
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Inés del C. Carrau Martínez 

Secretaria 

Octubre 2020 

      

 

DJ-ANEJO-II 

Informe del Estatus y Planes de las Unidades 

Administrativas, Plan Estratégico y Logros 

Transición 2020 

 


      1 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

TABLA DE CONTENIDO 

INTRODUCCIÓN ............................................................................................................................... 3 

BASE LEGAL ..................................................................................................................................... 4 

VISIÓN ............................................................................................................................................. 5 

MISIÓN ............................................................................................................................................ 5 

VALORES .......................................................................................................................................... 6 

ORGANIGRAMA............................................................................................................................... 7 

FUNCIÓN & ESTRUCTURA ORGANIZACIONAL ................................................................................ 8 

ESTRUCTURA DE LAS UNIDADES PROGRAMATICAS Y ORGANIZACIONALES .................................. 9 

UNIDADES PROGRAMÁTICA PRESUPUESTARIA .............................................................................. 9 

DIRECCIÓN Y ADMINISTRACIÓN GENERAL ..................................................................................... 9 

ASESORAMIENTO Y REPRESENTACIÓN LEGAL .............................................................................. 10 

INVESTIGACIÓN Y PROCESAMIENTO DE ASUNTOS DE MENORES Y FAMILIA .............................. 10 

RESTRICCIÓN DE PRÁCTICAS MONOPOLÍSTICAS .......................................................................... 12 

SISTEMA DE INFORMACIÓN DE JUSTICIA CRIMINAL .................................................................... 12 

SECRETARÍA AUXILIAR DE GERENCIA Y ADMINISTRACIÓN ........................................................... 12 

SECRETARÍA AUXILIAR DE RECURSOS HUMANOS ........................................................................ 14 

DIVISIÓN DE ASUNTOS DE PERSONAL ....................................................................................... 15 

DIVISIÓN DE ADMINISTRACIÓN DE ASISTENCIAS Y LICENCIAS .................................................. 17 

ÁREA DE CUMPLIMIENTO ......................................................................................................... 18 

INSTITUTO PARA EL DESARROLLO CONTINUO ............................................................................. 22 

BIBLIOTECA LEGAL ........................................................................................................................ 24 

INSTITUTO DE CAPACITACIÓN Y DESARROLLO DEL PENSAMIENTO JURÍDICO ............................ 28 

JUNTA DE CONFISCACIONES ......................................................................................................... 31 

OFICINA DE SISTEMAS DE INFORMACIÓN DE JUSTICIA CRIMINAL .............................................. 35 

REGISTRO CRIMINAL INTEGRADO ............................................................................................. 55 

OFICINA DE AYUDA AL CIUDADANO ............................................................................................. 67 

OFICINA DE INFORMÁTICA ........................................................................................................... 68 

OFICINA DE LA JEFA DE LOS FISCALES ........................................................................................... 71 

PUERTO RICO MEDICAID FRAUD CONTROL UNIT ......................................................................... 87 


      2 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

DIVISIÓN DE INTEGRIDAD PÚBLICA Y ASUNTOS DEL CONTRALOR............................................... 89 

SECRETARÍA AUXILIAR DE ASUNTOS MONOPOLÍSTICOS .............................................................. 91 

REGISTRO DE LA PROPIEDAD ........................................................................................................ 96 

SECRETARÍA AUXILIAR DE ASUNTOS DE MENORES Y FAMILIA ................................................... 100 

SECRETARÍA AUXILIAR DE ASESORAMIENTO .............................................................................. 116 

SECRETARÍA AUXILIAR DE LO CIVIL ............................................................................................. 125 

OFICINA DEL PROCURADOR GENERAL ........................................................................................ 130 

OFICINA DE COMPENSACIÓN Y SERVICIOS A LAS VÍCTIMAS Y TESTIGOS DE DELITOS ............... 131 

 

 

 

 

 

 

 

 

 

 

 
 

 


      3 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

INTRODUCCIÓN 
 

El informe del Estatus y Plan de las Unidades Administrativas muestra los Planes, Proyectos y 

Metas, que nos sirve de guía principal para evaluar el alcance de los objetivos trazados por cada 

una de las oficinas que componen el Departamento de Justicia. Lo anterior, es el resultado del 

esfuerzo de cada una de las oficina y dependencias que componen el Departamento para poder 

trazar su rumbo cónsono con la política pública establecida por el Gobierno de Puerto Rico. 

Este informe creado por cada uno de los Secretarios, Directores, Supervisores y empleados, luego 

de un análisis con el propósito principal de establecer y conocer los planes actuales y futuros del 

departamento. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


      4 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

BASE LEGAL  

Ley Número 205 de 9 de agosto de 2004, según enmendada, para adoptar la Ley Orgánica del 

Departamento de Justicia,  establecer las funciones y deberes del Secretario y de los demás 

funcionarios y empleados del Departamento. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

2020-2021 


      5 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

VISIÓN Mejorar la calidad de vida en Puerto Rico, contribuyendo con 

 nuestros esfuerzos para velar por el fiel cumplimiento de la 

 Constitución y las Leyes del Estado Libre Asociado de Puerto Rico y 

 aspirar a los más altos principios de igualdad y  dignidad humana.  

 

MISIÓN Mantener y fortalecer la integridad de las instituciones 

 gubernamentales y sus funcionarios por medio de 

 asesoramiento y representación legal.  Defender al pueblo de 

 Puerto Rico en casos civiles y criminales y dar certeza al tráfico 

 jurídico de propiedades inmuebles.  Ejercer estas funciones con 

 efectividad, integridad, sentido de justicia y el más firme 

 compromiso con el servicio público. Propiciar un sistema de  justicia 

 accesible, sensible, eficiente y confiable que funcione en 

 estrecha colaboración con la comunidad en respuesta a sus 

 necesidades y más altas aspiraciones. 

 

 

 

 

 

 

 

 

 

 

 


      6 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

VALORES 

 

Justicia Estar comprometidos, como servidores públicos, a velar por el fiel 

 cumplimiento de las leyes y reglamentos de forma objetiva, correcta, 

 respetuosa y sensible. 

 

Trabajo en equipo Unir nuestros talentos, conocimientos y habilidades en un marco de  

 confianza mutua y respeto a nuestras diferencias con miras a la 

 consecución de una meta en común. 

 

Eficiencia Hacer las cosas bien y a tiempo, haciendo el mejor uso de los recursos 

 disponibles y procurando encontrar nuevas formas para mejorar. 

 

Profesionalismo Llevar a cabo nuestras funciones con conocimiento, diligencia, 

 honestidad, respeto y confidencialidad según las normas de nuestras 

 profesiones y del servicio público. 

 

Servicio Dirigir nuestros esfuerzos a conocer, anticipar y responder a las 

 necesidades y expectativas de nuestros clientes. Ofrecer nuestros 

 servicios con efectividad, honestidad, empatía, amabilidad y cortesía. 

 

Integridad Servir de acuerdo con los más altos principios morales y éticos. 

 


      7 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

ORGANIGRAMA 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


      8 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

FUNCIÓN & ESTRUCTURA ORGANIZACIONAL  

El Departamento de Justicia (en adelante, Departamento), es el organismo oficial encargado de 

mantener y fortalecer la integridad de las instituciones gubernamentales y sus funcionarios por 

medio de asesoramiento y representación legal; defender al pueblo de puerto rico en casos 

civiles y criminales; y dar certeza al tráfico jurídico de propiedades inmuebles. La función 

programática encaminada a hacer valer la Constitución y las leyes de Puerto Rico se realiza desde 

la Oficina del Secretario de Justicia, y se canaliza a través de la Oficina del Jefe de los Fiscales, la 

Secretaría Auxiliar de lo Civil, la Secretaría Auxiliar de Asuntos de Menores y Familia, la Oficina 

de Asuntos Monopolísticos, la Secretaría Auxiliar de Asesoramiento, la División de Integridad 

Pública Delitos Económicos y Asuntos del Contralor, la Oficina del Procurador General y el 

Registro de la Propiedad. 

Las funciones administrativas se centralizan mayormente en la Secretaría Auxiliar de Gerencia y 

Administración (SAGA) y la Secretaría Auxiliar de Recursos Humanos (SARH). Asimismo, el 

Departamento, cuenta con apoyo en el área de tecnología a través de la oficina de informática. 

El Secretario de Justicia preside la junta del Sistema Integrado de Justicia Criminal y la Junta de 

Confiscaciones. Las oficinas administrativas de ambas entidades operan bajo la estructura del 

Departamento en una relación de adscripción. 

 

 

 

 

 


      9 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

ESTRUCTURA DE LAS UNIDADES PROGRAMATICAS Y ORGANIZACIONALES 

UNIDADES PROGRAMÁTICA PRESUPUESTARIA 

DIRECCIÓN Y ADMINISTRACIÓN GENERAL 

✓ Oficina de la Secretaria 

- Oficina de Prensa y Comunicaciones 

- Oficina de Ayuda al Ciudadano 

- Biblioteca Legal 

✓ Secretaría Auxiliar de Gerencia y Administración 

- División de Planificación y Estadísticas 

- División de Presupuesto 

- División de Finanzas 

- División de Finanzas-Programas Federales 

- División de Recursos Externos 

- División de Servicios Administrativos 

✓ Oficina de Informática 

✓ Oficina del Inspector General 

✓ Secretaría Auxiliar de Recursos Humanos 

- Área de Cumplimiento 

- División de Asistencias y Licencias 

- División de Asuntos de Personal 

- Centro de Servicios al Empleado 

- IINDEC 

✓ Instituto de Capacitación y Desarrollo del Pensamiento Jurídico 

✓ Oficina Administrativa de la Junta de Confiscaciones 

 

 


      10 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

ASESORAMIENTO Y REPRESENTACIÓN LEGAL 

 

✓ Secretaría Auxiliar de Asesoramiento 

- División de Legislación 

- División de Opiniones 

- División de Coordinación, Ley 9 y Contratos 

✓ Secretaría Auxiliar de lo Civil 

- División de Daños y Perjuicios 

- División de Laboral 

- División de Contributivo, Contratos, Cobro de Dinero y Expropiación Forzosa 

- División de Litigios en Foro Federal y Quiebras 

- División de Confiscaciones y Fianzas Criminales 

- División de Recursos Extraordinarios, Asuntos Ambientales, Política Pública y Oficial 

Examinador de Asuntos de Ley 9 

- Oficina Regional de Mayagüez 

✓ Oficina del Procurador General 

INVESTIGACIÓN Y PROCESAMIENTO DE ASUNTOS DE MENORES Y FAMILIA 

 

✓ Secretaría Auxiliar de Menores y Familia 

- Trece (13) Procuradurías de Menores 

- Trece (13) Procuradurías de Familia 

        (Cada una de ellas ubicadas en los distritos judiciales de Aibonito, Aguadilla, Arecibo, 

         Bayamón, Caguas, Carolina, Fajardo, Guayama, Humacao, Mayagüez, Ponce, San        

         Juan y Utuado.) 

 

 

 

 


      11 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

INVESTIGACIÓN Y PROCESAMIENTO CRIMINAL 

✓ Oficina del Jefe de los Fiscales 

- Trece (13) fiscalías de distrito (ubicadas en los distritos judiciales de Aibonito, 

Aguadilla, Arecibo, Bayamón, Caguas, Carolina, Fajardo, Guayama, Humacao, 

Mayagüez, Ponce, San Juan y Utuado) 

- División de Crimen Organizado y Drogas 

- Unidad Investigativa de Crímenes Cibernéticos 

- División de Extradiciones 

- Oficina de Coordinación de Unidades Especializadas (OCUE) 

• Unidad de Conductores Ebrios 

• Unidad de Salas Especializadas en Casos de Drogas (“Drug Courts”) 

• Unidad de Maltrato Institucional 

✓ División de Integridad Pública, Delitos Económicos y Asuntos del Contralor 

✓ Oficina de Compensación y Servicios a las Víctimas y Testigos de Delitos 

✓ Registro de la Propiedad 

- Oficina Administrativa del Registro de la Propiedad y veintinueve (29) secciones: 

• Sede Metropolitana 

o Caguas I y II 

o Carolina I, II y III 

o Guaynabo 

o San Juan I, II, III, IV y V 

• Aguadilla y Mayagüez 

• Arecibo I y II 

• Barranquitas 

• Bayamón I, II, III, IV 

• Fajardo 

• Guayama 

• Humacao 


      12 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

• Manatí 

• Ponce I y II 

• San Germán 

• San Sebastián 

• Utuado 

RESTRICCIÓN DE PRÁCTICAS MONOPOLÍSTICAS 

- Secretaría Auxiliar de Asuntos Monopolísticos 

SISTEMA DE INFORMACIÓN DE JUSTICIA CRIMINAL 

- Oficina de Sistema de Información de Justicia Criminal (SIJC 

SECRETARÍA AUXILIAR DE GERENCIA Y ADMINISTRACIÓN 

Secretaría Auxiliar de Gerencia y Administración es responsable de dirigir, ejecutar, evaluar, 

controlar y supervisar la administración de los recursos económicos, financieros y materiales del 

Departamento. Para lograr estos objetivos, se divide de la siguiente manera: División de 

Presupuesto, División de Planificación y Estadísticas, División de Finanzas, División de Recursos 

Externos y División de Servicios Administrativos. 

Persona a cargo: Ahiezer O. Panet Monge 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto 
de Acción 
Afirmativa 

América 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Decomiso Equipos en 
Miramar 
 

Entrega de 
propiedad a AEP 
debido a los daños 
causados por el 
huracán María 

Pendiente de 
aprobación de 
fondos por parte de 
la Junta de Control 
Fiscal para adjudicar 
y formalizar 
contrato. 

 

X 

 Se solicitaron a 4 
suplidores 
cotización de las 
cuales llegaron 2 

2. Disposición de 
Documentos Públicos y 
Mudanza Almacén 
Ponce  
 

Debido a los varios 
temblores y/o 
terremotos, se debe 
trasladar las cajas 
que se vieron 

Los fondos fueron 
aprobados por la 
Junta de 
Supervisión Fiscal el 

 

X 

 Nos encontramos 
en el proceso de 
dialogo con el 
Instituto de 
Cultura para 


      13 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

afectadas Traslado 
de los expedientes 
inactivos y 
disposición de ellos 
con el Instituto de 
Cultura. 

10 de septiembre 
de 2020.  

pautar fecha de 
disposición de 
documentos, 
solicitar dispensa 
a ASG, propuestas 
a las compañías 
de acarreo y crear 
plan de trabajo. 

3. Decomiso Vehículos 
Junta de Confiscaciones 
 

Reducir el inventario 
de vehículos 
chatarra que existen 
en el lote 

En espera 
aprobación de 
dispensa solicitada 
a ASG. Se había 
logrado pautar 
fecha para el 23 de 
marzo de 2020 y 
enviar los vehículos 
al depósito. 

 

X 

 Debido a la 
pandemia del 
COVID-19 se 
paralizó el 
proceso de 
solicitud de la 
dispensa. Este 
proceso no 
requiere el uso de 
fondos públicos, 
por el contrario, 
generaría ingresos 
adicionales para la 
Junta de 
Confiscaciones. 

4.  Informe Cartas 
Circulares y Single Audit 
 

Fiel cumplimiento 
con las fechas 
estipuladas en cada 
una de ellas. 

Se ha cumplido con 
un 60% en la 
presentación de las 
Cartas Circulares 3 
septiembre 2020. 
 

 

X 

  
 

5.  Adquisición 
Vehículos Honda 
 

Cambio de flota Estaremos 
recibiendo la nueva 
flota para octubre. 
 

 

 

X  

6.  Consolidación de 
Locales Arrendados 
 

Abaratar costos en 
la renta de locales. 

Al momento, nos 
encontramos en el 
proceso de 
planificación para la 
consolidación de las 
localidades. 

 
 

X   

7. Proyecto CAPEX 
 

Cumplir con el 
recibo de los 
equipos y los pagos 
correspondientes. 

La Oficina de 
Informática se 
encuentra en el 
proceso de recibir 
equipos, 
configurarlos y 
distribuirlos.   

 X  SAGA da 
constante 
seguimiento para 
el recibo de las 
facturas y 
pagarlas. 


      14 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

SECRETARÍA AUXILIAR DE RECURSOS HUMANOS 

La Secretaría Auxiliar de Recursos Humanos tiene la responsabilidad de planificar, coordinar, 

dirigir y dar seguimiento a todas las actividades relacionadas con la administración de los recursos 

humanos en el Departamento. Se encarga de analizar y recomendar el curso de acción a seguir 

en cuanto a las solicitudes de evaluaciones médico-ocupacionales, acomodos razonables, 

aplicación de medidas disciplinarias y cesantías ocupacionales y no ocupacionales.  

Además, asesora a la alta gerencia del Departamento sobre las leyes, reglamentos y normas 

aplicables a los empleados. 

Persona a cargo: Lcdo. Christian Castro Plaza 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

Estandarizar el sistema de 
activación del Plan de 
Contingencia conforme a 
la OA2020-01 para 
garantizar la continuidad 
en atención a las 
circunstancias 
prevalecientes. 
 

Notificación de los 
procedimientos para 
activación del Plan de 
Contingencia y garantía 
de confidencialidad en 
el proceso. 

Proceso continuo.  X  Al ser la 
situación del 
COVID-19 una 
en continua 
evolución, el 
proceso de 
estandarizar los 
procedimientos 
continúa 
cambiando 
conforme a las 
guías del CDC. 

Dar continuidad a la 
supervisión efectiva de 
las divisiones adscritas a 
la SARH 

Mantener un plan 
efectivo de supervisión 
para que las Divisiones 
cooperen en todos los 
procesos. 
 

Proceso continuo.  X  El proceso de 
supervisión es 
continuo y es 
necesario lograr 
mayor 
integración de 
las áreas para 
facilitar que el 
trabajo sea 
atendido de 
forma más 
expedita. 

Seguimiento a los 
requerimientos de las 

La SARH esté en 
cumplimiento con los 

Proceso continuo. 
Las agencias tales 

 X  La SARH está en 
un proceso 


      15 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

diferentes agencias para 
cumplir con la 
preparación de Cartas 
Circulares, producción de 
documentos e 
información. 
 

requerimientos de las 
agencias fiscalizadoras. 

como Hacienda, 
Oficina del 
Contralor, Oficina 
de Gerencia y 
Presupuesto, entre 
otras, requieren 
información para 
completar informes 
mensuales, 
trimestrales, 
semestrales y/o 
anuales.   

continuo para 
atender dichos 
requerimientos. 

Dar seguimiento a que se 
cumpla con los 
requerimientos a la 
oficina dentro del marco 
de la ley, la moral y el 
orden público. 
 

Evaluar los 
procedimientos que 
requieren 
restructuración para 
agilizar la prestación 
del servicio. 

Proceso continuo.  X  La Oficina 
Propia de SARH 
debe evaluar 
continuamente 
que los procesos 
cumplan con la 
ley, la moral y el 
orden público.  

Evaluar dentro del marco 
del presupuesto del 
Departamento, la 
necesidad e integración 
de recursos para facilitar 
la prestación del servicio 
en las diferentes áreas. 

Es necesario integrar 
personal a la SARH para 
que asista en los 
procedimientos que 
involucran acciones de 
personal. 

Estamos en espera 
de que finalice la 
veda electoral para 
que se pueda llevar 
a cabo la 
evaluación 
correspondiente. 

 X   

Cooperar con las 
diferentes Divisiones 
para que se cumplan los 
objetivos programáticos 
de la SARH 

Mantener la 
comunicación con las 
divisiones para que 
cumplan con sus 
planes, metas y 
objetivos. 
 

En proceso  X  Constante 
comunicación 
con las 
divisiones para 
que cumplan 
con sus planes, 
metas y 
objetivos. 

DIVISIÓN DE ASUNTOS DE PERSONAL 

Persona a cargo: Grisel Ríos Betancourt – Directora de Asuntos de Personal 

 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

Adquirir un sistema 
mecanizado que unifique 
procesos de la DAP, la 

Integrar en un módulo de 
reclutamiento la 
información del 

Identificar 
fondos y una 
compañía que 

 X 
 
 

 Tan pronto se 
identifique la 
compañía, se 


      16 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

DAAL y el Centro de 
Servicios al Empleado para 
hacerlos más efectivos. 

expediente de personal 
de cada empleado con la 
información de Asistencia 
y Licencias, que permita 
agilizar los servicios que 
brindamos a los 
empleados. Dicha 
plataforma debe incluir 
todas las transacciones de 
personal acorde con las 
transacciones que son 
ingresadas en el Sistema 
RHUM del Departamento 
de Hacienda. 

provea los 
servicios 
requeridos 
para adquirir 
dicho módulo.   

 
 
 
 
 
 
 
 
 
 
 
 
 

comenzará con 
el proceso de 
Exportar los 
datos del 
Sistema de 
Recursos 
Humanos actual 
al nuevo Módulo 
“Kronos”. 

Cambio de todos los 
expedientes de personal 
para atemperarlos a los 
nuevos archivos y codificar 
los mismos. 
 

Diseñar un plan de 
trabajo para cumplir con 
esta meta. 
 

Pendiente   X  Se estará 
diseñando un 
plan de trabajo 
para dar 
comienzo a la 
modificación, 
archivo y 
codificación de 
los expedientes 
de todos los 
empleados. 

Desarrollar un Plan para la 
digitalización de los 
expedientes de personal 
de todos los empleados.  
 

Facilitar la búsqueda de la 
información de los 
empleados.  Mantener la 
seguridad y 
confidencialidad de estos.  
Resultaría costo efectivo 
en cuanto al uso del papel 
y materiales.  Nos 
mantendría actualizados 
con los avances 
tecnológicos.  

Pendiente de 
identificar 
fondos y 
recursos que 
puedan entrar 
la información 
de los 
expedientes de 
los empleados. 

 X  Se recomienda 
contratar 
Oficinistas de 
Entrada de Datos 
para entrar la 
información de 
los expedientes 
de los 
empleados. 

Planificación adecuada en 
la administración de los 
recursos humanos y 
reafirmar el principio de 
mérito. 
 

 

Auditar y actualizar los 
registros de puestos. 
Visitar las diferentes áreas 
para orientar sobre cómo 
completar las 
descripciones de puestos. 

Auditando y 
actualizando 
los registros de 
los puestos. 
Continuar con 
la orientación a 
las diferentes 
áreas para 
orientar sobre 
cómo 

 
 

X   


      17 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

completar las 
descripciones 
de puestos. 

Implantar el Nuevo Plan 
de Clasificación para todos 
los empleados, una vez se 
reciban las instrucciones 
de la OATRH. 
 

Informar a los empleados 
para que tengan 
conocimiento a la nueva 
clase que fueron ubicados 
conforme al Nuevo Plan 
de Clasificación de 
OATRH. 

Pendiente a 
instrucciones 
de la OATRH. 

 
 

X   

 

DIVISIÓN DE ADMINISTRACIÓN DE ASISTENCIAS Y LICENCIAS 

Persona a cargo: Lcdo. Christian Alexis Castro-Plaza, Secretario Auxiliar de Recursos Humanos 
 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad Comentarios Generales 

SI NO 

PROYECTO: Poner al día 
los balances de los 
empleados en el sistema 
KRONOS. 
 

Empleados tengan 
constancia de los 
balances sin requerir 
que la DAAL actualice 
balances debido a 
que la información 
está en el sistema. 

En Proceso  X  Se contrató un personal 
de entrada de datos para 
que asista con el ingreso 
de las asistencias en un 
ambiente de prueba 
creado por Interboro 
para que asista a las 
funcionarias de la DAAL. 

PLANES: Establecer un 
sistema unificado con la 
Sección de Nóminas que 
permita identificar pagos 
indebidos para evitar 
desembolso de salarios 
injustificados. 
 

Identificar los contras 
salarios antes de que 
se emita pago y así 
lograr un manejo 
más efectivo del 
presupuesto.  

En Proceso  X  Estamos en espera que 
finalice el proceso de 
ingreso en KRONOS de 
asistencias atrasadas por 
razón del Huracán para 
luego evaluar la 
identificación de 
contrasalarios. 

PLANES: Cumplir con la 
entrega de las Cartas 
Circulares del 
Departamento de 
Hacienda. 

Una vez se tenga la 
información de 
asistencias atrasadas 
en el sistema 
KRONOS se 
procederá con 
actualizar las Cartas 
Circulares de 
acumulación de 
licencias. 

Proceso 
continuo. 

 X  El atraso en la entrega 
de las Cartas Circulares 
comenzó luego del 
impacto del Huracán 
María. Actualmente, 
contamos con personal 
contratado para entrar 
las asistencias en Kronos. 
 
 


      18 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

METAS: Se estableció el 
sistema KRONOS a través 
de todo el Departamento 
de Justicia (Edificio 
Central y dependencias). 
 

Lograr un sistema de 
registro de asistencia 
digital efectivo que 
permita que se 
contabilice los 
beneficios marginales 
(licencias 
acumuladas). 

Completado     

METAS: Orientar al 
personal de supervisión y 
empleados sobre el uso 
del sistema KRONOS 
 

Los supervisores y 
empleados tengan 
conocimiento del 
manejo del sistema y 
soliciten sus licencias. 

Proceso 
Continuo. 

 X  Las orientaciones son 
una labor continua para 
que los usuarios del 
sistema puedan dar uso 
adecuado al mismo. 
Estaremos 
implementando nuevos 
seminarios de 
orientación para nuevos 
nombramientos. 

PLANES: Implementar el 
Registro de Asistencia a 
Distancia (vía 
computadora y teléfono 
móvil) 
 

Empleados puedan 
registrar asistencia 
sin utilizar el reloj 
biométrico. 

En proceso. 
Se espera que 
inicie el 20 de 
octubre de 
2020. 
 

 
 

X  Nos encontramos en la 
espera de la sincronía 
del horario en las 
computadoras del 
Departamento para 
evitar controversias 
entre el horario que 
indica la computadora y 
el que se registre en la 
tarjeta electrónica en 
KRONOS. Una vez sea 
atendido este particular, 
el DJ puede anunciar 
oficialmente el registro 
de asistencia desde la 
computadora. 

ÁREA DE CUMPLIMIENTO 

Persona a cargo: Lcda. Celia Ivonne Vega Pabón, Directora 
 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Solicitudes diversas a 
consecuencia del COVID-
19. 
 

Atenderlas y disponer 
de la totalidad de 
estas. 

Proceso 
continuo. 

 X  Las solicitudes son 
continuas mientras 
perdure la situación 


      19 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

de emergencia creada 
por la pandemia. 

2. Investigaciones 
Administrativas. 
  
 

Atender y disponer de 
la totalidad de estas. 

Proceso 
continuo. 

 X  Se continúa 
trabajando con las 
investigaciones y 
querellas que se 
reciben de forma 
continua en el Área 
de Cumplimiento. 

3. Solicitudes de Acomodo 
Razonable. 
 

Atender y disponer de 
la totalidad de estas. 

Proceso 
continuo. 

 X  Las peticiones de 
acomodo razonable 
se reciben de forma 
continua durante 
todo el año y tienen 
que ser evaluadas 
caso a caso conforme 
a las leyes y 
reglamentos 
aplicables. 

4.  Solicitudes de 
Evaluaciones Médico-
Ocupacionales. 

Atender y disponer de 
la totalidad de estas. 

Proceso 
continuo. 

 X  Se continúa 
trabajando con los 
referidos y estamos 
en espera de recibir 
los informes 
correspondientes 
para atender y 
finiquitar estos 
asuntos. 

5.  Puerto Rico OSHA, en 
torno al COVID-19. 
Querella Núm. 1659628. 
 

Que el DJ prevalezca, 
logrando el cierre y 
archivo de la querella 
por falta de mérito.  
 

En progreso. Se 
sometió la 
información 
solicitada por 
OSHA en 
cuanto a 
querella en que 
se alegó que el 
DJ no cumplió 
con el Plan de 
Contingencia. 

 X  Se proveyó evidencia 
de las orientaciones al 
personal y toda la 
documentación que 
evidencia que como 
patrono hemos dado 
cumplimiento estricto 
a lo dispuesto en la 
Orden Administrativa 
2020-01. 

6. EEOC.  
 

Que el DJ prevalezca, 
logrando el cierre y 
archivo de la querella 
por falta de mérito. 

 
En progreso. 

 
 

X  Se nos han notificado 
un (1) caso de alegado 
discrimen por razón 
de raza o color. 

7. Borrador de Orden 
Administrativa de normas 
de conducta, 

Atemperarla a la Ley 
Núm. 8-2017. 

Sometida para 
la evaluación 
de la Secretaria 

 X  El documento fue 
referido a la 
Secretaría Auxiliar de 


      20 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

procedimiento 
disciplinario y sanciones. 
 

Auxiliar de 
Asesoramiento. 

Asesoramiento para 
su evaluación.  Luego 
de evaluado, será 
referido a la atención 
de la Oficina de la 
Secretaria de Justicia 
para aprobación. 

8. Borrador de reglamento 
para el cobro de deuda 
por concepto de pagos 
indebidos al personas y ex 
empleados del DJ. 
 

Implementar 
procedimiento 
uniforme para tales 
propósitos. 

Referido a la 
Secretaría 
Auxiliar de 
Asesoramiento. 

 X  Documento referido a 
la SAA para que se 
proceda con la 
evaluación y 
recomendación para 
firma de la Señora 
Secretaria. 

9. Borrador de Protocolo 
de Violencia Doméstica en 
el Empleo. 
 

Para atemperarlo al 
orden jurídico vigente 
y a la política pública 
del DJ. 

En progreso.  X  El documento está 
siendo redactado por 
los funcionarios del 
Área de 
Cumplimiento. Tan 
pronto se culmine con 
el borrador, se estará 
referido a la atención 
de la SAA para 
evaluación y 
recomendación a la 
Señora Secretaria. 

10. Borrador de la Orden 
Administrativa sobre el 
Procedimiento para 
Solicitar Acomodo 
razonable en el DJ.  
 

Atemperarlo al orden 
jurídico vigente y a la 
política pública del DJ. 

En proceso de 
revisión por la 
Secretaría 
Auxiliar de 
Asesoramiento 
(SAA).  

 X  Revisado por el 
Secretario Auxiliar de 
Recursos Humanos y 
referido a la SAA para 
evaluación y luego 
someterlo a la  
recomendación de la 
Señora Secretaria. 

11. Borrador de la Orden 
Administrativa en contra 
del discrimen y 
hostigamiento sexual en el 
empleo. 
 

Atemperarlo al orden 
jurídico vigente y a la 
política pública del DJ. 

En progreso.  X  El documento está 
siendo redactado por 
los funcionarios del 
Área de 
Cumplimiento.  Tan 
pronto se culmine con 
el borrador, se estará 
refiriendo a la 
atención de la SAA 
para evaluación y 
recomendación a la 
Señora Secretaria. 


      21 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

12. Evaluación de la OPM 
sobre el cumplimento con 
el Plan de Acción 
Afirmativa 2018-2021 del 
DJ. 

Corregir los 
señalamientos. 

En progreso. 
Asignado a la 
Lcda. Aminda 
Colón Soto 
para redacción. 

 X  Luego será revisado 
por el Secretario 
Auxiliar para notificar 
a la OPM. 

 

CENTRO DE SERVICIOS AL EMPLEADO 

Persona a cargo: Ivonne Ramírez Duperroir  
     

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad Comentarios Generales 

SI NO 

1. Orientar a los 
empleados sobre la Ley 
106-2017 

Conocimiento de la 
Inversión de sus 
aportaciones.  

En proceso  x  Nos encontramos en el 
proceso de redactar un 
comunicado que se 
publicará para notificar 
las orientaciones sobre 
Ley 106-2017 a los 
empleados del 
Departamento. 

2. Actualizar los 
Expedientes de Retiro 
de todos los empleados. 
 

Los empleados tendrán 
su expediente de Retiro 
trabajado. 

En Proceso  x  El personal del Centro 
se encuentra 
trabajando con este 
asunto para que los 
expedientes estén listos 
y en caso de que se 
implemente el Plan de 
Retiro bajo la Ley Núm. 
80-2020, se pueda 
agilizar la 
implementación del 
programa en el 
Departamento. 

3. Informe General de 
OSHA-PR 2020. 
 

Cumplir con radicar 
informe de OSHA-PR al 1 
de febrero de 2021 

Pendiente. En 
espera que 
culmine el 
año. 

   Luego del cierre de año 
los supervisores deben 
enviar los informes de 
OSHA a la SARH. 

4. Recopilar y tabular 
Evaluación final 
Diciembre 2020.   

Los empleados serán 
evaluados por su 
supervisor. 

Se debe 
trabajar en 
Diciembre 
2020. 

 x  Evaluación al final de 
diciembre 2020. 

 


      22 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

INSTITUTO PARA EL DESARROLLO CONTINUO 
 
Persona a cargo:  Dra. Marielle Rochet Iglesias, Directora  
 
 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Diseño e implantación 
de base de datos que 
permita el registro de 
cursos para todos los 
empleados del DJ. 

 

Es imperativo que 
para agilizar los 
procesos y contar 
con eficiencia 
administrativa, se 
cuente con una base 
de datos que provea 
la información de 
todos los empleados 
que han asistido a los 
adiestramientos y 
han cumplido con lo 
establecido en la                  
OA 2018-01. 

Desarrolladora 
de Informática, 
Dayla Galíndez, 
comenzó a 
diseñarla desde 
mediados del 
año 2018, pero 
no ha 
completado el 
proceso. 

 X  Hasta el momento, 
para la Escuela de 
Supervisores, se ha 
mantenido la 
información en un 
registro creado en 
Excel.  Para el 
Programa de Educación 
Continua ha sido una 
tarea bastante 
complicada mantener 
los registros al día.  
Resulta inconveniente 
contar con registros en 
Excel, tanto al 
momento de actualizar 
la información como al 
compartirla con el 
equipo de trabajo en 
INDEC. 

2. Diseño e implantación 
de cursos virtuales 
mediante la plataforma 
MOODLE. 

 

Por medio de la 
implantación de la 
plataforma MOODLE 
se busca que los 
empleados tengan 
acceso a 
adiestramientos en 
línea.  La plataforma 
permite proveer 
adiestramientos con 
presentaciones 
audibles y webinars 
(en vivo o grabados), 
además de que tiene 
la capacidad para 
evaluar el 
aprendizaje y proveer 
materiales de apoyo. 

El Director de 
Informática 
identificó el 
espacio en el 
servidor del DJ 
para ubicar la 
plataforma 
educativa 
MOODLE, la 
cual puede ser 
obtenida 
gratuitamente.  
Solo falta 
comenzar a 
diseñar los 
cursos en línea. 

 X  Se ha observado la 
necesidad de proveer 
este tipo de 
herramienta a los 
empleados, dado que 
la gran carga de trabajo 
en ocasiones les impide 
participar de los 
adiestramientos 
presenciales que se 
ofrecen.  Durante el 
periodo que 
atravesamos de 
pandemia, resulta 
efectiva este tipo de 
plataforma. 
 


      23 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

La plataforma 
permite ser accedida 
a través de 
computadoras, 
tabletas y teléfonos 
móviles. 

3. Reclutamiento de 
educadores que colaboren 
en el diseño de cursos. 
 

Contratar personas 
capacitadas en el 
área de educación, 
psicología, leyes o 
recursos humanos 
que puedan diseñar 
los cursos a ofrecer a 
los empleados, tanto 
presenciales como 
virtuales. 
 

Identificar 
fondos para 
reclutar este 
personal. 
Hasta el 
momento, la 
Directora de 
INDEC es la 
única persona 
diseñando 
cursos 
actualmente. 

 X  Es menester contar con 
educadores que 
puedan reunirse con 
los directores de las 
distintas divisiones y 
auscultar las 
necesidades reales de 
adiestramiento de sus 
empleados.  Una vez 
obtenida la 
información, se 
diseñarían los cursos 
de acuerdo con la 
necesidad de cada 
área. 

4.  Reinicio de unidades 
temáticas trimestrales en 
la Escuela de 
Supervisores. 
 

Adiestrar, informar y 
empoderar a los 
supervisores 
nombrados en el DJ a 
partir de enero de 
2021 sobre todo lo 
relacionado con sus 
funciones 
gerenciales. 
  

Durante los 
años 2018 a 
2020 se ha 
ofrecido a los 
supervisores en 
funciones las 
distintas 
unidades 
temáticas de la 
Escuela de 
Supervisores.   

 X  Se cuenta con un 
registro de 
participación de todos 
los supervisores entre 
los años 2018 al 2020. 
Debido a los cambios 
de posiciones, resulta 
oportuno comenzar un 
nuevo ciclo de 
adiestramientos para 
todos. 

5. Continuar 
desarrollando el espacio 
de INDEC en SharePoint. 
 

Herramienta virtual 
mediante la cual 
INDEC mantiene 
informados a los 
empleados sobre el 
calendario de 
adiestramientos, 
promociones, 
documentos de 
referencia, entre 
otros. 

Requiere 
alimentación 
continua. 

 X  La herramienta fue 
diseñada y 
promocionada en 
agosto de 2020. Es 
importante mantener 
el espacio virtual al día 
y con la información 
oportuna para el 
personal. 
 

6. Continuar con 
peticiones especiales de 
cursos a la OATRH, los 

Ofrecer 
adiestramientos a los 
empleados del DJ 

Proceso 
continuo. Se 
han 

 X  La Alianza OATRH-UPR 
permite el 
ofrecimiento de cursos 


      24 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

cuales son ofrecidos 
mediante la Alianza 
OATRH-UPR. 
 

conforme a las 
necesidades 
particulares 
identificadas. 

peticionado y 
conseguido 
adiestramiento
s particulares 
para distintos 
grupos en el 
DJ.  Por 
ejemplo, 
alrededor de 
40 empleados 
se certificaron 
durante el año 
2020 como 
expertos en el 
manejo de 
propuestas 
federales. 

a los empleados 
públicos de manera 
gratuita.  Esto ha 
permitido que se 
soliciten cursos de 
temas específicos, 
según la necesidad en 
el DJ.  Sin la Alianza, 
costaría mucho dinero 
contratar a profesores 
expertos en los 
distintos temas. 

BIBLIOTECA LEGAL 

La Biblioteca Legal del Departamento de Justicia es un instrumento de consulta y referencia de 

los funcionarios, abogados y el personal del Departamento, las demás agencias 

gubernamentales, miembros de la profesión legal y la comunidad en general. Adscrita a la Oficina 

del Secretario de Justicia, la Biblioteca Legal cuenta con las siguientes colecciones impresas: Leyes 

de Puerto Rico Anotadas (LPRA), Leyes de Puerto Rico (LPR), Decisiones de Puerto Rico (DPR), 

todas las Opiniones del Secretario de Justicia desde el 1902 hasta el presente, las revistas jurídicas 

más importantes de Puerto Rico, los libros más recientes de   nuestros autores tratadistas 

puertorriqueños, datos estadísticos, informes del Departamento de Justicia que datan desde 

1940, entre otros. Hoy en día, y a tono con los cambios tecnológicos del siglo XXI, ofrece servicios 

de consulta y respuesta rápida a través del teléfono y/o correo electrónico. 

Persona a cargo: Elena González 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto 
de Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Continuación de la 
aprobación de Fondos para 
el Proyecto de 

Continuar el 
Desarrollo del 
Centro de 

Se encuentra en 
pausa debido a 
que el COVID-19 

 
 

X  La Biblioteca del DJ ha 
sido instrumental en 
recuperar y trasladar 


      25 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Digitalización de 
Recuperación de 
documentos y casos 
históricos del DJ, en virtud 
de la Orden Adm. 2016-06, 
para impulsar el acceso a 
la Información Jurídica 
Histórica de nuestro País. 
 

Digitalización en la 
Biblioteca del DJ, 
para conservar los 
casos históricos 
Criminales más 
relevantes en los 
que el DJ haya 
participado. 

no nos ha 
permitido 
continuarlo, 
además, estamos 
en espera de 
aprobación de 
fondos. 

expedientes de casos 
históricos, criminales 
para digitalizarlos. En 
el proceso se logró 
hacer un protocolo de 
digitalización para el 
proyecto.  Se utilizó  
RICOH para digitalizar, 
herramienta que 
todos tenemos en el 
DJ.  En otras palabras, 
la Biblioteca ya ha 
pasado por todo el 
proceso de digitalizar 
documentos de igual 
forma los tenemos 
disponibles en la 
INTRANET. 

2. Ordenar los anaqueles y 
muebles de la Biblioteca. 
 
 
 

Luego del Huracán 
María los libros 
están en cajas 
guardados en PRIM.  

En espera de la 
identificación de 
Fondos. 
 

 X  Debido al COVID-19 y 
en espera de la 
identificación de 
fondos, no hemos 
podido traer las 
colecciones de libros. 

3. Traer los libros que 
actualmente se 
encuentran en PRIM. 
 
 
 
 

Luego del Huracán 
María, las 
colecciones de libros 
se preservan en 
cajas y están listas 
para traerse en el 
momento adecuado 

En espera de la 
identificación de 
Fondos. 
 

 X  Identificar fondos para 
el acarreo de PRIM a 
la Sede del 
Departamento de 
Justicia. 
 
 

 4. Actualizar el Sistema de 
Información Electrónica de 
la Biblioteca Legal del 
Departamento de Justicia, 
(Share Point).  El sistema 
radica en la Intranet del 
D.J., bajo el término o 
nombre: “Biblioteca Legal 
Digital”. 
    
 

El objetivo de este 
sistema digital se 
busca que todos los 
abogados tengan las 
cartas circulares 
desde el 1975 en 
adelante y todas las 
Órdenes 
Administrativas 
desde el 1989 en 
adelante.  De igual 
forma, se pretende 
incluir todos los 
protocolos y planes 
y guía existentes al 

Completado.  
Actualizaciones 
Continuas. 
Actualizando el 
último cuatrienio. 
      

 X  Gratis bajo el 
programa de 
SharePoint en 
Intranet. Con el apoyo 
de Sistemas de DJ.  


      26 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

día. Los 
Reglamentos están 
en vía de ser 
incluidos.  

 5. Servicios de referencia 
jurídica, vía virtual por 
correos electrónicos. 
 
 

Según lo dispone la 
Ley Orgánica del 
Departamento de 
Justicia, Ley Núm. 
205-2004, la 
Biblioteca Legal 
debe mantenerse 
como un 
instrumento de 
consulta y 
referencia a los 
funcionarios, 
abogados y el 
personal del 
Departamento, las 
demás agencias 
gubernamentales, 
miembros de la 
profesión legal y 
comunidad general. 

Hasta el 
momento, nos 
encontramos en 
comunicación con  
otras bibliotecas 
jurídicas, 
“Biblioteca del 
Apelativo”, libros, 
documentos, 
revistas jurídicas, 
historiales 
legislativos, hasta 
que podamos 
mover nuestras 
colecciones al DJ. 
 
 

 X  La búsqueda de 
información jurídica, 
la está trabajando 
esta servidora. 

6. Administración de los 
servicios de 
investigaciones jurídicas, 
electrónica contratados 
por el Departamento de 
Justicia, Westlaw y 
Microjuris. 

 

En estos momentos 
tan cruciales, donde 
el Huracán María 
eliminó la 
posibilidad de tener 
las colecciones 
impresas 
físicamente en la 
Biblioteca, es 
indispensable 
mantener estos dos 
sistemas para el uso 
de todos nuestros 
fiscales y abogados. 

La Directora de la 
Biblioteca, junto 
con la Oficina de 
la Secretaria 
negocia los 
contratos nuevos 
del año fiscal 
correspondiente. 
Además, 
mantiene la lista 
de usuarios 
actualizada, da de 
baja al usuario al 
retirarse o 
renunciar del 
Departamento de 
Justicia, coordina 
los 
adiestramientos 
necesarios junto 
al embajador de 
Microjuris.   

   Se encarga de asignar 
los “passwords” 
nuevos.  De igual 
forma, la Biblioteca 
asiste a los 
profesionales del 
derecho para el 
Departamento de 
Justicia en sus 
investigaciones y 
búsquedas legales. 


      27 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

7. La Orden 
Administrativa Núm. 
2016-06 crea el 
“Programa especial para 
la identificación, 
inventario, conservación y 
digitalización de 
documentos públicos con 
valor histórico y/o 
educativo, o que, por 
cualquier otra razón, 
deban ser conservados 
por el Departamento de 
Justicia”. Más adelante se 
deroga la OA-2016-06 y se 
crea la nueva OA-2016-15.  
Esta última establece y 
explica de manera más 
detallada los criterios 
para la identificación de 
los casos 

 
 

 
 

Impulsar el acceso a 
la información 
jurídica histórica de 
nuestro país y 
cumplir con la Ley 
Núm. 5-1955, “Ley 
de Administración 
de Documentos 
Públicos de Puerto 
Rico, que establece 
que las Ramas del 
Gobierno del Estado 
Libre Asociado de 
Puerto Rico deben 
establecer 
programas para la 
identificación, 
inventario, 
conservación y 
digitalización de los 
documentos 
públicos que, por su 
valor histórico o por 
cual cualquier otra 
razón, deban ser 
conservados”.   
 
Con el proyecto se 
busca, además, 
crear un archivo 
digital con el fin de 
preservar y 
conservar 
documentos por su 
valor histórico y 
educativo para uso 
de presentes y 
futuras 
generaciones.   
 
Así mismo, proveer 
y facilitar el acceso y 
difusión a 
documentos 
públicos con el fin 
de ejercer el 

El Programa está 
iniciado y en 
proceso de 
desarrollo. Para 
lograr el 
desempeño de la 
Orden 
Administrativa se 
aprobaron 
$20,000 de una 
propuesta de 
fondos federales 
JAG 2015.  
 
A comienzos del 
mes de agosto de 
2016 se 
contrataron dos 
empleados para 
trabajar en el 
proyecto de 
digitalización. 
Este proyecto 
sirve de ejemplo a 
todo el 
Departamento.  
Se usa la RICOH, 
que es una 
herramienta muy 
útil y tiene todos 
los requisitos para 
digitalizar.   
 
Nuestra 
experiencia en 
este proyecto 
sirve para que 
otros puedan 
seguir nuestros 
pasos.   Se 
desarrolló un 
“Manual de 
Digitalización”, 
herramienta útil 
para todo aquel 
que desee 

 X  El proyecto está 
paralizado por falta de 
fondos.  No aprobaron 
la nueva propuesta. Se 
ha solicitado 
nuevamente varias 
veces.  No han 
contestado.  


      28 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

principio de 
democracia y 
transparencia; 
promover la 
investigación de los 
documentos 
conservadores; y 
crear una 
herramienta 
educativa para la 
formación y 
adiestramiento de 
los fiscales y 
abogados (as). 

digitalizar en el 
Departamento.  
 
Se comenzó a 
diseñar y a 
redactar un plan 
de digitalización, 
dando énfasis en 
una de sus partes 
al proyecto de 
digitalización. 

INSTITUTO DE CAPACITACIÓN Y DESARROLLO DEL PENSAMIENTO JURÍDICO 

El Instituto promueve la capacitación jurídica de los profesionales del derecho que laboran en el 

Departamento para ayudarlos a mantenerse a la vanguardia del desarrollo normativo y técnico 

del derecho. Con este fin, el Instituto cuenta con un programa de capacitación profesional 

permanente y continua que incorpora una diversidad de estrategias innovadoras de la formación 

jurídica al quehacer de los profesionales del derecho. Además, ofrece cursos a los profesionales 

del derecho del Departamento de Justicia, de todas las agencias del gobierno de Puerto Rico y de 

la práctica privada. Coordina la publicación de la revista “Justicia In Extenso” para fomentar 

relaciones de intercambio y contribuir a la divulgación del conocimiento y las experiencias de 

funcionarios del Departamento y reconocidos juristas. 

Persona a cargo: Lcda. María C. Aymat Negrón, Directora 

Planes/Proyectos/Metas Objetivos Estatus 
Adelanto de 

Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Capacitación a 
abogados, fiscales, 
procuradores de familia y 
de menores del 
Departamento de Justicia 
 

El Instituto de 
Capacitación y 
Desarrollo del 
Pensamiento 
Jurídico fue creado 
en virtud de la Ley 
Núm. 206 de 9 de 
agosto de 2004, a 

Se ha estado 
ofreciendo 
continuamente 
capacitación 
jurídica a los 
profesionales 
del 

Se ha ofrecido 
consistenteme
nte la 
capacitación 
presencial, y 
últimamente 
en línea a los 
profesionales 

X  Es parte 
indispensable de las 
labores del Instituto 
de Capacitación, así 
está establecido en la 
Ley Núm. 206-2004. 


      29 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

los fines de 
establecer un 
programa 
continuo de 
educación y 
capacitación 
jurídica para los 
profesionales del 
Derecho del 
Departamento de 
Justicia.  Además, 
con la creación de 
esta Ley se 
promueve el 
desarrollo de 
estudios e 
investigaciones 
jurídicas y se 
garantiza el más 
alto nivel de 
capacitación y de 
compromiso 
profesional.     
 

Departamento 
de Justicia. 

del Derecho 
del 
Departamento. 
 

2. Proyectos Especiales 
 

Academia del 
Ministerio 
Público – Se 
provee 
orientación, 
adiestramiento y 
capacitación a los 
fiscales, 
procuradores de 
familia y de 
menores de 
reciente 
nombramiento. 

 
Coordinación de 
Conferencia Anual 
del Ministerio 
Público, Abogados 
y Registradores de 
la Propiedad. 
 

Se han trabajado 
5 Academias del 
Ministerio 
Público. La 
última fue en 
agosto del 2020 
y fue la Primera 
Academia 
Virtual. 
 
 
 
 
 
 
Anualmente se 
ofrece está 
actividad de 
Capacitación en 
la que participan 
todos los 
abogados del 

Se han ofrecido 
consistenteme
nte de acuerdo 
con las 
necesidades. 
 
 
 
 
 
 
 
Se han 
coordinado 
consistenteme
nte de acuerdo 
con las 
necesidades. 
 
 
 
 

X 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

X 
 
 
 
 
 
 

 Está establecido por 
Ley y es parte 
indispensable del 
Instituto 


      30 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Solicitar y dirigir 
las Propuestas 
Federales que el 
Instituto de 
Capacitación 
presenta ante la 
Secretaría de 
Recursos Externos 
del Departamento 
de Justicia.  

Departamento 
de Justicia.  
 
Los fondos que 
se nos asignan 
han sido parte 
indispensable 
para el 
mejoramiento 
de la 
capacitación de 
nuestros 
profesionales 
del Derecho. 

Se han 
trabajado 
varias 
propuestas. En 
esta última 
ocasión, como 
consecuencia 
de la Pandemia 
COVID-19, 
hemos tenido 
problemas en 
completar 
satisfactoriame
nte esta última 
Propuesta 
 

 
 
 
 

X 

3. Capacitación en línea 
 

Capacitar a 
distancia 
(virtualmente) a 
los abogados del 
Departamento de 
Justicia de Puerto 
Rico. 

Mediante la 
capacitación en 
línea hemos 
podido 
continuar con la 
capacitación de 
nuestros 
abogados. 

Se han ofrecido 
cursos en línea 
y esperamos 
continuar con 
este método 
de 
capacitación. 
Esperamos 
adquirir la 
renovación de 
la membresía 
de ZOOM para 
estos 
propósitos 
 

X   

4. Capacitación para los 
abogados de la práctica 
privada 
 
 

Con la 
capacitación 
jurídica a los 
abogados del 
sector privado, el 
Instituto genera un 
dinero que le 
permite mejorar 
las áreas de 
capacitación del 
Instituto, adquirir 
equipo y 
materiales, y la 
contratación de 
Recursos Externos. 

Aunque se ha 
ofrecido 
capacitación a 
abogados del 
sector privado. 
Actualmente 
esto ha 
disminuido por 
la pandemia del 
COVID-19 y la 
secuela de los 
temblores y el 
Huracán María. 
Esperamos 
generar cursos 

Se continuará 
ofreciendo 
capacitación 
jurídica a los 
abogados de la 
práctica 
privada; en 
esta ocasión de 
manera virtual. 
Esperamos 
adquirir la 
renovación de 
la membresía 
de ZOOM para 

X   


      31 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

en línea de 
manera virtual 
para este sector 
en los próximos 
meses 
 

estos 
propósitos 

5.  Revista Jurídica del 
Departamento  
 

Poder publicar una 
revista Jurídica del 
Departamento de 
forma virtual. 

Por razones 
presupuestarias 
y de personal, 
este trabajo no 
se ha podido 
implementar. 

Esperamos en 
un futuro 
poder iniciar 
este proyecto. 

X   

JUNTA DE CONFISCACIONES 

La Junta de Confiscaciones tiene entre sus funciones custodiar, conservar, controlar y disponer 

de la propiedad que ha sido adquirida por el Estado Libre Asociado de Puerto Rico a través de un 

procedimiento de confiscación. Los procesos de confiscación son de naturaleza civil y van 

dirigidos contra bienes que se ocupen por virtud de cualquier ley que autorice la confiscación de 

bienes por parte del Estado. Es sujeto de confiscación toda propiedad que sea producto o se 

utilice durante la comisión de delitos graves y de aquellos delitos menos graves en los que por 

ley se autorice la confiscación. Además, la Junta realiza subastas periódicas de los vehículos 

confiscados. Los listados de los vehículos subastados se pueden conseguir en la página de 

Internet del Departamento de Justicia. Para poder participar como licitador en las subastas de 

vehículos, deberá entregar una declaración jurada debidamente notariada. Para más información 

del proceso de subasta, favor acceder al documento “Términos, condiciones e instrucciones 

generales”. 

Persona a cargo: Lcdo. Alberto Cruz, Director 

Planes/Proyecto/Metas Objetivo/Propósito Estatus 
Adelanto de 

Acción 
afirmativa 

Amerita 
Continuidad Comentarios Generales 

SI NO 

1. Consolidación de la 
División de 
Confiscaciones con la 
Junta de Confiscaciones 

Evitar la duplicidad 
de recurso. 

En 
agenda 
 

 X 

 

No requiere uso de 
Fondos, por el contrario 
de economizan el Salario 
de un director.  


      32 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Se está trabajando en un 
borrador de Orden 
Administrativa a ser 
sometida para la firma de 
la Secretaria de Justicia.  

2. Reciclaje de 
vehículos  
 

Desde el 2015 no 
se realiza un 
reciclaje de 
vehículos.  

En 
agenda. 

Ya se obtuvo la 
correspondiente 
dispensa de la 
ASG y se 
solicitaron 
cotizaciones a 
tres proveedores 
registrados en 
ASG. Una vez se 
reciban las 
propuestas, las 
mismas serán 
evaluadas para 
determinar 
quién será el 
proveedor y 
poder pactar el 
contrato 
correspondiente. 

X 

 

No requiere el uso de 
fondos por el contrario 
generaría ingresos 
adiciónales para la Junta 
de Confiscaciones.  

3. Reciclaje de 
expedientes 
 

La Junta de 
Confiscaciones 
mantiene 
expedientes desde 
los años 90 hasta el 
2015 (Ubicados en 
el tercer piso de 
Centro 
Metropolitano de 
Investigación y 
Denuncias a 
(CMID).  
 

En 
agenda 

 X 

 

En espera de asignación 
de fondos y de la 
autorización de Instituto 
de Cultura.  
 

4. Establecer mediante 
Reglamentación el 
procedimiento a seguir 
para realizar las 
tasaciones.  
 

Para corregir 
señalamiento del 
Contralor. 

En 
agenda. 
 

 X 

 

Se está trabajando en un 
borrador de un Manual 
de Procedimiento de la 
Junta de Confiscaciones 
que atiende el 
señalamiento del 
Contralor relacionado a 
las tasaciones.  


      33 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

5. Actualizar el 
Reglamento 2 (Reg. 
Núm. 4488 del 5 de 
julio de 1991) para 
atemperarlo a la Ley 
actual de 
Confiscaciones (Ley 119 
– 2011)  

Para corregir 
señalamiento del 
Contralor. 

En 
agenda. 
 

 X 

 

 Se está trabajando en un 
borrador del Reglamento 
Núm. 2 conforme a la Ley 
119 – 2011 Ley Uniforme 
de Confiscaciones.  
 

6.  Digitalización de los 
expedientes 
 

Economizar papel y 
espacio. 

En 
agenda 
 

 
 

X 

 

Identificar y/o solicitar 
fondos para la 
contratación de una 
compañía de 
digitalización. 

7. La contratación de 
los servicios de 
Acarreo, Recibo, 
Almacenamiento, 
Custodia, 
Mantenimiento, 
Seguridad, Subasta, 
Recaudación, 
Disposición y Reciclaje 
de los Vehículos de 
motor, Maquinaria, 
Equipo Pesado y Piezas 
recibidas por la Junta 
de Confiscaciones 
fueron adjudicados 
mediante proceso de 
subasta (En adelante 
“Invitación a Someter 
Propuesta”) 
 

Garantizar la 
continuidad de los 
servicios descritos 
posterior al 30 de 
junio de 2021. 
 

En 
agenda 

La Junta de 
Confiscaciones 
en coordinación 
con la Oficina de 
la Secretaria 
deberá iniciar 
entre los meses 
de enero o 
febrero de 2021 
el proceso de 
subasta ya sea 
con la 
Administración 
de Servicios 
Generales (ASG) 
o en su lugar el 
Departamento 
de Justicia 
podría solicitar 
una dispensa 
para que 
mediante un 
Comité de 
Adjudicación 
debidamente 
constituido, 
proceda en el 
requerimiento y 
evaluación de las 
propuesta y 
eventual 
adjudicación de 
la misma. 

X 

 
 

La última renovación se 
formalizó mediante 
Contrato Número 2021-
000006, con vigencia del 
10 de julio de 2020 hasta 
el 30 de junio 2021.  El 
contrato inicial fue 
otorgado en virtud de la 
“Invitación a Someter 
Propuesta” y fue por un 
término de cinco (5) años 
a partir de la firma del 
primer Contrato Número 
2016-000116, el cual fue 
otorgado el 8 de 
diciembre de 2015. 
Indicaba, además, que la 
contratación podría 
extenderse por mutuo 
acuerdo por un término 
no mayor de doce (12) 
meses, sujeto a 
disponibilidad de fondos. 
La última renovación se 
formalizó mediante 
Contrato Número 2021-
000006, con vigencia del 
10 de julio de 2020 hasta 
el 30 de junio 2021. 
Las gestiones para la 
“Invitación a Someter 
Propuesta” hasta la firma 
del primer contrato 


      34 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

comenzaron el 9 de abril 
de 2015 cuando la Junta 
de Confiscaciones solicitó 
al Secretario de Justicia 
conducir el procedimiento 
de solicitud de propuesta 
y la contratación con el 
proponente agraciado.   
En virtud de la Orden 
Administrativa 2015 – 06 
de 13 de abril de 2015 se 
constituyó el Comité de 
Adjudicación del 
Requerimiento de 
Propuestas de la Junta de 
Confiscaciones, adscrito a 
la Oficina del Secretario 
de Justicia, con el 
propósito de conducir el 
proceso de requerimiento 
de propuesta, evaluación 
de las propuesta y 
eventual adjudicación.  La 
fecha de invitación a 
Requerimiento de 
Propuesta fue el 17 de 
abril de 2015 y la fecha 
límite de radicación de 
propuestas fue el 5 de 
mayo de 2015. La 
adjudicación fue el 6 de 
octubre de 2015 y se 
firmó el contrato el 8 de 
diciembre de 2015 

8. Diseñar un nuevo 
sistema de valores 
 

Lograr la 
programación que 
permita el registro 
de dinero, 
propiedad y la 
preparación de 
estadísticas e 
informes.  

  X 

 

Este diseño es necesario 
ya que permitirá un 
sistema de valores para el 
registro de vehículos, 
motoras y four track. 
Identificar fondos para la 
contratación de un 
programador o que la 
Oficina de Informática 
diseñe un nuevo 
programa 


      35 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

9. Recuperar prendas 
prestada al Negociado 
Especial de 
Investigaciones para 
operativos encubiertos 

Lograr obtener 
devuelta prendas 
que en algún 
momento fueron 
prestadas al 
Negociado Especial 
de Investigaciones 
para que las 
mismas fueran 
utilizadas por 
agentes 
encubiertos en 
como parte de sus 
investigaciones.  

En 
agenda 

Ya se obtuvo 
inventario de las 
prendas y se 
coordinó para la 
entrega, 
fotografía y 
levantamiento 
de acta.  

 

 

Una vez tengamos todas 
las prendas en nuestra 
custodia se comenzará a 
gestionar una subasta 
para disponer de las 
mismas y agregar fondos 
al Departamento. 

10. Subasta de 
vehículos confiscados 

Lograr disponer de 
los vehículos 
confiscados que 
actualmente están 
en el lote de 
confiscaciones.  

En 
agenda 

Se está 
coordinado con 
el administrador 
del lote de la 
Junta de 
Confiscaciones el 
desarrollo de la 
logística para 
poder llevar a 
cabo una 
subasta virtual 
que nos permita 
disponer de los 
vehículos que 
están en 
condiciones de 
ser subastados.  

 

 

La subasta nos permitirá 
agregar fondos al 
Departamento y 
esperamos poder celebrar 
la misma antes que 
culmine el año 2020. 

 

OFICINA DE SISTEMAS DE INFORMACIÓN DE JUSTICIA CRIMINAL 

El SIJC-PR recibe, custodia y provee información de naturaleza penal completa, actualizada y 

correcta a los integrantes del “Comité Intergubernamental” para el propio y adecuado 

funcionamiento de sus necesidades. Además, recopila información de naturaleza penal sobre 

aquellos adultos que sean o hubieran sido convictos por el Tribunal General de Justicia de Puerto 

Rico.  

Persona a cargo: Lcdo. Néstor Márquez Rivera, CSO 


      36 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

 

Planes/Proyectos/
Metas 

Objetivos/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad Comentarios Generales 

SI NO 

FBI Audit Process 
 

Retomar procesos 
de Auditorías 
IT/NCIC 
 
 

El SIJC es repositorio 
de los historiales 
criminales estatales 
de Puerto Rico y 
provee acceso a los 
historiales federales y, 
por ello, es auditado y 
monitoreado por el 
Federal Bureau of 
Investigation (“FBI”, 
por sus siglas en 
inglés).1  De esta 
forma, el SIJC tiene 
acceso a los archivos 
del National Crime 
Information Center 
(“NCIC, por su siglas 
en inglés”)2, que es un 
centro electrónico de 
intercambio de datos 
o base de datos sobre 
delitos, administrado 
por el FBI3, al cual 
tienen acceso 

En la Auditoria 
realizada por FBI-CJIS 
en agosto de 2019; 
se cumplió a 
cabalidad con las 
disposiciones y 
requerimientos 
establecidos y 
solicitados por el 
CJIS-FBI, logrando 
por primera vez en 
una década, que CJIS-
FBI recomendara 
finiquitar dicha 
auditoria sin 
señalamientos, 
reafirmando la 
proactividad de las 
gestiones y planes de 
contingencia 
establecidos por el 
SIJC en estos últimos 
años, para atender 
los señalamientos e 

 X  Cónsono con lo anterior, 
cabe destacar que el 
FBI, y su sistema NCIC, 
requieren que las 
agencias CSA, en este 
caso el SIJC, cuenten 
con un sistema de 
auditoría, es decir, con 
sus propios auditores, 
de modo tal que se 
auditen cada tres (3) 
años a todas las 
agencias que tienen 
acceso al NCIC.  
Específicamente, se 
auditan, entre otros, sus 
estaciones de trabajo, 
operaciones, 
dispositivos de acceso, 
terminales y 
computadoras, con el 
propósito de garantizar 
el cumplimiento con las 
políticas y 

 
1 El FBI es la agencia federal, creada en el 1908, encargada de proteger la nación norteamericana contra ataques 
terroristas; operaciones de inteligencia extranjeras y el espionaje; ataques cibernéticos y crímenes de alta 
tecnología; además, combate la corrupción pública en todos los niveles.  Véase https://www.fbi.gov/about/mission 
(recuperado el 2 de julio de 2020).  
 
2 El NCIC fue creado conforme a la autoridad delegada por el Congreso al Departamento de Justicia federal.  Véase 
28 USC 534.  
 
3 Surge de la Orden Ejecutiva Núm. 22 de 2005, Boletín Administrativo Núm. OE-2005-22, aprobada el 31 de marzo 
de 2005, sobre la creación de una Comisión Permanente para Integrar todos los Sistemas de Información de Justicia 
Criminal que: 
 

El Sistema de Información de Justicia Criminal, por medio de un Memorando de Entendimiento 
entre el Estado Libre Asociado de Puerto Rico y el Negociado Federal de Investigaciones, es 
responsable a la vez de integrar la información de los historiales criminales locales a los bancos 
de datos del sistema que se mantienen a nivel nacional en los Estados Unidos de América y 
responder por la integridad y actualización de dichos datos.  

 
Véase Por Cuanto Octavo de la Orden Ejecutiva Núm. 22 de 2005.  (Subrayado y énfasis suplido).  
 

https://www.fbi.gov/about/mission


      37 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

prácticamente todas 
las agencias de justicia 
criminal de Estados 
Unidos de América, a 
nivel municipal, 
estatal y federal, 
incluyendo los 
territorios, las 24 
horas del día, los 365 
días del año.  Véase 
https://www.fbi.gov/s
ervices/cjis/ncic 
 
 (recuperado el 2 de 
julio de 2020)4;  véase, 
además, National 
Operating Manual 
Introduction, pág. 3 
(“NCIC Manual”).5  Las 
jurisdicciones, y en 
nuestro caso el SIJC, 
operan, a su vez, sus 
propios sistemas 
informáticos, 
proporcionando 
acceso al NCIC de la 
información de los 
historiales de delito 
de las personas 
procesadas en la Isla.  

incumplimientos 
pasados, descritos en 
las auditorias de los 
años 2013 y 2015. 
 
 La próxima auditoria 
del FBI será en el 
2021.   
 
Previo a esto, el SIJC 
debe auditar un total 
de 41 agencias. Al 
presente se han 
auditado 12, por lo 
que se requiere la 
auditoría de las 29 
restantes.   
 
La pandemia causada  
por el COVID-19, ha 
afectado la 
continuidad efectiva 
del plan de trabajo 
preestablecido. Al 
momento SIJC cuenta 
con un (1) recurso 
disponible 
ofreciendo los 
servicios de auditor 
interino para 
continuar con la 

reglamentaciones 
establecidas por el CJIS 
estatal y por el FBI.  Los 
auditores del SIJC 
también, tienen la 
función de adiestrar al 
personal nuevo para 
acceder al NCIC y 
ofrecer 
readiestramiento a ese 
personal cada dos (2) 
años.  A su vez, cada 
CSA, en este caso SIJC, 
será auditado, al menos, 
una vez cada tres (3) 
años por el personal de 
auditoría del CJIS del 
FBI.  En ocasiones, dicha 
auditoría se podría 
realizar con mayor 
frecuencia debido al 
incumplimiento de los 
estándares. 
Por otro lado, el 
Criminal Justice 
Information Services 
(CJIS) Security Policy, V. 
5.9, emitido por el FBI el 
1 de junio de 2020 (“CJIS 
Security Policy”), 
contiene regulaciones 

 
4 La utilización del NCIC: 
 

Criminal justice agencies enter records into NCIC that are accessible to law enforcement agencies 
nationwide.  For example, a law enforcement officer can search NCIC during a traffic stop to 
determine if the vehicle in question is stolen or if the driver is wanted by law enforcement.  The 
system responds instantly. However, a positive response from NCIC is not probable cause for an 
officer to take action.  NCIC policy requires the inquiring agency to make contact with the entering 
agency to verify the information is accurate and up-to-date.  Once the record is confirmed, the 
inquiring agency may take action to arrest a fugitive, return a missing person, charge a subject with 
violation of a protection order, or recover stolen property. 

 
Véase https://www.fbi.gov/services/cjis/ncic (recuperado el 2 de julio de 2020).  
 
5 https://www.mass.gov/files/documents/2019/01/16/NCIC%202000%20Operating%20Manual_0.pdf  (recuperado 
el 3 de julio de 2020).  

https://www.fbi.gov/services/cjis/ncic
https://www.fbi.gov/services/cjis/ncic
https://www.fbi.gov/services/cjis/ncic
https://www.mass.gov/files/documents/2019/01/16/NCIC%202000%20Operating%20Manual_0.pdf


      38 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Id.6  La entrada, 
modificación y 
eliminación de 
registros son 
responsabilidad de la 
agencia que los 
ingresó.  Id.  Es 
menester destacar 
que, particularmente, 
la división del FBI 
conocida como 
Criminal Justice 
Information Services 
(“CJIS”, por sus siglas 
en inglés)7, sirve como 
custodio de los 
registros del NCIC y es 
la división que 
directamente tiene la 
responsabilidad de la 
administración y el 
uso de esta base de 
datos del NCIC.  Id. 
(recuperado el 3 de 
julio de 2020).  
 
Así pues, como vimos, 
el SIJC intercambia 
información sobre 
historiales delictivos 
con el NCIC.  Para ello, 
tiene la 

implementación del 
plan de trabajo en 
torno a las 
auditorias. No 
obstante, las 
circunstancias 
presentes adversas 
han limitado dicho 
proceso en adición 
de solo contar con 
auditor interino para 
ello.  
 
 
 

mínimas de seguridad 
relacionados con la 
creación y visualización. 
modificación, 
transmisión, difusión, 
almacenamiento, y/o la 
destrucción de los 
sistemas de información 
criminal, en este caso el 
SIJC.  Véase CJIS Security 
Policy, pág. 1.  El CIJS 
Security Policy dispone 
lo siguiente sobre las 
auditorías:   
 
Policy Area 11:  
Formal Audits Formal 
audits are conducted to 
ensure compliance with 
applicable statutes, 
regulations and policies.  
 
Audits by the FBI CJIS 
Division  
 
Triennial Compliance 
Audits by the FBI CJIS 
Division  
 
The FBI CJIS Division is 
authorized to conduct 
audits, once every three 

 
6 “The functional facet provides a means for agencies to access NCIC. The FBI provides a host computer and 
telecommunication lines to a single point of contact in each of the 50 states, the District of Columbia, Puerto Rico, 
the U.S. Virgin Islands, Guam, and Canada, as well as federal criminal justice agencies”.  Id.  
 
7 Sobre el CJIS:  
 

The CJIS Division was established in February 1992 out of the former Identification Division to serve 
as the focal point and central repository for criminal justice information services in the FBI. It is the 
largest division in the FBI. Programs initially consolidated under the CJIS Division included the 
National Crime Information Center (NCIC), Uniform Crime Reporting (UCR), and Fingerprint 
Identification. In addition, responsibility for several ongoing technological initiatives was 
transferred to the CJIS Division, including the Integrated Automated Fingerprint Identification 
System (IAFIS), NCIC 2000, and the National Incident-Based Reporting System (NIBRS). 

 
Véase https://www.fbi.gov/services/cjis (recuperado el 3 de julio de 2020).  

https://www.fbi.gov/services/cjis


      39 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

responsabilidad de 
cumplir con las 
políticas, directrices y 
reglamentaciones del 
NCIC y del CJIS.  En el 
caso del NCIC se 
establecen una serie 
de medidas de 
seguridad para 
garantizar la 
privacidad e 
integridad de los 
datos y cada agencia 
debe validar 
periódicamente sus 
registros.  Id.  Las 
agencias también 
deben someterse a 
auditorías periódicas 
para garantizar la 
calidad de los datos y 
el cumplimiento de 
todas las disposiciones 
de seguridad.  Id.  El 
citado NCIC Manual 
dispone que las 
agencias que 
participen del Sistema 
NCIC como Criminal 
System Agency 
(“CSA”) tienen que 
cumplir con una serie 
de medidas de 
seguridad.   
 
Criminal justice 
agencies specifically 
have a duty to 
maintain records that 
are accurate, 
complete, and up-to-
date.  To ensure 
reasonably sufficient 
record management, 
for electronic and/or 
hardcopy case 

(3) years as a minimum, 
to assess agency 
compliance with 
applicable statutes, 
regulations and 
policies.  The CJIS Audit 
Unit (CAU) shall 
conduct a triennial 
audit of each CSA in 
order to verify 
compliance with 
applicable statutes, 
regulations and 
policies. This audit shall 
include a sample of CJAs 
and, in coordination 
with the SIB, the NCJAs. 
Audits may be 
conducted on a more 
frequent basis if the 
audit reveals that an 
agency has not complied 
with applicable statutes, 
regulations and policies. 
The FBI CJIS Division 
shall also have the 
authority to conduct 
unannounced security 
inspections and 
scheduled audits of 
Contractor facilities.  
 
Triennial Security Audits 
by the FBI CJIS Division  
 
The FBI CJIS Division is 
authorized to conduct 
security audits of the 
CSA and SIB networks 
and systems, once every 
three (3) years as a 
minimum, to assess 
agency compliance with 
the CJIS Security Policy. 
This audit shall include a 
sample of CJAs and 


      40 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

management systems, 
each CSA should 
ensure that there are 
security standards, 
audit standards, and 
personnel training 
standards which 
allow accurate and 
up-to-date records 
and proper/secure 
dissemination of the 
same. The following 
standards have been 
established and 
approved by the CJIS 
APB with regard to 
security, audit, and 
training: 
Véase NCIC Manual, 
pág. 80.  (Subrayado y 
énfasis suplido).  
 
Obsérvese que cada 
CSA, en este caso el 
SIJC-Puerto Rico, debe 
asegurarse de contar 
con normas de 
seguridad, normas de 
auditoría y normas de 
capacitación del 
personal que le 
permita mantener 
registros precisos y 
actualizados, así como 
una difusión de la 
información adecuada 
y segura.    
 
En cuanto a estas 
normas de seguridad, 
auditoría y 
capacitación, el 
referido NCIC Manual 
expresa lo siguiente: 

1. Security  

NCJAs. Audits may be 
conducted on a more 
frequent basis if the 
audit reveals that an 
agency has not complied 
with the CJIS Security 
Policy.  
5.11.2 Audits by the CSA 
Each CSA shall: 1.At a 
minimum, triennially 
audit all CJAs and NCJAs 
which have direct 
access to the state 
system in order to 
ensure compliance with 
applicable statutes, 
regulations and 
policies.  2. In 
coordination with the 
SIB, establish a process 
to periodically audit all 
NCJAs, with access to 
CJI, in order to ensure 
compliance with 
applicable statutes, 
regulations and policies. 
3. Have the authority to 
conduct unannounced 
security inspections and 
scheduled audits of 
Contractor facilities. 4. 
Have the authority, on 
behalf of another CSA, 
to conduct a CSP 
compliance audit of 
contractor facilities and 
provide the results to 
the requesting CSA. If a 
subsequent CSA 
requests an audit of the 
same contractor facility, 
the CSA may provide the 
results of the previous 
audit unless otherwise 
notified by the 
requesting CSA that a 


      41 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Security standards are 
documented in the 
CJIS Security Policy.  
The CJIS Security 
Policy includes 
personnel, physical 
and technical security, 
as well as user 
authorization and 
dissemination.  

2. Audit  
All federal and state 
CSAs shall establish a 
system to triennially 
audit every terminal 
agency that operates 
workstations, access 
devices, mobile data 
terminals, or 
personal/laptop 
computers to ensure 
compliance with state 
and FBI CJIS policy 
and regulations.  In 
addition to audits 
conducted by all CSAs, 
each federal and 
state CSA shall be 
audited at least once 
every three years by 
the FBI CJIS audit 
staff.  This audit shall 
include a NCIC 
Operating Manual – 
Introduction sample of 
state and local 
criminal justice 
agencies.  The 
objective of this audit 
is to verify adherence 
to FBI CJIS policy and 
regulations and is 
termed a compliance 
audit. In order to 
assist in this audit, 
each CSA will respond 

new audit be performed. 
Note: This authority 
does not apply to the 
audit requirement 
outlined in the Security 
and Management 
Control Outsourcing 
Standard for Non-
Channeler and 
Channelers related to 
outsourcing noncriminal 
justice administrative 
functions. 
 
 Special Security 
Inquiries and Audits  
All agencies having 
access to CJI shall permit 
an inspection team to 
conduct an appropriate 
inquiry and audit of any 
alleged security 
violations. The 
inspection team shall be 
appointed by the APB 
and shall include at least 
one representative of 
the CJIS Division. All 
results of the inquiry and 
audit shall be reported 
to the APB with 
appropriate 
recommendations. 
Véase CIJS Security 
Policy, a las págs. 61-62. 
(Subrayado y énfasis 
suplido). 
 
De manera similar al 
NCIC Manual, el CIJS 
Security Policy, 
establece auditorías 
realizadas por la División 
CIJS del FBI, como 
mínimo, cada tres (3) 
años, para, entre otras 


      42 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

to a preaudit 
questionnaire which 
will serve as the audit 
guideline.  A 
compliance audit may 
be conducted on a 
more frequent basis 
should it be necessary 
due to failure to meet 
standards of 
compliance.  Such 
compliance audits 
shall cover the 
following areas in 
connection with both 
the III and NCIC stolen 
property and person 
records:  
 
1. Accuracy Any NCIC 
entry should contain 
only correct data. In 
addition, CSAs should 
maintain necessary 
documentation as 
required by FBI CJIS 
policy.  They should 
also ensure that 
documentation is 
available from state 
and local users 
accessing NCIC 
through them;  2. 
Completeness 
Information contained 
in an NCIC entry or in 
a criminal history 
record to be 
disseminated is 
comprised of all the 
pertinent available 
information; 3. 
Timeliness Entry, 
modification, update, 
and removal of 
information are 

cosas, evaluar el 
cumplimiento de los 
estatutos, reglamentos 
y políticas aplicables por 
parte de los organismos.  
Las auditorías pueden 
llevarse a cabo con 
mayor frecuencia si la 
auditoría revela que una 
agencia no ha cumplido 
con los estatutos, 
reglamentos y políticas 
aplicables.  La División 
CJIS del FBI también 
tendrá la autoridad para 
llevar a cabo 
inspecciones de 
seguridad no 
anunciadas y auditorías 
programadas de las 
instalaciones del 
contratista.  Así 
también, las agencias, 
en este caso el SIJC, 
realizarán auditorías a 
las agencias que tienen 
acceso a los sistemas de 
información del CJIS.  
 


      43 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

completed as soon as 
possible after 
information is 
available and 
information is 
processed and 
transmitted in 
accordance with 
standards as 
established by the 
APB; 4. Security An 
organization protects 
its information 
against unauthorized 
access, ensuring 
confidentiality of the 
information in 
accordance with laws 
and FBI CJIS policy, 
regulations, and 
standards; 5. 
Dissemination All 
information released 
is in accordance with 
applicable laws and 
regulations, and a 
record of 
dissemination of 
criminal history 
records is maintained.  
In addition, CSAs 
should ensure that 
documentation is 
available from local 
users to assist in 
triennial state and 
federal audits.  
 

3. Training CSAs 
must:  

NCIC Operating 
Manual – Introduction  
1. Within 6 months of 
employment or 
assignment train, 
functionally test, and 


      44 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

affirm the proficiency 
of terminal 
(equipment) operators 
in order to assure 
compliance with FBI 
CJIS policy and 
regulations; 2. 
Biennially, provide 
functional retesting 
and reaffirm the 
proficiency of terminal 
(equipment) operators 
in order to assure 
compliance with FBI 
CJIS policy; 3. 
Maintain records of all 
training, testing, and 
proficiency 
affirmation; 4. Initially 
(within 12 months of 
employment or 
assignment) provide 
all sworn law 
enforcement 
personnel with basic 
training in NCIC 
matters to ensure 
effective use of the 
System and 
compliance with FBI 
CJIS policy regulation; 
5. Make available 
appropriate training 
on NCIC System use 
for criminal justice 
practitioners other 
than sworn personnel; 
6. Provide all sworn 
law enforcement 
personnel and other 
practitioners with 
continuing access to 
information 
concerning NCIC 
/state Systems using 
methods such as roll 


      45 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

call and in-service 
training; 7. Provide 
peer-level training on 
NCIC System use, 
regulations, policy, 
audits, sanctions, and 
related civil liability for 
criminal justice 
administrators and 
upper-level managers; 
and 8. Annually review 
all curricula for 
relevancy and 
effectiveness. Id. a las 
págs. 81-82.  
(Subrayado y énfasis 
suplido).  
 

FBI Audit Process 
Registros de 
Ofensores 
Sexuales en NPPR 
 

SIJC-PR, por las 
razones antes 
expuestas, audita las 
13 oficinas de Área del 
Negociado de la 
Policía de Puerto Rico 
del Registro de 
Ofensores Sexuales.  
 

Durante el mes de 
julio de 2020 el único 
recurso designado 
para auditar los 
Registros de 
Ofensores Sexuales, 
prescindió de sus 
servicios para el DJ. 
Al momento se 
completó la auditoria 
de 3 registros.  Se 
requiere se complete 
la auditoria de los 10 
restantes.  
 

 X   
 

Registro de 
Personas 
Convictas por 
Violaciones a la 
Ley de Prevención 
e Intervención con 
la Violencia 
Doméstica 
 
La Ley Núm. 59-
2017 en su Art. 2 
crea el Registro de 
Agresores de 

La creación de un 
registro de personas 
convictas por violencia 
doméstica no tiene un 
propósito punitivo. 
 
Su intención es 
mantener la 
seguridad, protección 
y bienestar de la 
ciudadanía en general, 
para evitar que 
mujeres y hombres 

Funciones del SIJC 
 
El SIJC-PR tiene el 
deber de custodiar 
que la información 
que se muestra en el 
Registro esté 
actualizada y 
completa. 
Conforme a lo 
establecido en la ley, 
el SIJC-PR ha recibido 
las resoluciones y 

 X  Para preguntas, 
consultas y/o enviar 
información relacionada 
a una persona que se 
encuentra inscrita en el 
Registro, favor enviar la 
misma al siguiente 
correo electrónico: 
  
violenciadomestica@ 
cjis.pr.gov. 
 
ULR: 


      46 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Violencia 
Doméstica. 
 
La Oficina de 
Sistemas de 
Información de 
Justicia Criminal 
se encarga de 
monitorear y darle 
mantenimiento al 
Registro. 

sean víctimas de 
agresores 
reincidentes, y de esta 
manera prevenir el 
aumento de casos de 
violencia doméstica 

 
Dicho registro 
complementa el 
esfuerzo para atender 
la violencia doméstica 
desde una perspectiva 
preventiva.  
 

sentencias 
relacionadas a casos 
de Violencia 
Doméstica a nivel 
isla, tanto por correo 
regular, como por 
correo electrónico.   
 
También, recibimos 
del DCR los 
formularios de las 
notificaciones de 
información 
relacionados a estos 
casos.   

 
https://registroviolencia
domestica.pr.gov/ 

Registro de 
Personas 
Convictas por 
Maltrato a 
Adultos Mayores y 
delitos 
relacionados 
 
Desarrollar la 
programación 
para publicar un 
registro público en 
línea de personas 
convictas por los 
delitos de 
Maltrato a 
personas de edad 
avanzada; 
Maltrato a 
personas de edad 
avanzada 
mediante 
amenaza; 
negligencia en el 
cuidado de 
personas de edad 
avanzada e 
incapacitado; 
Explotación 
Financiera de 
personas de edad 

Conforme la ya 
derogada Ley 121 del 
12 de julio de 1986, 
según enmendada, 
conocida como “Carta 
de Derechos de la 
Persona de Edad 
Avanzada en Puerto 
Rico”, en su Art. 11, 
inciso (g) establecía 
que el Departamento 
de Justicia deberá 
mantener un registro 
de personas convictas 
por los delitos de 
Maltrato a personas 
de edad avanzada (La 
enmienda que 
establecía el registro 
es la del 8 de agosto 
del 2014.) ; Maltrato a 
personas de edad 
avanzada mediante 
amenaza; negligencia 
en el cuidado de 
personas de edad 
avanzada e 
incapacitado; 
Explotación Financiera 
de personas de edad 
avanzada y Fraude de 

Al presente, dicho 
Registro se 
encuentra en una 
fase de desarrollo de 
un 90%. En resumen, 
se ha completado lo 
siguiente: 
 
1. Se desarrolló el 
Portal Público y en el 
ambiente de prueba. 
2. Se desarrolló el 
Módulo 
Administrativo en 
RCI, solo falta realizar 
las pruebas por parte 
de SIJC-PR. 
3. Se completó el 
servicio de auto 
registro. Esto permite 
que tan pronto se 
complete la etapa de 
sentencia en el 
módulo de 
seguimiento de RCI, 
si es uno de los casos 
establecidos en la 
Ley, el perfil se 
mostrará en el Portal 
Público 
automáticamente.  

 X  El perfil público de la 
persona convicta 
contendrá la siguiente 
información: 
 
a) Foto y 
descripción física de la 
persona maltratante; 
b) Nombre 
completo del convicto, 
seudónimos; 
c) Dirección 
residencial más 
reciente; y 
d) Delitos por los 
cuales se ordena su 
registro, número del 
caso, fecha de la 
sentencia, sentencia y 
pena impuesta. 
 
 

https://registroviolenciadomestica.pr.gov/
https://registroviolenciadomestica.pr.gov/


      47 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

avanzada y Fraude 
de gravamen 
contra persona de 
edad avanzada. 

gravamen contra 
persona de edad 
avanzada.  
La nueva Ley 121 del 1 
de agosto de 2019, 
titulada “Carta de 
Derechos y la Política 
Pública del Gobierno a 
Favor de los Adultos 
Mayores”, en su Art. 
8, inciso (g) también 
establece que el 
Departamento de 
Justicia debe 
mantener el registro y 
menciona los mismos 
delitos que la ley 
anterior.  
 

 

Registro de 
Personas 
Convictas por 
Actos de 
Corrupción. 
Desarrollar la 
programación 
para emitir en 
línea o de manera 
mecanizada la 
Certificación 
Negativa del 
Registro de 
Personas 
Convictas por 
Actos de 
Corrupción.   
 

La producción manual 
de estas 
certificaciones 
conlleva un gran 
esfuerzo por parte de 
nuestro personal.  Con 
la automatización del 
proceso se maximiza y 
se fortalece dicho 
proceso.  
 

Se estima que para el 
mes de septiembre 
de 2020 se 
completará el 
desarrollo de dicha 
herramienta, para 
que las agencias 
gubernamentales 
puedan tener acceso 
a la misma. 

 X  Anualmente se solicitan 
entre 6,500 y 8,000 
certificaciones. 
 
ULR: 
https://rpcc.pr.gov  
 
Email: 
rcorrupcion@cjis.pr.gov  
 
 

Registro de 
Ofensores 
Sexuales. Según lo 
dispuesto por la 
legislación federal 
y la  
 Ley Núm. 266 de 
9 de septiembre 
de 2004, según 

La información del 
Registro de Ofensores 
Sexuales se pondrá a 
disposición en 
Internet para facilitar 
el acceso público a la 
información sobre 
personas que han 
cometido delitos 

El Registro se 
encuentra 
funcionando y la 
página Web. 
 

 X  ULR:   http://sor.pr.gov/ 
 
En caso de que un 
ciudadano entienda 
existe información 
errónea en el Registro 
de Ofensores Sexuales 
Puerto Rico o para 
reportar un cambio en 

https://rpcc.pr.gov/
mailto:rcorrupcion@cjis.pr.gov
http://sor.pr.gov/


      48 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

enmendada Ley 
de Registro de 
Personas 
Convictas Por 
Delitos Sexuales y 
Abuso Contra 
Menores de 
Puerto Rico; fue 
promulgada para 
exigir que el 
Departamento de 
Justicia de Puerto 
Rico  
(DJPR) mantuviese 
un registro de las 
personas que 
residen en esta 
isla y que han sido 
convictas por 
ciertos delitos 
sexuales o sus 
tentativas. Las 
personas incluidas 
en el registro se 
incluyen 
únicamente en 
virtud de sus 
antecedentes 
penales y la ley 
estatal o federal 
aplicable. Las 
personas que han 
sido arrestadas 
y/o acusadas de 
un delito sexual o 
un delito que 
involucre a un 
niño como 
víctima, no están 
obligados a 
registrarse a 
menos que la 
detención o los 
cargos criminales 
resulten en una 

sexuales, para que 
puedan tomar las 
precauciones 
necesarias para 
protegerse y 
salvaguardar a las 
personas en su 
cuidado de posibles 
daños. SIJC-PR no ha 
evaluado el riesgo 
específico de 
reincidencia con 
respecto a cualquier 
individuo antes de su 
inclusión en este 
registro, y no ha 
hecho ninguna 
determinación de que 
cualquier persona 
incluido en el registro 
que es actualmente 
peligroso. El propósito 
de proporcionar esta 
información es para 
hacer que la misma se 
encuentre fácilmente 
disponible y accesible, 
no para advertir sobre 
ninguna persona 
específica. SIJC-PR 
actualiza con 
regularidad esta 
información, para 
tratar de asegurar que 
sea completa y exacta. 
Sin embargo, esta 
información puede 
cambiar rápidamente. 
Se advierte que la 
información 
proporcionada en este 
sitio puede no reflejar 
la residencia, el 
empleo, asistencia a la 
escuela, el estado u 
otra información 

la información de 
ofensores sexuales, 
incluyendo un cambio 
de dirección, puede 
hacer contacto con el 
Registro 
Correspondiente en 
cada Comandancia de 
Área del Negociado de 
la Policía de PR o con el 
SIJC-PR por correo 
electrónico, correo 
postal o por teléfono en 
el número y la dirección 
que aparece a 
continuación. Si un 
ciudadano tiene 
preguntas sobre la 
información contenida 
en este registro puede 
consultar la sección de 
preguntas frecuentes en 
el registro o a través de 
correo electrónico a 
SOR@CJIS.PR.GOV, 
teléfono (787) 721-2900 
ext. 1125 o por correo 
postal a: Departamento 
de Justicia SIJC Apartado 
9020192 San Juan, P.R. 
00902-0192. Las 
personas que hayan sido 
o sean convictas por 
delitos similares, o sus 
tentativas o 
conspiraciones, a los 
enumerados en el 
Artículo 2 de esta Ley 
por un tribunal federal, 
estatal, de tribus 
indígenas reconocidas 
por el gobierno federal, 
extranjero o militar, y se 
les haya garantizado el 
debido proceso de ley 
en el país que fueron 


      49 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

convicción u 
orden del tribunal. 

relacionada con un 
delincuente. La 
información contenida 
en este registro se 
proporciona a SIJC-PR 
por los organismos de 
seguridad pública del 
estado y sus 
tribunales. SIJC-PR 
recopila y proporciona 
esta información, pero 
no confirma de forma 
independiente la 
exactitud de toda la 
información.  

convictos, que se 
trasladen a Puerto Rico 
para establecer su 
residencia, o que por 
razón de trabajo o 
estudio se encuentren 
en Puerto Rico, aunque 
su intención no sea la de 
establecer domicilio en 
el País. 
 

Centro Alterno del 
SIJC-PR 
Se busca 
mantener 
redundancia de la 
operación del SIJC-
PR 24/7 a través 
de un centro 
alterno de datos. 
 
 

Con un centro alterno 
de datos se busca 
crear redundancia de 
la operación del SIJC-
PR en caso de 
cualquier emergencia 
o desastre natural 
fortuito que afecte el 
funcionamiento y las 
operaciones de la 
sede central del SIJC.  

Aproximadamente, 
hace 2 años se 
instalaron servidores 
y storage para este 
proyecto en 
Mayagüez.  Antes de 
diciembre 2020 se 
debe completar la 
instalación de los 
Switches, routers, 
firewall y nuevos 
balanceadores de 
carga. Durante el 
2021 se debe 
completar el proceso 
de configuración de 
todos esos equipos 
para lograr la 
redundancia de los 
servicios prestados.    
 

 X   

Lograr la 
asignación del 
personal 
necesario e 
indispensable 
para mantener las 
operaciones y 
servicios de SIJC-
PR 
 

El Sistema de 
Información de 
Justicia Criminal (SIJC-
PR) es el repositorio 
principal de 
información criminal 
en la jurisdicción de 
Puerto Rico. Este rige 
el funcionamiento de 
la división la Ley Núm. 

A raíz de los despidos 
producto de la Ley 7, 
el SIJC-PR no ha 
podido reincorporar 
personal para 
mantener una 
operación mínima 
adecuada. Resulta 
crucial para nuestra 
división contar con el 

 X   


      50 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

143-2014, según 
enmendada: “Ley del 
Protocolo para 
Garantizar la 
Comunicación Efectiva 
entre los 
Componentes de 
Seguridad del Estado 
Libre Asociado de 
Puerto Rico y del 
Sistema de 
Información de 
Justicia Criminal”, así 
como, las políticas y 
procedimientos 
establecidos por el 
Federal Bureau of 
Investigations 
Criminal Justice 
Information Services 
(FBI CJIS).  
 

 
 

recurso humano 
necesario, de manera 
que no se afecten los 
servicios esenciales 
que ofrecemos a la 
ciudadanía y las 
distintas agencias de 
Ley y Orden. En este 
momento hay sobre 
24 puestos vacantes 
que no se han 
ocupado, incluyendo 
la vacante del 
Director (a) 
Administrativo(a). 
Dadas las 
circunstancias y la 
falta de personal 
operacional clave se 
dificultan y limita la 
continuidad de las 
operaciones, 
incluyendo el 
desarrollo, y 
administración 
programática y fiscal 
de los proyectos y 
programas 
subvencionados con 
fondos federales.  

Iniciar 
Operaciones del 
Puerto Rico 
Fingerprint 
Background Check 
Program y 
extender su uso al 
Departamento de 
Salud, Familia y 
Educación.  
 

El Departamento de 
Justicia, mediante 
Sistema de 
Información de 
Justicia Criminal (SIJC-
PR), como repositorio 
central del Gobierno 
de Puerto Rico, 
provee acceso a varios 
sistemas de ley y 
orden, entre los que 
se encuentran los 
archivos de National 
Crime Information 
Center (NCIC), sistema 
perteneciente al 

Durante el verano de 
2018, el 
Departamento de 
Justicia, firmo un 
Acuerdo de 
Autorización; 
“Memorandum of 
Agreement” con el 
FBI, en el cual se 
notificó y autorizó al 
DJ cobrar por el 
proceso de toma y 
procesamiento de 
dichas Huellas 
Dactilares. 
 

Asimismo, 
gracias a la 
firma del 
mencionad
o acuerdo, 
las 
dependenc
ias 
gubername
ntales 
como el 
Departame
nto de 
Salud, el 
Departame
nto de la 

X  ULR: 
https://www.applicants
ervices.pr.gov/ 
 
Este proyecto constituye 
un gran logro para el DJ, 
pero sobre todo para 
Puerto Rico. 
 
El contrato entre 
Biometric4ALL y el 
Departamento de 
Justicia, fue firmado el 
pasado 31 de octubre 
de 2018.  En dicho 
contrato, no se 

https://www.applicantservices.pr.gov/
https://www.applicantservices.pr.gov/


      51 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Federal Bureau of 
Investigation (FBI). El 
acceso o intercambio 
de información con los 
sistemas del FBI, 
facilita a las agencias 
de ley y orden y 
aquellas civiles 
relacionadas, conocer 
el perfil criminal de las 
personas que de 
alguna forma u otra se 
han alejado del 
cumplimiento de la 
ley. 
 
Uno de los sistemas 
administrados por el 
FBI se conoce como el 
“Integrated 
Automated 
Fingerprint 
Identication System” 
“IAFIS”, el cual 
almacena imágenes 
digitales de huellas 
dactilares criminales y 
las conocidas como no 
criminales o 
“applicant”.  Estas 
últimas, le son 
tomadas a una 
persona con fines 
civiles, es decir, para 
propósito de empleo, 
inmigración, entre 
otros.  La captura de 
este tipo de huellas 
puede surgir en virtud 
de algún 
requerimiento 
patronal, o a la luz de 
una ley, ya sea estatal 
o federal. 
 

Entre agosto y 
septiembre de 2019 
el DJ firmó un 
acuerdo de 
entendimiento 
“Memorandum of 
Understanding” 
entre Puerto Rico y el 
FBI para autorizar la 
toma, el 
procesamiento y 
sumisión de huellas 
dactilares para 
propósitos civiles a la 
base de datos del 
IAFIS.   
 
El 20 de diciembre de 
2019 el “National 
Crime Prevention 
and Privacy 
Compact” conocido 
como el “Compact 
Council” expidió las 
cartas de 
canalización que 
autorizan al 
Departamento de 
Justicia de Puerto 
Rico por conducto 
del canalizador de 
huellas dactilares 
Biometrics4ALL inc., 
a implementar dichos 
procesos.  
 
Está pendiente de 
que se entre a la fase 
de producción lo cual 
se ha retrasado por 
la situación del 
COVID-19.  
 
 

Familia, y 
el 
Departame
nto de 
Educación, 
podrán 
finalmente 
cumplir 
con varias 
disposicion
es de las 
leyes 
federales 
conocidas 
como “the 
Patient 
Protection 
and 
Affordable 
Care Act 
(ACA)”, 
“the Adam 
Walsh 
Child 
Protection 
and Safety 
Act of 2006 
(AWA)” y 
“the Child 
Care and 
Developme
nt Block 
Grant Act 
of 2014 
(CCDBGA)”, 
las cuales 
le imponen 
a estas 
agencias la 
responsabil
idad de 
realizarse 
una 
verificación 
de 
antecedent

incluyeron las cuatro (4) 
licencias que deseaba 
adquirir el 
Departamento de Salud.  
A tales efectos, se firmó 
una enmienda a dicho 
contrato el 5 de julio de 
2019.   
 
No obstante, es 
necesaria una nueva 
enmienda al mismo para 
aclarar la vigencia de 
dicho contrato y 
especificar los términos 
de las garantías y 
mantenimiento de los 
equipos y software por 
el periodo de tres años y 
las tarifas por la 
utilización de los 
servicios, basado en el 
volumen de 
transacciones y las 
estructuras de pagos 
por los servicios. 
 
 


      52 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Al presente, la 
jurisdicción de Puerto 
Rico, a través del SIJC-
PR, envía al FBI huellas 
criminales tomadas 
por el Negociado de 
LA Policía de Puerto 
Rico, o sea, aquellas 
asociadas con un 
procesamiento 
criminal y aquellas 
relativas a 
verificaciones de 
antecedentes penales 
(Background Checks) 
de funcionarios 
públicos con acceso a 
información de 
justicia criminal.  No 
obstante, no se envían 
huellas “applicant” 
para propósitos 
civiles, ya que además 
de no contar con el 
equipo tecnológico 
necesario, nunca se 
había firmado un 
acuerdo de 
entendimiento entre 
Puerto Rico y el FBI 
para cobrar y tramitar 
las mismas con el 
gobierno federal. 
 

es penales 
vía huellas 
dactilares a 
todos los 
interesado
s en ser 
padres 
sustitutos o 
adoptivos, 
o a los 
proveedor
es de 
servicios 
con acceso 
a menores 
de edad, 
ancianos e 
impedidos. 
 

El Registro 
Criminal Integrado 
(RCI) es una 
herramienta 
tecnológica que 
contiene los 
historiales 
criminales de 
aquellos 
ciudadanos que 
cometen delitos 
en la jurisdicción 

La Ley Núm. 143-
2014, según 
enmendada, conocida 
como la “Ley del 
Protocolo para 
Garantizar la 
Comunicación Efectiva 
entre los 
Componentes de 
Seguridad del Estado 
Libre Asociado de 
Puerto Rico y del 

El sistema RCI se 
encuentra en 
producción y en 
desarrollo continuo. 

 X  Este es un proyecto que 
requiere de fondos 
recurrentes para su 
mantenimiento 
continuo y nuevos 
desarrollos. 
 
 


      53 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

de Puerto Rico. 
Este, recoge todos 
los procesos 
operacionales de 
la etapa 
investigativa de la 
Policía de Puerto 
Rico, el manejo de 
casos en las 
fiscalías y los 
procesos 
operacionales de 
Tribunales.  El 
sistema RCI se ha 
convertido en la 
plataforma de 
trabajo de todas 
las agencias de 
orden público, 
estatales y 
federales que 
operan en Puerto 
Rico. Su fin 
primordial es 
ofrecer 
información 
certera y 
constante a los 
funcionarios de 
orden público 
para poder 
adelantar las 
investigaciones 
criminales, 
identificando 
sospechosos de 
delito y 
manteniendo un 
registro de todo el 
proceso criminal 
judicial. Parte 
esencial de este 
proceso es 
conocer toda la 
información 
posible en poder 

Sistema de 
Información de 
Justicia Criminal”, se 
creó con el propósito 
de ordenar al 
Departamento de 
Justicia, la Policía de 
Puerto Rico, la Rama 
Judicial de Puerto 
Rico, al Departamento 
de Corrección y 
Rehabilitación, el 
Departamento de la 
Familia, el 
Departamento de 
Salud, el 
Departamento de 
Transportación y 
Obras Públicas, el 
Negociado de Ciencias 
Forenses, y sus 
componentes; el 
establecimiento de un 
sistema tecnológico y 
un procedimiento 
uniforme que permita 
el intercambio 
efectivo de 
información entre las 
entidades 
gubernamentales 
relacionadas con la 
seguridad pública del 
país y aquellas que se 
encuentran 
estrechamente 
vinculadas con las 
mismas. 
Para velar por el 
cumplimiento de la 
política administrativa 
y la operación del 
Sistema, la Ley Núm. 
143-2014, supra, 
dispone que el Comité 
Intergubernamental 


      54 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

de nuestras 
propias entidades 
de gobierno 
estatal. Cada uno 
de los módulos a 
desarrollar 
persigue esa 
meta. 
 
 
 

(en adelante, 
“Comité”) del Sistema 
de Información de 
Justicia Criminal (en 
adelante, “SIJC-PR”), 
deberá establecer un 
Protocolo para 
Garantizar la 
Comunicación Efectiva 
entre los 
Componentes de 
Seguridad del 
Gobierno de Puerto 
Rico. Es por ello que el 
SIJC-PR ha creado un 
protocolo que 
contiene una serie de 
procedimientos para 
el cumplimiento y 
capacitación sobre los 
parámetros y los 
procesos para 
garantizar el 
intercambio efectivo 
de información entre 
las entidades 
gubernamentales que 
componen el Comité y 
agencias afines. 
 
Mediante la 
Resolución 2018-01 
del Comité 
Intergubernamental 
del Sistema de 
Información de 
Justicia Criminal se 
acogió el Sistema RCI 
como la plataforma y 
“Protocolo para 
Garantizar la 
Comunicación Efectiva 
entre los 
Componentes de 
Seguridad del Estado 
Libre Asociado de 


      55 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Puerto Rico y del 
Sistema de 
Información de 
Justicia Criminal” para 
el manejo y 
diseminación de 
información criminal 
entre las agencias de 
ley y orden federales, 
estatales, y estatales 
relacionadas, cuya 
información sea 
relevante y pertinente 
para el sistema. 

 

REGISTRO CRIMINAL INTEGRADO 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto Acción 

Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1.Continuar con el 
desarrollo y 
mantenimiento 
operacional del Registro 
Criminal Integrado (RCI) 
que es el sistema 
tecnológico que contiene 
todos los historiales 
criminales de aquellos 
ciudadanos que cometen 
delitos en la jurisdicción de 
Puerto Rico. Recoge todos 
los procesos operacionales 
de la etapa investigativa 
de la Policía de Puerto 
Rico, el manejo de casos 
en las fiscalías y los 
procesos operacionales de 
Tribunales. 

 

Continuar 
promoviendo el 
desarrollo de 
herramientas e 
integración de 
información o bases 
de datos que sean 
necesarias para 
continuar 
proveyendo 
información 
completa, certera y 
valiosa para los 
componentes de 
seguridad del 
Gobierno de Puerto 
Rico y aquellas que 
se encuentren 
estrechamente 
vinculadas. 

Completado 
y continua 
en 
operación. 

RCI es un 
programa 
diseñado para 
presentar 
información 
actualizada y 
fehaciente de 
récords penales 
de las personas 
procesadas 
criminalmente 
en Puerto Rico, 
mientras integra 
en un sólo 
sistema la data 
que poseen 
otras agencias 
de gobierno, 
para proveer así 
un panorama 
completo al 
funcionario de 
orden público. 
RCI se ha 
convertido en la 

X  La Orden 
Administrativa 
2015-03 del 26 de 
febrero de 2015 
establece las 
responsabilidades 
de los usuarios del 
Sistema RCI en 
cuanto al uso 
continuo de la 
entrada o 
actualización de 
información al 
sistema por parte 
de todo el personal 
relacionado con el 
procesamiento 
criminal. 
 
Mediante la 
operación del 
sistema del 1 de 
junio de 2016 al 31 
de mayo de 2020, 
se ha logrado 


      56 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

plataforma de 
las agencias de 
orden público en 
Puerto Rico, 
contando ya con 
sobre 4,000 
usuarios y la 
integración de 
sobre ocho (8) 
dependencias 
del gobierno, 
entre ellas, el 
SIJC-PR, el 
Departamento 
de Justicia (DJ), 
el Departamento 
de 
Transportación y 
Obras Públicas 
(DTOP), la Junta 
de Libertad Bajo 
Palabra (JLBP), la 
Oficina de 
Gerencia y 
Presupuesto 
(OGP), el 
Negociado de la 
Policía de Puerto 
Rico (NPPR), el 
Departamento 
de Corrección y 
Rehabilitación 
(DCR) y la 
Oficina de 
Administración 
de los Tribunales 
OAT. Sirve a 
todos los policías 
estatales, todas 
las agencias 
federales de ley 
y orden, y a 
ocho (8) 
cuarteles de 
policías 
municipales. En 

obtener las 
siguientes 
estadísticas: 
15,041 casos bajo 
investigación, 
21,964 casos 
consultados no 
radicados, 56,529 
casos radicados, 
61,849 imputados 
de delitos, 123,925 
denuncias 
radicadas para un 
total de 93,534 
casos registrados 
en el sistema RCI. 


      57 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

la actualidad, 
RCI provee datos 
al instante 
relacionados a la 
identidad de una 
persona, su 
historial 
delictivo y sus 
casos o 
investigaciones 
criminales 
pendientes en 
cualquier 
tribunal, o 
fiscalía de la isla 
en el momento. 
Además, provee 
estadísticas, 
remite 
notificaciones 
automáticas a 
sistemas 
federales, y a 
todos los 
estados, para 
evitar la venta 
de armas de 
fuego a personas 
que por 
disposición 
federal no 
pueden 
poseerlas. 
Produce 
certificados de 
antecedentes 
penales 
corroborados vía 
web, o en 
persona a través 
de las 
comandancias y 
el Cuartel 
General. 
 


      58 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Se integra al Sistema RCI el 
Registro de Armas de 
Fuego de la Policía de 
Puerto Rico 

Mantener 
operacional el 
servicio web 
configurado con la 
base de datos del 
Registro de Armas. 
 

Completado El sistema RCI a 
través de un 
servicio web 
configurado con 
la base de datos 
del Registro de 
Armas, solicita y 
presenta 
información 
demográfica, de 
armas de fuego 
y municiones, la 
cual es utilizada 
por agentes y 
fiscales del 
ministerio 
público para 
validar y 
recopilar 
información 
sobre las 
investigaciones 
realizadas y las 
que se 
encuentran en 
curso. También 
el sistema RCI 
les brinda a las 
agencias de 
orden público la 
opción de hacer 
una búsqueda 
directa de 
información de 
individuos en el 
Registro de 
Armas. El 
servicio ayuda a 
agilizar el 
proceso de 
investigación, ya 
que el sistema 
RCI brinda 
simultáneament
e información de 

X  Mediante esta 
herramienta, se 
pueden realizar 
búsquedas de 
información de un 
individuo y sus 
armas de fuego 
accesando 
simultáneamente 
al Registro 
Criminal, y a 
sistemas y 
registros externos 
como lo son el 
Registro de Armas 
de la Policía de 
Puerto Rico y el 
sistema David+ del 
Departamento de 
Transportación y 
Obras Públicas 
(DTOP). El módulo 
de Búsqueda del 
Sistema RCI, es una 
herramienta 
indispensable para 
el Fiscal y/o 
Agente 
investigador, ya 
que se puede 
identificar 
información de 
una manera 
accesible y rápida 
agilizando el 
proceso 
investigativo. 


      59 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

las dos bases de 
datos. 

Se integra la OAT  en RCI 
para la entrada y 
publicación de órdenes de 
arresto por R.6/R.6ª en 
ausencia. 

Mantener 
operacional el 
servicio con la OAT 
para asegurar la 
operación del 
registro y 
diligenciamiento de 
órdenes de arrestos 
en el sistema. 
 

Completado Plataforma 
digitalizada para 
el registro y 
diligenciamiento 
de órdenes de 
arrestos. El 
módulo es 
utilizado 
únicamente y 
exclusivamente 
por Jueces y 
Alguaciles de la 
OAT y personal 
de la Junta de 
Libertad Bajo 
Palabra. La 
información y 
documentación 
de las órdenes 
vigentes se 
muestran en los 
resultados de 
búsqueda que 
realizan los 
usuarios de 
agencias de ley y 
orden que 
utilizan el 
sistema RCI 
como 
herramienta 
exclusiva de 
investigación. 

X  Mediante esta 
herramienta, se 
pueden realizar 
búsquedas de 
información de un 
individuo, 
mostrando el 
sistema las 
órdenes de 
arrestos vigentes 
que tiene 
registradas. Todos 
los usuarios del 
sistema RCI podrán 
ver la información 
de la orden 
registrada e 
imprimir la orden 
para el 
diligenciamiento 
correspondiente. 
 

Se implementa el Módulo 
de Violencia Doméstica en 
RCI y el Registro Público. 

Mantener 
operacional el 
servicio, operación y 
registro de toda la 
información del 
individuo y criminal 
acusado de delitos 
de Violencia 
Doméstica. 

Completado A través del 
sistema RCI se 
hace disponible 
al público la 
información de 
personas 
convictas por 
delitos 
relacionados a 
violencia 
doméstica a 

X  Hacer disponible a 
la ciudadanía  la 
información de 
personas convictas 
por delitos 
relacionados a 
violencia 
doméstica a través 
del Portal Público. 
Esta información 
ayuda al Estado a 


      60 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

través del Portal 
Público. 
 

mantener 
información 
actualizada de los 
agresores 
convictos 
fortaleciendo su 
labor con 
herramientas 
prácticas para 
mejorar sus 
estrategias de 
prevención. 
Asimismo, el 
Registro resulta en 
una herramienta 
adicional para la 
población y las 
víctimas de este 
tipo de conducta al 
brindar 
información lo más 
completa y 
correcta de 
agresores 
convictos 
permitiendo 
acceso a datos de 
su conducta 
delictiva tipificada 
en la Ley 54. 
 

Integración del sistema 
SUMAC de la OAT con el 
sistema RCI del DJ. 

Mantener 
operacional el 
servicio de la 
radicación de cargos 
de forma 
electrónica, 
operación y registro 
de toda la 
información de la 
denuncia radicada y 
el resultado de la 
etapa de R6 del 
individuo imputado 
de delitos. 

Completado 
fase inicial 

El sistema RCI 
comparte 
información de 
naturaleza penal 
a través de una 
interface 
programada con 
el sistema 
SUMAC de la 
OAT para agilizar 
y asegurar la 
radicación de 
denuncias 
electrónicas por 
parte del 

X  De esta manera 
operacional y 
electrónica, el 
sistema RCI 
actualiza de forma 
inmediata el 
récord criminal de 
la persona. El SIJC-
PR y la OAT 
continúan 
trabajando con las 
demás interfaces 
del procesamiento 
criminal para 
asegurar el envío e 


      61 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

ministerio 
público hacia los 
tribunales. 
Luego de la 
radicación de las 
denuncias 
electrónicas, el 
sistema SUMAC 
por la misma 
interface 
programada, 
reenvía al 
sistema RCI el 
resultado de la 
etapa de Regla 6 
(vista de 
determinación 
de causa para 
arresto) del 
procedimiento 
criminal. 
 

intercambio 
electrónico de 
información. 

Se crea y se integra a RCI la 
Boleta de Autopsia de 
Ciencias Forenses en RCI. 

Mantener 
operacional el 
servicio para crear y 
adjuntar la boleta 
de autopsia del caso 
registrado en el 
sistema. 

Completado El sistema RCI 
permite a través 
del Módulo de 
Radicación crear, 
adjuntar, y 
compartir las 
boletas de 
autopsias de 
toda persona 
registrada en el 
sistema. 
 

X  Como parte de la 
implementación de 
la boleta en el 
sistema RCI, el 
formulario estará 
accesible en el 
sistema para que 
se complete en 
todas sus partes 
requeridas por el 
tipo de muerte. El 
formulario puede 
ser visto e impreso 
en cualquier 
momento por los 
taquígrafos y 
fiscales de las trece 
(13) jurisdicciones. 
 

Se crea y se integra a RCI el 
Módulo Administrativo de 
Personas Convictas por 
Corrupción. 

Mantener 
operacional el 
servicio de registro y 
vistas de todos los 

Completado El sistema RCI 
permite a través 
del Módulo de 
Corrupción 
registrar y enviar 

X  El Registro de 
Personas convictas 
por Corrupción 
contiene 
información 


      62 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

acusados de delitos 
por corrupción. 

las personas 
culpables por 
delitos de 
corrupción al 
Registro Público. 
Provee un 
servicio en línea 
para emitir el 
certificado 
negativo de 
personas 
convictas por 
corrupción para 
las entidades 
gubernamentale
s. 

esencial del 
convicto por los 
delitos 
mencionados e 
incluye su nombre 
completo, número 
de caso, 
jurisdicción, 
tribunal 
sentenciador, 
fecha de la 
sentencia o 
convicción por 
corrupción y el 
delito por el cual 
fue condenado con 
la pena impuesta. 
Estar registrado es 
incompatible con 
la posibilidad de 
aspirar u ocupar 
cargo público. 

Se crea y se integra a RCI el 
Módulo Administrativo del 
Registro de Violencia 
Doméstica. 

Mantener 
operacional el 
servicio de registro y 
vistas de todos los 
acusados de delitos 
por Violencia 
Doméstica. 

Completado El sistema RCI 
permite a través 
del Módulo 
administrativo 
analizar, crear y 
administrar la 
información de 
los convictos de 
delitos de 
violencia 
doméstica y su 
registro público. 

X  Hacer disponible al 
público la 
información de 
personas convictas 
por delitos 
relacionados a 
violencia 
doméstica a través 
del Portal Publico. 
Esta información 
ayuda al Estado a 
mantener 
información 
actualizada de los 
agresores 
convictos, 
fortaleciendo su 
labor con 
herramientas 
prácticas para 
mejorar sus 
estrategias de 
prevención. 
Asimismo, el 


      63 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Registro resulta en 
una herramienta 
adicional para la 
población y las 
víctimas de este 
tipo de conducta al 
brindar 
información lo más 
completa y 
correcta de 
agresores 
convictos, 
permitiendo 
acceso a datos de 
su conducta 
delictiva tipificada 
en la Ley 54. 

Se logra la integración del 
servicio en línea de 
órdenes de protección de 
la OAT en RCI. 

Mantener 
operacional en RCI 
el servicio en línea 
para presentar 
información de las 
órdenes de 
protección 
registradas en el 
sistema OPA de la 
OAT. 

Completado El sistema RCI a 
través de un 
servicio en línea 
configurado con 
la base de datos 
del sistema OPA 
de la OAT, 
presenta 
información de 
la Orden de 
Protección 
vigente en 
contra de quien 
fue expedida la 
orden y a favor 
de quien se 
emitió. 
 

X  La información 
provista por el 
sistema RCI es 
utilizada por las 
agencias de ley y 
orden para 
analizar, verificar y 
validar los datos de 
la orden de 
protección para 
determinar la 
acción 
correspondiente a 
seguir. El servicio 
en línea ayuda de 
forma rápida 
agilizar el proceso 
de análisis y 
validación de una 
orden de 
protección vigente. 

Se crea y se integra a RCI la 
funcionalidad para el 
registro de información de 
embarcaciones vinculadas 
al caso registrado. 

Mantener 
operacional el 
módulo de 
evidencia para 
poder registrar la 
información de la 
embarcación 

Completado El sistema RCI a 
través del 
módulo de 
evidencia en la 
radicación del 
caso, presenta la 
opción de 
registrar la 

X  La información 
registrada en el 
módulo de 
evidencia puede 
ser vista por los 
usuarios del 
sistema de todas 


      64 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

vinculada a algún 
caso criminal. 

información de o 
de las 
embarcaciones 
vinculadas a 
casos criminales. 

las agencias de ley 
y orden. 

Se crea y se integra a RCI el 
nuevo formato del número 
de PRIN. 

Mantener 
operacional el 
módulo de 
radicación y registro 
criminal que son los 
que contienen la 
funcionalidad para 
crear el número de 
PRIN en el sistema. 

Completado El sistema RCI 
crea un 
identificador 
numérico a toda 
persona que se 
le radican cargos 
criminales. El 
nuevo formato 
numérico 
contiene 8 
caracteres 
compuesto por 
números y letras 

 X El número de PRIN 
será el 
identificador del 
récord criminal 
registrado en RCI. 
El número de PRIN 
es utilizado por 
agencias de ley y 
orden estatales y 
federales para el 
registro e 
identificación del 
expediente 
criminal. 

Se crea y se integra a RCI la 
funcionalidad para adjuntar 
documentos del caso para 
el Expediente Digital 
Sumario Fiscal. 

Mantener 
operacional el 
módulo de 
seguimiento para 
asegurar la 
funcionalidad del 
registro de 
documentos del 
caso criminal. 

Completado El sistema RCI 
permite adjuntar 
todo tipo de 
documentos en 
PDF del caso 
para mantener 
un expediente 
criminal 
digitalizado. En 
la herramienta 
de documentos 
se puede 
adjuntar las 
denuncias 
juramentadas, 
documentos del 
tribunal, 
documentos del 
Ministerio 
Público, 
mociones, 
sentencias, 
notificaciones, 
memorandos al 
expediente, 
escritos al 

X  El tener el sumario 
fiscal digitalizado 
permite presentar 
en cualquier 
momento y lugar a 
través del sistema 
RCI cualquier 
documento del 
caso registrado, 
manteniendo la 
documentación 
segura y por 
siempre accesible 
a través del 
sistema. 


      65 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

procurador, 
entre otros. 
 

Se crea y se integra a RCI la 
funcionalidad para 
identificar al ofensor sexual 
transferido de otra 
jurisdicción. 

Mantener 
operacional el 
módulo de Registro 
Criminal para poder 
identificar los 
perfiles de aquellos 
ofensores sexuales 
transferidos de otra 
jurisdicción. 

Completado En el sistema RCI 
son registrados 
los ofensores 
sexuales 
transferidos de 
otra jurisdicción, 
creándoles un 
expediente 
criminal y 
marcando la 
funcionalidad 
que son 
ofensores 
sexuales de otra 
jurisdicción para 
crear una 
certificación 
informativa. 

X  El registro en RCI 
de los acusados de 
ofensa sexual 
transferidos de 
otra jurisdicción, 
evita que el 
acusado registrado 
en el portal público 
estatal de 
ofensores sexuales 
obtenga un 
certificado de 
antecedentes 
penales negativo. 

Se crea y se integra a RCI la 
funcionalidad para unificar 
perfiles duplicados 
registrados en la base de 
datos. 

Mantener 
operacional el 
módulo de 
búsqueda para 
poder identificar los 
perfiles duplicados 
en la base de datos. 

Completado La funcionalidad 
para unificar 
perfiles en el 
sistema permite 
transferir tola la 
información 
criminal 
registrada en 
múltiples 
perfiles a un solo 
expediente 
criminal. 

X  La funcionalidad 
permite realizar el 
proceso de 
unificación con 
rapidez, 
permitiendo 
presentar a las 
agencias de ley y 
orden que utilizan 
el sistema RCI toda 
la información 
criminal en un solo 
récord. 

Se crea y se integra a RCI la 
información de las multas 
de tránsito registradas en 
el DTOP. 

Mantener 
operacional el 
módulo de 
búsqueda para 
poder presentar en 
una sola pantalla 
toda la información 
registrada en la base 
de datos del Dtop. 

Completado La información 
recopilada en la 
base de Datos 
del DTOP es 
presentada en el 
sistema RCI al 
realizar una 
búsqueda de 
información del 
individuo o 
información 
vehicular. 

X  El sistema RCI a 
través de una sola 
pantalla presenta 
toda la 
información 
registrada de 
diferentes bases 
de datos 
incluyendo la del 
DTOP, Registro de 
armas, órdenes de 
arrestos, órdenes 


      66 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

de protección y 
récords criminales. 
La herramienta y 
funcionalidad es 
de importante uso 
para las agencias 
de ley y orden que 
utilizan como 
mecanismo de 
investigación el 
sistema RCI. 

Crear e integrar a RCI el 
Módulo Administrativo y 
Registro Público de 
personas convictas por 
maltrato a adultos 
mayores. 

Continuar con la 
creación y 
operación del 
módulo 
administrativo y 
registro público de 
personas convictas 
por maltrato a 
adultos mayores. 

En Proceso El sistema RCI 
permitirá a 
través del 
módulo 
administrativo 
analizar, crear y 
administrar la 
información de 
los convictos de 
delitos de 
maltrato a 
adultos 
mayores, y a su 
vez enviar la 
información al 
Registro Público. 

X  La funcionalidad 
principal del 
registro es 
prevenir futuros 
incidentes y 
reducir el riesgo de 
potenciales 
víctimas de 
maltrato a 
personas adultas 
mayores, al ofrecer 
a las personas un 
mecanismo fácil de 
utilizar donde toda 
la población pueda 
revisar si 
determinada 
persona ha 
resultado convicta 
de alguno de los 
delitos contenidos 
en la Ley 121-
2019. 

Crear e integrar a RCI el 
Módulo estadístico 
interactivo con la 
herramienta de Power BI 
(Business Inteligence). 

Continuar con la 
creación y 
operación del 
módulo estadístico 
interactivo en el 
sistema para poder 
obtener datos 
estadísticos 
certeros. 

En proceso El sistema RCI 
permitirá a 
través del 
módulo 
estadístico 
interactivo 
obtener de una 
forma más 
rápida, precisa e 
interactiva 
información 
estadística de 

X  El módulo 
estadístico 
permitirá a otras 
divisiones del 
Departamento de 
Justicia buscar la 
información 
estadística al 
momento sin tener 
que solicitar la 
misma a otras 
áreas de 


      67 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

toda la 
información 
criminal 
registrada en el 
sistema RCI. 
 

información 
criminal dentro del 
departamento. 

Crear e integrar a RCI el 
Registro Integrado de 
Menores (RIM). 

Continuar con la 
creación y 
operación del 
módulo 
administrativo y 
operacional del 
nuevo Registro 
Integrado de 
Menores 

En Proceso El sistema RCI 
permitirá a 
través del 
módulo 
administrativo, 
registrar toda la 
información 
vinculada a 
casos de 
menores de 
edad 
investigados y 
radicados por los 
procuradores del 
Departamento 
de Justicia. 

X  Actualmente el DJ 
no posee un 
sistema 
computadorizado 
donde registre y 
comparta 
información de 
casos de menores 
de edad. Con este 
nuevo módulo en 
operación, se 
garantiza el 
registro y 
confidencialidad 
de toda la 
información del 
caso investigado y 
radicado de un 
menor de edad. 

OFICINA DE AYUDA AL CIUDADANO 

La Oficina de Ayuda al Ciudadano sirve de enlace directo entre el Departamento de Justicia y la 

ciudadanía. Su propósito es atender y orientar a cualquier persona que acuda a nuestras instalaciones o 

se comunique con la oficina, ya sea sobre las funciones ministeriales, servicios o procedimiento que 

realiza el Departamento de Justicia u otra agencia o rama de gobierno.  

Persona a cargo:  Miretza Díaz Rodríguez 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto de 
Acción 
Afirmativa 

Amerita 
Continuidad Comentarios Generales 

SI NO 

1. Registro de Cabildero 
 

Realizar mejoras a la 
plataforma digital. 

Se solicitó 
a PTRIS y 
OGP el 
traspaso de 
códigos de 

Sometida la 
petición y en 
espera de 
contestación 
 

X   


      68 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

la 
plataforma 
electrónica 

2. Personaje 
Representativo del 
Departamento de Justicia 
 

Identificar a la 
agencia con un 
personaje pintoresco 
en actividades y 
talleres informativos 
y educativos. 
Cautivar la audiencia 
de menores y 
jóvenes durante las 
charlas. 

Entregado.  X  Requiere de inscribir y 
registrar en el 
Departamento de Estado. 

3. Programa SAC 
 

Mejorar o producir 
un nuevo sistema 
digital de 
almacenamiento de 
quejas. 
 

Detenido  No  X  Se hizo la petición a 
Informática, pero requiere 
de tiempo y personal. 

4.  Certificación de 
Navegación  
 

Agilizar el proceso de 
entrega de 
certificaciones 
mejorando la 
plataforma de RCI 
junto a SIJC. 
 

Progreso RCI ya cuenta 
con un 
reglón para 
identificar si 
una 
embarcación 
fue objeto de 
investigación 
criminal. 

X  Quedo pendiente un 
acuerdo colaborativo con 
DRNA para compartir la 
base de datos 
electrónicos. 

5.  Fondos Federales 
 

Se solicito fondos 
federales para 
continuar con el 
fortalecimiento de la 
OAC. 

Progreso  X  La propuesta fue sometida 
en febrero del 2020. 
Estamos en espera de una 
contestación favorable o 
desfavorable. Trabajos 
atrasados por COVID-19. 
 

OFICINA DE INFORMÁTICA 

La Oficina de Informática (OI), se orienta hacia la búsqueda de la eficiencia en los servicios que 

administra de forma tal que se pueda cumplir con las metas y objetivos establecidos, en aras de 

encaminar a la agencia en aspectos de informática. En atención a ello, la OI es responsable de 

dirigir, ejecutar, evaluar, implementar, controlar y supervisar la administración de todos los 


      69 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

recursos en el área de la tecnología del Departamento y sus componentes adscritos. Además, 

tiene la encomienda de proponer, evaluar y establecer los planes a corto, mediano y largo plazo, 

relacionados con la tecnología, y ejecutar las políticas y planes informático y tecnológicos del 

Departamento y sus componentes adscritos. A su vez, busca dirigir la incorporación de nuevas 

tecnologías informáticas y la utilización apropiada de las redes de información tecnológica, 

"sofware" y comunicación informática en el Departamento. 

Persona a cargo:  Sr. José Sánchez Medina, Director  

Proyectos 
/Proyectos/Metas 

Objetivos/Propósito Estatus 

Adela
nto de 
Acció

n 
Afirm
ativa 

Ameritan 
Continuidad 

Comentarios Generales 
SI  NO 

1. Cableado 
Estructurado 
 

Nuevo Cableado Cat-6 
para fiscalías y 
Registro de la 
Propiedad 
Actualización del 
cableado CAT-6 a 
todas las Fiscalías. 

Nos encontramos 
en un 50% de la 
instalación. 

 X 

 

Este cableado nos permitirá 
mejorar diez veces más 
velocidad de red que el 
cableado categoría 6, además 
del doble de ancho de banda. 
Mejor compatibilidad con 
aplicaciones NBASE-T 
Multigigabit 
y tecnología Power over 
Ethernet (PoE). 

2. Instalación 
Infraestructura    de 
AT&T 
 

Garantizar continuidad 
de negocio y servicio 
esencial, redundancia. 
 

Nos encontramos 
en espera de la 
aprobación de 
dispensa por 
parte del 
Departamento de 
Hacienda. 

 X 

 

Instalar en todas las 
dependencias. 

3. Licencias perpetuas 
de Adobe Professional 
Software y 6 licencias 
de VISIO 
 

Software para ser 
utilizaran en trabajos 
desarrollados en 
formato de PDF. 

En proceso de la 
instalación. 

 X 

 

Instalar a todos los 
profesionales del derecho.  

4.  Remodelación de la 
Oficina de Sistema de 
Información y SJIC 
 

 
Añadir oficinas nuevas 
y mejorar el área de 
trabajo tanto de 

En proceso de la 
instalación. 

 

 

X Se creo diseño y nueva 
distribución para el mejor 
beneficio del área de trabajo. 


      70 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

sistema de 
información y SIJC.  

5.  Migración de 
Karibe 
 

Para tener un sistema 
redundante de la 
aplicación de Karibe. 
 

En espera de la 
firma del 
contrato. 

 X 

 

PP aprobado por Fortaleza y 
OGP el pasado 19 de agosto 
de 2020. Nos encontramos en 
espera que la Compañía 
verifique, firme y entregue el 
contrato a Asesoramiento. 

6. Modernización del 
Data Center del 
Departamento de 
Justicia Sede y 
Mayagüez 

Actualización de los 
servidores, sistema de 
almacenamiento y 
replica de la data. 
 

En proceso de la 
implementación, 
configuración e 
instalación. 

 

 
 

X 

 

Contar con un sistema robusto 
y con la capacidad de 
resguardo. 

7. Instalación de 
software-Adobe 
Stock, Adobe Prof & 
VISIO 
  

Se adquirieron 
programas para 
facilitar el proceso de 
trabajo para los 
profesionales del 
derecho. 
 

En proceso de 
instalación. 

 

 

X Estas licencias facilitaran la 
gestión administrativa para 
ver, manipular, crear y editar 
documentos en pdf.  Esta, es 
indispensable para 
radicaciones electrónicas 
civiles y criminales según 
exigido por OAT y Tribunal 
Federal.  La licencia de Adove 
Stock, nos brindará las 
Herramienta para diagramas, 
dibujos de plano, network, 
aplicaciones y organigramas. 

8. Equipo de 
telecomunicación 
Salón de Conferencia 
Piso 8 

Adquisición de equipos 
para poder llevar a 
cabo conferencias de 
prensa, reunión de 
staff, etc. 
 

En proceso de 
instalación. 

 X 

 

Este equipo mejorara la 
comunicación efectiva de las 
reuniones Interagenciales y 
remotas de la Sala de 
Conferencia de la Oficina de la 
Secretaria. 

9. Microsoft Obtener un sistema 
que establezca la 
taxonomía de archivos 
que deben ser 
utilizados de manera 
general en sus 
diferentes 
dependencias 

En espera de la 
firma del 
contrato e 
implementación. 

 X 

 

Luego de un análisis y de 
consulta con la Sra. Glorimar 
Ripoll Directora Ejecutiva de 
PRITS, y de ser evaluado por el 
Sr. José Sánchez, Director de 
Informática y el Sr. Luis Capre, 
CIO del Departamento, el 
Proyecto Capex ha 
determinado utilizar el 
sistema de Microsoft 
SharePoint (en adelante 
Sharepoint), como el sistema 
para la organización de 
archivos y documentos del 


      71 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Departamento. Esto nos 
ofrece una serie de 
aplicaciones que con la 
pandemia del Covid-19, se han 
convertido en herramientas 
esenciales para el trabajo 
presencial, así como el 
teletrabajo 

OFICINA DE LA JEFA DE LOS FISCALES 

La Oficina de la Jefa de los Fiscales investiga y procesa los casos de naturaleza penal en la 

jurisdicción del Estado Libre Asociado de Puerto Rico. También gestiona los asuntos de naturaleza 

civil o administrativa necesarios para imponer responsabilidad a los sujetos de la investigación o 

del proceso penal e insta acciones para la restitución de fondos y propiedad obtenida de la 

comisión de delitos de corrupción gubernamental, crimen organizado y sustancias controladas. 

Persona a cargo: Fiscal Arlene Gardón Rivera 

Planes/Proyectos/Metas 
Objetivos 
Propósito 

Estatus 
Adelanto Acción 

Afirmativa 

Amerita 
Continuida

d 
Comentarios Generales 

SI NO 

1. Unificar los centros 
de investigación y 
denuncias de las 
jurisdicciones de 
Bayamón, Carolina y 
San Juan, en el Centro 
Metropolitano de 
Investigaciones y 
Denuncias (CMID).  
 
 

Lograr la 
reducción de 
gastos, 
maximizando y 
optimizando a su 
vez la utilización 
de los recursos 
humanos 
disponibles. 
 
 
 
 
 
 
 
 
 
 
 

Completado Se creó la OA 2019-
03 a esos fines. Se 
entregó el edificio 
Correa de Bayamón 
sede del antiguo 
CMID de esa 
jurisdicción. Se 
mejoraron y 
ampliaron las 
facilidades donde 
ubicaba el CMID de 
San Juan para 
integrar las 
jurisdicciones de 
Bayamón y Carolina. 
Se unificó el personal 
de las 3 fiscalías. Se 
nombró un director 
que responde a la 
Oficina de la Jefa de 

 X De igual forma, se 
estableció en el CMID 
un Plan de Manejo de 
Emergencias para el 
año 2019-2020. 
 
 


      72 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

 
 
 
 
 
 

los Fiscales. Se 
uniformó la 
radicación de cargos 
en el Tribunal de San 
Juan.  

2.  Promover una 
enmienda a la Regla 
185 (c) de las de 
Procedimiento Criminal 
de 1963, según 
enmendada.   

Permitir que se 
modifique la 
sentencia más 
allá de la mitad 
de la pena 
dictada y 
disponer los 
criterios a 
considerarse 
cuando el 
Ministerio 
Público presente 
una solicitud de 
modificación de 
sentencia. 

Completado Mediante el esfuerzo 
de la Secretaría 
Auxiliar de 
Asesoramiento y la 
Oficina del jefe de 
Fiscales se trabajó en 
la redacción del 
anteproyecto de Ley 
que dio paso a la 
aprobación de la  
Ley Núm. 50 de 15 de 
mayo de 2020, la cual 
enmienda la Regla 
185 (c). 
 

 X  

3. Propiciar la 
asignación de fondos 
para las Unidades 
Especializadas de 
Violencia Doméstica, 
Delitos Sexuales, 
Maltrato a Menores y 
Maltrato Institucional. 
 
 

Solicitar 
asignación de los 
fondos a la 
Oficina de la 
Procuradora de 
la Mujer para la 
contratación de 
fiscales 
especializados, 
transcriptoras y 
actividades de 
capacitación. 

Completado Se asignaron $498, 
598 por la Oficina de 
la Procuradora de la 
Mujer para el año 
fiscal 2020-2021, los 
cuales permitieron la 
contratación de tres 
(3) fiscales para un 
total de ocho (8) 
fiscales STOP VAW y 
tres (3) 
transcriptoras.   
Además, hubo una 
asignación adicional 
de $25,000 para el 
diseño y 
coordinación de 
actividades de 
capacitación sobre 
violencia sexual para 
el año fiscal 2020-
2021.   

X  Se impactaron las 
jurisdicciones de 
Carolina, San Juan, 
Bayamón, Ponce, 
Utuado, Fajardo y 
Mayagüez, 
aumentando el número 
de fiscales 
especializados para 
atender estos casos. 
Se han capacitado 
Fiscales y Procuradores 
de Asuntos de Menores  
en la siguientes áreas:   
investigación y 
procesamiento de 
delitos contra 
indemnidad sexual; 
técnicas de 
investigación centradas 
en las víctimas de 
explotación infantil y 
trata humana; COVID-
19; percepción de la 
violencia sexual en 


      73 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Puerto Rico; 
Masculinidades y la 
Violencia Sexual en 
Puerto Rico; Revelación 
de la Violencia Sexual, 
Reacción Social y 
Psicológica en 
Sobrevivientes de 
Agresión Sexual; 
Prevención y Educación 
sobre VD/IPV en 
Comunidades; Sexo 
Diversos; e 
Intercesoría/Abogacía  
y Servicios a Víctimas y 
Sobrevivientes. 

4.  Desarrollar e 
implantar el Proyecto 
Piloto Safe Kits, para 
evaluar el inventario de 
los que se encuentran 
sin analizar desde el 
año 2001 al 2018, bajo 
el control y custodia del 
Negociado de Ciencias 
Forenses. 
 

Conformar un 
equipo de 
trabajo 
compuesto por 
un Fiscal y cuatro 
(4) miembros del 
Negociado de la 
Policía de Puerto 
Rico, el cual fue 
destacado en el 
Negociado de 
Ciencias Forenses 
para llevar a cabo 
el cernimiento de 
los Safe kits y 
eliminar el 
backlog.  
 

Completado Se implantó un 
sistema de 
notificación y 
referido de los Safe 
Kits recibidos a partir 
del 2019, para el 
seguimiento 
inmediato por parte 
de las fiscalías, para 
facilitar el proceso de 
investigación y 
determinación sobre 
el eventual 
procesamiento 
criminal, de así 
proceder. 
 

X  La División de 
Coordinación de las 
Unidades 
Especializadas, está en 
el proceso de facilitar 
la integración de un 
grupo de trabajo para 
implantar un programa 
de seguimiento para 
los Safe Kits (Puerto 
Rico Sexual Assault Kit 
Tracking System, PR 
SAKTS).   
 

5.  Crear la División de 
Coordinación de las 
Unidades Especializadas 
de Violencia Doméstica, 
Delitos Sexuales y 
Maltrato a Menores. 
 

Unificar los 
procesos 
relacionados a 
violencia 
doméstica, 
delitos sexuales y 
maltrato de 
menores a nivel 
de todas las 
fiscalías.  

Completado El 13 de junio de 
2019, la entonces 
Secretaria de Justicia, 
Wanda Vázquez 
Garced, aprobó la 
Orden Administrativa 
2019-04 mediante la 
cual se creó la 
División, se 
estableció su 
Protocolo, se 
delimitaron los 

 X  


      74 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

deberes del Director, 
las funciones 
generales de la 
División, los deberes 
hacia la Comunidad, 
las responsabilidades 
y obligaciones 
generales de los 
fiscales en la 
litigación de este tipo 
de caso, los deberes 
hacia las víctimas y 
testigos, 
preacuerdos, entre 
otros asuntos 
relacionados. 

6. Establecer un 
monitoreo y 
seguimiento constante 
de inclusión de 
convictos en los 
registros de violencia 
doméstica y delitos 
sexuales. 
 

Monitorear los 
Registros de 
Ofensores 
Sexuales y de 
Convictos por 
Violencia 
Doméstica y 
cumplir con la 
Ley del Registro. 

Completado Se logró actualizar el 
Registro de Violencia 
Doméstica. 

X  A partir de octubre de 
2019, la División de 
Coordinación de las 
Unidades 
Especializadas recibe 
las notificaciones de las 
sentencias y órdenes 
emitidas por el 
Tribunal, lo que 
permite la inclusión de 
los convictos por 
violencia doméstica y 
delitos sexuales en los 
respectivos registros. 
Se verifica 
constantemente en el 
módulo de seguimiento 
de RCI que todas las 
etapas del 
procesamiento criminal 
estén actualizadas, de 
manera que el convicto 
esté debidamente 
registrado. 
 

7. Implantar un 
proyecto piloto de 
Regla 95 de notificación 
y contestación 

Llevar a cabo un 
acuerdo de 
colaboración 
entre la División 
de Coordinación 

Completado Envío de los 
subpoenas expedidos 
por el fiscal y la 
contestación a los 
requerimientos 

X  Este plan agiliza el 
proceso de la Regla 95 
y permite el envío 
electrónico de los 
documentos que están 


      75 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

electrónica en los casos 
de violencia doméstica 
 
 

de las Unidades 
Especializadas y 
la División de 
Estadísticas de la 
Criminalidad del 
Negociado de la 
Policía de Puerto 
Rico para 
viabilizar el 
proceso de 
contestación de 
las mociones de 
descubrimiento 
de prueba y 
poder cumplir 
con los términos 
en Ley y las 
órdenes del 
Tribunal.  

utilizando los medios 
electrónicos. 

disponibles en la 
División de 
Coordinación de las 
Unidades. De igual 
forma ha resultado en 
la maximización de 
recursos, el 
seguimiento al 
cumplimiento con las 
políticas y directrices 
sobre el manejo de los 
casos de violencia 
doméstica y ha 
permitido la 
digitalización de los 
expedientes (sumario 
fiscal) en el sistema del 
Registro Criminal 
Integrado (RCI).  

8. Promulgar y adoptar 
las medidas necesarias 
para identificar e 
intervenir en casos en 
que se sospechen actos 
de maltrato o 
negligencia hacia las 
personas de edad 
avanzada 
 

Implantar 
Protocolo de 
intervención para 
atender estas 
situaciones. 

Completado El 11 de abril de 
2018, la entonces 
Secretaria de Justicia, 
Wanda Vázquez 
Garced, firmó el 
Protocolo de 
Intervención en 
Situaciones de 
Maltrato, Maltrato 
Institucional, 
Negligencia y 
Negligencia 
Institucional dirigido 
a Atender a las 
Personas de Edad 
Avanzada Víctimas 
de Maltrato y las 
Personas 
Maltratadas.  Su 
vigencia fue 
inmediata. 
 

X   

9. Creación de 13 
puestos de Fiscales 
Especializados en el 
procesamiento de 
conductores ebrios   

Someter 
propuesta para el 
reclutamiento de 
fiscales con el 
propósito de 

Completado Se aprobó por la 
Comisión de 
Seguridad en el 
Tránsito, la 
propuesta para el 

X  Se logró adiestrar a 
policías estatales y 
municipales en temas 
relacionados con el 


      76 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

 lograr su 
especialización 
en casos de 
procesamientos 
de conductores 
ebrios y 
ofrecerles 
adiestramientos 
en temas 
relacionados al 
tránsito.  

Fortalecimiento de 
Manejos de Casos de 
Conductores Ebrios. 
La aprobación de la 
propuesta permitió el 
reclutamiento de 
trece (13) fiscales 
especializados, una 
secretaria, un auxiliar 
administrativo y 
cuatro (4) auxiliares 
de investigación.  
Este personal dedica 
toda su jornada de 
trabajo al trámite de 
los casos de 
conductores ebrios. 
Actualmente 
contamos con un 
fiscal especializado 
en cada jurisdicción, 
lo que permite ser 
más efectivos en el 
seguimiento de los 
casos.  

procesamiento de 
conductores ebrios.  

9a. Crear un programa 
de fiscales 
especializados en el 
procesamiento de 
conductores ebrios, 
choques de vehículos y 
temas relacionados al 
tránsito. 
 
 

Instituir una 
Academia 
Especializada en 
el Procesamiento 
de Conductores 
Ebrios, para 
especializar a 
fiscales en la 
investigación y 
procesamiento 
de este tipo de 
casos. 
 

Completado Del 16 de febrero de 
2018 al 13 de marzo 
de 2018, comenzó la 
primera Academia 
Especializada en el 
Procesamiento de 
Conductores Ebrios. 
En esta academia se 
ofrecieron 120 horas 
de adiestramientos 
intensivos sobre 
temas técnicos 
como: el uso y 
manejo de radar 
(para medir 
velocidad de 
vehículos), fotómetro 
(medir transmisión 
de luz de los tintes de 
los vehículos), Alco 
Sensor e Intoxilyzer 

X   


      77 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

9000 y 
metabolización del 
alcohol en la sangre.  
Además, se 
ofrecieron 
adiestramientos 
sobre interrogatorios 
directos, cualificación 
de peritos, Reglas de 
Procedimiento 
Criminal, Reglas de 
Evidencia y destrezas 
de litigación.   

10. Creación de una 
sede de la Unidad 
Especializada en 
Crímenes   Cibernéticos 
en el área Oeste. 

Establecer una 
Unidad 
Investigativa de 
Crímenes 
Cibernéticos en 
el área oeste, en 
la Fiscalía de 
Mayagüez, para 
ofrecer apoyo a 
los agentes del 
orden público, 
Procuradores de 
Asuntos de 
Menores y 
Fiscales de las 
jurisdicciones de 
Arecibo, 
Aguadilla, 
Mayagüez, 
Utuado y Ponce. 

Completado El 12 de noviembre 
de 2019, se llevó a 
cabo la apertura de 
dicha oficina. 
Como parte de su 
organización, se 
designó un fiscal y un 
procurador de 
asuntos de las 
jurisdicciones de 
Arecibo, Aguadilla, 
Mayagüez, Utuado y 
Ponce, para que sea 
el enlace entre las 
fiscalías y dicha 
oficina. 

X   

11. Instituir un acuerdo 
interagencial entre el 
Departamento de 
Justicia y el 
Departamento de 
Hacienda para el 
reclutamiento de dos 
(2) abogados que 
funjan como fiscales 
especiales y estén 
destacados en el 
Departamento de 
Justicia para la 

Firmar un 
Acuerdo 
Interagencial 
entre el 
Departamento 
de Justicia y el 
Departamento 
de Hacienda 

Completado El 25 de agosto de 
2020, se renovó el 
acuerdo interagencial 
por el término de un 
(1) año, lo que 
permitió reclutar dos 
(2) abogados como 
fiscales especiales 
cuyas funciones son 
exclusivamente 
analizar, investigar y 
procesar los casos 

X   


      78 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

investigación y 
procesamiento 
exclusivamente de 
casos contributivos. 

potenciales de 
evasión contributiva. 

12. Fortalecer la 
División de Delitos 
Económicos y viabilizar 
una mayor integración 
de este organismo con 
el resto de las fiscalías 

Separar la 
División de 
Delitos 
Económicos de la 
División de 
Integridad 
Pública y Asuntos 
del Contralor, e 
integrarla a la 
Oficina del Jefe 
de los Fiscales 
mediante Orden 
Administrativa.  
Crear unas guías 
que recojan los 
procedimientos y 
protocolos de la 
División de 
Delitos 
Económicos que 
incluyan temas 
como: 
presentación de 
memorandos de 
procesamiento 
criminal, 
memorandos de 
cierre, solicitudes 
de licencias, 
entre otros. 
 

Completado El 15 de marzo de 
2017, la entonces 
Secretaria de Justicia, 
Wanda Vázquez 
Garced, firmó la 
Orden Administrativa 
2017-02 cuyo 
propósito principal 
fue separar la 
División de Delitos 
Económicos de la 
División de 
Integridad Pública 
para que fuera parte 
de las unidades 
especializadas 
adscritas a la Oficina 
del Jefe de los 
Fiscales. 
El 11 de febrero de 
2019, se aprobaron 
las Guías de 
Procedimientos 
Internos de la 
División de Delitos 
Económicos. 

X   

13. Implantar un 
sistema de 
videoconferencia para 
la celebración de vistas 
judiciales de confinados 
recluidos en 
instituciones carcelarias 
en otras jurisdicciones 

Coordinar con la 
Rama Judicial y 
con una 
compañía que 
sirva de puente 
de comunicación 
entre las partes. 

Completado 
 

Para realizar dichas 
videoconferencias se 
utiliza el servicio de 
la compañía 
Connexus. 
Las reuniones 
virtuales se 
coordinan con la 
Oficina de 
Administración de 
Tribunales.  

X   


      79 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

De otra parte, las 
videoconferencias 
con los estados se 
coordinan con cada 
cárcel en particular. 

14. Concienciar a los 
Fiscales y Procuradores 
de Asuntos de Menores 
en torno a la política 
pública de los delitos 
motivados por 
prejuicios 

Estatuir 
claramente 
mediante una 
Orden 
Administrativa la 
política pública, 
las normas y 
responsabilidade
s sobre cómo se 
identificarán y 
procesarán estos 
casos. 
Adoptar guías 
adecuadas que 
ayuden a 
prevenir y 
erradicar los 
crímenes 
motivados por 
prejuicios en 
nuestra sociedad. 

Completado El 23 de mayo de 
2018, la entonces 
Secretaria de Justicia, 
Wanda Vázquez 
Garced, firmó la 
Orden Administrativa 
Núm. 2018-04, que 
estableció las normas 
y la política pública 
referente a estos 
casos. 
También, mediante 
la redacción de un 
Protocolo, se 
pautaron las 
directrices para la 
investigación, 
identificación y 
procesamiento 
criminal de crímenes 
motivados por 
prejuicio.  Este 
protocolo fue 
incluido como anejo 
de la Orden 
Administrativa. 

X   

15. Integrar las 
Procuradurías de 
Asuntos de Menores 
con las Fiscalías de 
Distrito 

Lograr una 
operación más 
estructurada, 
efectiva y ágil en 
el proceso de 
investigación. 

Completado El 31 de agosto de 
2018, se firmó la 
Orden Administrativa 
2018-08, por la 
entonces Secretaria 
de Justicia, Wanda 
Vázquez Garced, con 
el propósito de 
delinear los aspectos 
sustanciales de la 
integración. 

X   

16. Unificar las normas 
que rigen la 
autorización de un 
acuerdo de inmunidad 

Establecer un 
procedimiento 
uniforme y 
expedito para la 

Completado La secretaria interina 
de Justicia, Inés del C. 
Carrau Martínez, 
firmó la Orden 

 X  


      80 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

concesión de 
inmunidad. 

Administrativa 2020-
03.  Esta orden 
delimitó el 
procedimiento a 
seguir al momento 
de negociar y 
autorizar un acuerdo 
de inmunidad, los 
criterios a evaluarse 
al negociar una 
posible inmunidad y 
las condiciones y 
obligaciones en que 
la concesión de 
inmunidad debe 
darse.  

17. Desarrollar un 
programa de educación 
dirigido a agentes del 
Negociado de la Policía 
de Puerto Rico 

Integrar fiscales 
como 
instructores 
quienes 
diseñarán el 
currículo 
correspondiente. 

Completado Se creó el programa 
para adiestrar a 
agentes del 
Negociado de la 
Policía sobre las 
siguientes materias: 
Evidencia, Reglas de 
Procedimiento 
Criminal, Ley de 
Sustancias 
Controladas, 
testimonio en corte, 
Ley de Armas, Ley de 
Salud Mental y 
Aspectos Legales de 
la Difusión de 
Información Pública 
sobre Incidentes o 
Investigaciones del 
Negociado de la 
Policía de Puerto 
Rico. 

X  También se ofreció un 
adiestramiento sobre 
Trata Humana en 
Puerto Rico para 40 
oficiales instructores. 

18. Establecer un 
acuerdo de 
colaboración entre el 
Departamento de 
Justicia y la High 
Intensity Drug 
Trafficking Area para 

Educar y 
adiestrar a otras 
agencias del 
orden público. 

Completado Se creó un Programa 
donde se han 
ofrecido 
adiestramientos a 
agentes de la Policía 
Municipal, oficiales 
del Departamento de 
Recursos Naturales, 

X   


      81 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

ofrecer cursos de 
Derecho Penal 

oficiales 
correccionales, entre 
otros. 

19.  Creación de la 
Academia Virtual de 
Fiscales por motivos del 
COVID-19 

Adiestrar a los 
fiscales de nuevo 
nombramiento 
en materias 
relacionadas con 
sus nuevas 
funciones.  

Completado 
 

En la primera 
academia fueron 
adiestrados siete (7) 
fiscales en materias 
de: procedimiento 
criminal, evidencia, 
asuntos de menores, 
violencia doméstica, 
entre otros. 

X   

20.  Participación en la 
aprobación del 
Protocolo de 
Investigación de 
Incidentes de Adultos 
Mayores o Personas 
con Impedimentos 

Aunar esfuerzos 
entre las 
agencias 
federales y 
estatales para 
contender el 
maltrato físico y 
emocional, al 
igual que la 
explotación 
financiera de 
adultos mayores 
o personas con 
impedimentos. 

Completado Se llevaron a cabo un 
sinnúmero de 
reuniones donde 
participaron oficiales 
del Negociado de la 
Policía de Puerto 
Rico, agencias 
federales y estatales 
con el propósito de 
establecer un 
procedimiento 
uniforme de manera 
que se puedan 
investigar las 
querellas con 
prontitud y encausar 
al responsable de la 
posible comisión de 
delito. 

X  Este equipo de trabajo 
se conoce como 
“Elderly Task Force”. 

21. Llevar a cabo un 
acuerdo de 
entendimiento con la 
Guardia Nacional de 
Puerto Rico para 
combatir el crimen 
organizado 

Promover que el 
personal militar 
del programa 
Counter Drug de 
la Guardia 
Nacional 
colaboren con la 
División para 
Combatir el 
Crimen 
Organizado y las 
Drogas en 
realizar trabajos 
de inteligencia 
para identificar 

Completado Con personal de la 
Guardia Nacional, se 
ha logrado brindar 
seguimiento al 
programa de 
Intercambio de 
Inteligencia Criminal 
(PIIC).   
 

X   


      82 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

tarjetas de alto 
interés y de esta 
manera 
establecer un 
plan de 
investigación en 
conjunto con los 
Fiscales del Strike 
Force Estatal de 
las jurisdicciones 
fuera del área 
metropolitana.   

22. Amplir y expander 
el uso del sistema 
NIBINS (ATH) 

Lograr el análisis 
y comparación 
de balística de los 
casquillos 
ocupados en 
escenas de 
crímenes 
violentos de 
forma más fácil.  
Trazar e 
identificar las 
armas utilizadas 
para la comisión 
del crimen. 

Completado Se han llevado a cabo 
varias reuniones con 
balísticos del 
Negociado de 
Ciencias Forenses, 
agentes adscritos al 
Task Force de la 
Fiscalía Federal para 
llegar acuerdos y 
lograr identificar 
piezas de evidencia 
involucradas con 
actividad criminal.  

 
X 

  

23. Elaborar un acuerdo 
de entendimiento con 
Customs Border 
Protection (CBP) 

Sostener 
conversaciones 
para establecer 
un Memorando 
de 
Entendimiento 
relacionado a la 
incautación de 
armas ilícitas y 
sustancias 
controladas en el 
aeropuerto Isla 
Grande  
en San Juan. 

En progreso Se han llevado acabo 
reuniones y 
conversaciones con 
personal de CBP a 
esos fines.  

X   

24. Proyecto 
Continuación para el 
Fortalecimiento de la 
División de 
Extradiciones (JAG 
2019) 

Reforzar la 
División de 
Extradiciones 

Continuo A) Se solicitan fondos 
a través de 
propuestas federales 
(JAG)  
B) Sistema de 
Información 

X  Mediante la propuesta 
se solicitó la cantidad 
de $183,078.00.  La 
Junta Evaluadora de 
Propuestas aprobó 
$158,275.00.   


      83 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Mecanizado – 
Creación y 
programación de 
módulo del Sistema 
del Récord Criminal 
Integrado (RCI) –La 
División de 
Extradiciones obtuvo 
una cotización para 
la creación e 
implementación de 
un módulo que 
atienda esta 
deficiencia. El 
proyecto cuenta con 
el aval de la oficina 
del CIO del 
Departamento de 
Justicia y CJIS. 
C) Participación en la 
Conferencia Anual 
del NAEO en mayo de 
2021 – La 
conferencia es la 
única actividad de 
educación continua 
sobre el tema de 
extradición.  Esta 
actividad permite 
que la División se 
mantenga a la 
vanguardia de los 
desarrollos en el 
ámbito legal y 
administrativo de las 
extradiciones y 
traslado de 
confinados.  De igual 
importancia es la 
oportunidad de 
establecer y 
reafirmar relaciones 
profesionales con 
funcionarios de otras 
jurisdicciones. 


      84 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

D) Desarrollo de 
proyecto de 
colaboración entre el 
Departamento de 
Corrección y 
Rehabilitación (DCR), 
Bureau of Prisons 
(BOP) - Metropolitan 
Detención Center 
(MDC) Guaynabo, 
Oficina de Alguaciles 
federales y 
Departamento de 
Justicia – La solicitud 
de propuesta bajo 
fondos JAG19 incluye 
la creación de un 
puesto de Auxiliar de 
Investigaciones que 
estaría designado 
como enlace entre el 
DCR, MDC, USMS & 
el Departamento de 
Justicia.  

25.  Revisión y 
enmienda del Manual 
de Fiscales 

Designar un 
Fiscal de Distrito 
y dos (2) fiscales 
auxiliares para 
ejecutar el 
proyecto de 
revisión del 
Manual del 
Fiscal, siendo 
este una 
compilación de 
guías para los 
fiscales de nuevo 
ingreso al 
Ministerio 
Público y 
referencias de 
guías rápidas 
para el fiscal. 

Completado En proceso de ser 
entregado copia de 
dicho Manual a los 
Fiscales y 
Procuradores de 
Asuntos de Menores. 

 X  

26.  Promover el trabajo 
coordinado y 
colaborativo entre el 

Realizar 
reuniones 
mensuales con 

Completado Se han llevado a cabo 
reuniones mensuales 
y la División de 

X   


      85 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Negociado de la Policía 
de Puerto Rio y la 
División para Combatir 
el Crimen Organizado y 
las Drogas del 
Departamento de 
Justicia, para la 
investigación y 
procesamiento efectivo 
del crimen organizado, 
específicamente delitos 
relacionados con 
asesinatos y el trasiego 
ilegal de drogas y 
armas. 

los agentes del 
Negociado de la 
Policía de Puerto 
Rico para la 
discusión de los 
casos y 
establecer fechas 
de operativos o 
radicación de 
cargos. 

Crimen Organizado 
se ha integrado a la 
coordinación de los 
trabajos de los 
Fiscales del Strike 
Force Estatal. Desde 
el 2019, la División 
de Crimen 
Organizado ha 
participado en 
Operativos de Drogas 
en colaboración con 
las Divisiones de 
Drogas e Inteligencia 
de San Juan.   

27.  Creación del 
Memorando de 
Procesamiento Criminal 

Contar con una 
herramienta para 
la investigación y 
procesamiento 
criminal efectivo 
en los casos de 
asignación 
vertical y de 
interés público. 

Completado El memorando fue 
incorporado en el 
expediente criminal 
que se genera en el 
RCI. 

X   

28. Mejoras a las 
facilidades físicas de las 
instalaciones del 
Albergue a raíz de los 
daños causados por el 
huracán María. 

Preservar la salud 
y seguridad de 
los participantes 
del programa. 

En progreso Se han realizado 
varias inspecciones 
por parte de FEMA 
para levantar 
inventario y estudio 
de costos de los 
trabajos de 
reparaciones de 
infraestructura. 

X  Se han aprobado 
aproximadamente 4.3 
millones en fondos de 
FEMA. Conforme vayan 
adelantándose los 
trabajos, el costo de los 
mismos se estarán 
complementando con 
fondos VOCA.  

29. Instituir varios 
acuerdos de 
colaboración con otras 
agencias del Gobierno 
de Puerto Rico  

Contar con la 
colaboración de 
diferentes 
agencias del 
gobierno de 
Puerto Rico y 
agencias 
federales para 
brindarle ayuda a 
las víctimas y 
testigos. 

Completado Se han presentado 
varias propuestas y 
requisiciones para 
llegar a acuerdos 
colaborativos con el 
Departamento de 
Educación, AAA, AEE, 
Departamento de la 
Vivienda, Negociado 
de la Policía de 
Puerto Rico, 
Departamento de 
Corrección y 

X   


      86 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Rehabilitación, 
Departamento de la 
Familia y el 
Departamento de 
Salud y municipio de 
Bayamón, los cuales 
han prestado 
servicios de sus 
respectivas áreas en 
beneficio de los 
participantes del 
albergue. 

30. Proyecto 
Continuación a la 
Propuesta del Programa 
Especializado de 
Protección a Víctimas y 
Testigos 
(2017-DJ-DJPVT-01) 

Contratar dos 
agentes de 
seguridad y 
protección para 
servicio de los 
testigos; y 
compra de 
materiales y 
equipo para uso 
de estos agentes 
y para poder 
proveerles 
servicio directo a 
los testigos. 

Completado Se logró obtener por 
la propuesta 2017-
DJ-DJPVT-01 la 
cantidad de 
$96,604.00 para el 
periodo febrero 2019 
al 15 de septiembre 
de 2020. 

X  Se solicitó para el año 
2020-2021 la suma de 
aproximadamente 
$70,000.00. 

32.  Firmar contratos de 
servicios para el 
Albergue  

Firmar los 
contratos 
necesarios para 
el 
mantenimiento y 
recogido de 
basura en las 
facilidades del 
Albergue 

Completado Durante el año fiscal 
2018-2019 se logró la 
firma del contrato 
con la compañía 
CONWASTE 
Consolidated Waste 
Services Corp. Para el 
recogido de basura.  
Se firmó el contrato 
con ACTION Service 
Corp. Para el 
mantenimiento y 
limpieza de las 
facilidades.  El mismo 
continúa vigente. 
 

X  
 
 
 
 
 
 

 

 


      87 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

PUERTO RICO MEDICAID FRAUD CONTROL UNIT 

La Unidad de Control de Fraude al Medicaid se encargar de operar un sistema de investigación y 

procesamiento o de referidos para investigar las violaciones a las leyes Estatales relacionadas al 

Fraude en la Administración del Programa de Medicaid en Puerto Rico. Investigar el ofrecimiento 

de servicios médicos y las actividades de los proveedores de asistencia médica bajo el Programa 

Estatal de Medicaid. Revisar querellas sobre alegaciones de maltrato y/o negligencia contra 

pacientes en facilidades que reciben fondos bajo el plan de salud del Programa de Medicaid y, 

Revisar querellas sobre alegaciones de apropiación ilegal de fondos o bienes privados de los 

pacientes internados en dichas facilidades. La Unidad conduce investigaciones y promueve las 

acciones civiles y criminales que correspondan para el recobro y/o la restitución de las pérdidas 

y daños ocasionados al Programa de Medicaid, incluyendo, pero sin limitarse, a acciones al 

amparo de la Ley de Reclamaciones Falsas o cualquier otra legislación aplicable.  

Persona a cargo: Lcda. Rita Rodríguez Falciani 

Planes/Proyectos/Metas Objetivos/Propósitos Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Adquirir programa de 
Case Management 
según requerido por el 
Performance Standard 
#6.  42 CFR 1007.06 

Requerido por los 
estándares de 
ejecución que 
obligan al PRMFCU. 

En progreso Ya se 
entrevistaron 
dos suplidores 
queda un 
tercero. 

X  Este es un requisito 
para la operación del 
PRMFCU, requerido 
por la 
Reglamentación 
Federal. 

2. Aprobación de la 
Política de Uso de 
Fuerza para los Agentes 
del PRMFCU y 
adiestramiento interno 
sobre la misma 

Requerido para que 
los agentes puedan 
realizar operativos 
como parte de sus 
funciones especiales 
en la Unidad.  

En progreso Sometida en 
espera de 
aprobación por 
División de 
Asesoramiento. 

X   

3. Aprobación de las 
Políticas y 
procedimientos; y 
Manual, aplicables a la 
Unidad del PRMFCU 
según estándares de 
ejecución federales 

Requerido por el 
estándar número 3 
del 42 CFR 1007, et. 
Seq. 

En progreso Finalizando 
arreglos y 
pendientes de 
información de 
la Secretaría 
Auxiliar de 
Recursos 

X  Requisito Federal 


      88 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

 Humanos para 
completar 
última política. 

4.  Enmiendas a la Ley 
Núm. 154 de 2018 
 

Atemperar algunas 
lagunas y deficiencias 
en la ley vigente, 
tales como proceso 
de recobro en casos 
que se investigan en 
la vía civil; establecer 
la diferencia entre los 
casos de 
reclamaciones falsas  
sometidas al 
Gobierno de PR y las 
reclamaciones falsas 
al programa de 
Medicaid; enmiendas 
al artículo 3.07 y 
varios incisos que 
presentan dificultad 
en interpretación; 
otros incisos 
requeridos por la 
HHS-OIG para recibir 
un 10% de incentivos 
en el recobro y que 
no se incluyeron en 
la ley o se incluyeron 
erróneamente.  

En progreso Se prepararon 
enmiendas y se 
sometieron a la 
División de 
Asesoramiento. 

X  Importante para 
recibir 10% de 
incentivos en 
recobros por casos 
civiles de Fraude al 
Medicaid. 

5.   Reclutamiento de un 
Agente Investigador 
 

Se requiere para 
cumplir con los 
requisitos de 
personal pagado por 
HHS-OIG 

Pendiente de 
aprobación por 
OGP 

Seleccionada. 
Se enviaron los 
documentos a 
OGP.  

X  Se requiere para 
cumplir con el patrón 
de personal 
requerido por HHS-
OIG. 

6. Reclutamiento de un 
Analista de Datos 
adicional 
 

Necesario para 
apoyo a la analista de 
datos 

Completado Se solicitó la 
aprobación de 
los fondos, los 
cuales 
comenzarán en 
el próximo 
presupuesto 
federal.  

X   

7.  Completar ciclo de 
adiestramientos a tenor 
no el 42 CFR 1007 et. 

Se requiere de 
conformidad con el 
Performance 

En progreso Se ofrecen 
adiestramiento
s continuos 

X  Importante para 
cumplir con el 


      89 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Seq. Performance 
Standard 12 

Standard 12 42 CFR 
1007 et. Seq. 

para el 
personal. 

Performance 
Standard 12 

8. Acceso al Programa 
de MMIS de Medicaid 

Se requiere en virtud 
del Memorandum of 
Understanding 
suscrito entre DS, 
Salud y ASES y el 
Performance 
Standard 9 del 42 CF 
et. seq 

En progreso Solicitado en 
varias 
ocasiones al 
Programa de 
Integridad de 
Medicaid y 
mediante carta 
sometida el 4 
de septiembre 
de 2020. 

X  Importante para 
cumplir con el 
Performance 
Standard 9 

9. Plan de cumplimiento 
con la Auditoría 
mandatoria de la HHS-
OIG al PRMFCU. 
 

Cumplir con el 
requisito de la 
auditoría mandatoria 
que realizará la HHS-
OIG al PRMFCU al 
cabo de tres años de 
operación. 

En progreso Gestiones 
afirmativas 
incluyen el 
diseño y 
creación de las 
políticas y 
procedimientos 
de unidad de 
conformidad 
con los 
Performance 
Standards que 
rigen su 
funcionamient
o (42 CFR 1007 
et. Seq), en 
proceso de la 
creación del 
Manual de la 
Unidad, 
adiestramiento 
del personal de 
la Unidad, etc. 
 

X  Importante para la 
permanencia de la 
Unidad.  

DIVISIÓN DE INTEGRIDAD PÚBLICA Y ASUNTOS DEL CONTRALOR 

La División de Integridad Pública está encargada de la investigación y procesamiento criminal de 

toda conducta delictiva cometida por un funcionario público en el ejercicio de su cargo, 

incluyendo apropiación ilegal, malversación de fondos públicos, delitos contra los derechos 

civiles, violaciones a la Ley Electoral, Ley de Ética Gubernamental y Ley de Sustancias Controladas, 


      90 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

entre otras. Investiga de forma preliminar a los funcionarios públicos cuyas actuaciones se ubican 

en el marco de aplicación de la Ley del Fiscal Especial Independiente, y realiza recomendaciones 

al Secretario de Justicia sobre referidos a ese organismo. Además, investiga y procesa 

criminalmente a las personas imputadas de fraude, robo a bancos, instituciones financieras o 

fraude contributivo, fraudes a programas federales o estatales, y fraudes postales, entre otros. 

También investiga: infracciones a varias leyes especiales, tales como la Ley de Valores, el Código 

de Seguros u otras leyes similares; casos de evasión contributiva bajo el Código de Rentas 

Internas y otras leyes fiscales; y delitos tipificados en el Código Penal o en cualquier otra ley 

especial, cuando estos se cometan en conjunto con algunos de los delitos mencionados 

anteriormente.  Finalmente, tiene facultad para instar ante los tribunales de justicia toda acción 

civil o criminal que surja como resultado de cualquier intervención del Contralor en relación con 

los ingresos, cuentas y desembolsos del Estado y sus agencias. 

Persona a cargo: Lcda. Phoebe Isales Forsythe 

Planes/Proyecto/Metas Objetivos/Propósito Estatus 
Adelanto Acción 

Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 
1. Redistribución de los 
espacios de las oficinas. 
 

Distanciamiento social 
a raíz de la pandemia 
por COVID 19 y 
salvaguardar la 
seguridad de los 
empleados que 
laboran en el área. 
 

En progreso Se discutió con el 
Director de la 
Secretaría Auxiliar 
de Gerencia y 
Administración, se 
revisaron los 
planos con el área 
de Planificación. 
 

X   

2. Separar la División de 
Integridad Pública y 
Asuntos del Contralor, de 
la División de Delitos 
Económicos. 
 

Reestructurar las 
operaciones de la 
División de Delitos 
Económicos y en su 
consecuencia, 
fortalecer y maximizar 
los recursos de la 
DIPAC. 
 

Completada Se trabajó y se 
autorizó la OA 
2017-02 a esos 
fines. 

 X  


      91 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

3. Solicitud de más 
fiscales, taquígrafas y 
agentes investigadores. 
 

Poner al día los 
trabajos de la oficina. 

En progreso Se solicitó en 
comunicación a 
Recursos 
Humanos. 

X  Hay 316 casos 
activos y solo 12 
fiscales, 2 
taquígrafas y 2 
agentes 
investigadores 
en la DIPAC. 

4. Integración de los 
datos contenidos en 
nuestro sistema con los 
del RCI. La División de 
Integridad Pública utiliza 
el sistema del RCI para la 
radicación de casos ante 
los Tribunales de Justicia.  
 
 
 
 

Llevar Estadísticas a 
través de RCI. En vista 
de que los asuntos 
que trabaja la División 
son confidenciales, 
resulta indispensable 
que la plataforma 
provea un campo de 
manera que garantice 
la confidencialidad de 
los casos y restrinja el 
acceso a la misma. 

En progreso Nos hemos 
reunido 
virtualmente con 
los encargados de 
desarrollar la 
plataforma. 

X   

5. Mantener y fortalecer 
la comunicación y 
colaboración con las 
agencias federales que 
tengan jurisdicción sobre 
los casos de corrupción.  

Continuar con la 
comunicación abierta 
con las agencias 
federales con el fin de 
compartir información 
y fortalecer los casos 
específicamente de 
corrupción 
gubernamental. 

Continuo Se han llevado a 
cabo 
conversaciones y 
colaboraciones 
con distintos 
agentes federales. 

X   

 

SECRETARÍA AUXILIAR DE ASUNTOS MONOPOLÍSTICOS 

La Oficina de Asuntos Monopolísticos (OAM) es una entidad del Departamento de Justicia, con 

facultades para la administración y fiscalización de prácticas monopolísticas, así como para 

realizar investigaciones de actuaciones que constituyan métodos injustos de competencia y 

prácticas o actos injustos o engañosos en los negocios o en el comercio.  En síntesis, la OAM es 

una entidad creada con una delegación de poderes amplios que le permite al Estado contar con 

los instrumentos investigativos precisos para cumplir con el propósito fiscalizador de la Ley 

Número 77 del 25 de junio de 1964, según enmendada.  Aguadilla Paint Center v. Esso, 183 D.P.R. 

901 (2011). La Ley Núm. 77 del 25 de junio de 1964, según enmendada, conocida como “Ley para 


      92 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Prohibir las Prácticas Monopolísticas y Proteger la Justa y Libre Competencia en los Negocios y el 

Comercio” tiene como fin proteger la competencia entre empresas, de manera que se ofrezcan 

productos y servicios a precios bajos, de alta calidad, y con mayor innovación.  La libre 

competencia es el mecanismo medular sobre el cual nuestro sistema económico depende para 

asegurar el mejor precio y calidad de los bienes y servicios disponibles para el Puerto Rico.  

Persona a cargo: Lcda. Johan Rosa Rodríguez 

 

Planes/Proyectos/Metas Objetivo/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Redactar y aprobar 
una nueva Ley de 
Monopolios (“Ley de 
Asuntos de la 
Competencia y Prácticas 
Comerciales”) y sus 
reglamentos.  
 

Presentar un 
proyecto para una 
nueva Ley de 
Asuntos de la 
Competencia y 
Prácticas 
Comerciales que 
sea cónsona con las 
tendencias 
económicas 
modernas en 
nuestra 
jurisdicción, así 
como en otros 
mercados del 
mundo.  Además, 
que tenga mayor 
claridad en sus 
prohibiciones, 
brinde mayores 
poderes a la 
oficina, imponga 
penalidades más 
altas, facilite las 
causas de acción de 
los ciudadanos y 
garantice mayores 
recursos. 
 

Completado por la 
OAM. Pendiente 
de aprobación 
final por parte de 
la Secretaría 
Auxiliar de 
Asesoramiento. 
 

La OAM envió 
sus últimos 
comentarios 
sobre el 
Anteproyecto 
de la Ley de 
Asuntos de la 
Competencia y 
Prácticas 
Comerciales a la 
Secretaría 
Auxiliar de 
Asesoramiento 
con el propósito 
de integrar 
varios cambios.  
 

X   

2. Promover el 
conocimiento del 
derecho de competencia 

Firmar acuerdos 
colaborativos con 
distintas entidades, 

En progreso Se están 
coordinando y 
calendarizando 

X   


      93 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

entre las diferentes 
agencias 
gubernamentales y el 
público en general. 

de manera que le 
permitan a la OAM 
ofrecer 
adiestramientos 
para diseminar el 
conocimiento del 
derecho de 
competencia con el 
propósito de 
fortalecer y 
divulgar la 
información sobre 
las prácticas de 
competencia 
injusta y sus 
consecuencias 
económicas. 
 

la celebración 
de charlas y 
adiestramientos 
a distintas 
entidades, 
entiéndase 
universidades, 
comercios, 
agencias, etc. 
 

3. Identificar personal 
adicional con el 
propósito de culminar 
las investigaciones 
activas y aumentar los 
casos que atiende la 
OAM a los efectos de 
realizar más 
investigaciones, 
presentar más querellas, 
recopilar más 
información de los 
mercados, de manera 
que podamos identificar 
violaciones al libre 
comercio. 
 

Reclutar al menos 
dos (2) abogados 
para reforzar el 
área legal y poder 
realizar con mayor 
eficacia las 
funciones de 
fiscalización de la 
OAM.  
 
Reclutar (2) dos 
Especialistas de 
Estudios 
Económicos y (2) 
dos agentes de 
investigaciones.  
Además de una 
Técnico de Sistema 
de Oficina Legal.  

En progreso Se ha solicitado 
el personal y se 
ha comenzado a 
identificar los 
mismos, de 
manera que 
podamos 
realizar los 
trabajos de una 
forma eficiente, 
cabal y 
proactiva. 
 

X  Dado las medidas 
de austeridad del 
Gobierno pueden 
ser traslados 
administrativos del 
Departamento y/o 
destaques de otras 
agencias. 
 

4. Ampliar las funciones 
de la OAM, según lo 
dispuesto en su Ley 
habilitadora para 
comenzar nuevas 
iniciativas de 
fiscalización.  
 
 

Crear un sistema 
eficiente de 
fiscalización de las 
leyes de 
competencia para 
fomentar mayor 
cumplimiento 
mediante la 
presentación de 

Completado 
(continuo) 

La OAM 
comenzó una 
fiscalización 
más efectiva de 
la industria de 
la gasolina, el 
gas licuado y de 
la piratería.  
Además, 

X   


      94 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

causas de acción 
penal, fomentar 
acuerdos con las 
partes investigadas 
y crear alianzas 
estratégicas con 
entidades estatales 
y federales. 
 

tenemos como 
meta estudiar 
distintas 
industrias 
donde 
sospechamos 
que existen 
altas 
concentraciones 
de mercado. 
 

5. Reglamento para el 
Control, Preservación, 
Manejo y Disposición de 
Evidencia 
 
 

Creación de un 
Reglamento que 
regule todo lo 
relacionado a la 
evidencia ocupada 
en las distintas 
investigaciones. 

Completado La OAM 
culminó la 
redacción del 
Reglamento.  
Resta enviárselo 
a la Secretaría 
Auxiliar de 
Asesoramiento 
para que lo 
revise. 
 

X   

6. Manejo y Proceso que 
Regirá las 
Investigaciones 
Concernientes a 
Imitación de Marcas 
(Piratería) 
 
 

Creación de un 
manual donde se 
establezcan los 
pasos a seguir en 
las investigaciones 
relacionadas a 
piratería (imitación 
de marcas) y 
uniformar la  
manera en que se 
trabajan este tipo 
de casos. 
 

Completado La OAM 
culminó la 
redacción del 
Manual.  Resta 
enviárselo a la 
Secretaría 
Auxiliar de 
Asesoramiento 
para que lo 
revise. 

X   

7. Culminar el Manual 
Operacional de la OAM 
 

Uniformar los 
procedimientos de 
las investigaciones, 
querellas, consultas 
del Secretariado. 

En progreso La OAM 
continúa 
trabajando en 
un borrador de 
manual para 
uniformar los 
procedimientos 
de los asuntos 
que son 
investigados. 
 

X  El propósito de la 
creación del manual 
es uniformar la 
manera en que se 
investigan los casos.  
Las estrategias que 
se habrán de utilizar 
para adelantar los 
casos y ser más 
eficientes y 
exitosos.  


      95 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

8. Preparación de 
nuevas formas dirigidas 
a los manufactureros de 
tabaco junto al 
Departamento de 
Hacienda en 
cumplimiento con el 
MSA 
  

Actualizar y 
modificar las 
formas que 
completan los 
manufactureros de 
tabaco. Dichas 
modificaciones se 
propusieron para 
cumplir con las 
exigencias del MSA. 
 
Como parte del 
MSA, los estados y 
territorios deberán 
ser diligentes en la 
fiscalización del 
MSA, velando que 
los manufactureros 
no participantes 
del acuerdo no se 
beneficien y 
obtengan una 
ventaja 
competitiva al no 
estar sujetos a los 
deberes y 
obligaciones bajo el 
Master Settlement 
Agreement. 
 

En progreso El 
Departamento 
de Justicia junto 
al 
Departamento 
de Hacienda 
han estado 
trabajando en 
conjunto para 
actualizar las 
formas.  Se 
crearon unos 
borradores y 
nos 
encontramos en 
el proceso de 
revisión. 

X     

9. Acuerdo colaborativo 
con el Departamento de 
Asuntos del Consumidor 
para referir los pleitos 
de clase relacionados 
con los consumidores y 
que en conjunto se 
pueda determinar a 
cuáles nos debemos 
unir. 

Atender los 
reclamos de los 
consumidores 
puertorriqueños.  
 
Representar los 
consumidores en 
pleitos de clases. 

En progreso La OAM ha 
sostenido 
conversaciones 
con personal 
del DACO sobre 
la posibilidad de 
firmar un 
Acuerdo 
Colaborativo.  
La respuesta ha 
sido positiva. 

X  Se solicitó a la 
Secretaría Auxiliar 
de Asesoramiento 
comenzar con la 
redacción del 
Acuerdo 
Colaborativo. 


      96 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

REGISTRO DE LA PROPIEDAD 

El Registro de la Propiedad de Puerto Rico es la entidad gubernamental que se encarga de 

inscribir y dar publicidad a los negocios relacionados con los bienes inmuebles. El Registro tiene 

disponible para el público la información relevante de dichos inmuebles, como el nombre de sus 

titulares, los negocios jurídicos que se han realizado, las cargas y gravámenes. 

Persona a cargo: Lcdo. Joaquín del Río Rodríguez, Director 

 

Planes/Proyecto/Metas Objetivos/Propósito Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1.  Mejoras y 
mantenimiento a 
Karibe 
 
 

Agilizar los procesos 
del registro y 
mejorar los servicios 
que se brindan a los 
ciudadanos.  
 

Continuo  La aplicación 
Karibe ha 
recibido 
mantenimiento 
y nueva 
programación 
durante los 
pasados 4 años. 
El proceso de 
mantenimiento 
es uno 
continuo y el de 
mejoras y 
programación 
se ajusta a las 
necesidades 
más 
importantes 
que surgen en 
el Registro. 

X  El Fondo Especial 
de Mecanización y 
Modernización del 
Registro de la 
Propiedad sufraga 
los gastos 
incurridos para este 
proyecto. 

2. Cooperación entre 
secciones 
 
 

Reducir el retraso 
de documentos 
pendientes de 
despacho en el 
Registro. 

Continuo 
 

Continuar 
dando apoyo 
desde la Oficina 
Administrativa 
a las secciones 
involucradas 
facilitando sus 
labores 
mediante el 
destaque de 
empleados y 

X  Entre los casos más 
importantes 
podemos 
mencionar la 
cooperación de la 
sección de 
Bayamón 2, 
trabajando 
documentos de 
Bayamón 4 y más 
recientemente, la 


      97 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

movimiento de 
documentos. 

sección de 
Bayamón 1, 
trabajando 
documentos de 
Bayamón 3. 
Cooperaciones 
similares se han 
dado también entre 
Barranquitas y 
Manatí, Carolina 1 y 
San Juan 4, Carolina 
3 y San Juan 5, y 
Ponce 1 y San 
Sebastián con 
Mayagüez, entre 
otras. 
 

3. Programa de estudio 
y trabajo con los 
estudiantes de la 
Universidad de Puerto 
Rico 
 
 

Reducir el retraso 
de documentos 
pendientes de 
despacho en el 
Registro 

Pendiente de 
continuar  

El proyecto de 
estudio y 
trabajo se 
encuentra 
detenido por la 
pandemia. Hay 
que establecer 
fecha de 
reinicio y 
determinar la 
cantidad de 
estudiantes que 
se pueden 
recibir en la 
Sede 
Metropolitana. 

X  Acuerdo 
Colaborativo con la 
Universidad de 
Puerto Rico con el 
aval de la Junta de 
Supervisión Fiscal. 
El mismo fue 
interrumpido a tan 
solo 3 semanas de 
su inauguración 
debido al cierre de 
labores 
gubernamentales 
por la pandemia. El 
programa comenzó 
con 120 
estudiantes quienes 
trabajaron más de 
1,000 documentos 
durante el corto 
tiempo. 
 

4.  Plan para 
teletrabajo  
 
 

Continuar con las 
labores de despacho 
e inscripción de 
documentos 
durante los cierres 
parciales, totales y 
horarios limitados 

En progreso  Estamos 
pendiente de la 
aprobación del 
Reglamento del 
Departamento 
de Justicia 
según la “Ley 

X  La Oficina 
Administrativa del 
Registro de la 
Propiedad sometió 
un reglamento 
preliminar por el 
cual actualmente se 


      98 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

en el Registros por 
causa de la 
pandemia del 
COVID-19 

de teletrabajo” 
para poder 
ajustarlo a las 
necesidades del 
servicio del 
Registro de la 
Propiedad. 

rigen los empleados 
del Registro. Se 
debe auspiciar su 
continuación 
debido al impacto 
en el aumento de 
despacho y firma 
que ha tenido en 
nuestros 
empleados y 
Registradores. 
 

5. Contratación de 
técnicos transitorios 
para el Registro de la 
Propiedad- año fiscal 
2020-2021 
 

Aumentar el 
despacho, la 
calificación e 
inscripción de 
documentos por 
parte de técnicos y 
Registradores para 
reducir el retraso de 
documentos 
pendientes en el 
Registro. 

Completado 
 

Ya se culminó la 
contratación de 
los 
Registradores 
Especiales y 37 
técnicos. Se 
deberá solicitar 
dispensa a 
OATRH para 
poder contratar 
a los 15 
técnicos 
restantes. 
 

X  Transferencia de 
dinero 
intergubernamental 
(Dpto. de Hacienda) 
ordenada por la 
Junta de 
Supervisión Fiscal 
$1,950,000.00. 

6. Plan de trabajo para 
Bayamón 
 
 

Eliminar el retraso 
de documentos 
pendientes en las 
secciones de 
Bayamón 3 y 4. 

En progreso 
 

Este proyecto 
se encuentra 
vigente por el 
presente año 
fiscal. El plan de 
trabajo cuenta 
con la 
colaboración de 
las secciones 1 
y 3 y 2 y 4, 
todas del 
Registro de 
Bayamón. El 
mismo debe 
continuar 
vigente hasta la 
eliminación del 
retraso en las 
secciones 3 y 4. 
 

X  Ver proyecto #2 


      99 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

7. Plan de trabajo para 
San Juan 
 
 

Eliminar el retraso 
de documentos 
pendientes en las 
secciones de San 
Juan 1 y 5. 

Vigente Ver proyecto 
#3.  
 
El plan de 
trabajo cuenta 
con la 
participación 
de 9 nuevos 
técnicos 
transitorios y 4 
empleados del 
área de público 
asignados a la 
sección de San 
Juan 1. La 
sección de San 
Juan 5 fue 
atendida con el 
proyecto de 
estudio y 
trabajo de 
estudiantes de 
la UPR. 
 

X  Transferencia de 
dinero 
intergubernamental 
(Dpto. de Hacienda) 
ordenada por la 
Junta de 
Supervisión Fiscal 
$1,950,000.00 (Ver 
proyecto #5)  
Acuerdo 
Colaborativo con la 
Universidad de 
Puerto Rico con el 
aval de la Junta de 
Supervisión Fiscal. 
(Ver proyecto #3) 

8. Mudanzas de los 
Registros de San 
Sebastián y Utuado 
 

Ahorro en 
arrendamientos, 
nueva 
reorganización 
administrativa, 
movimiento de 
empleados en busca 
de mejor 
productividad y 
servicios al 
ciudadano. 

En progreso.  En proceso de 
evaluar sus 
costos, los 
ahorros 
generados al 
eliminar los 
arrendamientos 
y la distribución 
de empleados. 
Se sugiere la 
mudanza de 
San Sebastián a 
Mayagüez y de 
Utuado para 
Ponce. 
 

X  Se puede sufragar 
con Fondo Especial 
de Mecanización y 
Modernización del 
Registro de la 
Propiedad. 


      100 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

SECRETARÍA AUXILIAR DE ASUNTOS DE MENORES Y FAMILIA 

La Secretaría Auxiliar de Asuntos de Menores y Familia es la encargada de representar legalmente 

los intereses de los menores en procedimientos judiciales sobre maltrato y negligencia a 

menores. Además, representa al Ministerio Público en procedimientos civiles como adopciones, 

tutelas, autorizaciones judiciales relacionadas con los bienes de los menores e incapaces 

judicialmente, declaraciones de incapacidad, nombramientos de tutor, reclamaciones de 

alimentos, exequátur, protocolizaciones de testamentos ológrafos, entre otros.  

Persona a cargo: Lcda. Laiza Paravisini Domenech 

 

Planes/Proyectos/Metas Objetivos/Propósitos Estatus 
Adelanto Acción 

Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Programa educativo 
Justicia va a la 
Comunidad (JVC), para 
prevenir la delincuencia 
juvenil y la violencia 
intrafamiliar, además de 
orientar sobre 
conceptos legales y 
responsabilidades de la 
Secretaría Auxiliar de 
Asuntos de Menores y 
Familia. 
 
 
 

El propósito de este 
programa es ofrecer 
orientaciones a 
estudiantes, padres, 
grupos comunitarios, 
hospitales, entidades 
gubernamentales y 
entidades con y sin 
fines de lucro sobre 
las funciones de los 
Procuradores(as) de 
Asuntos de Familia, y 
Asuntos de Menores 
para representar al 
estado y prevenir el 
maltrato de 
menores, la 
delincuencia juvenil y 
la violencia 
intrafamiliar. Esto se 
hace mediante 
orientaciones y 
charlas dirigidas a 
combatir el maltrato, 
la negligencia, el 
maltrato 
institucional, la 
negligencia 

Activo Desde enero 2017 
se han realizado 
charlas sobre Ley de 
88, Bullying, 
maltrato a menores 
y varios temas de 
derecho de familia; 
para un total de 125 
charlas y 6,546 
participantes. 
Las charlas son 
ofrecidas por 
Procuradores de 
Asuntos de Familia, 
Procuradores de 
Asuntos de 
Menores y 
Trabajadores 
Sociales del 
Programa de 
Desvío. 
El desempeño se 
mide con 
evaluaciones que 
realizan los 
participantes. 
 

X  El uso de la 
tecnología es algo 
que debe 
considerarse para 
brindar las charlas en 
el futuro, según la 
edad de la audiencia 
y el tipo de actividad.   
Las solicitudes que se 
reciben son 
mayormente de 
escuelas públicas y 
privadas, 
comunidades, 
agencias 
gubernamentales 
estatales y federales, 
instituciones 
públicas y privadas y 
del Instituto de 
Capacitación de 
Profesionales del 
Derecho del 
Departamento de 
Justicia. 
 
 


      101 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

institucional, la 
delincuencia juvenil y 
el bullying.  
 

2. Mantenimiento 
Proyecto Televisivo de 
Circuito Cerrado Móvil 
(SCC), para propiciar un 
sistema de justicia 
criminal sensible a las 
víctimas del crimen.   
 
 
 

El Proyecto Televisivo 
de Circuito Cerrado 
consiste en brindar el 
servicio del sistema 
de circuito cerrado 
(SCC) en todos los 
casos solicitados por 
los Fiscales y 
Procuradores(as) de 
Asuntos de Menores 
en todas las regiones 
judiciales en 
beneficio de las 
víctimas de delito. 
 

Activo Recientemente se 
aprobó fondos para 
sustituir el equipo 
de Circuito Cerrado, 
ya que uno de éstos 
estaba fuera de 
servicio y el otro 
tiene el monitor 
dañado por una 
rotura en la 
pantalla. El 17 de 
junio de 2019 se 
sometió una 
requisición para un 
nuevo equipo de 
circuito cerrado.  El 
27 de noviembre de 
2019 se emitió la 
orden de compra 
para pedir el 
equipo.  La 
aprobación 
presupuestaria fue 
el 3 de junio de 
2019.  Se compró el 
equipo con la 
compañía Audio 
Visual, el modelo 
más reciente de 
video conferencia 
de la marca 
Polycom.  La 
entrega del equipo 
fue el 6 de marzo de 
2020.   
Actualmente el 
proyecto cuenta con 
una asignación de 
$33,620.50 
provenientes de 
fondos federal del 
programa “Edward 

X   


      102 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Byrne Justice 
Assistance Grant” 
(JAG), cuyo término 
de vencimiento es el 
31 de diciembre de 
2020. 
El 11 de marzo de 
2020 se sometió la 
nueva propuesta de 
circuito cerrado en 
la misma se solicitó 
un agente adicional. 

3. Propuesta Federal 
Fortalecimiento 
Programa de Desvío de 
Menores y Retención de 
Personal Administrativo 
y Profesional. 
 
 
 

Este proyecto tiene 
como meta fortalecer 
el Programa de 
Desvío de Menores 
mediante la atención 
a menores que hayan 
cometido una falta 
Clase I o de primer/a 
ofensor en una falta 
Clase II. Uso o abuso 
de sustancias 
controladas a nivel 
experimental y que 
acepte servicios en 
esa área.  

Activo Continuidad en la 
solicitud de fondos 
para el programa. 
Los fondos 
provienen de JAG 
2018, por la 
cantidad de 
$187,073.46 y tiene 
vigencia desde 1 de 
mayo de 2020 hasta 
el 30 de abril de 
2021. 
 

X   

4. Continuar atendiendo 
renuncias de jurisdicción 
según requerido por Ley 
88. 

Identificar los 
menores a los que el 
Tribunal de Menores 
debe renunciar a su 
jurisdicción, por 
haber estado 
involucrados en 
actividades delictivas 
graves y que 
requieren mayores 
controles y servicios 
de los que el sistema 
de justicia juvenil 
puede ofrecer. 
 

Activo Se identificó y 
refirió a los posibles 
candidatos a 
renuncia de 
jurisdicción. 
Se gestionó la 
contratación de 
servicios 
profesionales de 
siquiatras y/o 
psicólogos 
consultores, con el 
fin de hacer 
evaluaciones en los 
casos de renuncia 
de jurisdicción. 
Del 2017 a 2020 se 
han trabajado 15 

X  Para las renuncias de 
jurisdicción es 
necesario el peritaje 
social. Para ello se 
utilizan los tres 
trabajadores sociales 
adscritos a SAAMyF 
que cuentan con 
Maestría.   Estos 
están ubicados en 
Aibonito, Carolina, 
Fajardo, Guayama, 
Mayagüez, San Juan, 
Utuado y unas en 
Oficina Central. 
 
De igual forma es 
necesaria la 
contratación de 


      103 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Renuncias de 
Jurisdicción. 

peritos en psicología 
clínica o psiquiatría 
para evaluar a los 
menores cuya 
renuncia de 
jurisdicción se ha 
solicitado. La 
contratación de 
estos peritos se 
realiza a través de las 
Fiscalías.  

5. Continuar con el 
asesoramiento en el RCI 
Juvenil (RIM-Registro 
Integrado de Menores) y 
Estadísticas de Menores. 
 
 

El objetivo de este 
Proyecto es poder 
establecer una base 
de datos de Menores 
utilizando la 
plataforma de RCI la 
cual se llamaría RIM 
(Registro Integrado 
de Menores).  Esto 
permitiría obtener las 
funcionalidades 
necesarias; la 
integración con 
Tribunales y otras 
agencias; y que el 
mantenimiento 
pudiese realizarse 
por el personal del 
Departamento de 
Justicia, el cual 
actualmente lo hace 
con RCI. 
 

En progreso 
 

Este proyecto tiene 
unas proyecciones 
por etapas (time 
line) los cuales se 
prevé terminen en 
marzo del 2021.  
SIJC está trabajando 
la fase 1 Módulo de 
Radicación que 
debía culminar para 
el mes de junio 
donde se 
coordinaría una 
reunión para 
presentar el módulo 
de radicación según 
la disponibilidad de 
usuarios.  Luego se 
comenzará con las 
pruebas de 
aceptación del 
usuario final para 
proceder a la 
planificación para la 
publicación del 
módulo a 
producción.  Se 
continuarán los 
trabajos de la Fase 2 
para el seguimiento 
de los casos de 
menores en 
conjunto con el 
registro de faltas. 

X  Este proyecto es 
mediante propuesta 
bajo los Fondos de 
SORNA. 
El Proyecto lo 
administra SIJC. 
La participación de la 
SAAMyF es en 
calidad de asesor 
sobre asuntos de 
menores. 


      104 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

6. Integración de 
Procuradores de 
Asuntos de Menores a 
Fiscalías. 

El Departamento de 
Justicia conforme a la 
OA2018-08 integró la 
operación y 
administración de las 
funciones de los 
Procuradores de 
Menores a Fiscalía 
con el objetivo de 
maximizar el uso de 
os recursos 
existentes evitando 
duplicidad y creando 
eficiencia fiscal y 
operacional. 

Completado SAAMyF colaboró 
en la redacción de la 
Orden 
Administrativa de 
Integración de 
Procuradurías a 
Fiscalía 2018-08.  
(La Orden 
Administrativa 
entró en vigor el 1 
de octubre de 2018) 
Se realizó toda una 
radiografía de la 
operación de las 
Procuradurías 
(estadísticas, 
cantidad de casos 
verticales por 
Procurador, 
necesidades y 
deficiencias, lista de 
empleados, entre 
otros).   
*Esta información 
fue entregada a los 
Fiscales de Distrito 
en agosto de 2018 
previo a la 
efectividad de la 
integración. 
*Se le dio un breve 
adiestramiento 
sobre la 
administración de 
asuntos de Menores 
a los Fiscales de 
Distrito y se le 
entregó toda la 
información 
necesaria.  
Se completaron los 
adiestramientos 
para el uso del RCI a 
Procuradores de 
Menores y Familia y 
Taquígrafas. 

X  Es importante que el 
Anteproyecto de la 
Ley Orgánica de 
Justicia sea aprobado 
para que se ajuste a 
la realidad 
operacional de los 
Procuradores en 
Fiscalía y, además, 
permita que los 
Fiscales puedan ver 
casos de menores.   


      105 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Queda pendiente 
coordinar el 
adiestramiento a los 
Fiscales sobre la Ley 
de Menores.   
La Secretaría de 
Asesoramiento 
recomendó las 
enmiendas a la Ley 
Orgánica de Justicia 
la cual traspasa 
todos los asuntos de 
menores a la Oficina 
de la Jefa de 
Fiscales. 

7. Enmiendas a la Ley 
Orgánica del 
Departamento de 
Justicia, a la Ley de 
Menores y a las Reglas 
de Procedimientos de 
Menores 

Con el propósito de 
que los cambios 
realizados a SAAMYF 
integrando los 
Procuradores/ras de 
Asuntos de Menores 
a las Fiscalías, se 
hace indispensable 
enmendar la Ley 
Orgánica del 
Departamento de 
Justicia y la Ley de 
Menores de forma 
tal que la realidad 
actual responda a los 
cambios que en la 
práctica se han 
realizado por medio 
de la Orden 
Administrativa Núm. 
2018 – 08. 

En progreso La Secretaria 
Auxiliar de 
Asesoramiento 
preparó las 
enmiendas a la Ley 
Orgánica de Justicia 
la cual traspasa 
todos los asuntos de 
menores a la Oficina 
de la Jefa de 
Fiscales.   

X  Es importante que el 
Anteproyecto de la 
Ley Orgánica de 
Justicia sea aprobado 
para que se ajuste a 
la realidad 
operacional de los 
Procuradores en 
Fiscalía y permita 
que los Fiscales 
puedan ver casos de 
menores. 
 
En el 2017, se 
redactaron unos 
proyectos de Ley 
enmendado la Ley de 
Menores y las Reglas 
de Asuntos de 
Menores en 
coordinación con la 
Oficina de Fortaleza 
y la Cámara de 
Representantes. 
Estos proyectos 
actualizaban la ley 
vigente e integraba 
la jurisprudencia 
aplicable. Luego de 
pasar Cámara y 
Senado fue vetada 


      106 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

por el Gobernador.   
Al momento no hay 
legislación ni 
trabajos pendientes 
sobre este asunto. 

8. Continuar 
cumplimiento con el 
Acuerdo colaborativo 
entre el Departamento 
de Justicia y la 
Administración para el 
Sustento de Menores 
(ASUME). Promover y 
propiciar la firma de un 
nuevo acuerdo 
colaborativo. 
 
  
 

Mediante dicho 
acuerdo el DJ se 
compromete a 
trabajar los casos 
referidos por la 
ASUME para el cobro 
de deuda de 
pensiones 
alimentarias y por su 
parte, la ASUME se 
compromete en 
proveer 
adiestramientos 
relacionados con los 
temas en alimentos.  
 

Activo El Departamento de 
Justicia actualmente 
cumple con su parte 
del acuerdo.  En 
octubre 2018, luego 
de dos (2) años, se 
concretó una 
reunión con los 
funcionarios de 
ASUME para 
coordinar los 
correspondientes 
adiestramientos en 
el año 2019.  Se ha 
dado seguimiento 
para que la ASUME 
ofrezca los 
seminarios al DJ.  

X  Previo al último 
acuerdo suscrito en 
el 2016, el acuerdo 
incluía paga por 
labor realizada en los 
casos referidos por la 
ASUME.  
 

9. Propuesta de los 
Auxiliares de 
Investigación para 
fortalecer las 
operaciones en el área 
de menores y familia.  
 
 
 

El propósito es 
continuar con el 
personal de apoyo 
para que colabore en 
la búsqueda de 
prueba y evidencia 
para la preparación 
de casos a ser 
sometidos por los 
Procuradores(as) de 
Asuntos de Menores 
ante los tribunales, 
así como la 
obtención de un 
mayor número de 
convicciones. 
El proyecto es para 
fortalecer las 
operaciones en el 
área de menores y 
familia.  
 

Activo Actualmente se 
cuenta con dos 
plazas de Auxiliar de 
Investigación. Una 
de ella está vacante, 
pero ya se identificó 
personal para 
ocuparla y se 
solicitó a Recursos 
Humanos comenzar 
el proceso de 
contratación. 
Estos puestos 
fueron retenidos 
por una asignación 
de fondos federales 
del programa 
Edward Byrne 
Justice Assistance 
(JAG) 2019 por la 
cantidad de 
$45,612.07. Esta 
propuesta tiene 

X   


      107 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

vigencia desde el 1 
de septiembre de 
2020 al 31 de 
agosto de 2021. 

10. Colaboración de 
Trabajadores Sociales 
con las Procuradurías de 
Asuntos de Familia. 

La colaboración se da 
por acuerdo entre la 
Jefa de Fiscales y la 
SAAMyF como parte 
de los esfuerzos para 
maximizar los 
recursos existentes.  
 

Activo La supervisión total 
de los trabajadores 
sociales pasó a los 
Procuradores de 
Asuntos de Familia a 
cargo de la 
jurisdicción en la 
que se encuentren 
adscritos. Se está 
trabajando una 
academia para que 
los trabajadores 
sociales sean 
adiestrados en 
asuntos de 
relaciones de 
familia.  La 
academia se retrasó 
debido a la 
pandemia del 
COVID-19.  Se 
vislumbra ofrecerla 
entre septiembre y 
noviembre de 2020 
por video 
conferencia.  Para 
ello se hará 
coordinación con el 
Instituto de 
Capacitación. 

X   

11. Programa de Corte 
de Droga Juvenil (Drug 
Court Juvenil) en las 
regiones judiciales de 
San Juan y Bayamón 
para potenciar la 
intervención 
rehabilitadora del 
sistema de justicia 
criminal, mediante 
mecanismo de desvío no 
punitivos.  

Ofrecer un programa 
de tratamiento y 
supervisión intensiva 
durante un periodo 
mínimo de 12 meses 
a menores con 
problemas de uso y 
abuso de sustancias. 

Completado Se creó la Propuesta 
de Fortalecimiento 
de Desvío para 
ofrecer servicios a 
los menores del 
programa, el cual 
pertenece al 
Departamento de 
Justicia. 

 X  


      108 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

  

12. Representar al 
Departamento de 
Justicia en el 
asesoramiento para la 
formulación de política 
pública dirigida a la 
prevención de la 
delincuencia juvenil, y 
del maltrato de 
menores. 

Participar en 
Consejos, Juntas y 
Comités de distintas 
entidades e 
instrumentalidades 
gubernamentales. 

Activo Comité Permanente 
para la revisión de 
las guías 
mandatarías para 
Pensiones 
Alimentarias. El 
comité elaboró la 
propuesta del 
nuevo reglamento 
de las guías para ser 
discutido con el 
Secretario del 
Departamento de la 
Familia. 
Comité Central 
Estratégico para 
Planes de 
Permanencia.  
Actualmente se está 
trabajando con los 
adiestramientos 
cruzados Módulo II 
de adopción. 
Children Justice Act 
(CJA) Task Force de 
PR.  El DJ comenzó a 
participar en la 
reunión de agosto 
de 2018. El Comité 
preparó y sometió 
el Plan de Trabajo al 
Nivel Federal para 
los próximos 3 años 
en marzo 2019 
(Three Year 
Assessment 
Overview).  
Posteriormente, 
luego de evaluar 
varias propuestas se 
eligió a una 
compañía para que 
revise la efectividad 
de los planes de 
trabajo de los 

X  Las designaciones al 
Children Justice Act 
(CJA) Task Force de 
PR y al State 
Advisory Group- 
Justicia Juvenil son 
realizadas por el 
Gobernador. 
 
Las designaciones al 
Comité Permanente 
para la revisión de 
las guías 
mandatarías para 
Pensiones 
Alimentarias, Comité 
Central Estratégico 
para Planes de 
Permanencia y Task 
Force Family First las 
realiza el Secretario 
Auxiliar de SAAMyF y 
las aprueba la 
Secretaria de 
Justicia. 


      109 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

pasados tres (3) 
años. Este trabajo 
se completó por la 
Dra. Úrsula 
Manfredo en junio 
2019. El Comité, por 
su parte, realizó y 
sometió el informe 
con sus 
recomendaciones, a 
la especialista del 
Programa federal 
del bienestar para la 
niñez, Mrs. Lauren 
K. Fischman y 
continuará 
desarrollando el 
plan de trabajo del 
Comité del próximo 
año. En febrero se 
ofreció para 
policías, 
trabajadores 
sociales, fiscales y 
procuradores de 
familia un Simposio 
de abuso sexual y 
trata: El Trauma en 
la Familia 
Disfuncional. 
También se visitó 
las facilidades del 
PAF de la 
Universidad Carlos 
Albizu para ver 
cómo funciona el 
sistema de 
“response” que 
atiende referidos ya 
que se habían 
provistos fondos del 
CJA. Este Comité se 
reúne 
mensualmente. Se 
enviaron 
comunicaciones a la 


      110 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Secretaria del DF en 
relación a 
preocupaciones 
sobre la 
implantación de 
Family First Act, Ley 
158-2013 “Ley 
Habilitadora de los 
Centros de Servicios 
a Menores Víctimas 
de Abuso Sexual”.    
Se está trabajando 
la propuesta para 
los fondos de CJA 
2020. 
Task Force Family 
First. En enero 2020 
se realizó un grupo 
focal con abogados 
de la agencia y 
procuradores y 
exploró cómo se 
visualizan de 
conformidad con su 
rol y la nueva 
legislación federal. 
Se espera hacer un 
grupo focal con 
exjueces en el área 
de familia y 
entrevistas a jueces.   
State Advisory 
Group- Justicia 
Juvenil. 
Este Comité ha 
realizado 2 
reuniones y está 
organizando sus 
trabajos en distintos 
Comité.  Se han 
realizado múltiples 
reuniones, la última 
en la que se 
participó fue el 21 
de mayo de 2020.  
El propósito de la 


      111 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

reunión fue discutir 
la situación de los 
fondos congelados y 
la resistencia de 
OAT en permitir la 
entrada para 
verificar que las 
celdas de menores 
cumplan con la Ley 
Federal. 
Reuniones 
Interagenciales 
CIMVAS del 
Hospital Pediátrico. 
En dichas reuniones 
(mayo, septiembre, 
diciembre 2018) se 
trajeron varios 
asuntos que 
confrontan los 
diversos 
componentes que 
atienden casos de 
abuso sexual. Las 
presentaciones 
ofrecidas fueron de 
la Oficina de 
Víctimas y Testigos 
OCVVD (mayo 
2018), de la 
Secretaría Auxiliar 
de Menores y 
Familia, Rol del 
Procurador de 
Familia en los casos 
de abuso sexual 
(septiembre 2018) y 
Recopilación y 
Cadena de Evidencia 
Forense de la 
Unidad de Delitos 
Sexuales de la 
Policía (diciembre 
2018).  

13. Seguimiento al 
cumplimiento con 

Su propósito es 
evaluar los procesos 

Activo En enero de 2018 
entró en vigor el 

X  Estas estadísticas las 
recibe la División de 


      112 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Informe Estadístico 
Mensual de las 
Procuradurías de 
Asuntos de Familia para 
contar con datos que 
representen las 
operaciones reales de 
estas unidades. 

y trabajos que se 
realizan en las 
Procuradurías de 
Asuntos de Familia.  

nuevo formulario de 
estadísticos.   

Planificación y 
Estadísticas y han 
sido de mucha 
utilidad para obtener 
la información 
necesaria para 
justificar 
presupuesto y 
personal necesario 
para las 
Procuradurías de 
Asuntos de Familia. 
 

14. Seguimiento al 
cumplimiento con 
Informe Estadístico 
Mensual de los casos de 
Ley 88 y Desvío que 
realizan los 
Procuradores de 
Asuntos de Menores. 

Su propósito es 
evaluar los procesos 
y trabajos que se 
realizan en las 
Procuradurías de 
Asuntos de Menores.   
Además, tiene el 
propósito de 
recopilar, analizar y 
computar 
información 
estadística mediante 
uso de instrumentos 
metódicos, a fines de 
inferir y presentar 
conclusiones sobre 
los resultados 
alcanzados en los 
programas de 
servicios esenciales 
que ofrece el 
Departamento de 
Justicia a la 
ciudadanía. 
 

Activo Los estadísticos 
recogen la 
información de 
menores incurso, 
consultas recibidas, 
consultas 
trabajadas, faltas 
trabajadas y 
radicadas, casos de 
desvío, entre otros. 

X   

15. Evaluaciones de 
Procuradores de 
Asuntos de Menores y 
Procuradores de 
Asuntos de Familia. 
OA2016-08 

La evaluación del 
desempeño de los 
Procuradores de 
Asuntos de Familia 
(PAF) y de Asuntos 
de Menores (PAM) 
tiene el propósito de 
identificar el nivel de 

Activo Se realizan dos 
evaluaciones al año.  
La primera se realiza 
en el mes de junio y 
la segunda 
(evaluación final) se 
realiza en el mes de 
diciembre. 

X  Debe considerarse el 
adiestramiento cada 
dos años de los 
encargados de 
realizar la 
evaluación.   
Desde la integración 
de los Procuradores 


      113 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

ejecución en el área 
de trabajo de los 
procuradores, tanto 
de menores como de 
familia. 
Específicamente, 
permitirá desarrollar 
las destrezas de los 
procuradores para 
que cumplan 
óptimamente, con las 
tareas asignadas por 
ley. Así también, 
permitirá una 
conversación directa 
entre supervisado y 
supervisor sobre las 
áreas a mejorar del 
primero.   
 

de Menores a las 
Fiscalías, su 
evaluación la realizan 
los Fiscales de 
Distrito. 

16. Darle seguimiento a 
la cuenta común en 
Share Point donde se 
tendrá disponible 
documentos y plantillas 
necesarias para el 
trabajo de los 
Procuradores de 
Asuntos de Familia. 
 
 
 
 
 
 

Recopilar toda la 
información de 
utilidad para el 
desempeño de todos 
los Procuradores de 
Asuntos de Familia 
incluyendo los 
asuntos 
administrativos. 
Lograr que los 
Procuradores de 
Asuntos de Familia 
tengan accesible 
jurisprudencia, 
modelos de 
mociones, 
reglamentos y 
formularios 
administrativos 

En progreso Actualmente se 
trabaja con los 
Procuradores a 
cargo y tienen 
acceso a los 
formularios de 
estadísticos 
mensuales.   

X  El acceso electrónico 
a formularios, 
información de 
utilidad para los 
casos, asuntos 
administrativos, 
entre otros, facilita el 
trabajo en las 
Procuradurías de 
Asuntos de Familia y 
el trabajo remoto, ya 
que la plataforma 
utilizada por el 
Departamento de 
Justicia permite el 
acceso. 

17. Fomentar la 
capacitación técnica 
especializada de los 
Procuradores de 
Asuntos de Menores y 
de Familia y del 
personal de apoyo. 

Adiestrar a los 
Procuradores en 
Asuntos de Menores 
y Familia para que 
brinden un servicio 
profesional y de 
excelencia. 

Activo Se han ofrecido los 
siguientes 
adiestramientos:  
Procuradores de 
Asuntos de Familia 
Expediente de 
Dominio, Violencia 

X  Debido a la 
pandemia del COVID-
19, los 
adiestramientos se 
están realizando por 
video conferencia.  


      114 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Cumplir con los 
adiestramientos 
requeridos en 
función de la política 
pública.  

de Personas de 
Discapacidad 
Intelectual, 
Acercamiento, 
Enfoque e 
Intervención con 
Menores, 
Intervención clínica 
forense casos de 
violencia sexual, 
Procedimiento civil 
especial, Trata 
Humana, RCI,  
Registro 
Demográfico, Daños 
y Perjuicios, 
Adiestramiento de 
Educación Especial, 
Nueva Ley de 
Adopción, Modelo 
de Seguridad bajo 
Ley 246-2011 y 
contrainterrogatorio 
a peritos, SUMAC, 
Abuso Sexual: desde 
la sospecha hasta la 
terapia, Ejercicios 
de Partición y 
Redacción de 
Cláusula, Enmienda 
a las Contribuciones 
de Caudal Relicto y 
sus Consecuencias 
Éticas, Adopción, 
Rol de AEELA 
cuando fallece un 
socio y otros 
servicios legales, 
Trauma informado y 
neurobiología del 
trauma, 
Intersección entre 
uso de sustancias 
controladas, salud 
mental y violencia 
doméstica, 100 

Desde la integración 
de los Procuradores 
de Asuntos de 
Menores a las 
Fiscalías, los 
adiestramientos de 
estos son 
coordinados por la 
Oficina de la Fiscal 
General. 
 
 


      115 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

cambios al Nuevo 
Código Civil, Nuevo 
Código Civil – 
Sucesiones, Vistas 
por video 
conferencia (Ética), 
Jornada de Family 
First. 
Procuradores de 
Menores:  
Academia de 
Procuradores de 
Menores: 
Código Penal 2012: 
Delitos más 
consultados desde 
la Investigación 
Criminal, Ley de 
Violencia 
Domestica, Ley de 
Tránsito y 
Embriaguez, Reglas 
de Procedimiento 
Criminal: Análisis de 
la Legislación y 
Jurisprudencia 
reciente de las 
Reglas de 
Procedimiento 
Criminal, La realidad 
de las sentencias en 
el Proceso Penal, 
Organización del 
expediente y uso 
del RCI, 
Procedimientos 
Civiles en los que 
interviene un Fiscal, 
Prueba 
Exculpatorio, 
Discusión de la Ley 
de Armas y Ley de 
Sustancias 
Controladas, Juicio 
por Jurado, Regla 
95, Seminario sobre 


      116 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Confiscaciones, 
Manejo del Sistema 
RCI,  Seminario 
sobre nuevo 
Estadístico de 
Menores. 
Trabajadores 
Sociales   
Prevención del Uso 
de Sustancias, 
Conceptos Básicos 
en la Adicción. 
Agentes 
Uso de Batón, 
Derechos Civiles, 
Uso de Armas de 
Fuego: teoría y 
práctico, Defensa 
Personal, Técnicas y 
Tácticas de Arresto, 
Agente de Ley y 
Orden, Inteligencia 
Emocional, Uso de 
“Power Point”, Tiro 
Virtual, Se le 
proveyó a los 
Agentes Placas y 
Uniforme. 

SECRETARÍA AUXILIAR DE ASESORAMIENTO 

La función principal de la Secretaría Auxiliar de Asesoramiento consiste en asistir al Secretario de 

Justicia en la preparación de los análisis legales que proveerá al Gobernador, a la Asamblea 

Legislativa, las distintas agencias y dependencias del Gobierno.  Dicho asesoramiento se brinda 

mediante la preparación de opiniones legales, memorandos de derecho y, en el caso de la 

Asamblea Legislativa, mediante comparecencia a vistas públicas legislativas por conducto de los 

abogados de la División de Legislación. Además, la Secretaría Auxiliar de Asesoramiento no 

asesora a ciudadanos privados, sino a instrumentalidades gubernamentales y sus funcionarios. 

Para recibir representación legal, un funcionario debe solicitarlo por escrito al Secretario de 

Justicia antes de formular cualquier alegación. 


      117 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Persona a cargo: Lcdo. Daniel R. Vélez Cabrera 

PLANES/PROYECTO/METAS OBJETIVOS/PROPÓSITO 
ESTATUS 

 

ADELANTO 

ACCIÓN 

AFIRMATIVA 

AMERITA 

CONTINUIDAD COMENTARIOS 

GENERALES 
SI NO 

1. Nueva Orden 
Administrativa para la 
División de Legislación 
 

Se adoptan las 
normas de la 
presente Orden 
Administrativa para 
regir la atención de 
los asuntos 
referidos por la 
Asamblea 
Legislativa y sus 
comisiones 
legislativas para la 
consideración, 
evaluación o 
gestión del 
Departamento de 
Justicia y sus 
componentes. así 
como también, 
aquellos asuntos 
legislativos 
referidos por el 
Gobernador de 
Puerto Rico. 

Borrador 
completado. 

  X De igual forma, 
esta Orden 
Administrativa se 
promulga a los 
fines de que toda 
opinión o asunto 
legislativo, que 
sea presentado 
ante la Asamblea 
Legislativa o al 
Gobernador, 
tenga la 
aprobación del 
Secretario de 
Justicia. 

2. Nueva Orden 
Administrativa para las 
solicitudes de 
Contratos 
 

El Gobierno de 
Puerto Rico 
atraviesa por una 
crisis fiscal que ha 
requerido la 
promulgación de 
varias normas 
legislativas y 
administrativas que 
regulan todo lo 
pertinente a la 
contratación de 
servicios y compra 
de bienes por parte 

Borrador 
completado. 

  X Esta orden 
administrativa 
tiene el objetivo 
de detallar el 
procedimiento 
específico y 
requerimientos 
que deben 
cumplirse para 
que las distintas 
Secretarías, 
Divisiones, 
Oficinas y 
componentes 


      118 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

de las agencias de 
la Rama Ejecutiva. 
Por consiguiente, 
los procedimientos 
que se lleven a 
cabo para la 
contratación 
gubernamental 
tienen que 
fomentar la buena 
administración, la 
transparencia y 
procurar el uso 
eficiente de los 
recursos asignados 
a este 
Departamento. En 
nuestro 
Departamento, 
intervienen en este 
proceso la División 
de Ley 9 Contratos, 
adscrita a la 
Secretaría Auxiliar 
de Asesoramiento, 
y la Secretaría 
Auxiliar de Gerencia 
y Administración 
(“SAGA”).  
 

La División de Ley 9 
y Contratos tiene la 
encomienda de 
redactar y evaluar 
conforme a las 
normas legales 
aplicables, todos 
los contratos y 
acuerdos 
interagenciales en 
los que el 
Departamento de 

adscritos del 
Departamento 
soliciten 
contratos de 
servicios 
profesionales y 
consultivos y 
aquellos 
contratos 
sufragados 
parcialmente o 
completos por 
fondos estatales o 
federales, Así 
también, en el 
ánimo de 
procurar un 
trámite más ágil y 
eficiente de estos 
procesos, se 
especifican las 
tareas que dentro 
de este proceso 
corresponden a la 
División de Ley 9 y 
Contratos y a 
SAGA. 


      119 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Justicia es parte. 
Por su parte, SAGA 
tiene la 
encomienda de 
planificar, dirigir, 
evaluar, controlar, 
supervisar y 
administrar los 
recursos 
económicos, 
financieros y 
materiales de la 
Agencia.   

3. Nueva Carta Circular 
para las solicitudes de 
Ley 9 
 

Esta Carta Circular 
tiene el propósito 
de reiterar que el 
proceso de solicitud 
de representación 
legal y pago de 
sentencia, en virtud 
de lo dispuesto en 
los Artículos 12- 
19A de la Ley Núm. 
104, supra, se rige 
exclusivamente por 
las disposiciones 
del Reglamento 
Núm. 8405, y por 
las directrices que 
aquí se disponen. 
 
  

Borrador 
completado. 

  X Esta Carta Circular 
pretende, 
además, ser una 
guía general para 
que los 
funcionarios 
demandados en 
su capacidad 
personal, según 
dispuesto en los 
artículos 
mencionados de 
la Ley Núm. 104, 
supra, 
interesados en 
recibir 
representación 
legal de parte del 
Gobierno de 
Puerto Rico 
entiendan si 
cualifican o no 
para solicitar 
dicha 
representación y 
cómo preparar la 
solicitud 
correspondiente a 
esos efectos. 


      120 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

4.  Nueva Carta 
Circular para la 
División de Opiniones 
 

La presente carta 
circular tiene el 
propósito de 
orientar a todas las 
agencias, 
instrumentalidades, 
corporaciones 
públicas, cámaras 
legislativas y 
municipios, en 
cuanto a los 
requisitos y 
criterios para 
solicitar 
asesoramiento legal 
al Secretario de 
Justicia a tenor con 
la Ley Núm. 205 de 
9 de agosto de 
2004, según 
enmendada, 
conocida como 
“Ley Orgánica del 
Departamento de 
Justicia”, (Ley Núm. 
205).   
 

Borrador en 
proceso. 

 X  Esperamos 
completar el 
borrador y enviar 
a para la revisión 
y firma de la 
Secretara antes 
del 31 de 
diciembre de 
2020. 

 
5.  Nueva Orden 
Administrativa para el 
proceso de consultas 
internas en la División 
de Opiniones 
 

La Secretaría 
Auxiliar de 
Asesoramiento, a 
través de su 
División de 
Opiniones, atiende 
la solicitud de 
consultas legales 
tanto externas 
como internas. Si 
bien la solicitud de 
consultas externas 
está regulada 
mediante carta 
circular, no existe 

Borrador en 
proceso. 

 X  Con la publicación 
de esta carta 
circular se 
establecen 
claramente los 
requisitos que 
deben cumplir los 
organismos 
gubernamentales 
que presenten 
consultas legales 
en virtud de la 
citada Ley Núm. 
205, de modo que 
se puedan 


      121 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

un cuerpo 
normativo que 
regule las 
solicitudes de 
consultas internas. 
Ello trae como 
consecuencia, que 
los funcionarios del 
Departamento 
realicen consultas 
informales, vía 
correo electrónico, 
que no establecen 
claramente el 
asunto consultado, 
los hechos 
particulares que 
dan paso a la 
controversia, ni las 
fuentes legales que 
deben ser 
interpretadas. 
 
Con el fin de darle 
formalidad al 
proceso de solicitar 
consultas legales 
internas, y así, 
posicionar a la 
Secretaria Auxiliar 
de Asesoramiento 
para poder atender 
las consultas con la 
mayor prontitud y 
eficiencia, se 
adoptan las 
siguientes normas y 
requisitos para la 
solicitud de 
consultas internas. 
 

atender más ágil y 
eficientemente 
las decenas de 
solicitudes de 
opinión que 
mensualmente 
recibe el 
Departamento de 
Justicia. 
Esperamos 
completar el 
borrador y enviar 
a para la revisión 
y firma de la 
Secretara antes 
del 31 de 
diciembre de 
2020. 


      122 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

6. Revisión de todos 
los procesos 
administrativos y 
procesales de la 
Secretaría Auxiliar de 
Asesoramiento 
 

Revisión de todos 
sus procedimientos 
internos, y las 
Ordenes 
Administrativas y 
Cartas Circulares, 
para identificar 
áreas de 
mejoramiento y 
recomendar 
enmiendas a tales 
procesos. 
 

 
Etapa final de 
la preparación 
de tres 
órdenes 
administrativas 
y dos cartas 
circulares 
nuevas.  

 
 

X  Esperamos 
completar la 
revisión y 
preparación de 
borradores para 
la revisión y firma 
de la Secretara 
antes del 31 de 
diciembre de 
2020. 

7. Evaluación del 
Memorando emitido 
por la OIG a base del 
Informe Especial OIG-
IE-20-005 (“Informe 
Especial”) del 30 de 
junio de 2020 
 
 

Memorando 
emitido por la 
Oficina del 
Inspector General 
dirigido a las 
entidades 
gubernamentales 
de la rama 
ejecutiva sobre la 
actualización de 
procedimientos 
internos, 
preparación de 
evaluación de 
riesgos, entre otros 
asuntos. 

Se completó el 
análisis del 
memorando. 
  

Se evaluó el 
memorando 
con el fin de 
determinar 
cuáles eran las 
observaciones 
presentadas 
con respecto al 
Departamento 
de manera que 
se pudiera 
someter una 
recomendación 
a la Oficina de 
la Secretaria de 
como atender 
las mismos.  
 

X  Estamos en el 
proceso de 
coordinar con las 
distintas áreas del 
Departamento los 
trabajos para 
atender las 
recomendaciones. 

8. AO -Anteproyecto 
Ley de Monopolios 
 

Para la creación de 
una nueva Ley de 
Monopolios, con el 
fin de atemperar 
las disposiciones de 
la Ley Núm. 77 de 
25 de junio de 
1964, según 
enmendada, a los 
desarrollos 
jurisprudenciales y 

Junto con la 
Oficina de 
Asuntos 
Monopolístico 
se redactó un 
borrador de 
proyecto. 

 X  Pendiente de 
someter a la 
consideración de 
la Secretaria el 
ante proyecto 
para determinar 
próximo curso de 
acción sobre el 
mismo.  


      123 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

las necesidades 
practicas actuales 
de la Oficina de 
Asuntos 
Monopolísticos. 
 

 
9. AO- Enmienda a la 
Ley Núm. 22-2000, 
según enmendada – 
Ley de Vehículos y 
Tránsito de Puerto 
Rico 
 

Para regular la 
legalidad de 
transitar por las 
vías públicas en los 
vehículos 
todoterrenos 
conocidos como 
Polaris o Can-Am 
(Todoterreno). 
 

Borrador en 
proceso. 

 X  Esperamos 
completar el 
borrador antes 
del 31 de 
diciembre de 
2020. 

10. AO- Enmienda a la 
Ley Núm. 266-2004, 
según enmendada – 
Ley del Registro de 
Personas Convictas por 
Delitos Sexuales y 
Abuso contra Menores 
 
 
 
 

Para enmendar los 
inciso 8 (b), (c), (d), 
(e), (f); el inciso 9 
(a), (b) y (c); inciso 
10 (a), (b) y (c) del 
Artículo 2  y el 
Artículo 7 de la Ley 
Núm. 266-2004, 
según enmendada, 
conocida como 
“Ley del Registro de 
Personas Convictas 
por Delitos 
Sexuales y Abuso 
Contra Menores”, 
con el propósito de 
cumplir incorporar 
ciertos delitos de 
naturaleza sexual a 
los concepto de 
Ofensor Sexual Tipo 
1, II y III; para 
realizar enmiendas 
técnicas a la ley y 
para otros fines 
relacionados. 

Se preparó 
borrador del 
proyecto. 

 X  Pendiente de 
someter a la 
consideración de 
la Secretaria el 
ante proyecto 
para determinar 
próximo curso de 
acción sobre el 
mismo. 


      124 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

11. Propuesta para la 

creación de un Sistema 

Digital de Información 

de la Secretaría 

Auxiliar de 

Asesoramiento. 

Secretaría Auxiliar 
de Asesoramiento, 
SAA, produce, 
manejan y procesa 
anualmente miles 
de documentos 
relacionados a los 
procesos que 
efectúan sus cuatro 
componentes 
operacionales: la 
División de 
Opiniones, la 
División de 
Coordinación de 
Ley 9 y Contratos, 
la División de 
Legislación y la 
Comisión para 
Resolver 
Controversias de 
Deudas y Pagos 
entre Agencias 
Gubernamentales. 
Muchos de estos 
procesos tienen un 
trámite extenso y 
complejo en el cual 
intervienen una 
serie de personas, 
abogados y 
dependencias 
gubernamentales a 
través del tiempo. 
Para facilitar el 
manejo de esta 
información, se 
proyecta establecer 
un sistema de 
manejo de 
información 
digitalizado, similar 

Fase 
preliminar – 
Reuniones y 
discusión 

 X   


      125 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

al sistema SiLaG 
utilizado por la 
Secretaría Auxiliar 
de Litigios 
Generales. El 
sistema mantendrá 
el tracto de todos 
los procesos, 
facilitará el 
procesamiento de 
la documentación, 
protegerá y 
almacenará a largo 
plazo la 
información y 
documentación 
digitalizada, y 
facilitará la 
producción de 
estadísticas, entre 
otros. De esta 
manera, se 
garantiza la 
continuidad de los 
trabajos y 
permanencia de la 
documentación con 
independencia del 
personal que los 
trabaje.  
 

SECRETARÍA AUXILIAR DE LO CIVIL 

La Secretaría Auxiliar de lo Civil representa al Estado Libre Asociado de Puerto Rico y a sus 

funcionarios en todo procedimiento civil o administrativo ante los foros de primera instancia de 

Puerto Rico, de los Estados Unidos, o de cualquier otro estado federado, territorio o posesión de 

los Estados Unidos.  A su vez, esta Secretaría tiene la responsabilidad de preparar y mantener un 

registro de demandas y acciones contra el Estado, sus empleados y exfuncionarios. 


      126 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Persona a cargo: Lcda. Wandymar Burgos Vargas 

 

Planes/Proyectos/ 
Metas 

Objetivos/Propósito Estatus 
Adelanto Acción 

Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Mejorar 
coordinación y 
comunicación con 
funcionarios 
enlaces de otras 
agencias y 
mantener la 
colaboración 
interagencial de 
suministro de 
información y 
documentación.  
 

Atender de forma 
más efectiva los 
distintos casos que 
se manejan en la 
SAC. Agilizar el 
descubrimiento de 
prueba y evitar la 
imposición de 
sanciones a las 
agencias por 
retrasos en producir 
la evidencia. 

Proceso 
continuo 

Comunicación 
constante con los 
abogados enlace, 
asesores y/o 
directores legales de 
las agencias, 
instrumentalidades y 
corporaciones 
públicas, mediante, 
llamadas, email y las 
plataformas 
virtuales de 
comunicación 
disponibles.   

X  Es importante recalcar 
que cada vez que 
comienza una nueva 
administración se debe 
emitir comunicación 
oficial a los jefes de 
agencias, 
instrumentalidades y 
corporaciones públicas, 
para que provean los 
nombres, números de 
teléfonos y direcciones 
de email de contacto 
de sus abogados de 
enlace, asesores y/o 
directores legales. 

2. Identificar 
medios que 
puedan adentrar 
fondos al erario 
adicionales a las 
confiscaciones de 
fianza. 
 

Contribuir al 
mejoramiento fiscal 
del Gobierno de PR. 

En Proceso Incremento en la 
participación de los 
abogados en las 
acciones de recobro. 
Establecer un plan 
de acción para 
trabajar los asuntos 
que han estado 
pendientes de 
cierre.  

X  Cada vez que comienza 
una nueva 
administración se debe 
emitir comunicación 
oficial a la Oficina del 
(la) Jefe(a) de Fiscales 
para que se emita 
instrucción al 
ministerio público en 
torno al manejo de los 
casos de confiscación 
de fianzas y 
notificación de los 
tribunales. 

3. Reclutamiento 
de abogados, 
especialmente 
para la División de 
Litigios Federales 
y permanencia 
para abogados 
transitorios. 
 

Reducir el 
“turnover” o éxodo 
de empleados y 
poder darle 
continuidad a los 
casos sin 
interrupciones. 

Pendiente a 
que se 
identifiquen 
fondos.  

Comunicación 
propuesta y/o 
posibles cursos de 
acción a la autoridad 
nominadora.  

X  Una de las sugerencias 
es que a los abogados 
de la SAC en puestos 
transitorios se les debe 
ofrecer la permanencia 
en puestos de carrera 
para fomentar el 
compromiso de estos 
recursos. Reconocer la 
labor del abogado 
ofreciéndoles la 


      127 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

permanencia y una 
mejor remuneración, la 
cual es bien merecida, 
facilita su retención y 
sirve de motivación 
para un mejor 
desempeño. 

4.  Digitalización 
de los 
expedientes 
legales y que el 
programa SILAG 
sea transferido al 
servidor del DJ. 
 

Las tareas del 
personal no se vean 
afectadas, tras el 
paso de algún 
fenómeno 
atmosférico y 
garantizar el acceso 
desde cualquier 
lugar y maximizar el 
trabajo a distancia 

Pendiente de 
coordinar con 
la Oficina de 
Informática.  

Comunicación 
propuesta y/o 
posibles cursos de 
acción a la autoridad 
nominadora. 

X   

5.  Maximizar los 
esfuerzos 
dirigidos a 
incrementar el 
cobro de dinero 
por sentencias 
confiscatorias de 
fianzas que se 
dictan en los 
casos criminales. 

Agilizar los cobros 
de las fianzas 
confiscadas, 
manteniendo la 
comunicación con la 
Oficina del Jefe de 
Fiscales y la División 
de confiscaciones de 
la SAC. 
 

En Proceso Depurar los listados 
existentes de casos; 
asignación adicional 
de recurso humano, 
abogados y agentes 
de la SAC, para la 
obtención y examen 
de los expedientes y 
documentos legales.  

X   

6. Plan de Acción 
para trabajar los 
casos que han 
estado 
pendientes de 
cierre. 
 

Depurar los listados 
existentes de casos 
y asegurar un 
inventario de casos 
por abogado que 
esté siempre 
actualizado. 

Se trata de un 
proceso 
continuo.  

Se impartieron 
instrucciones a los 
directores y 
empleados de la SAC 
a esos efectos. La 
SAC implementó el 
“Proyecto SILAG”, 
con el propósito de 
actualizar dicho 
sistema de 
información, de 
modo que la data 
obtenida a través de 
dicho aplicativo sea 
confiable.  

X  Este plan requiere de 
seguimiento continuo y 
permanente para velar 
por el cumplimiento 
con las instrucciones 
impartidas a los 
directores y empleados 
de la SAC.  

7. Maximizar los 
esfuerzos para 
lograr ahorros al 
Erario. 

Evitar y disminuir 
significativamente el 
pago de las 

Se trata de un 
proceso 
continuo. 

Trabajando los casos 
con el mínimo de 
abogados, se han 
logrado 743 

X  Se debe estar 
pendiente al posible 
aumento de casos 
contra el Gobierno de 


      128 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

 
 

reclamaciones 
contra el Gobierno. 

sentencias, de las 
cuales 104 fueron 
desfavorables y 66 
transadas. De los 
$277,639,754.00 
reclamados en las 
demandas sólo se 
pagó $3,240,216.00 
representando un 
ahorro de 98% 

PR en los tribunales, 
una vez se levante la 
paralización de los 
casos bajo PROMESA.  
De ocurrir, se debe 
considerar reclutar más 
abogados y personal de 
apoyo para el manejo 
del aumento de 
volumen.  

8. Potenciar la 
representación 
legal proveyendo 
capacitación 
especializada al 
personal. 
 

Continuar 
proveyendo los 
servicios de 
excelencia 
atendiendo vistas 
judiciales mediante 
el mecanismo de 
teleconferencia y 
otros métodos 
tecnológicos 
atemperados a los 
tiempos. 

Se trata de un 
proceso 
continuo. 

El Departamento de 
Justicia le proveyó 
computadoras 
nuevas, con 
aplicaciones que 
contienen 
plataformas para la 
comunicación 
remota que 
permiten y 
potencian el uso de 
las video 
conferencias.  
En la SAC se han 
impartido 
inducciones 
específicas a su 
personal legal para 
fomentar el uso de 
las video 
conferencias en los 
procesos 
extrajudiciales. 
Hasta el momento 
de la redacción de 
este informe, los 
abogados de la SAC 
están 
compareciendo a 
todas las vistas 
judiciales de forma 
remota, mediante 
video conferencia.   

X  Durante la pandemia 
de COVID-19, el uso de 
las video conferencias 
ha servido para 
prevenir el contagio de 
nuestros empleados, y 
por eso se ha 
fomentado el mismo.  
Además, entendemos 
que el mecanismo de 
teleconferencia ha 
llegado para quedarse 
y que debe fomentarse 
su uso, ya que agiliza 
los procedimientos 
judiciales previos al 
juicio, evita los gastos 
de trasportación de 
nuestros abogados, ya 
que atienden casos en 
todas las jurisdicciones 
de PR. 
 

9. Mantener la 
redacción de 
informes para la 

Cumplir con la 
obligación en Ley de 
redactar informes a 

Agilizar el 
proceso y que 
se entregara 

Se ha mejorado el 
sistema de 
recopilación de 

X   


      129 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

correcta 
evaluación de la 
emisión de bonos. 
 

los auditores 
externos del 
Gobierno de PR, 
preparar informes a 
cada Municipio, 
informes a cada 
agencia, Asamblea 
Legislativa, 
Fortaleza y 
auditores de 
Hacienda. 

el informe 
requerido de 
casos cuya 
exposición 
fuera mayor 
de 
$500,000.00 
en la fecha 
estipulada. 

datos. Se rediseñó 
una nueva tabla para 
producir la 
información 
pertinente para los 
bonistas. Se tiene la 
tabla matriz de los 
casos activos al 30 
de junio de 2019 que 
se utiliza de base 
para preparar 
informes solicitados 
por la AAFAF, 
auditores internos y 
externos y al 
Departamento de 
Hacienda.  Proceso 
actual de 
recopilación de 
información de 
casos para preparar 
la tabla matriz de 
casos activos al 30 
de junio de 2020. 
Se estableció un 
modelo uniforme de 
inventario de casos 
por abogado lo que 
incide en una mejor 
recopilación de 
información y 
presentación de 
informes a los 
auditores. Se 
evaluaron todas las 
tablas de inventario 
de todos los 
abogados de la SAC y 
se depuraron las 
mismas. 

10. Mantener la 
participación en 
todo lo 
relacionado con 
PROMESA. 
  

Proteger los 
mejores intereses 
del Gobierno de PR 
y servir de enlace 
entre el Gobierno 
Central y los 

Se trata de un 
proceso 
continuo, 
hasta que 
culminen los 
procesos de la 

Se ha dado apoyo al 
Departamento de  
Hacienda en todo lo 
relacionado a los 
Proof of Claims 
presentados 

X   


      130 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

funcionarios de la 
AAFAF. 

quiebra bajo 
PROMESA. 

relacionados con 
litigios contra el 
Estado. Designación 
de una persona 
enlace de la SAC 
trabajando 
directamente con la 
empresa contratada 
por la Junta para el 
proceso de 
reconciliación de los 
Proof of Claims. 
Hemos mantenido 
defensas uniformes 
en todo lo 
relacionado a 
PROMESA. 

OFICINA DEL PROCURADOR GENERAL  

La Oficina del Procurador General representa al Estado Libre Asociado de Puerto Rico en todos 

los asuntos criminales y civiles ante los tribunales apelativos de Puerto Rico, de los Estados 

Unidos, o de cualquier otro estado federado, territorio o posesión de los Estados Unidos. Esta 

Oficina, adscrita al Departamento de Justicia, es dirigida por una Procuradora o un Procurador 

General, nombrado por el Gobernador con el consejo y consentimiento del Senado. La 

Procuradora o Procurador General es a quien le corresponde tomar la determinación en torno a 

si procede recurrir ante un tribunal apelativo para revisar un dictamen adverso. También viene 

llamado a defender los intereses del Estado ante los tribunales apelativos en calidad de parte 

apelada o recurrida. Por su parte, la Oficina del Procurador General conduce, a solicitud del 

Tribunal Supremo de Puerto Rico, investigaciones relativas a quejas y procedimientos 

disciplinarios incoados en contra de abogados y abogadas admitidos al ejercicio de la profesión 

y al ejercicio de la notaría en el Estado Libre Asociado de Puerto Rico. Véase los artículos 58-62 

de la Ley Núm. 205-2004, conocida como Ley Orgánica del Departamento de Justicia, según 

enmendada. 

Persona a cargo: Lcdo. Isaías Sánchez Báez 


      131 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

Planes/Proyectos/Metas Objetivos/Propósitos Estatus 
Adelanto 

Acción 
Afirmativa 

Amerita 
Continuidad Comentarios 

Generales 
SI NO 

1. Representar 
adecuadamente al 
Gobierno de Puerto Rico, 
en los asuntos civiles, 
criminales y 
administrativos, ante los 
foros apelativos, 
estatales y/o federales.   
 

Los recursos humanos 
de la OPG han 
disminuido. Para 
lograr los 
mencionados planes y 
atender 
adecuadamente, y con 
la calidad requerida, 
las necesidades 
apelativas del 
Gobierno de Puerto 
Rico, es necesario 
aumentar el personal 
de la OPG.  

De cara a la 
justificación del 
Presupuesto del Año 
Fiscal 2020-2021, la 
OPG solicitó el 
siguiente personal 
adicional: 12 
abogados, 5 
secretarias y 2 
mensajeros.  
 
Hace poco se 
autorizó un destaque 
administrativo de un 
mensajero. Por 
tanto, actualmente, 
la OPG está a la 
espera de que se 
identifiquen los 
fondos para 
autorizar la 
contratación del 
resto del personal 
solicitado.  
 

 X   

2. Investigar 
exhaustivamente los 
asuntos éticos referidos 
por el Tribunal Supremo. 
 

 X   

3. Actualizar el sistema 
de archivo, el sistema de 
manejo de casos y las 
estadísticas de la Oficina 
del Procurador General 
(OPG).  
 

 X   

4. Examinar la 
posibilidad de participar 
en más peticiones de 
amicus curiae, ante los 
tribunales estatales y 
federales. 
 

 X   

OFICINA DE COMPENSACIÓN Y SERVICIOS A LAS VÍCTIMAS Y TESTIGOS DE DELITOS  

La Oficina de Compensación y Servicios a las Víctimas y Testigos de Delitos ofrece apoyo, servicios 

y asistencia económica a las víctimas y testigos de delito elegibles y/o sus reclamantes, con el 

propósito de garantizar un trato sensible y eficiente durante el proceso criminal y minimizar su 

impacto en las personas. Entre sus múltiples funciones, la oficina está a cargo de evaluar y 

conceder el pago de compensación a las víctimas de delito elegibles para recibir los beneficios 

establecidos por ley. Además, coordina servicios y ayuda económica, psicológica y humanitaria 


      132 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

para los familiares de víctimas y testigos, así como apoyo y orientación en los procesos judiciales 

y en las investigaciones criminales. 

Persona a cargo: Lcda. Sheila Miranda Rivera 

Planes/Proyectos/Metas Objetivos/Propósito Estatus 
Adelanto Acción 

Afirmativa 

Amerita 
Continuidad 

Comentarios 
Generales 

SI NO 

1. Atender y finalizar las 
investigaciones de las 
reclamaciones de 
compensación 
pendientes de los años 
anteriores al 2020. 
 

Asegurar que no 
existe ninguna 
reclamación 
pendiente de años 
anteriores al 2020.  

En proceso.  A esta fecha se 
han trabajado 
prácticamente 
todos los casos 
que estaban 
pendientes de 
años anteriores al 
2020.  Se espera 
que al 31 de 
octubre de 2020 
esta meta esté 
completada.  
 

 X  

2. Asegurar el 
cumplimiento del 
término reglamentario 
de 120 días para 
investigar y resolver una 
reclamación de 
compensación. 
 

Mantener las 
solicitudes de 
compensación al día 
y asegurarnos que los 
reclamantes reciben 
sus pagos en un 
término máximo de 
cinco (5) meses. Esto, 
incluyendo el 
término de manejo 
del caso por parte de 
la División de 
Finanzas.  
 

En 
cumplimiento 
y proceso 
continuo.   

 X  No implica 
impacto en el 
presupuesto 
estatal ni federal 
de la Oficina de 
Compensación y 
Servicios a 
Víctimas de 
Delito.   

3. Desarrollar base de 
datos dirigida al manejo 
de casos de 
compensación. 

Se completó una 
base de datos en 
ACCESS 2016 con 
todos los casos de 
compensación 
recibidos en la 
Oficina desde el 1 de 
julio de 2019.   

En proceso de 
entrar los 
datos.  

Se espera que la 
entrada de datos 
de los casos en 
proceso esté 
completada al 31 
de octubre de 
2020.  Los casos 
nuevos se irán 
entrando según 
sean recibidos.  

X  No implica 
impacto en el 
presupuesto 
estatal ni federal 
de la Oficina de 
Compensación y 
Servicios a 
Víctimas de 
Delito.   


      133 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

4. Trabajar Manual sobre 
proceso de investigación 
de casos de 
compensación. 
 

Asegurar que los 
procesos se llevan a 
cabo de manera 
uniforme.   

Completado Completado   X No implica 
impacto en el 
presupuesto 
estatal ni federal 
de la Oficina de 
Compensación y 
Servicios a 
Víctimas de 
Delito.   
 

5. Adquirir tarjetas de 
presentación para los 
miembros del Ministerio 
Público en las que se 
incluya información 
sobre los servicios que 
ofrece la Oficina. 

Promover que las 
víctimas y testigos 
conozcan los 
servicios que ofrece 
la Oficina con la 
colaboración de los 
Fiscales ubicados en 
las 13 Fiscalías.   
  

En proceso. Se realizó orden 
de compra, se 
aprobó el arte de 
las tarjetas y 
estamos en 
proceso de que se 
reciban las 
mismas.  
 

 X El material fue 
adquirido a un 
costo de 
$764.15. 

5. Adquirir computadoras 
Laptop y scanners 
portátiles para los 
Técnicos de Asistencia 
Social, de manera que 
puedan tener acceso 
remoto al RCI y tengan la 
capacidad de completar 
los expedientes en el 
sistema. 
 

Contar con las 
herramientas de 
trabajo que permitan 
que los servicios a las 
víctimas y testigos de 
delito se continúen 
ofreciendo de 
manera 
ininterrumpida, a 
pesar de que 
nuestros Técnicos se 
encuentren 
trabajando de 
manera remota.  
 

En proceso.  Se realizó una 
reprogramación 
de fondos de la 
Subvención de 
Fondos Federales 
VOCA 2017.  Al 
momento de la 
redacción de este 
informe, la 
requisición está 
en proceso de 
aprobación por 
parte de la OGP.  
Los fondos deben 
estar obligados al 
30 de septiembre 
de 2020. 
 

 X Se reprogramó la 
suma de 
$96,900.00 para 
las 
computadoras, 
$22,000.00 para 
los scanners y 
$6,200.00 para 
los bultos de las 
computadoras.  

6. Establecer acuerdos 
colaborativos con el 
Departamento de Salud, 
Administración de 
Compensaciones por 
Accidentes de 
Automóviles y el 
Negociado de la Policía 
de Puerto Rico a los fines 

El propósito es que, 
al evaluar una 
reclamación de 
servicios, los 
Técnicos de 
Reclamaciones 
puedan obtener 
estos documentos sin 
la necesidad de 

En proceso.  Se comenzó con el 
Acuerdo de 
Colaboración con 
el Departamento 
de Salud.  Al 
momento de la 
redacción de este 
informe nos 
encontramos en 

X  No implica 
impacto en el 
presupuesto 
estatal ni federal 
de la Oficina de 
Compensación y 
Servicios a 
Víctimas de 
Delito.   


      134 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

de que los Técnicos de 
Compensación puedan 
acceder a la base de 
datos de estas Agencias y 
obtener los documentos 
requeridos para las 
investigaciones que 
realiza la Oficina. 
 

solicitarlos a las 
víctimas o 
reclamantes.   

proceso de revisar 
el borrador que 
nos fuera 
remitido.   

7. Desarrollar un sistema 
electrónico de manejo de 
casos, dirigido a 
monitorear 
estadísticamente los 
servicios que se ofrecen a 
las víctimas y las 
necesidades específicas 
por jurisdicción. 
 

Facilitar el manejo de 
las estadísticas de la 
División de Servicios.   

En proceso.  Se recogieron los 
datos requeridos 
para trabajar la 
base de datos de 
ACCESS 2016.  

X  No implica 
impacto en el 
presupuesto 
estatal ni federal 
de la Oficina de 
Compensación y 
Servicios a 
Víctimas de 
Delito.   

8. Fortalecer el área de 
los técnicos de 
reclamación mediante el 
establecimiento de un 
programa de 
voluntariado con las 
Facultades de Derecho 
del País y la continuación 
del programa de 
prácticas supervisadas en 
Justicia Criminal. 
 

Fortalecer la plantilla 
de empleados que 
maneja las 
reclamaciones de 
compensación, 
mediante un 
programa de 
voluntariado.  

En proceso.  Se consultó con la 
Secretaría Auxiliar 
de Recursos 
Humanos.  Se 
retomará el 
Proyecto una vez 
se estabilice la 
Pandemia de 
COVID-19. 

X   

9. Establecer una 
plataforma estadística en 
el Registro Criminal 
Integrado (RCI), que nos 
permita identificar el 
número de referidos que 
realiza cada Fiscalía y 
cada Fiscal 
individualmente. 
 

Identificar la merma 
en referidos por 
Fiscalía, de manera 
que se pueda 
trabajar el asunto 
con los Fiscales de 
Distrito y los Técnicos 
de Asistencia a 
Víctimas.   
 

En proceso.  Se están 
identificando los 
fondos requeridos 
para proceder a la 
contratación del 
recurso que 
trabajara los 
cambios 
requeridos en el 
RCI.  
 

X   

10. Implementar un 
programa de divulgación 
de los servicios y 
beneficios que ofrece 

Asegurar que la 
ciudadanía conoce 
los servicios que 
ofrece la Oficina, de 

Se 
implementó 
un plan 
dirigido a que 

El plan de trabajo 
no ha sido 
implementado a 
consecuencia de 

 X No implica 
impacto adicional 
en el 
presupuesto 


      135 
 

 

Informe del Estatus y Planes de las Unidades Administrativas 2020-2021                                                                       

OCSVTD, dirigido a 
universidades, 
tribunales, 
comandancias, 
albergues, hospitales, 
oficinas de ayuda al 
ciudadano de los 
diferentes municipios, 
funerarias y diferentes 
asociaciones que tengan 
alguna relación con las 
víctimas del crimen. 
 

manera que 
podamos 
incrementar las 
reclamaciones de 
compensación y los 
servicios que se 
ofrecen.  

la oficina de 
servicio a 
víctimas de 
cada 
jurisdicción 
realice una 
actividad 
educativa por 
mes.  Se 
adquirieron 
mesas, 
manteles, 
material 
educativo y de 
promoción.  
  

las restricciones 
provocadas por la 
Pandemia de 
COVID-19.  

estatal ni federal 
de la Oficina de 
Compensación y 
Servicios a 
Víctimas de 
Delito.   

11. Establecer un 
programa de 
capacitación interno 
dirigido a que nuestros 
fiscales, procuradores de 
asuntos de familia y 
asuntos de menores, 
para que dominen toda 
la legislación relacionada 
con los derechos de las 
víctimas. 
 

Mantener 
capacitados e 
informados a todos 
los abogados del 
Departamento de 
Justicia que atienen o 
reciben víctimas de 
delito.  

En proceso. Se están 
trabajando los 
cursos para 
ofrecerlos a través 
de la plataforma 
Zoom del Instituto 
de Capacitación y 
Desarrollo del 
Pensamiento 
Jurídico del 
Departamento de 
Justicia. 
 

X  No implica 
impacto en el 
presupuesto 
estatal ni federal 
de la Oficina de 
Compensación y 
Servicios a 
Víctimas de 
Delito.   

12. Ampliar con fondos 
federales VOCA, la 
presencia de Intercesoras 
Legales en las Fiscalías 
ubicadas a través de toda 
la Isla. 
 

Extender a las 
víctimas de delito de 
todas las 
jurisdicciones los 
servicios de asesoría, 
colaboración 
completando 
solicitudes de 
órdenes de 
protección y otros 
servicios que 
proveen los 
Intercesores Legales.   
    

En proceso.  En la Propuesta de 
VOCA 2018 que 
entra en vigor al 1 
de octubre de 
2020 se 
presupuestaron 
los fondos 
requeridos para 
lograr esta meta.  

X  No implica 
impacto en el 
presupuesto 
estatal ni federal 
de la Oficina de 
Compensación y 
Servicios a 
Víctimas de 
Delito.   

 

 


