

DEPARTAMENTO DE ASESORÍA JURÍDICA

enero - febrero

actividad	cantidad
Dictámenes y proyectos de resolución de expedientes administrativos	107
Dictámenes y proyectos de resolución por prestaciones laborales	8
Dictámenes y proyectos de resolución por recursos de revocatoria interpuestos	33
Estudios de proyectos y/o elaboración de proyectos o casos especiales	2
Estudio y/o elaboración de reglamentos	12
Memoriales de amparos	34
Comisiones receptoras y liquidadoras	6
Comisiones de juntas de cotización/licitación	3
Designaciones y/o representaciones	10
Donaciones de bienes inmuebles adscritos al OJ	35
Subastas públicas	1
Elaboración contratos 029	23
Elaboración contratos administrativos	12
Elaboración contratos arrendamientos	275
Comisiones al interior de la República por donaciones bienes inmuebles a ser adscritos al Organismo Judicial	5

ARCHIVO GENERAL DE TRIBUNALES

enero - febrero

actividad	cantidad
Recepción de expedientes	54
Certificaciones extendidas	122
Consultas de procesos de los diferentes órganos jurisdiccionales	838
Solicitud de Fotocopias	130
Fotocopias simples extendidas	3,912
Extensión de constancias de Juzgados Suprimidos	52
Oficios recibidos	1,355
Envío de procesos	1,020
Envío de negativas de procesos	335
Comisiones realizadas	9
Clasificaciones Órganos Judiciales y/o Unidades Administrativas	12
Devolución de expedientes	1,245
Foliaciones en los diferentes Órganos Jurisdiccionales	6

GERENCIA DE RECURSOS HUMANOS enero - febrero

actividad	cantidad	actividad	cantidad	actividad	cantidad
DEPARTAMENTO DE ADMINISTRACIÓN DE RECURSOS HUMANOS		Estudios de elaboración de perfiles	44	Clínica de Nutrición:	
Área de Movimientos de Personal Auxiliar Judicial		Perfiles aprobados	13	Pacientes atendidos	242
Renuncias	13	Documentos recibidos para estudio	193	Traslados: Traslados por convenir al servicio	12
Permuta	13	Documentos recibidos que tienen otras solicitudes	236	Jardín Infantil: Niños atendidos	719
Revocatoria	14	Solicitud de perfiles de distintos puestos	273	UNIDAD DE RÉGIMEN DISCIPLINARIO	
Traslado	7	UNIDAD DE DESARROLLO INTEGRAL		Denuncias recibidas	148
Ascenso	19	Área Carrera Administrativa:		Audiencias realizadas	74
Nombramiento Regular u Ordinario	26	Ascensos	127	Denuncias donde se recomendó destitución	4
Nombramiento Interino	118	Traslados	6	Denuncias donde se recomendó suspensión sin goce de sueldo	30
Renglón Cero Veintidós	15	Permutas	3	Denuncias donde se resolvió amonestación verbal y/o escrita	2
Dejar sin Efecto	7	Área Carrera Judicial:		Inhibitorias de sancionar por ser falta leve	18
Supresión	4	Ascensos	267	Denuncias donde se resolvió sin lugar	26
Creación	4	Ternas	131	Denuncias que no se admitieron para trámite	81
Cancelación	5	Traslados	86	Certificaciones enviadas al Ministerio Público	2
Total de Movimientos	245	Permutas	12	Notificaciones realizadas	817
Actas	12	Área Evaluación del Desempeño:		Inducción al régimen disciplinario a personal de nuevo ingreso	3
Área de Vacaciones		Evaluaciones del periodo de prueba 2013 enviadas	170	Reuniones de acercamiento con Supervisión General de Tribunales y otras Dependencias	2
Solicitudes de vacaciones autorizadas	991	Evaluaciones del periodo de prueba 2013 recibidas	143	Constancias extendidas a empleados y a diferentes dependencias	115
Área del IGSS		Área de Beneficios:		SECCIÓN DE ARCHIVO DE PERSONAL	
Ingreso de Suspensión Enero	174	Clínica Médica:		Recibir, clasificar, ingresar al programa de correspondencia los documentos	9,943
Ingreso de Suspensión Febrero	189	Pacientes atendidos	358	Solicitar y ordenar expedientes personal de nuevo ingreso por interinato y nombramiento provisional	144
Ingreso de Informes de Alta Enero	162	Clínica Dental:		Revisar, foliar y completar expedientes	622
Ingreso de Informes de Alta Febrero	169	Pacientes atendidos	199		
Cortes de Salario Enero	37	Clínica de Psiquiatría:			
Cortes de Salario Febrero	32	Consultas de apoyo emocional	25		
Total de Movimientos	763	Consultas varias atendidas	7		
UNIDAD DE CLASIFICACIÓN DE PUESTOS Y ADMINISTRACIÓN DE SUELDOS (UCPAS)		Actividades varias	2		
Estudios de creación de plazas	232				

(continúa en la pag. siguiente)

GERENCIA DE RECURSOS HUMANOS enero - febrero *(continuación)*

actividad	cantidad	actividad	cantidad
Activar y reactivar en nómina de pago a empleados	1,224	UNIDAD DE DOTACIÓN	
Agregar, actualizar y modificar datos personales y laborales al sistema de Recursos Humanos	12,215	Procesos para determinar elegibilidad	454
Autorización de cambios efectuados al sistema informático de Recursos Humanos	3,025	Procesos contestados	415
Codificar y archivar los documentos en expedientes de personal	9,913	Pasantes inscritos	130
Restaurar documentos en mal estado	493	Personas que recibieron curso de inducción	202
Atención consultas telefónicas usuarios internos y externos	2,007	Expedientes nuevos	215
Atención personalizada usuarios internos y externos	2,096	Personas evaluadas	363
Préstamo y devolución de expedientes	1,245	Informes de referencia	148
Certificaciones de documentos para trámite de jubilación	185	Proyecto de Evaluación Psicométrica del Centro de Servicios Auxiliares de la Administración de Justicia Penal	80
Entrega de informes y reportes ordinarios y especiales que solicitan	71	Elaboración de Informes de Proyecto de Juzgados Civiles	144

CONSEJO DE LA CARRERA JUDICIAL

enero - febrero

actividad	cantidad	actividad	cantidad	actividad	cantidad
SECRETARÍA EJECUTIVA DEL CCJ:		Certificaciones de expedientes disciplinarios a la Junta de Disciplina Judicial		Visitas efectivas a usuarios de juzgados de paz y de instancia	
Certificaciones	14		6		154
Requerimientos de materiales y alimentos para sesiones de los miembros del CCJ y compras por FRI Ingresos de Almacén		Notificaciones por despacho	34	Visitas no efectivas a usuarios de juzgados de paz y de instancia	274
Suministros	14	Notificaciones por cédulas de notificación	74	Llenado de formularios de evaluación externa	154
Oficios, Memoranda y providencias a dependencias y personal	64	Amparos nuevos	6	Llenado de formularios de evaluación interna	97
Trámite de correspondencia recibida en la Secretaría Ejecutiva	206	Antecedentes enviados	5	Entrega de expedientes de jueces de primera instancia y de paz evaluados	6
Sesiones celebradas	7	Informes circunstanciados	1	Recursos de revisión contra resultados de evaluación del desempeño	3
Agendas elaboradas	7	Evacuaciones de audiencia / Acciones de amparo en trámite	8	Resoluciones finales	3
Actas elaboradas del Consejo de la Carrera Judicial	7	Otros memoriales	4	Certificaciones de Evaluación del Desempeño	1
Resoluciones del Consejo de la Carrera Judicial	70	Oficios enviados	72	Videoconferencia sobre Evaluación Anual del Desempeño de Jueces	2
Reporte de control de asistencia personal de la Secretaría Ejecutiva	2	Otras Certificaciones	13		
Correspondencia recibida	714	UNIDAD DE EVALUACIÓN DEL DESEMPEÑO Y COMPORTAMIENTO PROFESIONAL DE JUECES Y MAGISTRADOS			
Elaboración de informes estadísticos	2	Reuniones con personal de la UNED	8		
UNIDAD DE APELACIONES		Informes a autoridades	12		
Recursos de apelación nuevos	8	Notificaciones por despacho	13		
Expedientes solicitados a la Junta de Disciplina Judicial	8	Notificaciones personales	29		
Expedientes remitidos a la Junta de Disciplina Judicial	10	Nombramientos hechos	15		
Resoluciones finales	8	Oficios Realizados	180		
Resoluciones de trámite	54	Documentos recibidos y tramitados	208		
		Visitas a juzgados/tribunales para evaluar audiencias	69		
		Evaluación externa de jueces de paz y de instancia	10		

**UNIDAD DE
RESOLUCIÓN
ALTERNATIVA DE
CONFLICTOS (RAC)**

diciembre 2012

actividades	cantidades
Casos mediados	549
Con acuerdo	422
Sin acuerdo	127
Sesiones pendientes	56

ALMACÉN JUDICIAL

enero - febrero

actividad	cantidad
Vehículos recibidos	17
Vehículos entregados	04
Bienes de diversa naturaleza recibidos	11,042
Bienes de diversa naturaleza entregados	2,659
Bienes en Comiso trasladados a la Corte Suprema de Justicia	221
Evidencia trasladada a Juzgados o Tribunales	31
Personas atendidas	220

GERENCIA FINANCIERA

enero - febrero

actividad	cantidad	actividad	cantidad	actividad	cantidad
GERENCIA FINANCIERA		Presupuestarios de Egresos	1,590	UDAF QUETZALTENANGO	
Informes Atendidos		Certificaciones de tiempo de servicio emitidas	63	Agua potable	39
Auditoría Interna	11	Unidad de Inventarios		Arrendamientos	162
Contraloría General de Cuentas	5	Emisión de certificaciones bienes de propiedad	870	Energía eléctrica	481
DIRECCIÓN DE TESORERÍA		Tarjetas de responsabilidad de bienes emitidas	311	Telefonía	562
Casos aperturados		Ingreso de bienes a inventarios	261	Contratos de limpieza	84
Pensiones Alimenticias	1,982	Unidad de Servicios Básicos		UNIDAD DE INVENTARIOS QUETZALTENANGO	
Consignaciones y Caucciones	1,336	Agua potable	179	Emisión de certificaciones bienes de propiedad	91
Pagos efectuados por transferencia y cheques	1,447	Arrendamientos	107	Tarjetas de responsabilidad emitidas	17
DIRECCIÓN DE PRESUPUESTO		Energía eléctrica	778	Ingreso de bienes a inventarios	370
Informes de Ejecución Presupuestaria	3	Misceláneos	1,519	FONDO ROTATIVO INTERNO VIÁTICOS QUETZALTENANGO	
Modificaciones presupuestarias		Telefonía	2,158	Formularios entregados para pago de viáticos	679
Solicitudes recibidas	10	Contratos de limpieza	39	Formularios de viático liquidación pagados	223
Dictámenes	5	FONDO ROTATIVO INTERNO VIÁTICOS			
Cuotas De Programación Financiera		Viáticos anticipo al interior del país pagados por Fondo Rotativo	486		
Programaciones	1	Viáticos liquidación al interior del país pagados por Fondo Rotativo	305		
Reprogramaciones	27	Viáticos al exterior del país pagados por CUR	20		
DIRECCIÓN DE CONTABILIDAD		Boletos aéreos al exterior del país pagados por CUR	7		
Comprobantes Únicos de Registro Emitidos					
Contables de Ingresos	149				
Contables de Egresos	1,009				
Presupuestarios de Ingresos	291				

ESCUELA DE ESTUDIOS JUDICIALES

enero - febrero

	Actividades	Modalidad		Total Participantes	Género	
		Presencial	b-Learning		Femenino	Masculino
SEDE CENTRAL						
Área de Funcionarios Judiciales	11	11	0	223	115	108
Área de Auxiliares Judiciales	31	31	0	1,093	606	487
Área Administrativa	12	9	3	290	185	105
Área de Género	3	3	0	114	64	50
FORMACIÓN INICIAL						
XII Programa de Formación Inicial para Jueces de Paz -PROFI-	1	0	1	47	26	21
IX Programa de Formación Inicial para Jueces de Primera Instancia -PROFINS-	1	0	1	32	13	19
X Programa de Formación Inicial para Jueces de Primera Instancia -PROFINS-	1	0	1	31	13	18
Programa de Formación Inicial para Auxiliares Judiciales -PFAJ-	1	0	1	25	18	7
REGIONAL						
Quetzaltenango	2	2	0	50	25	25
Chiquimula	3	3	0	158	79	79

	EVALUACIÓN TÉCNICO JURÍDICA	Actividades	Total Participantes	Género	
				Femenino	Masculino
Ascensos	Guatemala	4	119	72	47
	Quetzaltenango	4	23	12	11
Nuevo Ingreso	Guatemala	6	221	131	90
	Quetzaltenango	2	94	62	32

SUPERVISIÓN GENERAL DE TRIBUNALES

enero - febrero

actividad	cantidad	actividad	cantidad
VISITAS PREVENTIVAS		Cámara Civil	2
Juzgado de Paz	10	Magistrados de la Corte Suprema de Justicia	2
Juzgado de Paz Ramo Civil	1	EXPEDIENTES DE QUEJA INVESTIGADOS Y REMITIDOS	
Juzgado de Paz Penal	2	Junta de Disciplina Judicial	111
Juzgado de Paz Móvil	1	Unidad de Régimen Disciplinario del sistema de Recursos Humanos	139
Juzgados de Paz de Turno	1	Unidad de Régimen Disciplinario con sede en Quetzaltenango	20
Juzgado de Primera Instancia Penal de Turno	2	Presidencia del Organismo Judicial	37
Juzgados de Primera Instancia Penal, NyDCA	4	Corte Suprema de Justicia	6
Juzgados de la Niñez y Adolescencia y Adolescentes en Conflicto con la Ley Penal	2	Cámara Penal	2
Juzgado de Primera Instancia Ramo Civil	3	Cámara Civil	3
Juzgados de Primera Instancia del Ramo de Familia	3	Magistrados de la Corte Suprema de Justicia	5
Juzgado de Primera Instancia de Trabajo y Previsión Social	1	OTRAS ACTIVIDADES	
Tribunal de Sentencia Penal, NyDCA	3	Impugnaciones contra Resoluciones de Expedientes de Queja	28
Juzgado de Ejecución Penal	1	Informes de Quejas de Expedientes de Indemnización por Renuncia	24
Salas de la Corte de Apelaciones del Ramo Penal	1	Comisiones al interior de la República	68
Salas Regionales Mixta de la Corte de Apeaciones	2	Actas que contienen practica de monitoreos varios	38
ASISTENCIA A AUDIENCIAS		Verificación cumplimiento circular 0009-2010/CP Prueba Anticipada casos trata de personas	1
Junta de Disciplina Judicial	32	Verificación de presencia y permanencia de jueces y auxiliares judiciales	20
Unidad del Régimen Disciplinario del sistema de Recursos Humanos	75	Verificación horario ingreso y egreso del personal, circular 028/CELO	23
Unidad del Régimen Disciplinario con sede en Quetzaltenango	17	Verificación residencia y presencia de jueces, circular 029/CELO	6
EXPEDIENTES DE QUEJA RECIBIDOS PARA SU INVESTIGACIÓN		Verificación cumplimiento Circular 4-2007 de la Gerencia de Recursos Humanos	35
Junta de Disciplina Judicial	77	Verificación cumplimiento circular 5-2007 de la Gerencia de Recursos Humanos	35
Unidad de Régimen Disciplinario del sistema de Recursos Humanos	99	FALTAS INVESTIGADAS	
Unidad de Régimen Disciplinario con sede en Quetzaltenango	8	Faltas Leves	17
Presidencia del Organismo Judicial	15	Faltas Graves	136
Corte Suprema de Justicia	4	Faltas Gravísimas	10
Cámara Penal	4		

DEPARTAMENTO DE COMUNICACIÓN SOCIAL

enero - febrero

descripción	cantidad	descripción	cantidad	descripción	cantidad
DEPARTAMENTO DE COMUNICACIÓN SOCIAL		Invitaciones de cena	300	Elaboración y envío de diplomas para la XXVIII Promoción de Aspirantes a Agentes de la Policía Nacional Civil	1,600
Actividades		Invitaciones de ensamble de marimbas	300	Apoyo protocolario	2
Actualizaciones de información en la página web	67	Separadores actividad Sistema de Integridad Institucional	3,000	Reuniones	39
Información enviada a los medios vía correo electrónico	5	Mantas de Reunión Preparatoria, Cumbre Judicial Iberoamericana	13	Investigación y elaboración material en temas de justicia de apoyo a los programas educativos	10
Mensajes enviados al personal, vía correo electrónico	71	Backs de Reunión Preparatoria, Cumbre Judicial Iberoamericana	2	Diagramación, diseño, impresión y reproducción digital de material educativo	131
Monitoreo diario de medios impresos, radio y televisión	42	Afiches Un Millon de Pie	50	Material educativo distribuido	2,310
Actualización de carteleras informativas	4	Calcomanías Marimba Corte Suprema de Justicia	100	Material de apoyo al programa Prevención de Linchamientos distribuido	5,272
Apoyo con toma de vídeo y/o fotografía en actividades	44	Calcomanías Marimba del Inguat	175	Material en formato digital distribuido	675
Denuncias recibidas en el Módulo de Denuncias y Quejas de Guatemala	46	Stickers de audiovisual del Inguat	175		
Denuncias recibidas en el Módulo de Denuncias y Quejas de Quetzaltenango	18	Diseños elaborados	21		
Publicaciones		UNIDAD DE EDUCACIÓN			
Publicaciones realizadas en medios privados	21	Actividades			
Publicaciones realizadas en el Diario de Centro América	19	Proceso formativos para la prevención de linchamientos	8		
Boletines de Prensa	4	Servicio de atención de visitas a la Corte Suprema de Justicia y Torre de Tribunales	13		
Impresiones		Número de delegaciones de estudiantes del nivel medio	1		
Portagafetes grandes para notificaciones electrónicas	500	Número de estudiantes visitantes de nivel medio y universitario	613		
Marcos para fotos Cumbre Iberoamericana	100	Número de visitantes especiales	51		
Baners para Cámara Penal	4	Toma de fotografías	23		
Fotos para Cumbre Iberoamericana	85	Envío de fotografías a estudiantes	13		
CD juzgados y tribunales de femicidio	100	Envío de constancias a jueces de paz por su participación en el programa Guía Básica de la Justicia Penal y Mediación Escolar	2		
Invitaciones de inauguración	400				

CENTRO DE INFORMÁTICA Y TELECOMUNICACIONES enero - febrero

actividad	unidad de medida	cantidad	actividad	unidad de medida	cantidad
ADMINISTRACIÓN, MANTENIMIENTO Y MONITOREO PERMANENTE A LAS REDES DE DATOS Y VOZ DEL ORGANISMO JUDICIAL					
Dar mantenimiento a las redes de voz (telefonía) y datos (cómputo) de los órganos jurisdiccionales y administrativos para garantizar el buen funcionamiento de las mismas, a nivel nacional	Mantenimientos realizados	345	Implementación de aplicaciones Se realizaron 13 implementaciones de sistemas ya existentes, correspondientes a los sistemas de Combustibles, Correspondencia y 4 implementaciones de nuevos sistemas correspondientes a: Formulario de Femicidio, formulario de consulta 220C en pagina web del Organismo Judicial, formulario F-56 de compras, formulario de evaluación de Órganos de Justicia	Aplicación existente implementada	13
Ampliar la Red Inalámbrica Wimax / Wireless, para interconectar Juzgados de cabeceras departamentales (San Marcos (6), para el Archivo de Protocolos en Izabal, Peten, Antigua y San Marcos (4) y para el Juzgado Pluripersonal de Paz (2))	Antenas instaladas y funcionando	12	Módulos en desarrollo para aplicaciones ya implementadas (Módulo de Asignación de Jueces suplentes).	Nueva Aplicación Implementada	4
Ampliación de la red Wireless en los Edificios Palacio de Justicia y Torre de Tribunales (en esta primera fase se contempla al instalación de 13 antenas	Antenas instaladas y funcionando	2	Capacitación a usuarios de diferentes aplicaciones para el área administrativa (realizado en los sistemas de consulta 220C, SharePoint, Rac, correspondencia, combustible)	Módulo en fase de Análisis, Diseño y desarrollo	1
Instalación de Cableado Estructurado en el nuevo Edificio de los Juzgados Civiles de Primera Instancia, zona 9 (6 niveles que albergara 15 Juzgados y parte del Centro de Servicios Auxiliares) con cerca de 370 puntos dobles	Porcentaje de Avance	80%	Seguimiento en la Capacitación a usuarios de diferentes aplicaciones para el área administrativa (en los sistemas de Notarios, Poderes, Testimonios, recibos, Abogados, correspondencia, combustibles).	Usuario nuevo capacitado	21
Configuración, Rectificación y Tuneup de la nueva Planta Telefonica en el edificio del Palacio de Justicia y Torre de Tribunales	Porcentaje de Avance	50%	Atención a consultas de usuarios que utilizan diferentes aplicaciones para el área administrativa (dirigido a personal de las dependencias de Recursos Humanos, Cámara de Amparos, Adquisiciones de Bienes y Servicios, Almacén Judicial, Resolución Alternativa de Conflictos (RAC), Archivo General de Protocolos, Centro de Informática y Telecomunicaciones, Presidencia, Transportes, Gerencia Financiera, Dotación de Personal, CENADOJ, Planificación y Desarrollo Institucional, Unidad de asuntos indígenas entre otras).	Seguimiento a capacitación de sistemas implementados recientemente	70
Instalación de Cableado Estructurado en el nuevo a) Edificio del Juzgado Pluripersonal de Paz Penal, en zona 1 (2 niveles) con cerca de 70 puntos dobles; b) Edificio del Juzgados de Ejecucion Penal, en zona 1 (2 niveles) con cerca de 90 puntos dobles	Puntos de red instalados	160		Resolución de consultas generales sobre funcionalidades de las aplicaciones	391
ADMINISTRACION Y MANTENIMIENTO DE LOS SISTEMAS INFORMÁTICOS Y APLICACIONES DEL ORGANISMO JUDICIAL					
Sistemas de información del Área Jurisdiccional					
Continuidad en la implementación del Sistema de Gestión de Tribunales -SGT- en Órganos Jurisdiccionales, incluyendo dependencias en las cabeceras departamentales del país. En este bimestre se realizó la implementación del SGT en 14 nuevos órganos jurisdiccionales y también se dió seguimiento en los 226 órganos jurisdiccionales ya implementados en las cabeceras departamentales de Sololá, Quiché, Santa Rosa, Totonicapán, Huehuetenango entre otros; por lo que el SGT se encuentra implementado en 240 órganos jurisdiccionales a nivel nacional	Órgano Jurisdiccional ya implementado y con seguimiento	226	Seguimiento e implementación de nuevas funcionalidades a sistemas administrativos en producción (para la implementación de nuevos servicios en el Sistema de Registro de Notarios, Sistema de Registro de Poderes, Sistema de Testimonios Especiales, Sistema de Fondo Rotativo, Sistema de Recursos Humanos, Estadigrafía, Sistema de Combustibles, Sistema de Compras-Suministros e Inventarios, Sistema de Información de Planificación, Sistema de Administración de Usuarios (SAU), Monitoreo y Evaluación (SIPME), Sistema de Amparos, SharePoint, Almacén Judicial, Sistema de Descuentos Judiciales (SDJ) y Sistema de Dotación entre otros).	Funcionalidad implementada	177
Actualización de la Aplicación del SGT. Se capacitó en el uso de la nueva consola de audio, en el Sistema de Gestión de Tribunales, al personal de los siguientes órganos jurisdiccionales de Juzgados de Primera Instancia Penal y Tribunales de Sentencia de Quetzaltenango, Santa Rosa, Quiché y Sololá. Por lo que durante enero y febrero se capacitaron 15 órganos jurisdiccionales	Órgano Jurisdiccional de reciente implementación	14			
Capacitación a usuarios nuevos y seguimiento a usuarios que ya usan el SGT (entre los diferentes órganos jurisdiccionales se tiene un total de 2,560 usuarios con seguimiento, y entre los 14 nuevos órganos jurisdiccionales de reciente implementación se capacitó a 113 nuevos usuarios; lo cual da un total de 2,763 usuarios capacitados en el uso del SGT a nivel nacional).	Órganos jurisdiccionales con usuarios capacitados	15	ADMINISTRACIÓN Y MANTENIMIENTO DE BASES DE DATOS, SERVIDORES, SITIO WEB Y SERVICIOS CRÍTICOS DE LA RED DE DATOS DEL ORGANISMO JUDICIAL		
Capacitación a usuarios nuevos y seguimiento a usuarios que ya usan el SGT (entre los diferentes órganos jurisdiccionales se tiene un total de 2,560 usuarios con seguimiento, y entre los 14 nuevos órganos jurisdiccionales de reciente implementación se capacitó a 113 nuevos usuarios; lo cual da un total de 2,763 usuarios capacitados en el uso del SGT a nivel nacional).	Usuarios con seguimiento en la capacitación	2,560	Administración de Bases de Datos		
Análisis y desarrollo de nuevas funcionalidades al SGT. (control de amparos provenientes de la Corte de Constitucionalidad, solicitado por Cámara Penal, módulo de arraigos, Sistema de compartimiento de audio inter institucional Ministerio Público-Organismo Judicial)	Usuarios nuevos capacitados	113	Generación de: Backup de Bases de Datos SQL Server (5), Backup de Bases de Datos ORACLE a) comando EXPORT a AVAMAR (52), b) comando RMAN Modo Completo (38), c) comando RMAN Modo Incremental (38)	Backup de Bases de Datos (SQL, Oracle Server) realizados	133
Implementación de mejoras y nuevas funcionalidades al SGT. (control de amparos provenientes de la Corte de Constitucionalidad, solicitado por Cámara Penal)	Mantenimiento y mejora en desarrollo	3	Restauración y/o replicación de Bases de Datos de Backup realizados para Pruebas y desarrollo (8); restauración del SGT-Guatemala en el ambiente de producción (2).	Base de datos restauradas	10
Seguimiento e implementación de nuevas funcionalidades para sistemas de apoyo jurisdiccional (módulo de revisión de formularios del sistema de Control de Armas y Municiones).	Mantenimiento y mejora ya implementada	1	Creación (5) y/o reseteo (reinicio) (17) de contraseñas de usuarios en Bases de Datos	Contraseñas de usuario	22
Desarrollo de nuevas funcionalidades para sistemas de apoyo jurisdiccional (Sistema de Acuerdos de Corte Suprema).	Funcionalidad Implementada	1	Instalación de nuevo parche 10g Release 10.2.0.5.0 en Bases de Datos Oracle	Instalación de parche para base de datos	3
Sistemas de información del Área Administrativa	Funcionalidad en desarrollo	1	Configuración de Perfiles para los sistemas SICOIN (70) y SIGES (35) incluyendo: creación, seteo de claves y anulación/modificación de permisos por usuario.	Perfiles configurados	105
Análisis y Diseño de aplicaciones administrativas (previo a ser implementadas). Se realizó análisis y diseño para 4 sistemas correspondientes a los sistemas de Unidad de asuntos indígenas, Sorteos de jueces Suplentes en el sistema de Recursos Humanos, formulario de femicidios y formulario web de unidad de control seguimiento y evaluación de los órganos de justicia.	Aplicación en etapas de análisis y desarrollo	4	Soporte a usuarios de la aplicación SDJ / SIDEJ (2); Soporte en el sistema SSE incluyendo: creación de cuentas, reseteo de claves, permisos de acceso, anulación/modificación de permisos por usuario (5).	Requerimientos atendidos	7
			Documentación de los diferentes procesos desarrollados en la unidad de Administración de BDD	Documentos/Manuales redactados	1
			Monitoreo de Servidores: a) con Sistema Operativo AIX (Petronas 1, Petronas 2, P5a, P5b, SrvJade, SrvDesaAIX) (6); b) con Sistema Operativo Windows con Bases de Datos en Oracle y SQL (39); c) para uso único de ambiente de Desarrollo (pruebas en AIX y Windows) (7)	Servidores monitoreados	52
			Monitoreo de Bases de Datos: a) Oracle (45) y b) SQL Server (5) (dentro de las que se encuentran las de sistemas instalados en diferentes dependencias a nivel nacional), y c) para escenario de Desarrollo (10g y 9i) y Pruebas (7)	Bases de Datos ORACLE monitoreadas	57

GERENCIA ADMINISTRATIVA enero - febrero

actividad	cantidad
MANTENIMIENTO Y CONSTRUCCIÓN DE EDIFICIOS	
Emisión de dictámenes	11
Diseño de modelos de edificios y remodelaciones	13
Mantenimientos generales a edificios	21
Remodelaciones	4
Reparaciones varias	421
Mantenimiento de máquinas y equipo	164
Traslados y otros trabajos	3
DIRECCIÓN DE SUMINISTROS	
Despachos de bodega central	1,373
Despachos realizados por Fondo Rotativo	628
Despachos por compra directa retiros de almacén	118
Despachos por mobiliario y equipo	52
Ordenes de impresión terminadas y entregadas en imprenta	13
Galones de combustible entregados a usuarios	37,324
Despachos en Bodega de Materiales	486
Recepción de requisiciones formas 56	1,501
UDAF	
Codificaciones	2,600
Modificaciones presupuestarias	1
Distribuciones	15
FR01	12

actividad	cantidad
FR02	8
Cheques emitidos	973
DEPARTAMENTO DE ADQUISICIONES DE BIENES Y SERVICIOS	
Sección de Compra Directa:	
Ordenes de compra elaboradas	324
Formas 56 recibidas	1,693
Sección de Cotizaciones y Licitaciones:	
Elaboración de bases de cotización	19
Elaboración de bases de licitación	12
Procesos de apertura de cotizaciones	04
Expedientes adjudicados, trasladados a Presidencia para aprobación	1
Expedientes trasladados a Asesoría Jurídica para elaboración de contratos	27
Traslado expedientes a ventanilla única	10
Proveedor Único	3
UNIDAD DE TRANSPORTES	
Servicios	264
Inclusiones	4
Comisiones locales	243
Comisiones departamentales	90

DEPARTAMENTO DE AUDITORÍA INTERNA

enero - febrero

actividad	cantidad
INFORMES DE AUDITORIAS	
Seguimiento a recomendaciones de Auditorias	5
REVISIONES	
Ratificaciones de firmas en la Forma 47, extendidas por jueces	243
ASESORAR A LA PRESIDENCIA DEL ORGANISMO JUDICIAL (manifestaciones por escrito)	
Opiniones sobre solicitud ayuda impresión tesis y ayuda universitaria	64
Providencias	27
Oficios de opinión	83
Oficios administrativos	160
Oficios de opinión de procesos y procedimientos	14
ASISTENCIA AL RÉGIMEN DISCIPLINARIO	
Informes de Investigación	45
Audiencias en Régimen Disciplinario	19
ACTIVIDADES ESPECIALES	
Reuniones	18
Capacitaciones	4
Participaciones	8

DIRECCIÓN DE SEGURIDAD INSTITUCIONAL

enero - febrero

actividad	cantidad
Audiencias cubiertas	6,578
Comisiones de servicio de seguridad	682
Practicas de tiro	1
Análisis de riesgo	6
Estudios de seguridad	3

UNIDAD DE ANTECEDENTES PENALES

enero - febrero

actividad	cantidad
Atención a usuarios en todo el país	321,679
Solicitudes de Antecedentes de instituciones de Justicia	1,542
Solicitudes al archivo	3,999
Grabaciones en el sistema	1,245
Recepción documentos Juzgado de Ejecución, tribunales y entidades públicas	2,772
Solicitudes de usuarios a través de empresas o instituciones en la central	1,754
Controles estadísticos y cuadros de reportes en delegaciones departamentales	3,534
Autenticación de boletas para trámites migratorios	1,098

CENTRO DE SERVICIOS AUXILIARES DE LA ADMINISTRACIÓN DE JUSTICIA

enero - febrero

actividad	cantidad
Distribución de demandas	
Centro de Servicios Auxiliares de Guatemala	9,910
Notificaciones	
Centro de Servicios Auxiliares de Guatemala	70,300
Centro de Servicios Auxiliares de Escuintla	6,829
Centro de Servicios Auxiliares de Huehuetenango	3,649
Centro de Servicios Auxiliares de Quetzaltenango	8,549

CENTRO DE SERVICIOS AUXILIARES DE LA ADMINISTRACIÓN DE JUSTICIA PENAL

enero - febrero

actividad	cantidad
SIGESEPE:	
Recepción y distribución de memoriales	254
Oficios y dictámenes recibidos y distribuidos	255
Expedientes prestados	946
Recepción, registro y devolución de vehículos	84
Recepción, registro y envío de Ordenes de Aprehensión	451
Recepción, registro y envío de Ordenes de Libertad a la Dirección General del Sistema Penitenciario	733
Citaciones para reos	3,151
Capturas sin efecto	24
SGT:	
Procesos nuevos	575
Memoriales y otros documentos recibidos	1,098
Notificaciones realizadas	22,254
Reproducción de audios en CD	3,144
Correspondencia recibida	767
Citaciones recibidas	52
Despachos y exhortos recibidos para notificar	417

CENTRO DE SERVICIOS AUXILIARES DE LA ADMINISTRACIÓN DE JUSTICIA LABORAL

enero - febrero

actividad	cantidad
Recepción de memoriales, escritos y documentos	37,273
Recepción y asignación de Demandas Nuevas	949
Notificaciones electrónicas desde el Portal	6,117
Notificaciones electrónicas por medio de Correo	1,129
Diligenciamiento de notificaciones	17,697
Exhortos, despachos y citaciones	231
Diligencias especiales	380
Verificaciones de diligencias especiales	10

TRIBUNALES DE SENTENCIA PENAL DE LA REPÚBLICA

octubre, noviembre y diciembre 2012

región	departamento	órgano jurisdiccional	sentencias condenatorias		sentencias absolutorias		totales
			hombres	mujeres	hombres	mujeres	
REGIÓN METROPOLITANA	GUATEMALA	Tribunal 1o. Sentencia Penal, NYDCA de Mayor Riesgo, Pluripersonal Grupo A	12	0	10	0	22
		Tribunal 1o. Sentencia Penal, NYDCA de Mayor Riesgo, Pluripersonal Grupo B	2	0	2	0	4
		Tribunal 2o. Sentencia Penal, NYDCA	34	5	5	1	45
		Tribunal 3o. Sentencia Penal, NYDCA	16	3	3	2	24
		Tribunal 4o. Sentencia Penal, NYDCA	24	0	1	1	26
		Tribunal 5o. Sentencia Penal, NYDCA	6	0	1	0	7
		Tribunal 6o. Sentencia Penal, NYDCA	25	4	2	0	31
		Tribunal 7o. Sentencia Penal, NYDCA	5	0	13	0	18
		Tribunal 8o. Sentencia Penal, NYDCA	35	4	4	2	45
		Tribunal 9o. Sentencia Penal, NYDCA	21	4	2	0	27
		Tribunal 10o. Sentencia Penal, NYDCA	19	7	7	4	37
		Tribunal 11o. Sentencia Penal, NYDCA	9	6	4	0	19
		Tribunal 12o. Sentencia Penal	3	1	5	0	9
		Tribunal 13o. Sentencia Penal Liquidador	7	0	1	1	9
		Tribunal 1o. Sentencia Penal, NYDCA de Mixco	34	1	12	2	49
		Tribunal 2o. Sentencia Penal, NYDCA de Mixco	15	3	7	1	26
		Tribunal 1o. Sentencia Penal, NYDCA de Villa Nueva	3	0	2	0	5
		Tribunal 2o. Sentencia Penal, NYDCA de Villa Nueva	8	2	4	0	14
Tribunal Sentencia Penal, NYDCA de Amatitlán	3	0	3	0	6		
REGIÓN CENTRAL	CHIMALTENANGO	Tribunal Sentencia Penal, NYDCA	*	*	*	*	*
	ESCUINTLA	Tribunal Sentencia Penal, NYDCA de Escuintla	21	0	0	0	21
		Tribunal Sentencia Penal, NYDCA de Santa Lucía Cotzumalguapa	0	0	14	7	21
	SACATEPÉQUEZ	Tribunal Sentencia Penal, NYDCA	29	2	5	0	36
REGIÓN NORORIENTE	IZABAL	Tribunal Sentencia Penal, NYDCA	20	0	19	1	40
	ZACAPA	Tribunal Sentencia Penal, NYDCA	27	0	24	0	51
	CHIQUIMULA	Tribunal 1o. Sentencia Penal, NYDCA	11	0	6	0	17
		Tribunal 2o. Sentencia Penal, NYDCA	5	0	3	0	8
	EL PROGRESO	Tribunal Sentencia Penal, NYDCA	12	1	6	0	19
REGIÓN NOROCCIDENTE	HUEHUETENANGO	Tribunal Sentencia Penal, NYDCA	33	0	10	4	47
	QUICHÉ	Tribunal Sentencia Penal, NYDCA	21	0	18	2	41
REGIÓN NORTE	BAJA VERAPAZ	Tribunal Sentencia Penal, NYDCA	9	0	9	1	19
	ALTA VERAPAZ	Tribunal 1o. Sentencia Penal, NYDCA	*	*	*	*	*
		Tribunal 2o. Sentencia Penal, NYDCA	*	*	*	*	*
REGIÓN SUROCCIDENTE	SUCHITEPÉQUEZ	Tribunal Sentencia Penal, NYDCA	19	1	20	1	41
	RETALHULEU	Tribunal Sentencia Penal, NYDCA	15	1	5	2	23
	SAN MARCOS	Tribunal Sentencia Penal, NYDCA	17	0	5	0	22
	SOLOLÁ	Tribunal Sentencia Penal, NYDCA	13	2	6	2	23
	TOTONICAPÁN	Tribunal Sentencia Penal, NYDCA	8	1	1	0	10
	QUETZALTENANGO	Tribunal 1o. Sentencia Penal, NYDCA	12	8	3	0	23
Tribunal 2o. Sentencia Penal, NYDCA		11	4	1	1	17	
Tribunal Sentencia Penal, NYDCA de Coatepeque		27	1	6	0	34	
REGIÓN SURORIENTE	JALAPA	Tribunal Sentencia Penal, NYDCA	15	2	4	0	21
	JUTIAPA	Tribunal Sentencia Penal, NYDCA	30	2	19	0	51
	SANTA ROSA	Tribunal Sentencia Penal, NYDCA	25	3	6	2	36
REGIÓN PETÉN	PETÉN	Tribunal Sentencia Penal, NYDCA	26	1	25	3	55
totales			687	69	303	40	1,099

* No envió información.

Fuente: Formato estadístico Penal-1.
Procesamiento de la información:
19 de marzo 2013.

ARCHIVO GENERAL DE PROTOCOLOS

enero - febrero

actividad	cantidad
Registro de poderes y sus modificaciones	7,526
Testimonios especiales ingresados	187,432
Atención al público y consultas de protocolos y otros documentos	36,186
Auténticas de firma de Notarios	1,437
Inscripción y registro de firma y sello de Notarios, y sus modificaciones	395
Certificaciones, constancias, copias simples legalizadas, testimonios especiales extendidos	4,958
Expedientes jurisdicción voluntaria	1,160
Revisiones de protocolos	974

CENTRO NACIONAL DE ANÁLISIS Y DOCUMENTACIÓN JUDICIAL (CENADOJ)

NOTA: La información correspondiente al CENADOJ puede obtenerse consultando el boletín mensual CENADOJ en Cifras. La versión electrónica de este documento se encuentra disponible en el sitio web del Organismo Judicial: www.oj.gob.gt

CENADOJ
CENTRO NACIONAL DE ANÁLISIS Y DOCUMENTACIÓN JUDICIAL

Dirección:

18 Calle (Bulevar Los Próceres)
18-29 Z.10, Centro de Justicia
Laboral, 8° piso.
Ciudad de Guatemala.

Teléfonos:

Directo: 2268-9374
Consultas: (PBX) 2268-9300,
ext. 8220
FAX: (PBX) 2268-9300, ext.
8216

Correos electrónicos:

CENADOJ Oficinas Centrales
cenadoj@oj.gob.gt

CENADOJ Quetzaltenango:
cenadoj.xela@oj.gob.gt

CENADOJ Huehuetenango:
cenadoj.huehue@oj.gob.gt

CENADOJ Petén
cenadoj.peten@oj.gob.gt

Página Web:

www.oj.gob.gt/cenadoj

En la página Web del Organismo Judicial, (www.oj.gob.gt) se pueden consultar nuestras publicaciones. Si usted desea recibirlas a través del correo electrónico puede solicitarlo a la siguiente dirección:

cenadoj@oj.gob.gt