

PROYECTO DE INNOVACIÓN EN LA GESTIÓN DEL MINISTERIO PÚBLICO Y EL SISTEMA PROCESAL PENAL

En el presente documento se expondrá, en primer lugar, los elementos que determinaron la necesidad institucional de desarrollar un conjunto integrado de iniciativas, que se traducen en el diseño de cambios en la lógica de trabajo, que viabilicen el mejoramiento del desempeño del Ministerio Público (MP). En segundo lugar, se describe cada una de las líneas de acción que contempla el denominado “Plan de Fortalecimiento del MP”, destacando la propuesta de innovación a los modelos de trabajo actuales; su contribución a los requerimientos ciudadanos por mejor justicia; y los requerimientos de recursos, tanto humanos como económicos, que supone la implementación de cada proyecto.

Tenemos acotada nuestra capacidad de respuesta al control de los nuevos fenómenos delictuales.

En diez años de operación del nuevo modelo de justicia criminal, la Fiscalía de Chile ha debido ajustarse, con una dotación estática (666 fiscales y 3.021 funcionarios), a un sinnúmero de cambios sociales, económicos, legales y políticos, que impactan fuertemente la demanda por servicios, llevando a la institución al máximo de su curva de rendimiento.

La Fiscalía de Chile ha debido mejorar e innovar en la gestión para enfrentar el sostenido aumento de denuncias.

El MP como gestor de intereses sociales ha asumido el desafío de desarrollar un proceso continuo de adaptación a las nuevas demandas de la ciudadanía - por más seguridad e información, en suma, por un mejor sistema de justicia penal, que proteja a las víctimas del delito y garantice los derechos de los imputados- a través de la definición de nuevas estrategias, que se recopilan en el Plan Estratégico del MP 2009 - 2015, y el fortalecimiento de su capacidad de innovación a través del diseño de procesos de trabajo que optimizarán las cargas de trabajo de nuestros fiscales y funcionarios, aplicando criterios de selectividad para la investigación penal y optimizando los resultados institucionales.

La Fiscalía de Chile reconoce la innovación en la gestión como la herramienta clave para alcanzar la eficiencia, objetivo estratégico fundamental del MP, toda vez que los esfuerzos por mejorar el desempeño institucional han alcanzado su límite y ya no son suficientes para responder a las crecientes demandas sociales. Las propuestas de nuevas metodologías de trabajo, contenidas en el denominado Plan de Fortalecimiento del MP 2010-2013, permitirán alcanzar mayores porcentajes de resolución de casos y una mejor percepción ciudadana de todo el sistema de justicia criminal.

La innovación en los procesos de trabajo, que implica mayor especialización, trabajo multidisciplinario e integración con otras instituciones del sector, se traduce en un aumento de la carga de trabajo que la actual dotación no puede soportar, dado que se encuentra al máximo de la curva de exigencia, lo que instala la necesidad de proveer recursos humanos adicionales al MP¹ – 181 fiscales y 694 funcionarios- lo que supone un costo aproximado de 34 mil millones de pesos².

[El fortalecimiento de la coordinación interinstitucional es un factor clave para el éxito de los esfuerzos de innovación en la gestión asociada a la persecución penal.](#)

La implementación exitosa de este proyecto de innovación en la gestión, no sólo requiere recursos económicos, también es indispensable contar con el apoyo de las instituciones del Estado que poseen objetivos comunes y la progresiva incorporación de nuevas prácticas de trabajo en las instituciones colaboradoras de la función de investigación y persecución penal, lo que implica una adecuada coordinación interinstitucional, factor crítico de éxito para mejorar los resultados del sistema criminal en su conjunto.

¹ Detalle de la dotación adicional requerida en el Anexo N° 2

² Detalle de la estructura de costos en el Anexo N° 3

La creciente demanda por servicios del MP, que ha impactado de manera relevante la carga de trabajo de la dotación actual³, se genera principalmente como consecuencia de los siguientes aspectos:

a) Evolución de la reforma de la justicia penal. La implementación de la reforma procesal penal ha implicado que diferentes instituciones del Estado, entre ellas el MP, instalaran progresivamente nuevas prácticas de trabajo y modelos de funcionamiento en respuesta a mejoras al diseño original del sistema, impulsado, entre otros factores, por las nuevas expectativas sociales respecto a las instituciones ya instaladas, impacto no abordado en la estimación inicial de dotación del MP.

b) Nuevas políticas públicas (criminal, de seguridad, carcelaria).

c) Nuevas formas de criminalidad y cambios legislativos, que se traducen en la aparición de nuevos ilícitos que amplían la base de ingresos de casos al MP. En concreto, en el período 2000-2010, es posible identificar 21 leyes que crean 26 nuevos tipos penales, lo que representa, aproximadamente, 650.000 ingresos adicionales.

d) Disposiciones especiales sobre el Sistema de Justicia Militar que restringe la competencia de los Tribunales Militares⁴ (Ley N° 20.477, 30 diciembre 2010), e implica un traspaso de 4.908 casos vigentes a la justicia ordinaria, incrementando los casos complejos,

actuales y futuros⁵, a ser tramitados por la Fiscalía de Chile.

Como consecuencia de estos nuevos escenarios, surge para el Ministerio Público la necesidad de desarrollar e impulsar un proceso de adaptación y cambios en su lógica de trabajo, que se traduce en: i) el desarrollo y ajuste de procesos innovadores de gestión, necesarios para enfrentar los actuales y futuros desafíos que representa la reforma, y ii) determina la necesidad de recursos adicionales que se explicitan, por un lado, en el "Plan de Fortalecimiento del MP", para gestionar de manera eficaz y eficiente la totalidad de casos que deberán ser tramitados por el MP.

El Plan de Fortalecimiento desarrollado por el MP es un aporte al sistema procesal penal en su conjunto, así como una contribución a la consolidación del Estado de Derecho

La Fiscalía de Chile, en su constante búsqueda de la excelencia, máxima contenida en el Plan Estratégico del MP, ha elaborado un Plan de Fortalecimiento (en adelante PFMP) que considera cuatro proyectos estratégicos, innovadores y complementarios, dado que comprenden los ejes centrales de la gestión institucional, vale decir, la tramitación de casos y la atención de víctimas y testigos. La implementación del PFMP permitirá incrementar la eficacia y eficiencia en los procesos de trabajo que desarrolla la institución y, por ende, los del sistema de justicia criminal, con estándares internacionales, como herramienta de apoyo a las acciones que el Estado despliega para hacer frente a la necesidad

³ Estudio de Dotación realizado el año 2009 por Paz Ciudadana definía como carga ideal de trabajo de un fiscal 1.250 causas al año; hoy se registra un promedio aproximado de 1.877 causas al año por fiscal.

⁴ El Art. 1 de la Ley 20.744 dispone "En ningún caso, los civiles y los menores de edad estarán sujetos a la competencia de los tribunales militares. Ésta siempre se radicará en los tribunales ordinarios con competencia en materia penal"

⁵ Según estimaciones preliminares realizadas por la División de Estudios del MP, se proyecta un ingreso adicional cercano a las 1.300 causas por año.

de control de la criminalidad y la seguridad de la población.

Cabe destacar que las estimaciones de carga de trabajo, dotación y costos asociados a cada proyecto se sustentan en un modelo matemático desarrollado por el Centro de Estudios y Asistencia Legislativa de la Universidad Católica de Valparaíso (CEAL, 2008) y validado por organismos internacionales. Análisis que posteriormente fuera refrendado por un estudio externo solicitado por la Dirección de Presupuestos del Ministerio de Hacienda al Banco Interamericano de Desarrollo (BID, 2011).

El PFMP es coincidente con las propuestas del Plan de Seguridad Pública (PSP) – Chile Seguro (2010) y constituye un punto crítico para la concreción eficaz del PSP

Es relevante precisar que un estudio externo desarrollado por el BID plantea que el PFMP está en concordancia con: i) los objetivos planteados en el plan estratégico del MP; ii) las políticas públicas – entre ellas destaca el nuevo Plan de Seguridad Pública (PSP)- y iii) las prácticas internacionales relativas a seguridad y persecución del delito. Además, el referido estudio señala que *“en un número significativo de acciones del PSP la correcta articulación con el MP y la capacidad real de esa institución de acompañar el PSP, se convierte en uno de los puntos críticos de ese Plan”*.

Por otro lado, el estudio del BID, que analiza el PFMP, señala que existen elementos objetivos que implican un aumento de la carga de trabajo que pesa sobre el MP, reforzando la necesidad de dotación adicional si lo que se pretende es fortalecer la capacidad institucional de innovación y de respuesta a nuevas demandas sociales en materia de seguridad pública.

El PFMP contempla cuatro proyectos que apuntan a la innovación en la gestión

En síntesis, el plan de fortalecimiento contempla cuatro proyectos principales que reclaman nuevas inversiones:

- i) Creación de la Fiscalía Supraterritorial orientada a la criminalidad de alta Complejidad;
- ii) Mejora del control de la suspensión condicional del procedimiento;
- iii) Implementación de un nuevo modelo de atención integral a víctimas y testigos;
- iv) Ajuste de los procedimientos para la tramitación de casos de criminalidad compleja y menos compleja (TCMC).

La creación de una Fiscalía Supraterritorial supone un modelo de trabajo centralizado, especializado, multidisciplinario y de integración permanente con otras instituciones nacionales e internacionales

El proyecto de Fiscalía Especializada en casos de criminalidad compleja, consiste en la creación de un organismo, que actuaría de manera supraterritorial, autónoma, coordinada con otras instituciones vinculadas a la investigación (PDI y Carabineros) y orientada a delitos de alta complejidad en materia de corrupción, crimen organizado y lavado de dinero, que hoy no pueden ser llevados por las fiscalías territoriales de manera óptima. Sin perjuicio de lo expresado anteriormente, la definición del modelo final de gestión y estructura orgánica depende de decisiones político - legislativas, ya que se requiere aprobar modificaciones a la Ley Orgánica del MP.

La implementación de la Fiscalía Supraterritorial responde a recomendaciones y experiencias internacionales que apuntan a alcanzar mayor eficacia y eficiencia en la persecución de ciertos delitos

La creación de los equipos especializados de investigación de alta complejidad supone una ruptura de los modelos de trabajo tradicional bajo un criterio territorial y una lógica investigativa unipersonal de parte de los fiscales, lo que permitirá aumentar la probabilidad de que las acciones criminales transnacionales o de repercusión pública sean investigadas y sancionadas en forma eficaz y eficiente, en menores tiempos y sin distorsionar ni debilitar el funcionamiento del sistema. Por otro lado, refuerza la estrategia de persecución penal por complejidad, elemento clave del Plan Estratégico del MP, que permite que las unidades responsables tengan una visión profunda del problema, una estrategia uniforme de persecución y una mejora en la capacidad de respuesta del sistema ante la criminalidad de alta complejidad.

La creación de equipos especializados en delitos de alta complejidad implica la contratación de 83 nuevos profesionales

El aumento de la dotación en 83 nuevos puestos de trabajo⁶, con alto grado de responsabilidad y especialidad en la materia, significa un costo anual estimado de \$4.124 millones, de los cuales el 66% corresponde a remuneraciones⁷ y el 34% restante a gastos transitorios y operacionales. Esta estructura de gastos

⁶ Los 83 nuevos puestos de trabajo se descomponen en: 25 Fiscales, 10 Abogados, 20 Profesionales, 23 Técnicos, 2 Administrativos y 3 Auxiliares.

⁷ Para estimar el costo asociado a remuneraciones, se utilizó la escala de remuneraciones vigentes para cada estamento previsto en la Ley Orgánica del MP.

es coherente con el desglose observado en el resto de la administración pública.

El control de la suspensión condicional del procedimiento fortalece el sistema, toda vez que provee información oportuna a fiscales y víctimas

El proyecto denominado “Mejora del control de suspensión condicional del procedimiento” consiste en la creación de nuevos equipos y herramientas de control de esta medida alternativa a la prisión, en cada fiscalía regional y dejando al nivel central como responsable de la coordinación, de modo de cumplir adecuadamente con el mandato legal que señala que es de competencia del MP “llevar un registro de las condiciones impuestas y su cumplimiento” (Art. 246 CPP).

El propósito principal del proyecto es generar un *modelo de control que incorpore un sistema de registro actualizado y un seguimiento permanente de las sanciones impuestas en medio libre*, que permita la entrega de mejor y más oportuna información a fiscales, víctimas e instituciones implicadas (Policía, Gendarmería, entre otras).

El mayor rigor en el seguimiento del cumplimiento de salidas alternativas contribuye al fortalecimiento del instrumento legal y, ergo, una eventual reducción de la población carcelaria

La creación de equipos de control propuesta por el MP permitirá, por un lado, ordenar y fortalecer todo el sistema de control de medidas que se cumplan en libertad y, en consecuencia, contribuirá a la disminución de la percepción instalada en la comunidad acerca del no cumplimiento efectivo de este tipo de salidas alternativas, lo que generaría la

denominada “puerta giratoria” o impunidad para los delincuentes. Por otra parte, constituirá una fuente clave de información para el rediseño integral del sistema propuesto en el Plan de Seguridad Pública, principalmente en las fases de diagnóstico y definición del diseño organizacional.

La creación de equipos de control supone la contratación gradual de 49 nuevos profesionales

En principio los equipos de control se establecerán con el personal existente en las fiscalías, aunque en años posteriores se precisaría la contratación de 49 nuevos profesionales (19 abogados y 30 administrativos).

El costo estimado de implementación del proyecto asciende a \$1.224 millones, de los cuales, \$926 millones serían anuales para financiar los gastos de carácter permanente y \$298 millones para gastos de instalación. Cabe destacar que el esquema de implementación gradual posibilita generar una curva de aprendizaje que augura una ejecución exitosa.

El desarrollo de un nuevo modelo de atención a víctimas y testigos, constituye un proyecto estratégico de innovación, cuyos elementos distintivos son la atención especializada y la vinculación de los intereses de la víctima con los intereses de la persecución penal

El modelo de atención a víctimas y testigos contempla la introducción de criterios innovadores de atención, tales como: la especialización, estandarización y diferenciación de los servicios otorgados, tanto de manera presencial (atención personalizada) como remota (atención general, a través de call-contact center), en cuatro grupos:

- i) Víctimas y testigos de delitos violentos,
- ii) víctimas de delitos sexuales,
- iii) víctimas de violencia intrafamiliar,
- iv) víctimas y testigos que concurren a juicio oral.

En cada uno de estos grupos ya existen proyectos pilotos implementados que contemplan los servicios especializados de Orientación, Protección y Apoyo (OPA) y plataforma telefónica de atención básica, bajo responsabilidad de las actuales Unidades Regionales de Atención a Víctimas y Testigos (URAVIT). El grado de cobertura del modelo OPA, al cierre del 2010, se sitúa en torno al 34% de la demanda potencial estimada para el año 2012 en 404.000 usuarios, mientras que la plataforma telefónica sólo cubre el 20% de la demanda real.

La mejora en la atención facilita el trabajo de fiscales y el de las instituciones relacionadas, al aumentar la confianza en el sistema y, en consecuencia, la participación de víctimas y testigos

La innovación en la atención pretende proveer información y orientación más precisa y oportuna, y detectar de manera temprana las situaciones de vulnerabilidad para prestar la protección y apoyo necesario que permita incentivar la participación de víctimas y testigos en el proceso penal.

El proyecto de mejora de la atención, en síntesis, postula: i) aumentar la cobertura de atención tanto general como especializada, hasta abordar el 100% de la demanda; ii) mejorar la capacidad operativa del call-contact center, mediante la incorporación de nueva tecnología y mejoramiento de los procesos de trabajo; y finalmente, iii) traspasar la administración del “Fondo de

Aportes Económicos” desde las URAVIT a las Unidades Regionales de Administración y Finanzas (URAF).

La implementación del nuevo modelo de atención requiere la incorporación de 224 nuevos profesionales

Asegurar el aumento de cobertura y mejora en la calidad de servicio, implica en términos de personal, un incremento de dotación de 65 profesionales y 159 técnicos-administrativos.

El costo estimado de implementación del proyecto asciende a \$7.873 millones, de los cuales, \$6.708 millones serían para financiar gastos de carácter permanente - 81% en remuneraciones y el 19% restante gastos operacionales – y \$1.165 millones para gastos de instalación.

El ajuste de procedimientos en la tramitación de casos complejos y menos complejos (TCMC) constituye una innovación en la lógica de persecución en los casos con mayor volumen (80% del ingreso de casos) y que generan gran insatisfacción⁸ en la población aportando a la mejora en la percepción que la ciudadanía tiene del sistema penal

El MP en su PFMP se plantea el desafío de optimizar el desempeño institucional en el segmento de criminalidad compleja y menos compleja (TCMC), a objeto de avanzar en la reducción de la actual tasa de archivos provisionales (46%) que impacta en la percepción que la ciudadanía tiene de la efectividad del

⁸ Según encuesta de satisfacción efectuada por Paz Ciudadana: “El 24,5% de las personas que denuncian afirman quedar satisfechas con la actuación del fiscal después de denunciar un hecho, mientras que el 61,4% no queda conforme”.

sistema penal, generando nuevos procesos y procedimientos de trabajo que reorienten el trabajo de la Fiscalía de Chile a:

- i) Mejorar las primeras diligencias y la información que obtienen los fiscales para el mejor desarrollo de la labor persecutora;
- ii) mejorar la calidad de la gestión administrativa en TCMC;
- iii) incorporar, a nivel regional, unidades de análisis y métodos sobre mercados delictuales específicos y equipos de trabajo focalizados, de carácter operativo, que puedan diseñar planes de persecución penal estratégicos según redes delictuales.

La innovación en la persecución penal de baja complejidad se caracteriza por centrar el foco en los mercados de criminalidad urbana e intensificando la coordinación con policías, esquema consistente con el planteado en el PSP – Chile Seguro

Cabe destacar que el modelo de trabajo propuesto para la TCMC se viene implementando desde el año 2009 con la dotación existente en las fiscalías, en consecuencia, lo que este proyecto pretende es potenciar el actual esquema de tramitación, afinar los equipos de trabajo e introducir equipos regionales para el análisis y la generación de métodos que fortalezcan la persecución sobre focos o mercados delictivos de mayor connotación social, superando la lógica del “caso a caso”. Para tal efecto, es imperativo intensificar las labores de análisis, coordinación y colaboración con las policías y comunidad.

El fortalecimiento del modelo de TCMC supone la incorporación de 519 nuevos profesionales

El proyecto "Ajuste por Criminalidad Compleja y Menos Compleja" requiere una dotación adicional de 519 nuevos funcionarios, cuyos perfiles se refieren a: 156 fiscales, cuya función sería reforzar la evaluación inicial de los casos, investigar y gestionar las audiencias; 109 abogados asistentes y 254 profesionales, técnicos o administrativos, equipo que permitirá a los fiscales enfocarse a sus funciones esenciales reorientando su carga de trabajo hacia la tramitación más compleja.

El costo estimado de implementación del proyecto asciende a \$20.726 millones, de los cuales, \$17.286 millones serían para financiar gastos de carácter permanente y \$3.439 millones para gastos de instalación.

Anexo N°1
Aportes del PFMP al sistema penal

Proyectos PFMP	Aporte por Proyecto	Aporte PFMP
i)Fiscalía Supraterritorial de Criminalidad Altamente Compleja	Posibilita la persecución penal estratégica por complejidad, que permite una visión profunda del problema, una estrategia uniforme de persecución y una mejora en la capacidad de respuesta de todo el sistema ante la criminalidad de alta complejidad.	<ul style="list-style-type: none"> • Mejor justicia, impulsa el mejoramiento del sistema penal en su conjunto. • Mayor eficacia y eficiencia en la persecución estratégica de delitos según complejidad.
	Mayor eficacia y eficiencia en la persecución de los delitos transnacionales o de repercusión pública	
ii)Ajuste Criminalidad Compleja y Menos Compleja	Aumenta la calidad y la oportunidad de la respuesta al conflicto penal.	<ul style="list-style-type: none"> • Aumenta el costo de la comisión del delito al investigar y sancionar a los responsables, y controlar el cumplimiento de penas.
	Disminuye la insatisfacción de la población respecto al sistema	
iii)Modelo de Atención a Víctimas y Testigos (Call Contact Center)	Fortalece la persecución sobre focos o mercados delictivos de mayor connotación social, superando la lógica del "caso a caso"	<ul style="list-style-type: none"> • Desincentiva la comisión de delitos. • Contribuye en la respuesta que el Estado debe dar ante la creciente demanda por más seguridad de la ciudadanía.
	La mejora en la atención facilita el trabajo de fiscales y el de las instituciones relacionadas, al aumentar la confianza en el sistema y, en consecuencia, la participación de víctimas y testigos	
iv)Control Suspensión Condicional Procedimiento	Permite proveer información y orientación más precisa y oportuna, y detectar de manera temprana las situaciones de vulnerabilidad	<ul style="list-style-type: none"> • Contribuye a la mejora de la percepción que la ciudadanía tiene de la efectividad del sistema penal. • Colabora en la definición de políticas públicas orientadas al diagnóstico del delito y a la prevención de la criminalidad. • Constituye un catalizador del PSP que persigue disminuir la tasa de criminalidad.
	Mejor y más oportuna información a fiscales, víctimas e instituciones implicadas	
	Fortalecimiento del instrumento legal y, ergo, una eventual reducción de la población carcelaria	
	Ordena y fortalece todo el sistema de control de medidas que se cumplan en libertad	
	Disminución de la percepción de no cumplimiento efectivo de las salidas alternativas, lo que generaría la denominada impunidad para los delincuentes	
Fuente clave de información para el rediseño integral del sistema propuesto en el PSP, principalmente en las fases de diagnóstico y definición del diseño organizacional		

Anexo N°2

Dotación adicional requerida asociada al Proyecto de Innovación en la Gestión del MP

Proyecto	Fiscales	Abogados	Profesionales	Técnicos	Administrativos	Auxiliares	Total
i) Fiscalía Supraterritorial de Criminalidad Altamente Compleja	25	10	20	23	2	3	83
ii) Ajuste por Criminalidad Compleja y Menos Compleja	156	109	52	77	125	-	519
iii) Modelo de Atención a Víctimas y Testigos (Call Contact Center)	-	3	62	159	-	-	224
iv) Control Suspensión Condicional del Procedimiento	-	19	-	-	30	-	49
Total	181	141	134	259	157	3	875

Anexo N°3

Estructura de costo total del Proyecto de Innovación en la Gestión del MP (\$2011)

ÍTEM (Líneas de Acción)	ESTRUCTURA DE COSTOS (Miles \$)					Dotación
	PERMANENTE			TRANSITORIO	COSTO TOTAL	
	REMUNER.	OPERAC.	TOTAL			
UNIDAD ANÁLISIS CRIMINAL - FOCOS	9.825.377	1.742.717	11.568.094	1.892.456	13.460.549	286
TCMC	4.768.475	949.781	5.718.255	1.546.888	7.265.144	233
ATENCIÓN A USUARIOS	5.418.591	1.289.682	6.708.274	1.165.064	7.873.336	224
SUBTOTAL ANÁLISIS PAZ CIUDADANA	20.012.444	3.982.179	23.994.623	4.604.408	28.599.029	743
Control Suspensión Condicional del Procedimiento	760.290	166.115	926.404	297.928	1.224.333	49
Fiscalía de Criminalidad Compleja	2.734.051	724.949	3.459.000	664.550	4.123.550	83
TOTAL	23.506.785	4.873.242	28.380.027	5.566.886	33.946.912	875
%Costo Total	69%	14%	84%	16%	100%	
%Costo Permanente	83%	17%	100%			

