CONTRALORIA/04/2019-AII.- Con Sanción Amonestación.
- 3.- IJCF/CONTRALORIA/08/2019-AII.- Con Sanción Amonestación

Auditorias		1
-------------------	--	----------

1. Área de Psicología Forense. Iniciada en julio de 2019. No concluida en espera de mejores datos.

Procedimientos de separación		1
-------------------------------------	--	----------

1. **IJCF/CONTRALORIA/41/2019-PS.- INCOADO: Servidor Público.**
Unidad Regional Altos Norte con sede en Lagos de Moreno, Jalisco.- Desacato en la rotación de cambio de adscripción.

Acciones de Control		0
----------------------------	--	----------

Recomendaciones diversas áreas (0)

Actas Circunstanciadas de Hechos		0
----------------------------------	--	---

ACTAS ELABORADAS POR PRESENTACIÓN DE QUEJAS (0)

ACTAS CIRCUNSTANCIADAS – AC (0)

Visitas de Inspección		0
-----------------------	--	---

VISITAS DE VERIFICACIÓN (0)

Actas de Entrega Recepción		8
----------------------------	--	---

ACTAS DE ENTREGA RECEPCIÓN (8)

JULIO (3).

- 1.- **IJCF/CONTRALORIA/22/2019-ER de fecha 03 de julio de 2019.** Dirección de Delegaciones Regionales.
- 2.- **IJCF/CONTRALORIA/23/2019-ER de fecha 08 de julio de 2019.** Coordinación del Laboratorio de Balística.
- 3.- **IJCF/CONTRALORIA/24/2019-ER de fecha 16 de julio de 2019.** Dirección de Delegaciones Regionales.

AGOSTO (3)

- 1.- **IJCF/CONTRALORIA/25/2019-ER de fecha 15 de agosto de 2019.** Dirección Administrativa.
- 2.- **IJCF/CONTRALORIA/26/2019-ER de fecha 15 de agosto de 2019.** Coordinación de Recursos Humanos.
- 3.- **IJCF/CONTRALORIA/27/2019-ER de fecha 16 de agosto de 2019.** Dirección Administrativa.

SEPTIEMBRE (2)

- 1.- **IJCF/CONTRALORIA/28/2019-ER de fecha 02 de septiembre de 2019.** Antropología Forense.
- 2.- **IJCF/CONTRALORIA/29/2019-ER de fecha 03 de septiembre de 2019.** Laboratorio Químico y Toxicología.

X.- COORDINACIÓN DE INFORMÁTICA.

PERITAJES EN INFORMÁTICA

En este tercer trimestre de 2019 se atendieron vía radio o por medio de llamadas, 175 solicitudes urgentes de peritajes en informática forense, estos forman parte de un total de 517 peticiones recibidas y se emitieron 549 dictámenes y/o informes periciales 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 como también obtención de información visible o eliminada de tabletas y equipos de cómputo, identificación de dispositivos e investigación de sistemas.

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

- En el mes de julio se acudió a un domicilio particular en la población de Zapotlán El Grande, donde se obtuvieron archivos de video para ser aportados a la investigación de hechos relacionados con extorsión. En los hechos que fueron grabados se observaron dos personas quienes resultaban ser los probables responsables del acto delictuoso.

- A mitad del mes de julio se atendió un servicio en la colonia Lomas del Paradero, en el municipio de Guadalajara, donde se investigaban los hechos ocurridos en un establecimiento comercial donde una persona perdiera la vida tras ser agredida por un tercero con un arma de fuego.

- Al principio del tercer trimestre se acudió a un restaurante ubicado en la carretera Ayotlán – Atotonilco El Alto, para obtener las videograbaciones del sistema de CCTV instalado en dicho establecimiento. Fueron grabados los momentos en los que un comensal comienza a agredir a empleados del restaurante, posteriormente sale y discute con su acompañante, continuó realizando agresiones con un objeto punzo cortante a un masculino y momentos después fue detenido por elementos de seguridad pública.

- Fue atendida una solicitud del área de homicidios dolosos de la Fiscalía Estatal, en el municipio de Guadalajara, Jalisco, donde ocurrió una agresión con arma de fuego y perdiera la vida un masculino.

- En este tercer trimestre ocurrió un evento en la carretera Ocotlán – Poncitlán donde perdió la vida un funcionario de primer nivel de la Fiscalía Estatal, se realizaron extracciones de 19 ubicaciones distintas distribuidas en la carretera Chapala – Ocotlán, así como en la población de Poncitlán y de Ocotlán. Con los archivos de video obtenidos se obtuvo información relacionada con los vehículos participantes y el modus operandi de los agresores.

SISTEMA INFORMÁTICO PARA EL ARCHIVO BÁSICO DE PERSONAS FALLECIDAS (SIABA-PF)

Se ha continuado con el apoyo a las áreas correspondientes para la conformación diaria de manera ordenada, ágil y colaborativa el Archivo Básico Digital de la información relacionada con los cuerpos de personas fallecidas que ingresan a las Instalaciones de este Instituto para la práctica de la necropsia de ley. Tras haber sido implementado el sistema SIABA-PF (Sistema Informático para el Archivo Básico de Personas Fallecidas) que ha sido desarrollado por personal del Departamento de Informática de este Instituto. En lo que va del año 2019 han sido superados los 5,088 registros, siendo 1,555 del período julio – septiembre de 2019.

El mencionado sistema de información participa el personal de las áreas implicadas, como lo son Trabajo Social, Criminalística de Campo, Servicio Médico Forense, Antropología, Laboratorio de Lofoscopia, Laboratorio de Genética, Odontología Forense, Laboratorio de Química y de las Delegaciones Regionales, quienes realizan los registros según su competencia (datos relacionados con el cadáver y las pruebas periciales practicadas).

PROYECTO DE INFORMÁTICA FORENSE CON FONDO MÉXICO - CHILE

El proyecto "Equipo de expertos en cómputo forense (México/Chile), para la integración de experiencias, conocimientos y aplicación de buenas prácticas", continuó con su ejecución entre las áreas forenses/policiales de la Brigada Ciber de la Policía de Investigaciones de Valparaíso, en Chile y de la Coordinación de Informática del IJCF.

En el mes de agosto se llevaron a cabo las actividades 1.1 correspondiente a la Certificación en español "Forense Móvil Básico" en Panamá, para Chile y para México. Al finalizar septiembre y los primeros días de octubre tuvo lugar la actividad 1.2, Certificación en español "Investigador Forense" en la ciudad de Washington D.C., para Chile y México. El personal de ambas instituciones obtuvieron las certificaciones por parte de instructores reconocidos por la *Cellebrite Academy*, del tipo: "Mobile Device Forensic Fundamental Concepts, -Knowledge, skills, and proficiency to be recognized as a Cellebrite Certified Operator - UFED series hardware and software methodology and has successfully demonstrated knowledge, skills and proficiency to be recognized as a Cellebrite Certified Physical Analyst, -Cellebrite Social Network Investigations (CSNI), knowledge and skills to be awarded this Certificate of Proficiency in Cellebrite Social Network Investigations -Cellebrite Advanced Smartphone

Analysis (CASA), knowledge, skills, and proficiency to be recognized as a Cellebrite Advanced Smartphone Analysis Examiner”.

PARTICIPACIÓN EN ACTIVIDADES

Entre los meses de agosto y septiembre del año en curso se tuvo participación por encargo del Director General del Instituto, en actividades encaminadas a la identificación de las Personas Fallecidas Sin Identificar cuyos cuerpos permanecen a resguardo del Instituto, a la espera de conocer su identidad así como saber de familiares a quienes hacer entrega de los mismos. Se inició el proceso de firma de convenio con el INE, así mismo, comenzó el apoyo por parte personal adscrito a la Dirección Ejecutiva del mencionado organismo que, de acuerdo con lo señalado en el punto “VII Disposición de información de registros identificados” del Protocolo para la atención a solicitudes de búsquedas biométricas para colaborar en la identificación de personas desconocidas o desaparecidas, se realizó el análisis del contenido de diversos archivos que les fueron enviados correspondientes a huellas dactilares que fueron convertidas al formato WSQ.

Se obtuvieron registros fotográficos e información demográfica de más de 30 personas (PFSI) que, en vida, en alguna ocasión acudieron a módulos del INE a realizar el trámite correspondiente y obtuvieron su credencial de elector.

PORTAL WEB INSTITUCIONAL

Entre los meses de julio y septiembre del año en curso se recibieron 76,581 visitas a nuestro portal que suman un acumulado de 1,398,766 visitas; además se tienen registradas 876 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 a través del SIABA por personal del Servicio Médico Forense y de las Delegaciones Regionales de acuerdo a los tiempos establecidos,

capturando 1,607 registros referentes a necropsias practicadas en el Estado durante este cuarto trimestre del año; determinando los médicos forenses que los decesos se debieron a: 1 por accidentes aéreos, 129 ahorcamiento, 1 por anoxia intrauterino, 344 por arma de fuego, 76 atropellados, 68 por caída, 137 por choque, 32 por contundente, 1 por accidente en el hogar, 1 por edema pulmonar, 3 por estrangulación, 1 por hemorragia cerebral, 9 por infarto, 26 por intoxicación, 2 por accidente en el hogar, 5 por accidente laboral, 53 por herida con objeto punzo-cortante, 15 por quemaduras, 24 por sumersión, 22 por varias enfermedades, 25 por volcaduras y 582 por otras causas y tipos de accidentes. 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 tercer trimestre de 2019 fueron reportadas 193 incidencias por parte de 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).

XI.- UNIDAD DE TRANSPARENCIA.

En el tercer trimestre del 2019, se recibieron **214** 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 **214** respuestas emitidas a las solicitudes de información, en **168** de ellas se proporcionó la información en todo lo requerido; en **01** de ellas se resolvió parcialmente procedente por haberse clasificado como reservada; en **02** de ellas se resolvió parcialmente procedente por haberse clasificado como confidencial; en **39** de ellas se remitieron al sujeto obligado competente para responder, y **04** se archivaron por falta de atención a la prevención.

Así mismo durante el tercer trimestre de este año 2019, se recibió **01** solicitud de Derecho ARCO, de la cual **01** se resolvió en sentido procedente.

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

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.

SOLICITUDES DE INFORMACIÓN.

SOLICITUDES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Solicitudes recibidas	91	53	70	214

SENTIDO DE LAS RESPUESTAS OTORGADAS	CANTIDAD
Se proporcionó la información en todo lo requerido.	168
Se negó por ser clasificada como reservada.	0
Se negó por ser clasificada como confidencial.	0
Se negó por ser inexistente.	0
Se resolvió parcialmente procedente por clasificarse como reservada.	1
Se resolvió parcialmente procedente por clasificarse como confidencial.	2
Se resolvió parcialmente procedente por clasificarse como reservada y otra como confidencial.	0
Se resolvió parcialmente procedente por parte de la información ser inexistente.	0
No cumplieron con la prevención	4
Se derivaron	39
TOTAL DE RESPUESTAS:	214

XII.- COMUNICACIÓN SOCIAL Y RELACIONES PÚBLICAS.

Julio

1 de Julio.- Comunicación Social 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 julio. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto.

9 de Julio.- Se cubrió con fotografías la comparecencia del Director General Ing. Gustavo Quezada Esparza al H. Congreso del Estado.

9 de Julio.- Se atendió solicitud de entrevista para el área de SEMEFO de la Delegación de Puerto Vallarta por el medio Tribuna de la Bahía, tocando el tema de “El estado actual de las instalaciones”.

11 de Julio.- Se cubrió y se subieron a redes sociales la firma del memorándum de entendimiento entre el IJCF y la Cruz Roja Internacional.

12 de Julio.- Se atendió solicitud de entrevista para el área de Trabajo Social del SEMEFO por MURAL, con el tema “Requisitos para la entrega de un cuerpo”.

16 de Julio.- Se 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 julio. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto.

Se subieron a redes sociales información sobre nuestros servicios ofrecidos al público en general, como son las pruebas poligráficas, requisitos para el trámite de Constancias de No Antecedentes, la cancelación de antecedentes, etc.

Se recibieron peticiones para informarles datos de algunas áreas de medios de comunicación como El Informador, Mural y Conciencia Pública.

Se informó de los gastos del área en el portal de Plataforma Nacional.

Se da contestación a cada mail que llega a los diversos medios digitales como el correo oficial, y las redes sociales del IJCF, Twitter y Facebook. Así también la atención telefónica a usuarios que requieren información de asuntos que lleva el IJCF o algún tipo de orientación.

Agosto

1 al 15 de agosto.- Comunicación Social 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 agosto. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto.

8 de agosto.- Se cubrió con fotografías, la visita y recorrido de personal de Derechos Humanos de una Asociación Civil a nuestras instalaciones.

15 de agosto.- Se subieron a redes sociales información sobre nuestros servicios ofrecidos al público en general, como son las pruebas de paternidad, o los horarios de la expedición de Constancias de No Antecedentes.

16 de agosto.- Se 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 agosto. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto.

Se recibieron peticiones para entrevistas de varios medios de comunicación como: El Occidental, Mural, Televisa y MVS.

Se subieron a redes sociales información sobre nuestros servicios ofrecidos al público en general, como son las pruebas poligráficas, requisitos para el trámite de Constancias de No Antecedentes, la cancelación de antecedentes penales, etc.

Se informó de los gastos en el portal de Plataforma Nacional.

Se da contestación a cada mail que llega a los diversos medios digitales como el correo oficial, así como las redes sociales del IJCF, Twitter y Facebook. Así también la atención telefónica a usuarios que requieren información de asuntos que lleva el IJCF o algún tipo de orientación.

Septiembre

1 de septiembre.- Comunicación Social 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 septiembre. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza.

5 de septiembre.- Se cubrió y acompañó a personal de Trabajo Social a una entrevista a Televisa al programa Prevención GDL para tratar el tema de “Qué necesito para recoger un cuerpo en el SEMEFO”.

13 de septiembre.- Se cubrió y se subieron a redes sociales diversos cursos que se llevaron a cabo en el área de capacitación, como el de “Uso y manejo de alcoholímetro”.

16 de agosto.- Se 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 septiembre. A la par se subió a la página web del IJCF, la agenda pública del Director General del Instituto.

18 de septiembre.- Se cubrió con fotografías y se subió a redes sociales la visita que hizo el Gobernador del Estado, el Coordinador de Seguridad y el Fiscal Estatal, a nuestras instalaciones.

23 de septiembre.- se cubrió y subió a redes sociales el curso impartido a elementos operativos de la Unidad Estatal de Protección Civil y Bomberos con el tema: “Pasos para identificar el origen de los incendios” y “Conservación de la escena como primer respondiente”.

Se subieron a redes sociales información sobre nuestros servicios ofrecidos al público en general, como son las pruebas de balística, las ubicaciones de los módulos de expedición de Constancias de No Antecedentes, así como imágenes referidas al día del servidor público.

Se recibieron peticiones para informarles datos de algunas áreas de medios de comunicación como El Informador, MURAL, Conciencia Pública.

Se informó de los gastos en el portal de Plataforma Nacional.

Se da contestación a cada mail que llega a los diversos medios digitales como el correo oficial, así como las redes sociales del IJCF, Twitter y Facebook. Así también la atención telefónica a usuarios que requieren información de asuntos que lleva el IJCF o algún tipo de orientación.

DISEÑO

En el transcurso del trimestre en cuestión, se elaboraron diseños para varios productos, como etiquetas, formatos y letreros de señalizaciones para distintas áreas.

Se realizaron propuestas de las fachadas de Delegaciones Regionales con la nueva imagen del IJCF y Gobierno del Estado, así como de colores institucionales.

Se realizó la impresión y foliado 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.

Así mismo se les apoyo en la toma de fotografías de los diversos cursos impartidos al personal de este instituto y personal de otras corporaciones que estuvieron en certificaciones y se difundió en redes sociales.

Se realizó un gafete identificativo para personal que realiza proyectos de investigación por parte de la Dirección de Investigación y Capacitación.

Se apoyó al área de Recursos Humanos con la impresión de gafetes para el personal de prestación de servicios técnicos profesionales asimilados a salarios.

Se realizó el sondeo para el proyecto de plan de mejora continua llevado a cabo por parte de la Dirección de Dictaminación Pericial.

Se apoyó al área de Contraloría con el diseño e impresión de tarjetas para las inhumaciones que se llevan a cabo continuamente, las cuales van adheridas a las gavetas.

Se apoyó al área de Recursos Humanos con la elaboración de diseño e impresión de letreros que fueron colocados en los distintos sitios del instituto con la leyenda de “espacio 100% libre de humo de tabaco”, esto como parte de una recomendación de COPRISJAL.

Se cubrió en fotografía el macro simulacro de evacuación y se subió la nota a redes sociales.

Se apoyó a la Dirección Jurídica cubriendo con fotografía y video la Junta de Gobierno llevada a cabo el pasado mes de agosto.

Se realizaron carteles informativos de eventos para el personal del Instituto.

Se apoyó a la Dirección Administrativa con la elaboración de señalética para el área de estacionamiento con la nueva imagen del Gobierno del estado y del IJCF.

Se realizó una infografía alusiva para el día del servidor público misma que se publicó en redes sociales el día 28 de septiembre.

XIII.- DELEGACIONES REGIONALES.

DELEGACIÓN REGIONAL ALTOS NORTE (Lagos de Moreno).

1.- El 07 de Agosto, se llevó a cabo **Sesión 4ª Ordinaria del Consejo Regional de Seguridad Pública, Región Altos Norte** en el municipio de **Unión de San Antonio, Jalisco**, se tocó el tema del Nuevo Modelo de Policía y Justicia Cívica, con el acuerdo para la creación 03/XLIV/2019, en segundo lugar, la creación del área de atención a víctimas en dependencia de Seguridad Pública, como tercer punto el convenio en materia de exámenes de evaluación de control y confianza en el cual se informará directamente al usuario cuando no acredite su evaluación de manera justificada, y en cuarto punto se realizará una capacitación regional por parte de la Comisión Ejecutiva Estatal en Atención a Víctimas.

DELEGACION REGIONAL SUR y SURESTE (Ciudad Guzmán).

1.- El 08 de Agosto, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, Región Sur** en el municipio de **Atemajac de Brizuela, Jalisco**, Se tocó el tema del Nuevo Modelo de Policía y Justicia Cívica, en segundo lugar, la creación del área de atención a víctimas en dependencia de Seguridad Pública. Como tercer punto el convenio en materia de exámenes de evaluación de control y confianza, y en cuarto punto se realizará una capacitación regional por parte de la Comisión Ejecutiva Estatal en Atención a Víctimas.

2.- El 15 de Agosto, se llevó a cabo la **4ª Sesión del Consejo Regional de Seguridad Pública, Región Sureste** en el municipio de **Concepción de Buenos Aires, Jalisco**, se inició con el tema del Nuevo Modelo de Policía y Justicia Cívica, por el representante de la CESP el Lic. Joel Castillo Castellanos, en segundo lugar, la creación del área de atención a víctimas en dependencia de Seguridad Pública. El Lic. Diego de Jesús García Arreola como tercer punto habló del convenio en materia de exámenes de evaluación de control y confianza, y en cuarto punto, el Lic. José Ángel Ramírez Rubio, comentó sobre que se realizará una capacitación regional por parte de la Comisión Ejecutiva Estatal en Atención a Víctimas.

DELEGACIÓN REGIONAL CIÉNEGA (Ocotlán).

1.- El 13 de Agosto, se llevó a cabo la **4ª Sesión del Consejo Regional de Seguridad Pública, Región Ciénega** en el municipio de **Poncitlán, Jalisco**, por medio del Lic. Diego de Jesús García Arreola (representante del CESP) se promueve la suscripción de Convenios teniendo como fundamento la Ley General de Control y Confianza del Estado de Jalisco.

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

1.- El 20 de Agosto, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, región Costa Sur** en el municipio de **Villa Purificación, Jalisco**, se tocó el tema de capacitación a los elementos de seguridad pública de las comisarías de la costa sur en temas inherentes a su actuar como primer respondiente en el SJPA y se dieron a conocer las fechas de los tres cursos que se impartirán por nuestra cuenta. Preservación del Lugar de los hechos, Cadena de custodia. Las sedes serán Autlán, La Huerta y Cihuatlán.

2.- El 27 de Agosto, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, región Sierra de Amula** en el municipio de **El Grullo, Jalisco**.

DELEGACIÓN REGIONAL ALTOS SUR (Tepatitlán de Morelos).

1.- El 21 de Agosto, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, región Altos Sur** en el municipio de **San Julián, Jalisco**, se acordó de manera general que las comisarías de seguridad pública envíen a capacitación para obtener la certificación policial de sus elementos en segundo lugar, la creación del área de atención a víctimas en dependencia de Seguridad Pública. Como tercer punto habló del convenio en materia de exámenes de evaluación de control y confianza. Se les invitó a los municipios a firmar convenio con el centro estatal de control y confianza para dar certeza jurídica a la certificación, y en cuarto punto se comentó sobre que se realizará una capacitación regional por parte de la Comisión Ejecutiva Estatal en Atención a Víctimas. Estrategias policiales, se expusieron resultados de la coordinación de estrategias policiales en materia de inhibición de hechos delictuosos en la región altos sur. Invitación del IJA a los diversos municipios para promover sus servicios de mediación de conflictos. Se les invita a los municipios a actualizar los CUIP.

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

1.- El 30 de Agosto, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, región Costa Norte** en el municipio de **Puerto Vallarta, Jalisco**, asistieron el Presidente del Consejo Regional de Seguridad Pública, Presidente Municipal de Puerto Vallarta, personalidades Militares, Federales, Estatales y Municipales quedando así integradas las tres comisiones que establece la Ley en el ramo de seguridad pública de la región.

2.- El 03 de Septiembre, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, región Sierra Occidental** en el municipio de **Mascota, Jalisco**, se inició con el tema del Nuevo Modelo de Policía y Justicia Cívica, se explicó sobre el nuevo decreto y las limitantes en tanto no se suban protocolos, matrices de actuación, para el modelo de proximidad social y justicia cívica, se cuestionó sobre dicho sistema y la necesidad de recurso material y humano. En segundo lugar, la creación del área de atención a víctimas en dependencia de Seguridad Pública.

Como tercer punto habló del convenio en materia de exámenes de evaluación de control y confianza. El derecho de los municipios para instaurar su propio centro de control y confianza, y en cuarto punto se comentó sobre que se realizará una capacitación regional por parte de la Comisión Ejecutiva Estatal en Atención a Víctimas. Se mencionó la importancia de tener un representante de mediación de conflictos en todos los distritos.

DELEGACIÓN REGIONAL VALLES (Magdalena) y Centro.

1.- El 05 de Septiembre, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, región Valles** en el municipio de **Ameca, Jalisco**, en el orden del día en la cuarta Sesión del Consejo Regional de Seguridad Pública misma que dio inicio a las 13:10 horas, dando por terminada a las 15:00 horas. Como asistentes, el Presidente del Consejo Regional de Seguridad Pública, el Alcalde de Ameca Valentín Serrano, personalidades Militares, Federales, Estatales y Municipales quedando así integradas las tres comisiones que establece la Ley en el ramo de seguridad pública de la región. Una vez estando que se llevó a cabo el registro de asistentes, ya con el quorum se inició con el tema del Nuevo Modelo de Policía y Justicia Cívica, se explicó sobre el nuevo decreto y las limitantes en tanto no se suban los protocolos, matrices de actuación, para el modelo de proximidad social y justicia cívica. En segundo lugar, la creación del área de atención a víctimas en dependencia de Seguridad Pública. Como tercer punto habló del convenio en materia de exámenes de evaluación de control y confianza, y en cuarto punto se comentó sobre que se realizará una capacitación regional por parte de la Comisión Ejecutiva Estatal en Atención a Víctimas.

2.- El 19 de Septiembre, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, Región Centro** en el municipio de **Acatlán de Juárez, Jalisco**, como asuntos generales se presentó el protocolo de atención a víctimas, se acuerda capacitación regional con el tema Atención a Víctimas los días 04, 05 y 06 de Diciembre, sede por confirmar. Incidencias delictivas, el Salto municipio con mayor incidencia en relación a muertes accidentales/violentas.

DELEGACIÓN REGIONAL NORTE (Colotlán).

1.- El 18 de Septiembre, se llevó a cabo la **4ª Sesión Ordinaria del Consejo Regional de Seguridad Pública, región Centro** en el municipio de **Colotlán, Jalisco**, se presentaron por parte de la Dirección de Medidas Cautelares de la Secretaría de Seguridad, y se comentó sobre que se realizará una capacitación regional por parte de la Comisión Ejecutiva Estatal en Atención a Víctimas. Se acordó como fecha para la siguiente sesión el 26 de Noviembre en San Martín de Bolaños, Jalisco.

Como asuntos generales de las Delegaciones Regionales se encuentran las siguientes:

1. La construcción de la Delegación de Ciudad Guzmán se encuentra inconclusa, faltando la barda perimetral, el mantenimiento de las instalaciones por filtraciones de agua, así como la instalación de la energía eléctrica, situación que ha impedido la puesta en marcha de la referida construcción, y ha retrasado que se puedan prestar de mejor manera los servicios.

La construcción de la Delegación de Zona Valles, en Tequila, se encuentra inconclusa.

De igual manera, es necesaria la gestión de recurso económico para la construcción de edificios adecuados, para la prestación de los servicios forenses que brinda el instituto en las

delegaciones de Puerto Vallarta y Tepatitlán, así como la adecuación y construcción de cámaras frías para resguardo de los cuerpos en las delegaciones, ya que no se cuenta con la capacidad requerida para el resguardo de personas fallecidas sin identificar.

2. Se publicaron convocatorias solicitando peritos de las siguientes especialidades en las delegaciones.

Ciudad Guzmán: Licenciatura en Medicina, en Criminalística y en Psicología.

Tepatitlán de Morelos: Licenciatura en Medicina, en Criminalística y en Psicología.

El Grullo: Licenciatura en Medicina y en Criminalística.

Colotlán: Licenciatura en Medicina, en Criminalística y en Psicología.

Puerto Vallarta: Licenciatura en Medicina y en Criminalística.

Lagos de Moreno: Licenciatura en Medicina, en Criminalística y en Psicología.

Ocotlán: Licenciatura en Medicina y en Criminalística.

Magdalena: Licenciatura en Medicina, en Criminalística y en Psicología.

3. Por lo que ve a los cuerpos de personas fallecidas sin identificar al día de hoy tenemos un total de:

Delegación Ciudad Guzmán: 19 cuerpos

Delegación Puerto Vallarta: 37 cuerpos

Delegación del Grullo: 26 cuerpos

Delegación Ocotlán: 14 cuerpos

Delegación de Magdalena: 17 cuerpos

Delegación de Colotlán: 7 cuerpos

Delegación de Tepatitlán: 31 cuerpos

Delegación de Lagos de Moreno 55 cuerpos.

Cabe señalar que de todos los cuerpos referidos se está integrando su expediente básico de identificación para el correspondiente trámite de inhumación.

XIV.- ESTADÍSTICA

DIRECCIÓN DE DICTAMINACIÓN PERICIAL

ÁREAS	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Acústica	3	3	3	9
Agronomía, pecuaria y forestal	92	93	104	289
Antropología	6	16	6	28
Contabilidad	41	48	47	136
Criminalística	504	667	600	1771
Delitos sexuales	344	332	308	984
Documentos cuestionados	200	223	230	653
Hechos de Tránsito	440	560	447	1447
Identificación de Personas	478	320	416	1214
Identificación de Vehículos	2769	2541	2266	7576
Informática	92	133	138	363
Ingeniería Civil	148	152	153	453
Laboratorio de Balística	84	107	106	297
Laboratorio Genética	245	311	334	890
Laboratorio Químico	634	563	578	1775
Laboratorio de Toxicología	1165	1067	1116	3348
Medicina Legal	210	231	225	666
Poligrafía	14	13	15	42
Psicología	4478	3442	3021	10941
Psiquiatría	97	105	105	307
Reconstrucción. cráneo – facial	0	0	0	0
Retrato Hablado	2	2	2	6
Siniestros y explosivos	33	29	37	99
Traducción	29	30	31	90
Valuación	398	402	199	999
TOTAL	12506	11390	10487	34383

Criminalística de Campo

TIPO DE DICTÁMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Fijación de indicios	77	78	81	236
Identificación de objetos	22	31	24	77
Levantamiento de cadáver	152	180	180	512
Levantamiento de huellas dactilares	22	19	21	62
Mecánica de hechos	3	5	3	11
Posición victima victimario	43	41	43	127
Reconstrucción de hechos	1	2	0	3
Varios	184	311	248	743
TOTAL	504	667	600	1771

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
504	667	600

Laboratorio de Lofoscopia.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Dactiloscopia	474	318	414	1206
Odontológico	1	0	0	1
Identificación antropométrica	3	2	2	7
TOTAL	478	320	416	1214

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
478	320	416

Psicología.

TIPO DE DICTÁMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Abuso de autoridad/adolescente hombre	0	0	1	1
Abuso de autoridad/adulta mujer	0	0	1	1
Abuso sexual/ niña	0	0	11	11
Abuso sexual/ niño	0	0	6	6
Abuso sexual/adolescente hombre	0	0	1	1
Abuso sexual/adolescente Mujer	0	0	8	8
Abuso sexual/adulta Mujer	0	0	6	6
Amenaza/adulta mujer	0	0	88	88
Amenaza/adulto hombre	0	0	36	36
Amenazas/adolescente hombre	0	0	1	1
Amenazas/adolescente mujer	0	0	2	2
Amenazas/niña	0	0	2	2
Amenazas/niño	0	0	3	3
Daño moral	345	731	792	1868
Edad psicológica	3	3	4	10
Estrés postraumático	5	7		12
Estrés postraumático/adolescente hombre, mujer, adulto	0	0	12	12
Feminicidio /adulta mujer	0	0	6	6
Feminicidio /niña	0	0	1	1
Maltrato violencia	206	233	281	720
Miedo grave	1	3	3	7
Negligencia médica/adulto	0	0	4	4
Oficios varios para autoridad	3902	2453	1735	8090
Personalidad	3	1	1	5
Psicodinámica retrospectiva	13	10	3	26
Secuestro extorsión/adulto	0	0	4	4
Temor fundado	0	1	2	3
Tentativa de feminicidio /adulta	0	0	4	4
Victimas indirectas de homicidios o feminicidios /adolescentes, niño, mujer	0	0	3	3
TOTAL	4478	3442	3021	10941

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
4478	3442	3021

Delitos Sexuales

TIPO DE DICTÁMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Andrológico	10	17	17	44
Clasificativo de lesiones	98	71	75	244
Edad clínica probable	1	2	2	5
Especializados posibles casos de tortura	1	1	1	3
Ginecológicos	99	108	86	293
Gineco-obstétrico	0	1	1	2
Oficios varios	2	1	1	4
Opinión médica	5	6	5	16
Reclasificativo de lesiones	0	2	2	4
Responsabilidad Médica	11	10	11	32
Mecánica de lesiones	0	1	0	1
Senilidad	0	0	0	0
Síndrome del niño maltratado	117	112	107	336
TOTAL	344	332	308	984

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
344	332	308

Agrícola, Pecuaria y Forestal.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Causalidad de daño en cultivo	4	4	0	8
Cuantificación de daños en cultivo	16	18	20	54
Cuantificación de tocones y valorización de madera	3	4	2	9
Estimado de producción de madera	1	1	2	4
Identificación de animales	1	4	4	9
Identificación de cultivos, plantas y semillas		1	4	5
Identificación y valorización de predios rústicos	56	49	51	156
Justiprecio de semovientes	8	3	9	20
Juzgados	2	2	2	6
Valor real de animales	0	0	0	0
Necropsia en animales	1	7	10	18
TOTAL	92	93	104	289

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
92	93	104

DOCUMENTOS CUESTIONADOS

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Devolución	20	16	25	61
Documentoscópico	18	19	18	55
Documentoscópico y Grafoscópico	31	41	40	112
Grafoscópico	110	110	117	337
Requerimientos	20	36	29	85
Varios	1	1	1	3
TOTAL	200	223	230	653

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
200	223	230

Siniestros y Explosivos.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Artefactos y Explosivos	2	0	2	4
Electromecánico	6	3	4	13
Explosión	1	5	4	10
Incendio	24	21	27	72
TOTAL	33	29	37	99

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
33	29	37

Poligrafía.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Exámenes específicos	2	1	1	4
Dictamen poligráfico de control de confianza	12	12	14	38
TOTAL	14	13	15	42

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
14	13	15

Informática.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Adquisición de datos de celular	9	13	23	45
Extracción de información de dispositivos de almacenamiento de video	55	73	42	170
Extracción de información de dispositivos de almacenamiento digital	16	31	44	91
Identificación de equipos	1	1	4	6
Investigación de sistemas	1	2	4	7
Investigación sobre servicios y aplicaciones de internet	4	5	7	16
Valorización de daño en equipos	6	8	14	28
TOTAL	92	133	138	363

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
92	133	138

Laboratorio de Acústica.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Identificación Controlada de Locutores	3	3	3	9
TOTAL	3	3	3	9

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
3	3	3

Laboratorio de Balística.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Balística comparativa	13	15	14	42
Balística de trayectoria y efectos	3	7	3	13
Balística Identificativa	4	6	2	12
Pruebas de resistencia balística	0	0	1	1
Contestación de diversas solicitudes	31	30	39	100
Identificación de armas de fuego	19	27	31	77
Mecánica de las armas de fuego	14	22	16	52
TOTAL	84	107	106	297

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
84	107	106

Laboratorio de Genética.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Identificación de personas	161	216	247	624
Indicios del lugar de los hechos	13	15	15	43
Indicios del lugar de los hechos e identificación de personas	19	19	18	56
Particular	6	6	6	18
Paternidad y/o Maternidad	46	55	48	149
TOTAL	245	311	334	890

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
245	311	334

Laboratorio Químico.

TIPO DE DICTAMENES	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Análisis de metales preciosos	1	1	1	3
Cuantificación del alcohol y grupo sanguíneo en cadáver	1	1	1	3
Cuantificación de psicotrópicos y estupefacientes	1	0	0	1
Determinación de residuos metálicos de armas de fuego por absorción atómica en las manos	4	2	1	7
Determinación de residuos metálicos de armas de fuego por absorción atómica en las superficies	0	2	0	2
Examen de elementos filamentosos	70	95	52	217
Examen de hidrocarburos	3	4	2	9
Examen de lechos ungueales	80	21	10	111
Examen toxicológico en cadáver	4	4	6	14
Examen toxicológico en vivos	1	1	1	3
IMDA en cadáver	5	5	5	15
IMDA en vivos	1	1	1	3
IMDA y examen toxicológico en cadáver	2	2	0	4
Identificación de composición química	2	2	4	8
Identificación de psicotrópicos y estupefacientes	229	250	269	748
Identificación de sangre	6	4	26	36
Identificación de sangre humana	2	1	4	7
Otros	43	45	11	99
Prueba de embarazo	7	7	6	20
Prueba de nitritos	8	5	22	35
Pruebas Walker	0	0	2	2
Pruebas de identificación de semen	107	64	45	216
Remisión de indicios	55	45	108	208
Tipificación de grupo sanguíneo en sangre fresca	0	0	1	1
Tipificación de grupo sanguíneo en sangre seca	2	1	0	3
TOTAL	634	563	578	1775

DICTÁMENES REALIZADOS		
JULIO	AGOSTO	SEPTIEMBRE
634	563	578

ESTADÍSTICAS COMPARATIVAS DEL TERCER TRIMESTRE 2019

AREAS	3er Trim. 2019	3er Trim. 2018
Acústica	9	3
Agronomía	289	169
Antropología	28	20
Contabilidad	136	18
Criminalística	1771	1332
Delitos Sexuales	984	502
Doc. Cuestionados	653	478
Tránsito	1447	1231
Lab. Lofoscopia	1214	659
Id. Vehículos	7576	8820
Informática	363	197
Ing. Civil	453	379
Lab. Balística	297	196
Lab. Genética	890	557
Lab. Químico	1775	1040
Lab. Toxicología	3348	1871
Med. legal	666	203
Poligrafía	42	6
Psicología	10941	1019
Psiquiatría	307	114
Rec. Cráneo –Facial	0	22
R. Hablado	6	7
Siniestros	99	88
Traducción	90	392
Valuadores	999	726
TOTAL	34383	20049

Servicios en general:

SERVICIOS EN DELEGACIONES	JULIO	AGOSTO	SEPTIEMBRE	Total
ZONA CIÉNEGA	318	291	248	857
ZONA NORTE	22	21	5	48
ZONA SUR	434	221	177	832
REGIÓN VALLES	4	0	0	4
ALTOS NORTE	287	377	256	920
ALTOS SUR	242	351	272	865
COSTA NORTE	484	399	300	1183
SIERRA DE AMULA	233	208	196	637
Total	2024	1868	1454	5346

3er TRIMESTRE 2019	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
HOMICIDIO	166	148	191	505
Arma de fuego	109	104	77	290
Punzo-cortante	5	15	25	45
Estrangulación	24	12	22	58
Golpes	25	16	17	58
Quemaduras	0	0	0	0
Otro	3	1	50	54
SUICIDIOS	36	35	37	108
Arma de fuego	0	0	1	1
Ahorcado	35	30	31	96
Intoxicación	0	4	4	8
Otros	1	1	1	3
ACCIDENTES VIALES	56	39	58	153
Atropellados	23	12	21	56
Choques	20	12	28	60
Volcaduras	4	2	4	10
Aéreos	0	0	0	0
Otros	9	13	5	27
ACCIDENTES NO VIALES	28	29	40	97
Hogar	4	3	3	10
Caída	20	10	20	50
Laboral	0	5	3	8
Intoxicación	1	4	3	8
Sumersión	3	7	10	20

Aéreos	0	0	0	0
Otros	0	0	1	1
ENFERMEDADES	52	53	48	153
Infarto	24	22	22	68
Neumonía	9	6	12	27
Cirrosis	2	2	1	5
Hemorragia cerebral	2	0	2	4
Edema pulmonar	5	5	1	11
Anoxia intrauter.	3	6	1	10
Varias	7	12	9	28
TOTAL	338	304	374	1016

AUTOPSIAS				
	JULIO	AGOSTO	SEPTIEMBRE	TOTAL
Zona Metropolitana	338	304	374	1016
Interior del Estado	94	118	95	307
Total	432	422	469	1323

