

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

2

COMISIONES DE TRABAJO PARA LA IMPLEMENTACION DEL NUEVO
CODIGO PROCESAL PENAL EN EL MINISTERIO PUBLICO

REPRESENTANTE DEL MINISTERIO PÚBLICO ANTE LA COMISIÓN ESPECIAL
DE IMPLEMENTACIÓN DEL NUEVO CÓDIGO PROCESAL PENAL

DRA. GLADYS ECHAÍZ RAMOS. FISCAL SUPREMO PENAL

COMISIONES DE TRABAJO

Comisión de Despacho y Sistema de Gestión Fiscal

Dra. Nora Miraval Gambini. Fiscal Superior Decana del Callao
Dra. Lilia Guzmán Reyes. Fiscal Superior del Callao
Dra. Flor de María Alba López. Fiscal Superior de Lima
Dra. Virginia Alcalde Pineda. Fiscal Provincial de Lima
Dr. Rodolfo Socla Alarcón. Fiscal Provincial de Lima
Dr. Javier Wilfredo Huamaní Muñoz. Fiscal Provincial del Callao

Comisión de Política Institucional

Dr. José Antonio Pelaez Bardales. Fiscal Adjunto Supremo
Dr. Mateo Castañeda Segovia. Fiscal Superior de Lima
Dr. Tony García Cano. Fiscal Superior (P) de Lima
Dr. Jorge Luis Cortez Pineda. Fiscal Provincial de Lima
Dr. Luis Bromley Coloma. Jefe Nacional IML
Eco. Fredy Jiménez Allende. Gerente de Planificación, Racionalización y Estadística
Lic. Luis Benavides Buendia. Gerente Técnico de Modernización
Dr. Eduardo Hernando Nieto. Escuela EMP

CONSULTORES:

Ing. Carlos Villajuana Pablo
Sr. César Aliaga Azalde
Ing. David Díaz Arroyo
Dr. José Antonio Cornelio Soto

SECRETARIO TÉCNICO

Dr. Ernesto Lechuga Pino

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

3

I N D I C E

INTRODUCCIÓN..5

I. SISTEMA DE GESTIÓN FISCAL PENAL ..10
1. DEFINICIÓN ...10
2. VISION Y MISION..10

 Visión..10
 Misión...11

1. 2. OBJETIVOS ...11
1. 3. RESTRICCIONES O “CUELLOS DE BOTELLA”...12
1. 4. ESTRATEGIAS..13

Estrategias Organizacionales ...13
Estrategias Funcionales..15
Estrategias Operativas..16

1. 4. POLITICAS ..17
2. COMPONENTES DEL SISTEMA DE GESTIÓN FISCAL PENAL...19

2.1 PROCESOS...19
2.2 PROCEDIMIENTOS...20
2.3 ESTRUCTURA ORGANIZACIONAL..21
2.4 INDICADORES DE GESTIÓN ...24

2.4.1 Concepto de Indicador..24
2.4.2 Clases de Indicadores ...26

2.4.2.1 Indicadores de Eficacia ...27
2.4.2.2 Indicadores de Eficiencia ..29

2.5 SISTEMA DE CONTROL DE INDICADORES DE GESTION ...30
3. NUEVO DESPACHO FISCAL..34

PROPUESTAS REQUERIDAS AL MINISTERIO PÚBLICO ...34
3.1 DISEÑO DEL DESPACHO FISCAL ..35

3.1.1 Estructura de Liquidación...35
3.1.2 Estructura de Transición...37
3.1.3 Estructura del Nuevo Despacho Fiscal ...39

3.1.3.1 Fiscal Superior Jefe de Distrito Judicial..40
3.1.3.2 Fiscal Superior Penal...41
3.1.3.3 Fiscal Provincial Coordinador...41
3.1.3.4 Fiscal de Decisión Temprana ..42
3.1.3.5 Fiscal Provincial..42
3.1.3.6 Fiscal Provinciales Adjuntos...43
3.1.3.7 Fiscales de Prevención del delito ..44
3.1.3.8 Personal Administrativo del Despacho Fiscal ...44

3.1.4 Areas de Apoyo al Despacho Fiscal ...45
3.1.4.1 Atención al Usuario...46
3.1.4.2 Informática ..46
3.1.4.3 Archivo..47
3.1.4.4 Custodia de Evidencia...47
3.1.4.5 Unidad de Transcripción de audio y video..47
3.1.4.6 Central de Notificaciones ..48
3.1.4.6 Oficina de apoyo a la víctima y protección de testigos ...49
3.1.4.7 Instituto de Ciencias Forenses...50
3.1.4.8 Área de Control de Indicadores de Gestión...50

4. PROCESO DE AJUSTE DEL SISTEMA DE GESTIÓN FISCAL ..51

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

4

II. ANALISIS DEL ORDEN DE PROGRESIVIDAD Y DISTRITO JUDICIAL DE INICIO PARA
LA IMPLANTACIÓN DEL NUEVO CÓDIGO PROCESAL PENAL PRESENTADA POR EL
MINISTERIO PÚBLICO ..52

1. PROPUESTA DE ORDEN DE PROGRESIVIDAD ..52
III. PROPUESTA DE ORDEN DE PROGRESIVIDAD Y DISTRITOS JUDICIALES DE INICIO
PARA LA IMPLANTACIÓN DEL NUEVO CÓDIGO PROCESAL PENAL APROBADA POR
LA COMISIÓN ESPECIAL DE IMPLEMENTACIÓN..54

IV. CONSIDERACIONES PRESUPUESTALES PARA LA IMPLEMENTACION DEL NUEVO
CPP ..55

1. RECURSOS PARA TODO EL PROCESO ..55
2. RECURSOS NECESARIOS PARA IMPLEMENTACION DEL NCPP EN LOS DISTRITOS
JUDICIALES HUAURA Y LA LIBERTAD ...73

2.1 HUAURA...73
2.1.1 Información General de las Provincias del Distrito Judicial de Huaura74
2.1.2 Recursos Humanos ..85
2.1.3 Gastos corrientes y de Inversión...86

2.2 LA LIBERTAD ..88
2.2.1 Información General de las Provincias del Distrito Judicial de La Libertad89
2.2.2 Recursos Humanos ...105
2.2.3 Gastos corrientes y de inversión ...107

ANEXO Nº 1: ..108

ANEXO Nº 2: ..114

PROCEDIMIENTOS Y ACTIVIDADES ..114

ANEXO Nº 3: ..129

INFORMACION SUSTENTATORIA DEL DISTRITO JUDICIAL DEL CALLAO COMO
PROPUESTO PARA EL INICIO DE LA IMPLEMENTACION DEL NCPP................................129

DISTRITO JUDICIAL DE INICIO PROPUESTO POR EL MINISTERIO PÚBLICO: CALLAO.....130
Criterios Generales ...130
Carga Procesal ...130
Recursos Humanos..131
Logística..132
Infraestructura ..132
Local Central ..132
Locales de Fiscalías Antidrogas y Delitos Aduaneros y Tributarios ..132
Locales de Fiscalías en Ventanilla..133

ANEXO Nº 4: ..134

MAPAS DE CADA DISTRITO JUDICIAL A NIVEL NACIONAL ..134

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

5

INTRODUCCIÓN

La modernización de la justicia penal en el Perú, constituye un tema pendiente y

de urgente atención en la agenda nacional, que obedece a las expectativas y

necesidades de la sociedad peruana de vivir en condiciones de seguridad y

confianza, anhelos que se encuentran íntimamente relacionados al desarrollo

económico y social de la nación.

Conforme a sus atribuciones constitucionales en materia criminal, el Ministerio

Público tiene entre sus principales funciones la conducción de la investigación del

delito desde su inicio y el ejercicio de la titularidad de la acción penal. Estas

premisas han delineado las bases de un sistema procesal acusatorio en nuestro

país, lo que pese a haber transcurrido mas de veinticinco años no ha logrado

formalizarse por falta de una ley de desarrollo constitucional, cuyo vacío viene a

llenar en nuestro caso el Nuevo Código Procesal Penal aprobado el 29 de julio de

2004 mediante Decreto Legislativo Nº 957.

La implementación del sistema acusatorio en el Ministerio Público conllevará la

introducción de importantes cambios en su estructura funcional, mecanismos de

tramitación de la carga de trabajo, cultura organizacional y en general un cambio

de mentalidad tanto en los operadores fiscales, como en el personal de apoyo y

administrativo.

Los cambios antes mencionados deberán sustentarse en la premisa que el

Ministerio Público es un órgano constitucionalmente autónomo, que tiene también

entre sus principales funciones la defensa de la legalidad, los derechos

ciudadanos, los intereses públicos, así como la representación de la sociedad en

juicio.

Dentro de este proceso, el cambio de mentalidad se constituye, quizás, en el

desafío más difícil de abordar, debido a que los operadores del sistema de justicia

penal se encuentran formados y vienen trabajando bajo una pensamiento

inquisitivo, requiriéndose de manera urgente cambiar sus esquemas mentales y

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

6

paradigmas; para orientarlos hacia aquellos basados en la lógica del sistema

acusatorio de la justicia penal.

Estos cambios, serán posibles solo a través de intensos procesos de formación,

capacitación y sensibilización de los usuarios y operadores del sistema de justicia,

lo cual requiere el total compromiso e involucramiento de sus instituciones así

como del Estado y la Sociedad en general.

En este sentido, se creó la Comisión Especial de Implementación del Código

Procesal Penal, mediante Decreto Legislativo Nº 958 del 29 de julio de 2004, con

el propósito de realizar el diseño, conducción, coordinación, supervisión y

evaluación del proceso de implementación de la reforma procesal penal, integrada

por representantes de todas las instituciones vinculadas a esta materia, como son

el Ministerio de Justicia, Poder Judicial, Ministerio Público, Ministerio del Interior y

Ministerio de Economía y Finanzas.

En consecuencia y en atención a lo dispuesto por el nuevo Código Procesal Penal

y el Decreto Legislativo que regula su implementación, el Ministerio Público, debe

prepararse intensamente para su incorporación progresiva al nuevo modelo

acusatorio que sin lugar a dudas producirá una transformación sustancial en la

justicia penal peruana.

En tal sentido, mediante Resolución de Fiscalía de la Nación Nº 1172-2004-MP-FN

publicada en el Diario Oficial “El Peruano” el 21 de agosto de 2004, el Ministerio

Público designó a la señora doctora Gladys Margot Echaíz Ramos, Fiscal Suprema

en lo Penal, como representante del Ministerio Público ante la Comisión Especial

de Implementación. Igualmente, mediante Resolución de Fiscalía de la Nación Nº

1173-2004-MP-FN del 19 de agosto de 2004, se constituyó al equipo de Fiscales y

personal administrativo que se ocupó del cumplimiento de los requerimientos

establecidos para el Ministerio Público en la norma de implementación, para lo cual

se organizaron en cuatro Comisiones de Trabajo.

Estas Comisiones se conformaron atendiendo a los temas a desarrollar: i) Política

Institucional, ii) Despacho y Gestión Fiscal, iii) Normatividad y iv) Reglamentos y

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

7

Directivas; y estuvieron Integradas por Fiscales de todas las instancias y

especialidades, con el apoyo de personal administrativo y algunos consultores

convocados para este efecto. Asimismo, se contó con el valioso apoyo de la

asistencia técnica internacional brindada por la organización cooperante Iris Center

Perú, que facilitó la participación de dos consultores internacionales1

Las propuestas contenidas en el presente documento, son el producto de las

deliberaciones y elaboraciones alcanzadas por las Comisiones de Trabajo, y

además los aportes efectuados por los señores Fiscales Superiores Decanos de

Huaura y la Libertad, que han permitido identificar los aspectos fundamentales del

proceso de implementación del nuevo modelo acusatorio para el Ministerio Público,

destacando dos desafíos trascendentales como son la modernización del marco

legal institucional y el diseño e implementación del nuevo Despacho y Sistema de

Gestión Fiscal.

En este sentido, la modernización del marco legal institucional, pasa por la dación

de una nueva Ley Orgánica del Ministerio Público y la reglamentación2 requerida

por el nuevo ordenamiento procesal que viabilice el funcionamiento de las nuevas

instituciones y el sistema fiscal en general.

Respecto al diseño e implementación del nuevo Despacho y Sistema de Gestión

Fiscal, se ha propuesto un modelo dinámico con proyección de futuro, permeable a

1 Las Comisiones de Trabajo contaron con la participación de dos consultores internacionales: el

licenciado Oscar Aguilar Orellana, Economista y Master en Administración de Proyectos, de
nacionalidad boliviana; y el ingeniero Cristián Ramiro Hernández Gálvez, miembro del Centro de
Estudios de Justicia para las Ameritas, de nacionalidad chileno e ingeniero industrial y magíster en
ciencias de la ingeniería de profesión.

2 En materia de Reglamentos y Directivas, la Comisión encargada de este tema ha identificado once
aspectos de necesaria reglamentación vinculados al nuevo modelo procesal penal, entre los cuales
destacan los siguientes 1.- Directiva para el Desempeño Funcional de los Fiscales en la Aplicación de
los Artículos 205º al 210º del CPP. 2.- Reglamento de notificaciones, citaciones y comunicaciones
entre autoridades. 3.- Reglamento de diseño y control de la cadena de custodia de elementos de
prueba y bienes incautados y Supervisión. 4.- Reglamento de medidas de seguridad y reproducción
audio visual de actos y actas procesales. 5.- Reglamento sobre protección de testigos, víctimas,
colaboradores y peritos. 6.- Reglamento del expediente fiscal: formación, custodia, conservación,
traslado, recomposición y archivo. 7.- Directiva sobre actuación Fiscal en el Control de Identidad, la
Video Vigilancia, las Pesquisas y Retenciones realizadas por la policía. 8.-Reglamento de distribución
de funciones y actuación Fiscal. 9.- Reglamento de circulación y entrega vigilada de bienes delictivos.
10.- Reglamento de Agente encubierto y otras a identificar. 11.-Regulación sobre trámites de
Cooperación Internacional, entrega de bienes, entrega vigilada, traducciones, coordinación entre el
Poder Ejecutivo y RR.EE.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

8

los cambios, ajustes y transformaciones a las cuales deberá adecuarse según los

desafíos de la práctica fiscal cotidiana. En materia de Despacho, la propuesta se

encuentra orientada hacia un modelo bajo la concepción del sistema corporativo,

entendido como la organización constituida por equipos de trabajo que a su vez

agrupan a otros de menor jerarquía garantizando su adecuado funcionamiento,

óptimos estándares de calidad y el aprovechamiento eficiente de los recursos

humanos y logísticos, con lo cual se busca romper el criterio tradicional de diseñar

los despachos fiscales en forma refleja a la organización de los despachos del

Poder Judicial. Asimismo, promueve controles verticales (del superior al inferior) y

horizontales (entre pares) a través de un espíritu competitivo reflejado en los

indicadores de gestión que medirán el trabajo de cada unidad fiscal y de orden

estadístico que permitirán la evaluación y planificación de mediano y largo plazo.

Independientemente de ello, consideramos que el modelo propuesto permitirá

entregar incentivos y premios a la eficiencia en el trabajo, así como el desarrollo de

una carrera horizontal; entre otros aspectos novedosos, que podrán advertirse de

la lectura integral del documento.

 Para el desarrollo de las propuestas que plantea el presente documento, fue

necesario antes, fijar la visión, la misión y los objetivos más importantes de la

Fiscalía Penal, así como identificar los obstáculos y “cuellos de botella” más

críticos; en base a los cuales, se formularon las acciones que, en el marco de

estrategias y políticas conducentes a la aplicación eficiente y eficaz del nuevo

marco legal adjetivo penal, deberán ponerse en marcha con prioridad en previsión

de la próxima implementación progresiva del nuevo Código.

En este sentido, debemos abordar el desafío de llevar a la práctica las estrategias

y políticas elaboradas, así como iniciar un proceso agresivo de formación y

capacitación especializada que incluya de manera transversal el Nuevo Sistema de

Gestión Fiscal, con especial énfasis en los Distritos Judiciales donde se iniciará la

Implementación del nuevo Código.

Es pertinente indicar, que mucha de la información contenida en el presente

documento deberá ser considerada por las Gerencias Centrales de Recursos

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

9

Económicos, Logística, Personal, Informática y la Dirección de la Escuela del

Ministerio Público, con la finalidad de planificar y elaborar los presupuestos para el

ejercicio anual 2006 y los ulteriores; y de este modo, prever las actividades que

correspondan al ámbito funcional de cada Gerencia, para materializar las acciones

diseñadas y así afrontar con suficiencia y previsión los desafíos que el Nuevo

Código impone al Ministerio Público.

Finalmente, en el curso de los trabajos desarrollados para enfrentar el reto que

implica la Implementación del nuevo modelo procesal se ha logrado acuñar un

lema que resume la actitud institucional frente a este desafío: “El Nuevo Código

Procesal Penal es un gran reto y los Fiscales lo asumen con responsabilidad. Mas

que una obligación es una convicción.”

Lima, abril de 2005

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

10

I. SISTEMA DE GESTIÓN FISCAL PENAL

1. DEFINICIÓN

Para aproximarnos a una definición de sistema de gestión, es necesario tomar

como referencia el significado de los términos “sistema”, “sistema de gestión” y

“gestión”, en base a los fundamentos de normas técnicas sobre la materia3 (Norma

Técnica Peruana NTP-ISO 9000-2001) y los componentes del sistema de la

calidad correspondientes4, mediante las cuales se define:

• Sistema: “conjunto de elementos mutuamente relacionados o que

interactúan”.

• Sistema de Gestión: “sistema para establecer la política y los objetivos y

para lograr dichos objetivos”.

• Gestión: “actividades coordinadas para dirigir y controlar una organización”

• Sistema de calidad: “estructura de la organización, procedimientos,

procesos y recursos necesarios para llevar a cabo la gestión de la calidad”

En base a los criterios técnicos formulados se define el Sistema de Gestión, como

la “Estructura organizacional, procedimientos, procesos, recursos humanos,

físicos, materiales, de información y económicos, que interactúan para controlar el

cumplimiento de las actividades de la Fiscalía Penal y para alcanzar su visión,

misión, objetivos, estrategias y políticas institucionales”.

2. VISION Y MISION

 Visión

La sociedad peruana confía en el sistema de justicia penal, dentro del cual la

actuación fiscal hace posible que sólo el culpable de un delito sea acusado y

sancionado de acuerdo a ley.

3 Norma Técnica Peruana NTP-ISO 9000-2001; Fundamentos y vocabulario; pp. 14.
4 Norma Técnica Peruana NTP-ISO 8402-1995; Gestión de la calidad y aseguramiento de la calidad.

Vocabulario; pp. 11

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

11

 Misión

Conducir dentro del marco de la ley la investigación del delito, orientada a

obtener los elementos probatorios para sustentar su acusación en juicio con

un resultado exitoso para la sociedad.

1. 2. OBJETIVOS

Planteadas la Visión y Misión que inspiran el Sistema de Gestión Fiscal, es

necesario determinar los objetivos que conduzcan a su realización, los mismos

que son los siguientes:

a) Obtener en la investigación del delito los elementos probatorios para

sustentar su acusación y llevar exitosamente el caso a juicio.

b) Lograr que la implementación del Nuevo Código procesal Penal se traduzca

en un Sistema de Gestión de la Fiscalía Penal más eficiente y eficaz que el

sistema actual. Esto se manifestará en reducir los tiempos de ejecución de

las investigaciones y cumplir con los plazos procesales, así como con elevar

la productividad expresada en términos de casos investigados, llevados a

juicio y culminados con éxito por los fiscales.

c) Elevar el nivel de contribución con el Órgano Jurisdiccional en el propósito de

obtener un mayor nivel de precisión en la determinación de la culpabilidad o

inocencia de los procesados.

d) Ampliar permanentemente el acceso de los usuarios a los servicios de las

Fiscalías Penales y por tanto al sistema de administración de justicia en

materia penal.

e) Posicionar a la Fiscalía Penal como un órgano eficiente y eficaz dentro de la

administración de justicia, diferenciándola de las otras instituciones del

sistema judicial.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

12

1. 3. RESTRICCIONES O “CUELLOS DE BOTELLA”

Para el adecuado planteamiento del nuevo Sistema de Gestión Fiscal es

necesario identificar previamente los factores endógenos o exógenos

denominados “cuellos de botella” que constituyen obstáculos para el

cumplimiento de los objetivos y por tanto para el adecuado funcionamiento de la

justicia penal. Entre las principales restricciones tenemos las siguientes:

 Presupuesto insuficiente.

 Ley Orgánica desfasada con el nuevo marco legal y con los objetivos

institucionales.

 Desatención de las funciones relacionadas al posicionamiento e imagen

institucional. La mejora del posicionamiento no solo aumenta el poder de

negociación institucional, sino que, al mismo tiempo, impulsa la inteligencia

emocional y mejora la actitud del personal.

 Excesiva carga procesal que supera la capacidad de atención de las fiscalías

penales.

 Concentración de funciones en las sedes de los Distritos Judiciales, que

afectan el curso de las investigaciones generando lentitud en el sistema.

 Fiscales seleccionados por órgano externo que no considera el Perfil Fiscal

definido por el Ministerio Público.

 Escasa comunicación y coordinación entre fiscales.

 Falta de compromiso e identificación del personal con los objetivos

institucionales.

 Falta de liderazgo para lograr que la Policía Nacional acepte la conducción

de los fiscales en el proceso de investigación.

 Deficiente atención al público.

 Ineficaz sistema institucional para la identificación del personal corrupto.

 Escasa proporción de Fiscales con relación al número de efectivos de la

Policía Nacional del Perú en el ámbito nacional, que afecta la directa y rápida

atención de los casos que se presentan.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

13

1. 4. ESTRATEGIAS

Determinados los objetivos e identificados los obstáculos y restricciones; se hace

necesario el planteamiento de las estrategias, concebidas como el arte de

planear y dirigir las operaciones y actividades destinadas a conseguir los

objetivos del nuevo sistema de gestión fiscal, entre las cuales tenemos:

Estrategias Organizacionales

a) Elaborar y proponer una nueva Ley Orgánica del Ministerio Público

concordante con el nuevo marco legal y el nuevo sistema de gestión de la

Fiscalía Penal en base a criterios de sostenibilidad en el tiempo y

consistencia funcional.

b) Sustentar los presupuestos mediante la adecuada formulación y

presentación de planes que incluyan en forma específica: objetivos,

responsables, entregables y plazos de ejecución.

c) Implementar el área de Imagen Institucional y Operaciones, que se

encargue de los procesos de: identificación, medición y evaluación de la

satisfacción de las necesidades y expectativas de los usuarios,

posicionamiento Institucional, marketing operativo y medición y control de

los indicadores de eficiencia y eficacia de la Institución.

d) Promover la coordinación interinstitucional con el propósito de definir

estrategias diferenciadas e integradas entre la Fiscalía Penal, la Defensa

de Oficio, el Poder Judicial y la Policía Nacional.

e) Establecer canales de comunicación del más alto nivel con el Consejo

Nacional de la Magistratura y la Academia de la Magistratura, para que la

selección y capacitación del personal fiscal en todos sus niveles se

adecue al Perfil Fiscal establecido por el Ministerio Público.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

14

f) Fortalecer las actividades de la Escuela del Ministerio Público priorizando

la realización de eventos de capacitación vinculados al nuevo modelo

procesal penal en los cuales se trate de manera transversal temas

capitales como son: el liderazgo en la función fiscal, los valores, la

lealtad y el compromiso institucional. Asimismo, introducir en las

currículas de estudio, temas como “Clínica de Investigación, Litigación y

Oralidad”, con criterios eminentemente prácticos mediante sesiones de

simulación y teatralización de audiencias, las mismas que serán

evaluadas aplicando los criterios siguientes: auto-convencimiento; orden,

claridad, autenticidad, firmeza expositiva y enfoque en el elemento

nuclear de persuasión o prueba.

g) Analizar y estudiar la problemática del sistema de control interno y sus

causas más importantes, en la perspectiva de alcanzar propuestas

orientadas a su fortalecimiento y adecuación al nuevo modelo procesal

penal y de este modo afrontar con efectividad la lucha contra la

corrupción.

h) Otorgar reconocimiento legal a la Escuela del Ministerio Público mediante

su inclusión en la nueva la Ley Orgánica institucional, facultándola para

ofrecer cursos de formación post título de alta especialidad con rango de

maestría y doctorado dirigidas a los sistemas fiscal, forense y

administrativo.

i) Conformar una instancia de coordinación permanente entre la Policía

Nacional del Perú y el Ministerio Público, con el propósito de superar los

problemas que surjan en el quehacer cotidiano, así como perfeccionar de

manera permanente el trabajo conjunto y coordinado entre ambas

instituciones sobre la investigación del delito.

j) Establecer alianzas estratégicas con organizaciones técnicas de

cooperación nacional e internacionales, públicos o privados; en la

perspectiva de formalizar convenios de cooperación para financiar

programas de capacitación orientados a elevar el nivel de eficiencia y

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

15

eficacia de los fiscales, elaboración de estudios sobre la problemática

fiscal en materia penal, así como para el diseño, ejecución y control de

planes estratégicos en materia de capacitación.

k) Implementar la “Unidad Orgánica de Seguimiento y Monitoreo” del

proceso de reforma procesal penal en el Ministerio Público, la misma que

funcionará durante el período de aplicación progresiva del nuevo Código

Procesal Penal en los diversos distritos judiciales del país, y que se

encargará de realizar las acciones conducentes a la materialización de

los cambios institucionales requeridos en cada caso, así como las

coordinaciones interinstitucionales que sean necesarias.

Estrategias Funcionales

l) Establecer criterios generales y específicos para la evaluación para la

evaluación de denuncias, orientados a reducir a cero la cantidad de

denuncias no válidas.

m) Implementar los servicios de apoyo al trabajo fiscal sobre i)

Notificaciones, citaciones y comunicaciones ii) Control y Supervisión de

cadena de custodia de elementos de prueba y bienes incautados, iii)

Seguridad y reproducción audio visual de actos y actas procesales. iv)

Protección de testigos, víctimas, colaboradores y peritos. v) Formación,

custodia, conservación, traslado, recomposición y archivo del expediente

fiscal vii) Video Vigilancia y Pesquisas viii) Circulación y entrega vigilada

de bienes delictivos, entre otros servicios de apoyo a la función fiscal.

n) Fortalecer el Instituto de Medicina Legal, en la perspectiva de constituir el

Instituto de Ciencias Forenses, como órgano oficial de apoyo pericial a la

administración de justicia y la investigación del delito.

o) Establecer un sistema de incentivos a la labor fiscal que promueva la

eficacia y eficiencia de las investigaciones y que premie el cumplimento

de los plazos procesales, procurando agotar las investigaciones en la

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

16

etapa preliminar, reduciendo al máximo la preparatoria. Asimismo,

incentivar la excelencia en el acopio probatorio que permita la pronta y

efectiva resolución de causas.

p) Incorporar sistemas informáticos automatizados para el seguimiento y

control de la tramitación de casos, evitando la realización manual de

trámites rutinarios o repetitivos.

q) Promover e institucionalizar el trabajo en equipo a todo nivel, donde se

analicen los problemas y se planteen soluciones que contribuyan a

mejorar la función fiscal.

r) Construir el Tablero de Gestión Estratégica del Órgano de Gobierno

Institucional, que facilite la evaluación objetiva del desempeño de la

gestión institucional. Los indicadores que allí se consideren, deben

desplegarse desde la perspectiva de los usuarios del Ministerio Público.

s) Como reflejo de los valores, sentimientos y propósitos de la función fiscal

deberá acuñarse la “frase clave” en torno a la cual el Ministerio Público se

distinga y posicione ante la comunidad.

Estrategias Operativas

t) Analizar los procesos de investigación del delito a partir del conocimiento

de sus diagramas de flujo, según los diversos tipos de delitos, con el

propósito de eliminar aquellas actividades y tareas que no contribuyen

con los objetivos de eficacia y eficiencia de las investigaciones en el

sistema fiscal.

u) Realizar campañas de comunicación dirigidas a diferenciar y posicionar a

la Fiscalía Penal, respecto a las demás instituciones del sistema de

administración de justicia.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

17

v) Desarrollar una fluida relación con los medios de comunicación con el

propósito de capacitar a la prensa sobre el nuevo sistema de gestión de

la Fiscalía Penal, para ello, deberán organizarse eventos de capacitación

con comunicadores sociales de los diversos distritos judiciales del país.

De este modo, buscar el posicionamiento diferencial del Ministerio

Público respecto de las demás instituciones del sistema de

administración de justicia.

1. 4. POLITICAS

En el diseño del sistema de gestión fiscal en materia penal es necesario

introducir las orientaciones o directrices que regulen la actuación institucional en

esta materia. En esta medida se ha propuesto el desarrollo de las políticas del

sistema de gestión entendidas como el marco dentro del cual se actúa y se

toman decisiones, sustentadas en criterios establecidos en función de la visión,

misión, objetivos y estrategias más importantes de la organización. En atención

a lo expuesto, se establecen como Políticas de Gestión de la Fiscalía Penal, las

siguientes:

1. Todo plan, coordinación, control y actuación fiscal debe tener como propósito

final, lograr con certeza que sólo el culpable sea acusado y sancionado de

acuerdo a ley.

2. Otorgar incentivos atendiendo a la cantidad, calidad y resultado de la

investigación, siempre y cuando se efectúe durante la investigación

preliminar y en un plazo no mayor de 60 días de modo que no requiera

utilizar el plazo de la Investigación Preparatoria. En caso de investigaciones

complejas, los incentivos se otorgarán si la investigación es eficaz y se

realiza en plazo no mayor a 8 meses.

3. En la búsqueda de la verdad, por encima del deber de obediencia a los

rangos jerárquicos, está la lealtad a los valores justicia, honestidad e

imparcialidad.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

18

4. La independencia técnica y funcional de un Fiscal, le obliga actuar y decidir

con eficacia y eficiencia por sí mismo y asumir sus responsabilidades.

5. Un Fiscal, más que su autoridad formal, debe ejercer, en todo momento y

lugar su autoridad moral y técnica.

6. La conducción de la Investigación, debe sustentarse, más que en el mandato

de la ley, en el conocimiento y liderazgo del Fiscal.

7. Toda actividad o tarea que retarde o encarezca el proceso de investigación,

acusación o sobreseimiento, deberá ser eliminada rápidamente.

8. Para investigar y acusar, el fiscal debe analizar los hechos y circunstancias

en forma objetiva, considerando las posiciones de denunciante y denunciado

con neutralidad y apego a la ley.

9. Los Fiscales deberán sustentar eficazmente sus casos en forma oral, para

ello es clave: el auto-convencimiento, el orden, la claridad, la autenticidad y

firmeza de la exposición y el no desviarse del elemento nuclear de

persuasión o prueba.

10. Los Fiscales Superiores Jefes de Distrito Judicial (Decanos), deben ser

elegidos por los Fiscales de su jurisdicción.

11. En las investigaciones, el fiscal debe evaluar previamente la complejidad de

los casos para determinar la posibilidad de cumplimiento de los plazos

establecidos en el nuevo Código Procesal Penal, a fin de informar

debidamente a los usuarios y a la superioridad, para evitar la generación de

expectativas insatisfechas.

12. A mayor gravedad o complejidad de un delito, se requiere mayor nivel

profesional del Fiscal y mayor apoyo de recursos humanos y logísticos.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

19

13. Tan importante como la investigación precisa y eficiente, es la búsqueda y

ejecución de estrategias y actividades de prevención del delito.

2. COMPONENTES DEL SISTEMA DE GESTIÓN FISCAL PENAL

Habiéndose desarrollado todos los temas referidos a la definición del sistema de

gestión fiscal, es necesario abordar el análisis de sus componentes, como son los

procesos, procedimientos, estructura organizacional, indicadores de medición y

recursos.

2.1 PROCESOS

El nuevo Código Procesal Penal introduce ocho tipos de procesos diferenciados

sobre la base de un proceso “madre” denominado Proceso Común, el cual contiene

todas las características de tramitación general que son recogidas en mayor o

menor medida en los demás tipos de proceso.

Es importante tener en cuenta los procesos que regula el nuevo código adjetivo:

1. Proceso común

2. Proceso inmediato

3. Proceso por razón de la función pública (se subdivide en los procesos de

delitos de función contra altos funcionarios y comunes cometidos por altos

funcionarios)

4. Proceso de seguridad

5. Proceso por delito de ejercicio privado de la acción penal

6. Proceso de terminación anticipada

7. Proceso por colaboración eficaz y

8. Proceso por faltas

En este contexto, estos ocho diferentes tipos de proceso se pueden agrupar en tres

grandes grupos procesales: i) Atención de delitos con terminación anticipada o con

decisión temprana. ii) Atención de delitos comunes y iii) Atención de delitos

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

20

especiales; cuyos flujogramas de tramitación desde la perspectiva de la función

fiscal han sido desarrollados, tomándose en cuenta todos aquellos trámites e

incidentes que la ley prevé desde su inicio hasta su resolución definitiva en las

diversas instancias jurisdiccionales de la justicia penal. (Ver Anexo Nº 1).

2.2 PROCEDIMIENTOS

Conocidos los procesos analizados en el numeral anterior, en esta etapa de

elaboración del sistema de gestión penal corresponde examinar en detalle los

procedimientos que contiene cada paso procesal, con el propósito de conocer y

describir en detalle las actividades y situaciones que pueden darse durante el

desarrollo del proceso penal, desde el momento de la “notitia criminis”, la

presentación de la denuncia por la parte interesa o la actuación de oficio del

Ministerio Público.

En este análisis se han identificado un total de 71 procedimientos que conllevan a

la realización de 486 actividades, en las que se detallan los pasos

procedimentales del proceso penal, desde el inicio de la investigación policial bajo

la conducción del fiscal provincial, luego la investigación preliminar y preparatoria,

seguida por la etapa intermedia, el Juicio Oral, la segunda instancia a cargo del

Fiscal Superior, y finalmente la etapa de Casación que se tramita ante la Sala

Penal de la Corte Suprema, donde interviene el Fiscal Supremo del Ministerio

Público. El detalle de los 71 procedimientos y las 486 actividades puede

apreciarse en el Anexo Nº 2.

La utilidad del análisis de actividades antes explicado, radica en su combinación

con las variables “personal” (Fiscal y de apoyo que interviene en la tramitación de

cada actividad), “tiempo” (horas hombre) que demanda el trabajo del personal

antes mencionado, “incidencia delictiva”, así como los “índices de descarga

procesal” que permitirá el nuevo sistema. Estos datos, al ser cuantificados,

arrojarán información sobre el número de personal fiscal y de apoyo necesario

para atender los desafíos del nuevo modelo procesal y que en fase posterior

serán debidamente costeados, determinándose el volumen de los recursos

económicos requeridos para su implementación.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

21

2.3 ESTRUCTURA ORGANIZACIONAL

La estructura organizacional es la forma en la que se relacionan las diversas

instancias de la función fiscal conforme a su ordenamiento jerárquico y

distribución de funciones y responsabilidades. Esta estructura debe estar

concebida en concordancia con las necesidades institucionales y la demanda

de trabajo que deberá soportar el sistema.

En primer término, tenemos la estructura básica funcional institucional general,

que expresa la cadena de mando desde el más alto órgano de gobierno e

instancia de representación del Ministerio Público (Fiscalía de la Nación), hasta

los Fiscales Adjuntos provinciales, conforme puede apreciarse en el Gráfico

Nº1.

 Grafico Nº 1

Fiscal de la Nación

Fiscal
Supremo en

lo Penal

Fiscales
Superiores

Fiscales
Provinciales

Fiscales Adjuntos
Provinciales

Relación
Funcional de la
Jerarquía Fiscal

Junta de Fiscales
Supremos

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

22

Conforme se ilustra en el Gráfico Nº 1, la relación funcional entre el Fiscal de

la Nación, Fiscales Supremos, Fiscales Superiores, Fiscales Provinciales y sus

respectivos Fiscales Adjuntos, no ha sufrido modificación en la presente

propuesta, a excepción de la aquella entre el Fiscal Provincial y el Fiscal

Adjunto Provincial, ya que conforme al diseño del nuevo despacho fiscal, los

Fiscales Adjuntos Provinciales asumen responsabilidad sobre las acciones que

realizan y las investigaciones que les sean encargadas y supervisadas por los

Fiscales Provinciales.

En segundo lugar, se ha elaborado la estructura de gestión institucional (ver

Gráfico Nº 2) que describe la relación de carácter administrativo y de mando a

nivel de gestión de los procesos, en términos de cumplimiento de objetivos

procesales, plazos y presupuestos. En ese sentido, la estructura de gestión

actual se ha mejorado agregando en algunos niveles de la jerarquía fiscal,

líneas de soporte vinculadas a la fijación y supervisión del cumplimiento de

indicadores de desempeño del trabajo en el manejo de causas según el nuevo

modelo procesal, los cuales presentaremos más adelante en esta propuesta.

Otras de las innovaciones que trae la presente propuesta es la creación de una

unidad orgánica encargada de la evaluación permanente de los indicadores

gestión, las mismas que se ubican en primer lugar, en un ámbito nacional a

nivel de la Fiscalía de la Nación que realiza mediciones y análisis de todos los

distritos judiciales en base a la información suministrada por estos. En segundo

lugar, tenemos las unidades de evaluación de indicadores de gestión de cada

distrito judicial que orgánicamente dependerán del Fiscal Jefe del Distrito

Judicial (actuales Decanos), cuya función será realizar el seguimiento del

trabajo a nivel de todas las fiscalías de su respectivo ámbito territorial.

Es necesario señalar que la información que producen los indicadores

estadísticos constituyen insumo indispensable para la toma de decisiones

respecto de los servicios institucionales en todos sus aspectos.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

23

Gráfico Nº 2

Esta estructura de gestión institucional constituye el cambio más importante en

la organización interna del Ministerio Público, por introducir las bases sobre las

que se ha elaborado el diseño del nuevo despacho fiscal, bajo la concepción

del sistema corporativo, entendido como la organización constituida por grupos

de trabajo que a su vez agrupan a otros de menor jerarquía garantizando su

adecuado funcionamiento, óptimos estándares de calidad y el aprovechamiento

eficiente de los recursos humanos y logístico. Asimismo, promueve controles

verticales (del superior al inferior) y horizontales (entre pares) a través de un

espíritu competitivo reflejado en los indicadores de orden estadístico que

medirá el trabajo de cada unidad fiscal.

Supervisión de
Eficacia,
Eficiencia y
Productividad

Supervisión de
Eficacia,
Eficiencia y
Productividad
Control
Disciplinario

Fiscal de la Nación

Fiscales Superiores
Jefes de Distrito

Judicial

Fiscal
Supremo

Penal

Fiscales
Superiores

Penales

Fiscales Provinciales Penales

Fiscales Adjuntos
Provinciales Penales

Fiscales
Provinciales

Penales
Coordinadores

Área de Control
de Indicadores
de Gestión de

Distrito Judicial

Área de Control
de Indicadores
de Gestión a

nivel
nacional

Asistente
Administrativo de

Control de
Indicadores de

Gestión de
Fiscalía

Junta de Fiscales
Supremos

Supervisión de
Eficacia,
Eficiencia y
Productividad

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

24

2.4 INDICADORES DE GESTIÓN

Tradicionalmente los órganos de la administración de justicia han tenido la

debilidad estructural de articular mecanismos para evaluar en forma sistemática la

gestión de su funcionamiento institucional, en especial lo vinculado a la

tramitación de los casos materia de su conocimiento. El Ministerio Público no ha

sido ajeno a este fenómeno, aún cuando en los últimos años ha realizado

esfuerzos para instaurar sistemas de medición del desempeño en sus diversas

instancias, que sin embargo no han aportado información relevante al proceso de

toma de decisiones, ni despertado un sano espíritu competitivo entre las diversas

unidades fiscales debido a la ausencia de información.

La implementación del nuevo Código Procesal Penal constituye el escenario ideal

para subsanar estos vacíos, introduciendo mecanismos de control y medición de

la gestión fiscal a partir de criterios de orden cuantitativo en aquellos que sean

susceptibles de ser medidos y cualitativos en aquellos que deban reflejar una

situación determinada no cuantificable.

En esta medida, podemos concluir que una adecuada formulación de indicadores

nos permitirá adoptar un conjunto de medidas o incentivos que incidan en forma

directa en la eficacia y la eficiencia de la gestión fiscal.

2.4.1 Concepto de Indicador

El indicador constituye un dato producto de la conjunción de variables de

información sobre el funcionamiento del ente materia de análisis y refleja una

situación dada que es posible comparar y medir5

Los indicadores son muchas veces producto de un ratio o razones de la

comparación entre la realidad y una situación deseada que se reflejan dentro de

un rango predeterminado, por el cual podemos decir si nos acercamos a una

situación óptima o si el servicio es deficiente.

5 Los conceptos contenidos en esta sección han sido tomados del estudio “Indicadores Estadísticos
Básicos de la Administración de Justicia” – Informe Final. Elaborado por la Comisión Andina de Juristas
en Lima, en setiembre de 1996.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

25

Por ejemplo, el indicador de oportunidad procesal es producto de las variables:

plazo legal (esperado) y el plazo real utilizado (situación real):

Donde el Plazo Legal puede tener un tiempo determinado de acción (duración

legal del proceso o trámite, que es el máximo que establece la ley), frente a la otra

variable que es la situación real (duración promedio de los procesos en un período

determinado).

El resultado esperado en este indicador será 1 que es el producto de la identidad

de la situación legal con la situación real. Así, si por ejemplo el plazo para la

realización de la investigación preliminar según el nuevo Código Procesal Penal

es de 20 días y la situación real indica que la unidad de trabajo Fiscal demoró en

promedio 20 días en efectuar la investigación preliminar, la situación esperada

será la siguiente:

En cambio, si los Fiscales demoraron en promedio 40 días en efectuar la

investigación preliminar el indicador se expresaría de la manera siguiente:

 Plazo Legal

Indicador de oportunidad Procesal = -----------------------------
 Plazo Real utilizado

Indicador de oportunidad Procesal 20

de la investigación Preliminar = -------------- = 1
según el NCPP 20

Indicador de oportunidad Procesal 20

de la investigación Preliminar = -------------- = 0.5
según el NCPP 40

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

26

Ahora, si los Fiscales demoraron en promedio 80 días en efectuar la investigación

preliminar el indicador se expresaría de modo más agudo señalando una situación

de alto incumplimiento del plazo legal establecido en la norma.

Es importante señalar que el rango de interpretación de un indicador es

susceptible de ser medido a partir de 1 que, matemáticamente refleja la situación

esperada o ideal de funcionamiento; todo resultado superior a 1 (1,1, 1.2, 1.3, 1.6,

2.0, 2,4, etc.), indica situaciones de excelente funcionamiento ya que se ha

trabajado por debajo de los plazos máximos establecidos en la ley. En cambio,

todo resultado inferior a 1 (0.99, 0.98, 0.5, 0.4, 0.1, etc.) muestra resultados

desfavorables o de deficiente gestión, la misma que se agudiza cuanto más se

aleja de 1 como podemos ver en el gráfico siguiente.

2.4.2 Clases de Indicadores

Los indicadores estadísticos aplicables a la función Fiscal en un primer momento de su

implementación serán únicamente de dos tipos:

Indicador de oportunidad Procesal 20

de la investigación Preliminar = -------------- = 0.2
según el NCPP 80

INTERPRETACION DE INDICADORES DE GESTION

0 ----------------- 0.5 ----------------- 1 ---------------1.5 ------------- 2

 Indicador deficiente Indicador Indicador eficiente
esperado

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

27

Indicador de Atención de Denuncias

i) Indicadores de Eficacia Indicador de Acusaciones Exitosas

Indicador de confirmación de archivo de

denuncias

Indicadores de Duración del Proceso

ii) Indicadores de Eficiencia Indicadores de Productividad

Indicador de Costo

2.4.2.1 Indicadores de Eficacia

En términos generales, los indicadores de eficacia miden la relación entre los

resultados reales alcanzados frente a las metas planeadas. Específicamente, en lo

concerniente al Sistema de Gestión Fiscal Penal, este indicador mide la relación entre

el volumen de carga procesal atendida y el volumen de carga ingresada al sistema.

Las mediciones a ser realizadas en este contexto son las siguientes:

2.4.2.1.1 Indicador de Atención de Denuncias

Mide el volumen total de las denuncias atendidas en relación con las

ingresadas a una unidad fiscal en un período de tiempo determinado

IAD = Indicador de Atención de Denuncias

DIUFP = Denuncias ingresadas a una unidad Fiscal en un período de tiempo

DAUFP= Denuncias atendidas por una unidad Fiscal en un período de tiempo

 DIUFP

IAD = -------------------
 DAUFP

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

28

2.4.2.1.2 Indicador de Acusaciones Exitosas

Mide el volumen de Sentencias condenatorias en última instancia en relación

en relación con las acusaciones formuladas en un período de tiempo

determinado.

IAE = Indicador de Acusaciones Exitosas

AFUFP= Acusaciones formuladas por una unidad Fiscal en un período de

tiempo

SCLUFP = Sentencias condenatorias logradas por una unidad Fiscal en un

período de tiempo

2.4.2.1.3 Indicador de confirmación de archivo de denuncias

Mide la cantidad de coincidencias entre la unidad fiscal provincial y la superior

respecto de las resoluciones confirmatorias del archivo de las denuncias

realizadas por el inferior, cuando el denunciante ha interpuesto la respectiva

queja de derecho.

ICAD = Indicador de confirmación de archivo de denuncias

DAUFP= Denuncias Archivadas por unidad fiscal en un período de tiempo

CAESP= Confirmación de denuncias expedida por el superior en un período

de tiempo

 AFUFP

IAE = ----------------------
 SCLUFP

 DAUFP

ICAD = -----------------------------
 CAESP

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

29

2.4.2.2 Indicadores de Eficiencia

Este indicador mide el cumplimiento de las metas de operatividad del sistema fiscal en

relación con el consumo de los recursos y la gestión de los casos que llegan a su

conocimiento, en base a los criterios de oportunidad, productividad y costo. En los

siguientes apartados explicamos estos tipos de indicadores:

2.4.2.2.1 Indicador de duración del proceso

Mide el tiempo utilizado en la ejecución de los actos procesales, desde la

investigación preliminar hasta la sentencia firme, es decir los plazos reales

utilizados en todo el proceso, en relación al plazo legal máximo contenido en

la ley

IDP = Indicador de duración del proceso

TRDP= Tiempo real de duración del proceso

PLMDP= Plazo legal máximo de duración del proceso

2.4.2.2.2 Indicador de productividad fiscal

Este indicador mide el trabajo realizado por una o varias unidades fiscales en

un período determinado de tiempo, con relación al estandar de trabajo fiscal

definido como el trabajo esperado para el mismo período de tiempo

 TRDP

IDP = -----------------------
 PLMDP

 TRUFP

IPF = -----------------------
 TEUFP

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

30

IPF = Indicador de productividad Fiscal

TRUFP= Trabajo realizado por una unidad fiscal en un período de tiempo

TEUFP= Trabajo esperado de una unidad fiscal en período de tiempo

2.4.2.2.3 Indicador de costo

Este indicador mide la relación entre el presupuesto total del Ministerio Público en

relación al volumen total de denuncias atendidas en un determinado ejercicio anual. La

utilidad de este indicador entre otras posibilidades podría ser medir el costo real del

trámite de una denuncia en los diversos distritos judiciales del país. También para

establecer el costo real del trámite de una denuncia en el Perú en relación con los

costos similares de otros países de la región (Colombia, Chile, Venezuela)

IC = Indicador de Costos

PTAMP = Presupuesto total anual del Ministerio Público

NADT = Número anual de denuncias tramitadas

2.5 SISTEMA DE CONTROL DE INDICADORES DE GESTION

El Sistema de Control de Indicadores de Gestión, procesa y presenta la

información que permite clara y rápidamente identificar donde están los

problemas en la ejecución del servicio Fiscal. Este “monitoreo” actualmente se

realiza en forma manual, lo que en realidad es posible. Sin embargo, es evidente

que el soporte de las tecnologías de información ayudaría a hacer el sistema

mucho más eficiente.

A continuación se presenta una simulación que demuestra las posibilidades de

manejo automatizado en el procesamiento de los indicadores de gestión:

 PTAMP

IC = -----------------------
 NADT

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

31

TABLERO DE INDICADORES POR DISTRITO JUDICIAL

A manera de ejemplo y con información hipotética, en el cuadro precedente

vemos en Rojo los Distritos Judiciales en situación de “Emergencia”

(Reorganización Total), en Rosado están aquellos que requieren intervención

(Diagnóstico de causas y ejecución de acciones correctivas específicas, en

Amarillo los que requieren supervisión (Seguimiento cercano y permanente) y en

Verde aquellos Distritos Judiciales que están en estado Optimo, de los cuales

debe recogerse sus prácticas para aplicarlas a otras fiscalías

Para saber la razón por la cual un distrito judicial se encuentra “en Rojo” debemos

conocer el estado de las Fiscalías que lo integran, la Carga Procesal que

soportan, la cantidad de Fiscales que tramitan dicha carga y demás indicadores

específicos que se muestra en el cuadro siguiente:

Distrito Judicial Fiscal Superior Jefe Fiscalias Casos Fiscales Efectividad Calidad Etica Integral
Amazonas (nombre) (Cantidad) (Cantidad) (Cantidad) 56.39% 97.59% 99.04% 77.35%
Ancash (nombre) (Cantidad) (Cantidad) (Cantidad) 79.50% 96.00% 96.64% 87.91%
Apurimac (nombre) (Cantidad) (Cantidad) (Cantidad) 77.25% 96.62% 98.04% 87.29%
Arequipa (nombre) (Cantidad) (Cantidad) (Cantidad) 76.84% 93.55% 94.60% 85.46%
Ayacucho (nombre) (Cantidad) (Cantidad) (Cantidad) 77.89% 96.92% 96.88% 87.40%
Cajamarca (nombre) (Cantidad) (Cantidad) (Cantidad) 75.28% 98.26% 98.35% 86.79%
Callao (nombre) (Cantidad) (Cantidad) (Cantidad) 54.51% 95.78% 96.72% 75.38%
Cañete (nombre) (Cantidad) (Cantidad) (Cantidad) 35.45% 96.64% 99.33% 66.72%
Cono Norte (nombre) (Cantidad) (Cantidad) (Cantidad) 76.85% 96.52% 97.51% 86.93%
Chosica (nombre) (Cantidad) (Cantidad) (Cantidad) 50.18% 100.00% 100.00% 75.09%
Cusco – Madre de Dios (nombre) (Cantidad) (Cantidad) (Cantidad) 60.93% 97.35% 98.40% 79.40%
Huancavelica (nombre) (Cantidad) (Cantidad) (Cantidad) 62.10% 96.52% 97.06% 79.45%
Huanuco – Pasco (nombre) (Cantidad) (Cantidad) (Cantidad) 58.38% 97.44% 98.26% 78.12%
Huaura (nombre) (Cantidad) (Cantidad) (Cantidad) 44.44% 96.15% 96.47% 70.38%
Ica (nombre) (Cantidad) (Cantidad) (Cantidad) 78.27% 95.55% 95.95% 87.01%
Junin (nombre) (Cantidad) (Cantidad) (Cantidad) 76.12% 97.58% 97.80% 86.91%
Lambayeque (nombre) (Cantidad) (Cantidad) (Cantidad) 72.18% 97.67% 98.11% 85.04%
La Libertad (nombre) (Cantidad) (Cantidad) (Cantidad) 56.51% 94.65% 96.16% 75.96%
Lima (nombre) (Cantidad) (Cantidad) (Cantidad) 45.47% 91.56% 94.73% 69.31%
Loreto (nombre) (Cantidad) (Cantidad) (Cantidad) 51.27% 98.47% 99.13% 75.04%
Piura – Tumbes (nombre) (Cantidad) (Cantidad) (Cantidad) 74.95% 97.72% 96.21% 85.96%
Puno (nombre) (Cantidad) (Cantidad) (Cantidad) 86.50% 97.59% 98.66% 92.31%
San Martín (nombre) (Cantidad) (Cantidad) (Cantidad) 58.48% 98.55% 99.09% 78.65%
Santa (nombre) (Cantidad) (Cantidad) (Cantidad) 76.45% 95.80% 97.61% 86.58%
Tacna – Moquegua (nombre) (Cantidad) (Cantidad) (Cantidad) 48.00% 95.47% 95.98% 71.86%
Ucayali (nombre) (Cantidad) (Cantidad) (Cantidad) 71.70% 98.99% 99.56% 85.49%

Indicadores Nivel Nacional 64.69% 96.73% 97.55% 80.91%

Nivel Mayor a Menor a
Optimo 95%

Supervisión 90% 95%
Intervención 85% 90%
Emergencia 85%

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

32

Estos conocimientos nos permiten a su vez determinar si todas las Fiscalías están

en Rojo, o si existen algunas que están en Rosado (que requieren Intervención) o

en amarillo (que requieren Supervisión).

Luego, continuando con la evaluación, para saber donde está el problema en una

Fiscalía “en Rojo” debemos conocer la situación de los Fiscales que la integran,

de la carga procesal asignada a cada uno de ellos, incluyendo a los Adjuntos, del

personal de apoyo y recursos logísticos disponibles para el cumplimiento de su

función.

Fiscales Casos Adjuntos Efectividad Calidad Etica Integral
Fiscal A (Cantidad) (Cantidad) 60.50% 0.00% 0.00% 54.45%
Fiscal B (Cantidad) (Cantidad) 98.54% 50.00% 0.00% 91.19%
Fiscal C (Cantidad) (Cantidad) 85.62% 0.00% 0.00% 77.06%
Fiscal D (Cantidad) (Cantidad) 96.53% 0.00% 100.00% 91.88%
Fiscal E (Cantidad) (Cantidad) 98.20% 50.00% 100.00% 95.88%
Fiscal F (Cantidad) (Cantidad) 98.63% 0.00% 0.00% 88.77%
Fiscal G (Cantidad) (Cantidad) 97.85% 100.00% 0.00% 93.07%
Fiscal H (Cantidad) (Cantidad) 98.63% 0.00% 100.00% 93.77%
Fiscal I (Cantidad) (Cantidad) 96.39% 0.00% 100.00% 91.75%
Fiscal J (Cantidad) (Cantidad) 50.18% 100.00% 100.00% 55.16%
Fiscal K (Cantidad) (Cantidad) 96.85% 100.00% 100.00% 97.17%
Fiscal L (Cantidad) (Cantidad) 62.10% 96.52% 100.00% 65.72%
Fiscal M (Cantidad) (Cantidad) 92.56% 0.00% 100.00% 88.30%
Fiscal N (Cantidad) (Cantidad) 94.60% 100.00% 100.00% 95.14%

Indicadores Nivel Fiscalía 87.66% 42.61% 64.29% 84.23%

Nivel Mayor a Menor a
Optimo 95%

Supervisión 90% 95%
Intervención 85% 90%
Emergencia 85%

Fiscalia Fiscal Coordinador Fiscales Casos Efectividad Calidad Etica Integral
Fiscalía A (nombre) (Cantidad) (Cantidad) 56.39% 97.59% 99.04% 77.35%
Fiscalía B (nombre) (Cantidad) (Cantidad) 85.78% 96.00% 96.64% 91.05%
Fiscalía C (nombre) (Cantidad) (Cantidad) 57.89% 96.62% 98.04% 77.61%
Fiscalía D (nombre) (Cantidad) (Cantidad) 96.21% 93.55% 94.60% 95.14%
Fiscalía E (nombre) (Cantidad) (Cantidad) 94.87% 96.92% 96.88% 95.89%
Fiscalía F (nombre) (Cantidad) (Cantidad) 85.28% 98.26% 98.35% 91.79%
Fiscalía G (nombre) (Cantidad) (Cantidad) 48.63% 95.78% 96.72% 72.44%
Fiscalía H (nombre) (Cantidad) (Cantidad) 35.45% 96.64% 99.33% 66.72%
Fiscalía I (nombre) (Cantidad) (Cantidad) 75.86% 96.52% 97.51% 86.44%
Fiscalia J (nombre) (Cantidad) (Cantidad) 78.87% 100.00% 100.00% 89.44%
Fiscalía K (nombre) (Cantidad) (Cantidad) 59.63% 97.35% 98.40% 78.75%
Fiscalía L (nombre) (Cantidad) (Cantidad) 65.08% 96.52% 97.06% 80.94%

Indicadores Nivel Distrito 58.98% 96.81% 97.71% 83.63%

Nivel Mayor a Menor a
Optimo 95%

Supervisión 90% 95%
Intervención 85% 90%
Emergencia 85%

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

33

Para analizar el desempeño de cada Fiscal generador de situaciones no óptimas

en una Fiscalía en “Rojo”, es necesario conocer el detalle de los casos que

tramita, los Fiscales adjuntos que lo apoyan y los indicadores de cada caso en

particular, como se muestra en el cuadro siguiente:

Finalmente, para completar la evaluación de las situaciones no óptimas es

necesario conocer la información detallada de cada Fiscal y cada Caso en

particular generadores de dicha situación, si esta fuera la causa del problema.

Este “monitoreo” debe permitir que el órgano de decisión adopte las medidas

correspondientes para la solución del problema, tomando contacto con los Jefes

de los Distritos Judiciales o los Fiscales involucrados, de manera directa y

sostenida, valiéndose para ello de todos los medios disponibles de comunicación.

Caso Adjunto Efectividad Calidad Etica Integral
(Titulo del caso) (Nombre) 56.39% 97.59% 99.04% 77.35%
(Titulo del Caso) (Nombre) 91.06% 98.75% 99.42% 95.07%
(Titulo del Caso) (Nombre) 93.54% 96.62% 98.04% 95.44%
(Titulo del caso) (Nombre) 64.05% 93.55% 94.60% 79.06%
(Titulo del Caso) (Nombre) 94.60% 96.92% 96.88% 95.75%
(Titulo del Caso) (Nombre) 96.75% 98.26% 98.35% 97.53%
(Titulo del caso) (Nombre) 54.51% 95.78% 96.72% 75.38%
(Titulo del caso) (Nombre) 35.45% 96.64% 99.33% 66.72%
(Titulo del Caso) (Nombre) 87.95% 96.52% 97.51% 92.48%
(Titulo del caso) (Nombre) 50.18% 100.00% 100.00% 75.09%
(Titulo del caso) (Nombre) 60.93% 97.35% 98.40% 79.40%
(Titulo del Caso) (Nombre) 97.05% 96.52% 97.06% 96.92%
(Titulo del caso) (Nombre) 58.38% 97.44% 98.26% 78.12%
(Titulo del Caso) (Nombre) 71.70% 98.99% 99.56% 85.49%

Indicadores Nivel Fiscal 72.32% 97.21% 98.08% 84.99%

Nivel Mayor a Menor a
Optimo 95%

Supervisión 90% 95%
Intervención 85% 90%
Emergencia 85%

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

34

3. NUEVO DESPACHO FISCAL

En el marco de implementación del nuevo Código Procesal Penal se ha previsto la

aplicación de un nuevo diseño organizacional del Despacho Fiscal que tenga por

objetivo racionalizar y potenciar los recursos materiales y humanos existentes, en la

perspectiva de contribuir al cumplimiento de la función fiscal en materia penal.

El nuevo modelo procesal penal demanda el cambio radical del actual sistema de

trabajo del Ministerio Público, que responde al modelo mixto (inquisitivo – acusatorio),

que se caracteriza por la reiterada e innecesaria actuación de las diligencias en sus

diferentes etapas, dando lugar a que los procesos se dilaten en el tiempo,

conceptuándose en la ciudadanía el efecto de una justicia tardía, que no es justicia,

generando a su vez insatisfacción y desconfianza en el servicio de Administración de

Justicia.

En su nuevo rol, la figura del Fiscal se fortalece asumiendo una acción protagónica

como director de la investigación, que liderará trabajando en equipo con sus Fiscales

Adjuntos y la Policía, diseñando las estrategias a ser aplicadas para la formación del

caso y cuando así corresponda someterlo a la autoridad jurisdiccional, esta nueva

actitud conlleva a que en el proceso ya no se repitan las diligencias. El nuevo

Despacho Fiscal toma elementos del modelo corporativo de trabajo, el mismo que

permite la gestión e interacción de sus actores, incluyendo criterios importantes para el

control y seguimiento de sus servicios; recogiendo la valiosa experiencia de veintitrés

años de funcionamiento del Ministerio Público en el Perú, en la formulación de una

propuesta acorde a nuestra realidad, considerando la diversidad geográfica y

multicultural del país.

PROPUESTAS REQUERIDAS AL MINISTERIO PÚBLICO

El Decreto Legislativo Nº 958 establece en su artículo 8º que en un plazo de 60 días

útiles a partir de su publicación, el Ministerio Público deberá presentar sus propuestas

a la Comisión Especial de Implementación, sobre los requerimientos siguientes :

• El diseño del Nuevo Despacho Fiscal

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

35

• El diseño del Nuevo Sistema de Gestión Fiscal

• Los Distritos Judiciales donde por razones de infraestructura, logística, personal,

manejo de carga procesal, entre otros, deba entrar en vigencia el Código Procesal

Penal, indicando el orden de progresividad.

• Número de Fiscales y personal de la función fiscal que se requieran en los Distritos

Judiciales correspondientes.

3.1 DISEÑO DEL DESPACHO FISCAL

La norma autoritativa de implementación prescribe en sus artículos 16, 17 y 18 del

Decreto Legislativo Nº 958, la forma de transición de los procesos al momento de

entrar en vigencia el nuevo Código Procesal Penal en el Distrito Judicial elegido,

estableciendo para el efecto que previa coordinación con el Poder Judicial, dos meses

antes de la vigencia del nuevo Código, se designen a los Fiscales que se ocupen de la

continuación de su trámite, debiéndose remitir a éstos los expedientes

correspondientes, dos semanas antes del inicio de su trabajo.

Para este propósito, el Ministerio Público propone implementar dos estructuras de

Organización Fiscal para ejecutar el proceso de transición desde el Código de

Procedimientos Penales hacia el nuevo Código Procesal Penal. Asimismo, propone

una tercera estructura que no recibirá carga anterior alguna, dedicándose

exclusivamente a conocer nuevas denuncias, cuyo detalle es el siguiente :

• Estructura de Liquidación

• Estructura de Transición

• Estructura del Nuevo Despacho Fiscal

3.1.1 Estructura de Liquidación

Los Fiscales que conforman esta Estructura intervendrán en la tramitación de las

causas según el Código de Procedimientos Penales y sus modificatorias, conforme lo

establece el artículo 17 del Decreto Legislativo Nº 958, en las diligencias siguientes :

• Diligencias de lectura de sentencia en los procesos Sumarios

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

36

• Procesos Ordinarios que se encuentren en juicio oral.

• Procesos que se encuentren con sentencia recurrida en las Salas Penales

Superiores y Salas Penales Supremas.

La etapa del Juicio Oral demanda la intervención de Fiscales Superiores o sus

Adjuntos. Asimismo, dictaminan en las sentencias recurridas de primera instancia,

labor que requiere del apoyo de Asistentes de la Función Fiscal y Asistentes

Administrativos.

Figura 1.

Fiscal
Superior

Asistente de
Función Fiscal

Asistente
Administrativo

Fiscal
Adjunto
Superior

Fiscal
Provincial

Asistente de
Función Fiscal

Asistente
Administrativo

Fiscal
Adjunto

Provincial

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

37

En el caso de los Fiscales Provinciales y sus Adjuntos, su intervención está referida a

las diligencias de lectura de sentencia en los Procesos Sumarios, como también a la

sustentación de los recursos impugnatorios interpuestos contra aquellas. Para dichos

efectos, requiere el apoyo de Asistentes de Función Fiscal y Asistentes

Administrativos de acuerdo a los volúmenes de trabajo del Despacho respectivo.

Para estos propósitos se designarán Fiscales y Personal de apoyo de acuerdo a la

estructura presentada en la Figura 1.

Es de precisarse que la carga descrita no se incrementará en el tiempo, por el

contrario irá disminuyendo progresivamente en función a la conclusión de los

procesos. Ello permitirá que progresivamente los fiscales y su personal, al concluir su

carga procesal, se integren a la Estructura del Nuevo Despacho Fiscal.

3.1.2 Estructura de Transición

Conforme al inciso 18.1, primer párrafo, los Fiscales integrantes de esta Estructura

intervienen en los Procesos Ordinarios y Sumarios hasta concluir la etapa de

investigación o plazo ampliatorio, según el Código de Procedimientos Penales.

Finalizada dicha etapa, los procesos continuarán tramitándose con arreglo al nuevo

Código Procesal Penal.

Los Fiscales que conforman esta Estructura intervendrán en el conocimiento de los

Procesos en las etapas siguientes:

• Investigación (incisos 18.1 y 18.4)

• Investigación concluida (incisos 18.1 y 18.4)

• Acusación escrita (inciso 18.3)

• Auto de Enjuiciamiento (inciso 18.3)

• Terminación Anticipada (inciso 18.6)

Asimismo, de las Denuncias : (inciso 18.8) :

• Pendientes de calificar

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

38

• En investigación

• Formalizadas que aún no han sido calificadas por el Juez, devueltas a la Fiscalía.

Para estos propósitos se asignarán Fiscales y personal de apoyo de acuerdo a la

estructura presentada en la Figura 2:

Con la Estructura propuesta, los Fiscales Provinciales deberán culminar la etapa de

investigación de los procesos asignados, bajo las normas del Código de

Procedimientos Penales, luego continuarán su trámite conforme al nuevo Código

Procesal Penal. De este modo, se garantiza la continuidad en la tramitación del caso

al Fiscal de origen, permitiendo el eficiente manejo del material probatorio que

sustentará su acusación en el juicio oral, evitando la pérdida de tiempo que

demandaría a un Fiscal diferente adquirir el conocimiento de la investigación realizada.

Figura 2

Fiscal

Superior

Asistente de
Función Fiscal

Asistente
Administrativo

Fiscal
Adjunto
Superior

Fiscal
Provincial

Secretario

Asistente
Administrativo

Fiscal
Adjunto

Provincial

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

39

En el escenario descrito se requiere dotar a esta estructura con Fiscales Provinciales

en número suficiente, con las habilidades necesarias para culminar las investigaciones

pendientes y capacitados en técnicas de oralidad para intervenir en el contradictorio

oral.

Asimismo, se requieren Fiscales Superiores en número adecuado, con total

conocimiento y manejo del nuevo Código Procesal Penal, dándose por descontadas

sus habilidades en las técnicas de oralidad.

3.1.3 Estructura del Nuevo Despacho Fiscal

Los Fiscales Provinciales asignados a esta estructura conocerán las denuncias nuevas

recibidas a partir de la vigencia del Código Procesal Penal.

Figura 3

Alarmas
Control de
Plazos

Supervisión y Monitoreo Horizontal

Supervisión
y Monitoreo
Vertical

Fiscal
Superior

Fiscal
Adjunto
Superior

Fiscal
Provincial

Coordinador

Fiscal
Provincial

de Decisión
Temprana

Fiscal

Provincial

Fiscal
Provincial

Especializado

 Fiscal

Fiscal
Adjunto

Provincial

Fiscal

Fiscal
Adjunto

Provincial

Fiscal

Fiscal
Adjunto

Provincial

Lidera su despacho
Fiscal y Supervisa
toda la organización

Lidera y Gerencia los
Despachos Fiscales
Penales bajo su
coordinación

Lidera su despacho,
trabaja en equipo,
proactivo en la
investigación.

Asume
responsabilidad en los
casos asignados.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

40

Esta estructura exige que los Fiscales se encuentren debidamente capacitados y

posean cualidades especiales para trabajar bajo el modelo corporativo, estableciendo

niveles óptimos de coordinación con los demás agentes e instituciones del sistema

penal. También es exigible que los Fiscales manejen su carga procesal en los plazos

y niveles de calidad adecuados, conduciendo con liderazgo a su personal y

administrando en forma eficiente los recursos materiales asignados, para ejercer su

función persecutoria del delito o su capacidad de negociador en los casos que sea

necesario y pertinente para evitar la judicialización de los mismos.

Este modelo de Despacho Fiscal propone una estructura que permite el control,

seguimiento y monitoreo del trabajo en todos sus niveles, tanto en forma vertical como

horizontal, constituyendo un aporte valioso en esta materia, tal como se aprecia en la

Figura 3.La estructura propuesta para afrontar el nuevo modelo procesal penal,

reconoce las instancias jerárquicas en las cuales está basada la organización del

Ministerio Público. En esta medida, en el distrito judicial materia de aplicación se

mantendrán con las modificaciones y/o adaptaciones pertinentes los niveles siguientes

:

3.1.3.1 Fiscal Superior Jefe de Distrito Judicial

Es el conductor del cumplimiento de las políticas institucionales en su respectivo

Distrito Judicial. Reporta administrativamente a la Fiscal de la Nación y le reportan

administrativamente los Fiscales Provinciales Coordinadores de su Distrito Judicial.

Cumple las funciones asignadas por la Ley Orgánica del Ministerio Público. Es

responsable por el normal funcionamiento de las Fiscalías Superiores y Provinciales,

asegurando la adecuada provisión de personal fiscal y administrativo según sea el

caso. Le corresponde actuar como interlocutor entre los Fiscales Coordinadores y el

Fiscal de la Nación.

El Fiscal Superior Jefe de Distrito Judicial implementa y controla mensualmente el

cumplimiento de las metas con relación a los indicadores de eficiencia y eficacia

establecidos por el Fiscal de la Nación. Como resultado del control realizado otorgará

los incentivos y aplicará las medidas preventivas y correctivas correspondientes. De

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

41

advertir irregularidades de carácter funcional, solicitará al órgano respectivo la

realización de las acciones de control que fueran necesarias.

Tiene a su cargo la Oficina de Atención al Usuario, para orientarlos e informarlos sobre

los servicios que presta el Ministerio Público, el Archivo General del Distrito Judicial y

el Area de Control de Indicadores de Gestión de Distrito Judicial. Cuenta con personal

administrativo para realizar la labor de apoyo logístico a los Fiscales, así como de un

sistema informático que le permite realizar el seguimiento y monitoreo de la labor

fiscal.

3.1.3.2 Fiscal Superior Penal

Conoce las causas en grado de apelación, interviene en las audiencias y hace uso de

los recursos necesarios para cumplir con la función persecutoria del delito. Para el

cumplimiento de sus funciones contará con uno o más Fiscales Adjuntos Superiores,

Asistentes de Función Fiscal y Asistentes Administrativos de acuerdo a los volúmenes

de carga procesal existentes.

3.1.3.3 Fiscal Provincial Coordinador

En las sedes donde existan más de dos Fiscales Provinciales, se designará un Fiscal

Provincial Coordinador, el cual se constituye en elemento fundamental para garantizar

el cambio del trabajo del despacho Fiscal.

Tiene como función principal el eficiente desarrollo del sistema fiscal a nivel provincial,

para lo cual deberá mantener estrecha coordinación con el Fiscal Superior Jefe de

Distrito Judicial. Orienta a los Fiscales a su cargo en la aplicación del nuevo modelo

procesal. Si lo considera necesario podrá intervenir directamente en la investigación

del delito y acompañar al Fiscal del caso en la etapa del juicio oral con responsabilidad

compartida. Coordina directamente con el Fiscal de Decisión Temprana para derivarle

los casos cuya tramitación no requiere de investigación.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

42

Fija las metas de la Fiscalía Corporativa que dirige y Supervisa el cumplimiento, con el

apoyo del personal administrativo asignado a esta tarea, de los indicadores que miden

el Trabajo Fiscal y reporta semanalmente al Fiscal Superior Jefe de Distrito Judicial,

los resultados de la Fiscalía Corporativa y de cada Fiscal Provincial que la integra.

Producto de esta evaluación el Fiscal Provincial Coordinador instruirá a los Fiscales

Provinciales sobre las acciones preventivas o correctivas que deberán implementar.

El Fiscal Provincial Coordinador deberá reunir condiciones y cualidades especiales

que permitan el desarrollo de sus funciones con liderazgo, autonomía y probidad.

Deberá contar con probada experiencia funcional, así como capacidades y

conocimiento del nuevo modelo procesal penal.

El Fiscal Provincial Coordinador aplicará las políticas y procedimientos institucionales

con iniciativa y criterio, a fin de alcanzar sus objetivos.

3.1.3.4 Fiscal de Decisión Temprana

Coopera activamente con el Fiscal Provincial Coordinador en la evaluación de las

denuncias que ingresan al Despacho Fiscal y se encarga de tramitar aquellas que por

sus peculiaridades y características permiten una solución inmediata prescindiéndose

de trámite investigatorio y judicialización por carecer de suficiente sustento probatorio,

como aquellos en los que no es posible identificar al autor con los datos

proporcionados.

En el trabajo corporativo con el Fiscal Coordinador agrupará aquellos casos que

presenten características similares a fin de derivarlos al Fiscal que corresponda por

razón de su especialidad.

3.1.3.5 Fiscal Provincial

Representa al Ministerio Público en la primera instancia del nuevo modelo de la justicia

penal peruana, asume la investigación del delito desde su comisión o noticia criminis,

dirige la investigación policial, es el titular de la carga de la prueba para el ejercicio de

la acción penal.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

43

El Fiscal Provincial establece los objetivos, diseña la estrategia y planifica las

actividades y plazos de la investigación del delito orientando a sus adjuntos según las

peculiaridades y características de cada caso. Establece las relaciones de

coordinación general con la Policía Nacional del Perú en sus respectivas

jurisdicciones, así como con otros operadores del sistema de justicia penal.

Tramita ante el órgano jurisdiccional competente los pedidos de medidas coercitivas y

limitativas de derecho necesarias para el adecuado manejo de las investigaciones a

cargo de su despacho.

Para el cumplimiento de sus funciones, el Fiscal Provincial contará con un nuevo

modelo de despacho fiscal que incluye Fiscales Adjuntos, Secretarios y Asistentes

Administrativos.

Los fiscales provinciales penales pueden monitorear su trabajo entre sí para detectar

atrasos en el cumplimiento de plazos procesales.

3.1.3.6 Fiscal Provinciales Adjuntos

Integran el despacho fiscal ejerciendo sus funciones con responsabilidad en la

investigación directa de las denuncias cuya tramitación corresponda al despacho

donde se encuentran asignados. Suscribe las solicitudes de información necesarias y

practica las diligencias que permitan impulsar su investigación.

El Fiscal Adjunto Provincial trabaja bajo el liderazgo del Fiscal Provincial quien

distribuye los casos entre los adjuntos en base a criterios de especialidad y

complejidad.

El Fiscal Adjunto Provincial constituye el soporte del trabajo de su respectiva Fiscalía,

teniendo bajo su responsabilidad la “formación del caso”, el cual deberá ser sometido

en su oportunidad al conocimiento del Fiscal Provincial quien decidirá si reúne los

elementos probatorios que permitan sustentar la judicialización del mismo. Asiste al

Fiscal Provincial en sus actuaciones ante el órgano jurisdiccional, y cuando las

circunstancias así lo requieran podrá reemplazarlo por delegación de aquel.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

44

Cada Fiscalía Provincial contará con un equipo de fiscales adjuntos provinciales cuyo

número será estimado conforme a los estándares de carga procesal existente.

Los fiscales adjuntos provinciales pueden monitorear su trabajo entre sí para detectar

atrasos en el cumplimiento de plazos procesales.

3.1.3.7 Fiscales de Prevención del delito

Depende del Fiscal Superior Decano del Distrito Judicial, correspondiéndole organizar

actividades de carácter educativo destinadas a diferentes sectores de la sociedad, con

el propósito de transmitir valores y así contribuir a la formación de la niñez, al

desarrollo sano de la juventud y a la consolidación de la conciencia ciudadana para

evitar la comisión de actos antisociales e ilícitos.

Para estos fines, contará con el apoyo de Fiscales Adjuntos, Personal administrativo y

Personal experto en diferentes temas que deban ser utilizados en el diseño y

ejecución de las campañas de prevención del delito que se organicen.

3.1.3.8 Personal Administrativo del Despacho Fiscal

Este personal desarrolla labores de apoyo a la función de los fiscales y sus adjuntos

en la tramitación de los procesos que corresponde a cada despacho. Este personal

se distribuye en las categorías siguientes :

• Secretarios de Fiscalía

• Asistentes Administrativos

Secretarios de Fiscalía

Tendrán facultades de fedatarios de la documentación existente en sus respectivos

despachos, contribuye a la formación del expediente fiscal, acopia el material

probatorio, realiza las labores de apoyo al Fiscal Provincial y Fiscales Adjuntos así

como otras labores que estos le encomienden.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

45

Asistentes Administrativos

Constituyen personal de apoyo básico, realizan funciones de mero trámite, cumplen

funciones administrativas propias del Despacho Fiscal como el mantenimiento

actualizado del registro de expedientes y documentos.

En los despachos en donde el volumen de causas así lo demanden, podrá encargarse

a un asistente administrativo la responsabilidad de elaborar y mantener actualizada la

agenda fiscal.

3.1.4 Áreas de Apoyo al Despacho Fiscal

En este rubro se distinguen claramente dos ámbitos de apoyo al Despacho

Fiscal: Soporte Funcional y Soporte Administrativo. Como se puede apreciar de

los cuadros siguientes:

Fiscal
Provincial

Coordinador

Soporte FuncionalSoporte Funcional

Estructura deEstructura de
LiquidaciónLiquidación

Estructura Estructura
dede
TransiciónTransición

Estructura Estructura
del Nuevo del Nuevo
DespachoDespacho

Oficina de
Protección
de Testigos

y Agraviados

Oficina de
Transcripciones
De audio y video

Oficina de
Bienes

Incautados y
Cuerpos del Delito

Instituto de
Ciencias
Forenses

Mesa de Partes
y de Atención al

Usuario

Archivo

Unidad de
Apoyo a la

Función Fiscal

CriminalisticaPolicía Especializada

Oficina de
Notificaciones

Unidad de Asistencia
Judicial

Internacional

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

46

Como se puede apreciar el nuevo modelo procesal penal contempla para su eficaz

funcionamiento una serie de áreas de apoyo al sistema fiscal, cuyo detalle es el

siguiente:

3.1.4.1 Atención al Usuario

Constituye el primer vínculo de acceso del ciudadano al sistema fiscal, donde se podrá

recabar información, orientar a las personas sobre el procedimiento para interponer

denuncias, absolver consultas de carácter básico sobre trámites, registrar y canalizar

denuncias, expedientes y demás documentos que ingresen al Ministerio Público.

3.1.4.2 Informática

Contribuye al funcionamiento informatizado de los despachos mediante la provisión de

los equipos, aplicaciones y sistemas de comunicación para el óptimo desarrollo de las

investigaciones, permitiendo el efectivo seguimiento de casos a nivel interno por las

SoporteSoporte AdministrativoAdministrativo

Fiscal
Superior
Decano

Estructura deEstructura de
LiquidaciónLiquidación

Estructura deEstructura de
TransiciónTransición

Estructura Estructura
del Nuevo del Nuevo
DespachoDespacho

Seguimiento
Y Monitoreoc

Oficina de
Administración

Oficina de
Atención

al Ciudadano

Infraestructura

Personal

Informática

Archivo Central

Transporte

Materiales

Seguridad y
Vigilancia

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

47

instancias jerárquicas correspondientes así como por los usuarios a través de

terminales de consulta, internet, entre otros medios de comunicación.

Deberá brindar el soporte técnico necesario para introducir novedosos sistemas que

faciliten la tramitación de causas como es el caso de las notificaciones vía correo

electrónico, sistemas de registro de detenidos, imputados, delitos entre otros

mecanismos de clasificación de la información fiscal.

3.1.4.3 Archivo

En el nuevo modelo procesal penal se establece la existencia de archivos

centralizados a nivel de Distrito Judicial a cargo del Fiscal Superior Decano, e

individualizados a nivel de Fiscalías Provinciales a cargo del Fiscal Provincial

Coordinador. Los archivos deberán reunir condiciones para la custodia y conservación

física de la documentación, así como su registro y administración a través de

herramientas informáticas que permitan su manejo y fácil ubicación. Adicionalmente,

la consulta de sus existencias ya sea en forma directa o en forma remota a través de

la Intranet.

3.1.4.4 Custodia de Evidencia

Área dedicada a la conservación y almacenamiento bajo condiciones de seguridad de

las especies incautadas y los cuerpos del delito. Para ello deberá contar con

instalaciones adecuadas que contribuyan a la preservación y eviten su deterioro.

3.1.4.5 Unidad de Transcripción de audio y video

Órgano especializado de apoyo técnico encargado de realizar las transcripciones de

los contenidos de audios y videos, que forman parte del material sujeto a

investigación.

Contará con personal entrenado para esta actividad, debiendo dotárseles con los

equipos necesarios que permitan una correcta transcripción que se usará como

elemento probatorio.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

48

3.1.4.6 Central de Notificaciones

Es la encargada de diligenciar las notificaciones derivadas de las Fiscalías

Provinciales y Superiores de una determinada jurisdicción territorial. Requiere

disponer de los medios necesarios para el cumplimiento de estas funciones con

observancia de los requisitos legales para este trámite y de los plazos establecidos por

ley.

Las notificaciones se podrán realizar mediante los mecanismos siguientes :

Notificación por cédula

Cuya entrega deberá ser realizada directamente al interesado o sus representantes

con las formalidades de ley.

Notificación electrónica

Se realizará a la dirección de correo electrónico registrada por los usuarios o letrados

a cargo de una causa determinada. Este tipo de notificación deberá contar con las

seguridades informáticas que permitan confirmar la emisión y recepción de los

mensajes que contienen la notificación correspondiente.

Notificación Policial

Aquella que se diligencia a través de los efectivos de la Policía Nacional intervinientes

en una investigación determinada por encargo del Fiscal del caso y con fines de

recabar los elementos probatorios necesarios para la formación del mismo. Esta

notificación no se tramita a través de la central de notificaciones, se canaliza desde el

Despacho Fiscal en coordinación con la delegación policial correspondiente.

Notificación Fiscal

Es la comunicación oficial cursada a las partes y otros intervinientes en una

investigación ante el Despacho Fiscal, mediante la cual se comunica las actuaciones

que deberán practicarse, ó, los requerimientos de la autoridad fiscal en torno a un caso

determinado. Este tipo de notificación se realiza directamente sin necesidad de ser

canalizada a través de la central de notificaciones, su uso es determinado de manera

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

49

discrecional por el Fiscal del caso cuando se determine que su realización inmediata

brindará resultados beneficiosos en las investigaciones a su cargo.

Otros mecanismos de notificación

La autoridad fiscal podrá determinar el uso de otros medios de comunicación con el

propósito de notificar las decisiones y requerimientos en torno a una investigación.

Podrá utilizar además: el teléfono, fax, publicación en prensa escrita, anuncios

radiales, entre otros. Las notificaciones realizadas por estos medios deberán ser

corroboradas adecuadamente para su validez.

3.1.4.6 Oficina de apoyo a la víctima y protección de testigos

Es el Área encargada de proporcionar a las víctimas y testigos, información y atención

urgente y necesaria a fin de cautelar su integridad física y prevalencia de la prueba o

testimonio que contribuya al sostenimiento del caso o investigación.

Entre sus principales funciones tenemos las siguientes :

Brindar a la víctima asistencia urgente de tipo psicológico, social y legal. Proporcionar

a la víctima mecanismos e instituciones para su rehabilitación física y psicológica

cuando la situación así lo requiera.

Ejecutar programas de asistencia de psicoterapia breve, tratamientos de emergencia y

atención trauma (shock) emocional.

Determinar las medidas de seguridad necesarias para los testigos o peritos cuyas

declaraciones se consideren de fundamental importancia para el sostenimiento de una

acusación.

Establecer mecanismos de coordinación eficaces con la Policía Nacional y otras

dependencias públicas o privadas para garantizar la integridad física y psicológica de

los testigos y peritos cuando la situación así lo amerite.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

50

3.1.4.7 Instituto de Ciencias Forenses

Órgano Técnico especializado de apoyo científico para la investigación de los delitos.

Se encuentra integrado por profesionales (peritos) multidisciplinarios. Cumplen las

funciones siguientes :

• Asistencia al personal fiscal en la escena del crimen.

• Comprobación de la ejecución de un hecho delictivo.

• Determinación de las causas o circunstancias que provocaron un delito.

• Establecer los instrumentos, materiales o sustancias utilizados para cometer un

delito.

• Aplicar métodos técnicos y científicos para establecer la verdad.

• Procurar la identificación de los autores y posibles partícipes.

• Registrar y Documentar lo acontecido en un hecho delictivo, entre otras funciones

que requiera o determine cada caso en particular.

3.1.4.8 Área de Control de Indicadores de Gestión

Órgano técnico encargado de identificar y analizar las razones de la variación histórica

de los indicadores de gestión y presentarlas a los órganos correspondientes para la

formulación de medidas de prevención y corrección. En respuesta a las exigencias del

nuevo Código Procesal Penal, esta área será indispensable para la planificación,

seguimiento y evaluación de la eficacia y eficiencia del Sistema de Gestión de la

Fiscalía Penal.

3.1.4.9 Propuesta de distribución Física del Nuevo Despacho Fiscal

De manera preliminar proponemos a continuación la estructura básica de un

Despacho Fiscal Corporativo, el cual deberá adaptarse a las características y

condiciones peculiares de cada distrito judicial del país, así como los volúmenes de

trabajo y requerimientos de personal que requiera para su funcionamiento en cada

caso en particular.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

51

4. PROCESO DE AJUSTE DEL SISTEMA DE GESTIÓN FISCAL

Conforme se vaya implementando el sistema de gestión, requerirá se introduzcan los

cambios necesarios para su adecuación a las nuevas necesidades institucionales del

Ministerio Público, por ello tiene por característica esencial su dinamismo y capacidad

de adaptación en función a los factores de cambio siguientes:

• Las nuevas normas y reglamentaciones que se establezcan para el desarrollo

futuro de la función fiscal.

• La implementación de acciones correctivas y preventivas orientadas al aumento de

la eficacia y eficiencia de la Gestión Fiscal.

• La formulación y / o puesta en marcha de estrategias y actividades encaminadas a

mejorar el posicionamiento y la imagen institucional.

• El incremento de la demanda de servicios en términos de volumen y complejidad

• Necesidad de elevar permanentemente el nivel de la calidad del servicio

Distribución FísicaDistribución Física

ArchivoArchivo Fi
sc

al
es

Fi
sc

al
es

A
dj

un
to

s
Ad

ju
nt

os

Fiscales ProvincialesFiscales Provinciales

Sala deSala de
ReunionesReuniones

FiscalFiscal
CoordinadorCoordinador

Custodia deCustodia de
EvidenciasEvidencias

Sala deSala de
EsperaEspera

AreaArea dede
SeguridadSeguridad
detenidosdetenidosAsistenteAsistente

AdministrativoAdministrativo

AtenciónAtención
al Usuarioal Usuario

Ingreso eIngreso e
identificaciónidentificación

Asistentes deAsistentes de
la Función Fiscalla Función Fiscal

B
ib

lio
te

ca
B

ib
lio

te
ca

AsistentesAsistentes
AdministrativosAdministrativos

Mesa deMesa de
PartesPartes

CopiadoraCopiadora
ImpresoraImpresora

AreaArea dede
SeguridadSeguridad
para Víctimas ypara Víctimas y
TestigosTestigos

AreaArea dede
NotificacionesNotificaciones

AreaArea dede
transcripcióntranscripción
de de audiosaudios yy
videosvideos

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

52

II. ANALISIS DEL ORDEN DE PROGRESIVIDAD Y DISTRITO JUDICIAL DE
INICIO PARA LA IMPLEMENTACIÓN DEL NUEVO CÓDIGO PROCESAL

PENAL PRESENTADA POR EL MINISTERIO PÚBLICO

El Ministerio Público en cumplimiento del artículo 8 del Decreto Legislativo Nº 958

cumplió con presentar su propuesta de progresividad para la elección del Distrito

Judicial de inicio del nuevo Código Procesal Penal, para ello se realizó una evaluación

cuantitativa en base a los factores siguientes:

 Manejo de la Carga procesal

 Recursos Humanos

 Logística

 Infraestructura y otros

1. Propuesta de Orden de Progresividad

Mediante la aplicación de mecanismos técnicos como el Proceso de Jerarquización

Analítica y la Matriz Multicriterios, se ha logrado una medición objetiva de carácter

nacional, considerando los 28 distritos judiciales del país, habiéndose obtenido los

resultados que se consignan en el cuadro Nº 1.

MAPA JUDICIAL DEL PERU

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

53

Cuadro Nº 1

Como resultado de los criterios técnicos utilizados se propuso ante la Comisión

Especial de Implementación del Nuevo Código Procesal Penal, el orden de

progresividad realizado en base la información del Ministerio Público siendo los

distritos judiciales que ocuparon los cinco primeros lugares los siguientes:

1) Callao

2) Ica

3) Huaura

4) Ucayali

5) Amazonas

Adicionalmente, se debe considerar como factor imprescindible para la determinación

de los distritos de inicio, la motivación y calidad de los recursos humanos existentes,

criterio a tomarse en cuenta en el proceso de coordinación interinstitucional que

deberá realizarse en la Comisión Especial de Implementación.

Nº ORDEN CRITERIOS
Carga

Procesal
Anual

Recursos
Humanos

Instalación
de

Informática

Ubicación
Estratégica Logística Infraes -

tructura
TOTAL

CALIFICACIÓN

PRIORIZACIÓN DE
CRITERIOS (1) (2) (3) (4) (5) (6)

PESOS DE CRITERIOS 0.379 0.249 0.160 0.102 0.065 0.043

1 CALLAO 1.137 0.747 0.48 0.306 0.13 0.086 2.886
2 ICA 1.137 0.498 0.32 0.204 0.13 0.086 2.375
3 HUAURA 1.137 0.498 0.32 0.204 0.13 0 2.289
4 UCAYALI 1.137 0.249 0.48 0.204 0.13 0.043 2.243
5 AMAZONAS 1.137 0.498 0.32 0.102 0.065 0.043 2.165
6 TUMBES 1.137 0.249 0.48 0.102 0.13 0 2.098
7 LIMA 0.379 0.747 0.48 0.306 0.13 0.043 2.085
8 AREQUIPA 1.137 0.249 0.32 0.204 0.13 0.043 2.083
9 ANCASH 1.137 0.249 0.32 0.204 0.065 0.086 2.061
10 CAJAMARCA 1.137 0.249 0.32 0.204 0.065 0.086 2.061
11 SANTA 1.137 0.249 0.32 0.204 0.13 0 2.040
12 AYACUCHO 1.137 0.249 0.32 0.204 0.065 0.043 2.018
13 LAMBAYEQUE 1.137 0.249 0.32 0.204 0.065 0.043 2.018
14 JUNIN 0.758 0.498 0.32 0.306 0.065 0.043 1.990
15 APURIMAC 1.137 0.249 0.32 0.204 0 0.043 1.953
16 PIURA 1.137 0.249 0.32 0.102 0.065 0.043 1.916
17 CONO NORTE 0.379 0.498 0.48 0.306 0.13 0.043 1.836
18 MADRE DE DIOS 1.137 0.249 0.16 0.102 0.13 0.043 1.821
19 HUANUCO 0.758 0.249 0.32 0.204 0.13 0.086 1.747
20 LA LIBERTAD 0.758 0.249 0.32 0.204 0.13 0.043 1.704
21 PUNO 0.758 0.249 0.32 0.102 0.13 0.043 1.602
22 LORETO 0.379 0.498 0.32 0.102 0.065 0 1.364
23 CAÑETE 0.379 0.249 0.32 0.204 0.13 0 1.282
24 CUSCO 0.379 0.249 0.32 0.102 0.13 0.086 1.266
25 HUANCAVELICA 0.379 0.249 0.32 0.204 0.065 0.043 1.260
26 SAN MARTIN 0.379 0.249 0.32 0.102 0.13 0.043 1.223
27 TACNA 0 0.249 0.32 0.102 0.13 0.043 0.844
28 PASCO 0 0.498 0 0.204 0 0 0.702
29 MOQUEGUA 0 0.498 0 0 0.065 0 0.563

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

54

III. PROPUESTA DE ORDEN DE PROGRESIVIDAD Y DISTRITOS
JUDICIALES DE INICIO PARA LA IMPLANTACIÓN DEL NUEVO CÓDIGO

PROCESAL PENAL APROBADA POR LA COMISIÓN ESPECIAL DE
IMPLEMENTACIÓN

Esta propuesta fue elaborada en reunión del Pleno de la Comisión Especial de

Implementación (CEI) del Código Procesal Penal, realizada el 9 de febrero del 2005 en

la ciudad de Lima.

Los criterios tomados en cuenta para la elección de la implementación progresiva del

nuevo modelo procesal, tuvo como base las propuestas presentadas por las

instituciones participantes, las cuales se interrelacionaron con variables de orden

geográfico, político, alcances poblacionales y de carga procesal, entre otros factores.

Como resultado de este análisis, la Comisión Especial de Implementación aprobó la

propuesta siguiente:

ORDEN DE PROGRESIVIDAD APROBADO POR LA CEI

Primera Febrero 2006 Huaura
La Libertad

Segunda Febrero 2007 Lambayeque

Callao

Cusco

Ayacucho
Ucayali

Tercera Febrero 2008 Piura

Tumbes

Arequipa

Cajamarca

Tacna

Moquegua

Amazonas
Junin

Cuarta Febrero 2009 Ica

Apurimac

Cañete

Puno

Huancavelica
Ancash

Quinta Febrero 2010 Cono Norte

Madre de Dios

Loreto

San Martín

Santa
Huánuco - Pasco

Sexta Febrero 2011 Lima

Distritos JudicialesInicio de la
Implementación ETAPAS

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

55

IV. CONSIDERACIONES PRESUPUESTALES PARA LA
IMPLEMENTACION DEL NUEVO CPP

1. RECURSOS PARA TODO EL PROCESO

La implementación del nuevo Código Procesal Penal y las consecuentes

modificaciones a su estructura organizativa y de gestión institucional demandará un

incremento en la cantidad de recursos humanos y logísticos; que se traducirá en la

necesidad de aumentar el presupuesto del Ministerio Público.

Para determinar el incremento presupuestal que demandarán estos cambios se ha

desarrollado un Modelo de Simulación, basado en el análisis de tiempos y

movimientos sustentado en el estudio de los flujos de los procesos del nuevo

Código Procesal Penal. El Modelo de Simulación contiene mediciones estadísticas,

análisis probabilístico, estudios de demanda, entre otros mecanismos técnicos

científicos destinados a obtener la cantidad de personal fiscal y de apoyo que

requerirá el nuevo sistema procesal, tal como se describe en los Pasos siguientes:

PASO 1. Análisis riguroso del Código Procesal Penal para identificar los procesos y

las actividades de cada uno de ellos. Un ejemplo se puede ver en la Figura Nº 01.

El detalle completo se presenta en el Anexo Nº 1

Figura Nº 01

Actos de
Investigación

Preliminar

Archivo

Formalización
de

Investigación

Resolución
de Apertura

de Investigación

Resolución
Archivo

Derivaciones

(20 DIAS)(20 DIAS)

INVESTIGACION PRELIMINARINVESTIGACION PRELIMINAR

Derivaciones

Actos de
Investigación

Acusación
Fiscal

Aplicación
Principio de
oportunidad

Requerimiento
Sobreseimiento

Sujeto a
Control de Plazos

INVESTIGACIONINVESTIGACION
PREPARATORIAPREPARATORIA

(120 + 60 DIAS)(120 + 60 DIAS)

Audiencia de
Terminación
anticipada

Calificación
de la

denuncia

Art. 446
*Flagrancia
*Confiesa
*Contundencia de prueba

ETAPA AETAPA A

Recepción

de
denuncia

Aplicación de
Princ. de

Oportunidad

Facultativo

ObligatorioSolicitud de
Proceso
Inmediato

Incoación del
proceso inmediato

Proceso de Terminación Anticipada

Proceso Inmediato

Proceso Común

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

56

PASO 2. Análisis detallado de las actividades procesales contenidas en el Código

Procesal Penal para identificar los responsables de cada actividad, así como su

nivel de participación en ellas. Para ello, se ha trabajado con las variables: personal

responsable por nivel jerárquico, así como los tiempos mínimos, máximos y

probables que se emplearan en el desarrollo de dichas actividades según el tipo de

casos (comunes y complejos). Un ejemplo se puede ver en la Figura Nº 02. El

modelo completo se presenta en el Anexo Nº 2.

Figura Nº 02

 X e Y determinan el nivel de participación en cada actividad por responsable

PASO 3. Tabla para determinar el nivel de reducción de la carga procesal según las

etapas del proceso, teniendo en cuenta que una gran parte de los casos finalizan

utilizando los mecanismos de “terminación temprana” entre los que se incluyen el

archivo, sobreseimiento, aplicación del principio de oportunidad, casos de

flagrancia, la terminación anticipada, entre otros.

La aplicación sistemática de los mecanismos citados contribuye a la descarga

procesal del sistema, determinando que lleguen a juicio sólo aquellos casos que

Fiscal
Supe.

Fiscal
Adj.

Astt.
de F.F.

Astt..
Admt. Min Max Prom Min Max Prom Min Max Prom

Apelaciones de Sentencia (principal)

30
Toma de Conocimiento de fundamentacion escrito de
fundamentaciondel recurso de apelación de Sentencia Y X 3 7 5 10 30 20 10 20 15

30 Absuelve traslado Y X 3 7 5 20 40 30 5 15 10
30 Presenta medios probatorios Y X 10 30 20 10 20 15 10 20 15

30
Toma de Conocimiento del Auto que declara la admisiblidad de
las pruebas ofrecidas Y X 3 7 5 10 20 15 30 90 60

30
Toma de Conocimiento de la fecha y hora para la Audiencia de
Apelacion Y X 3 7 5 30 90 60 30 60 45

30
En la audiencia Fiscal , ratifica en los motivos de la apelacion, o
se desiste total o parcialmente de la apelacion Y X 10 30 20 15 45 30 20 40 30

30
En la audiencia Fiscal ,interroga al imputado;salvo que decida
abstenerse de declarar Y X 20 40 30 10 20 15 30 60 45

30
En la audiencia Fiscal , despues de la actuacion de pruebas
formulara su alegato Y X 20 40 30 10 20 15 60 180 120

30
Toma de conocimento de la fecha y hora, de la Audiencia de
Lectura de Sentencia Y X 3 7 5 5 15 10 60 120 90

30
Puede solicitar aclaracion o correcion y formular recurso de
casacion contra la Sentencia Y X 5 15 10 10 20 15 30 60 45

30 Toma conocimento del recurso de casacion Y X 3 7 5 30 60 45 10 20 15

30
Absolución del trabajo de apelación y ofrecimiento de nuevos
medios probatorios Y X 20 40 30 10 20 15 15 25 20

30 Asistencia a la audiencia de apelación Y X 20 40 30 30 60 45 30 60 45
30 Actuación de medios probatorios en Audiencia Apelación Y X 30 90 60 10 20 15 40 60 50
30 Conocimiento de la Audiencia de lectura de Audiencia Y X 5 15 10 10 20 15 60 180 120
30 Concurrencia a lectura de sentencia de 2ªInstancia Y X 30 90 60 30 60 45 20 30 25
30 Interposición de Recurso de Casación Y X 10 30 20 10 20 15 60 180 120
30 Conocimiento de Admisión de Recurso de Casación Y X 3 7 5 30 60 45 20 30 25

DESCRIPCIÓN DE ACTIVIDADES PROCESOS SIMPLES

G
R

AD
O

 D
E

DISTR
IB

UC
IÓ

N
 D

E

PERSONAL
RESPONSABLE

TIEMPOS EN
MINUTOS PARA
CASO COMUNES

TIEMPOS EN
MINUTOS PARA

CASOS DE DELITOS
TRIBUTARIOS Y
ADUANUEROS

TIEMPO EN MINUTOS
PARA CASOS DE

DELITOS DE TRÁFICO
ILÍCITO DE DROGAS

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

57

estén debidamente probados y sustentados. Este estudio ha determinado que del

total de la demanda ingresada, aproximadamente el 13.1% llegaría a Juicio Oral, el

8.6% a segunda instancia y finalmente el 7.7% al Recurso de Casación ante la

Corte Suprema. Un ejemplo grafico del sistema de descarga se aprecia a

continuación.

FLUJO DE DESCARGA PROCESAL

PASO 4. Análisis estadístico de la carga procesal del Ministerio Público

correspondiente al período 2001–2003, anualización de la información disponible

del año 2004 y estimados de carga para el año 2005.

La carga procesal del Ministerio Público puede ser analizada desde dos ángulos: el

volumen de denuncias ingresadas y la cantidad de expedientes ingresados a las

Fiscalías Penales o Mixtas por distrito judicial cada año. La información que se ha

tomado en cuenta ha sido la correspondiente a los años 2001, 2002, 2003 y 2004. .

En base a estos datos se realizó una proyección para determinar la demanda

IN
VE

ST
IG

A
C

IO
N

PR
EL

IM
IN

A
R100%

Denuncias

IN
VE

ST
IG

A
C

IO
N

PR
EP

A
R

A
TO

R
IA

ET
A

PA
IN

TE
R

M
ED

IA

JU
IC

IO
O

R
AL

Archivos = 30%
Derivaciones = 2%

Proceso Inmediato =16.9%

Principio
Oportunidad = 6%

Sobreseimiento = 12%
Principio
Oportunidad = 14%
Terminacion
Anticipada = 10%

Sobreseimiento = 2% Sentencias
No Apeladas = 4.5 %

Apelaciones Nulas = 9.6
Resolución de
Incidentes = 40.5%

45.1% 13.1%15.1%

Salidas

= 8%

2d
a

In
st

an
ci

a

8.6%

Incidentes = 28.3%
Quejas de derecho = 20.9%

C
AS

A
C

IO
N

ES7.7%

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

58

esperada en el año 2006. A continuación se presentan los cuadros

correspondientes a denuncias y expedientes ingresados al sistema Fiscal por años

y Distrito Judicial:

DENUNCIAS INGRESADAS EN FISCALIAS PROVINCIALES PENALES Y/O MIXTAS,

SEGÚN DISTRITO JUDICIAL

DISTRITOS JUDICIAL 2001 2002 2003 2004* 2005*

TOTAL 182316 193814 206383 219274 232032

AMAZONAS 3276 3703 3639 3821 4050
ANCASH 4965 4702 4603 4971 5220
APURIMAC 2052 2843 2968 3116 3272
AREQUIPA 10659 11721 17596 18493 19418
AYACUCHO 2158 2970 3988 4187 4396
CAJAMARCA 6041 6525 6946 7293 7658
CALLAO 4270 6407 6444 6634 7148
CAÑETE 3470 2436 2217 2439 2659
CHOSICA 885 1106 867 932 979
CONO NORTE 7870 8157 9387 9950 10746
CUSCO 7946 6094 7619 8168 8576
HUANCAVELICA 1547 1969 1899 2013 2114
HUANUCO 7389 6942 6471 6924 7270
HUAURA 5386 5213 4818 5155 5567
ICA 7585 9668 6387 7345 7712
JUNIN 10034 13827 12266 13002 13912
LA LIBERTAD 7603 4781 8263 8841 9371
LAMBAYEQUE 13114 12127 13731 14555 15574
LIMA 36450 38291 39189 41540 43825
LORETO 3365 4019 4741 4978 5227
MADRE DE DIOS 743 518 1265 1328 1408
MOQUEGUA 1813 2135 2386 2529 2655
PASCO 1104 1116 1099 1176 1235
PIURA 8154 11102 10537 11169 11727
PUNO 6807 5815 6212 6771 7245
SAN MARTIN 4045 3607 5158 5416 5714
SANTA 4000 4865 5070 5324 5590
TACNA 5740 6462 5670 6010 6311
TUMBES 985 1953 2065 2168 2276
UCAYALI 2860 2740 2882 3026 3177

*Proyectado

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

59

EXPEDIENTES INGRESADOS EN FISCALIAS PROVINCIALES PENALES Y/O MIXTAS,
SEGÚN DISTRITO JUDICIAL

DISTRITOS JUDICIAL 2001 2002 2003 2004* 2005*

TOTAL 223017 245768 270314 290250 308749

AMAZONAS 3883 4560 4212 4591 4958
ANCASH 5943 5917 7111 7609 7989
APURIMAC 3276 4333 3416 3655 3838
AREQUIPA 12096 13313 18124 19393 20751
AYACUCHO 3072 3689 5477 5860 6153
CAJAMARCA 7467 8118 7635 8169 8577
CALLAO 5769 11427 10922 11225 11872
CAÑETE 4029 3403 3528 3881 4191
CHOSICA 4799 4526 3930 4362 4624
CONO NORTE 11286 9269 10766 11520 12442
CUSCO 13815 10897 16608 17771 18660
HUANCAVELICA 1773 2201 2357 2522 2648
HUANUCO 5519 6073 6577 6801 7141
HUAURA 7267 7823 7325 7984 8383
ICA 9905 12076 9008 9639 10121
JUNIN 11230 15386 13847 15093 15999
LA LIBERTAD 9226 6936 13868 14839 16175
LAMBAYEQUE 18119 15348 16395 17871 19122
LIMA 36660 46245 51336 55443 59878
LORETO 6117 6012 6149 6579 6908
MADRE DE DIOS 811 338 1668 1768 1856
MOQUEGUA 1813 2118 1875 2006 2106
PASCO 1211 1498 1294 1385 1454
PIURA 9952 13976 13468 14411 15132
PUNO 8288 9021 9752 10435 11061
SAN MARTIN 3967 4033 4565 4885 5129
SANTA 6410 7020 8451 9043 9495
TACNA 4663 4735 4975 5324 5591
TUMBES 1176 2211 2008 2189 2298
UCAYALI 3475 3266 3667 3997 4197

*Proyectado

Para el calculo de la demanda se ha considerado fundamentalmente las variables:

tasa de educación y el índice de pobreza, considerándose que la carga procesal se

incrementa a mayor nivel de pobreza y disminuye a mayor nivel de educación. El

resultado de este análisis determinó que la tasa de crecimiento de la carga procesal

del Ministerio Público es aproximadamente 7%, que es el valor utilizado para la

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

60

proyección al año 2006. En el cuadro que seguidamente se presenta sobre

Proyección de la Demanda, se observa el resultado de la misma, la cual presenta

tres escenarios: bajo crecimiento, alto crecimiento y crecimiento esperado.

PROYECCION DE LA DEMANDA AL AÑO 2006

Es necesario tener en cuenta que para la proyección de la demanda y a su vez la

determinación de los recursos necesarios, se ha considerado el escenario “Normal”.

Esta información detallada correspondiente a cada distrito judicial, considerando

áreas geográficas, población, índices delictivos, número de fiscales y órganos

jurisdiccionales a nivel nacional, se puede apreciar en los mapas ubicados en el

Anexo Nº 4.

PASO 5. Determinación de la cantidad de Responsables requeridos para atender la

carga procesal proyectada al 2006. Se combinó la carga procesal proyectada al

D e n u n c ia s 2 0 0 6 *
B a ja N o rm a l A lta

T O T A L 2 1 1 1 3 0 2 3 2 0 3 2 2 4 1 2 0 3

A M A Z O N A S 3 7 2 3 4 0 5 0 4 2 0 3
A N C A S H 4 7 0 9 5 2 2 0 5 4 6 8
A P U R IM A C 3 0 3 6 3 2 7 2 3 4 2 8
A R E Q U IP A 1 8 0 0 1 1 9 4 1 8 2 0 3 4 2
A Y A C U C H O 4 0 8 0 4 3 9 6 4 6 0 6
C A J A M A R C A 7 1 0 6 7 6 5 8 8 0 2 2
C A L L A O 6 5 9 2 7 1 4 8 7 2 9 7
C A Ñ E T E 2 2 6 8 2 6 5 9 2 6 8 3
C H O S IC A 8 8 7 9 7 9 1 0 2 5
C O N O N O R T E 9 6 0 3 1 0 7 4 6 1 0 9 4 5
C U S C O 7 7 9 4 8 5 7 6 8 9 8 5
H U A N C A V E L IC A 1 9 4 3 2 1 1 4 2 2 1 4
H U A N U C O 6 6 2 0 7 2 7 0 7 6 1 6
H U A U R A 4 9 2 9 5 5 6 7 5 6 7 1
IC A 6 5 3 4 7 7 1 2 8 0 8 0
J U N IN 1 2 5 4 8 1 3 9 1 2 1 4 3 0 2
L A L IB E R T A D 8 4 5 3 9 3 7 1 9 7 2 5
L A M B A Y E Q U E 1 4 0 4 7 1 5 5 7 4 1 6 0 1 1
L IM A 4 0 0 9 0 4 3 8 2 5 4 5 6 9 4
L O R E T O 4 8 5 0 5 2 2 7 5 4 7 6
M A D R E D E D IO S 1 2 9 4 1 4 0 8 1 4 6 1
M O Q U E G U A 2 4 4 1 2 6 5 5 2 7 8 2
P A S C O 1 1 2 4 1 2 3 5 1 2 9 4
P IU R A 1 0 7 7 9 1 1 7 2 7 1 2 2 8 6
P U N O 6 3 5 5 7 2 4 5 7 4 4 8
S A N M A R T IN 5 2 7 7 5 7 1 4 5 9 5 8
S A N T A 5 1 8 7 5 5 9 0 5 8 5 6
T A C N A 5 8 0 0 6 3 1 1 6 6 1 1
T U M B E S 2 1 1 2 2 2 7 6 2 3 8 5
U C A Y A L I 2 9 4 8 3 1 7 7 3 3 2 9

D IS T R IT O S J U D IC IA L E S

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

61

2006, los tiempos necesarios para atenderla por cada responsable (Fiscal

Provincial, Fiscal Adjunto Provincial, Asistente de Función Fiscal y Asistente

Administrativo) y se consideraron los volúmenes de carga que van saliendo en cada

etapa del flujo del proceso. Como resultado de este análisis, se ha identificado la

cantidad de personal fiscal y de apoyo administrativo actualmente existente; se ha

determinado la cantidad total de personal requerido, y por diferencia con el

existente se ha calculado el personal adicional que deberá ser incorporado para la

implementación exitosa del Código Procesal Penal.

Por ejemplo, en los distritos judiciales de inicio del proceso de implementación del

nuevo Código Procesal Penal propuestos por la Comisión Especial de

Implementación: Huaura y La Libertad, se consideran los cálculos siguientes:

 Huaura, tiene actualmente en materia penal un total de 24 Fiscales que se

distribuyen en: 2 Fiscal Superior, 1 Fiscal Adjunto Superior, 12 Fiscales

Provinciales y 9 Fiscales Adjuntos Provinciales. Para la implementación del

nuevo Código se requerirá adicionalmente de 60 nuevos Fiscales adicionales,

con la distribución siguiente: 1 nuevos Fiscales Superiores, 5 Fiscales Adjuntos

Superiores, 13 Fiscales Provinciales y 41 Fiscales Adjuntos Provinciales.

En materia de personal administrativo, cuenta con 15 Asistentes de Función

Fiscal y 7 Asistentes Administrativos. Para la implementación del nuevo Código

se requerirá adicionalmente, 42 Asistentes de Función y 18 Asistentes

Administrativos.

Asimismo, se ha proyectado que en el año 2005, el Distrito Judicial de Huaura

recibirá una carga de 5,567 denuncias.

 La Libertad, tiene actualmente en materia penal un total de 63 Fiscales que se

distribuyen en: 4 Fiscales Superiores, 4 Fiscales Adjuntos Superiores, 25

Fiscales Provinciales y 30 Fiscales Adjuntos Provinciales. Para la

implementación del nuevo Código se requerirá adicionalmente, de 85 Fiscales

adicionales, con la distribución siguiente: 2 Fiscales Superiores, 6 Fiscales

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

62

Superiores Adjuntos, 19 Fiscales Provinciales y 58 Fiscales Adjuntos

Provinciales.

En materia de personal administrativo, cuenta con 35 Asistentes de Función

Fiscal y 5 Asistentes Administrativos. Para la implementación del nuevo Código

se requerirá adicionalmente, 65 Asistentes de Función y 45 Asistentes

Administrativos.

Asimismo, se ha proyectado que en el año 2005, el Distrito Judicial de La

Libertad recibirá una carga de 9,371 denuncias.

El detalle de los demás distritos judiciales del país, puede apreciarse en los cuadros

siguientes:

FISC. PROV. FIS.
ADJ.PROV

FISC.
PROV.

FIS.
ADJ.PROV

FISC.
PROV.

FIS.
ADJ.PROV FISC. SUP FIS.

ADJ.SUP FISC. SUP FIS.
ADJ.SUP FISC. SUP FIS.

ADJ.SUP

TOTAL 232032 514 722 999 2160 485 1438 85 99 137 235 52 136
AMAZONAS 4050 10 9 18 38 8 29 2 2 2 4 2
ANCASH 5220 20 13 24 52 4 39 2 2 3 5 1 3
APURIMAC 3272 9 7 15 31 6 24 2 2 2 3 1
AREQUIPA 19418 25 27 82 179 57 152 4 5 11 19 7 14
AYACUCHO 4396 17 17 21 42 4 25 2 2 3 4 1 2
CAJAMARCA 7658 19 18 32 71 13 53 2 1 4 7 2 6
CALLAO 7148 16 38 31 67 15 29 3 3 4 7 1 4
CAÑETE 2659 5 5 11 25 6 20 1 1 2 3 1 2
CHOSICA 979 2 2 4 9 2 7 1 1 1 1
CONO NORTE 10746 21 43 50 109 29 66 4 4 7 11 3 7
CUSCO 8576 26 25 36 80 10 55 4 4 5 9 1 5
HUANCAVELICA 2114 6 5 9 20 3 15 1 1 1 2 1
HUANUCO 7270 12 12 31 69 19 57 2 2 4 7 2 5
HUAURA 5567 12 9 25 50 13 41 2 1 3 6 1 5
ICA 7712 19 16 32 67 13 51 3 4 4 8 1 4
JUNIN 13912 22 22 59 129 37 107 5 4 8 14 3 10
LA LIBERTAD 9371 25 30 44 88 19 58 4 4 6 10 2 6
LAMBAYEQUE 15574 24 26 66 144 42 118 4 4 9 15 5 11
LIMA 43825 103 304 179 394 76 90 17 29 26 45 9 16
LORETO 5227 10 7 22 48 12 41 2 2 3 5 1 3
MADRE DE DIOS 1408 6 3 7 13 1 10 1 1 1 2 1
MOQUEGUA 2655 3 4 11 24 8 20 1 1 2 3 1 2
PASCO 1235 3 4 5 11 2 7 1 1 1 1
PIURA 11727 23 21 54 118 31 97 5 6 7 12 2 6
PUNO 7245 21 17 32 69 11 52 2 4 5 8 3 4
SAN MARTÍN 5714 16 11 25 54 9 43 2 2 3 6 1 4
SANTA 5590 13 11 23 52 10 41 2 2 3 6 1 4
TACNA 6311 10 6 26 57 16 51 2 2 4 7 2 5
TUMBES 2276 5 4 10 21 5 17 1 1 1 2 1
UCAYALI 3177 11 6 15 29 4 23 2 2 2 3 1

Se considera fiscalías penales, mixtas y especiales

TOTAL ACTUAL TOTAL REQUERIDO
NCPP

REQUERIMIENTO DE FISCALES SUPERIORES Y PROVINCIALES PARA EL NUEVO CÓDIGO
PROCESAL PENAL

FISCALES SUPERIORESFISCALES PROVINCIALES

TOTAL DIFERENCIA
REQUERÍDA

DISTRITO JUDICIAL
PROYECCI

ÓN DE
DENUNCIA
S AL 2005

PERSONAL FISCAL
EXISTENTE

TOTAL
REQUERIDO NCPP

TOTAL
DIFERENCIA
REQUERÍDA

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

63

DISTRITO JUDICIAL

ASIS. FF ASIST ADM ASIS. FF ASIST ADM ASIS. FF ASIST ADM

TOTAL 232032 917 383 2477 1133 1560 750

AMAZONAS 4050 12 7 39 20 27 13

ANCASH 5220 13 14 54 27 41 13

APURIMAC 3272 8 5 34 17 26 12

AREQUIPA 19418 36 15 186 93 150 78

AYACUCHO 4396 20 5 48 24 28 19

CAJAMARCA 7658 18 8 73 36 55 28

CALLAO 7148 38 23 70 35 32 12

CAÑETE 2659 6 4 26 13 20 9

CHOSICA 979 6 2 10 5 4 3

CONO NORTE 10746 48 26 113 57 65 31

CUSCO 8576 24 17 83 41 59 24

HUANCAVELICA 2114 7 2 21 10 14 8

HUANUCO 7270 18 3 71 35 53 32

HUAURA 5567 15 7 57 25 42 18

ICA 7712 37 9 73 36 36 27

JUNIN 13912 39 4 134 67 95 63

LA LIBERTAD 9371 35 5 100 50 65 45

LAMBAYEQUE 15574 23 9 151 75 128 66

LIMA 43825 389 161 616 205 227 44

LORETO 5227 14 4 50 25 36 21

MADRE DE DIOS 1408 3 4 15 8 12 4

MOQUEGUA 2655 4 7 26 13 22 6

PASCO 1235 4 6 13 6 9

PIURA 11727 29 4 122 61 93 57

PUNO 7245 24 2 75 37 51 35

SAN MARTÍN 5714 9 10 55 28 46 18

SANTA 5590 9 10 53 26 44 16

TACNA 6311 14 1 60 30 46 29

TUMBES 2276 6 1 21 11 15 10

UCAYALI 3177 9 8 28 17 19 9

PROYECCIÓN DE
DENUNCIAS AL

2005

PERSONAL DE APOYO ADMINISTRATIVO REQUERIDO PARA EL NUEVO CÓDIGO
PROCESAL PENAL

TOTAL ACTUAL TOTAL REQUERIDO NCPP TOTAL DIFERENCIA
REQUERÍDA

PASO 6. Determinación del costo de implementación del nuevo Código Procesal

Penal en el Ministerio Público. Para ello, se combinó la cantidad de personal

requerido para atender la carga procesal de cada Distrito Judicial proyectada al

2006, con la matriz de costos por responsable y como resultado se obtuvo los

costos de implementación por Distrito Judicial. El cuadro siguiente presenta el

detalle de estos costos diferenciando los correspondientes a gasto corriente de

aquellos orientados a inversión.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

64

Gasto Corriente Inversión Total
Presupuesto

Primera Febrero 2006 Huaura 7,478,560 2,333,320 9,811,880
La Libertad 10,412,058 3,610,083 14,022,141

 * Implementación Sistema Informático 4,716,268 4,716,268

Sub-Total 17,890,618 10,659,670 28,550,289

Segunda Febrero 2007 Lambayeque 19,613,807 6,906,478 26,520,285

Callao 6,441,347 2,452,666 8,894,013

Cusco 8,611,329 2,624,828 11,236,157

Ayacucho 4,818,104 1,327,057 6,145,161
Ucayali 3,890,321 1,040,656 4,930,976

Sub-Total 43,374,908 14,351,686 57,726,593

Tercera Febrero 2008 Piura 15,274,358 5,187,278 20,461,636

Tumbes 3,576,701 1,243,055 4,819,756

Arequipa 24,790,751 8,965,082 33,755,833

Cajamarca 9,024,827 2,815,321 11,840,148

Tacna 8,854,556 2,699,056 11,553,612

Moquegua 4,477,328 1,484,891 5,962,219

Amazonas 5,137,253 1,608,100 6,745,353
Junin 17,248,452 6,172,794 23,421,246

Sub-Total 88,384,227 30,175,576 118,559,803

Cuarta Febrero 2009 Ica 8,168,885 2,634,649 10,803,534

Apurimac 4,516,985 1,319,458 5,836,443

Cañete 4,271,712 1,155,969 5,427,681

Puno 8,672,097 2,572,013 11,244,110

Huancavelica 3,218,831 857,329 4,076,159
Ancash 6,109,441 1,650,714 7,760,155

Sub-Total 34,957,951 10,190,131 45,148,082

Quinta Febrero 2010 Cono Norte 12,029,076 4,554,108 16,583,183

Madre de Dios 2,560,615 485,604 3,046,219

Loreto 7,028,365 2,196,576 9,224,941

San Martín 7,051,433 2,054,561 9,105,995

Santa 7,075,033 2,099,159 9,174,193
Huánuco - Pasco 12,044,084 3,948,740 15,992,824

Sub-Total 47,788,606 15,338,748 63,127,354
Sexta Febrero 2011 Lima 26,434,504 12,564,414 38,998,917

COSTOS ADICIONALES DE IMPLEMENTACIÓN PARA EL NCPP POR
ETAPAS SEGÚN DISTRITOS JUDICIALES

Presupuesto en S/.
Distritos JudicialesInicio de la

Implementación ETAPAS

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

65

A continuación, se analizaron los presupuestos anuales requeridos para la

implementación progresiva del Código Procesal Penal en el Ministerio Público de

acuerdo a la propuesta de orden de progresividad aprobada por la Comisión Especial

de Implementación del Código Procesal Penal. Es necesario anotar que este estudio

permite determinar una proyección del porcentaje de crecimiento del presupuesto

institucional como resultado de la implementación del nuevo modelo procesal,

utilizándose para ello como referencia, el presupuesto asignado para el ejercicio 20056

(año anterior inmediato al inicio del proceso de implementación).

DESCRIPCIÓN Febrero
2006

Febrero
2007

Febrero
2008

Febrero
2009

Febrero
2010

Febrero
2011

Febrero
2012 TOTAL % del

Total
Presupuesto

Aprobado 2005*

Gasto Corriente 17,890,618 43,374,908 88,384,227 34,957,951 47,788,606 26,434,504 258,830,814 73.51 272,191,354
Inversión 10,659,670 14,351,686 30,175,576 10,190,131 15,338,748 12,564,414 93,280,226 26.49 8,800,000

TOTAL 28,550,289 57,726,593 118,559,803 45,148,082 63,127,354 38,998,917 352,111,039 100.00 280,991,354

Presupuesto
Acumulado 28,550,289 75,617,212 179,825,329 194,797,835 247,735,058 271,395,227 258,830,814
* Presupuesto de Apertura 2005 - Resolución de la Fiscalía de la Nación Nº 1811-2004-MP-FN del 29-12-2004

COSTOS ADICIONALES DE IMPLEMENTACIÓN PARA EL NCPP POR ETAPAS

Como resultado del análisis realizado en el cuadro anterior, tenemos que a partir

del ejercicio anual 2006, el presupuesto deberá incrementarse progresivamente

según la gradualidad aprobada para la vigencia del nuevo Código Procesal Penal,

así tenemos que al año 2006 deberá incrementarse S/. 28’550,289 nuevos, al 2007

en S/. 75’617,212 nuevos soles, al 2008 en S/. 179’825,329 nuevos soles, al 2009

en S/. 194’797,835 nuevos soles, al 2010 en S/. 247’735,058 nuevos soles, al 2011

en S/. 271’395,227 nuevos soles y finalmente al 2012 en S/. 258’830,814 nuevos

soles adicionales a nivel nacional.

Los montos adicionales antes señalados deberán ser incrementados

progresivamente respecto del presupuesto asignado para el ejercicio 2005, cuyo

monto asciende a la suma de S/. 280,991,354. Los presupuestos adicionales por

año antes detallados, están dirigidos a cubrir la demanda adicional de personal,

bienes y servicios, bienes de capital, entre otros. Este detalle se puede observar en

6 El presupuesto asignado para el ejercicio anual 2005 del Ministerio Público asciende a la suma de S/.
280’991,354.00 nuevos soles, aprobado mediante resolución de Fiscalía de la Nación Nº 1811-2004-MP-
FN de fecha 24 de diciembre de 2004.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

66

los cuadros que a continuación se presentan con información general según el

grupo genérico de gasto. El primer cuadro está referido al personal fiscal y de

apoyo a la función fiscal, en tanto que, el segundo corresponde al personal de las

unidades orgánicas de apoyo al nuevo despacho fiscal (Atención al usuario,

Archivo, Almacén de elementos y pruebas del delito, Atención a la víctima y

testigos, Notificaciones, Trascripción de Audio y video, entre otros).

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

67

1. PERSONAL Y OBLIGACIONES SOCIALES
04 RETR. Y COMP. CARRERA JUDICIAL

NIVEL PEA COSTO COSTO COSTO
REMUN. UNIT. MENSUAL FEB. - DIC.

Fiscal Superior 52 3,008 156,416 1,720,576
Fiscal Adjunto Superior 136 2,008 273,088 3,003,968
Fiscal Provincial 485 2,008 974,827 10,723,100
Fiscal Adjundo Provincial 1438 1,408 2,025,033 22,275,368

TOTAL 2112 3,429,365 37,723,012

08 RET. COMPL. REGIMEN LABORAL PRIVADO
NIVEL PEA COSTO COSTO COSTO

REMUN. UNIT. MENSUAL FEB. - DIC.
Asist. Función Fiscal 1560 920 1,435,200 15,787,200
Asist. Administrativo 750 870 652,500 7,177,500

TOTAL 2310 2,087,700 22,964,700

11 OBLIGACIONES DEL EMPLEADOR
Costo Cargas Sociales 9% 471,588 5,187,466
Costo Cargas Sociales (Aguinaldo) 401,911

TOTAL 5,589,377

18. ESCOLARIDAD, AGUINALDOS Y GRATIFICACIONES
Escolaridad (S/. 300 por persona) 1,326,512
Aguinaldos Fiestas Patrias y Navidad Fiscales (S/. 200 por persona) 844,682
Gratificaciones Fiestas Patrias y Navidad Contratados 3,621,000

TOTAL 5,792,194

TOTAL GENERICA 1. PERSONAL Y OBLIGACIONES SOCIALES 72,069,284

3. BIENES Y SERVICIOS
20. VIATICOS Y ASIGNACIONES 2,318,993
23. COMBUSTIBLES Y LUBRICANTES 319,000
24. ALIMENTOS DE PERSONAS (PROMEDIO S/. 100 X PERSONAX 02 MESES) 2,475,000
27. SERVICIOS NO PERSONALES 349,800
30. BIENES DE CONSUMO 6,481,530
32. PASAJES Y GASTOS DE TRANSPORTE 1,288,330
34. CONTRATACION DE EMPRESAS DE SERVICIOS 1,188,000
36. TARIFAS DE SERVICIOS BASICOS (PROMEDIO MENSUAL S/. 1,200) 415,800
37. ALQUILERES (PROMEDIO MENSUAL S/. 600) 1,385,529
39. OTROS SERVICIOS DE TERCEROS 2,395,974
40. UTILES DE OFICINA 6,469,746

TOTAL 25,087,701

 GASTOS OPERATIVOS A FISCALES TITULARES
NIVEL PEA COSTO COSTO COSTO

REMUN. UNIT. MENSUAL FEB .- DIC.
Fiscal Superior 52 5,500 286,000 3,432,000
Fiscal Adjunto Superior 136 4,300 584,800 6,432,800
Fiscal Provincial 485 4,300 2,087,529 22,962,814
Fiscal Adjundo Provincial 1438 2,700 3,883,232 42,715,549

TOTAL 2112 6,841,560 75,543,163

TOTAL GENERICA 3. BIENES Y SERVICIOS 100,630,864

4. OTROS GASTOS CORRIENTES
12. OTROS BENEFICIOS (BONO FISCAL)

NIVEL PEA COSTO COSTO COSTO
REMUN. UNIT. MENSUAL FEB. - DIC.

Fiscal Superior 52 3,500 182,000 2,002,000
Fiscal Adjunto Superior 136 2,700 367,200 4,039,200
Fiscal Provincial 485 2,700 1,310,774 14,418,511
Fiscal Adjundo Provincial 1438 2,100 3,020,291 33,223,205
Asistente en Función Fiscal 1560 350 546,000 6,006,000
Asistente Administrativo 750 350 262,500 2,887,500

TOTAL 4422 5,688,765 62,576,416
TOTAL GENERICA 4. OTROS GASTOS CORRIENTES 62,576,416

7. OTROS GASTOS DE CAPITAL
51. EQUIPAMIENTO Y BIENES DURADEROS
Requerimiento de Mobiliario, Equipos y Otros 67,783,580
TOTAL GENERICA 7. OTROS GASTOS DE CAPITAL 67,783,580

303,060,145

COSTO ADICIONAL DE IMPLEMENTACION INICIAL DEL CODIGO PROCESAL PENAL
PARA PERSONAL FISCAL Y DE APOYO

(En Nuevos Soles)

COSTO TOTAL

RESUMEN GENERAL A NIVEL NACIONAL POR GRUPO GENERICO DE GASTOS
PERIODO: 2006 - 2011

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

68

1. PERSONAL Y OBLIGACIONES SOCIALES
08 RET. COMPL. REGIMEN LABORAL PRIVADO

NIVEL PEA COSTO COSTO COSTO
REMUN. UNIT. MENSUAL FEB. - DIC.

Analistas 33 2.120 69.960 769.560
Médico 30 1.680 50.400 554.400
Abogado 30 1.120 33.600 369.600
Psicologo 30 1.120 33.600 369.600
Asistente Social 32 1.120 35.840 394.240
Asist. Función Fiscal 31 920 28.520 313.720
Asist. Administrativo 310 870 269.700 2.966.700

TOTAL 496 521.620 5.737.820

11 OBLIGACIONES DEL EMPLEADOR
Costo Cargas Sociales 9% 41.589 457.479
Costo Cargas Sociales (Aguinaldo) 83.178

TOTAL 540.657

18. ESCOLARIDAD, AGUINALDOS Y GRATIFICACIONES
Escolaridad (S/. 300 por persona) 148.800
Aguinaldos Fiestas Patrias y Navidad Fiscales (S/. 200 por persona) 0
Gratificaciones Fiestas Patrias y Navidad Contratados 924.200

TOTAL 1.073.000

TOTAL GENERICA 1. PERSONAL Y OBLIGACIONES SOCIALES 7.351.477

3. BIENES Y SERVICIOS
20. VIATICOS Y ASIGNACIONES 128520
23. COMBUSTIBLES Y LUBRICANTES 0
24. ALIMENTOS DE PERSONAS (PROMEDIO S/. 100 X PERSONAX 02 MESES) 0
27. SERVICIOS NO PERSONALES 0
30. BIENES DE CONSUMO 6481530
32. PASAJES Y GASTOS DE TRANSPORTE 73800
34. CONTRATACION DE EMPRESAS DE SERVICIOS 1188000
36. TARIFAS DE SERVICIOS BASICOS (PROMEDIO MENSUAL S/. 1,200) 396000
37. ALQUILERES (PROMEDIO MENSUAL S/. 600) 983133
39. OTROS SERVICIOS DE TERCEROS 2931900
40. UTILES DE OFICINA 1376039

TOTAL 13.558.922

TOTAL GENERICA 3. BIENES Y SERVICIOS 13.558.922

4. OTROS GASTOS CORRIENTES
12. OTROS BENEFICIOS (BONO FISCAL)

NIVEL PEA COSTO COSTO COSTO
REMUN. UNIT. MENSUAL FEB. - DIC.

Analista 33 800 26.400 290.400
Médico 30 700 21.000 231.000
Abogado 30 800 24.000 264.000
Psicologo 30 800 24.000 264.000
Asistente Social 32 800 25.600 281.600
Asist. Función Fiscal 31 350 10.850 119.350
Asist. Administrativo 310 350 108.500 1.193.500

TOTAL 496 240.350 2.643.850

TOTAL GENERICA 4. OTROS GASTOS CORRIENTES 2.643.850

7. OTROS GASTOS DE CAPITAL
51. EQUIPAMIENTO Y BIENES DURADEROS
Requerimiento de Mobiliario, Equipos y Otros 1971778
TOTAL GENERICA 7. OTROS GASTOS DE CAPITAL 1.971.778

25.526.027

COSTO ADICIONAL DE IMPLEMENTACIÓN DEL NCPP UNIDADES ORGÁNICAS DE APOYO

(En Nuevos Soles)

COSTO TOTAL

RESUMEN GENERAL A NIVEL DE GRUPO GENERICO DE GASTOS
PERIODO: FEBRERO - DICIEMBRE 2006

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

69

PASO 7. Estimado de costos para los rubros correspondientes a la Capacitación del

personal fiscal y de apoyo; así como los costos de Difusión del nuevo sistema

procesal y el desarrollo de un Nuevo Sistema Informático, acorde a los

requerimientos del nuevo modelo procesal. Cabe mencionar que estos estimados

guardan concordancia con los criterios de progresividad previstos para la

implementación del nuevo Código en el ámbito nacional. Conforme se puede

apreciar en los cuadros siguientes:

1680 6.149.448

Primera Febrero 2006 Huaura 56 147746
La Libertad 56 259586

Segunda Febrero 2007 Lambayeque 56 391724
Callao 56 160458
Cusco 56 232864
Ayacucho 56 134684
Ucayali 56 121052

Tercera Febrero 2008 Piura 56 192987
Tumbes 56 322927
Arequipa 56 439883
Cajamarca 56 206824
Tacna 56 74029
Moquegua 56 198634
Amazonas 56 121052
Junin 56 362228

Cuarta Febrero 2009 Ica 56 193817
Apurimac 56 93457
Cañete 56 84697
Puno 56 134684
Huancavelica 56 71094
Ancash 56 153000

Quinta Febrero 2010 Cono Norte 56 256608
Madre de Dios 56 58270
Loreto 56 145014
San Martín 56 159583
Santa 56 152575
Huánuco - Pasco 56 196355

56 49852
Sexta Febrero 2011 Lima 56 997234

Chosica 56 36530

Eventos
(Talleres y

Seminarios)
Costos S/.

COSTOS DE CAPACITACIÓN POR DISTRITO JUDICIAL DE ACUERDO
AL ORDEN DE PROGRESIVIDAD DE IMPLEMENTACIÓN DEL NCPP

Distritos JudicialesInicio de la
Implementación ETAPAS

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

70

Fa
ct

or
 d

e
de

te
rm

in
ac

ió
n

de
 ti

ra
je

 (c
ar

ga

pr
oc

es
al

)

Fa
ct

or
 d

e
co

st
o

un
ita

rio
 S

/.1
0.

00

(in
clu

íd
o

di
se

ño
)

Fa
ct

or
 d

e
fre

cu
en

cia
 d

e
tra

ns
m

isi
ón

:
Dí

as

Fa
ct

or
 d

e
in

flu
en

cia
 d

e
co

st
o

(P
ob

la
ció

n)

%
Va

lo
r d

e
In

flu
en

cia

S/
.1

0.
00

Co
st

o
ba

se
 d

e
di

fu
sió

n
(S

/.5
0.

00
 p

or
 3

0
se

gu
nd

os
 u

n
ve

z
al

 d
ía

, m
in

im
o

3
ve

ce
s

al
 d

ía
 =

15

0)
AM

AZ
O

NA
S

Ca
m

pa
ña

s
6

40
50

10
40

50
0

90
43

5.
55

6
1,

60

16

,0
4

16
6,

0
14

94
4

55
.4

44
AN

CA
SH

Ca
m

pa
ña

s
6

52
20

10
52

20
0

90
64

8.
36

4
2,

39

23

,8
8

17
3,

9
15

64
9

67
.8

49
AP

UR
IM

AC
Ca

m
pa

ña
s

6
32

72
10

32
72

0
90

41
6.

96
1

1,
54

15
,3

6

16

5,
4

14
88

2
47

.6
02

AR
EQ

UI
PA

Ca
m

pa
ña

s
6

19
41

8
10

19
41

80
90

1.
27

6.
02

3
4,

70

47

,0
0

19
7,

0
17

73
0

21
1.

91
0

AY
AC

UC
HO

Ca
m

pa
ña

s
6

43
96

10
43

96
0

90
51

3.
98

5
1,

89

18

,9
3

16
8,

9
15

20
4

59
.1

64
CA

JA
M

AR
CA

Ca
m

pa
ña

s
6

76
58

10
76

58
0

90
76

3.
74

8
2,

81

28

,1
3

17
8,

1
16

03
2

92
.6

12
CA

LL
AO

Ca
m

pa
ña

s
6

71
48

10
71

48
0

90
79

9.
53

0
2,

95

29

,4
5

17
9,

5
16

15
1

87
.6

31
CA

ÑE
TE

Ca
m

pa
ña

s
6

26
59

10
26

59
0

90
20

3.
88

1
0,

75

7,

51

15
7,

5
14

17
6

40
.7

66
CH

O
SI

CA
Ca

m
pa

ña
s

6
97

9
10

97
90

90
54

0.
20

6
1,

99

19

,9
0

16
9,

9
15

29
1

25
.0

81
CO

NO
 N

O
RT

E
Ca

m
pa

ña
s

6
10

74
6

10
10

74
60

90
1.

85
7.

84
3

6,
84

68
,4

3

21

8,
4

19
65

9
12

7.
11

9
CU

SC
O

Ca
m

pa
ña

s
6

85
76

10
85

76
0

90
1.

27
7.

00
6

4,
70

47
,0

4

19

7,
0

17
73

3
10

3.
49

3
HU

AN
CA

VE
LI

CA
Ca

m
pa

ña
s

6
21

14
10

21
14

0
90

23
9.

22
4

0,
88

8,
81

15

8,
8

14
29

3
35

.4
33

HU
AN

UC
O

Ca
m

pa
ña

s
6

72
70

10
72

70
0

90
74

0.
98

3
2,

73

27

,2
9

17
7,

3
15

95
6

88
.6

56
HU

AU
RA

Ca
m

pa
ña

s
6

55
67

10
55

67
0

90
48

9.
67

2
1,

80

18

,0
4

16
8,

0
15

12
3

70
.7

93
IC

A
Ca

m
pa

ña
s

6
77

12
10

77
12

0
90

80
4.

67
0

2,
96

29
,6

4

17

9,
6

16
16

8
93

.2
88

JU
NI

N
Ca

m
pa

ña
s

6
13

91
2

10
13

91
20

90
1.

45
7.

53
7

5,
37

53
,6

9

20

3,
7

18
33

2
15

7.
45

2
LA

 L
IB

ER
TA

D
Ca

m
pa

ña
s

6
93

71
10

93
71

0
90

1.
40

5.
35

2
5,

18

51

,7
7

20
1,

8
18

15
9

11
1.

86
9

LA
M

BA
YE

Q
UE

Ca
m

pa
ña

s
6

15
57

4
10

15
57

40
90

1.
90

3.
90

0
7,

01

70

,1
3

22
0,

1
19

81
2

17
5.

55
2

LI
M

A
Ca

m
pa

ña
s

6
43

82
5

10
43

82
50

90
4.

78
8.

43
7

17
,6

4

3.
96

0

35

64
00

79
4.

65
0

LO
RE

TO
Ca

m
pa

ña
s

6
52

27
10

52
27

0
90

76
1.

86
8

2,
81

28
,0

6

17

8,
1

16
02

6
68

.2
96

M
AD

RE
 D

E
DI

O
S

Ca
m

pa
ña

s
6

14
08

10
14

08
0

90
10

2.
17

4
0,

38

3,

76

15
3,

8
13

83
9

27
.9

19
M

O
Q

UE
G

UA
Ca

m
pa

ña
s

6
26

55
10

26
55

0
90

16
3.

75
7

0,
60

6,
03

15

6,
0

14
04

3
40

.5
93

PA
SC

O
Ca

m
pa

ña
s

6
12

35
10

12
35

0
90

27
7.

47
5

1,
02

10
,2

2

16

0,
2

14
42

0
26

.7
70

PI
UR

A
Ca

m
pa

ña
s

6
11

72
7

10
11

72
70

90
1.

66
0.

95
2

6,
12

61
,1

8

21

1,
2

19
00

6
13

6.
27

6
PU

NO
Ca

m
pa

ña
s

6
72

45
10

72
45

0
90

1.
28

0.
55

5
4,

72

47

,1
7

19
7,

2
17

74
5

90
.1

95
SA

N
M

AR
TÍ

N
Ca

m
pa

ña
s

6
57

14
10

57
14

0
90

82
6.

18
7

3,
04

30
,4

3

18

0,
4

16
23

9
73

.3
79

SA
NT

A
Ca

m
pa

ña
s

6
55

90
10

55
90

0
90

52
1.

19
8

1,
92

19
,2

0

16

9,
2

15
22

8
71

.1
28

TA
CN

A
Ca

m
pa

ña
s

6
63

11
10

63
11

0
90

27
5.

84
0

1,
02

10
,1

6

16

0,
2

14
41

4
77

.5
24

TU
M

BE
S

Ca
m

pa
ña

s
6

22
76

10
22

76
0

90
20

6.
57

8
0,

76

7,

61

15
7,

6
14

18
5

36
.9

45
UC

AY
AL

I
Ca

m
pa

ña
s

6
31

77
10

31
77

0
90

50
8.

63
9

1,
87

18
,7

4

16

8,
7

15
18

6
46

.9
56

6
23

20
32

30
0

23
20

32
0

27
00

27
14

81
01

##
##

#
82

20
26

3.
14

2.
34

6

Ca
nt

id
ad

 d
e

Ca
m

pa
ña

s
al

Añ

o

Su
b-

 T
ot

al

S/
.

TO
TA

L
S/

.
Su

b-
To

ta
l S

/.

Av
is

os
 p

ub
lic

ita
rio

s
m

ed
io

s
au

di
ov

is
ua

le
s

CO
ST

O
S

D
E

D
IF

U
SI

Ó
N

 D
EL

 N
U

EV
O

 C
Ó

D
IG

O
 P

R
O

CE
SA

L
PE

N
AL

TO
TA

L

DI
ST

RI
TO

 J
UD

IC
IA

L
UN

ID
AD

 D
E

M
ED

ID
A

Im
pr

es
os

: A
vi

so
s

pu
bl

ic
ita

rio
s,

tip

tic
os

, a
fic

he
s,

 c
ar

til
la

s
 y

 o
tro

s

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

71

CANTIDAD COSTO
UNITARIO COSTO TOTAL

TOTAL NUEVO SISTEMA 14,233,074

IMPLEMENTACIÓN DE NUEVO SISTEMA
Sistema Fiscal 1 3,231,268 3,231,268
Flujo de Procesos 1 1,485,000 1,485,000

Sub Total 4,716,268

IMPLEMENTACIÓN SEDES DISTRITALES
AMAZONAS 266,695
ANCASH 512,440
APURIMAC 237420
AREQUIPA 563,095
AYACUCHO 313,092
CAJAMARCA 411,018
CALLAO 253,138
CAÑETE 137,708
CHOSICA 180,730
CONO NORTE 393,321
CUSCO 478,491
HUANCAVELICA 172,742
HUANUCO 372,312
HUAURA 191,803
ICA 348,541
JUNIN 515,219
LA LIBERTAD 435,635
LAMBAYEQUE 435,945
LIMA 566,572
LORETO 243,802
MADRE DE DIOS 141,032
MOQUEGUA 138,643
PASCO 111,499
PIURA 427,013
PUNO 456,634
SAN MARTIN 363,787
SANTA 245,341
TACNA 243,795
TUMBES 154,064
UCAYALI 205,278
Sub Total 9,516,806

IMPLENTACIÓN DEL NUEVO SISTEMA INFORMÁTICO PARA EL NUEVO
SISTEMA PROCESAL

PASO 8. Finalmente, presentamos un resumen a nivel nacional de los costos

adicionales de implementación del nuevo Código Procesal Penal para el período

2006 – 2011; conforme a la progresividad aprobada por la CEI, conforme puede

apreciarse del cuadro siguiente:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

72

GASTOS ADICIONALES DE IMPLEMENTACIÓN DE NUEVO PERSONAL Nuevos Soles
S/.

1. Personal y Obligaciones Sociales 79,420,761

3. Bienes y Servicios 114,189,787

4.Otros Gastos Corrientes 65,220,266

TOTAL COSTO 258,830,814

COSTOS DE INVERSIÓN Nuevos Soles
S/.

7. Otros Gastos de Capital (Equipamiento y bienes duraderos personal Fiscal y de
Apoyo) 67,783,580

7. Otros Gastos de Capital (Equipamiento y bienes duraderos personal
administrativo de Unidades Orgánicas de Apoyo) 1,971,778

* Nuevos Sistema Informático 14,233,074

* Capacitación y Entrenamiento 6,149,448

* Difusión 3,142,346

TOTAL COSTO 93,280,226

NIVEL DE GASTO RESPECTO AL PRESUPUESTO ACTUAL Nuevos Soles
S/.

ACTUAL PRESUPUESTO APROBADO POR EL MEF - 2005 280,991,354

COSTOS ADICIONALES DE PERSONAL BIENES Y SERVICIOS, EQUIPOS Y
MATERIALES DURADEROS 352,111,039

% 125.3

COSTOS DE IMPLEMENTACIÓN POR CONCEPTO DE GASTO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

73

2. RECURSOS NECESARIOS PARA IMPLEMENTACION DEL NCPP EN
LOS DISTRITOS JUDICIALES HUAURA Y LA LIBERTAD

Los recursos mínimos que se requieren para el año 2006, se refieren a aquellos

necesarios para la implementación del Código Procesal Penal en los Distritos

Judiciales Huaura y La Libertad, que por acuerdo de la Comisión de

Implementación han sido designados para que a partir del 1ro de febrero del 2006,

inicie su vigencia el nuevo cuerpo legal adjetivo en materia penal.

Para este efecto se ha desarrollado el análisis siguiente:

2.1 HUAURA

DISTRITO JUDICIAL DE HUAURA

El Distrito Judicial de Huaura se encuentra ubicado en el norte del departamento de

Lima, tiene una extensión territorial de 13,305 Km2 y comprende las provincias

políticas de: Huaura, Barranca, Cajatambo, Oyon y Huaral. Asimismo, en este Distrito

Judicial existen 40 distritos políticos.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

74

El Distrito Judicial de Huaura cuenta con una población de 489,672 y se calcula su

densidad poblacional en 37 Habitantes por Kilómetro cuadrado.

En materia de Servicios de Justicia Penal, a nivel del Poder Judicial, en el Distrito

Judicial de Huaura existen 01 Sala Penal, 01 Sala Mixta, 08 Juzgados Penales, 05

Juzgados Mixtos y 06 Juzgados de Paz Letrados, lo que hace un total de 25 jueces del

Poder Judicial. Con relación, a los servicios de Defensoría de Oficio y Consultorios

Jurídicos Populares a cargo del Ministerio de Justicia en todo el Distrito Judicial de

Huaura existen 7 defensores de oficio (de los cuales 4 laboran en Huaura, 2 en Huaral

y 1 en Barranca), asimismo, existe 1 abogado de Consultorio Jurídico Popular. A nivel

de la Policía Nacional del Perú se tiene 29 dependencias policiales.

Respecto al Ministerio Público, en todo el Distrito Judicial de Huaura se cuenta con 18

Fiscalías de las cuales 14 tramitan casos penales. Asimismo existen 35 Fiscales de los

cuales 28 ven casos penales. Se calcula que existe un Fiscal por cada 13,234

habitantes.

2.1.1 Información General de las Provincias del Distrito Judicial de Huaura

Como se ha analizado anteriormente, el Distrito Judicial de Huaura cuenta con

05 provincias:

A) Huaura

B) Barranca

C) Cajatambo

D) Oyon y

E) Huaral

A continuación analizaremos brevemente la composición política y territorial de

cada una de las provincias mencionadas.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

75

A) HUAURA

La provincia de Huaura tiene una superficie territorial de 4,892 Km2 y cuenta

con una población de 184,538 habitantes por lo que su densidad poblacional

se calcula en 37,7 habitantes por Km2. La capital de Huaura es la ciudad de

Huacho, geográficamente se encuentra a 30 metros sobre el nivel del mar.

La provincia de Huaura tiene 12 distritos políticos como se aprecia en el

detalle y mapa siguiente:

- Ambar - Carquin

- Checras - Huacho

- Hualmay - Huaura

- Leoncio Prado - Paccho

- Santa Leonor - Santa Maria

- Sayán - Vegueta

:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

76

Es preciso señalar que la provincia de Huaura es la sede del Distrito Judicial

del mismo nombre.

En materia de servicios jurídicos penales, la Provincia de Huaura, a nivel de

Poder Judicial cuenta con 01 Sala Penal, 01 Sala Mixta, 03 Juzgados

Especializados en lo Penal y 02 Juzgados de Paz Letrados. A nivel del

Ministerio Público, cuenta con 02 Fiscalías Superiores Penales, 03 Fiscalías

Provinciales Penales, 01 Fiscalía de Prevención del Delito, las mismas que a

su vez cuentan con 02 Fiscales Superiores, 01 Fiscales Adjuntos Superiores,

04 Fiscales Provinciales y 03 Fiscales Provinciales Adjuntos.

Con relación, a los servicios de Defensoría de Oficio y Consultorios Jurídicos

Populares a cargo del Ministerio de Justicia en la provincia de Huaura existen

4 defensores de oficio, asimismo existe 1 abogados de Consultorio Jurídico

Popular.

En materia Policial, la provincia de Huaura cuenta con 5 comisarías y 2

destacamentos antisubversivos con un total de 173 efectivos; además tiene

una Jefatura de Policía Provincial integrada por 6 divisiones que hacen un

total de 14 dependencias de la Policía Nacional del Perú como se puede

apreciar a continuación:

- Comisaría de Huacho (50 efectivos)

- Comisaría de Cruz Blanca (33 efectivos) ubicada a 3.4 Km de Huacho

- Comisaría de Huaura (32 efectivos) ubicada a 6.6 Km de Huacho

- Comisaría de Vegueta (18 efectivos) ubicada a 8.1 Km de Huacho

- Comisaría de Sayán (18 efectivos) ubicada a 55.6 Km de Huacho

- Destacamento Antisubversivo de Santa Rosa (11 efectivos) ubicada a

68 Km de Huacho

- Destacamento Antisubversivo de Ambar (11 efectivos) ubicada a 73 Km

de Huacho

- Jefatura de Policía Provincial – Huacho

 División Contra el Terrorismo

 Jefatura Provincial – Inspectoría

 División Policía Judicial

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

77

 División de Seguridad Vial

 Departamento de Investigación Criminal

 PNP - Sección Policía de Ministerio Público (9 efectivos)

B) BARRANCA

La provincia de Barranca tiene una superficie territorial de 1,355.87 Km2 y

cuenta con una población de 122,696 habitantes por lo que su densidad

poblacional se calcula en 90.5 habitantes por Km2. La capital de Barranca es

la ciudad de Barranca, geográficamente se encuentra a 49 metros sobre el

nivel del mar.

En la provincia de Barranca se tienen 5 distritos políticos que cubren todo su

espacio territorial y cuentan con el detalle poblacional siguientes:

- Barranca 51,257 habitantes

- Paramonga 26,220 habitantes

- Pativilca 12,706 habitantes

- Supe 19,204 habitantes

- Supe Puerto 11,685 habitantes

En el mapa siguiente se puede apreciar la extensión territorial que ocupa la

provincia de Barranca dentro del Distrito Judicial de Huaura, así como el

detalle de los distritos que lo componen:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

78

En materia de servicios jurídicos penales, la Provincia de Barranca, a nivel de

Poder Judicial cuenta con 02 Juzgados Especializados en lo Penal, 01 Juzgado

Mixto y 02 Juzgados de Paz Letrados. A nivel del Ministerio Público, cuenta con

02 Fiscalías Provinciales Penales, las mismas que a su vez cuentan con 02

Fiscales Provinciales y 02 Fiscales Provinciales Adjuntos.

Con relación, a los servicios de Defensoría de Oficio y Consultorios Jurídicos

Populares a cargo del Ministerio de Justicia en la provincia de Barranca existe 1

defensor de oficio.

En materia Policial, la provincia de Barranca cuenta con 6 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Barranca (a 2 Km de la sede del Ministerio Público de este

distrito)

- Comisaría de Paramonga Barranca (a 13 Km de la sede del Ministerio

Público de este distrito)

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

79

- Comisaría de Pativilca Barranca (a 9 Km de la sede del Ministerio Público de

este distrito)

- Comisaría de Supe Pueblo Barranca (a 10 Km de la sede del Ministerio

Público de este distrito)

- Comisaría de Puerto Supe Barranca (a 7 Km de la sede del Ministerio

Público de este distrito)

- Comisaría de Chasquitambo (Dpto. de Ancash)

C) CAJATAMBO

La provincia de Cajatambo tiene una superficie territorial de 1,515.21 Km2 y

cuenta con una población de 9,697 habitantes por lo que su densidad

poblacional se calcula en 6.4 habitantes por Km2. La capital de Cajatambo es

la ciudad de Cajatambo, geográficamente se encuentra a 3,376 metros sobre

el nivel del mar.

En la provincia de Cajatambo se tienen 5 distritos políticos que cubren todo su

espacio territorial y cuentan con el detalle poblacional siguiente:

- Cajatambo

- Copac

- Gorgor

- Huancapon

- Manas

En el mapa siguiente se puede apreciar la extensión territorial que ocupa la

provincia de Cajatambo dentro del Distrito Judicial de Huaura, así como el

detalle de los distritos que lo componen:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

80

En materia de servicios jurídicos penales, la Provincia de Cajatambo, a nivel

de Poder Judicial cuenta con 01 Juzgado Mixto y 01 Juzgados de Paz

Letrado. A nivel del Ministerio Público, cuenta con 01 Fiscalías Provinciales

Mixta, las mismas que a su vez cuentan con 01 Fiscal Provincial y 01 Fiscal

Adjunto Provincial.

En materia Policial, la provincia de Cajatambo cuenta con 3 dependencias de

la Policía Nacional del Perú como se puede apreciar a continuación:

- Destacamento Antisubversivo de la PNP de Cajatambo

- Destacamento Antisubversivo de la PNP de Gorgor

- Destacamento Antisubversivo de la PNP de Cahua

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

81

D) OYON

La provincia de Oyón tiene una superficie territorial de 1,886.05 Km2 y cuenta

con una población de 18,036 habitantes por lo que su densidad poblacional

se calcula en 9.5 habitantes por Km2. La capital de Oyon es la ciudad de

Oyón, geográficamente se encuentra a 3, 620 metros sobre el nivel del mar.

La provincia de Oyón tienen 6 distritos políticos que cubren todo su espacio

territorial conforme al detalle siguiente:

- Andajes

- Caujul

- Cochamarca

- Navan

- Oyon

- Pachangará

En el mapa siguiente se puede apreciar la extensión territorial que ocupa la

provincia de Oyon dentro del Distrito Judicial de Huaura, así como el detalle

de los distritos que lo componen:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

82

En materia de servicios jurídico penales, la Provincia de Oyón, a nivel del

Poder Judicial cuenta con 01 Juzgado Mixto y 01 Juzgados de Paz Letrado. A

nivel del Ministerio Público, cuenta con 01 Fiscalía Provincial Mixta, la

mismas que a su vez cuentan con 01 Fiscal Provincial.

En materia Policial, la Provincia de Oyón cuenta con 2 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Oyón

- Comisaría de Churín

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

83

E) HUARAL

La provincia de Huaral tiene una superficie territorial de 3,655.7 Km2 y cuenta

con una población de 150,342 habitantes por lo que su densidad poblacional

se calcula en 41.1 habitantes por Km2. La capital de Huaral es la ciudad de

Huaral, geográficamente se encuentra a 188 metros sobre el nivel del mar.

La provincia de Huaral tienen 12 distritos políticos que cubren todo su espacio

territorial conforme al detalle siguiente:

- Atavillos Alto

- Atavillos Bajo

- Aucallama

- Chancay

- Huaral

- Ihuari

- Lampian

- Pacaraos

- San Miguel de Acos

- Santa Cruz de Andamarca

- Sumbilca

- Veintisiete de Noviembre.

En el mapa siguiente se puede apreciar la extensión territorial que ocupa la

provincia de Huaral dentro del Distrito Judicial de Huaura, así como el detalle

de los distritos que lo componen:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

84

En materia de servicios jurídico penales, la Provincia de Huaral, a nivel del

Poder Judicial cuenta con 02 Juzgados Especializados en lo Penal, 01

Juzgado Mixto y 02 Juzgados de Paz Letrado. A nivel del Ministerio Público,

cuenta con 03 Fiscalías Provinciales Penales y 01 Fiscalía Provincial Mixta,

las mismas que a su vez cuentan con 04 Fiscales Provinciales y 04 Fiscales

Adjuntos Provinciales.

Con relación, a los servicios de Defensoría de Oficio y Consultorios Jurídicos

Populares a cargo del Ministerio de Justicia en la provincia de Huaraz existen

2 defensores de oficio.

En materia Policial, la Provincia de Huaral cuenta con 4 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

85

- Comisaría de Huaral

- Comisaría de Chancay

- Comisaría de Aucallama

- Destacamento Policial de Acos

2.1.2 Recursos Humanos

Para la implementación del Nuevo Código Procesal Penal en el Distrito Judicial

de Huaura, se requiere evaluar la cantidad de recursos humanos con los que

actualmente vienen funcionando las dependencias del Ministerio Público, tanto a

nivel de personal Fiscal, Asistentes de Función Fiscal y de Apoyo Administrativo;

debido a que la implementación del modelo acusatorio requerirá se amplíe la

cobertura de los servicios fiscales y por tanto se requiera incrementar el personal

en sus diferentes niveles jerárquicos.

De acuerdo a los cálculos realizados el número de Fiscales Provinciales para la

implementación del nuevo modelo sería de 25, de los cuales 12 se encuentran

en funciones, requiriéndose incorporar a 13 nuevos Fiscales Provinciales.

Igualmente, debería incrementarse el número de Fiscales Adjuntos Provinciales

en 41 e incorporarse un nuevo Fiscal Superior y 05 Fiscales Adjuntos

Superiores.

En cuanto al personal de apoyo, se necesitarían adicionalmente 42 Asistentes de

Función Fiscal y 18 Asistentes Administrativos.

El incremento de los recursos humanos así como de su soporte logístico

constituye un paso indispensable para iniciar las tareas de implementación del

nuevo Código, esta medida es perfectamente compatible con el incremento de

responsabilidades y funciones que asumirá el Ministerio Público en el modelo

acusatorio, donde conducirá desde su inicio la investigación del delito, tanto en la

etapa preliminar como en la preparatoria, debiendo acopiar los medios

probatorios que permitan sustentar su acusación en la etapa del juzgamiento, y

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

86

de este modo cumplir con su rol persecutor del delito y de titular de la Acción

Penal Pública.

El detalle del personal actual, el total requerido para el nuevo modelo y el

adicional que requeriría contratarse a nivel de todos los recursos humanos para

el Distrito Judicial de Huaura puede apreciarse en el cuadro siguiente:

DISTRITO JUDICIAL DE HUAURA

 PRIMERA INSTANCIA Fiscal
Provincial

Fiscal
Adjunto

Provincial

Asistente de
Función
Fiscal

Asistente
Administrativo

TOTAL REQUERIDO 25 50 51 22
TOTAL ACTUAL 12 9 11 6

TOTAL ADICIONAL 13 41 40 16

SEGUNDA INSTANCIA Fiscal
Superior

Fiscal
Adjunto
Superior

Asistente de
Función
Fiscal

Asistente
Administrativo

TOTAL REQUERIDO 3 6 6 3
TOTAL ACTUAL 2 1 4 1

TOTAL ADICIONAL 1 5 2 2

TOTAL Total Fiscales
Total

Adjuntos
Fiscales

Asistente de
Función
Fiscal

Asistente
Administrativo

TOTAL REQUERIDO 28 56 57 25
TOTAL ACTUAL 14 10 15 7

TOTAL ADICIONAL 14 46 42 18

NUEVO PERSONAL FISCAL Y DE APOYO

2.1.3 Gastos corrientes y de Inversión

En base a los estimados realizados sobre el requerimiento del nuevo personal

Fiscal y de apoyo administrativo, así como de toda la logística requerida para el

normal funcionamiento para una Fiscalía se han realizado los cálculos

presupuestales correspondientes, discriminando aquellos gastos corrientes de

los recursos destinados a inversión, teniendo en cuenta que el primero de los

mencionados debe tener un soporte de sostenimiento reflejado en el

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

87

presupuesto ordinario institucional anual y los segundos constituyen

desembolsos que se realizan una sola vez.

Para el caso específico del Distrito Judicial de Huaura, los presupuestos

estimados de implementación se encuentran descritos en el cuadro siguiente:

DISTRITO JUDICIAL DE HUAURA

GASTOS ADICIONALES DE IMPLEMENTACIÓN DE NUEVO PERSONAL Nuevos Soles
S/.

1. Personal y Obligaciones Sociales 2.232.419

3. Bienes y Servicios 3.390.088

4.Otros Gastos Corrientes 1.856.054

TOTAL COSTO 7.478.560

COSTOS DE INVERSIÓN Nuevos Soles
S/.

7. Otros Gastos de Capital (Equipamiento y bienes duraderos personal Fiscal y de Apoyo) 1.854.425

7. Otros Gastos de Capital (Equipamiento y bienes duraderos personal administrativo de
Unidades Orgánicas de Apoyo) 68.553

* Nuevos Sistema Informático 191.803

* Capacitación y Entrenamiento 147.746

* Difusión 70.793

TOTAL COSTO 2.333.320

COSTOS DE IMPLEMENTACIÓN POR CONCEPTO DE GASTO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

88

2.2 LA LIBERTAD

DISTRITO JUDICIAL DE LA LIBERTAD

El Distrito Judicial de La Libertad está ubicado en la costa norte del Perú y se extiende

hasta la selva alta. Se encuentra a 7 horas al norte de la ciudad de Lima. Su relieve es

muy variado, con Costa, Sierra y Selva. Tiene una extensión territorial de 25,569.67

km2 equivalente al 2.7% del teritorio nacional, su territorio se encuentra a una altitud

de 47 metros sobre el nivel del mar. Su capital es la ciudad de Trujillo. La Libertad

cuenta con una población de 1'388,322 habitantes, se calcula su densidad poblacional

en 54.3 habitantes por kilómetro cuadrado y comprende las provincias siguientes:

Ascope, Bolívar, Chepén, Julcán, Otuzco, Pacasmayo, Pataz, Sánchez Carrión,

Santiago de Chuco, Trujillo y Virú las cuales tienen un total de 77 distritos políticos.

Cabe mencionar que judicialmente, el territorio que comprende el Distrito Judicial de

La Libertad no incluye a la Provincia Política de Bolívar, la misma que forma parte del

Distrito judicial de Cajamarca, en esta medida y solo para fines de distribución

territorial en materia judicial La Libertad cuenta con 11 Provincias.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

89

En materia de Servicios de Justicia penal, a nivel del Poder Judicial, en el Distrito

Judicial de La Libertad existen 04 Salas Penales, 9 Juzgados Penales (de los cuales

01 tramita procesos en reserva), 09 Juzgados Mixtos y 16 Juzgados de Paz Letrados.

Con relación, a los servicios de Defensoría de Oficio en todo el Distrito Judicial de la

Libertad existen 17 defensores de oficio y un abogado de consultorio jurídico popular.

A nivel de la Policía Nacional del Perú se tiene 92 dependencias policiales.

Respecto al Ministerio Público, en todo el Distrito Judicial de La Libertad se cuenta con

33 Fiscalías de las cuales 29 tramitan casos penales. Asimismo existen 78 Fiscales de

los cuales 70 ven casos penales. Se calcula que existe un Fiscal por cada 17,799

habitantes.

2.2.1 Información General de las Provincias del Distrito Judicial de La Libertad

Como se ha analizado anteriormente, el Distrito Judicial de La Libertad cuenta

con 11 provincias:

A) Trujillo

B) Ascope

C) Chepén

D) Gran Chimú

E) Julcán

F) Otuzco

G) Pacasmayo

H) Pataz

I) Sánchez Carrión

J) Santiago de Chuco

K) Virú

A continuación analizaremos brevemente la composición política y territorial de

cada una de las provincias mencionadas.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

90

A) TRUJILLO

La provincia de Trujillo tiene una superficie territorial de 1769 Km2 y cuenta

con una población de 746,526 habitantes por lo que su densidad poblacional

se calcula en 422 habitantes por Km2. La capital de Trujillo es la ciudad de

Trujillo, geográficamente se encuentra a 34 metros sobre el nivel del mar.

En la provincia de Trujillo e se tienen 11 distritos políticos que cubren todo su

espacio territorial como se puede apreciar en el mapa siguiente:

En materia de servicios jurídicos penales, la Provincia de Trujillo, a nivel de

Poder Judicial cuenta con 04 Salas Penales, 08 Juzgados Especializados en

lo Penal, 01 Juzgado Mixto y 07 Juzgados de Paz Letrados. A nivel del

Ministerio Público, cuenta con 04 Fiscalías Superiores Penales 11 Fiscalías

Provinciales Penales, 01 Fiscalía Provincial Mixtas, 02 Fiscalías de

Prevención del Delito; la misma que a su vez cuenta con 04 Fiscales

Superiores, 04 Fiscales Superiores Adjuntos, 14 Fiscales Provinciales y 14

Fiscales Provinciales Adjuntos.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

91

Cabe mencionar que la ciudad de Trujillo es la sede del Distrito Judicial de La

Libertad, y por ende la que concentra la mayor carga procesal y mayor

cantidad de órganos jurisdiccionales y fiscalías.

Con relación, a los servicios de Defensoría de Oficio y Consultorios Jurídicos

Populares a cargo del Ministerio de Justicia en la provincia de Trujillo existen

15 defensores de oficio, asimismo existe 1 abogado de Consultorio Jurídico

Popular.

En materia Policial, la provincia de Trujillo cuenta con 34 dependencias de la

Policía Nacional del Perú, como se puede apreciar a continuación:

- Dependencia RPLLT

- Dependencia de DIV DICAJ

- Dependencia de DIVANDRO

- Dependencia de DIV. COTER

- Dependencia de DIV. CGEST

- Dependencia de DIV. CEPEN

- Dependencia de DESTACAMENTO PENAL EL MILAGRO

- Dependencia de SSC. INEV. ROBO VEHÍCULOS

- Dependencia de DIV. DE UNID. ESPECIALES

- Dependencia PELOTÓN DE CABALLERIA

- Dependencia de la POLICIA CANINA

- Dependencia de DIV. UNIDADES EMERGENCIA

- Dependencia de DIV. DE TRANSITO

- DEPÓSITO OFICIAL DE VEHICULOS

- DIVISIÓN DE SERVICIOS ESENCIALES.

- DIV, DE TURISMO Y ECOLOGÍA

- Comisaría Ayacucho

- Comisaría La Noria

- Comisaría de Francisco de Mora

- Comisaría de Buenos Aires

- Comisaría de Bellavista

- Comisaría de Jerusalén

- Comisaría de Nicolás Alcázar

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

92

- Comisaría de Sánchez Carrión

- Comisaría de Alto Trujillo

- Comisaría de Moche

- Comisaría de Salaverry

- Comisaría de Laredo

- Comisaría de Huanchaco

- Comisaría de Simbal

- Comisaría de Poroto

- Comisaría Del Alambre

- Comisaría El Milagro

- Comisaría Miramar

B) ASCOPE

La provincia de Ascope tiene una superficie territorial de 2,655 Km2 y cuenta

con una población de 116,885 habitantes por lo que su densidad poblacional

se calcula en 44 habitantes por Km2. La capital de Ascope es la localidad de

Ascope, geográficamente se encuentra a 230 metros sobre el nivel del mar.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

93

En la provincia de Ascope se tienen 8 distritos políticos que cubren todo su

espacio territorial como se puede apreciar en el mapa.

En materia de servicios jurídicos penales, la Provincia de Ascope, a nivel de

Poder Judicial cuenta con 01 Juzgados Especializados en lo Penal y 02

Juzgados de Paz Letrados. A nivel del Ministerio Público, cuenta con 02

Fiscalías Provinciales Mixtas, la misma que a su vez cuenta con 02 Fiscales

Provinciales y 02 Fiscales Provinciales Adjuntos.

En materia Policial, la provincia de Ascope cuenta con 12 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Ascope

- Comisaría de Roma

- Comisaría de Casa Grande

- Comisaría de Chocope

- Comisaría de Paiján

- Comisaría de Rázuri

- Comisaría de Santiago de Cao

- Comisaría de Magdalena de Cao

- Comisaría de Cartavio

- Comisaría de Chclin

- Comisaría de Chicama

- Comisaría de Sausal

C) CHEPEN

La provincia de Chepén tiene una superficie territorial de 1,142 Km2 y cuenta

con una población de 69,087 habitantes por lo que su densidad poblacional

se calcula en 60 habitantes por Km2. La capital de Chepen es la localidad de

Chepen, geográficamente se encuentra a 130 metros sobre el nivel del mar.

En la provincia de Chepén se tienen 3 distritos políticos que cubren todo su

espacio territorial como se puede apreciar en el mapa siguiente:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

94

En materia de servicios jurídicos penales, la Provincia de Chepén, a nivel de

Poder Judicial cuenta con 01 Juzgados Mixto y 01 Juzgado de Paz Letrado. A

nivel del Ministerio Público, cuenta con 01 Fiscalía Provincial Mixta, la misma

que a su vez cuenta con 01 Fiscal Provincial y 01 Fiscal Provincial Adjunto.

En materia Policial, la provincia de Chepén cuenta con 4 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Chepén

- Comisaría de Pueblo Nuevo

- Comisaría de Pacanga

- Comisaría de Talambo

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

95

D) GRAN CHIMU

La provincia de Gran Chimú tiene una superficie territorial de 1,101 Km2 y

cuenta con una población de 31,951 habitantes por lo que su densidad

poblacional se calcula en 29 habitantes por Km2. La capital de Gran Chimú es

la localidad de Cascas, geográficamente se encuentra a 1274 metros sobre el

nivel del mar.

En la provincia de Gran Chimú se tienen 4 distritos políticos que cubren todo

su espacio territorial como se puede apreciar en el mapa siguiente:

En materia de servicios jurídicos penales, la Provincia de Gran Chimú a nivel

de Poder Judicial cuenta con 01 Juzgados Mixto y 01 Juzgado de Paz

Letrado. A nivel del Ministerio Público, cuenta con 01 Fiscalía Provincial

Mixta, la misma que a su vez cuenta con 01 Fiscal Provincial y 01 Fiscal

Provincial Adjunto.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

96

En materia Policial, la provincia de Gran Chimú cuenta con 5 dependencias

de la Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Cascas

- Comisaría de Sallapuyo

- Comisaría de Copin

- Comisaría de Lucma

- Comisaría de Punta Moreno

E) JULCÁN

La provincia de Julcán tiene una superficie territorial de 1,285 Km2 y cuenta

con una población de 42,791 habitantes por lo que su densidad poblacional

se calcula en 33 habitantes por Km2. La capital de Julcán es la localidad de

Julcán, geográficamente se encuentra a 33404 metros sobre el nivel del mar.

En la provincia de Julcán se tienen 4 distritos políticos que cubren todo su

espacio territorial como se puede apreciar en el mapa siguiente:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

97

En materia de servicios jurídicos penales, la Provincia de Julcán a nivel de

Poder Judicial cuenta con 01 Juzgado Mixto. A nivel del Ministerio Público,

cuenta con 01 Fiscalía Provincial Mixta, la misma que a su vez cuenta con 01

Fiscal Provincial y 01 Fiscal Provincial Adjunto.

En materia Policial, la provincia de Julcán cuenta con 2 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Julcán

- Comisaría de Carabamba

F) OTUZCO

La provincia de Otuzco tiene una superficie territorial de 2,111 Km2 y cuenta

con una población de 95,082 habitantes por lo que su densidad poblacional

se calcula en 45 habitantes por Km2. La capital de Otuzco es la localidad de

Otuzco, geográficamente se encuentra a 2641 metros sobre el nivel del mar.

En la provincia de Otuzco se tienen 10 distritos políticos que cubren todo su

espacio territorial como se puede apreciar en el mapa siguiente:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

98

En materia de servicios jurídicos penales, la Provincia de Otuzco a nivel de

Poder Judicial cuenta con 01 Juzgado Mixto y 01 Juzgado de Paz Letrado. A

nivel del Ministerio Público, cuenta con 01 Fiscalía Provincial Mixta, la misma

que a su vez cuenta con 01 Fiscal Provincial y 01 Fiscal Provincial Adjunto.

En materia Policial, la provincia de Otuzco cuenta con 9 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Otuzco

- Comisaría de Agallpamba

- Comisaría de Máche

- Comisaría de Sinsicap

- Comisaría de Charat

- Comisaría de Usquil

- Comisaría de Huaranchal

- Comisaría de Salpo

- Comisaría de Samne

G) PACASMAYO

La provincia de Pacasmayo tiene una superficie territorial de 1,127 Km2 y

cuenta con una población de 98,374 habitantes por lo que su densidad

poblacional se calcula en 87 habitantes por Km2. La capital de Pacasmayo es

la localidad de San Pedro de Lloc, geográficamente se encuentra a 43 metros

sobre el nivel del mar.

En la provincia de Pacasmayo se tienen 5 distritos políticos que cubren todo

su espacio territorial como se puede apreciar en el mapa siguiente:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

99

En materia de servicios jurídicos penales, la Provincia de Pacasmayo a nivel

de Poder Judicial cuenta con 01 Juzgado Penal, 01 Juzgado Civil y 01

Juzgado de Paz Letrado. A nivel del Ministerio Público, cuenta con 01 Fiscalía

Provincial Mixta, la misma que a su vez cuenta con 01 Fiscal Provincial y 01

Fiscal Provincial Adjunto.

En materia Policial, la provincia de Pacasmayo cuenta con 8 dependencias de

la Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de San Pedro de Lloc

- Comisaría de Pacasmayo

- Comisaría de Ciudad de Dios

- Comisaría de San José

- Comisaría de Jequetepeque

- Comisaría de Guadalupe

- DEPINCRI–DIVIPOL– PNP–CHEPEN

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

100

- SEINCRI–DIVIPOL–PNP–PACASMAYO

H) PATAZ

La provincia de Patáz tiene una superficie territorial de 4,227 Km2 y cuenta

con una población de 73,808 habitantes por lo que su densidad poblacional

se calcula en 17 habitantes por Km2. La capital de Patáz es la localidad de

Tayabamba, geográficamente se encuentra a 3,203 metros sobre el nivel del

mar.

En la provincia de Pacasmayo se tienen 13 distritos políticos que cubren todo

su espacio territorial como se puede apreciar en el mapa siguiente:

En materia de servicios jurídicos penales, la Provincia de Patáz a nivel de

Poder Judicial cuenta con 01 Juzgados Penal. A nivel del Ministerio Público,

cuenta con 01 Fiscalía Provincial Mixta, la misma que a su vez cuenta con 01

Fiscal Provincial y 01 Fiscal Provincial Adjunto.

En materia Policial, la provincia de Patáz cuenta con 3 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Tayabamba

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

101

- Comisaría de Retamas

- Comisaría de Chagual

I) SANCHEZ CARRION

La provincia de Sánchez Carrión tiene una superficie territorial de 2,486 Km2

y cuenta con una población de 22,595 habitantes por lo que su densidad

poblacional se calcula en 9 habitantes por Km2. La capital de Sánchez

Carrión es la localidad de Huamachuco, geográficamente se encuentra a

3,169 metros sobre el nivel del mar.

En la provincia de Sánchez Carrión se tienen 8 distritos políticos que cubren

todo su espacio territorial como se puede apreciar en el mapa siguiente:

En materia de servicios jurídicos penales, la Provincia de Sánchez Carrión a

nivel de Poder Judicial cuenta con 01 Juzgado Penal y 01 Juzgado de Paz

Letrado. A nivel del Ministerio Público, cuenta con 01 Fiscalía Provincial

Mixta, la misma que a su vez cuenta con 01 Fiscal Provincial y 01 Fiscal

Provincial Adjunto.

Con relación a los servicios de Defensoría de Oficio y Consultorios Jurídicos

Populares a cargo del Ministerio de Justicia en la provincia de Sanchez

Carrión existe 1 defensor de oficio.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

102

En materia Policial, la provincia de Sánchez Carrión cuenta con 5

dependencias de la Policía Nacional del Perú como se puede apreciar a

continuación:

- Comisaría de Huamachuco

- Departamento de Investigación Criminal y Apoyo a la Justicia

- Comisaría de Sarin

- Comisaría de Curgos

- Comisaría de Movil de Chuguay

J) SANTIAGO DE CHUCO

La provincia de Santiago de Chuco tiene una superficie territorial de 2,659

Km2 y cuenta con una población de 61,905 habitantes por lo que su densidad

poblacional se calcula en 23 habitantes por Km2. La capital de Santiago de

Chuco es la localidad de Santiago de Chuco, geográficamente se encuentra a

3,099 metros sobre el nivel del mar.

En la provincia de Santiago de Chuco se tienen 8 distritos políticos que

cubren todo su espacio territorial como se puede apreciar en el mapa

siguiente:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

103

En materia de servicios jurídicos penales, la Provincia de Santiago de Chuco

a nivel de Poder Judicial cuenta con 01 Juzgado Penal y 01 Juzgado de Paz

Letrado. A nivel del Ministerio Público, cuenta con 01 Fiscalía Provincial

Mixta, la misma que a su vez cuenta con 01 Fiscal Provincial y 01 Fiscal

Provincial Adjunto.

En materia Policial, la provincia de Santiago de Chuco cuenta con 5

dependencias de la Policía Nacional del Perú como se puede apreciar a

continuación:

- Comisaría de Santiago de Chuco

- Comisaría de Quiruvilca

- Comisaría de Shorey

- Comisaría de Cachicadán

- Comisaría de Angasmarca

K) VIRÚ

La provincia de Virú tiene una superficie territorial de 3,215 Km2 y cuenta con

una población de 46,348 habitantes por lo que su densidad poblacional se

calcula en 14 habitantes por Km2. La capital de Virú es la localidad de Virú,

geográficamente se encuentra a 68 metros sobre el nivel del mar.

En la provincia de Virú se tienen 8 distritos políticos que cubren todo su

espacio territorial como se puede apreciar en el mapa siguiente:

En la provincia de Virú se tienen 3 distritos políticos que cubren todo su

espacio territorial como son:

- Virú

- Chao

- Guadalupito

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

104

En materia de servicios jurídicos penales, la Provincia de Virú a nivel de

Poder Judicial cuenta con 01 Juzgados Mixto y 01 Juzgado de Paz Letrado. A

nivel del Ministerio Público, cuenta con 01 Fiscalía Provincial Mixta, la misma

que a su vez cuenta con 01 Fiscal Provincial y 01 Fiscal Provincial Adjunto.

Con relación, a los servicios de Defensoría de Oficio y Consultorios Jurídicos

Populares a cargo del Ministerio de Justicia en la provincia de Virú existe 1

defensor de oficio.

En materia Policial, la provincia de Virú cuenta con 3 dependencias de la

Policía Nacional del Perú como se puede apreciar a continuación:

- Comisaría de Virú

- Comisaría de Chao

- Comisaría de Guadalupito

VIRU

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

105

2.2.2 Recursos Humanos

Para la implementación del Nuevo Código Procesal Penal en el Distrito Judicial

de La Libertad, se requiere evaluar la cantidad de recursos humanos con los que

actualmente vienen funcionando las dependencias del Ministerio Público, tanto a

nivel de personal Fiscal, Asistentes de Función Fiscal y de Apoyo Administrativo;

debido a que la implementación del modelo acusatorio requerirá se amplíe la

cobertura de los servicios fiscales y por tanto se deberá incrementar el personal

en sus diferentes niveles jerárquicos.

De acuerdo a los cálculos realizados el número de Fiscales Provinciales

necesarios para la implementación del nuevo modelo en el Distrito Judicial de la

Libertad sería de 44, de los cuales 25 se encuentran en funciones, requiriéndose

incorporar a 19 nuevos Fiscales Provinciales. Igualmente, debería incrementarse

el número de Fiscales Adjuntos Provinciales en 58 e incorporarse 02 Fiscales

Superiores y 06 Fiscales Adjuntos Superiores. En cuanto al personal de apoyo,

se necesitarían adicionalmente 65 Asistentes de Función Fiscal y 45 Asistentes

Administrativos.

El incremento de los recursos humanos así como de su soporte logístico

constituye un paso indispensable para iniciar las tareas de implementación del

nuevo Código, esta medida es perfectamente compatible con el incremento de

responsabilidades y funciones que asumirá el Ministerio Público en el modelo

acusatorio.

El detalle del personal actual, el total requerido para el nuevo modelo y el

adicional que requeriría contratarse a nivel de todos los recursos humanos para

el Distrito Judicial de La Libertad puede apreciarse en el cuadro siguiente:

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

106

DISTRITO JUDICIAL DE LA LIBERTAD

 PRIMERA INSTANCIA Fiscal
Provincial

Fiscal
Adjunto

Provincial

Asistente de
Función
Fiscal

Asistente
Administrativo

TOTAL REQUERIDO 44 88 88 44

TOTAL ACTUAL 25 30 28 5

TOTAL ADICIONAL 19 58 60 39

SEGUNDA INSTANCIA Fiscal
Superior

Fiscal
Adjunto
Superior

Asistente de
Función
Fiscal

Asistente
Administrativo

TOTAL REQUERIDO 6 10 12 6

TOTAL ACTUAL 4 4 7

TOTAL ADICIONAL 2 6 5 6

TOTAL Total Fiscales
Total

Adjuntos
Fiscales

Asistente de
Función
Fiscal

Asistente
Administrativo

TOTAL REQUERIDO 50 98 100 50

TOTAL ACTUAL 29 34 35 5

TOTAL ADICIONAL 21 64 65 45

 NUEVO PERSONAL FISCAL Y DE APOYO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

107

2.2.3 Gastos corrientes y de inversión

En base a los estimados realizados sobre el requerimiento del nuevo personal

Fiscal y de apoyo administrativo, así como de toda la logística requerida para el

normal funcionamiento para una Fiscalía, se han realizado los cálculos

presupuestales correspondientes para el Distrito Judicial de La Libertad,

discriminando aquellos gastos corrientes de los recursos destinados a inversión.

En este sentido, los presupuestos estimados de implementación se encuentran

descritos en el cuadro siguiente:

DISTRITO JUDICIAL DE LA LIBERTAD

GASTOS ADICIONALES DE IMPLEMENTACIÓN DE NUEVO PERSONAL Nuevos Soles
S/.

1. Personal y Obligaciones Sociales 3,371,370

3. Bienes y Servicios 4,375,582

4.Otros Gastos Corrientes 2,665,106

TOTAL COSTO 10,412,058

COSTOS DE INVERSIÓN Nuevos Soles
S/.

7. Otros Gastos de Capital (Equipamiento y bienes duraderos personal Fiscal y de Apoyo) 2,725,436

7. Otros Gastos de Capital (Equipamiento y bienes duraderos personal administrativo de
Unidades Orgánicas de Apoyo) 77,557

* Nuevos Sistema Informático 435,635

* Capacitación y Entrenamiento 259,586

* Difusión 111,869

TOTAL COSTO 3,610,083

COSTOS DE IMPLEMENTACIÓN POR CONCEPTO DE GASTO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

108

ANEXO Nº 1:
FLUJOS DE LOS DIVERSOS

PROCESOS CONTENIDOS EN EL
NUEVO CODIGO PROCESAL PENAL

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

109

S
uj

et
o

a
C

on
tro

l
de

P

la
zo

s A
ud

ie
nc

ia

de
Te

rm
in

ac
ió

n
an

tic
ip

ad
a

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

R
es

ol
uc

ió
n

de
 A

pe
rtu

ra
 d

e
In

ve
st

ig
ac

ió
n

A
pl

ic
ac

ió
n

de
 P

rin
ci

pi
o

de
 O

po
rtu

ni
da

d

Fa
cu

lta
tiv

o

O
bl

ig
at

or
io

R
es

ol
uc

ió
n

A
rc

hi
vo

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

P
re

lim
in

ar

Fo
rm

al
iz

ac
ió

n
de

In
ve

st
ig

ac
ió

n

A
rc

hi
vo

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

A
cu

sa
ci

ón
Fi

sc
al

R
eq

ue
rim

ie
nt

o
S

ob
re

se
im

ie
nt

o

A
pl

ic
ac

ió
n

P
rin

ci
pi

o
de

op
or

tu
ni

da
d

A
ud

ie
nc

ia
P

re
lim

in
ar

F
L
U
J
O
S

D
E

P
R
O
C
E
S
O
S
:

C
O
M
U
N

Y

E
S
P
E
C
I
A
L
E
S

F
L
U
J
O
S

D
E

P
R
O
C
E
S
O
S
:

C
O
M
U
N

Y

E
S
P
E
C
I
A
L
E
S

(
I
N
M
E
D
I
A
T
O

Y

T
E
R
M
I
N
A
C
I
O
N

A
N
T
I
C
I
P
A
D
A
)

E
N

P
R
I
M
E
R
A

I
N
S
T
A
N
C
I
A

(
I
N
M
E
D
I
A
T
O

Y

T
E
R
M
I
N
A
C
I
O
N

A
N
T
I
C
I
P
A
D
A
)

E
N

P
R
I
M
E
R
A

I
N
S
T
A
N
C
I
A

A
pe

rtu
ra

 d
e

Ju
zg

am
ie

nt
o

Ju
zg

am
ie

nt
o

O
ra

l

S
ob

re
se

im
ie

nt
o

y
 A

rc
hi

vo

Am
pl

ia
ci

ón
de

 In
ve

st
ig

ac
ió

n
P

re
pa

ra
to

ria

E
T
A
P
A

C

E
T
A
P
A

C

E
T
A
P
A

D
E

E
T
A
P
A

D
E

J
U
Z
G
A
M
I
E
N
T
O

J
U
Z
G
A
M
I
E
N
T
O

E
T
A
P
A

B

E
T
A
P
A

B

E
T
A
P
A

I
N
T
E
R
M
E
D
I
A

E
T
A
P
A

I
N
T
E
R
M
E
D
I
A

(
2
0

D
I
A
S
)

(
2
0

D
I
A
S
)

I
N
V
E
S
T
I
G
A
C
I
O
N

P
R
E
L
I
M
I
N
A
R

I
N
V
E
S
T
I
G
A
C
I
O
N

P
R
E
L
I
M
I
N
A
R

I
N
V
E
S
T
I
G
A
C
I
O
N

P
R
E
P
A
R
A
T
O
R
I
A

I
N
V
E
S
T
I
G
A
C
I
O
N

P
R
E
P
A
R
A
T
O
R
I
A

(
1
2
0

+

6
0

D
I
A
S
)

(
1
2
0

+

6
0

D
I
A
S
)

E
T
A
P
A

A

E
T
A
P
A

A

Pr
oc

es
o

C
om

ún
Ar

t.
32

1

S
uj

et
o

a
C

on
tro

l
de

P

la
zo

s A
ud

ie
nc

ia

de
Te

rm
in

ac
ió

n
an

tic
ip

ad
a

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

R
es

ol
uc

ió
n

de
 A

pe
rtu

ra
 d

e
In

ve
st

ig
ac

ió
n

A
pl

ic
ac

ió
n

de
 P

rin
ci

pi
o

de
 O

po
rtu

ni
da

d

Fa
cu

lta
tiv

o

O
bl

ig
at

or
io

R
es

ol
uc

ió
n

A
rc

hi
vo

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

P
re

lim
in

ar

Fo
rm

al
iz

ac
ió

n
de

In
ve

st
ig

ac
ió

n

A
rc

hi
vo

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

Pr
oc

es
o

de
Te

rm
in

ac
ió

n
An

tic
ip

ad
a

Ar
t.

46
8

S
uj

et
o

a
C

on
tro

l
de

P

la
zo

s A
ud

ie
nc

ia

de
Te

rm
in

ac
ió

n
an

tic
ip

ad
a

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

R
es

ol
uc

ió
n

de
 A

pe
rtu

ra
 d

e
In

ve
st

ig
ac

ió
n

A
pl

ic
ac

ió
n

de
 P

rin
ci

pi
o

de
 O

po
rtu

ni
da

d

Fa
cu

lta
tiv

o

O
bl

ig
at

or
io

R
es

ol
uc

ió
n

A
rc

hi
vo

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

P
re

lim
in

ar

Fo
rm

al
iz

ac
ió

n
de

In
ve

st
ig

ac
ió

n

A
rc

hi
vo

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

S
uj

et
o

a
C

on
tro

l
de

P

la
zo

s A
ud

ie
nc

ia

de
Te

rm
in

ac
ió

n
an

tic
ip

ad
a

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

R
es

ol
uc

ió
n

de
 A

pe
rtu

ra
 d

e
In

ve
st

ig
ac

ió
n

A
pl

ic
ac

ió
n

de
 P

rin
ci

pi
o

de
 O

po
rtu

ni
da

d

Fa
cu

lta
tiv

o

O
bl

ig
at

or
io

R
es

ol
uc

ió
n

A
rc

hi
vo

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

P
re

lim
in

ar

Fo
rm

al
iz

ac
ió

n
de

In
ve

st
ig

ac
ió

n

A
rc

hi
vo

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

Pr
oc

es
o

de
Te

rm
in

ac
ió

n
An

tic
ip

ad
a

Ar
t.

46
8

Pr
oc

es
o

de
Te

rm
in

ac
ió

n
An

tic
ip

ad
a

Ar
t.

46
8

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

S
ol

ic
itu

d
de

ro

ce
so

In
m

ed
ia

to

In
co

ac
ió

n
de

l
pr

oc
es

o
in

m
ed

ia
to

Fo
rm

ul
ac

ió
n

de

A
cu

sa
ci

ón
A

ut
o

de

Ju
zg

am
ie

nt
o

Pr
oc

es
o

In
m

ed
ia

to
Pr

oc
es

o
In

m
ed

ia
to

A
rt.

 4
46

A

rt.
 4

46

*F
la

gr
an

ci
a

*F
la

gr
an

ci
a

*C
on

fie
sa

*C
on

fie
sa

*C
on

tu
nd

en
ci

a
*C

on
tu

nd
en

ci
a

de
 p

ru
eb

a
de

 p
ru

eb
a

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

S
ol

ic
itu

d
de

ro

ce
so

In
m

ed
ia

to

In
co

ac
ió

n
de

l
pr

oc
es

o
in

m
ed

ia
to

Fo
rm

ul
ac

ió
n

de

A
cu

sa
ci

ón
A

ut
o

de

Ju
zg

am
ie

nt
o

Pr
oc

es
o

In
m

ed
ia

to
Pr

oc
es

o
In

m
ed

ia
to

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

S
ol

ic
itu

d
de

ro

ce
so

In
m

ed
ia

to

In
co

ac
ió

n
de

l
pr

oc
es

o
in

m
ed

ia
to

Fo
rm

ul
ac

ió
n

de

A
cu

sa
ci

ón
A

ut
o

de

Ju
zg

am
ie

nt
o

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

S
ol

ic
itu

d
de

ro

ce
so

In
m

ed
ia

to

In
co

ac
ió

n
de

l
pr

oc
es

o
in

m
ed

ia
to

Fo
rm

ul
ac

ió
n

de

A
cu

sa
ci

ón
A

ut
o

de

Ju
zg

am
ie

nt
o

Pr
oc

es
o

In
m

ed
ia

to
Pr

oc
es

o
In

m
ed

ia
to

A
rt.

 4
46

A

rt.
 4

46

*F
la

gr
an

ci
a

*F
la

gr
an

ci
a

*C
on

fie
sa

*C
on

fie
sa

*C
on

tu
nd

en
ci

a
*C

on
tu

nd
en

ci
a

de
 p

ru
eb

a
de

 p
ru

eb
a

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

110

Su
je

to
 a

C
on

tro
l d

e
P

la
zo

s Au
di

en
ci

a
 d

e
Te

rm
in

ac
ió

n
an

tic
ip

ad
a

R
ec

ep
ci

ón
de

 d
en

un
ci

a

C
al

ifi
ca

ci
ón

de
 la

de
nu

nc
ia

R
es

ol
uc

ió
n

de
 A

pe
rtu

ra
 d

e
In

ve
st

ig
ac

ió
n

Ap
lic

ac
ió

n
de

 P
rin

c.
de

 O
po

rtu
ni

da
d

Fa
cu

lta
tiv

o

O
bl

ig
at

or
io

R
es

ol
uc

ió
n

Ar
ch

iv
o

D
er

iv
ac

io
ne

s

A
ct

os
 d

e
In

ve
st

ig
ac

ió
n

P
re

lim
in

ar

Fo
rm

al
iz

ac
ió

n
de

In
ve

st
ig

ac
ió

n

Ar
ch

iv
o

D
er

iv
ac

io
ne

s

Ac
to

s
de

In
ve

st
ig

ac
ió

n
Ac

us
ac

ió
n

Fi
sc

al

R
eq

ue
rim

ie
nt

o
So

br
es

ei
m

ie
nt

o

Ap
lic

ac
ió

n
P

rin
ci

pi
o

de
op

or
tu

ni
da

d

Au
di

en
ci

a
Pr

el
im

in
ar

I
N
V
E
S
T
I
G
A
C
I
O
N

P
R
E
L
I
M
I
N
A
R

I
N
V
E
S
T
I
G
A
C
I
O
N

P
R
E
L
I
M
I
N
A
R

I
N
V
E
S
T
I
G
A
C
I
O
N

P
R
E
P
A
R
A
T
O
R
I
A

I
N
V
E
S
T
I
G
A
C
I
O
N

P
R
E
P
A
R
A
T
O
R
I
A

(
1
2
0

+

6
0

D
I
A
S
)

(
1
2
0

+

6
0

D
I
A
S
)

E
T
A
P
A

A

E
T
A
P
A

A

E
T
A
P
A

B

E
T
A
P
A

B

E
T
A
P
A

I
N
T
E
R
M
E
D
I
A

E
T
A
P
A

I
N
T
E
R
M
E
D
I
A

F
L
U
J
O
S

D
E

P
R
O
C
E
S
O
S

C
O
M
U
N

E
N

P
R
I
M
E
R
A

I
N
S
T
A
N
C
I
A

F
L
U
J
O
S

D
E

P
R
O
C
E
S
O
S

C
O
M
U
N

E
N

P
R
I
M
E
R
A

I
N
S
T
A
N
C
I
A

(
2
0

D
I
A
S
)

(
2
0

D
I
A
S
)

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

111

SA
LA

 P
EN

A
L

SU
PE

R
IO

R

F
L
U
J
O

D
E
L

P
R
O
C
E
S
O

C
O
M
U
N

E
N

S
E
G
U
N
D
A

I
N
S
T
A
N
C
I
A

F
L
U
J
O

D
E
L

P
R
O
C
E
S
O

C
O
M
U
N

E
N

S
E
G
U
N
D
A

I
N
S
T
A
N
C
I
A

C
on

oc
e

y
ab

su
el

ve

el
 tr

as
la

do
 d

e
ap

el
ac

ió
n

de
 s

en
te

nc
ia

 y
 o

fr
ec

e
pr

ue
ba

s

Se
nt

en
ci

a
de

 s
eg

un
da

in

st
an

ci
a

R
ec

ur
so

de

C

as
ac

ió
n

N
o

C
on

fo
rm

e

Au
di

en
ci

a
de

Ap
el

ac
ió

n

C
on

oc
e

y
ab

su
el

ve

el
 tr

as
la

do
 d

e
ap

el
ac

ió
n

de
 s

en
te

nc
ia

 y
 o

fr
ec

e
pr

ue
ba

s

Se
nt

en
ci

a
de

 s
eg

un
da

in

st
an

ci
a

R
ec

ur
so

de

C

as
ac

ió
n

N
o

C
on

fo
rm

e

Au
di

en
ci

a
de

Ap
el

ac
ió

n

Sa
la

Pe

na
l

Su
pr

em
a

R
ec

ur
so

de

Q

ue
ja

In
ad

m
is

ib
le

A
dm

ite
 y

 e
le

vaSa
la

Pe

na
l

Su
pr

em
a

R
ec

ur
so

de

Q

ue
ja

In
ad

m
is

ib
le

A
dm

ite
 y

 e
le

va

A
ud

ie
nc

ia

de
A

pe
la

ci
ón

 -
-In

ci
de

nt
es

Ví
a

In
ci

de
nt

al

N
o

C
on

fo
rm

e
R

es
ol

uc
ió

n
A

pe
la

ci
ón

 d
e

au
to

s
A

pe
la

ci
ón

 d
e

au
to

s
A

ud
ie

nc
ia

de

A
pe

la
ci

ón
 -

-In
ci

de
nt

es

Ví
a

In
ci

de
nt

al

N
o

C
on

fo
rm

e
R

es
ol

uc
ió

n
A

pe
la

ci
ón

 d
e

au
to

s
A

pe
la

ci
ón

 d
e

au
to

s
A

ud
ie

nc
ia

de

A
pe

la
ci

ón
 -

-In
ci

de
nt

es

Ví
a

In
ci

de
nt

al

N
o

C
on

fo
rm

e
R

es
ol

uc
ió

n
A

pe
la

ci
ón

 d
e

au
to

s
A

pe
la

ci
ón

 d
e

au
to

s

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

112

SA
LA

 P
EN

A
L

D
E

LA
 C

O
R

TE
 S

U
PR

EM
A

R
ec

ur
so

 d
e

C
as

ac
ió

n
R

ec
ur

so
 d

e
C

as
ac

ió
n

F
L
U
J
O

D
E
L

P
R
O
C
E
S
O

C
O
M

F
L
U
J
O

D
E
L

P
R
O
C
E
S
O

C
O
M
ÚÚ
N

A
N
T
E

L
A

C
O
R
T
E

S
U
P
R
E
M
A

N

A
N
T
E

L
A

C
O
R
T
E

S
U
P
R
E
M
A

Se
nt

en
ci

a
Se

nt
en

ci
a

A
ud

ie
nc

ia
 d

e
C

as
ac

ió
n

Ej
ec

ut
a

se
nt

en
ci

a
de

 s
eg

un
da

in

st
an

ci
a

A
dm

ite

In
ad

m
is

ib
le

A
ud

ie
nc

ia
 d

e
C

as
ac

ió
n

Ej
ec

ut
a

se
nt

en
ci

a
de

 s
eg

un
da

in

st
an

ci
a

A
dm

ite

In
ad

m
is

ib
le

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

113

F
L
U
J
O

D
E

L
A

A
C
C
I
Ó
N

D
E

R
E
V
I
S
I
Ó
N

A
N
T
E

L
A

C
O
R
T
E

S
U
P
R
E
M
A

SA
LA

 P
EN

AL
 D

E
LA

 C
OR

TE
 S

UP
RE

M
A

Pr
om

ov
id

a
po

r:
Fi

sc
al

 S
up

re
m

o
 P

en
al

Co
nd

en
ad

o
Ac

ci
ón

 d
e

Re
vi

si
ón

Au
di

en
ci

a
Se

nt
en

ci
a:

•N
ue

vo
 J

ui
ci

o
•A

bs
ue

lv
e

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

114

ANEXO Nº 2:
PROCEDIMIENTOS Y ACTIVIDADES

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

115

Fiscal
Prov.

Fiscal
Adj.

Astt. de
F. F.

Astt..
Admt.

A 1 Recepción de Denuncia
Recepción de Denuncia Escrita X
Recepción de Denuncia Verbal X Y
Ingreso al sistema informático X
Formación del Expediente Fiscal X
Ficha RENIEC X

2 Calificación de denuncia

Calificación de denuncia X
Proyecto de Disposición de Archivo Y X
Revisión y Suscripción de Disposición de Archivo X
Notificación de la Disposición de Archivo X

Proyecto de Disposición de Derivación Y X
Revisión y Suscripción de Disposición de Derivación X
Notificación de la Disposición de Derivación X
Remisión de la Derivación (Fiscalia, Juzgados) X
Proyecto de Disposición de Investigación Preliminar Y X

Revisión y Suscripción de Disposición de Investigación Preliminar X

3 Investigación Preliminar
Constituirse en la escena del crimen para recolectar pruebas. Y X
Remisión de la Investigación Preliminar a la Policía X
Recepción del Informe Policial o Registro de acta X
Acopio de elementos probatorios X Y
Toma de Manifestación del agraviado X Y
Toma de Manifestación del imputado X Y
Toma de Manifestación de testigos X Y
Proyecto de disposición de archivo de la investigación preliminar X Y
Revisión y Suscripción de Disposición X
Notificación de la disposición X
Recabar información (acceso a otras fuentes) Y X
Recabar documentos de las partes X Y

4 Detención

Comunicación de detención Y X
Entrevista de detenido Y X
Lectura de derechos Y X
Audiencia Detención Y X

5 Investigación preparatoria / archivo / derivación

Calificación para la formalización de investigación preparatoria X
Proyecto de Disposición X Y
Revisión y Suscripción de Disposición X

ETAPA "A"

PROCESO DE INVESTIGACIÓN PRELIMINAR Y PREPARATORIA
PLAZO : 20 MÁS 120, MAS 60= 200 DÍAS PLAZO MÁXIMO

ETA
PA DESCRIPCIÓN DE ACTIVIDADES

N
º D

E O
R

D
EN

PERSONAL

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

116

Remisión al juzgado X
Citaciones y notificaciones a las partes X Y

Ampliación de Manifestación del agraviado X Y
Ampliación de Manifestación del imputado X Y

Ampliación de Manifestación de testigos X Y

6 Levantamiento de cadáver

Comunicación y coordinaciones con médicos legistas Y X
Participación en diligencias levantamiento del acta Y X

Acta de necropsia (morgue) Y X

7 Recepción de Requerimiento de Agente Encubierto

Dispone designación de agente encubierto X
Diligencia de obtención de huellas del agente encubierto X
Remisión de copias de disposición a la Fiscalía de la Nación X

8 Reconocimiento físico

Citación y notificación de imputados terceros y testigos X
Notificación de la disposición X
Diligencia de reconocimiento físico Y X

9 Reconocimiento fotográfico

Citación y notificación de imputados terceros y testigos X
Notificación de la disposición X
Diligencias de reconocimiento fotográfico Y X

10 Pericias

Requerimiento de bienes y documentos. Y X

Proyecto de disposición para solicitar bienes y documentos Y X
Revisión y Suscripción de Disposición Y X

Notificación de la disposición X

11 Recepción y Evaluación del certificado médico legal.

Recepción del Certificado Médico Legal X
Evaluación del Certificado Médico Legal Y X

12 Incautaciones de bienes

Incautación (flagrancia) Y X

Proyecto de Requerimiento al juez de la resolución confirmatoria Y X
Revisión y Suscripción de la Requerimiento de confirmación X Y
Proyecto de Requerimiento al juez de incautación de bienes (no
flagrancia) Y X

Revisión y Suscripción del Requerimiento X Y
Ejecución de la diligencia de incautación Y X

Participación en actos subsecuentes Y X

13 Inmovilizaciones
Inmovilización de bienes muebles (flagrancia) Y X
Proyecto de Requerimiento de confirmación Y X
Revisa y Suscribe el Requerimiento al juez de resolución
confirmatoria Y X

Proyecto de Requerimiento (no flagrancia) Y X
Revisión y Suscripciónde la Requerimiento al juez (No flagrancia)
de medida de inmovilización Y X
Citación y notificación de partes y PNP X Y
Ejecución de la diligencia de inmovilización Y X
Participación en actos subsecuentes Y X

14 Allanamiento y Registro Domiciliario

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

117

Allanamiento y Registro Domiciliario (Flagrancia) Y X
Proyecto de Requerimiento de confirmación Y X
Revisión y Suscripción de Requerimiento X Y
Proyecto de Requerimiento al Juez (No Flagrancia) Y X
Revisión y Suscripción del Requerimiento X Y
Ejecución de diligencia de allanamiento y registro domiciliario Y X

15 Principio de Oportunidad (Facultativo - Interés Común)

Calificación y estudio de denuncia X
Proyecto de disposición Y X
Revisión y Suscripción de disposición convocando partes para
acuerdo reparatorio (1°, 2° citación) X Y
Audiencia de acuerdo reparatorio Y X
Redacción y suscripción del acta de acuerdo reparatorio. X Y

Proyecto de disposición Y X
Revisión y Suscripción de la disposición absteniéndose de
promover acción penal X Y X

16 Principio de Oportunidad (Facultativo - Interés Público)

Calificación y estudio de denuncia X
Proyecto de disposición Y X
Revisión y suscripción de la disposición convocando a las partes
para acuerdo reparatorio (1°, 2° citación) X Y
Audiencia de acuerdo reparatorio Y X
Proyecto de disposición de reserva de acción penal condicionado
al cumplimiento del pago de la reparación anticipada, Y X
Revisión y Suscripción de la Disposición X
Proyecto de Requerimiento al juez para la aprobación de la
abstención del promoción de la acción penal. Y X
Revisión y Suscripción del requerimiento X
Remisión al juzgado X

Toma de conocimiento de lo resuelto por el Juez Y X
Participa en audiencia ordenada por el juez Y X
Toma de conocimiento de resolución de aprobación de
abstención de promoción de acción penal Y X

17
Principio de oportunidad obligatorio (Delitos culposos y los
que señala la norma Inc. 6. del art. 2 CPP)

Calificación y estudio de denuncia X
Proyecto de disposición Y X
Revisión y suscripción de la disposición convocando a las partes
para acuerdo reparatorio (1°, 2° citación) X Y
Audiencia de acuerdo reparatorio Y X
Redacción y suscripción del acta de acuerdo reparatorio. X Y
Proyecto de disposición de abstención de promover acción penal Y X
Remisión al Juzgado X X

18 Cuestiones previas.
Conocimiento de cuestiones previas e información al Juez de los
sujetos procesales Y X

Remisión al Juzgado X
Toma de conocimiento de fecha de audiencia Y X
Participa en la Audiencia de cuestiones previas. Y X

Toma conocimiento de resolución del Juez - Apelaciòn Y X

19 Cuestiones prejudiciales.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

118

Conocimiento de cuestiones prejudiciales e información al Juez
de los sujetos procesales Y X

Remisión al Juzgado X

Toma de conocimiento de fecha de audiencia Y X
Participa en la Audiencia de cuestiones prejudiciales. Y X
Toma conocimiento de resolución del Juez - Apelaciòn Y X

20 Excepciones
Conocimiento de excepciones e información al Juez de los
sujetos procesales Y X
Remisión al Juzgado X
Toma de conocimiento de fecha de audiencia Y X
Participa en la Audiencia de excepciones. Y X

Toma conocimiento de resolución del Juez - Apelaciòn Y X

21
Promoción de Ejercicio de la Acción Civil por el Ministerio
Público (11º) / a falta de actor Civil

Calificación de Requerimiento Y X
Revisión y Suscripción de Requerimiento Y X
Remisión al Juzgado X

22
Requerimiento de nulidad de transferencias fraudulenta de
bienes a terceros 15º.

Calificación de Requerimiento Y X

Proyecto de Requerimiento Y X

Revisión y Suscripción de Requerimiento Y X

Remisión al Juzgado X

23
Requerimiento por Cuestiones de Competencia (declinatoria
o, transferencia o contienda) .

Conocimieno de la solicitud o calificación del requerimiento Y X

Proyecto de Requerimiento Y X

Revisión y Suscripción del Requerimiento Y X
Remisión de actuados o requerimiento al Juzgado X
Participa en la Audiencia. Y X
Toma conocimiento de resolución del Juez - Apelaciòn Y X

24 Requerimiento de acumulación de procesos.

Calificación de Requerimiento Y X

Proyecto de Requerimiento Y X

Revisión y Suscripción de Requerimiento Y X

Remisión al Juzgado X

Toma conocimiento de resolución del Juez - Apelaciòn Y X

25 Requerimiento de recusación del Juez.

Calificación de Requerimiento Y X

Proyecto de Requerimiento Y X

Revisión y Suscripción de Requerimiento Y X
Remisión al Juzgado X
Toma conocimiento de resolución del Juez - Apelaciòn Y X

26
Excusa de continuar conociendo el proceso por parte del
Fiscal.

Disposición de Excusa X Y

Remisión a otro Fiscal X

27
Requerimiento de declaración de Ausencia o Contumacia.
(Art. 79)

Calificación de Requerimiento Y X

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

119

Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento Y X

Remisión al Juzgado X
Diligencias de recepción de declaraciones Y X

28 Expedición de copias (Art. 138)

Recepción de solicitud X
Resolución de expedición de copias Y X
Expedición de copias X

29 Solicitud de copias a otro Fiscal y Juez.

Solicitud de copias Y X

30 Nombramiento de peritos. (Art.173)

Calificación de nombramiento de peritos Y X
Proyecto de disposición o requerimiento Y X

Revisión y suscripción del proyecto Y X

Notificación del nombramiento Y X

31 El Careo (Art. 182)

Participación en Audiencia de Careo Y X

32 Prueba anticipada. (Art. 242)

Calificación de requerimiento Y X

Proyecto de requerimiento Y X

Revisión y suscripción del proyecto Y X
Remisión al Juzgado X

Participación en la diligencia Y X

33 Embalsamamientos (Art. 197)

Calificación de disposición X

Proyecto de Disposición Y X
Revisión y Suscripción de Disposición X
Diligencia Y X

34
Restricción de derechos para la obtención de pruebas (Art.
202)

Calificación de Requerimiento X

Proyecto de Requerimiento Y X
Revisión y Suscripción de Resolución X
Remisión al Juzgado X

Participación en Audiencia Y X

35 Videovigilancias Art. 207

Calificación X

Proyecto de disposición o requerimiento Y X
Revisión y Suscripción X
Remisión a la policía o juzgado X

Supervisión de la Diligencia Y X
Transcripcón de video X

36 Pesquisas. Art.208.

Calificación Y X
Proyecto de disposición de diligencias Y X

Revisión y Suscripción Y X

Remisión a la policía X
Supervisión de la Diligencia Y X

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

120

37 Registro de personas. (Art.210)

Calificación Y X

Proyecto de disposición Y X
Revisión y Suscripición Y X
Remisión a la policía X

38 Examen Corporal. Art. 211

Calificación X
Proyecto de requerimiento ante el Juez Y X

Proyecto de disposición de examen Y X
Revisión y Suscripición X
Confirmación ante el Juez X

Remisión al Juzgado X

39 Extracción de muestras corporales. Art. 211 - 5º y 212 - 3º

Calificación X
Proyecto de disposición de examen Y X
Proyecto requerimiento ante el Juez Y X

Remisión al Juzgado o destinatario X

40 Allanamiento. (Art. 214)

Calificación X

Proyecto de requerimiento ante el Juez Y X
Revisión y Suscripción de Requerimiento X

Participación en la diligencia Y X

41 Exhibición e Incautación de bienes (Art.218)

Calificación X

Proyecto de Requerimiento Y X
Proyecto de disposición Y X
Revisión y Suscripción X

Confirmación ante el Juez X
Remisión al Juzgado X

Participación en la diligencia Y X

42 Interceptación e incautación postal (Art, 226)

Calificación X

Proyecto de Requerimiento Y X

Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X

Participación en la diligencia Y X

Apertura de lo interceptado X
Audiencia de reexamen judicial X

43
Solicitud y participación en la intervención de
telecomunicaciones.

Calificación X

Proyecto de Requerimiento Y X

Revisión y Suscripción de Requerimiento X
Remisión del Juzgado X

Ejecución de la medida Y X

Trascripción de las grabaciones. X

44 Incautación de documentos privados (Arts. 232 y 233)

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

121

Aseguramiento de documetos privados y contables Y X
Puesta a disposición del juzgado con informe y solicitud de
incautación Y X

Calificación de requerimiento de incautación X

Proyecto de Requerimiento Y X

Revisión y Suscripción de Requerimiento X
Remisión del Juzgado X
Ejecución de la medida Y X

45 Levantamiento del secreto bancario (Art. 235)

Calificación X

Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión del Juzgado X

Participa en diligencia de incautacion Y X

46 Levantamiento de la reserva tributaria.(Art. 236)

Calificación X
Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X

Remisión del Juzgado X

Participa en diligencia de incautacion Y X

47 Clausura o vigilancia de locales e inmovilización. (Art. 237)

Calificación X
Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X

Remisión al Juzgado X

Ejecución de la medida solicitada Y X

Ejecución de la medida por urgencia o peligro en la demora Y X
Confirmación ante el Juez X

48
LA PRUEBA ANTICIPADA (Solicitar pruebas anticipadas y
participar en la audiencia para tal fin) Art. 242

Calificación X

Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X

Conocimiento de fecha y hora de audiencia X

Audiencia de Prueba Anticipada Y X

Apelación por denegación de prueba anticipada Y X
Revisión y Suscripción de Apelación X
Remisión al Juzgado X

49 Medidas de protección para testigos o arrepentidos Art. 247

Disposición de medidas de protección X

Requerimiento de continuación de medidas de protección X

Remisión al Juzgado X

50 Convalidación de la detención. Art. 266

Calificación X

Proyecto de Requerimiento Y X

Revisión y Suscripción de Requerimiento X

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

122

Remisión al Juzgado X
Audiencia Y X

51
Imposición de medidas de coerción procesal. (detención
preliminar, prisión preventiva) Arts.261 y 268

Calificación X

Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X

Participar en la audiencia sobre prisión preventiva. Y X

52 Prolongación de la prisión preventiva. Art.274

Calificación X

Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X

53 Variación de Comparecencia por prisión preventiva Art. 279

Calificación X
Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X
Audiencia Y X
Apelación X

54 Internación preventiva. Art. 293

Calificación X
Proyecto de requerimiento X
Audiencia Y X

Apelación Y X

55 Impedimento de salida. Art. 295

Calificación X

Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X

Participa en la audiencia de impedimento de salida Y X
Apelación Y X

56 Suspensión preventiva de derechos. 297

Calificación X
Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X
Participa en la audiencia Y X
Apelación Y X

57 Embargo de bienes.Art 302

Calificación X
Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X
Apelación Y X

58 Medidas reales. Art. 310

Calificación X

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

123

Proyecto de Requerimiento Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X

Apelación Y X

59 Terminación Anticipada Art. 468

Calificación Y X

Negociación del acuerdo Y X
Proyecto de Requerimiento de Audiencia Y X
Revisión y Suscripción de Requerimiento X
Remisión al Juzgado X
Audiencia de terminación anticipada Y X
Apelación Y X

60 Audiencia de Control de Plazos Art. 343°

Recepción de citación judicial para audiencia de control de plazos X
Conocimiento de la citación judicial para audiencia de control de
plazos Y X
Preparación del caso para la audiencia de control de plazos X
Participar en la audiencia de control de plazos X
Recepción de notificación judicial de conclusión de investigación
preparatoria X
Conocimiento de notificación judicial de conclusión de
investigación preparatoria Y X

61 Diligencias de Investigación Suplementaria Art. 346. 5

Actuación de diligencias ordenadas por el Juez de la
Investigación Preparatoria en el plazo otorgado X

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

124

ETAPA "B"
ETAPA INTERMEDIA

PLAZO: 45 DÍAS

Fiscal
Prov.

Fiscal
Adj.

Astt. de
F.F.

Astt..
Admt.

1 Sobreseimiento Art.344

Calificación X

Proyecto de Requerimiento de Sobreseimiento X

Revisión y Suscripción del Requerimiento X
Remisión al Juzgado X
Participar en la audiencia preliminar de sobreseimiento Y X
Recepción de notificación de auto de sobreseimiento X
Conocimiento del auto de sobreseimiento Art. 346. 1 Y X

Recepción de notificación de auto de elevación al Fisc. Sup. X

Conocimiento del auto de elevación al Fisc. Sup. Art.346 . 1 Y X

Recepción de notificación de auto de sobreseimiento - Ratif. FS X

Conocimiento del auto de sobreseimiento Ratif. FS. Art.346 . 3 Y X
Recepción de notificación de auto comunicando disposición del
Fisc.Sup. que ordena a otro Fiscal formular acusación X
Conocimiento del auto comunicando disposición del Fisc.Sup.
que ordena a otro Fiscal formular acusación . Art.346 . 4 Y X
Recepción de notificación de auto que dispone Investigación
Suplementaria y devolución del expediente fiscal X
Conocimiento del auto que dispone Investigación Suplementaria y
devolución del expediente fiscal. Art.346 . 5 Y X

2 Acusación Art. 349

Calificación X
Proyecto de Acusación X

Revisión y Suscripción de la acusación X

Remisión al Juzgado X

Participar en la audiencia preliminar de acusación Y X
Recepción de notificación del auto que dispone la devolución de
la acusación por defectos X
Conocimiento del auto que dispone la devolución de la acusación
por defectos Art. 352.2 Y X

Proyecto de Acusación subsanatoria Y X

Revisión y Suscripción de la acusación subsanatoria X
Remisión al Juzgado X
Recepción de notificación para continucación de audiencia
preliminar X
Conocimiento de notificación para continucación de audiencia
preliminar Y X
Recepción de notificación de auto que resuelve admitir una
excepción o medio de defensa X

Conocimiento del auto que resuelve admitir una excepción o
medio de defensa Y X

Participar en la continuación de la audiencia preliminar Y X

Proyecto de apelación contra el auto que resuelve admitir una
excepción o medio de defensa Y X
Revisión y Suscripción de la apelación contra el auto que resuelve
admitir una excepción o medio de defensa X

Remisión al Juzgado X

Recepción de notificación de auto que resuelve el sobreseimiento
de la acusación X

N
º D

E O
R

D
EN

PERSONAL

ETA
PA DESCRIPCIÓN DE ACTIVIDADES PROCESOS SIMPLES

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

125

Conocimiento del auto que resuelve el sobreseimiento de la
Acusación Y X
Proyecto de apelación contra el auto que resuelve el
sobreseimiento de la Acusación Y X
Revisión y suscripción de apelación contra el auto de
sobreseimiento de la acusación Y X
Remisión al Juzgado X

Modificaciones a la acusación en la audiencia preliminar. Y X
Acusación complementaria y Ampliatoria X Y
Revisión y Suscripción de Acusación Complementaria Ampliatoria X

Remisión al Juzgado X

Requerimiento de Proceso Inmediato Art. 446°

Solicitud de requerimiento de Proceso Inmediato Y X
Recepción de notificación de auto que dispone la incoación del
Proceso Inmediato X
Conocimiento del auto que dispone la incoación del Proceso
Inmediato Y X
Proyecto de Acusación Y X

Revisión y Suscripción de la acusación X
Remisión al Juzgado X
Recepción de notificación de Resolución que dispone remisión al
Juez Penal (Juzgamiento) X
Conocimiento de la Resolución que dispone remisión al Juez
Penal (Juzgamiento) Y X
Recepción de notificación de auto que rechaza la incoación del
Proceso Inmediato X
Conocimiento del auto que rechaza la incoación del Proceso
Inmediato Y X

Proyecto de formalización o continuación de la Investigación
Preparatoria X Y
Revisión y Suscripción de la formalización o continuación de la
Investigación Preparatoria X
Comunicación al Juez y a las partes de la formalización o
continuación de la Investigación Preparatoria X
Remisión al juzgado X

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

126

ETAPA "C"
ACTIVIDAD JUZGAMIENTO

Fiscal
Prov.

Fiscal
Adj.

Astt. de
F.F.

Astt..
Admt.

1 Jucio Oral

Recepción de notificación del Auto de Enjuiciamiento X
Conocimiento de auto de enjuiciamiento Y X
Preparación del caso (estrategia) Y X

Caso 1 : Concurrencia a la 1ra. Sesión (participa en la instalación de la
audiencia, exposición de acusación, y otras, escucha opiniones, aclaración o
competencia de afirmación del acusado, conoce que el acusado se declara
autor del delito, y conoce que e Y X

Concurrencia a la 2ra. Sesión (conoce la sentencia leída) Y X

Caso 2 : Concurrencia a la 1ra. Sesión (participa en la instalación de la
audiencia, exposición de acusación, y otras, conoce solicitud de acusado de
querer llegar a un acuerdo sobre la pena) Y X

Concurrencia a la 2ra. Sesión (Conoce la sentencia leída en que se aceptan los
términos del acuerdo) Y X

Caso 3 : Concurrencia a la 1ra. Sesión (participa en la instalación de la
audiencia, exposición de acusación, y otras, escucha opiniones, aclaración o
competencia de afirmación del acusado, conoce que el acusado se declara
autor del delito, y responsable Y X

Concurrencia a la 2ra. Sesión (actuación de los medios de probatorios y los
posteriores actos) Y X

Concurrencia a la 3ra. Sesión (conoce la sentencia leída) Y X
Concurrencia a la Audiencia Y X
Exposición resumida de recusación escrita Y X

Conferencia sobre culpabilidad Y X

Nuevo Ofrecimiento de pruebas Y X

Examen del acusado Y X

Examen de testigos Y X

Examen de peritos Y X

Pedido de exhibición y actuación de prueba material Y X

Pedido de organización de prueba documental Y X

Sustento y enfásis de utilidad de prueba documental Y X

Pedido de organización de otros medios de prueba Y X

Exposición oral de alegatos del Fiscal Y X

Evaluación de Sentencia leida Y X

Apelacion de Sentencia Y X

2 El Recurso de Queja

Calificación de presentación de recurso de queja X

Proyeto de recurso de queja Y X

Revisión y suscripción X

Remisión a la Sala Superior X

ETA
PA

N
º D

E O
R

D
EN

DESCRIPCIÓN DE ACTIVIDADES PROCESOS SIMPLES

PERSONAL

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

127

ETAPA "D"
SEGUNDA INSTANCIA

Fiscal
Prov.

Fiscal
Adj.

Astt. de
F.F.

Astt..
Admt.

1 Apelaciones de Sentencia (principal)
Toma de Conocimiento de fundamentacion escrito de
fundamentaciondel recurso de apelación de Sentencia Y X

Absuelve traslado Y X

Presenta medios probatorios Y X
Toma de Conocimiento del Auto que declara la admisiblidad de
las pruebas ofrecidas Y X
Toma de Conocimiento de la fecha y hora para la Audiencia de
Apelacion Y X
En la audiencia Fiscal , ratifica en los motivos de la apelacion, o
se desiste total o parcialmente de la apelacion Y X
En la audiencia Fiscal ,interroga al imputado;salvo que decida
abstenerse de declarar Y X
En la audiencia Fiscal , despues de la actuacion de pruebas
formulara su alegato Y X
Toma de conocimento de la fecha y hora, de la Audiencia de
Lectura de Sentencia Y X
Puede solicitar aclaracion o correcion y formular recurso de
casacion contra la Sentencia Y X

Toma conocimento del recurso de casacion Y X
Absolución del trabajo de apelación y ofrecimiento de nuevos
medios probatorios Y X

Asistencia a la audiencia de apelación Y X

Actuación de medios probatorios en Audiencia Apelación Y X

Conocimiento de la Audiencia de lectura de Audiencia Y X

Concurrencia a lectura de sentencia de 2ªInstancia Y X

Interposición de Recurso de Casación Y X

Conocimiento de Admisión de Recurso de Casación Y X

2 Apelaciones de Autos (Via incidental)
Toma conocimento del escrito de fundamentacion del recurso de
apelacion X Y

Absuelve traslado X
Presenta prueba documental o solicita se agregue alos autos
algun acto de investigacion X YToma conocimento de la fecha y hora de la Audiencia de
Apelacion X
En la Audiencia, el Fiscal se ratifica en los motivos de la
apelacion, o se desiste total o parcialmente de la apelacion Y X
En la Audiencia, el Fiscal profundiza su argumentacion, conforme
a lo dispuesto por la sala Y X
Toma de conocimiento de la resolucion que absuelve el grado
(apelacion) Y X

Formula recurso de apelacion X

Toma conocimiento de la concesión del recurso de Casacion Y X

3 EL RECURSO DE QUEJA

Calificaciòn de presentaciòn de recurso de queja X

Proyeto de recurso de queja Y X

Revisiòn y suscripciòn X

Remisiòn a la Sala Suprema X

Recepciòn de la notificaicòn de lo resuelto en el recurso de queja X

N
º D

E O
R

D
EN

PERSONAL
DESCRIPCIÓN DE ACTIVIDADES PROCESOS SIMPLES

ETA
PA

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

128

ETAPA "E"
SUPREMA - CASACIÓN

Fiscal
Prov.

Fiscal
Adj.

Astt. de
F.F.

Astt..
Admt.

D 1 EL RECURSO DE CASACIÓN (Art. 427º)
Recepción de la notifición de la Interposición del Recurso de
Casación X

Conocimiento del Recurso de Casación X
Recepción de Notificación de estar bien concedido el recurso de
casación x
Conocimiento del auto de estar bien concedido el recurso de
casación X

Estudio del expediente en la Sala X

Calificación de presentación de Alegatos Ampliatorios X
Proyeto de alegatos ampliatorios Y X

Revisiòn y suscripción X

Remisiòn a la Sala Suprema X
Recepcción de Notificaciòn de dìa y hora de Audiencia de
Casación X

Toma de conocimiento de la fecha de audiencia de casación X

Preparación del caso para la audiencia de casación Y X

Participar en la audiencia de casación Y X

Recepción de la notificación de la ejecutoria suprema X

Conocimiento de la ejecutoria suprema X
Calificaciòn del pedido del Ministerio Público para que la
ejecutoria constituya doctrina jurisprudencial vinculante X

Proyecto del pedido de declaratoria de doctrina jurisprudencial Y X

Revisiòn y suscripción del proyecto X

Remisión a la Sala Suprema X

Calificación de criterios discrepantes X

Proyecto de pedido para reuniòn del pleno casatorio X

Revisiòn y suscripción X

Remisión a la Sala Suprema X
Recepción de notificación de dìa y hora para la audiencia de la
causa X

Toma de conocimiento de la fecha de la Vista de la Causa X

Participar en la audiencia de la vista de la causa X

Recepciòn de la notificicación de la resolición del pleno casatorio X

Conocimiento de la resolucón del pleno casatorio X
Difución de la doctrina jurisprudenciasl y/o de la resolución del
pleno casatorio X

2 ACCION DE REVISION X Y

Asistencia a la audiencia, presentación del informe X Y
Pedido del Ministerio Público para que lo resuelto constituye
doctrina jurisprudencial vinculante X Y

Calificación de la petición de demanda de revisión X

Proyeto de la demanda de revisión Y X

Revisiòn y suscripción X

Remisión a la Sala Suprema X
Recepción de la notificiòn de la admisión o no de la demanda de
revisión X
Toma de conocimiento de la admisión o no de la demanda de
revisión X

Evaluaciòn de medios de prueba a ofrecer Y X

Proyecto de ofrecimiento de los medios de prueba Y X

Revisión y suscripción del proyecto X

PERSONAL

ETA
PA

N
º D

E
O

R
D

EN

DESCRIPCIÓN DE ACTIVIDADES PROCESOS SIMPLES

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

129

ANEXO Nº 3:
INFORMACION SUSTENTATORIA

DEL DISTRITO JUDICIAL DEL
CALLAO COMO PROPUESTO PARA
EL INICIO DE LA IMPLEMENTACION

DEL NCPP

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

130

DISTRITO JUDICIAL DE INICIO PROPUESTO POR EL MINISTERIO

PÚBLICO: CALLAO

El Ministerio Público en cumplimiento a lo prescrito por el inciso c) del artículo 8º del

Decreto Legislativo 958, propone ante la Comisión Especial de Implementación del

Nuevo Código Procesal Penal, iniciar su aplicación en el Distrito Judicial del Callao, en

base a la sustentación siguiente :

Criterios Generales

• Extensión Territorial : 147 Km2

• Población : 799 530 Habitantes

• Distritos Políticos : 6

• Dependencias Policiales : 18 Comisarías y 7 Divisiones Especializadas.

• Índice de Criminalidad : fluctuante entre las 5700 denuncias anuales

aproximadamente.

• Delitos registrados en los años :

2001 : 8777 denuncias

2002 : 5320 denuncias

2003 : 6093 denuncias

Carga Procesal

El Distrito Judicial del Callao presenta estándares de carga procesal (expedientes y

denuncias) constantes, con excepción del Distrito de Ventanilla que registra una tasa

de crecimiento que supera el 17% en relación a la sede central del mismo. Para

efectos de implementar el nuevo sistema procesal, se ha realizado una proyección

estimada para los años 2004 y 2005, conforme se aprecia del cuadro siguiente :

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

131

Distrito Judicial : Callao
Estadística de Expedientes

AÑO TOTAL SEDE CENTRAL VENTANILLA

2002 11427 10523 904

2003 10941 9851 1090

Julio 2004 6574 5684 890

Carga Proyectada
2004 11270 9744 1526

2005 11936 9939 1997

Estadística de Denuncias

AÑO TOTAL SEDE CENTRAL VENTANILLA

2002 6887 5290 1597

2003 7039 5113 1926

Julio 2004 4326 2996 1330

Carga Proyectada
2004 7416 5136 2280

2005 8254 5239 3015

La tasa de crecimiento anual de las denuncias supera 4% para todo el Distrito.

Las denuncias de la sede central se mantienen constantes.

La tasa de crecimiento anual de las denuncias en Ventanilla supera el 17%.

Las denuncias de Ventanilla representan el 30% del Distrito Judicial.

Recursos Humanos

Existen 3 Fiscalías Superiores y 11 Fiscalías Provinciales Penales, 2 Fiscalías

Provinciales Mixtas y 3 Fiscalías Provinciales Especializadas.

Existen 3 Fiscales Superiores, 3 Adjuntos Superiores, 16 Fiscales Provinciales y 37

Adjuntos Provinciales.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

132

Logística

Las Sedes antes descritas cuentan con mobiliario, equipos y servicios Informáticos

(Correo electrónico, Internet, SPIJ, SIATF) para su efectivo funcionamiento. Se

requiere la interconexión del Distrito de Ventanilla con las Sedes de Callao y Lima.

Infraestructura

El Ministerio Público en el Distrito Judicial del Callao cuenta con una infraestructura

adecuada para la implementación del nuevo modelo procesal penal, cuyo detalle es el

siguiente :

Local Central

Ubicado en el Jirón Supe cuadra 5 s/n Urbanización Santa Marina Sur, Cercado.

Tiene un área construida de 1,899.48 mt2. Este local que ha sido cedido en uso por el

Gobierno Regional del Callao y es compartido con áreas independientes con la Policía

Nacional del Perú, permitiría en el futuro la instalación en dicho lugar de la Policía de

Investigaciones que apoye el Trabajo Fiscal.

El local de la Sede se construyó teniendo la perspectiva de la aplicación del nuevo

Código y que por su moderno diseño posibilita la reestructuración de sus ambientes a

bajo costo.

La sede departamental del Instituto de Medicina Legal del Callao está ubicado en el

Jirón Los Heros 794 Bellavista Callao. Es un local cedido en uso por la Beneficencia

Pública.

Locales de Fiscalías Antidrogas y Delitos Aduaneros y Tributarios

Ubicado en Adolfo King Nº 206, Cercado. Tiene un área construida de 1,224.55 Mt2.

Este local ha sido cedido en uso por la Superintendencia de Bienes Nacionales.

Existe espacio disponible para habilitar nuevos ambientes.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

133

Locales de Fiscalías en Ventanilla

Existen dos locales : El primero es un inmueble alquilado ubicado en Calle Karina 101

Urb. La Naval. El segundo, dentro del Módulo Básico de Justicia ubicado en Manzana

K Lote UC Urbanización Antonio Moreno de Cáceres Primer Sector.

En este distrito se requiere la construcción de sedes que reemplacen a las

mencionadas. Se cuenta con un terreno cedido en uso por la Municipalidad de

Ventanilla en donde se propone la construcción de un Local para el funcionamiento de

las Fiscalías Penales, Instituto de Medicina Legal y Morgue.

También se cuenta con otro terreno cedido en uso por la misma Municipalidad ubicado

en el agrupamiento Mi Perú, donde se piensa construir un Módulo Básico. En tanto se

concrete la construcción propuesta, se requiere el alquiler de locales adecuados y su

correspondiente habilitación para el desempeño de la labor Fiscal de acuerdo al nuevo

modelo Procesal.

Actualmente, la División Médico Legal de Ventanilla funciona en un pequeño ambiente

en el Módulo Básico de Justicia.

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

134

ANEXO Nº 4:
MAPAS DE CADA DISTRITO

JUDICIAL A NIVEL NACIONAL

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

135

 DISTRITO J U DIC IAL DE AMAZO NASDISTRITO J U DIC IAL DE AMAZO NAS

Total de Fiscalías : 12
Fiscalias que ven casos Penales : 12

Total de Fiscales : 23
Fiscales que ven casos Penales : 22

Población : 435,556
Densidad de Población (Hab/Km2) : 11

Habitantes x Fiscal : 18,937

Numero de Provincias : 7
Numero de distritos : 83

Denuncias Proyectadas (2006) : 4,958

1 Sala Mixta Superior, 3 Juzgados
Penales, 5 Juzgados Mixtos

CONDORCANQUI

BAGUA

UTCUBAMBA

LUYALUYA

CHACHAPOYAS

RODRIGUEZ
DE MENDOZA

BONGARA

CONDORCANQUI

BAGUA

UTCUBAMBA

LUYALUYA

CHACHAPOYAS

RODRIGUEZ
DE MENDOZA

BONGARA

DIST RIT O J U DIC IAL DE ANC ASHDISTRIT O J U DIC IAL DE ANC ASH

Total de Fiscalías : 23
Fiscalias que ven casos Penales : 22

Total de Fiscales : 38
Fiscales que ven casos Penales : 37

Población : 648,364
Densidad de Población (Hab/Km2) : 16

Habitantes x Fiscal : 17,062

Numero de Provincias : 17

Denuncias Proyectadas (2006) : 5,220

2 Salas Mixtas, 3 Juzgados Penales,
14 Juzgados Mixtos

OCROS

BOLOGNESI
RECUAY

AIJA

HUARAZ

OCROS

BOLOGNESI
RECUAY

AIJA

HUARAZ

YUNGAY

HUAYLAS

SIHUAS

POMABAMBA
MARAÑON

HUACAYBAMBA

HUARI

CARHUAZ

C. FITZCARRALD

A. RAYMONDI

MCAL.
LUZURIAGA

ASUNCION

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

136

DIST RIT O J U DIC IAL DE APU RIMACDIST RIT O J U DIC IAL DE APU RIMAC

Total de Fiscalías : 12
Fiscalias que ven casos Penales : 11

Total de Fiscales : 22
Fiscales que ven casos Penales : 20

Población : 416,961
Densidad de Población (Hab/Km2) : 23

Habitantes x Fiscal : 18,953

Numero de Provincias : 7

Denuncias Proyectadas (2006) : 3,272

2 Salas Mixtas, 3 Juzgados Penales,
5 Juzgados Mixtos

ABANCAY

ANDAHUAYLAS

ANTABAMBA
AYMARAESAYMARAES

GRAU

CHINCHEROS

DIST RIT O J U DIC IAL DE ARE Q U IPADIST RIT O J U DIC IAL DE ARE Q U IPA

Total de Fiscalías : 36
Fiscalias que ven casos Penales : 27

Total de Fiscales : 71
Fiscales que ven casos Penales : 53

Población : 1`239,253
Densidad de Población (Hab/Km2) : 16

Habitantes x Fiscal : 17,464

Numero de Provincias : 9

Denuncias Proyectadas (2006) : 19,418

3 Salas Penales, 1 Sala Mixta itinerante
(Camaná),13 Juzgados Penales,
10 Juzgados Mixtos

CARAVELI

CAMANA

CAILLOMACASTILLA

AREQUIPA

ISLAY

SANCHEZ
CERRO

LA UNION

CONDESUYOS

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

137

DIST RITO J U DIC IAL DE AY AC U C HODIST RITO J U DIC IAL DE AYAC U C HO

HUANTA

LA MAR

HUAMANGA

CANGALLO

VICTOR FAJARDO

HUANCA SANCOS

SUCRE

HUANTA

LA MAR

HUAMANGA

CANGALLO
VILCASHUAMAN

VICTOR FAJARDO

HUANCA SANCOS

SUCRE

CHURCAMPA

HUANTA

LA MAR

HUAMANGA

CANGALLO

VICTOR FAJARDO

HUANCA SANCOS

SUCRE

HUANTA

LA MAR

HUAMANGA

CANGALLO

VICTOR FAJARDO

HUANCA SANCOS

SUCRE

HUANTA

LA MAR

HUAMANGA

CANGALLO
VILCASHUAMAN

VICTOR FAJARDO

HUANCA SANCOS

SUCRE

CHURCAMPA

Total de Fiscalías : 20
Fiscalias que ven casos Penales : 17

Total de Fiscales : 39
Fiscales que ven casos Penales : 34

Población : 513,985
Densidad de Población (Hab/Km2) : 23

Habitantes x Fiscal : 13,179

Numero de Provincias : 9

Denuncias Proyectadas (2006) : 6,153

2 Salas Mixtas, 5 Juzgados Penales
10 Juzgados Mixtos

DISTRITO J U DIC IAL DE C AJ AMARC ADISTRITO J U DIC IAL DE C AJ AMARC A

Total de Fiscalías : 25
Fiscalias que ven casos Penales : 21

Total de Fiscales : 48
Fiscales que ven casos Penales : 40

Población : 1`013,082
Densidad de Población (Hab/Km2) : 61

Habitantes x Fiscal : 21,105

Numero de Provincias : 11

Denuncias Proyectadas (2006) : 7,658

1 Sala Especializada Penal, 1 Sala Mixta,
6 Juzgados Penales, 11 Juzgados MIxtos

CAJAMARCA BOLIVAR

CAJABAMBA

CHOTA

CELENDIN

HUALGAYOCSANTA
CRUZ

SAN MIGUEL
SAN

PABLO

SAN
MARCOS

CONTUMAZA

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

138

DIST RIT O J U DIC IAL DE C AÑET EDIST RIT O J U DIC IAL DE C AÑE T E

Total de Fiscalías : 7
Fiscalias que ven casos Penales : 6

Total de Fiscales : 16
Fiscales que ven casos Penales : 12

Población : 203,881
Densidad de Población (Hab/Km2) : 1387

Habitantes x Fiscal : 12,746

Numero de Provincias : 2

Denuncias Proyectadas (2006) : 2,659

1 Sala Penal, 3 Juzgados Penales,
2 Juzgados Mixtos

CAÑETE

YAUYOS

DIST RIT O J U DIC IAL DE C ALLAODIST RIT O J U DIC IAL DE C ALLAO

Total de Fiscalías : 19
Fiscalias que ven casos Penales : 15

Total de Fiscales : 59
Fiscales que ven casos Penales : 42

Población : 811,874
Densidad de Población (Hab/Km2) : 5,524

Habitantes x Fiscal : 13,760

Numero de Distritos : 6

Denuncias Proyectadas (2006) : 7,148

3 Salas Penales,
12 Juzgados Penales, 3 Juzgados Mixtos

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

139

DISTRITO J UDIC IAL DE C O NO NO RTEDISTRITO J UDIC IAL DE C O NO NO RTE

Total de Fiscalías : 32
Fiscalias que ven casos Penales : 24

Total de Fiscales : 88
Fiscales que ven casos Penales : 59

Población : 1`857,843
Densidad de Población (Hab/Km2) : 5,524

Habitantes x Fiscal : 21,111

Numero de Distritos : 8
(Mas la Provincia de Canta)

Denuncias Proyectadas (2006) : 10,746

4 Salas Penales, 19 juzgados Penales
4 Juzgados Mixtos

DIST RITO J U DIC IAL DE C U SC ODIST RITO J U DIC IAL DE C U SC O

Total de Fiscalías : 34
Fiscalias que ven casos Penales : 30

Total de Fiscales : 67
Fiscales que ven casos Penales : 58

Población : 1`277,006
Densidad de Población (Hab/Km2) : 17

Habitantes x Fiscal : 19,060

Numero de Provincias : 14
Numero de Distritos : 114

Denuncias Proyectadas (2006) : 8,576

2 Salas Penales y 2 Penales
10 Juzgado Penales, 18 Juzgados Mixtos

LA CONVENCION

QUISPICANCHIS

CANCHIS

PAUCARTAMBO

CALCA

CHUMBIVILCAS

ESPINAR

CANAS

URUBAMBA

ANTA

COTABAMBAS

PARURO

ACOMAYO

CUSCOCUSCO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

140

DIST RIT O J U DIC IAL DE C HO SIC ADIST RIT O J U DIC IAL DE C HO SIC A

Total de Fiscalías : 4
Fiscalias que ven casos Penales : 3

Total de Fiscales : 8
Fiscales que ven casos Penales : 6

Población : 540,206
Densidad de Población (Hab/Km2) : 832

Habitantes x Fiscal : 67,525

Numero de Provincias : 1

Denuncias Proyectadas (2006) : 979

2 Juzgados Penales, 1 Juzgado Mixto

DIST RIT O J U DIC IAL DE HU ANC AVE LIC ADIST RIT O J U DIC IAL DE HU ANC AVE LIC A

Total de Fiscalías : 8
Fiscalias que ven casos Penales : 7

Total de Fiscales : 15
Fiscales que ven casos Penales : 12

Población : 259,252
Densidad de Población (Hab/Km2) : 38

Habitantes x Fiscal : 17,283

Numero de Provincias : 4

Denuncias Proyectadas (2006) : 2,114

1 Sala Mixta, 2 Juzgados Penales
3 Juzgados Mixtos

HUANCAVELICA
ACOBAMBA

ANGARAES

CASTROVIRREYNA

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

141

DIST RIT O J U DIC IAL DE HU ANU C ODISTRIT O J U DIC IAL DE HU ANU C O

Total de Fiscalías : 20
Fiscalias que ven casos Penales : 17

Total de Fiscales : 35
Fiscales que ven casos Penales : 31

Población : 827,910
Densidad de Población (Hab/Km2) : 25

Habitantes x Fiscal : 23,684

Numero de Provincias : 9

Denuncias Proyectadas (2006) : 7,141

2 Salas Penales, 7 Juzgados Penales,
12 Juzgados Mixtos

TOCACHE

LEONCIO
PRADO

HUAMALIES

DOS DE MAYO HUANUCO

AMBO

PACHITEALAURICOCHA

YAROWILCA

DIST RIT O J U DIC IAL DE HU AU RADIST RIT O J U DIC IAL DE HU AU RA

Total de Fiscalías : 18
Fiscalias que ven casos Penales : 14

Total de Fiscales : 35
Fiscales que ven casos Penales : 28

Población : 489,672
Densidad de Población (Hab/Km2) : 37

Habitantes x Fiscal : 13,234

Numero de Provincias : 5
Numero de Distritos : 40

Denuncias Proyectadas (2006) : 5,567

1 Sala Penal, 1 Sala Mixta
8 Juzgados Penales, 5 Juzgados Mixtos

HUAURAHUAURA

BARRANCA

OYON

CAJATAMBO

HUAURAL

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

142

DIST RITO J U DIC IAL DE IC ADIST RITO J U DIC IAL DE IC A

Total de Fiscalías : 30
Fiscalias que ven casos Penales : 23

Total de Fiscales : 57
Fiscales que ven casos Penales : 46

Población : 821,412
Densidad de Población (Hab/Km2) : 18

Habitantes x Fiscal : 14,411

Numero de Provincias : 9

Denuncias Proyectadas (2006) : 7,712

2 Salas Penales, 3 Salas Mixtas
10 Juzgados Penales y 8 Mixtos

ICAICA

LUCANAS

NAZCANAZCA

CHINCHA

PISCOPISCO HUAYTARA

PALPAPALPA

PAUCAR DEL
SARA SARA

PARINACOCHAS

ICAICA

LUCANAS

NAZCANAZCA

CHINCHA

PISCOPISCO HUAYTARA

PALPAPALPA

PAUCAR DEL
SARA SARA

PARINACOCHAS

DIST RITO J U DIC IAL DE J UNINDIST RITO J U DIC IAL DE J UNIN

Total de Fiscalías : 29
Fiscalias que ven casos Penales : 26

Total de Fiscales : 58
Fiscales que ven casos Penales : 55

Población : 1`457,537
Densidad de Población (Hab/Km2) : 22

Habitantes x Fiscal : 25,129

Numero de Provincias : 11

Denuncias Proyectadas (2006) : 13,912

3 Salas Penales, 4 Salas Mixtas
12 Juzgados Penales, 10 Juzgados Mixtos

OXAPAMPA

SATIPOSATIPO

TAYACAJA

HUANCAYO

CONCEPCIONJAUJA

TARMA

CHUPACA

YAULI

JUNIN

CHANCHAMAYO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

143

DISTRITO J U DIC IAL DE LA L IMADIST RIT O J U DIC IAL DE LA L IMA

Total de Fiscalías : 147
Fiscalias que ven casos Penales : 110

Total de Fiscales : 552
Fiscales que ven casos Penales : 444

Población : 5`013,155
Densidad de Población (Hab/Km2) : 3,033

Habitantes x Fiscal : 9,081

Numero de Provincias : 1

Denuncias Proyectadas (2006) : 43,825

11 Salas Superiores Penales,
66 Juzgados Penales,12 Juzgados Mixtos

DIST RIT O J U DIC IAL DE LA L IBERT ADDIST RIT O J U DIC IAL DE LA L IBERT AD

Total de Fiscalías : 33
Fiscalias que ven casos Penales : 29

Total de Fiscales : 78
Fiscales que ven casos Penales : 70

Población : 1´388,322
Densidad de Población (Hab/Km2) : 54.3

Habitantes x Fiscal : 17,799

Numero de Provincias : 11
Numero de Distritos : 77

Denuncias Proyectadas (2006) : 9,371

4 Salas Penales 10 Juzgados Penales
9 Juzgados Mixtos

TRUJILLO

VIRU

CHEPEN

PACASMAYO

ASCOPE

GRAN CHIMU

OTUZCO
SANCHEZ

CARRION

PATAZ
JULCAN

SANTIAGO
DE CHUCO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

144

DIST RITO J U DIC IAL DE LAMBAYE Q UEDISTRIT O J U DIC IAL DE LAMBAYE Q U E

Total de Fiscalías : 31
Fiscalias que ven casos Penales : 27

Total de Fiscales : 64
Fiscales que ven casos Penales : 51

Población : 1`654,566
Densidad de Población (Hab/Km2) : 51

Habitantes x Fiscal : 25,069

Numero de Provincias : 6

Denuncias Proyectadas (2006) : 15,574

3 Salas Penales 1 Sala Mixta
10 Juzgados Penales, 3 Juzgados Mixtos

CHICLAYO

CUTERVO

FERREÑAFE

JAEN

LAMBAYEQUE

SAN IGNACIO

DISTRIT O J U DIC IAL DE LO RETODISTRITO J U DIC IAL DE LO RE TO

Total de Fiscalías : 12
Fiscalias que ven casos Penales : 11

Total de Fiscales : 23
Fiscales que ven casos Penales : 20

Población : 761,868
Densidad de Población (Hab/Km2) : 2

Habitantes x Fiscal : 25,670

Numero de Provincias : 5

Denuncias Proyectadas (2006) : 5,227

1 Sala Penal, 6 Juzgados Penales,
4 Juzgados Mixtos

MAYNASMAYNAS

LORETO

REQUENA

UCAYALI

MCAL. RAMON
CASTILLA

IQUITOS

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

145

DISTRIT O J U DIC IAL DE MADRE DE DIO SDISTRITO J U DIC IAL DE MADRE DE DIO S

Total de Fiscalías : 7
Fiscalias que ven casos Penales : 7

Total de Fiscales : 11
Fiscales que ven casos Penales : 11

Población : 102,174
Densidad de Población (Hab/Km2) : 0,3

Habitantes x Fiscal : 9,288

Numero de Provincias : 3

Denuncias Proyectadas (2006) : 1,408

1 Sala Penal Mixta, 1 Juzgado Penal,
6 Juzgados Mixtos

TAMBOPATATAMBOPATAMANU

TAHUAMANU

DIST RIT O J U DIC IAL DE MO Q U E G UADIST RIT O J U DIC IAL DE MO Q UE G UA

Total de Fiscalías : 5
Fiscalias que ven casos Penales : 5

Total de Fiscales : 11
Fiscales que ven casos Penales : 11

Población : 137,637
Densidad de Población (Hab/Km2) : 13

Habitantes x Fiscal : 12,512

Numero de Provincias : 2

Denuncias Proyectadas (2006) : 2,655

2 Salas Mixtas, 2 Juzgado Penal,
4 Juzgados Mixtos

MARISCAL NIETO

ILO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

146

DIST RITO J U DIC IAL DE PASC ODIST RITO J U DIC IAL DE PA SC O

Total de Fiscalías : 4
Fiscalias que ven casos Penales : 4

Total de Fiscales : 9
Fiscales que ven casos Penales : 9

Población : 190,548
Densidad de Población (Hab/Km2) : 19

Habitantes x Fiscal : 21,172

Numero de Provincias : 2

Denuncias Proyectadas (2006) : 1,235

1 Sala Penal Mixta, 2 Juzgados Penales,
3 Juzgados Mixtos

PASCOPASCO

DANIEL A.
CARRION

DIST RIT O J U DIC IAL DE PIU RADIST RIT O J U DIC IAL DE PIU RA

Total de Fiscalías : 28
Fiscalias que ven casos Penales : 27

Total de Fiscales : 52
Fiscales que ven casos Penales : 47

Población : 1`660,952
Densidad de Población (Hab/Km2) : 42

Habitantes x Fiscal : 31,941

Numero de Provincias : 8
Numero de Distritos : 64

Denuncias Proyectadas (2006) : 11,727

3 Salas Penales, 17 Juzgados Penales,
7Juzgados Mixtos

PIURA

AYABACA

HUANCABAMBA

MORROPON

TALARA
SULLANA

PAITA

SECHURA

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

147

DISTRITO JUDICIAL DE SAN MARTINDISTRITO JUDICIAL DE SAN MARTIN

Total de Fiscalías : 19
Fiscalias que ven casos Penales : 17

Total de Fiscales : 52
Fiscales que ven casos Penales : 47

Población : 826,187
Densidad de Población (Hab/Km2) : 18

Habitantes x Fiscal : 15,888

Numero de Provincias : 10

Denuncias Proyectadas (2006) : 5,714

1 Salas Penales, 1 Sala Mixta,
6 Juzgados Penales, 13 Juzgados Mixtos

ALTO AMAZONAS

LAMAS

SAN MARTIN

MARISCAL
CACERES

PICOTA

MOYOBAMBARIOJA

BELLAVISTA

HUALLAGA

EL
DORADO

DIST RIT O J UDIC IAL DE PU NODIST RIT O J UDIC IAL DE PU NO

Total de Fiscalías : 28
Fiscalias que ven casos Penales : 22

Total de Fiscales : 53
Fiscales que ven casos Penales : 41

Población : 1´280,555
Densidad de Población (Hab/Km2) : 19

Habitantes x Fiscal : 31,941

Numero de Provincias : 13

Denuncias Proyectadas (2006) : 24,161

2 Salas Penales, 6 Juzgados Penales,
17Juzgados Mixtos

CARABAYA SANDIA

MELGAR

AZANGARO
S. ANTONIO
DE PUTINA

HUANCANE

MOHO
LAMPA

SAN
ROMAN

PUNOPUNO

EL COLLAO

CHUCUITOCHUCUITO

YUNGUYO

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

148

DIST RIT O J U DIC IAL DE SANT ADIST RIT O J U DIC IAL DE SA NT A

Total de Fiscalías : 16
Fiscalias que ven casos Penales : 15

Total de Fiscales : 30
Fiscales que ven casos Penales : 28

Población : 521,198
Densidad de Población (Hab/Km2) : 39

Habitantes x Fiscal : 17,373

Numero de Provincias : 5

Denuncias Proyectadas (2006) : 5,590

2 Salas Penales, 8 Juzgados Penales,
5 Juzgados Mixtos

SANTA

CASMA

CORONGO

HUARMEY

PALLASCA

DIST RIT O J U DIC IAL DE T AC NADIST RIT O J U DIC IAL DE T AC NA

Total de Fiscalías : 14
Fiscalias que ven casos Penales : 12

Total de Fiscales : 24
Fiscales que ven casos Penales : 20

Población : 301,960
Densidad de Población (Hab/Km2) : 12

Habitantes x Fiscal : 12,581

Numero de Provincias : 4

Denuncias Proyectadas (2006) : 6,311

1 Salas Penales, 4 Juzgados Penales,
4Juzgados Mixtos

TACNA

TARATAJORGE
BASADRE

CANDARAVE

Propuesta del Ministerio Público para la
implementación del nuevo Código Procesal Penal

149

DISTRIT O J U DIC IAL DE TU MBESDIST RIT O J U DIC IAL DE TU MBE S

Total de Fiscalías : 7
Fiscalias que ven casos Penales : 7

Total de Fiscales : 11
Fiscales que ven casos Penales : 11

Población : 206,578
Densidad de Población (Hab/Km2) : 44

Habitantes x Fiscal : 18,780

Numero de Provincias : 3

Denuncias Proyectadas (2006) : 2,276

1 Salas Penales, 2 Juzgados Penales,
2 Juzgados Mixtos

TUMBESTUMBES

ZARUMILLAZARUMILLA

CNTE. VILLARCNTE. VILLAR

DIST RITO J U DIC IAL DE U C AY ALIDIST RITO J U DIC IAL DE U C AY ALI

Total de Fiscalías : 14
Fiscalias que ven casos Penales : 12

Total de Fiscales : 23
Fiscales que ven casos Penales : 20

Población : 508,639
Densidad de Población (Hab/Km2) : 5

Habitantes x Fiscal : 22,114

Numero de Provincias : 5

Denuncias Proyectadas (2006) : 3,177

2 Salas Mixtas, 4 Juzgados Penales,
5 Juzgados Mixtos

CORONELCORONEL
PORTILLOPORTILLO

ATALAYA

PADRE
ABAD

PUERTO
INCA

PURUS

