

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE INGENIERIA Y ARQUITECTURA

ESCUELA DE INGENIERIA DE SISTEMAS INFORMATICOS

SSIISSTTEEMMAA IINNFFOORRMMAATTIICCOO DDEE AANNTTEECCEEDDEENNTTEESS PPEENNAALLEESS YY PPRROOCCEESSAALLEESS PPAARRAA

LLAA DDIIRREECCCCIIOONN DDEE CCEENNTTRROOSS PPEENNAALLEESS DDEELL MMIINNIISSTTEERRIIOO DDEE GGOOBBEERRNNAACCIIOONN

PRESENTADO POR:

AÍDA ESTELA CRUZ CARDOZA

TITO GIOVANNI DEL CID MUÑOZ

JACQUELINE IVETTE SÁNCHEZ REYES

PARA OPTAR AL TITULO DE:

INGENIERO DE SISTEMAS INFORMÁTICOS

Ciudad Universitaria, Julio de 2004

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

UNIVERSIDAD DE EL SALVADOR

RECTORA :

DRA. MARIA ISABEL RODRÍGUEZ

SECRETARIA GENERAL :

LICDA. LIDIA MARGARITA MUÑOZ VELA

FACULTAD DE INGENIERIA Y ARQUITECTURA

DECANO :

ING. MARIO ROBERTO NIETO LOVO

SECRETARIO :

ING. OSCAR EDUARDO MARROQUIN HERNÁNDEZ

ESCUELA DE INGENIERIA DE SISTEMAS INFORMATICOS

DIRECTOR :

ING. JULIO ALBERTO PORTILLO

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE INGENIERIA Y ARQUITECTURA

ESCUELA DE INGENIERIA DE SISTEMAS INFORMATICOS

Trabajo de Graduación previo a la opcion al Grado de:

INGENIERO DE SISTEMAS INFORMATICOS

Titulo :

SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA
LA DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACIÓN

Presentado Por :

 AÍDA ESTELA CRUZ CARDOZA

TITO GIOVANNI DEL CID MUÑOZ

JACQUELINE IVETTE SÁNCHEZ REYES

Trabajo de Graduación aprobado por:

Docentes Directores :

ING. SILVIA ESPERANZA MONTANO

 ING. ARNOLDO INOCENCIO RIVAS MOLINA

San Salvador, Julio de 2004

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

Trabajo de Graduación Aprobado por:

Docentes Directores :

ING. SILVIA ESPERANZA MONTANO

ING. ARNOLDO INOCENCIO RIVAS MOLINA

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

AGRADECIMIENTOS

Más allá del desempeño personal, las metas se logran por el apoyo y la colaboración de aquellos que ante el
llamado de ayuda, responden. Aprovecho este espacio para agradecer a quienes me extendieron su mano e
hicieron posible la obtención de mi primer título profesional.

Empiezo por agradecer a quien todo lo ve, lo sabe y lo puede: a Dios, por concederme la vida en el marco de
una gran familia adornada de amigos, por ser la luz en nuestros caminos y darnos el privilegio de decidir.

A mis compañeros de tesis Ivette y Tito Man, gracias por asumir el desafío seria y responsablemente, por la
convivencia en armonía durante todo este tiempo; gracias a uds. he podido conocer el significado en vivo de
la frase “la unión hace la fuerza”.

A los Ings. Silvia Montano, Arnoldo Rivas y Marvin Ortiz gracias por hacer suyo el proyecto, por establecer los
lineamientos y exigir el profesionalismo que nos llevó al feliz término del mismo. Gracias al personal de la
Dirección General de Centros Penales por su disposición y colaboración, por confiarnos la tarea de solventar
sus necesidades.

A la familia Sánchez por brindarnos su casa y su hospitalidad durante el desarrollo del proyecto; a los Ings.
Marcelo Lipe e Ivannia Torres por esa colaboración al 100% sin uds. simplemente esto no seria una realidad,
mil gracias.

A mi padre, Andrés Cruz Torres y a mi madre María Inés de Cruz, gracias por decidir apoyar mis estudios, por
su soporte económico, gracias por su confianza, entrega, paciencia y por sacar adelante a la familia.

A los 4 incondicionales, mis hermanos Héctor, German, Patricia y Julia, gracias por que fueron, son y serán
siempre, la parte segura de mis apuestas en la vida; por la certeza de saber que puedo contar con ustedes y
sus capacidades al máximo.

Gracias al Ing. David Larin, por darme la oportunidad de conocer las ideas y actitudes de un verdadero
profesional, que al predicar con el ejemplo me permite tener la convicción de que “afuera” si se puede ejercer
la profesión con entrega, responsabilidad y sobre todo ética; gracias por el voto de confianza, por creer en mi y
dedicar tiempo, pese a sus incontables compromisos, a compartir conmigo los secretos de su éxito.

Al Ing. Mauricio Castro, Lic. Ruth Castro e Ing. Sergio Valdez, gracias por comprender y tolerar mis
necesidades durante este proceso y brindarme la facilidad de contar con el tiempo necesario para responder
adecuadamente al proyecto de graduación sin el temor de afectar mi trabajo.

A mis hermanos por convicción, mis amigos, gracias por adornar mi vida con su presencia, con sus alegrías y
por si eso fuera poco por echarme la mano en esta dura faena:
a Julio Ernesto Pérez, el as bajo la manga y la respuesta a mis preguntas;
a la Ing. Claudia Lainez, la maestra por excelencia y la promesa de un mañana mejor,
a la Lic. Michelle Calderon, mi cómplice en las impresiones;
a Emilia Blanco, el siempre efectivo último recurso,
a la Ing. Reyna Vides, el inicio de toda etapa con el consejo oportuno

Finalmente a quien considero parte fundamental en mi vida, Alexander Martínez no puedo más que darte las
gracias por todo el apoyo que me has brindado, por darme el ánimo de seguir adelante y vencer los
obstáculos sabiendo que cuento contigo para ello; a ti y a mi pequeña sobrina Esmeralda Sarahí, les dedico
este momento de triunfo.

El mérito está en que lo intentamos, la satisfacción en que lo logramos!!!!

Aìda Estela Cruz Cardoza

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

Dedicatoria

El haber culminado esta tesis con éxito significa para mi, alcanzar una ansiada meta, por eso quiero expresar mis mas
sinceros agradecimientos, primeramente a Dios por haberme dado la fuerza necesaria para levantarme cuando me sentía
derrotado, la fuerza que necesitaba para sobrepasar los obstáculos que se presentaban en mi camino, por la paciencia para
sacar adelante este trabajo, por la comprensión que me dio para entender a mis compañeras y asimilar las distintas
situaciones que se presentaban y principal mente por haberme permitido entender el haber perdido físicamente a mi madre
y mi abuela mientras yo desarrollaba este tesis.

Agradezco también:
 A mi madre Marina de la Paz Muñoz y a mi abuela Josefina de Muñoz por haberme impulsado, por todo su sacrificio,
por haber creído en mi, por los principios que me inculcaron y sobre todo por todo el amor que me dieron, aunque
físicamente ya no este con migo pero en mi corazón siempre lo estarán por eso y por todo a ellas les dedico este triunfo tan
sufrido

A Mis compañeras de tesis: Ivette y Súper Aida por la paciencia y comprensión que me tuvieron, por el esfuerzo que le
metieron, por la madurez para afrontar las distintas situaciones y sacar adelante este trabajo, por haberme permitido
conocerlas interiormente, por que sinceramente me llevo un buen recuerdo de ellas.

A mis asesores: Inga. Silvia Montano, Ing. Arnoldo Rivas, Inga.. Marvin, por la orientación que nos dieron cuando
estábamos confundidos, por los jalones de oreja que nos dieron cuando nos desviábamos del objetivo.

A mis hermanos: Josefina Maria y Edgar Antonio, por no haberles dedicado el tiempo que necesitaban, por haber estado
pendientes, por el apoyo que me dieron, y por ser mis hermanos.

A mi querido viejo del alma, mi abuelo Jesús Muñoz por haber sido padre y abuelo a la vez, por haber confiado en mis
esfuerzos, por el cariño y amor que me tiene, gracias papá.

A mis tíos: José Edgar, Antonio, Tere, Vilma, Carlos, y por los que ya no están, Fredy y Mario Ernesto por haberme
extendido su mano cuando yo estuve apunto de retirarme de la universidad, con su ayuda pude salir adelante.

A mi papá, Tito Hernán por haberme apoyado cuando yo lo necesitaba, gracias papá

A Ivania, por haberme estado apoyándome, con sus consejos, con su experiencia, por haber estado con migo en los
momentos tristes y felices.

A la familia Sánchez, por habernos permitido invadir su hogar todo el tiempo que desarrollamos la tesis y por la calidad de
personas que son.

A Marcelo, por que con su conocimiento y experiencia fue una valiosa ayuda para sacar adelante este proyecto

A mis jefas: Eda y Xenia por todo el apoyo que me dieron y por la calidad de personas que son.

 A mi demás familia por ser parte de mi y en especial a Werner mi primo por haber estado cerca de mi mamá y mis
hermanos cuando yo estuve ausente.

A mis amigos y compañeros de trabajo por sus palabras de aliento, por haber estado pendientes de mi, en situaciones
difíciles.
A todos, mi mas sinceros agradecimientos por haberme permitido alcanzar esta meta.
Señores lo he logrado, mil gracias

Tito Giovanni Del Cid Muñoz.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

Dedicatoria

A dios Todo Poderoso Por darme la vida y permitir que cumpla uno de mis objetivos, por darme fortaleza y sabiduría para

enfrentar cualquier dificultad que se me presentara en el camino.

A mis Padres: Por su apoyo moral y económico; por cada consejo lleno de amor y sabiduría que a lo largo de mi carrera

permitió que continuara hasta lograr mi objetivo, Gracias por cada palabra de aliento y de cariño, y por estar siempre para

mi. Este logro es gracias a ustedes y para ustedes.

A mi esposo y amigo Marcelo: Por estar siempre en los momentos que más lo necesitaba, por el amor y compresión

brindados, además por cada uno de los consejos que de una u otra manera me permitieron salir adelante y sacar lo mejor

de mí; Gracias por estar siempre conmigo.

A Mis hermanas: Arely, Leslie y Rocio por darme ánimos para salir adelante; Gracias especialmente a Carolina que más

que una hermana es una amiga, por estar siempre conmigo, dándome fuerzas, consejos y cariño que necesitaba en cada

momento de mi carrera, Gracias por ser siempre mi apoyo y un modelo a seguir.

A dos personitas Especiales: A mi Sobrina Astrid y mi Hijo Luis Marcelo que sin saberlo en momentos de estrés, presión e

impotencia, con una sonrisa o gesto hacían que estos sentimientos desaparecieran y hacían que retomara las fuerzas para

salir adelante. Gracias por ser parte de mi vida.

A mis asesores. Gracias por su tiempo y su dedicación, por cada consejo que nos permitió esforzarnos y aprender mas día a

día de cómo se puede llegar a ser un buen profesional.

A mis compañeros de Tesis Aida y Tito. Por poner el entusiasmo, responsabilidad y trabajo duro que se necesitaba en cada

una de las etapas de esta experiencia, además del apoyo brindado. Lo logramos!!

A Ivania Torres: que siempre estuvo dispuesta a brindar su ayuda aun sin solictarla, gracias por el apoyo.

Gracias una vez mas por ese apoyo brindado, ya que con el he logrado mi primer objetivo profesional, Mil gracias!!!

 IVETTE SÁNCHEZ

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

INDICE

INTRODUCCION...I
METODOLOGIA... IV
CAPITULO I. ANTEPROYECTO...1
1.1. OBJETIVOS ..2

1.1.1. GENERAL. ..2
1.1.2. ESPECÍFICOS. ...2

1.2. ALCANCES...3
1.3. LIMITACIONES ...4
1.4. IMPORTANCIA..5
1.5. JUSTIFICACIÓN ...7
1.6. RESULTADOS ESPERADOS...13
1.7. ESTUDIO PRELIMINAR..14

1.7.1. ANTECEDENTES ...14
1.7.2. ESTRUCTURA ORGANIZATIVA DE LA DIRECCION DE CENTROS PENALES19
1.7.3. PLANTEAMIENTO DEL PROBLEMA..28
1.7.4. CRONOGRAMA DE ACTIVIDADES ...38
1.7.5. PRESUPUESTO DEL PROYECTO...38
1.7.6. FACTIBILIDAD TECNICA..38
1.7.7. FACTIBILIDAD OPERATIVA...45
1.7.8. FACTIBILIDAD ECONOMICA ..48

CAPITULO II. SITUACION ACTUAL ...53
2.1. ENFOQUE DE SISTEMAS ..54
2.2. DESCRIPCION DE PROCEDIMIENTOS..58

2.2.1. DIAGRAMA JERARQUICO...58
2.2.2. DIAGRAMAS ANSII...59
2.2.3. DESCRIPCIÓN DE ACTIVIDADES...60
2.2.4. DIAGRAMA DE PROCESOS. ...61

2.3. FORMULARIOS UTILIZADOS EN LA EMISIÓN DE ANTECEDENTES PENALES62
2.4. DIAGRAMAS DE FLUJO DE DATOS...64
2.5. DIAGNOSTICO DE LA SITUACIÓN ACTUAL ..75

2.5.1. PROBLEMÁTICA. ...75
2.5.2. DIAGRAMA CAUSA Y EFECTO ..78

CAPITULO III. DETERMINACION DE REQUERIMIENTOS...82
3.1. ENFOQUE DE SISTEMAS ..83
3.2. DIAGRAMAS JERÁRQUICOS DE PROCESOS...87
3.3. DIAGRAMAS DE FLUJO DE DATOS...94

3.3.1. DICCIONARIO DE DATOS ..101

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

3.4. REQUERIMIENTOS INFORMATICOS ..104
3.4.1. DESCRIPCIÓN DE MACROPOCESOS..104
3.4.2. INFORMACIÓN POR NIVELES ORGANIZACIONALES ...112

3.5. REQUERIMIENTOS OPERATIVOS ...113
3.5.1. MEDIO AMBIENTE ...113
3.5.2. SEGURIDAD...114
3.5.3. VIDA UTIL DEL SISTEMA...115
3.5.4. RECURSO HUMANO..115
3.5.5. ESPACIO EN DISCO ..119
3.5.6. RECURSOS TECNOLOGICOS...120
3.5.7. REGULACIONES LEGALES...126
3.5.8. RELACIÓN CON OTROS SISTEMAS ...126

3.6. REQUERIMIENTOS DE DESARROLLO..130
3.6.1 TIEMPO Y RECURSO HUMANO...130
3.6.2. HERRAMIENTAS DE DESARROLLO...131
3.6.3. TECNOLÓGICOS ...131
3.6.4. ESTÁNDARES..132
3.6.5. TECNICOS..134
3.6.6. PROGRAMACIÓN ESTRUCTURADA Y MODULARIDAD ..135
3.6.7. REALIZACIÓN DE PRUEBAS DEL SISTEMA ..135
3.6.8. HERRAMIENTAS..136
3.6.9. LEGALES...137

CAPITULO IV: DISEÑO ...138
4.1. RESTRICCIONES DE DISEÑO...139

4.1.1 METODOLOGIA DE DISEÑO ..146
4.2. DISEÑO DE DATOS..147

4.2.1 FLUJOS DE DATOS ..147
4.2.2 ESPECIFICACIÓN DE CÓDIGOS..148
4.2.3 DICCIONARIO DE DATOS...153
4.2.4 BASE DE DATOS ..153

4.3. DISEÑO ARQUITECTONICO..157
4.3.1 DIAGRAMAS DE FLUJO DE DATOS REFINADOS ...157
4.3.2 ESTRUCTURA ARQUITECTÓNICA ..158

4.4. DISEÑO DE SALIDAS Y ENTRADAS...160
4.4.1 DISEÑO DE SALIDAS..161
4.4.2 DISEÑO DE ENTRADAS ...182

4.5. DISEÑO DE INTERFACES ...207
4.5.1 DISEÑO DE INTERFAZ EXTERNA..207
4.5.2 DISEÑO DE INTERFAZ INTERNA...208
4.5.3 INTERFACES HOMBRE – MAQUINA (INTERFAZ DE USUARIO).220

4.6. DISEÑO PROCEDIMENTAL ...225
4.6.1 DESCRIPCIÓN GENERAL...225

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

4.6.2 PSEUDO-LENGUAJE ESTRCUTURADO..225
4.6.3 ARBOL DE PROCESOS..226
4.6.4 FUNCIONALIDAD DE PANTALLAS...232
4.6.5 DESCRIPCION DE MODULOS DE CODIGO...264

4.7. DISEÑO DEL APOYO ADMINISTRATIVO PARA EL SISTEMA DE INFORMACION.....268
4.7.1 PROCESOS...268

4.8. SEGURIDAD DELSISTEMA..269
4.8.1. CARACTERÍSTICAS Y RECURSOS SENSIBLES AL RIESGO................................270
4.8.2 MEDIDAS DE SEGURIDAD DEL SISTEMA...271
4.8.3 POLITICAS DE SEGURIDAD...272
4.8.4 PERFILES DE SEGURIDAD..274

4.9. DISEÑO DEL PLAN DE PRUEBAS ..275
4.9.1 ESTRATEGIA DE LAS PRUEBAS ...275
4.9.2 NIVELES DE LAS PRUEBAS...277

CAPITULO V. PROGRAMACIÓN Y PRUEBAS...279
5.1 PROGRAMACIÓN Y PRUEBAS DE LA APLICACIÓN...280

5.1.1. METODOLOGÍA..280
5.1.1.2. CONSIDERACIONES PARA LA PROGRAMACIÓN ..281
5.1.2. PRUEBAS DE MÓDULOS ...282
5.1.4 PRUEBA INTEGRADA DEL SOFTWARE. ..298

5.2. REFERENCIAS CRUZADAS ..300
CAPITULO VI. PLAN DE IMPLANTACION ...302
6.1 OBJETIVOS ...303
6.2. PLANEACION ...304

6.2.1 OBJETIVOS. ...304
6.2.2 DIAGRAMA DE DESGLOSE ANALÍTICO ...305
6.2.3 DESCRIPCIÓN DE SUBSISTEMAS..306
6.2.4 PROGRAMACION PARA LA IMPLANTACION. ...317

6.3. ORGANIZACION...324
6.3.1 ESTRUCTURA ORGANICA DEL COMITÉ EJECUTOR..324
6.3.2 MANUAL DE FUNCIONES PARA LA IMPLANTACION.325
6.3.3 MATRIZ DE RESPONSABILIDADES. ...333

6.4 SISTEMA DE INFORMACIÓN Y CONTROL..336
6.4.1 DOCUMENTACION. ..336
6.4.2. SISTEMA DE CONTROL ...339

CONCLUSIONES...344
RECOMENDACIONES...345
BIBLIOGRAFIA..346
ANEXOS ..347

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 i

INTRODUCCION

El contenido de este documento se a divido en 6 capítulos los cuales se describen a continuación:

Capítulo I: Anteproyecto.
Consiste en la definición del ámbito en que se desarrolló el proyecto, en este se establecen los objetivos

que debieron cumplirse, las variables que limitaron su desarrollo, los alcances o que tanto se debía

desarrollar, las razones que lo justificaron y finalmente los resultados finales que deberían obtenerse al

dar por terminado dicho proyecto. Dentro de este capitulo se presenta además un Estudio preliminar,

que consiste en un estudio previo llevado a cabo para lograr establecer claramente los puntos de partida

y llegada. Tenemos en primer lugar la presentación de los antecedentes que contribuyeron a situar el

sistema desarrollado, considerando tanto información de carácter histórica de la institución como la

información propia del Departamento de Registro y Control Penitenciario.

Seguidamente se realiza el planteamiento de la problemática solucionada. Una vez identificado el

problema y destacada la relevancia del estudio, se procedió al análisis y demostración de la factibilidad

técnica, económica y operativa para determinar si el desarrollo del proyecto era o no viable, igual

importancia representa la evaluación del impacto social que traía implícito el desarrollo del sistema de

información.

Capítulo II: Situación actual.
Tal y como lo indica su nombre, en esta etapa se describe la situación actual de la unidad en estudio. Se

buscó tener en claro las actividades y/o funciones del Dpto. de Registro y Control Penitenciario

relacionadas con el emisión de certificaciones de antecedentes penales y procesales, el registro,

actualización y búsqueda del historial del reo durante su vida carcelaria. Se identificaron los procesos,

sus ejecutores, el objetivo de los mismos, su periodicidad, el por qué se dan, cómo se desarrollan, las

interrelaciones entre el Dpto. de Registro y control Penitenciario y el resto de Unidades de la Dirección

General de Centros Penales y otras externas, etc. Esta fase presentó una primera visión general del

sistema en estudio.

Una vez determinados los elementos anteriores, pudo desarrollarse el análisis de la situación actual, lo

cual facilitó el planteamiento de la problemática suscitada hasta la fecha y el diagnóstico respectivo;

basado además, en los problemas manifestados por los usuarios directos e indirectos del sistema y la

proyección de éstos en caso de mantenerse la problemática.

Capítulo III: Determinación de requerimientos.
Para esta etapa, se buscó identificar los requerimientos más esenciales desde el punto de vista de los

usuarios del sistema. Se identificaron tres tipos de requerimientos:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 ii

Informáticos
Con estos requerimientos se buscó dejar en claro la información que debe satisfacer el nuevo sistema.

Los procesos básicos en estudio del Dpto. de Registro y Control Penitenciario; los datos que utiliza y la

información que debe generar, el volumen de los mismos, el medio ambiente, validaciones a seguir;

formatos, quiénes son los usuarios, de qué forma y con qué fin utilizarán el sistema cada uno de ellos,

con qué frecuencia, los límites de tiempo requeridos para considerar que se desarrollan eficientemente.

Operativos
Se definieron las condiciones medioambientales en las cuales el Ministerio de Gobernación, a través del

Departamento de Desarrollo Tecnológico espera que opere el nuevo sistema. Aquí, se consideraron

aspectos como el marco legal, plataforma, seguridad, equipo, tiempos de respuesta, el perfil de los

usuarios, entre otros. Fue importante dentro de estos requerimientos conocer el volumen de información

que actualmente maneja en el Dpto. de Registro y Control Penitenciario y sus proyecciones; además el

enlace del nuevo sistema con otros ya existentes en el Dpto.

De desarrollo
Estos requerimientos buscaron determinar si se cuenta o no con los recursos técnicos y tecnológicos

para el desarrollo del sistema; es decir, si se disponía del sistema operativo, las herramientas de

desarrollo, el equipo, la base de datos a utilizar; el recurso Humano adecuado, el tiempo, etc.,

considerando los estándares o normas que debieron respetarse durante el proceso de diseño y demás

etapas; en cuanto a pantallas, reportes, código, documentación, programación, etc, así como el marco

legal en que se desarrolló el sistema informático.

Capítulo IV: Diseño.
En esta etapa los requerimientos pasaron a ser especificaciones de diseño para el nuevo sistema;

éstas, alcanzaron un grado de detalle tal que facilitó la realización física del mismo. Se buscó definir con

claridad las salidas que generaría el nuevo sistema y los datos específicos que éstas beberían contener;

de igual modo con las entradas, se especificaron los datos a ingresar, los que se calcularían y los que

serían almacenados; los procedimientos de cálculo, los procedimientos que convertirían entradas en

salidas, datos individuales; las estructuras de archivos y dispositivos de almacenamiento; formatos de

entrada y salida, etc.

De este modo se puede hablar de las siguientes clasificaciones de diseño:

• Diseño de entrada: estructura de los datos necesarios para implantar el sistema. Busca que las

entradas al sistema sean efectivas, precisas, de fácil uso, simples, consistentes y atractivas al

usuario.

• Diseño arquitectónico: define los módulos que constituirán el sistema y sus interrelaciones, las

entradas a cada módulo, los procesos que en él se den y las salidas que proporcionan.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 iii

• Diseño de la interfaz: describe como el sistema se relaciona consigo mismo, y con los diversos

usuarios.

• Diseño de procedimientos: referido a las tareas que deben llevar a cabo los usuarios para que el

sistema funcione adecuadamente; especificar qué perfil de usuario debe realizarlas. Estos

procedimientos, deben especificar como se obtienen los datos, el medio y los métodos utilizados

para transportarlos, su formato y cómo deben realizarse los cálculos sobre ellos si es necesario.

• Diseño de base de datos: incluye los archivos o tablas que deberán crearse y sus relaciones. En

cuanto a los archivos, deberá definirse su naturaleza y contenido; es decir, si ha de utilizarse

para guardar detalle de transacciones, datos históricos, información de referencia, el formato

bajo el cual serán almacenados, la longitud, valores por defecto, etc. Por otra parte, se

establece, la forma en los archivos se relacionaran entre sí a fin de lograr integridad,

disponibilidad de almacenamiento, actualización y recuperación eficiente de los datos.

• Diseño de salidas: referido a los resultados e información que ha de ser generada por el nuevo

sistema, debe dejarse en claro qué información se va a presentar, bajo qué formato, bajo qué

medios, hacia quiénes irá dirigida, etc.

• Diseño de seguridad y recuperación: referidas al acceso de los usurarios al sistema, y el control

a mantener en cuanto a la clasificación de los mismos. De igual modo, se dispondrán en este

apartado, la forma en que se solventarán las necesidades de revisiones periódicas sobre el

funcionamiento del sistema y los planes de contingencia para la recuperación de los datos e

información.

Es importante mencionar, que para esta etapa, se tomó como marco de referencia los estándares (de

datos, de documentación, de codificación, estructurales, etc.) dados por el Departamento de Desarrollo

Tecnológico del Ministerio de Gobernación.

Capítulo V: Codificación y pruebas.
Comprende dos secciones: codificación y pruebas. En la primera de ellas, se define la metodología de

programación utilizada así como también la terminología empleada y una descripción de la arquitectura

interna de la aplicación.

La sección de pruebas consiste en el diseño de las pruebas a realizar con el fin de determinar si el

sistema cumple con las especificaciones y se da por aceptado, incluye la prueba de módulos

individuales, una prueba integrada y finalmente los resultados de las pruebas.

Capítulo VI: Plan de implantación.
Con este se finaliza el contenido del trabajo y sientan las bases para llegar a implantar el sistema de la

manera correcta; en ella se cubre el esquema de las actividades a seguir para llegar a poner en marcha

el sistema de la mejor manera, se realiza la asignación de paquetes de trabajo, estrategias de ejecución,

programación para la implantación y una programación financiera de los recursos involucrados.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 iv

METODOLOGIA
Este apartado tiene como fin detallar las herramientas y técnicas que fueron empleadas en el desarrollo

de cada una de los capítulos detallados, se procede a describir cada una de ellas.

SITUACIÓN ACTUAL
Esta sección comprende la obtención de información necesaria para realizar la documentación y el

diagnóstico del sistema actual utilizado por la Dirección General de Centros Penales (a la cual se hará

referencia a lo largo del documento por sus siglas DGCP), para el trámite de la obtención de la

certificación de antecedentes penales y procesales, a través del departamento de registro y control

penitenciario. Para ello se hizo uso de técnicas que permitieron obtener y validar la información.

ACTIVIDADES

Para esta sección se consideraron las siguientes actividades:

√ Recopilación de información: Se realizó por medio de visitas al departamento de registro y

control penitenciario. Se entrevistó a las personas directamente involucradas en el desarrollo de

las actividades del sistema, permitiendo obtener una descripción detallada de los

procedimientos que realizan para el registro, actualización de datos, elaboración de informes y

emisión de certificaciones.

√ Estructuración de información: de tal forma que ésta comprenda todos los elementos

relevantes para su posterior análisis.

√ El diagnóstico de la situación actual: surge a partir de la identificación de los elementos

problemáticos dentro de los procesos que se dan en el sistema actual, de estos se establecen

las posibles causas.

TÉCNICAS UTILIZADAS

Las técnicas utilizadas en cada una de las actividades, para obtener y validar información se describen a

continuación:

a) Técnicas para recopilación de información
1- ENTREVISTA

Objetivos:
ü Comprender la interrelación del departamento de registro y control penitenciario con otros

departamentos de la DGCP y con otras instituciones gubernamentales y no

gubernamentales que requieren de los servicios de información que este presta.

ü Establecer las condiciones actuales en las que el departamento de registro y control

penitenciario lleva a cabo sus funciones.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 v

ü Conocer los datos utilizados para el registro, actualización y emisión de antecedentes

penales y procesales; así como los utilizados en la elaboración de informes.

Estrategia de aplicación:
Las entrevistas fueron realizadas a los responsables de cada uno de los procesos involucrados

en el registro y control de antecedentes penales y procesales, se solicitó al personal involucrado

que enumerara paso a paso las tareas que realizan como parte de sus responsabilidades. Para

ampliar y validar la información obtenida en las primeras entrevistas con los empleados, se

elaboraron guías de entrevista para aclarar dudas originadas por la primera información

obtenida.

2- INVESTIGACIÓN DOCUMENTAL

Objetivos:
ü Analizar datos estadísticos sobre algunas de las actividades del departamento de registro

y control penitenciario.

ü Determinar información no generada por el sistema actual y que podría obtenerse a

través de los datos almacenados.

ü Conocer en detalle la información necesaria para cada uno de los informes que se

generan actualmente en el sistema.

Estrategia de aplicación:
Se revisaron los documentos y formularios utilizados actualmente para registrar los resultados

obtenidos en las diferentes actividades desarrolladas.

3- OBSERVACIÓN DIRECTA

Objetivos
ü Evaluar objetivamente el trabajo de los responsables de cada uno de los procesos de

registro y control de antecedentes penales y procesales durante la ejecución de las

actividades que les corresponde llevar a cabo.

ü Validar la información obtenida a través de las otras técnicas y herramientas de

investigación utilizadas.

ü Formular un criterio propio sobre la información que se ha recopilado.

Estrategia de aplicación:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 vi

Se desarrollaron visitas a las instalaciones de la institución para observar el desarrollo de las

actividades diarias; esto con el fin de detectar nuevos elementos de información y validar la

información recolectada a través de las entrevistas y la investigación documental.

b) Técnicas para el análisis de la situación actual
1- ENFOQUE DE SISTEMAS

Objetivos:
ü Analizar la interrelación de los elementos involucrados en los procedimientos de registro

y control de antecedentes penales y procesales.

ü Describir la relación entre dichos elementos y su medio ambiente.

Estrategia de aplicación:
Se describieron las relaciones existentes entre los elementos1 involucrados en el sistema de

antecedentes penales y procesales. Los elementos a especificar de la técnica de enfoque de

sistemas son:

ü Medio ambiente: esta formado por todos aquellos elementos que se encuentran fuera del

sistema, pero que ejercen, de forma indirecta, cierta influencia sobre el mismo.

ü Frontera: es él limite real o virtual del sistema, la mejor forma de describirla es enumerando

los componentes del sistema.

ü Entradas: en forma de materia, energía o información proveniente desde el medio ambiente

hacia el sistema.

ü Salidas: En forma de materia, energía o información que proviene desde el sistema hacia el

medio ambiente.

ü Procesador: elementos de sistema a través de los cuales se logran transformar las entradas

en salidas.

ü Control: mecanismo a través del cual, se detectan las desviaciones de las salidas con

respecto al objetivo del sistema, emitiendo correcciones cuando sean necesarias.

Gráficamente, la técnica de enfoque de sistemas se representa de la siguiente forma:

1 Se entiende por elementos: frontera, medio ambiente, controles, etc.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 vii

2- DIAGRAMA DE FLUJO DE DATOS

Objetivos:
ü Describir los elementos del sistema que producen, transforman y utilizan la información.

ü Describir y analizar el flujo de la información a través del sistema.

Estrategia de aplicación:
Los procedimientos empleados para el registro y control de antecedentes penales y procesales,

son representados de forma gráfica, identificando con ello los componentes involucrados en los

procesos así como su interrelación.

La simbología a utilizar se describe en el cuadro siguiente:

SIMBOLOGIA
NOTACIÓN DESCRIPCIÓN

Yourdon Gane & Sarson

Flujo de datos
Movimiento de datos en determinada

dirección desde un origen hacia un

destino

Procesos
Elementos que utilizan o transforman los

datos

MEDIO AMBIENTE

Control

Entradas:
Materia
Energía
Información

Salidas:
Materia
Energía
Información

Frontera

Procesador

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 viii

SIMBOLOGIA
NOTACIÓN DESCRIPCIÓN

Yourdon Gane & Sarson

Entidades

Fuentes o destinos externos de datos.

Almacenes de

datos
Lugar donde se almacenan los datos.

3- NORMAS ANSI PARA LA DIAGRAMACIÓN DE PROCEDIMIENTOS

Objetivo:

Conocer la forma en que se realizan actualmente los procedimientos administrativos, los

flujos de información necesarios, la relación entre dichos procedimientos y los responsables

de realizarlos.

Estrategia de aplicación:

Se realiza un diagrama de procedimientos por función, para facilitar su identificación y el análisis.

Además, se esquematizan cada uno de los procedimientos que intervienen en el registro y

control de antecedentes penales y procesales. El esquema se complementa con un cuadro

descriptivo que permite conocer con mayor detalle el procedimiento.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 ix

La simbología empleada para describir los procedimientos es la siguiente2:

2 Simbología tomada de http://orbita.starmedia.com/~javiercapalbo/informatica/programacion/ansi.htm y
www.ucbcba.edu.bo/currerus/admi/seminario/diagramacion.ppt

Inicio o finalización del proceso.

Operación manual

Operación mecanizada

Decisiones que se toman en el
proceso.

Documentos entrantes y salientes
del proceso.

Dirección del flujo

Proceso existente o predefinido.

Conector de flujo entre páginas

Archivo manual

SIMBOLO SIGNIFICADO

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://orbita.starmedia.com/~javiercapalbo/informatica/programacion/ansi.htm
http://www.ucbcba.edu.bo/currerus/admi/seminario/diagramacion.ppt
http://www.pdffactory.com

 x

4- DIAGRAMA DE PROCESOS U HOJA DE RECORRIDO DE PROCESOS

Objetivos:
ü Determinar el costo en que se incurre al desarrollar los procedimientos actuales.

ü Determinar el tiempo consumido al desarrollar los procedimientos actuales.

ü Establecer las áreas donde se puede realizar una mejora en el desarrollo de las actividades.

Estrategia de aplicación:
Se describe en detalle los procedimientos que actualmente se desarrollan para el registro y control de

antecedentes penales y procesales. La descripción se acompaña de una gráfica cuya simbología se

describe en el siguiente cuadro:

c) Técnicas para el diagnóstico de la situación actual

1- DIAGRAMA ISHIKAWA (CAUSA – EFECTO)

Objetivo:
Identificar las causas de la problemática del registro y control de antecedentes penales y

procesales.

Estrategia de aplicación:
Una vez establecida la problemática a resolver se detallan las causas principales y secundarias de la

misma, y a su vez se enumeraron los elementos en los que se agrupan dichas causas.

La representación gráfica del diagrama Ishikawa es como sigue:

Símbolo Nombre Descripción

Operación Desarrollo de actividades que comprendan la transformación de elementos
para obtener un nuevo elemento.

 Transporte Desplazamiento de un elemento desde un origen hasta un destino.

 Demora Tiempo en que el proceso debe estar detenido antes de continuar con
otras actividades.

Inspección Actividad que involucra revisión detallada de elementos.

 Decisión Acción que determina la posibilidad de seguir uno de dos caminos.

 Operación e

inspección Realizar una transformación de un elemento y revisión del mismo

 Archivo Realizar un almacenamiento

 Entrada Ingreso de información para desarrollar una operación.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 xi

2- DIAGRAMA DE LA CAJA NEGRA

Objetivo:

Establecer el problema que afronta el departamento de registro y control penitenciario en la

extensión de constancias de antecedentes penales, con el fin de orientar el desarrollo del

sistema informático a la solución de los mismos.

Estrategia de aplicación:

Gráficamente se define así:

Se considera un estado inicial A, en el cuál existe la necesidad o requerimiento insatisfecho;

luego mediante un proceso o conjunto de actividades o pasos se transforma el estado inicial A,

en un estado final B, en el cuál no existe o ha sido satisfecha la necesidad o el requerimiento

planteado.

Problema

Causa A Causa B

Causa C Causa D Causa C.1

Causa C.2

Causa D.1

Causa D.2

Causa A.2 Causa A.1 Causa B.2
Causa B.1

Estado A Estado B

Proceso
Transformador

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 xii

DETERMINACION DE REQUERIMIENTOS
La formulación de requerimientos comprendió el análisis del sistema actual a fin de determinar todos los

elementos que deberán incluirse en el nuevo sistema.

ACTIVIDADES

Para la formulación de los requerimientos se dieron las siguientes actividades:

1. Análisis de la situación actual: consiste en el estudio de los datos recopilados con el fin de

examinar el funcionamiento del sistema, identificar necesidades u oportunidades de mejora

en los procesos y la problemática a resolverse.

2. Identificación de requerimientos del sistema: consiste en la determinación de los

elementos que debe incluir el nuevo sistema informático.

3. Validación de requerimientos: se realizan consultas y evaluaciones con los usuarios

directos y los responsables del sistema por parte de la DGCP. En cuanto a requerimientos

informáticos se verifica que en el sistema los formularios y consultas existentes solicitados

por los usuarios sean incluidos. En el caso de que los requerimientos sean generados a

partir de un formulario se revisa y analiza la información que este contiene.

4. Establecimiento de bases del diseño: consiste en estructurar los requerimientos de tal

manera que sean el insumo requerido para el diseño del sistema informático.

TECNICAS UTILIZADAS

Las técnicas utilizadas en la realización de las actividades antes mencionadas, se detallan a

continuación:

1- DIAGRAMA DE FLUJO DE DATOS

Objetivos:
ü Determinar el movimiento de los datos a través del sistema.

ü Detectar y corregir errores de forma temprana y oportuna en el flujo de la información.

ü Facilitar la labor de diseño, al estructurar la información dentro del sistema.

Estrategia de aplicación:
Se representan gráficamente los elementos del sistema a desarrollar, hasta un nivel que permita

su comprensión. Identificándose de esa forma entidades, procedimientos, almacenes de datos y

flujos de información que permiten establecer los requerimientos informáticos del sistema.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 xiii

2- ENFOQUE DE SISTEMAS

Objetivo:
ü Analizar la interrelación de los elementos del nuevo sistema de registro y control de

antecedentes penales y procesales.

ü Describir la relación entre los elementos y su medio ambiente.

Estrategia de aplicación:
Se describen las relaciones entre los elementos3 involucrados en el sistema de antecedentes

penales y procesales. Esta misma metodología es utilizada en la situación actual, por lo que

puede remitirse a esta sección para una descripción mas detallada.

3 Frontera, medio ambiente, controles, etc.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 1

CAPITULO I. ANTEPROYECTO

En este capitulo se define el marco general del proyecto, a través de la definición de: objetivos, alcances,

limitaciones, importancia, justificación y resultados esperados.

Se definen objetivos generales y específicos los cuales determinaron la guía del desarrollo del proyecto,

así mismo se establece lo que se debía realizar, con la definición de los alcances y se exponen los

factores que sirvieron de restricción al proyecto por medio de las limitaciones.

La importancia del proyecto define los motivos y beneficios fundamentales que debían obtenerse con la

realización del proyecto, por lo que se demuestran las razones que apoyaron su desarrollo a través de

las justificaciones. Otro factor importante, son los resultados que se debían obtener como parte del

cumplimiento efectivo de lo expuesto en los tópicos anteriores.

En este mismo capitulo se presenta el estudio preliminar el cual está estructurado de forma que los

primeros temas inician plasmando los antecedentes del estudio, destacando aquellos elementos que

fueron de utilidad para situarnos en el contexto en el cual se desarrolló el proyecto. Para ello se realizó la

propuesta de contenido temático donde haciendo uso del tiempo se desarrolló un cronograma de dichas

actividades con sus respectivos tiempos de duración. Así mismo se definió el problema a resolver y

basados en los factores que lo justifican se procedió a determinar si el proyecto era factible técnica,

operativa y económica.

A partir de todos los elementos antes mencionados se realizó la propuesta de presupuesto de los

recursos necesarios para el desarrollo del proyecto, tomando como base las etapas determinadas por el

ciclo de vida para el desarrollo de sistemas, definiendo además su tiempo de desarrollo lo cual se

presentó mediante el cronograma de actividades y los recursos a utilizar en ellas mediante el

presupuesto del proyecto.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 2

1.1. OBJETIVOS

1.1.1. GENERAL.
• Desarrollar un sistema informático que permita la descentralización y agilización del trámite para

la obtención de la certificación de antecedentes penales y procesales.

1.1.2. ESPECÍFICOS.
• Analizar los procesos administrativos que se ejecutan para elaborar la certificación de

antecedentes penales y procesales.

• Analizar los procesos con que cuenta los centros penales para enviar Informes de captura y/o

sentencia de reos, hacia la unidad de estadísticas de la dirección general de centros penales,

encargada de emitir la certificación.

• Determinar requerimientos tecnológicos, operativos, de información e implantación necesarios

para el desarrollo de un sistema que satisfaga las necesidades identificadas.

• Diseñar los componentes del sistema junto con sus interrelaciones en función de los

requerimientos definidos.

• Codificar los elementos de software que componen el sistema

• Realizar pruebas a los módulos que componen el sistema, de forma individual e integrada,

verificando con ello el cumplimiento de los requerimientos establecidos.

• Elaboración de un plan de implantación del sistema que permita su integración con las

actividades del Departamento de Registro y Control Penitenciario.

• Elaborar manual de usuarios, técnico, de procedimientos y de instalación

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 3

1.2. ALCANCES

• El sistema mecanizará las funciones de registro de antecedentes de reos procesados y/o

penados y la emisión de la certificación de antecedentes penales realizadas por el

Departamento de Registro y Control Penitenciario, así como el control de los ingresos

económicos generados por la emisión de certificaciones que lleva a cabo la Unidad de Tesorería

de la Dirección General de Centros Penales del Ministerio de Gobernación.

• El sistema llevará el manejo del historial del reo durante su estadía en los diferentes centros

penales del país.

• El sistema incluirá el análisis y rediseño de los procedimientos administrativos en el

Departamento de Registro y Control Penitenciario, a fin de incorporar en ellos el uso del

componente informático del nuevo sistema de información.

• El sistema funcionará en ambiente Web lo que permitirá descentralizar el proceso de emisión de

certificaciones de antecedentes penales y la actualización de los datos del reo por parte de los

diferentes centros penales del país.

• El sistema no contempla la etapa de implementación del mismo, lo cual queda bajo la

responsabilidad de la Dirección General de Centros Penales.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 4

1.3. LIMITACIONES

El desarrollo del Sistema estuvo sujeto a los estándares de codificación de datos almacenados, de

diseño, desarrollo, programación y documentación utilizados por el Departamento de Desarrollo

Tecnológico del Ministerio de Gobernación.

Dentro de los estándares de programación establecidos por el Dpto. de Desarrollo Tecnológico se tienen:

CONCEPTO ESTANDAR

Herramienta de desarrollo ASP.net

Gestor de Base de Datos SQL Server 2000

Sistema Operativo Microsoft Windows 2000 Server

Tabla No. I-1

Estándares de Programación

Este Departamento se encuentra desarrollando un sistema de información que apoye el proceso de

“Emisión de Pasaporte”. Actualmente el proyecto se encuentra en la etapa de desarrollo o programación

del componente informático para lo cual se ha dado seguimiento a los estándares descritos

anteriormente. El Departamento de Desarrollo Tecnológico espera poder enlazar el software de este

sistema con el software del sistema informático de “Antecedentes Penales y Procesales”, una vez

implantado, con el fin de obtener los antecedentes penales y procesales del solicitante de pasaporte los

cuales servirán como criterio para la decisión de emitírsele o no el pasaporte.

Por esta razón, la etapa de desarrollo del componente informático del sistema en estudio, debió

realizarse bajo los estándares establecidos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 5

1.4. IMPORTANCIA
La importancia del sistema informático de antecedentes penales, se midió en función de los beneficios

que produciría a los usuarios del mismo como se muestra a continuación:

• Solicitantes de certificación

Con la descentralización del proceso de emisión de certificaciones de antecedentes penales, las

personas tanto naturales como jurídicas podrán avocarse a alguna de las dependencias

departamentales de la DGCP que más cerca se encuentre de su lugar de procedencia y que está

autorizada para extender dicho documento, a solicitar y recibir la certificación en el mismo día, en

un trámite casi inmediato; dado que el sistema agilizará el proceso de búsqueda y de

autorización de la certificación.

En el caso de las personas naturales, esto además les generará un ahorro de carácter

económico ya que invertirán menos recursos en transporte, al encontrarse la dependencia de la

DGCP más cercana a su domicilio y porque el trámite se realizará en el mismo día, evitándose

así el doble viaje que actualmente realizan.

• Departamento de registro y control penitenciario

Con la mecanización de los procesos manuales que actualmente se realizan en el Departamento

de Registro y Control Penitenciario, el personal podrá brindar una mejor y más rápida atención a

la población en general, debido a la reducción en los tiempos de procesamiento de la información

que se maneja y la descentralización de sus funciones en materia de actualización de datos y

emisión de Certificaciones.

En términos generales, el Departamento de Registro y Control Penitenciario podrá llevar un

control adecuado de los servicios que presta y brindar información oportuna y actualizada a las

entidades externas e internas que así lo demanden; así como generar reportes y estadísticas

automáticamente con la información almacenada en el sistema, lo que evitará cualquier tipo de

error en el cálculo de los resultados.

• Dirección general de centros penales
La DGCP recibirá una herramienta de apoyo en una de las funciones más importantes y

delicadas que realiza, el registro y control penitenciario a nivel nacional, mediante un apoyo a los

procesos administrativos y a la obtención de información oportuna, actualizada y confiable a

través del sistema informático propuesto, que soporte la toma de decisiones.

El sistema además le permitirá llevar un control detallado de los fondos que ingresan en

concepto de emisión de certificaciones de antecedentes penales.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 6

• Centros penales y organismos judiciales

Para estas instituciones, el mayor beneficio es la obtención de información oportuna y

actualizada, ya que debido a la descentralización de funciones, el trámite para la obtención de

información sobre antecedentes penales y procesales se agiliza. Los informes estadísticos

solicitados y que serán generados por el sistema podrán ser considerados confiables libre de

errores por cálculos manuales.

Los centros penales podrán actualizar directamente la información que generan lo que permitirá

que la información que maneje el Departamento de Registro y Control Penitenciario se encuentre

actualizada y acorde con la realidad de cada centro penal.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 7

1.5. JUSTIFICACIÓN
La certificación de antecedentes penales, es el documento que permite conocer si la persona a la cual se

le extiende ha cometido delitos penales, esta certificación es requerida por la gran mayoría de empresas

privadas en el país e Instituciones de Gobierno para poder optar a un puesto de trabajo dentro de ellas;

también es requisito para emitir los permisos de portación de armas, para trámites migratorios, para ser

presentada en Tribunales, para efectos de investigación por parte de instituciones como la PNC,

INTERPOL, etc.

Esto hace que cualquier miembro de la población salvadoreña en algún momento necesite obtener la

certificación de antecedente penales.

Con el fin de observar la tendencia de los servicios proporcionados en el Departamento de Registro y

Control Penitenciario, a continuación se muestra la demanda de certificaciones en los últimos 5 años

(1998-2002), dichos datos han sido proporcionados por el departamento y tomado de los libros de

registro de certificaciones, estas incluyen solamente las solicitadas por personas naturales.

Año
Total de

Certificaciones
Emitidas

Certificaciones para
Empleo

Certificaciones para
portación de armas

Certificaciones por
otros

1998 177,831 116,657 49,793 11,381

1999 182,064 119,798 51,524 10,742

2000 194,211 127,014 54,573 12,624

2001 201,745 132,748 56,892 12,105

2002 212,003 139,286 60,209 12,508

TOTAL 967,854 635,503 272,991 59,360

Tabla No. I-2

Demanda de Certificaciones de antecedentes penales para el período 1998-2002

Las certificaciones solicitadas por personas jurídicas no son registradas en ninguno de los libros.

Como puede observarse en el Gráfico I-1, el número de certificaciones que se solicitan ha ido en

aumento en los últimos 5 años y según la tabla I-2, la razón de mayor presencia es la solicitud de

empleo:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 8

Emisión de Certificaciones (1998-2002)

177,831 182,064 194,211 201,745 212,003

0

50,000

100,000

150,000

200,000

250,000

1998 1999 2000 2001 2002

Año

To
ta

l d
e

C
er

tif
ic

ac
io

ne
s

Gráfico I-1 Tendencia de la emisión de certificaciones de antecedentes penales en los años 1998-2002

Retomando los datos de la tabla I-2 (emisión de certificaciones entre 1998 y 2002), y considerando la

zona de procedencia del solicitante se tiene la tabla I-3 y su respectiva gráfica (gráfico I-2), en esta se

visualizan los departamentos que mayor demanda hacen de la emisión de las certificaciones de

antecedentes penales.

Departamento Total de Certificaciones
Emitidas Porcentaje (%)

San Salvador 431,663 44.6

Santa Ana 145,178 15.0

Sonsonate 115,175 11.9

La Libertad 89,043 9.2

Usulutan 71,621 7.4

San Miguel 64,846 6.7

Otros 50,328 5.2

TOTAL 967,854 100.00

Tabla No. I-3

Emisión de certificaciones de antecedentes penales entre 1998-2002 clasificado por departamento de origen del

solicitante.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 9

Emisión de Certificaciones por Departamento (1998-2002)

Usulutan 71,621 7%

La Libertad 89,043
9%

Sonsonate 115,175
12%

San Salvador
431,663 45%

Santa Ana 145,178
15%

San Miguel 64,846
7%

Otros 50,328 5%

Gráfico I-2. Emisión de certificaciones de antecedentes penales en los años 1998-2002, por departamento.

La situación económica y social del país en materia de desempleo y delincuencia, lejos de disminuir en

sus respectivos índices, van en aumento, lo que hace suponer que la tendencia en los datos aquí

mostrados seguirán la misma línea de aumento para los próximos años. Por lo que es necesario que el

Departamento de Registro y Control Penitenciario cuente con procesos ágiles y eficientes para el

procesamiento y generación de información.

A partir de los datos presentados en la tabla I-2, se realizan proyecciones para observar el

comportamiento de la demanda en los próximos seis años a través de la estimación de ajuste curvilíneo

con el modelo lineal utilizando el programa de Microsoft Excel. Los resultados obtenidos se muestran en

la tabla I-4 y su respectiva representación gráfica para los años 2003-2008.

AÑO Total de Certificaciones Emitidas

2003 221,362
2004 231,648
2005 242,411
2006 253,674
2007 265,460
2008 277,794

Tabla No. I-4
Proyección de emisión de certificaciones de antecedentes penales desde 2003 al 2008

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 10

Como podemos observar en los datos de la tabla I-4 y el gráfico I-3, la tendencia de la emisión de

certificaciones es en aumento. Esto indica que es realmente necesario que la DGCP implemente un

mecanismo que permita agilizar el desarrollo de este trámite

Proyecciones 2003-2008 para la emisión de
Certificaciones

221,362 231,648 242,411 253,674 265,460 277,794

0
50,000

100,000
150,000
200,000
250,000
300,000

2003 2004 2005 2006 2007 2008

Año

To
ta

l d
e

Ce
rti

fic
ac

io
ne

s

Gráfico I-3. Proyección de emisión de certificaciones de antecedentes penales para el período 2003-2008

Por otra parte, la información que se requiere actualizar por parte de los centros penales se ve reflejada

en los 200 oficios que en promedio, cada centro penal le envía a éste departamento a fin de mes, esta

información es generada por los más de 10,000 reos que actualmente guardan prisión ya sean éstos

condenados o procesados, como puede verse en la tabla I-5 y gráfico I-4.

Este número también tiende a aumentar, según las estadísticas proporcionadas por la DGCP en su

página Web4, donde la variable de incremento es de un 8.23% para un período de 9 meses como puede

verse al final de la tabla I-5:

4 http://www.gobernación.gob.sv/Web-Penales/Estadisticas-Penales.htm

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.gobernaci
http://www.pdffactory.com

 11

CONDENADOS PROCESADOS CENTRO PENAL
 H M TOTAL H M TOTAL

1- PENIT. CENTRAL 1209 - 1209 1835 - 1835

2- CUMPL. DE PENAS SANTA ANA 289 - 289 4 - 4

3- PENIT. ORIENTAL 398 - 398 211 - 211

4- PREVENTIVO SONSONATE 0 - 0 43 - 43

5- CUMPL. DE PENAS QUEZALTEPEQUE 263 - 263 289 - 289

6- C.R. MUJ. ILOPANGO 198 198 338 338

7- CUMPL. PENAS CHALATENANGO 188 16 204 137 9 146

8- CUMPL. PENAS SENSUNTEPEQUE 225 - 225 16 - 16

9- CUMPL. DE PENAS COJUTEPEQUE 267 - 267 162 - 162

10- PREVENTIVO ILOBASCO 9 - 9 161 - 161

11- CUMPL. DE PENAS USULUTÁN 314 - 314 - - -

12- CUMP. PENAS SAN MIGUEL 380 45 425 59 17 76

13- PREVENTIVO LA UNIÓN 20 - 20 212 - 212

14- CUMP.PENAS DE GOTERA 182 - 182 66 - 66

15- PREVENTIVO JUCUAPA - 224 - 224

16- CUMP. PENAS METAPAN 101 - 101 59 - 59

17- CUMP. PENAS APANTEOS 1028 - 1028 1139 - 1139

18- C.R. MUJ. BERLIN 13 13 - 10 10

19- CUMP. PENAS CIUDAD BARRIOS 192 - 192 104 - 104

20- HOSP. PSIQUIATRICO 2 - 2 28 5 33

 21- HOSP. ROSALES - 1 - 1

 22- HOSP. NEUMOLOGICO 2 - 2 1 - 1

 23- CENTRO ABIERTO ILOPANGO - 5 5 - - -

 5069 277 - 4751 379 -

 TOTAL GENERAL - - 5346 - - 5130

POBLACIÓN INTERNA EXISTENTE AL 31/Diciembre/ 2001 9679

POBLACIÓN INTERNA EXISTENTE AL 04/ Septiembre/2002 10476

VARIABLE DE INCREMENTO: 797 = 8.23%

Tabla No. I-5

Población reclusa en El Salvador segmentada por centro penal, sexo y estatus hasta el 31 de Diciembre del 2001

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 12

POBLACION RECLUSA EN EL SALVADOR AL 4 DE SEP. DEL 2002

0

400

800

1200

1600

2000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

Centros Penales del País

To
ta

l d
e

Re
os

Condenados
Procesados

Gráfico I- 4. Población reclusa en El Salvador por centro penal y estatus

Una vez más es necesario mencionar que el Departamento de Registro y Control Penitenciario deberá

contra con procesos ágiles y eficientes que le permitan el procesamiento y generación de información

para satisfacer la demanda presente y futura.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 13

1.6. RESULTADOS ESPERADOS

Con la realización de este proyecto, se proporcionará a la Dirección General de Centros Penales

(DGCP), una herramienta que permita ingresar, procesar y obtener información de forma rápida y

oportuna sobre reos condenados y procesados como tiempos de cumplimiento; antecedentes

penales, antecedentes procesales; y estadísticas que darán soporte a la toma de decisiones, con lo

cual la Dirección General de Centros Penales podrá llevar un mejor control de la población reclusa.

Dentro de las características del nuevo sistema cabe mencionar que proveerá un ambiente de

ejecución multiusuario con ayuda en línea por cada modulo. Además que descentralizará la

emisión de la solvencia de antecedentes penales, permitiendo que esta sea emitida desde

diferentes puntos a nivel nacional, mediante las Gobernaciones departamentales, con las cuales

cuenta la DGCP.

Para ello, se han evaluado y redefinido, los procesos administrativos a fin de incorporar en estos el

uso del componente informático del nuevo sistema.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 14

1.7. ESTUDIO PRELIMINAR
1.7.1. ANTECEDENTES
1.7.1.1 HISTORICOS
En su origen histórico, los sistemas penitenciarios estaban divididos en cárceles públicas y

privadas. Las públicas fueron destinadas a los reos del pueblo, plebeyos o siervos y estaban

ubicadas alrededor de grandes centros urbanos, con características especiales para los políticos, a

quienes instalaban en las fortalezas con construcciones fuertes y extremadamente vigilados. Las

cárceles privadas estaban destinadas para los señores feudales y su detención era de tipo

domiciliario en sus castillos.

En esta época, el sistema carcelario se caracterizaba por ser de carácter preventivo y solo tenía

lugar para los reos a quienes se les hacía un proceso jurídico. Para los presos condenados, el

castigo se hacía efectivo con trabajo forzado para ganarse su alimentación o con la pena de

muerte.

Con el desarrollo cultural, la sociedad se opone a esta clase de penas, se humaniza el sistema de

la sanción penal, desaparece el trabajo forzado y los castigos corporales y morales. Surge

entonces, el sistema celular, que se entiende como el que se asignan celdas individuales a cada

reo y es el que ha prevalecido a través de la historia, por lo que se ha convertido en la base de los

sistemas penitenciarios de América Latina.

1.7.1.2 ANTECEDENTES JURÍDICOS DEL SISTEMA PENITENCIARIO
La relación histórica-jurídica del sistema, régimen y tratamiento penitenciario en El Salvador, parte

de las disposiciones establecidas en la constitución de 1824 para concluir con la de 1983,

enfatizando los más relevantes cambios experimentados en el campo de la pena y de su

aplicación, así como también la evolución del sistema penitenciario y la abolición de la pena de

muerte.

En 1950 se decretó la Constitución de la República en la cual se hace alusión a un aspecto básico

que es la organización de los centros penitenciarios, lo que constituyó una novedad respecto de los

anteriores ordenamientos constitucionales. Para desarrollar este mandato constitucional era

necesaria una ley secundaria que nunca fue decretada durante la vigencia de esta Constitución.

1.7.1.3. ANTECEDENTES HISTÓRICOS DE LOS CENTROS PENALES EN EL
SALVADOR.
El antecedente mas inmediato sobre el origen de la detención provisional en El Salvador, se

encuentra en el primer cuerpo de leyes sobre procedimientos penales, el cual fue el código de

procedimientos judiciales, promulgado en 1857 y este ya contemplaba la figura de la detención

provisional como medida cautelar por excelencia y fue hasta el 27 de Febrero de 1858 el ramo de

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 15

justicia fue creado por decreto legislativo No. 13, publicado en la “Gaceta de El Salvador”, Tomo 6,

No. 87.

La administración penitenciaria adquiere su primer carácter jurídico institucional al crearse en 1951

la Dirección General de Prisiones, luego el ramo de justicia se separa de la Secretaria de

Relaciones Exteriores, por medio del Decreto Legislativo No. 2296, publicado en el Diario Oficial

No. 238, Tomo No. 173 del 22 de Diciembre de 1956, adscribiéndose a la Secretaria de Justicia

la Dirección General de Prisiones.

Los órganos dirigentes del Complejo Penitenciario Salvadoreño fueron la Secretaria de Justicia y

la Dirección General de Centros Penales y de Readaptación esta última sustituyo en 1957 a la

antigua Dirección General de Prisiones.

Fue en 1972 cuando el sistema penitenciario en El Salvador puso en practica los principios básicos

de las Naciones Unidas, sustituyéndose la instrucción criminal por el código procesal, así también

la Ley del Régimen de Centros Penales vino a sustituir a la Ley General de Prisiones que hasta

esa fecha había estado en vigencia.

A finales de la década de los años 60 ya existía el Registro General de Delincuentes como una

dependencia de la Corte Suprema de Justicia conforme a la ley orgánica Judicial; el traslado del

Registro General de Delincuentes a la unidad de estadística de la Dirección General de Centros

Penales y Readaptación se dio en 1974, siendo este un registro de las sentencias condenatorias,

el cual era un archivo manual de fichas de certificación de antecedentes penales, donde se

registraban los datos de afiliación del imputado y lo relativo a la condena impuesta. La ley de

régimen de Centros Penales estuvo en vigencia 24 años desde 1974 hasta 1999 sustituida por la

Ley Penitenciaria.

Para la década de los años 80 se reformo el esquema de llevar el registro de los recursos y se

elaboro una ficha mas completa que contiene todos los datos del reo, para lo cual se creo una

clasificación y codificación, que consta de la primera letra del apellido y un correlativo si el reo no

había sido condenado; la primera letra del apellido, el año en que fue condenado y un correlativo si

ya fue condenado, con el fin de identificarlos con mayor rapidez. A mediados de los años 80 por el

conflicto armado que se dio en el país 16 centros penales fueron cerrados, algunos utilizados por

la fuerza armada como guarniciones militares y todos los reos fueron distribuidos en otros centros

penales.

Es importante mencionar que los libros de registros de ingresos y egresos de los reos en cada

centro penal fueron unificados en 1992, antes de esa fecha solo existieron libros similares en tres

penitenciarias (central, oriental y occidental) y no se tomaban huellas dactilares, mientras que en

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 16

los otros centros penales eran libros de actas sin formato impreso, donde el Alcalde capturaba los

datos y hacia una descripción física del reo.

En 1993 se proyecto crear una base de datos con los registros de antecedentes penales, registros

de reos presentes e ingresos y egresos archivados, pero no se concluyo debido a la

implementación de la ley de control de armas de fuego, municiones, explosivos y artículos similares

en 1994, llegando a ingresar las dos terceras partes (de un total de 18,000 registros

aproximadamente) de los antecedentes penales; es importante mencionar que los antecedentes

penales corresponden únicamente a los internos que ya han recibido condena por parte de un

tribunal, esta base de datos fue creada en Fox-Pro para DOS contando con computadoras

personales (una PC 80386sx , 33 MHZ, 2MB en RAM y una PC 80486sx, 67 MHZ, 4 MB en RAM)

para el ingreso de datos, sin conexión de red, Es de aclarar que en la base de datos, solo se

encuentra la ficha de antecedente penal del condenado y no el expediente único, ni los ingresos y

egresos pasivos.

El Sistema Penitenciario Salvadoreño, a partir del 20 de Abril de 1998 entró en una fase de

reestructuración impulsado principalmente por una reforma en el sistema de administración de

Justicia Código Penal y Procesal Penal que como legislación complementaria cuenta con una ley

penitenciaria base de un nuevo modelo de administración de prisiones en nuestro país.

En Noviembre de 1999 la “Dirección de General de Centros Penales y de Readaptación” dejó de

pertenecer al Ministerio de Justicia, ya que por decisión del Ejecutivo, se fusiono la cartera de

Justicia con la Seguridad Publica y esta dirección pasó a ser una dependencia del Ministerio de

Interior como “Dirección General de Centros Penales”

Por medio del decreto No. 124 publicado en el Diario Oficial con fecha 20 de Diciembre del 2001,

se estableció el marco base para la creación del Ministerio de Gobernación con el propósito de

aprovechar la complementariedad de funciones que desarrollaba el Ministerio del Interior y el

Ministerio de Seguridad Pública y Justicia, así cómo optimizar el uso y administración racional de

los recursos materiales, financieros y humanos. Razón por la cual se consideró suprimir dichas

Secretarías de Estado para dar paso al nuevo Ministerio.

Algunas de las responsabilidades asignadas al Ministerio de Gobernación son:

1. Servir como medio de comunicación y coordinación entre el Órgano Ejecutivo con la Corte

Suprema de Justicia, el Ministerio Público y Concejo Nacional de la Judicatura;

2. Emitir opinión sobre la conveniencia de suscribir o ratificar Convenios internacionales

relacionados con las áreas de competencia del Ministerio y certificar, ante las instituciones

solicitantes, la legalidad de las obligaciones contraídas por el Gobierno y sus instituciones.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 17

3. Coordinar los esfuerzos nacionales contra el crimen organizado, el lavado de dinero y la

corrupción, así como apoyar la prevención integral del consumo y uso indebido de drogas,

su control y fiscalización y el tratamiento y rehabilitación de adictos, así como dar

cumplimiento a los compromisos internacionales adquiridos en estas materias;

4. Coordinar, cuando sea necesario y legalmente procedente, las acciones de seguridad

pública con el Ministerio de la Defensa Nacional y con el Organismo de Inteligencia del

Estado;

5. Ejercer control migratorio, conocer de las solicitudes de naturalización de extranjeros, de la

renuncia de la nacionalidad salvadoreña y recuperación de la misma, expedir pasaportes y

ejecutar las demás acciones que correspondan a la política migratoria;

6. Fijar la política penitenciaria del Estado, de conformidad con los principios que rigen la ley,

así como organizar, dirigir, mantener y vigilar los centros penitenciarios, procurando la

rehabilitación del recluso y su reinserción en la sociedad;

7. Conocer de las solicitudes de conmutación de penas;

8. Otorgar la personalidad jurídica a las asociaciones y fundaciones sin fines de lucro, y a las

instituciones de carácter religioso, de conformidad con la ley, llevar el registro de las

mismas; y autorizar a las asociaciones y fundaciones extranjeras para operar en el país;

9. Promover y fortalecer una cultura de paz social, específicamente a través de la evaluación

y control del material cinematográfico, emisiones televisivas y radiales, así como prevenir y

orientar sobre la inconveniencia de espectáculos públicos que propicien una pérdida de

valores o promuevan un clima de violencia, especialmente en niños y jóvenes.

10. Organizar y mantener un sistema de prevención, orientación, mitigación y respuesta a

desastres y emergencias de cualquier naturaleza a nivel nacional.5

En la actualidad la Dirección General de Centros Penales depende del Ministerio de Gobernación y

tiene la responsabilidad de cumplir las Políticas Penitenciarias que le dicte dicho Ministerio, de

conformidad a los principios que rigen la Ley Penitenciaria, entre ellas: la organización,

funcionamiento y control administrativo de los centros penales.

5 http://www.gobernacion.gob.sv/web-MEMORIA/Memoria-de-Labores-2001-2002.htm#b

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.gobernacion.gob.sv/web-MEMORIA/Memoria-de-Labores-2001-2002.htm#b
http://www.pdffactory.com

 18

1.7.1.4. ADMINISTRACIÓN PENITENCIARIA
La actividad penitenciaria se fundamenta en la Constitución de la República, en la Ley

Penitenciaria y su respectivo Reglamento y en las Sentencias Judiciales.

En el Artículo 27, la Constitución de la República obliga al Estado, organizar los centros

penitenciarios con el objeto de corregir a los delincuentes, educarlos y formarles hábitos de trabajo,

procurando su readaptación y la prevención de los delitos.

Para darle cumplimiento a este mandato constitucional, es necesaria la existencia de una instancia

responsable de crear y cumplir las políticas que contribuyan a lograr tal fin, además de la

legislación adecuada que permita cumplir con los requisitos necesarios para administrar el Sistema

Penitenciario en todos sus aspectos.

La institución rectora de la Política Penitenciaria salvadoreña es la Dirección General de Centros

Penales. Tiene como misión fundamental, procurar la readaptación social de los privados de

libertad, además de ser responsable de la custodia de los mismos. Para ello, existen las políticas

de seguridad, Políticas de Clasificación de Centros Penitenciarios y Políticas de Clasificación y

Atención de Internos.

En 1998 entró en vigencia la Ley Penitencia, estructurada de tal manera que permita su

aplicabilidad a través de instituciones idóneas para concretar su objetivo readaptador, minimizando

los efectos del encierro carcelario y el fenómeno de la reincidencia delictiva, además de definir la

organización, funcionamiento y control administrativo de los Centros Penitenciarios.

La Ley Penitenciaria regula la ejecución de las penas y de las medidas de seguridad previstas en el

Código Penal y las penas contempladas en las demás leyes especiales.

Actualmente, los organismos de aplicación de la Ley Penitenciaria son la Dirección General de

Centros Penales, el Consejo Criminológico Nacional, los Consejos Criminológicos Regionales y la

Escuela Penitenciaria.

A continuación se muestra el organigrama vigente de la Dirección General de Centros Penales6, al

cual, a lo largo del presente documento también se hará referencia por medio de sus siglas

“DGCP”:

6 Estructura establecida según Ley Penitenciaria emitida 10 de Abril, decreto legislativo No. 1027 del 24 de Abril 1997,
vigente según diario oficial No.5 tomo 338, 9 de Enero de 1998; reglamento general de la Ley Penitenciaria decreto
ejecutivo 95 de fecha 14 de Nov. de 2000, publicado en el diario oficial No. 125, tomo 349 de fecha 16 de Noviembre de
2000.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 19

1.7.2. ESTRUCTURA ORGANIZATIVA DE LA DIRECCION DE CENTROS PENALES7

7 Estructura establecida según Ley Penitenciaria emitida 10 de Abril, decreto legislativo No. 1027 del 24 de Abril 1997, vigente según diario oficial No.5 tomo 338, 9 de Enero de 1998; reglamento general de la
Ley Penitenciaria decreto ejecutivo 95 de fecha 14 de Nov. de 2000, publicado en el diario oficial No. 125, tomo 349 de fecha 16 de Noviembre de 2000.

Figura I.5. Estructura Organizativa

Ministro de Gobernación

Dirección General de
Centros penales

Planificación

Escuela Penitenciaria

Secretaria General

Inspectoría General

Comunicaciones y RRPP

Auditoria Interna

Subdirección General
Administrativa

Subdirección General de
Asuntos Jurídicos

Registro y Control
Penitenciario

Médico Odontológico

UACI

Personal

Informática

USEFI

Servicios Generales

----Tesorería
----Presupuesto
----Contabilidad
----FAECENP

----Desarrollo Humano
----Ing. y Arq.

----Telefonía
----Intendencia
----Transporte
----Activo Fijo
----Bodega y Suministros
----Reproducción
----Mantenimiento

Centros Penitenciarios

Pabellones Hospitalarios

Subdirección General de
Operaciones

Consejo Criminológico
Nacional

Consejo Criminológicos
Regionales

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 20

1.7.2.1. DESCRIPCIÓN DE LA ESTRUCTURA ORGANIZACIONAL

A continuación se detallan las funciones de algunas de las dependencias de esta institución:

SECRETARIA GENERAL

• Redactar y revisar la correspondencia dirigida a la Dirección General

CONSEJO CRIMINOLOGICO NACIONAL

• Proponer a la Dirección General los proyectos de trabajo y reglamentos necesarios para el

funcionamiento de los centros penitenciarios.

• Realizar estudios en materia penitenciaria solicitada por la Dirección General.

• Dictar pautas generales sobre el régimen y tratamiento de los internos y las directrices para su

clasificación y traslado que deben ser cumplidas por los Consejos Criminológicos Regionales.

• Conocer en grado de las decisiones o resoluciones de los Consejos Criminológicos Regionales,

por impugnaciones hechas a favor de los internos cuando dichas medidas les ocasionen un

perjuicio.

• Rendir un informe semestral al Director General sobre la labor ejecutada.

• Participar con la Escuela Penitenciaria en la elaboración y desarrollo de los programas de

estudios

CONSEJOS CRIMINOLOGICOS REGIONALES

• Determinar la ubicación inicial que le corresponde a cada interno al ingresar al sistema

penitenciario, con base en un estudio de sus condiciones personales

• Determinar el régimen de ejecución de la pena y medidas de seguridad, así como el tratamiento

de cada penado según sus necesidades.

• Decidir el avance o regresión de los penados dentro de las diferentes etapas del sistema

progresivo y su clasificación en los distintos tipos de centros, según sus condiciones personales.

• Proponer al Juez de Vigilancia Penitenciaria y de Ejecución de la Pena la concesión del beneficio

de libertad condicional anticipada, a favor de los condenados que reúnan los requisitos que

establece el Código Penal.

ESCUELA PENITENCIARIA

• Coordinar las capacitaciones impartidas al personal penitenciario, así como a la población

reclusa.

• Planificar de orden técnico en coordinación con los organismos correspondientes del Ministerio

de Educación.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 21

UNIDAD DE PLANIFICACION

• Planificar y coordinar todas las actividades necesarias para el cumplimiento del sistema

penitenciario, con participación de todos los sectores involucrados

COMUNICACIONES Y RELACIONES PÚBLICAS

• Comunicaciones: es la encargada de ponerse en contacto con los medios de comunicación para

dar a conocer las actividades, logros y alcances de la Dirección General de Centros Penales.

• Relaciones públicas: organiza los montajes de eventos, inauguraciones de cursos de

capacitaciones, de obras físicas, etc.

SUBDIRECCION GENERAL DE ASUNTOS JURIDICOS

• Recopilar los registros de ingreso y egreso de reclusos en los establecimientos penales.

• Elaborar cuadros estadísticos de la población penal.

• Llevar control de los cómputos de las penas impuestas por los tribunales.

• Llevar registro general de delincuentes.

• Proporcionar certificación de antecedentes penales.

SUBDIRECCION GENERAL ADMINISTRATIVA

• Recibir y entregar al área, departamento, unidad o sección respectiva, toda la correspondencia

que es enviada de los Centros Penales hacia la DGCP, así como también la enviada por

diferentes entidades.

• Proporcionar transporte al personal que labora en la institución para ser trasladada hacia un

centro penitenciario.

DEPARTAMENTO DE SERVICIOS MÉDICOS ODONTOLÓGICOS

• Llevar control general sobre las clínicas establecidas en cada unos de los centros penitenciarios.

• Suministrar artículos y medicamentos a las establecimientos penitenciarios.

• Realizar estudios para prevenir todo tipo de enfermedades.

UNIDAD DE SERVICIOS FINANCIEROS:

• Llevar la tesorería, elaborar el presupuesto y los registros contables de la institución.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 22

1.7.2.2. FACULTADES DE LA DIRECCIÓN GENERAL8

Son facultades de la Dirección General:

• Dirigir la política penitenciaria, procurando que en los establecimientos de su dependencia se dé

estricto cumplimiento a las penas impuestas y a las medidas acordadas por el Órgano Judicial

• Presentar al Ministerio de Justicia los proyectos de trabajo y de reglamentos necesarios para el

funcionamiento de los establecimientos mencionados y de las reformas que la experiencia

aconseje.

• Presentar anualmente al referido Ministerio el proyecto de su presupuesto y vigilar la

administración económica y financiera de los establecimientos a su cargo.

• Proponer al expresado Ministerio el nombramiento, refrenda, traslado y destitución del personal

técnico y administrativo de todas sus dependencias.

• Nombrar mediante órdenes generales periódicas u órdenes eventuales en su caso a los

miembros del cuerpo de vigilancia en los distintos establecimientos y centros de su

dependencia y trasladarlos, permutarlos o destituirlos según lo exijan las necesidades del

servicio.

• Permitir que el recluso imposibilitado de curarse cómodamente en el centro penal, sea trasladado

a un establecimiento de salud del estado, consultorio o institución particular, previo dictamen

médico forense o de perito especialista en la enfermedad de que se trate, debiendo dar cuenta al

juez respectivo.

• Realizar cualquier otra actividad que determinen las leyes y los reglamentos o que el Ministerio

de Justicia acuerde.

• Extender las constancias de antecedentes penales, pudiendo delegarse en otros funcionarios del

sistema penitenciario para su eficiente cumplimiento.

Esta última función es realizada en el Departamento de Registro y Control Penitenciario, del cual se

muestra a continuación su estructura organizativa:

8 Ley del régimen de centros penales y de readaptación, Art. 10

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 23

1.7.2.3. ORGANIZACIÓN DEL DEPARTAMENTO REGISTRO Y CONTROL
PENITENCIARIO9

Figura I- 6. Estructura organizativa del Departamento de Registro y Control Penitenciario.

9 Proporcionado por la Jefatura del Dpto. de Registro y control penitenciario.

Confrontación y
Certificación de

Antecedentes Penales

Recepción de Solicitud Despacho
de Antecedentes

Actualización de
Antecedentes

Antecedentes Penales

Departamento de Registro
y Control Penitenciario

Archivo

Estadística

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 24

1.7.2.4. DESCRIPCIÓN DE LAS UNIDADES DEL DEPARTAMENTO DE REGISTRO Y
CONTROL PENITENCIARIO.
A continuación se describen las áreas de atención del Departamento de Registros y Control Penitenciario

de la Dirección General de Centros Penales (DGCP) mostradas en la figura II-2.

Estadísticas. Esta unidad es la encargada de recibir los reportes semanales de los centros penales,

clasificar y separar ingresos por primera vez con ingresos por traslado; elabora reporte estadístico de

delito por edad, sexo, zona de precedencia, además de la elaboración del reporte de la población

reclusa, por centro penal, sexo y situación jurídica.

Esta unidad cuenta con un área de archivo en la que se encargan de almacenar los ingresos y egresos

de la población reclusa, registran las tarjetas de afiliación, los movimientos de los internos (cambios,

traslados, faltas, penas impuestas, cómputos, y otros), codifica el informe y lo anexa al expediente

respectivo. Registran en nomina reclusos extranjeros, tercera edad y otros.

Antecedentes penales. Esta unidad se encuentra distribuida de la siguiente manera:

Recepción de Solicitudes: esta área es la encargada de recibir las solicitudes de antecedentes penales a

personas particulares, realizando la comparación de los datos del DUI y de la solicitud. Una vez

corroborada la información se entrega a la persona interesada una contraseña con el número de la

solicitud, la fecha en que se realizó la solicitud y la fecha en la que podrá retirar la constancia de

antecedentes penales. Esta contraseña debe ser entregada al momento de retirar la constancia.

Confrontación y certificación de antecedentes penales: esta área es encargada de realizar la

búsqueda de los antecedentes penales tanto para solicitudes de personas particulares, como para los

oficios enviados por las instituciones judiciales. También, se encarga de redactar las constancias para

cada una de las solicitudes y oficios, además de enviar a firmar las constancias elaboradas.

Despacho de antecedentes: esta área es la encargada de recibir de la Secretaria General el lote de

solicitudes ya firmadas, las ordena según numeración de correlativo y fecha de entrada, cuando el

solicitante se presenta a retirar la constancia, pide contraseña y busca en el orden correspondiente

según fecha y numero. Entregar la constancia y retiene contraseña, si la persona perdió la contraseña se

busca según la fecha en que se presentó a solicitar la constancia.

Actualización de antecedentes: esta área se encarga de introducir a la base de datos información

referente a las personas que han sido condenadas por los tribunales de justicia del país, sean estos

presentes o ausentes. Actualizan la información referente a conmutaciones de pena, fechas de

cumplimiento de la condena, así como la fecha en que es puesto en liberta y el motivo del mismo. Las

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 25

declaraciones de extinción de penas, la rehabilitación de derechos de ciudadano y cancelación de

antecedente penal.

1.7.2.5. RELACIONES DEL DEPARTAMENTO DE REGISTRO Y CONTROL
PENITENCIARIO CON ENTIDADES INTERNAS Y EXTERNAS.
Actualmente, el departamento de registro y control penitenciario se relaciona mediante el envío y recibo

de información con otros departamentos e instancias de la DGCP, las cuales en el diagrama que se

muestra a continuación se representan como “Entidades Internas”; siendo las “Entidades externas”

aquellas instituciones u organismos que no forman parte de la DGCP y que requieren o entregan

información de este departamento.

Diagrama I-5. Relaciones del departamento con entidades externas e internas.

ABREVIATURAS SIGNIFICADO

PDDHH Procuraduría para la Defensa de los Derechos Humanos

DIGESTYC Dirección General de Estadisticas y Censos

INTERPOL Policía Internacional
Tabla No. I-6

Abreviaturas utilizadas en el diagrama de relaciones del departamento con entidades externas e internas.

A continuación se describen las relaciones exitentes del Departamento de Registro y Control

Penitenciario con cada una de las entidades ya sean internas como externas.

• Consejo
Criminológico

• Directores de Centro

Penales

• Director General de

centros Penales

• PDDHH
• Corte Suprema de

Justicia.
• DIGESTYC
• FGR
• PNC
• Embajadas
• INTERPOL
• Comisión Iglesia
• Ciudadanía

DEPTO. DE REGISTRO Y
CONTROL

PENITENCIARIO

Entidades externas Entidades internas

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 26

RELACIONES INTERNAS.

• Consejo Criminológico Nacional: esta unidad solicita al Departamento de Registros los

expedientes de los reclusos, para realizar la aprobación de dictámenes.

• Consejo Criminológico Regional: esta unidad solicita al Departamento de Registros los

expedientes de los reclusos, para realizar la aprobación de dictámenes.

• Director General de Centros Penales: solicita expedientes e informes de reclusos, así como

estadísticas de la población reclusa.

• Directores de Centros Penales: solicita expedientes e informes de los reclusos.

RELACIONES EXTERNAS.

• DIGESTYC: solicita reportes estadísticos de la población reclusa dividida por sexo, situación

jurídica, movimientos de ingresos y egresos, traslados; además de reportes estadísticos de

delitos por edad y sexo, por zona y sector de procedencia.

• Fiscalía General de la República (FGR): solicita información sobre la existencia o no de

antecedentes penales y procesales contra aquellas personas a las cuales se les investiga por la

comisión de un delito.

• Procuraduría para la Defensa de Derechos Humanos: solicita expedientes o información sobre la

población reclusa.

• PNC: solicita información sobre la existencia o no de antecedentes penales y procesales de

personas involucradas en hechos delictivos.

• International Police (INTERPOL): requiere información de antecedentes penales y procesales de

personas involucradas en hechos delictivos, especialmente de personas extranjeras.

• Ciudadanía: requieren la extensión de la constancia de antecedentes penales necesaria para la

búsqueda de empleo, portación de armas, etc.

• Embajadas: solicita información de reclusos, así como reportes estadísticos de la población

reclusa de otros países.

• Comisión de la iglesia: reportes de estadísticas por edad, sexo y situación jurídica por centro

penal.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 27

1.7.2.6. DESCRIPCIÓN DE PROCEDIMIENTOS
Los procedimientos que se desarrollan actualmente en el departamento de registro y control

penitenciario para el registro, actualización y control de antecedentes penales y procesales se describen

con detalle en la sección 2.2 Diagrama jerárquico, correspondiente al Capitulo II Situación Actual.

1.7.2.7. TECNOLOGÍA INSTALADA.
1.7.2.7.1. Aplicaciones informáticas y SW instalado

El departamento de registro de control penitenciario posee una aplicación de Fox-Pro para DOS, que

sirve de apoyo para las operaciones de búsqueda de antecedentes penales de personas naturales. Aun

utilizando el sistema las operaciones se realizan casi en forma manual consumiendo un mayor esfuerzo

y consumo de tiempo, esto debido al método de búsqueda implementado dentro del sistema.

 Existe software comercial que apoya las actividades; entre estos se pueden mencionar:

• Windows 98 y Millennium

• Office 2000 professional

1.7.2.7.2. Equipo informático.
Características del equipo

El Departamento de Registro y Control Penitenciario cuenta con 6 computadoras personales, distribuidas

de la siguiente manera:

UNIDAD / ÁREA DE ATENCIÓN CANTIDAD DE PC

Estadísticas 1

Confrontación y certificación 4

Actualización de antecedentes 1

Total 6

Tabla No. I-7
Distribución de equipo

Las características técnicas del equipo informático que posee el departamento en cada unidad se

presenta en el siguiente cuadro.

Sección Total Pc´s N° Procesador RAM Disco Duro Dispositivos

Estadísticas 1 1 Pentium III 64 MB 20 GB Impresor

2 Pentium III 64 MB 20 GB Impresor Confrontación y

certificación

4

2 Pentium III 64 MB 20 GB -

Actualización 1 1 Pentium III 64 MB 20 GB -

Tabla No. I-8

Características de equipo por área.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 28

Equipo informático en red.

Actualmente dentro del Departamento de Registro y Control Penitenciario no existe ningún equipo que

este conectado a una red.

1.7.3. PLANTEAMIENTO DEL PROBLEMA
1.7.3.1. IDENTIFICACIÓN DE PROBLEMÁTICA ACTUAL.
A fin de identificar la problemática que afecta a la Dirección General de Centros Penales, en cuanto al

proceso de emisión de Certificaciones de antecedentes penales, el registro y actualización del historial

del reo interno así como el control de los fondos generados por la emisión de certificaciones, se muestra

a continuación el resultado de las investigaciones desde diferentes puntos de vista, según los principales

grupos involucrados:

• Solicitantes de Certificación

• Personal del Departamento de Registro y Control Penitenciario

• Gerencia de la Dirección General de Centros Penales

• Centros penales y Organismos judiciales

Asimismo a través de observación directa de las actividades realizadas en el Departamento de Registro

y Control Penitenciario, se consideró como puntos claves de análisis los siguientes factores:

• Tecnología informática dentro del departamento

• Disponibilidad de recurso humano

• Procedimientos administrativos

• Oportunidad de la información

• Procesos de generación de información consolidada

De esta forma a través de la utilización de entrevistas (ver Anexo 5), cuestionarios (ver Anexos 6) y

observación directa se realizó la investigación para identificar las causas más comunes que generan la

problemática en el Departamento de Registro y Control Penitenciario.

Los cuestionarios fueron dirigidos a una muestra de la población de personas naturales solicitantes de

certificación y al personal del Departamento de Registro y Control Penitenciario.

A continuación se presentan los problemas identificados por cada uno de los grupos involucrados:

Solicitantes de certificación de antecedentes penales

Para las personas naturales que acuden a solicitar la Certificación de antecedente penales, los

problemas en este proceso son los siguientes:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 29

• Demora en la entrega de la solicitud para emisión de la certificación.

Las personas que se avocan a las instalaciones del Departamento de Registro y Control

Penitenciario a entregar la solicitud para la emisión de la certificación, esperan inicialmente un

promedio de 25 minutos en cola para poder cancelar la solicitud ($3) y unos 10 minutos más en

cola para entregar la solicitud al encargado y que se le establezca la fecha en la cual deberá

regresar para retirarla.

• Demora en la entrega de la Certificación de antecedentes penales. Para poder obtener la

Certificación de antecedentes penales, el solicitante debe esperar un promedio de 3 días desde

la fecha en que entregó la solicitud. Esto debido al proceso de búsqueda que realiza el personal

del Departamento de Registro y Control Penitenciario y la obtención de la firma del Secretario de

la DGCP que debe llevar la certificación. La entrega además se restringe a los horarios de la

tarde, lo cual ocasiona que el interesado debe esperar en cola un promedio de 30 minutos para

obtener la certificación.

• Centralización del proceso de emisión de certificaciones. Por ser el Departamento de Registro y

Control Penitenciario la única institución encargada de la emisión de certificaciones de

antecedentes penales, las personas interesadas en obtener este documento, deben avocarse a

las oficinas de esta institución la cual se encuentra en el departamento de San Salvador en el

complejo “Plan Maestro”. Obviamente, los más afectados son aquellos que provienen de los

restantes 13 departamentos de la república.

• Altos costos. Debido a que la emisión de la certificación de antecedentes penales, no es un

trámite de un día, el solicitante, en el caso de las personas naturales, debe incurrir en un doble

gasto de transporte, esto es cuando entrega la solicitud y cuando regresa por la certificación,

aunado al valor de los $3 por la certificación; siendo los más afectados aquellos que residen

fuera de San Salvador, lugar donde se encuentran ubicadas las instalaciones del Departamento

de Registro y Control Penitenciario.

En el caso de las instituciones como la PNC, INTERPOL, DIGESTYC, Juzgados de Paz y Tribunales de

Sentencia, Fiscalía General de la República, Procuraduría para la Defensa de los Derechos Humanos,

Embajadas, etc. envían documentación solicitando la certificación de antecedentes penales y/o

procesales. Cuando es recibida dicha documentación, el seguimiento que se le da es el mismo que para

las personas naturales. Por lo que se mantiene los problemas de demora en la entrega de las

certificaciones y la centralización del proceso, este último con mayor incidencia en el caso de los

Juzgados de Paz y Tribunales de Sentencia que son los que se encuentran presentes en todo el territorio

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 30

nacional. Otro aspecto importante en el caso de estas instituciones es que la información que reciben no

se encuentra actualizada, mostrando un retraso de un mes aproximadamente.

Personal del Departamento de Registro y Control Penitenciario
Los resultados reflejados en el Anexo 2, permiten detectar las siguientes fallas:

• Los procesos de captura, actualización y búsqueda de información son realizados de forma

manual.

Como ya se ha mencionado anteriormente, el proceso utilizado para el registro, actualización y

búsqueda se lleva a cabo de forma manual en los libros y fichas respectivas, pasando a ser

ingresadas además en el sistema en FOX PRO en el caso de los reos a los cuales se les ha

dictado sentencia.

En el caso de la búsqueda manual, el proceso tiende a complicarse ya que el uso constante de

las fichas por parte del personal del departamento, las ha deteriorado lo que dificulta su lectura,

aunado a ello la caligrafía poco legible que se muestra en algunos de estos medios de

almacenamiento.

Por otra parte, pese a que las fichas se encuentran almacenadas en diferentes tarjeteros y

ordenados alfabéticamente, una vez son utilizadas algunas de ellas son colocadas en forma

desordenada dentro del tarjetero o en otro tarjetero, lo que retrasa la búsqueda.

La búsqueda en el sistema mecanizado, se restringe a los reos que han sido condenados y

requiere que el usuario ingrese las combinaciones de nombres y apellidos de la persona que se

busca, a fin de encontrar sus antecedentes. Por cada combinación de nombres, el sistema puede

arrojar más de un resultado, por lo que para cada uno de estos casos el usuario, deberá

proceder a comparar los demás datos como el nombre del padre, el de la madre, etc. hasta

determinar que el registro que muestra el sistema es el de la persona que busca.

• Tecnología informática insuficiente para apoyar las actividades de la unidad.

El sistema mecanizado del Departamento de Registro y Control Penitenciario para la búsqueda

de antecedentes penales, no representa mayor ayuda al personal del departamento ya que debe

ser el usuario quien realice la combinación de los nombres y apellidos del solicitante; si el

sistema arroja más de un resultados, el usuario debe realizar otra serie de comparaciones

(nombre de los padres, domicilio, fecha de nacimiento, etc.) a fin de depurar la lista de

resultados, quedando a su criterio la importante tarea de definir si el registro encontrado

pertenece o no a la persona de la solicitud que está investigando.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 31

• Sobrecarga de trabajo

Para recepción de las solicitudes, la búsqueda en el sistema mecanizado, la digitación e

impresión de la certificación, la entrega de las certificaciones, el Departamento de Registro y

Control Penitenciario cuenta con una sola persona en cada puesto; lo cual dado el volumen de

información que se maneja (de 600 a 1000 solicitudes) constituye una sobrecarga de trabajo en

estos puestos. Por otro lado, en el proceso de registro, búsqueda y actualización de los datos en

las fichas físicas, el Departamento cuenta con 4 personas para atender la demanda diaria. Esta

sobrecarga de trabajo conlleva a que el personal cometa errores en el desempeño de sus

funciones.

• Falta de motivación al personal

El personal no es motivado en el desempeño de sus funciones, por lo que tiende a evitar

responsabilidades y tomar la iniciativa en al búsqueda de mejoras a los procedimientos

utilizados.

• Falta de oportunidad de la información

Dado que la información es actualizada con un mes de retraso, los informes consolidados o

estadísticas que genera el Departamento no muestra la información actual.

• Duplicación de la información

De acuerdo a lo observado, existen casos en los cuales se encuentra duplicada la información en

los libros de índice o las misma fichas; ya sea por falta de coordinación del personal que tiene a

su cargo estas funciones o por que en algún momento, una ficha se diera por perdida, se creara

una nueva y con el tiempo la primera aparece y es incorporada al tarjetero sin previa consulta.

• Mal estado de las fichas físicas activas y pasivas; libros y expedientes.

Debido al constante uso que se les da a estos documentos y su forma de almacenamiento físico

en estantes y archiveros, han sufrido deterioro lo cual dificulta su lectura.

• Inconsistencia de la información

Este caso se produce generalmente cuando se lleva a cabo una actualización de grupos, ya que

la hoja en la cual se detallan los cambios o actualizaciones a realizar debe ser trasladada de una

a otra persona para que el responsable de actualizar los datos según las letras que se le han

asignado lleve a cabo su labor y la hoja no es trasladada a todos los involucrados generando

inconsistencia en la información.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 32

• Deficiente control

No existen mecanismos de control para el uso de las fichas, a fin de mantener el orden y la

seguridad de ellas, ya que dentro del Departamento de Registro y Control Penitenciario, todo el

personal puede tener acceso a ellas.

Gerencia de la Dirección General de Centros Penales

A través de entrevista (ver Anexo 5, entrevista 5) realizada a la gerencia de la DGCP, las principales

fallas detectadas fueron:

• Procedimientos administrativos no definidos y no documentados.

• El personal del Departamento de Registro y Control Penitenciario hace sus funciones como cree

que es lo adecuado, no existen documentos de inducción del personal.

• Los procesos de captura, actualización y búsqueda de información son realizados de forma

manual. Esto incluye los cálculos de datos estadísticos (entradas y salidas de reos, total de

certificaciones emitidas, total de traslados, etc.).

• Tecnología informática insuficiente para apoyar las actividades de la unidad.

• El sistema con el que cuentan es deficiente en sus funciones de búsqueda y actualización de

datos.

• Información inoportuna (con un mes de retraso en la actualización de su contenido).

• Deficiente mecanismos de control en el uso de la documentación física y seguridad de la misma

en caso de desastres (incendio, inundaciones, terremoto, etc.)

• Deficiente control de los fondos económicos generados por la emisión de las certificaciones de

antecedentes penales.

Centros Penales y Organismos Judiciales

Estas instituciones se relacionan con el Departamento de Registro y Control Penitenciario enviando y

solicitando información a dicha unidad.

En el primero de los casos enviando los oficios respectivos para el registro ó actualización de los datos

de los reos y en el segundo, solicitando información sobre los antecedentes penales o procesales de

personas internas en los centros penales o en vías de investigación, etc.

Para estas entidades, uno de los problemas principales del actual sistema es la obtención de información

inoportuna y desactualizada; datos estadísticos con márgenes de error producto del cálculo manual que

realiza el Departamento de Registro y Control Penitenciario y la tecnología informática insuficiente con la

que cuenta para apoyar sus actividades.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 33

Como conclusión de los resultados obtenidos se enuncia el problema de la siguiente forma:

“El actual sistema de información por medio del cual el Departamento de Registro y Control Penitenciario

registra, actualiza y busca los datos de la población reclusa, no es capaz de proporcionar información de

manera oportuna y actualizada debido al alto volumen de datos que se procesan manualmente y el

tiempo que esto consume, además de la deficiencia de las herramientas informáticas que apoyan dicho

procesamiento.”

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 34

1.7.3.2. PLANTEAMIENTO DEL PROBLEMA.
Para tener una mejor visión del sistema actual, y del sistema que se propuso, se presenta el diagrama de

la caja negra, que permite definir el problema de transformar materia, información y/o energía de un

estado a otro.

Diagrama I-6. Planteamiento del problema según método de Caja Negra.

1.7.3.2.1 Estado actual

• Emisión de certificaciones de antecedentes penales y procesales:

El proceso que debe llevar a cabo una persona natural para obtener la certificación requiere una

inversión considerable de tiempo y dinero dependiendo de su lugar de origen ya que debe

desplazarse desde su actual domicilio hasta el centro de San Salvador a las oficinas del

Departamento de Registro y Control Penitenciario única institución en el país encargada de la

extensión de dicha certificación.

Debe esperar un promedio de 3 días para poder obtener dicho documento. La mayor parte del

tiempo de espera es debido al proceso de búsqueda manual y mecanizado que lleva a cabo el

personal del Departamento de Registro y Control Penitenciario y la obtención de la firma del

Secretario de la DGCP que lleva el documento.

En el caso de las instituciones, el único paso que se omite con respecto al proceso que siguen las

personas naturales, es el pago de la certificación y el que pueden ser solicitadas más de una

certificación en un mismo oficio.

PROCESO
ESTADO
ACTUAL

ESTADO
DESEADO

Procesos centralizados y

manuales que generan

información inexacta, no

actualizada, inoportuna y poco

confiable.

Agilización de procesos

descentralizados con

información precisa, oportuna

y confiable.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 35

• Actualización de la información de los reos:

El proceso de actualización de datos inicia con la recepción de los oficios enviados por los centros

penitenciarios con la información relacionada con el historial del reo, esta información es actualizada

en las fichas físicas en caso de tratarse de un reo procesado y en el sistema en FOX PRO si se trata

de un reo condenado. En cualquiera de los casos, en promedio, la actualización se realiza un mes

después de haber sido recibidos los oficios, debido al proceso de búsqueda y al alto volumen de

información ya que, en el caso de los Centros Penitenciarios envían un promedio de 200 oficios

mensuales por cada uno de ellos.

Cuando estas mismas instituciones solicitan los antecedentes de un reo en particular la información

que reciben tiene un mes de desfase a la situación actual, por lo que se considera inoportuna.

• Control de fondos producto de la emisión de certificaciones:

Actualmente el único control que se lleva de estos fondos es la confrontación al final del día del total

de solicitudes recibidas con el total de facturas dadas por el encargado de la caja.

• Generación de Informes y Estadísticas:

Dado que los datos presentan un mes de retraso, los informes que genera, y las estadísticas que

lleva el departamento no es información actualizada, además de que los cálculos son efectuados

manualmente (total de ingresos y egresos del sistema penitenciario, reos con media pena cumplida,

en libertad condicional, etc.), lo cual genera un margen de error mayor, lo que vuelve la información

poco confiable.

1.7.3.2.2 Estado deseado

• Emisión de certificaciones de antecedentes penales y procesales:

Con el apoyo de la nueva herramienta informática a desarrollar, el Departamento de Registro y

Control Penitenciario podrá delegar a otras dependencias del Ministerio de Gobernación la emisión

de las Certificaciones, las cuales podrán ser colocadas estratégicamente a lo largo de la república,

facilitando y agilizando la obtención del documento a la población civil en general. La firma de la

Certificación podrá ser igualmente delegada a la máxima autoridad de dicha dependencia por

indicaciones del director de la DGCP o a través de la digitalización de esta.

• Actualización de la información de los reos:

La actualización de los datos podrá llevarse a cabo desde el mismo centro penitenciario, lo que

evitará el mes de retraso en la actualización de los datos, la duplicación e inconsistencia de la

información.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 36

• Control de fondos producto de la emisión de certificaciones:

El sistema emitirá la factura correspondiente a la solicitud de la certificación lo cual permitirá

consistencia entre las solicitudes canceladas y las emitidas, pudiéndosele dar un seguimiento exacto

y preciso de dichos fondos.

• Generación de informes y estadísticas:

El sistema emitirá los reportes y estadísticas hasta la fecha elaborados por el Departamento de

Registro y Control Penitenciario, estos se generarán de forma automática con la información

almacenada en el sistema, lo que evitará cualquier tipo de error en el calculo de los resultados.

1.7.3.2.3 Análisis del problema

• Variables de salida: aquí se enumera los elementos que deben ser generados por el sistema a

partir de las variables de entrada.

a. Información estadística, operativa y gerencial

b. Tiempos de respuestas cortos en comparación al estado actual que agilicen la atención de la

persona natural o jurídica que solicite información.

c. Confiabilidad y oportunidad de la información

• Variables de entrada: en este apartado se describe la información requerida para llegar a la

solución.

a. Volúmenes de información a generar

b. Tipo de información a generar

c. Formatos de presentación de la información

d. Usuarios de la información generada

e. Información del personal que fungirá como usuario y operarios del sistema (cantidad, tipos,

tareas, etc.)

f. Información de estándares requerida (codificación de expedientes, de delitos, de

actualización de datos, etc.)

g. Formularios a utilizar en las diferentes secciones del departamento.

h. Niveles de accesos requeridos por el sistema

i. Características de los usuarios: novatos, esporádicos con conocimiento, frecuentes con

conocimiento.

• Variables de solución.

a. Requerimientos de desarrollo

b. Requerimientos de operación

c. Requerimientos de implantación

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 37

d. Requerimientos de información de las unidades que fungirán como usuarios indirectos del

sistema.

e. Nivel de complejidad de los procesos administrativos

f. Metodología de recolección, ordenamiento, búsqueda, procesamiento y almacenamiento de

datos

g. Recurso humano necesario

• Restricciones.

a. Debe operar de acuerdo a los requerimientos legales determinados en las leyes que rigen a

la Dirección General de Centros Penales (DGCP).

b. El tiempo de desarrollo debe ser de 7 meses máximo.

c. La tecnología de operación utilizada por el sistema debe ser compatible con la tecnología

utilizada actualmente por la Dirección Técnica del Ministerio de Gobernación.

• Criterios para la selección de la solución.

a. Facilidad de generación de información estadística

b. Flexibilidad para utilizar la información generada

c. Confiabilidad y oportunidad en la información generada

d. Facilidad de implantación, operación y mantenimiento

e. Atractivo a los usuarios directos e Indirectos tanto dentro de la institución como fuera de ella.

f. Integridad y seguridad de la información procesada.

g. Factibilidad económica, técnica y operativa

• Utilización: Manejo de información de 600 a 1,000 consultas diarias y 10,000 actualizaciones al

mes.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 38

1.7.4. CRONOGRAMA DE ACTIVIDADES
La duración del proyecto se estableció para nueve meses, comprendidos entre el 02 de Junio de 2003 al

25 de Marzo de 2004; durante los cuales se desarrollaron las actividades expuestas en la tabla que

se muestra en \\Documentos de Referencia\Anteproyecto\Cronogramao.doc del CD-ROM adjunto.

1.7.5. PRESUPUESTO DEL PROYECTO
Para el desarrollo del proyecto se realizó una proyección de los costos generados durante el estudio,

para ello se consideran todos los recursos involucrados y el monto presupuestado para cada uno.

Los recursos presupuestados se clasifican de la siguiente manera:

1. Recursos Humanos.

2. Recursos Materiales.

3. Recursos de Operación.

4. Recursos Tecnológicos.

Presupuesto Consolidado.
El monto del presupuesto total del proyecto, es obtenido de la suma los presupuestos calculados para

cada tipo de recurso:

Total / Rubro
Recurso

Colones Dólares

Recurso Humano ¢185,850.00 $21,240.00

Recursos Materiales ¢6,168.13 $704.93

Recursos de Operación ¢9,639.09 $1,101.61

Recursos Tecnológicos ¢8,712.40 $995.70

SUBTOTAL ¢210,369.62 $24,O42.24

Imprevistos10 (10%) ¢21,369.62 $2,404.22

Total Presupuesto ¢231,404.86 $26,446.27

Tabla No. I-9.
Consolidación de presupuesto del proyecto

Como se observa en el cuadro anterior, el costo de desarrollo del proyecto asciende a la cantidad de

¢231,404.86 equivalente a $26,446.27.

Para conocer el detalle del cálculo del presupuesto, referirse en \\Documentos de

Referencia\Anteproyecto\Presupuesto_Proyecto.doc del CD-ROM adjunto.

1.7.6. FACTIBILIDAD TECNICA

10 Evaluación de proyectos. Gabriel Baca Urbina Pág. 196

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 39

En cualquier proyecto de desarrollo de sistemas es necesario evaluar si se cuenta con los recursos

técnicos necesarios para su realización y puesta en marcha, entre los recursos considerados para el

Sistema informático tenemos el lenguaje de programación, el motor de base de datos, el sistema

operativo, la red de computadoras y el equipo necesario para el desarrollo y la implantación.

En el estudio de factibilidad técnica se determinaron los recursos tecnológicos necesarios para

desarrollar y luego poner en producción el sistema informático de la mejor forma posible.

El desarrollo del Sistema de Información debió apegarse a los recursos con que cuenta el Ministerio de

Gobernación y los estándares definidos por el Departamento de Desarrollo Tecnológico, por esta razón,

no se hizo evaluación técnica de las herramientas; si no que, se presentaron las características de las

establecidas por el Dpto. de Desarrollo Tecnológicos.

1.7.6.1. TECNOLOGÍA DE RED PARA EL DESARROLLO.
Para el desarrollo del sistema se necesita la instalación de una red de computadoras. Esta red debe ser

del mismo tipo a la existente en el Ministerio de Gobernación, para que al momento del desarrollo del

sistema se puedan hacer las pruebas respectivas, esto con el objetivo de crear un ambiente similar al

que habrá cuando el sistema este en operación en las instalaciones del Ministerio de Gobernación.

La tecnología de red que se instalará para el desarrollo del sistema será una red Ethernet con topología

de Estrella, entre las ventajas de esta combinación tenemos:

• La tecnología Ethernet ofrece alta velocidad, soporte y bajo costo.

• La topología de estrella posee una longitud de expansión de hasta 100 metros por cada terminal,

en caso de falla de una terminal únicamente deja de funcionar esa estación y en caso de rotura

de cable, deja de funcionar únicamente la terminal que se encuentra en ese segmento de red.

1.7.6.2 HARDWARE DISPONIBLE PARA EL DESARROLLO.
El recurso de hardware que se dispuso para desarrollar el Sistema de Información para la Gestión

Administrativa de la Unidad de Emergencia cumplió con las características mínimas requeridas por el

sistema operativo, sistema gestor de base de datos y lenguaje de desarrollo utilizado para la creación del

sistema.

Para implantar una red Ethernet con topología de estrella se necesita del siguiente equipo informático:

• Servidor de Red
• Estaciones de Trabajo
• Concentrador de Red (Hub)
• Impresor de Red

El hardware con el que se dispuso para el desarrollo del proyecto fue:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 40

CANTIDAD RECURSO CARACTERISTICAS

1 Servidor Procesador: Pentium IV
Velocidad: 2000 mhz.
Memoria RAM: 2 GB
Espacio en Disco: 40 GB
Fax Módem: 56 kbps
Otros: CD-ROM 56 mx, tarjeta de red

3 Estaciones de Trabajo PC1

Procesador: AMD Duron
Velocidad: 700 mhz
Memoria RAM: 96 Mb
Espacio en Disco: 30 GB
Fax Módem: 56 kbps
Otros: CD-ROM 56 mx

PC2

Procesador: AtlonI
Velocidad: 1000 mhz
Memoria RAM: 128 Mb
Espacio en Disco: 40 GB
Fax Módem: 56 kbps
Otros: CD-ROM 56 mx

PC3

Procesador: Pentium III
Velocidad: 566 mhz
Memoria RAM: 64 Mb
Espacio en Disco: 20 GB
Fax Módem: 56 kbps
Otros: CD-ROM 56 mx

2 Impresoras

IMPRESOR 1

Marca: Epson Stylus C42UX
Tipo: Inyección
Velocidad: 12 paginas/ min.

IMPRESOR 2

Marca: Canon BJC-1000
Tipo: Inyección
Velocidad: 2 paginas/ min.

1 Hub Velocidad: 100 Mbps
8 puertos tipo RJ-45

Tabla No. I-10

Hardware disponible para el desarrollo

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 41

1.7.6.3. RECURSO HUMANO.
Para el desarrollo del Sistema de Información, se contó con tres analistas programadores con estudios a

nivel de egresados de la carrera de Ingeniería de Sistemas Informáticos, con los siguientes

conocimientos:

• Conocimiento y experiencia en análisis, diseño y desarrollo de sistemas.

• Conocimiento y experiencia en los lenguajes de programación: Visual Basic, Visual Fox, Java,

Visual InterDev, ASP.

• Conocimiento y experiencia del manejo de bases de datos con SQL Server.

PUESTO PERFIL

Director de Proyecto § Conocimiento de técnicas de gestión de proyectos

§ Conocimientos de técnicas de administración

§ Capacidad de liderazgo

§ Conocimientos de técnicas de desarrollo de software

§ Experiencia en el análisis, diseño y desarrollo de sistemas informáticos

§ Conocimientos teóricos de bases de datos relacional

§ Conocimientos de herramientas case para el desarrollo de sistemas

§ Conocimientos básicos de redacción técnica

Analistas/
Programadores

§ Experiencia en el análisis, diseño y desarrollo de sistemas informáticos

§ Conocimientos de técnicas de desarrollo de software

§ Conocimientos teóricos de bases de datos relacional

§ Facilidad para interactuar en equipos de trabajo

§ Conocimientos de Herramientas case para el desarrollo de sistemas

§ Conocimientos básicos de redacción técnica

§ Creativo

§ Conocimientos de HTML

§ Conocimientos de ASP

§ Habilidades para programar

§ Conocimientos de programación estructurada

§ Acostumbrado a cumplir metas y vencer retos

Tabla No. I-11.

Perfiles de los desarrolladores del proyecto

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 42

1.7.6.4. HARDWARE NECESARIO PARA IMPLANTACIÓN.
A continuación se presentan las características que debe cumplir el hardware adquirido por parte del

Ministerio de Gobernación para la puesta en producción del sistema informático.

Servidor de red

Actualmente el Ministerio de Gobernación cuenta con un servidor de red en el cual será instalada la

base de datos del sistema desarrollado, este servidor tiene las siguientes características:

• Marca: Compaq.

• Modelo: Proliant ML370G2

• Procesadores: 2 procesadores Intel Petium IV de 1.28 GHz.

• Disco Duro: 36.4 GB.

• Memoria: 1GB.

Con lo anteriormente expuesto, se puede asegurar que el servidor que se tiene cumple con los requisitos

necesarios para alojar el sistema gestor de base de datos SQL Server 2000, el sistema operativo

Windows NT Server y además, tiene la capacidad de almacenamiento secundario para el crecimiento de

las aplicaciones actuales y futuras.

Clientes de red
Las entidades que conforman el Ministerio de Gobernación no disponen del equipo informático necesario

para la puesta en producción del sistema de información propuesto, razón por la cual recomendamos

que el equipo que se adquiera tenga como mínimo las siguientes características:

• Procesador: Pentium II a 450 MHz o superior.

• Memoria: 32 MB o superior.

• Disco Duro: 10 GB.

• Tarjeta de red: 10/100 Mbps.

• Monitor SVGA.

• CD-ROM.

Las características antes mencionadas cumplen con los requerimientos de hardware para la instalación

de una aplicación desarrollada en ASP y con el sistema operativo Windows 2000 Server.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 43

1.7.6.5 ADQUISICIÓN DE EQUIPO.
Actualmente el Ministerio de Gobernación ha realizado la adquisición de 300 maquinas que serán

distribuidas dentro de las entidades que forman parte de este ministerio; la adquisición se realizó con el

objetivo de mecanizar los procesos que se llevan acabo en cada una de estas, dentro de las cuales se

encuentran las Gobernaciones Departamentales.

De estas maquinas, 75 han sido destinadas a la Dirección de Centros Penales y sus dependencias; al

Departamento de Registro y Control Penitenciario se le han asignado 9 máquinas, cabe mencionar que

5 es el número de maquinas mínimo necesarias para implantar el sistema informático dentro del

departamento, esto de acuerdo a un estudio preliminar de las actividades y procesos desarrollados en

este. Además, se ha asignado una máquina por Gobernación Departamental y una a cada Centro Penal,

2 a aquellos que por el volumen de información que procesan así lo requieran. Las maquinas adquiridas

cuentan con las siguientes especificaciones:

MARCA COMPAQ

Procesador Intel Pentium III (o similar) de 2.0 Ghz

Velocidad del Bus “Front Side Bus” 133MHz

Memoria RAM 256 MB SDRAM, ampliable a no menos de 1GB

Memoria de vídeo 16 MB

Disquetera 3.5”, 1.44MB

Disco Duro 30 GB

Interfaces 1 paralelo, 2 seriales, 1 mouse, 1 teclado, 2 USB.

Multimedia CDROM 52X interno, tarjeta de sonido, 2 parlantes

externos y micrófono

Tarjeta de Red (NIC) Tarjeta Ethernet PCI, 32 bits, 10Base-T y 100Base-TX,

conector RJ-45. Incluir cable de enlace a red (match

cable).

Fax/Módem Interno PCI, 56 Kbps

Tabla No. I-12.
Características de equipo adquirido por la DGCP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 44

1.7.6.6. SEGURIDAD
De acuerdo a los estándares definidos por el Departamento de Desarrollo Tecnológico, se manejan

niveles de usuario por departamento o institución, los cuales limitan las opciones y subopciones de menú

a las que deberán tener acceso.

Para acceder al componente informático del sistema de información, el usuario debe contar con una

clave de acceso (password), que deberá renovar cada 30 días. Estas claves se registran de forma

encriptada en la base de datos.

La validación y encriptación de las claves de acceso es realizada por el sistema.

1.7.6.7 CONCLUSIÓN.
De acuerdo a lo expuesto en este apartado, se puede concluir que el Sistema Informático de Emisión de

Antecedentes Penales para la Dirección General de Centros Penales del Ministerios de Gobernación es

técnicamente factible.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 45

1.7.7. FACTIBILIDAD OPERATIVA
Para determinar la factibilidad operativa del Sistema Informático de Antecedentes Penales y procesales

para la Dirección de Centros Penales del Ministerio de Gobernación, se tomaron en cuenta aspectos

relevantes sobre la aceptación de usuarios del sistema, disponibilidad de equipo, y otras que se

describen a continuación:

1.7.7.1. ACEPTACIÓN DE USUARIOS
• Ciudadanía: de acuerdo a los resultados obtenidos en la encuesta 2 del anexo 5, dirigida a las

persona naturales que solicitan la solvencia de antecedentes penales, se obtiene la aceptación

del Sistema Informático, ya que el 89.24% (2,666 de 2,987) de las personas piensan que con un

sistema mecanizado se mejoraría el servicio para la emisión de solvencias.

• Personal del Departamento de Registro y Control Penitenciario: en las preguntas 5 y 6 del

cuestionario dirigido al personal del Departamento de Registro y Control Penitenciario (Ver

Anexo 5, Encuesta 1) se visualiza la aceptación del Sistema Informático, ya que el 100% del

personal encuestado considera que un sistema mecanizado contribuiría a agilizar los procesos

de dicho Departamento en cuanto a la emisión de solvencias.

• Jefe del Departamento de Registro y Control Penitenciario: la dirección del Departamento ha

manifestado su interés en el proyecto del Sistema Informático ya que piensan que dicho sistema

ayudara a agilizar los procesos administrativos contando con información oportuna que ayude a

los servicios que se prestan.

• Dirección General de Centros Penales: el respaldo de la Gerencia de la Dirección de Centros

Penales es de gran importancia para implantar el proyecto, ya que ellos son los encargados de

controlar las actividades administrativas de todos los Departamentos de la DGCP. El personal de

la DGCP ha manifestado su apoyo al proyecto de mecanización del Departamento de Registro y

Control Penitenciario, ya que con un sistema mecanizado en esa área obtendrían información

administrativa confiable y oportuna que soporte la toma de decisiones internamente y se

agilizaría el envío de información a los Centros Penales, Organismos Judiciales y demás

personas jurídicas.

• Departamento de Desarrollo Tecnológico: que es el encargado del desarrollo informático de

todas las dependencias del Ministerio de Gobernación, ha manifestado su apoyo y colaboración

con el desarrollo del Sistema Informático, ya que como parte del plan de modernización

institucional se tiene proyectado sistematizar la generación de información y mecanizar todas

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 46

aquellas unidades que no estuvieran mecanizadas, siendo el Departamento de Registro y

Control Penitenciario uno de los departamentos con mayor prioridad.

ACEPTACIÓN A LA REALIZACIÓN DEL PROYECTO

Dpto. R
egistro

DGCP

Dpto. D
es

arr
ollo

Ciudad
ania

100 100 100

89.24

0
10
20
30
40
50
60
70
80
90

100

 A

ce
pt

ac
ió

n
(%

)

Gráfico I-7. Aceptación de realización del proyecto.

1.7.7.2. INTERRELACIÓN CON OTROS SISTEMAS
La interrelación que el Sistema Informático de Antecedentes Penales y Procesales para la Dirección de

Centros Penales del Ministerio de Gobernación, mantendrá con otros sistemas dentro de la DGCP se

dará mediante la generación de información de éste hacia otros sistemas dentro de la DGCP y con otras

entidades.

Dichas interrelaciones fueron descritas con detalle en la sección 1.7.2.5. Relaciones del Dpto. de
Registro y Control penitenciario con entidades internas y externas.

1.7.7.3. RECURSO HUMANO
El recurso humano involucrado directamente en la operatividad del Sistema Informático es el siguiente:

• Administrador del Sistema

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 47

• Usuarios del Sistema (Personal del Departamento de Registro y Control Penitenciario, personal

de las Gobernaciones departamentales, personal de Centros Penales.)

Dicho recurso humano debe contar con las siguientes características:

Administrador del Sistema:

• Conocimientos sólidos de aplicaciones en ambiente Web

• Conocimientos de programación en ASP

• Conocimientos de administración de bases de datos SQL

• Conocimiento de programación de aplicaciones cliente / servidor

• Conocimientos de Windows Server 2000 como sistema operativo

Usuarios del sistema:

• Manejo de equipo informático (computadoras, impresores)

• Conocimientos sobre Windows

• Conocimientos sobre ambiente Web

De acuerdo a la investigación realizada se puede decir que se cuenta con los siguientes elementos:

• La Dirección General de Centros Penales cuenta con un Departamento de Desarrollo

Tecnológico donde se administran en el servidor principal todas las aplicaciones de las diferentes

áreas; dicho Departamento cuenta con personal capacitado en el uso de aplicaciones en la Web,

SQL Server y ASP, además de ser los encargados de dar mantenimiento a las aplicaciones.

• Según lo observado, en el Departamento de Registro y Control Penitenciario, el 100% del

personal tienen conocimientos básicos sobre el manejo de equipo informático; y según lo

manifestado en la entrevista 5 (ver anexo 5) por el Director de la DGCP, el personal

administrativo de los Centros Penales y las Gobernaciones hacen uso de equipo informático, lo

cual les proporciona los conocimientos necesarios para el uso del nuevo sistema informático.

1.7.7.4. CONCLUSIÓN
De acuerdo con lo expuesto anteriormente se determina que el Sistema Informático de Antecedentes

Penales y Procesales de la Dirección General de Centros Penales del Ministerio de Gobernación, fue

factible operativamente ya que se contó con los siguientes elementos:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 48

• Aceptación del sistema por parte de los usuarios.

• Apoyo de las diferentes Departamentos de la DGCP.

• Se tienen definidas las interrelaciones que deben existir entre el Sistema Informático y otros

sistemas internos y externos de la DGCP.

• Se cuenta con el recurso humano apropiado para la operatividad del sistema.

1.7.8. FACTIBILIDAD ECONOMICA
A continuación se determina la factibilidad económica del sistema informático de Antecedentes penales y

procesales para la Dirección de Centros Penales del Ministerio de Gobernación a través del método del

Valor Presente. Para poder obtener una evaluación de la inversión se tomó en cuenta el ahorro en

tiempo de los procesos que se consideraron relevantes para la emisión de antecedentes penales y como

tasa de interés se tomó un promedio del porcentaje de inflación anual.

1.7.8.1. VIDA ÚTIL.
Definir la vida útil de los sistemas informáticos en el Ministerio de Gobernación requirió considerar

algunas variables importantes como: el grado de satisfacción de los requerimientos de los usuarios, así

como también los posibles cambios que se den en el gobierno cuando toma posesión un nuevo

presidente del país, es por ello de acuerdo a lo manifestado por el Lic. Raúl Cárcamo jefe la dirección

técnica de la DGCP, los sistemas de información tienen un rango de vida útil entre cuatro y cinco años,

en el presente proyecto se utilizó un valor de cinco años para dicho parámetro, puesto que todos los

sistemas actualmente se encuentran en operación inclusive el sistema en Fox-Pro para consulta de

antecedentes penales que ya tiene mas de cinco años de funcionamiento.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 49

Inflación anual.

Según datos obtenidos del Banco Central de Reserva, las tasas de inflación proyectadas son:

Año
Tasa de inflación esperada

(%)

2004 1.9

2005 2.1

2006 2.0

2007 2.0

2008 2.0

Tasa promedio de Inflación 2.0

Tabla No. I-13.
Tasas de inflación proyectadas

Por lo tanto, la tasa promedio de inflación anual para el periodo comprendido entre los años 2004-2008

es de 2.0%.

1.7.8.2 DETERMINACIÓN DEL SISTEMA ACTUAL Y DEL NUEVO SISTEMA
En este apartado se ha considerado el costo de la inversión inicial más el costo de funcionamiento anual

para la vida útil del proyecto, a continuación se detalla cada uno de estos.

Inversión inicial

Como se detallò en la factibilidad técnica, es necesaria la adquisición de equipo informático, el que se

resume en la siguiente tabla:
TOTAL

 PRODUCTO CANTIDAD
PRECIO

UNITARIO
COLONES DÓLARES

Estaciones de Trabajo 29 ¢5,250.00 ¢152,250.00 $17,400.00

Impresores 25 ¢612.50 ¢15,312.50 $1,750.00

UPS 29 ¢498.75 ¢14,463.75 $1,653.00

TOTAL ¢182,026.25 $20,083.00

Tabla No. I-14.
Inversión Inicial del proyecto

Costos de funcionamiento

Los costos de funcionamiento son aquellos en los que se incurre durante la operación de la vida útil del

sistema de información, los aspectos que se tomaron en cuenta en este apartado son los siguientes:

a) Depreciación anual del equipo

b) Costo de Servicio de energía eléctrica

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 50

c) Costo de recurso humano

El costo total de funcionamiento anual se obtuvo de la sumatoria de cada uno de los rubros anteriores,

los cuales se resumen en la tabla siguiente:

Tabla No. I-15.
Costos de funcionamiento

Para conocer el detalle de los cálculos en cada rubro, remitirse a documento en \\Documentos de

Referencia\Anteproyecto\Factibilidad_Economica.doc del CD-ROM adjunto.

Costos de funcionamiento con inflación

El costo de funcionamiento anual con inflación de los cinco años de vida útil del sistema, se detalla a

continuación:

Tabla No. I-16.
Costos de funcionamiento comparativos

Rubro Costo Anual

Depreciación del equipo $4,160.60

Servicio de energía eléctrica $1,033.04

Recurso humano $109,173.48

Sub-total $114,367.12

Imprevistos $11,436.71

TOTAL $125,803.83

Año Costo sin inflación Costo con inflación (2.0%)

2004 $125,803.83 $128,319.91

2005 $128,319.91 $130,886.30

2006 $130,886.30 $133,504.03

2007 $133,504.03 $136,174.11

2008 $136,174.11 $138,897.59

Total $667,781.95

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 51

1.7.8.3. DETERMINACIÓN DE AHORROS ANUALES CON LA IMPLANTACIÓN DEL
SISTEMA.
Para el desarrollo de este apartado se tomaron en cuenta dos de los principales procesos realizados por

el Depto. de Registro y Control Penitenciario, considerando el tiempo que se invierte en su ejecución y el

costo de los recursos que necesita para llevarse a cabo, estos procesos son:

• Búsqueda de antecedentes penales y procesales

• Certificación de antecedentes penales y procesales

El ahorro total anual aproximado para los cinco años de vida útil del sistema informático se presenta en

la siguiente tabla:

Tabla No. I-17.
Ahorro total anual aproximado

El detalle de los cálculos se muestra en la sección respectiva en \\Documentos de

Referencia\Anteproyecto\Factibilidad_Economica.doc del CD-ROM adjunto.

Proceso 2004 2005 2006 2007 2008 Total
Búsqueda de antecedentes
penales y procesales
 $87,562.57 $91,630.98 $95,888.39 $100,343.88 $105,006.13 $480,431.95
Certificación de antecedentes
penales y procesales
 $36,600.23 $38,300.78 $40,080.33 $41,942.68 $43,891.45 $200,815.47
TOTALES ANUALES
SIN INFLACIÓN $124,162.80 $129,931.76 $135,968.72 $142,286.56 $148,897.58 $681,247.4

TOTAL ANUAL
CON INFLACIÓN $126,646.06 $132,530.40 $138,688.09 $145,132.29 $151,875.53 $694,872.37

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 52

1.7.8.4. EVALUACIÓN ECONÓMICA
Para determinar si los costos del sistema propuesto versus los costos del sistema actual generaban un

valor presente neto positivo, se hizo uso del método Valor Presente. En la siguiente tabla se muestran

los costos con y sin sistema:

Año Con Sistema Sin Sistema Costo Incremental

0 $20,083.00 $0.00 $20,083.00

1 $116,654.46 $126,646.06 $1,673.85

2 $118,987.55
$132,530.40

 -$1,644.10
3 $121,367.30 $138,688.09 -$5,184.06
4 $123,794.65 $145,132.29 -$8,958.18
5 $126,270.54 $151,875.53 -$12,977.94

Tabla No. I-18.

Costos del Sistema

Utilizando el método de Valor Presente:

() () () () ()54321 02.1
94.977,12

02.1
18.958,8

02.1
06.184,5

02.1
10.644,1

02.1
85.673,100.083,20 ++++−−=VPN

85.771,4$=VPN

1.7.8.5. CONCLUSIÓN
El desarrollo del Sistema Informático para el departamento de antecedentes penales y procesales fué

económicamente factible, el valor presente neto del proyecto generaba un ahorro en esfuerzo del recurso

humano equivalente a $4,771.85.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 53

CAPITULO II. SITUACION ACTUAL
Para el desarrollo de nuevos sistemas de información o mejoras a los ya existentes es necesario

comprender en su totalidad, el sistema actual y determinar la mejor forma en que se pueden, si es

posible, utilizar las computadoras para hacer la operación más eficiente. El análisis de sistemas, por

consiguiente, es el proceso de clasificación e interpretación de hechos, diagnóstico de problemas y

empleo de la información para recomendar mejoras al sistema.

En este contexto se consideró en esta etapa del proyecto para el sistema de información de

Antecedentes penales y procesales de la Dirección General de Centros Penales (DGCP) del Ministerio

de Gobernación, desarrollar y presentar el análisis de la situación actual y determinación de

requerimientos, con el propósito de mejorar el actual sistema de antecedentes penales y procesales, con

métodos y procedimientos más adecuados.

Para ello se ha divido en dos secciones, la primera sección se presenta y describe la forma de operar del

sistema actual valiéndonos de técnicas y/o herramientas como enfoque de sistemas y diagrama de flujo

de datos, finalizando esta sección con la identificación de la problemática y diagnóstico.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 54

2.1. ENFOQUE DE SISTEMAS
A continuación se presenta el enfoque de sistemas para el sistema informático de antecedentes penales

y procesales para la Dirección de Centros Penales del Ministerio de Gobernación.

Figura II-1. Enfoque de sistema del sistema actual

SISTEMA INFORMÁTICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA
DIRECCIÓN DE CENTROS PENALES DEL MINISTERIO DE GOBERNACIÓN.

ENTRADAS:

1. Datos contenidos

en las solicitudes

de antecedentes

2. Datos contenidos

en las oficios

3. Datos contenidos

en fichas de

afiliación

4. Datos contenidos

en la base de

datos en Fox

SALIDAS:

1. Certificación de

antecedentes

penales

2. Oficios de

información para

organismos

judiciales

3. Informes

estadísticos sobre

reos

4. Informes de

fondos

recaudados

MEDIO AMBIENTE
Población, Instituciones Gubernamentales, Instituciones no

Gubernamentales, Marco Legal

PROCESADOR

§ Procedimientos

§ Tecnología de
informática

§ Personal del
departamento

§ Recursos
Materiales

CONTROLES

• Tramite personal
• Oficios
• Solicitud

FRONTERA

Los antecedentes penales
y procesales de la
población

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 55

Objetivo:

Registrar, actualizar y consultar los antecedentes penales y procesales de la población civil.

Medio ambiente. Esta formado por los siguientes elementos

• Población: Personas naturales solicitan la emisión de antecedentes penales para la obtención de

empleo, permisos de portación de armas, ingreso a ANSP, trámites migratorios, etc.

• Instituciones gubernamentales: Entidades como PNC, Fiscalía, Procuraduría, etc. solicitan

antecedentes penales y procesales de personas naturales para corroborar o utilizar esta

información dentro de algún proceso judicial: además entidades como migración, etc. solicitan

información de personas naturales para la realización de un tramite; también existen aquellas

entidades dentro de la misma DGCP que solicitan reportes consolidados de la información

obtenida de los reclusos, o que envían información necesaria para actualización de datos.

• Instituciones no gubernamentales: Entidades como INTERPOL, embajadas que solicitan

información de antecedentes penales o procesales de cualquier persona natural en vías de

investigación, además existen aquellas entidades como la Iglesia que solicitan información

estadística de los reos.

• Marco legal: Son todos aquellos reglamentos y/o leyes que rigen el proceso de emisión de

antecedentes penales y procesales

• Entradas. Esta formada por los siguientes elementos

• Datos contenidos en las solicitudes de antecedentes: Información necesaria para la realización

de búsqueda de antecedentes penales como: nombre, numero de identificación, nombre de los

padres, etc.

• Datos contenidos en los oficios: Información solicitada por los organismos judiciales en el que se

describe el nombre o nombres de la persona para la que se realiza la investigación, el tipo de

información que se solicita tal como ubicación actual del reo, antecedentes penales y procesales

que ha tenido, etc. Además, también se toma como entrada para la actualización los oficios en

los que envían la información de las condenas impuestas a reos sentenciados: además de los

oficios de traslados, envíos a enfermerías, faltas cometidas, etc.

• Datos contenidos en la ficha de afiliación: Datos que muestran un registro de cada reo sea este

procesado o condenado, entre estos datos se pueden encontrar los controles de faltas, los

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 56

traslados realizados a otros centros penales, datos de la condena en caso de ser condenado,

datos personales, datos del delito cometido, etc. (ver anexo 4).

• Datos contenidos en la base de datos Fox: Datos que muestran información de los reos que han

sido condenados por algún tribunal, entre estos datos se pueden mencionar datos personales,

datos del delito y datos de la condena impuesta (cuando se cumple la pena completa, las cuartas

partes de la condena, etc.)

Salidas. Están conformadas por los siguientes elementos:

• Certificación de antecedentes penales: Constancia que refleja si la persona natural cuenta con

antecedentes penales, emitida en un tiempo de tres días como mínimo, además de la emisión se

realiza en un solo sitio dentro del país. (ver anexo 2).

• Oficios de información para organismos judiciales: en el que se indica si la persona cuenta con

antecedentes penales y procesales; y se adjuntan fotocopias de la o las tarjetas de afiliación de

la persona que indican que han tenido antecedentes procesales.

• Informes estadísticos sobre reos: Informes que pueden indican la cantidad de reos recluidos

actualmente, la distribución entre hombre y mujeres recluidos, delito por los que han sido

recluidos, etc. Todos estos divididos entre centros penitenciarios.

• Informe de fondos recaudados: Arqueo de caja que indica la cantidad de dinero recaudado al

final del día en concepto de emisión de antecedentes penales.

Procesador. Este comprende los siguientes componentes:

• Procedimientos: procedimientos de búsqueda de antecedentes penales, procedimiento para la

obtención de la firma y el procedimiento para la actualización de los datos de antecedentes

penales y procesales, es de mencionar que estos procedimientos no se encuentran

documentados.

• Tecnología informática: Tecnología que permite al departamento de registro y control

penitenciario el poder realizar ciertas tareas como es de mencionar: el de ingreso, actualización,

búsqueda de antecedentes penales, contenidos en una base de datos, además de utilizar el

equipo informático para la elaboración de informes estadísticos, redactar oficios, etc.

• Personal del departamento de registro y control penitenciario. Son las responsables de

coordinar y controlar la ejecución de las actividades que se llevan a cabo, se encargan

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 57

específicamente del manejo de la información de antecedentes penales y procesales a nivel

nacional.

• Recursos materiales: Son todos aquellos recursos materiales, excluyendo los tecnológicos, que

son utilizados para realizar las tareas y actividades correspondientes a los procedimientos

involucrados en las actividades del departamento. Por ejemplo, instalaciones, escritorios,

archivos, etc.

Controles: Los controles establecidos actualmente son:

• Trámite personal: el trámite de solicitar la certificación de antecedentes penales tiene que ser

realizado por la persona interesada o en su defecto redactar un poder o nota de autorización que

indique que autoriza a otra persona para que los solicite.

• Oficios: Los organismos judiciales deben redactar un oficio para solicitar la información

necesitada, para que el departamento de registro y control penitenciario pueda llevar un control

de la información y por quien fue solicitada.

• Solicitud: La única manera en que las personas naturales puedan obtener la certificación de

antecedentes penales es llenando una solicitud, la cual sirve también al departamento de control

y registro penitenciario para llevar el control de las personas que han solicitado los antecedentes

y para que se han solicitado. (ver Anexo 1).

Frontera: La frontera del sistema esta determinada por los antecedentes penales y procesales de la

población.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 58

2.2. DESCRIPCION DE PROCEDIMIENTOS
A continuación se describen los procedimientos que se desarrollan actualmente en el departamento de

registro y control penitenciario para el registro, actualización y control de antecedentes penales y

procesales.

2.2.1. DIAGRAMA JERARQUICO
Los procedimientos utilizados por el Departamento de Registro y Control Penitenciario son:

Figura II-2. Diagrama jerárquico de procedimientos sistema actual

La descripción de estos procedimientos involucró el respectivo diagrama ANSI, un cuadro resumen de

las actividades detalladas en el diagrama y finalmente las hojas de recorrido de los procesos actuales, en

los cuales se especificaron todas las actividades que se realizan con sus respectivos costos y tiempos

Para fines de ejemplificación, en este documento únicamente se retoma el proceso de “Ingreso de nuevo

registro”, detallándose los demás procesos en \\Documentos de Referencia\Sistema Actual y

Requerimientos\Procedimientos_SIT.doc del CD-ROM adjunto.

Registro de
datos

Consulta de
antecedentes

Emisión
de informes

Facturación

Sistema de
Antecedentes

Penales

Ingreso

Actualización

Certificación

Oficios

Estadísticos

Gerenciales

Emitir Factura

Anular Factura

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 59

2.2.2. DIAGRAMAS ANSII

SISTEMA ACTUAL DE ANTECEDENTES PENALES Y PROCESALES DE LA DGCP
Procedimiento: Ingreso de Nuevo Registro

Hecho por: Aida Cardoza / Ivette Sanchez / Tito del Cid

Codigo: RD001

Fecha: 07/06/2003

Archivista Secretaria Digitador Centros Penales y
Judiciales

Inicio

Oficios

Sentencia?

Busqueda BD Busqueda fichas

Existe?

Actualización
de registro

Crear
Ficha

Existe?

Actualización
de registro

Crear
Registro

Oficio

Crear
expediente

Fin

Si

Si No No

No

Si

Archivar

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 60

2.2.3. DESCRIPCIÓN DE ACTIVIDADES
En el siguiente cuadro se describen las actividades reflejadas en los diagramas anteriores.

INGRESO DE NUEVO REGISTRO
Objetivo: Creación de nuevas fichas o registros en la base de datos, sean estas de nuevas sentencias

o de ingreso de nuevos reos a los penales. Esta información es enviada por los centros penales o

judiciales a través de oficios.

Actividades:

No. Actividad Finalidad Forma de realización Responsable
1 Verificar tipo de oficio Definir si la creación del

registro será a nivel de fichas
o de registro de BD y de
fichas.

Se lee el oficio y se
chequea el tipo de
información que es
enviada en el.

Secretaria

2 Búsqueda de registro Verificar si se trata de la
creación de un nuevo
registro o de la actualización
de uno existente

La búsqueda dentro de
las fichas se realiza en
forma manual, se verifica
si existe un registro
dentro de las fichas que
ya han sido creadas, si
es dentro de la BD se
realiza la búsqueda con
la combinación de
nombres y apellidos, si
se encuentra algún dato
se verifican los datos
generales para confirmar
que se trata de la misma
persona.

Archivista (fichas)
Digitador (BD)

3 Crear ficha Almacenar la información del
reo dentro de las fichas de
afiliación.

 Si el oficio se trata de el
ingreso de un nuevo reo
se crea la ficha de
afiliación para el reo

Archivista

4 Crear registro Cuando el oficio se trata de
una sentencia se crea el
nuevo registro en la BD

Se ingresa los datos del
reo dentro de la BD en
FOX para crear un nuevo
registro

Digitador

5 Actualizar ficha Se actualiza la ficha la que
se tienen los datos del reo
sentenciado

Si el oficio es de
sentencia además de
ingresarlo en la BD se
debe actualiza la ficha de
afiliación correspondiente

Archivista

6 Archivar Se almacena la ficha de
afiliación dentro de los
archivadores

Las fichas están
ordenadas por el apellido
del reo, se busca la letra
correspondiente y ahí se
archiva la nueva ficha.

Archivista

7 Crear expediente Almacenar los oficios que
ingresan con información de
cada uno de los reos

Dentro de un folder se
van agregando los oficios
que contienen
información de cada uno
de los reos.

Archivista

Tabla II-1
Actividades para el Ingreso de nuevos registros

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 61

2.2.4. DIAGRAMA DE PROCESOS.
Se presentan las hojas de recorrido de los procesos actuales, en los cuales se especificaron todas las

actividades que se realizan con sus respectivos costos y tiempos. Los tiempos involucrados en el

desarrollo de los procesos fueron definidos por el personal ejecutor de las actividades y los costos se

basan en los sueldos11 que estos perciben.

Para el procedimiento de Ingreso de nuevo registro se tiene:

Proceso: Ingreso de nuevo registro
Código CC-CPD01
Página 1 de 1

SIMBOLO COSTO
N

Actividad T $ CT

Observación

1 Verificar tipo de oficio • 2.0 NC 0.0

2 Búsqueda de registro • 12.0 0.042 0.50

3 Crear registro • 12.0 0.042 0.50

4 Crear expediente • 10.0 0.042 0.42

RESUMEN
ACTIVIDAD CANTIDAD TOTAL

Operación 3 TIEMPO

Transporte

Demora

Inspección 1

 36 Min.

Decisión COSTO

Operación e Inspección

Entrada

Archivo

$ 1.42

 TOTAL 4

11 Ver tabla de sueldos en anexo 9 de documento integrado

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 62

2.3. FORMULARIOS UTILIZADOS EN LA EMISIÓN DE

ANTECEDENTES PENALES

FORMULARIOS UTILIZADOS EN REGISTRO DE DATOS
N° NOMBRE DESCRIPCION

1 Oficios

Documento enviado por centros penales para actualizar el
estado del reo dentro de estos o para reportar el ingreso
de un nuevo reo al penal, otro tipo de oficio es el enviado
por los centros judiciales para notificar la sentencia
impuesta a los reos.

2 Fichas de afiliación
Documento que se crea cuando ingresa un nuevo reo al
penal o para actualizar la información del estado de este
en el penal, o para actualizar información de la sentencia
impuesta.

3 Registro de FOX Registro de las sentencias impuestas a reos por parte de
algún centro judicial.

4 Libro de registro
En este se registra y asigna un número de expediente a
los oficios de ingreso, se almacena el nombre del recluso,
la fecha de ingreso, el número de expediente con el que se
almacena, el penal en el que ingresa el recluso.

Tabla II-2

Formularios para el registro de datos

FORMULARIOS UTILIZADOS EN CONSULTA DE ANTECEDENTES PENALES

N° NOMBRE DESCRIPCIÓN

1 Solicitud de antecedentes penales Documento utilizado por las personas naturales para
solicitar la emisión de antecedentes penales.

2 Oficios
Documento enviado por instituciones judiciales para
solicitar antecedentes penales y procesales de una
persona natural sujeta de investigación.

3 Registro de BD Información de cualquier antecedente penal de la persona
interesada en obtener la certificación.

4 Certificación de antecedentes penales Documento en el que se especifica si la persona solicitante
cuenta con antecedentes penales registrados.

5 Oficios de antecedentes
Documento enviado a las instituciones solicitantes por el
departamento de registro y control penitenciario en el que
se especifican los antecedentes penales y procesales
encontrados para la persona natural solicitada.

6 Fichas de afiliación
Fichas en la que se busca información de antecedentes
procesales para personas que han sido solicitadas por
alguna institución judicial.

Tabla II-3

Formularios para la consulta de antecedentes

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 63

FORMULARIOS UTILIZADOS EN LA EMISIÓN DE INFORMES

N° NOMBRE DESCRIPCIÓN

1 Informe de reos por situación jurídica y
centro penal

Informe estadístico de los reos que se encuentran dentro
de los centros penales divididos por situación jurídica
(Procesados o penados), enviado mensualmente a las
instituciones gubernamentales y a los departamentos de la
DGCP que lo han solicitado personalmente.

2 Informe de existencia de reos por situación
jurídica, sexo y año de ingreso

Informe estadístico de la cantidad de reos divididos por
situación jurídica (procesados o penados), sexo y el año
en el que ingresaron a los centros penales, enviado
mensualmente a las instituciones gubernamentales y a los
departamentos de la DGCP que lo han solicitado
personalmente.

3 Informe de fondos recaudados por emisión
de certificaciones

Informe de la cantidad de dinero que es recaudada en
concepto de certificaciones de antecedentes penales
diariamente. Enviado diariamente al departamento de
contabilidad de la DGCP.

Tabla II-4

Formularios para la emisión de informes

FORMULARIOS UTILIZADOS EN EL CONTROL DE FONDOS
N° NOMBRE DESCRIPCIÓN

1 Solicitud Para verificar el nombre de la persona a favor de la cual se
elaborara la factura

2 Factura Comprobante del pago de la solicitud o solicitudes de
antecedentes penales

3 Hoja de arqueo

Hoja resumen del arqueo realizado diariamente en el área
de cobro, se tienen los datos de la cantidad de
certificaciones solicitadas, la cantidad de dinero que se
tiene, números de solicitudes recibidas.

Tabla II-5

Formularios para el control de fondos

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 64

2.4. DIAGRAMAS DE FLUJO DE DATOS
La situación actual se describe mediante el uso de diagramas de flujo, los cuales representan los

procedimientos principales del sistema en estudio, el análisis estructurado de los mismos fue llevado

hasta un nivel 2 de detalle.

A continuación se muestra un listado de los procesos descritos con su respectivo còdigo en los

diagramas DF’s a fin de facilitar su ubicación:

SA00: Diagrama de Contexto

SA11: Registro de Datos

SA111: Ingreso de Nuevos registros

SA112: Actualizaciòn de registros

SA12: Consulta de antecedentes

SA121: Consulta de antecedentes de personas naturales

SA122: Consulta de antecedentes de organismos judiciales

SA13: Emisiòn de reportes

SA14: Control de fondos

La presentación del diccionario de datos se ha dividido en entidades, procesos, flujos de datos y

elementos dato, los cuales puede visualizarlos en \\Documentos de Referencia\Sistema Actual y

Requerimientos\Diccionario_Datos_SIT.doc del CD-ROM adjunto.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 65

Código

Oficios de información requerida

Reporte de Fondos diarios

Oficios de resultados

Certificación de antecedentes

Solicitud de antecedentes

Informes estadisticos Informes estadisticos

Informes estadisticos

Oficios de movimientos

Oficios de sentencia

1

Emision de
antecedentes

penales y
procesales +

Instituciones
judiciales

Centros
penales

Personas
naturales

Instituciones no
gubernamental

es
Departamento
s de la DGCP

Instituciones
gubernamentale

s

DGCP

Código: SA00

Nombre: Diagrama de contexto

Nivel: 0

Proceso Padre:

Procesos Hijos:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 66

Código

Facturas contabilizadas

Copia factura

[Oficios de información requerida]

[Reporte de Fondos diarios]

[Oficios de resultados]

[Informes estadisticos]
[Informes estadisticos]

[Informes estadisticos]

Solicitudes

Información de reos en BD

Antecedentes penales

Antecedentes procesales [Solicitud de antecedentes]

Datos de sentencias de reos

Datos de movimientos de reo

[Oficios de movimientos]

[Oficios de sentencia]

Instituciones
judiciales

Instituciones
judiciales

Centros penales

Instituciones
gubernamentales

Departamentos
 de la DGCP

Instituciones no
gubernamentales

Personas
naturales
Personas
naturales

Instituciones
judiciales

1.1

Registro de
datos

+

1.2

Consulta
antecedentes

+

1.3
Emision de
informes

estadisticos +

1.4

Control de
fondos

+

1 Registros Fichas

2 Registros BD

3
Libro de registro

de solicitudes

DGCP

12 Facturas

Código: SA01

Nombre: Diagrama de contexto

Nivel: 1

Proceso Padre: Emisión de Antecedentes penales procesales

Procesos Hijos: Registro de datos/ Consulta de Antecedentes/ Emisión de informes estadísticos/

Control de fondos

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 67

Código

Oficios de ingresos

Datos nuevas sentencias

Datos de ingresos

Datos de sentencias de reos

Datos de movimientos de reo

Oficios de sentencia

Oficios de sentencia

Oficios de movimientos

Instituciones
judiciales

Centros penales

1 Registros Fichas

2 Registros BD

2

Actualización
registros

+

1

Ingreso nuevo
registro

+

Código: SA10

Nombre: Registro de datos

Nivel: 2

Proceso Padre: Emisión de antecedentes penales

Procesos Hijos: Ingreso nuevo registro/ Actualización registros

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 68

Código

Oficios de sentencia

[Datos nuevas sentencias]

[Datos de ingresos]

[Oficios de ingresos]

[Oficios de sentencia]

Instituciones
judiciales

1 Registros Fichas

2 Registros BD

Centros penales

1.1.1.1

Creacion de
ficha

1.1.1.2

Creacion de
registro de BD

Código: SA111

Nombre: Ingreso Nuevos Registros

Nivel: 2

Proceso Padre: Registro de Datos

Procesos Hijos: Búsqueda de registros / crear registro en BD / Crear Ficha

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 69

Código

Oficio sentencia

[Datos de sentencias de reos]

[Datos de movimientos de reo]

[Oficios de sentencia]

[Oficios de movimientos]
Centros penales

Instituciones
judiciales

1 Registros Fichas

2 Registros BD

1.1.2.1

Actualizar
ficha afiliación

1.1.2.2

Actualizar BD

Código: SA112

Nombre: Actualización de Registros

Nivel: 2

Proceso Padre: Registro de datos

Procesos Hijos: Búsqueda de registro / actualizar ficha afiliación / Actualizar registro en BD

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 70

Código

[Copia factura]

[Oficios de información requerida]

antecedentes procesales

[Solicitudes]

[Antecedentes penales]

[Antecedentes procesales]

[Oficios de resultados]

[Certificación de antecedentes][Solicitud de antecedentes]
Personas
naturales

Personas
naturales

1 Registros Fichas

2 Registros BD

3
Libro de registro de

solicitudes

Instituciones
judiciales

1.2.1

Consulta
antecedentes

personas
naturales +

1.2.2

Consulta
antecedentes
organismos

judiciales +
Instituciones

judiciales

12 Facturas

Código: SA12

Nombre: Consulta de antecedentes Nivel: 2

Proceso Padre: Emisión de antecedentes penales Procesos Hijos: Consulta de antecedentes penales personas naturales / Consulta antecedentes

organismos judiciales

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 71

Código

[Copia factura]

Certificación

Certificaciones autorizadas

[Antecedentes procesales]

Solicitud

[Certificación de antecedentes]

[Solicitudes]

Solicitud incorrecta

Factura

Pago

[Solicitud de antecedentes]

Personas
naturales

Personas
naturales

1 Registros Fichas

3 Libro de registro de
solicitudes

1.2.1.1

Facturar

1.2.1.2

Validación
solicitud

1.2.1.3

Elaboración
certificación

1.2.1.4

Entrega de
certificación

7 Certificaciones a
entregar

12 Facturas

Código: SA121

Nombre: Consulta de antecedentes personas naturales Nivel: 3

Proceso Padre: Consulta de antecedentes Procesos Hijos: Recibir solicitud / Elaborar contraseña / Buscar antecedentes Procesales / Digitar

Certificación / Firmar certificación / Sellar Certificación / Buscar y entregar certificación

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 72

Código

Antecedentes penales y procesales

[Oficios de resultados]

Antecedentes
[Oficios de información requerida]

[antecedentes procesales]

[Antecedentes penales]

Instituciones
judiciales

2 Registros BD

1 Registros Fichas

1.2.2.1

Busqueda
antecedentes

1.2.2.2

Elaboración
oficio

Instituciones
judiciales

8
Copia

antecedentes

Código: SA122

Nombre: Consulta Antecedentes organismos judiciales

Nivel: 3

Proceso Padre: Consulta antecedentes

Procesos Hijos: Revisar y clasificar oficio / Búsqueda antecedentes procesales / anexar
antecedentes / Búsqueda antecedentes penales / digitar hoja resumen / Firmar oficio / sellar oficio
/ entrega de oficio

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 73

Código

Informe revisado

Informe estadistico elaborado

[Informes estadisticos]
[Informes estadisticos]

[Informes estadisticos]

Datos estadisticos

[Información de reos en fichas]

[Información de reos en BD]

1 Registros Fichas

2 Registros BD

Instituciones
gubernamentale

s

Departamentos
de la DGCP

Instituciones no
gubernamentales

1.3.1

Elaboración
cuadro

estadistico y
grafico

1.3.2

Validación
informes

9 Archivo excel

10
Informes

estadisticos

Código: SA13

Nombre: Emisión de reportes

Nivel: 2

Proceso Padre: Emisión de antecedentes penales

Procesos Hijos: Recoleccion_de_datos / Actualización de Cuadros estadisticos / preparación de
cuadros datos estadisticos / revisión y firma informes estadisticos

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 74

Código

[Reporte de Fondos]

Reporte de fondos recaudados

Resultado arqueo

Datos de facturación[Contabilización de facturas]

11 Reporte de fondos

12 Facturas

DGCP

1.4.1

Arqueo

1.4.2

Emisión de
reportes

13 Resumen arqueo

Código: SA14

Nombre: Control de fondos

Nivel: 2

Proceso Padre: Emisión de antecedentes penales

Procesos Hijos: Elaboración de factura/ Emisión de reportes

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 75

2.5. DIAGNOSTICO DE LA SITUACIÓN ACTUAL
2.5.1. Problemática.
La problemática que actualmente enfrenta el departamento de registro y control penitenciario en cuanto

al registro, actualización y control de antecedentes penales y procesales, se representò por las

siguientes situaciones:

Demora en los tiempos de respuesta.
• Certificaciones

Para un ciudadano común, el trámite para la emisión de la certificación de antecedentes penales,

en un proceso que generalmente consume un tiempo promedio de tres días a partir de la fecha

en la cual deposita la solicitud para la entrega de dicho documento.

La entrega de la solicitud es un proceso que le consume un tiempo promedio de 35 minutos en

cola, desde que obtiene la solicitud, la cancela en caja y entrega a recepción.

De igual modo, el solicitante debe esperar en cola un tiempo de 30 minutos para retirar la

certificación en la fecha que se le establece la cual queda restringida a horas de la tarde.

El actual sistema de emisión de antecedentes representa a la población civil que requiere hacer

uso de este documento, un costo elevado, dado que debe incurrir en un doble gasto de

transporte, esto cuando presenta la solicitud y cuando retira la certificación; siendo los más

afectados aquellos que provienen de los restantes 13 departamentos del país; ya que sólo en

San Salvador se puede obtener la certificación.

• Oficios

Las instituciones gubernamentales y no gubernamentales que solicitan al departamento de

registro y control penitenciario antecedentes penales y procesales, también se ven afectadas por

la demora en la prestación de los servicios de dicho departamento, con el mismo tiempo

promedio de tres días para obtener el oficio con los antecedentes.

Centralización de procesos.
En vista de que la DGCP es la única institución encargada del registro, control y emisión de

antecedentes penales y procesales, las personas naturales deben presentarse a las instalaciones de la

DGCP, específicamente al departamento de registro y control penitenciario, ubicado en el departamento

de San Salvador.

En este sentido, la centralización del trámite afecta en mayor grado a la población civil que reside en el

interior de la república, en los restante 13 departamentos; esto en cuanto a tiempo y dinero, en vista de

que el trámite requiere de más de un día para poder realizarse. El gasto que este doble viaje se

incrementa con el pago de los $3 que debe hacerse por cada certificación solicitada.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 76

En el caso de las instituciones gubernamentales y no gubernamentales que solicitan información al

departamento, la centralización les afecta en cuanto a tiempo, ya que deben hacer llegar los oficios con

los requerimientos de información y recibirlos de igual forma, lógicamente aquellas instituciones que se

encuentren fuera de San Salvador, hacer llegar y recibir estos documentos les consumirá mayor tiempo;

por ejemplo los tribunales o juzgados que se encuentran diseminados a lo largo del país.

Procesamiento manual
La mayoría de procesos realizados por el personal del departamento de registro y control penitenciario

en relación con el registro, actualización y control de antecedentes penales y procesales, se desarrollan

de forma manual, lo cual dado el volumen de datos a procesar generan errores en la actualización e

inconsistencia en los datos; pérdida, ilegibilidad y deterioro de documentos.

En promedio se reciben alrededor de 200 oficios mensuales por centro penal (20 centros penales) lo cual

implica que diariamente se actualizan aproximadamente 200 oficios, mismos que pueden contener datos

de uno o varios reos.

El uso constante de las fichas y libros índices para búsqueda de datos y actualización de los mismos, ha

ido deteriorándolos físicamente, desgaste que a su vez dificulta su legibilidad causando confusión y

equivocaciones.

Por otro lado, se tiene un aproximado de 100,000 fichas o tarjetas de afiliación organizadas en ficheros

por letra de primer apellido. Cuando son extraídas de los ficheros para la consulta de datos o

actualizaciones, son colocadas en forma desordenada dentro del mismo fichero o en otro fichero,

dificultando el ser encontrada en la siguiente consulta que quiera hacérsele; en ocasiones se ha dado

por extraviada, se crea una nueva y con el tiempo, la anterior aparece, generando duplicidad e

inconsistencia.

Además, los cálculos que se realizan para elaborar los reportes estadísticos también se efectúan de

forma manual, lo cual puede generar en error volviendo no confiable la información presentada.

De igual modo el control de los fondos generados por la emisión de certificaciones, se realiza de forma

manual, ya que únicamente se compara entre el total de facturas emitidas y el total de solicitudes

recibidas por el encargado de recepción de solicitudes del departamento de registro y control

penitenciario.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 77

Tecnología informática.
Actualmente, el departamento de registro y control penitenciario cuenta con una aplicación en FoxPro para DOS, en

la cual se registran los antecedentes de reos que han recibido condena, en decir con antecedentes penales.

Diariamente se reciben alrededor de 600 a 1000 solicitudes lo cual implica igual número de búsquedas en la base

de datos. Como ya se ha explicado anteriormente, este proceso involucra la combinación de nombres y apellidos de

la persona a investigar. El usuario, en este caso el digitador, debe ingresar una a una las posibles combinaciones:

1er. Nombre - 1er. Apellido

1er Nombre - 2º. Apellido

2º. Nombre – 1er. Apellido

2º. Nombre – 2º. Apellido

Esto, en el caso de que la persona posea dos nombres y dos apellidos, la cantidad de nombres y

apellidos puede variar.

El digitador puede olvidar realizar alguna combinación, o ingresar mal los nombres, lo cual generaría un

resultado erróneo.

En caso de obtener más de un resultado en la búsqueda, es decir, que surjan varias personas con la

misma combinación de nombres, el usuario debe comparar para cada caso, los demás datos contenidos

en la solicitud: nombre de los padres, edad, fecha de nacimiento, domicilio, etc. a fin de ir depurando los

casos hasta encontrar el que a su criterio sea el que busca.

En vista de lo anterior, esta aplicación, no representa mayor ayuda al personal pues queda a criterio del

digitador si los resultados de la búsqueda son los que corresponden a la persona que investiga y realizar

la combinación de nombres.

En esta base de datos, sólo se ingresa el registro de los reos que han recibido condena por la comisión

de un delito y el registro es actualizado con el cómputo de la condena, cuando el reo queda en libertad y

cuando le son restituidos sus derechos civiles.

Generación de información inoportuna
Debido al volumen de información que se maneja, los datos son actualizados con un mes de retraso a la

fecha en que se reciben los oficios notificando las actualizaciones, por esta razón, los oficios que envía el

Departamento de Registro y control penitenciario hacia las instituciones solicitantes y las certificaciones a

la población civil, no muestran información actualizada, lo mismo sucede para los reportes gerenciales

que dificulta la toma de decisiones

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 78

Deficiente control de la documentación.
No existe un mecanismo de control o lineamientos que definan la forma en que han de ser utilizadas las

fichas física, libros índices u oficios, por lo que estos son extraviados con facilidad o deteriorados, etc.

2.5.2. Diagrama causa y efecto

El diagrama causa-efecto, diagrama de Ishikawa o espina de pescado, es la representación gráfica de

varios elementos de un sistema que pueden contribuir a la generación de un problema: causas y

efectos12. Refleja en forma organizada la incidencia de elementos sobre resultados de un proceso,

elementos tales como: materiales, mano de obra, métodos, máquinas, mantenimiento y medio ambiente.

La aplicación del método de Ishikawa persigue los siguientes elementos:

• Ofrecer el panorama completo de la problemática.

• Facilitar la identificación de las posibles causas.

• Aportar ideas para la recolección de datos y/o soluciones.

A continuación se enumeran las causas de primer nivel que generan la problemática existente en el

departamento de registro y control penitenciario, relacionados con el registro, actualización y control de

antecedentes penales y procesales.

1. Métodos y operaciones.

• Inexistencia de procedimientos para el seguimiento de operaciones.

• Procedimientos manuales generan información desactualizada, inoportuna y poco confiable en el

caso de las estadísticas.

• Controles actuales limitados.

• Procesamiento lento de la información debido al volumen de la misma

2. Oportunidad y manejo de la información.

• Información inoportuna, desactualizada, poco confiable

• Altos volúmenes de información

• Inadecuado almacenamiento y manejo de la información en los ficheros y archivos, lo cual

ocasiona el deterioro de la misma

• Duplicidad e inconsistencia de información

3. Tecnología informática.

• Tecnología existente no facilita el acceso a la información.

• Tecnología existente brinda poco apoyo a las funciones del departamento.

12 Herramientas para la Gestión de la Calidad (http://www.forocalidad.com/anterior/herra1.html)

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.forocalidad.com/anterior/herra1.html
http://www.pdffactory.com

 79

4. Recurso humano.

• Sobrecarga de trabajo, por tratarse de un proceso centralizado.

• Conocimiento limitado de las tecnologías de la información.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 80

DIAGRAMA CAUSA-EFECTO, para la problemática existente en el sistema actual para el registro, actualización y control de antecedentes

penales y procesales.

Oportunidad y
manejo de la
Información

MÉTODOS Y
OPERACIONES

RECURSO
HUMANO

Conocimiento limitado de
tecnologías de información

Sobrecarga de trabajo

Información inoportuna,
desactualizada, poco
confiable

Altos volúmenes
de información

Duplicidad e inconsistencia
de información

Procesamiento lento de
la información debido al
volumen de la misma

Procedimientos manuales

Controles actuales limitados

Inadecuado almacenamiento y
manejo de la información

Inexistencia de procedimientos
para el seguimiento de
operaciones.

TECNOLOGÍA
INFORMÁTICA

Tecnología existente
no facilita el acceso
a la información.

Tecnología existente
brinda poco apoyo a las
funciones del
departamento

Registro, actualización,
procesamiento y generación
de la información realizado
de forma manual e
ineficiente; para el trámite de
antecedentes penales y
procesales

Figura II-3. Diagrama causa y efecto problemática

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 81

Resumiendo la gráfica enunciamos el problema de la forma siguiente:

“El actual sistema de información por medio del cual el departamento de registro y control

penitenciario registra, actualiza y busca los datos de la población reclusa, no es capaz de

proporcionar información de manera oportuna y actualizada debido al volumen de datos que se

procesan manualmente, el tiempo que esto consume y a la deficiencia de las herramientas

informáticas que apoyan dicho procesamiento.”

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 82

CAPITULO III. DETERMINACION DE REQUERIMIENTOS

Los requerimientos informáticos constituyen necesidades de información que el sistema SINAPP

debió satisfacer; éstos se relacionan con el registro, búsqueda, actualización y control de

antecedentes penales y procesales; así como el control de los fondos generados por la emisión de

la certificación de antecedentes penales a la población civil.

Los requerimientos de información para el sistema de antecedentes penales y procesales de la

DGCP del Ministerio de Gobernación, se definieron por medio del enfoque de sistemas para una

visión general de los componentes que conformaron el sistema propuesto y el enfoque Top-Down,

estableciendo diagramas jerárquicos que describieron de manera general el funcionamiento del

sistema y de manera detallada con el uso de diagramas de flujo y diccionario de datos.

De cada uno de los requerimientos planteados se hizo una breve descripción de su objetivo, su

forma de presentación, los datos que lo conforman y frecuencia de uso.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 83

3.1. ENFOQUE DE SISTEMAS
Para expresar de forma integral el sistema propuesto, a través de una visión global que permita

identificar los elementos y las interrelaciones que lo deben conformar, se presenta el siguiente al

enfoque de sistemas para los requerimientos:

Figura IV-5. Enfoque de sistema. Sistema propuesto SISTEMA DE INFORMACIÓN DE ANTECEDENTES PENALES Y PROCESALES PARA

LA DIRECCIÓN DE CENTROS PENALES DEL MINISTERIO DE GOBERNACIÓN.

ENTRADAS:

1. Datos contenidos

en las solicitudes

de antecedentes

2. Datos contenidos

en los oficios

SALIDAS:

1. Certificación de

antecedentes

penales

2. Oficios de

información

3. Informes

estadísticos

gerenciales y de

sistema

4. Informes de

fondos

recaudados

5. Factura por

certificación

MEDIO AMBIENTE
Población, Instituciones Gubernamentales, Instituciones no

Gubernamentales, Marco Legal

PROCESADOR

1. Procedimientos

2. Tecnología de
informática

3. Personal de la DGCP

4. Recursos materiales

CONTROLES

• Tramite personal
• Oficios
• Solicitud
• Perfiles de usuario
• Registro de actualización

FRONTERA

Los antecedentes penales y
procesales de la población

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 84

Objetivo:

Apoyar a la Dirección General de Centros Penales (DGCP), en sus actividades relacionadas con el

registro, actualización y consulta de antecedentes penales y procesales de la población civil;

permitiendo a los usuarios de la DGCP acceder a información confiable, oportuna, actualizada y sin

limitantes de lugar, tiempo y espacio, de manera rápida y fácil.

Medio ambiente. Esta formado por los siguientes elementos

• Población: Personas naturales que solicitan la certificación de antecedentes penales para

la obtención de empleo, permisos de portación de armas, tramites migratorios, etc.

• Instituciones gubernamentales: Entidades como PNC, Fiscalía General, Procuraduría para

la Defensa de los Derechos Humanos, etc. solicitan los antecedentes penales y procesales

de personas naturales para corroborar o utilizar esta información dentro de algún proceso

judicial; además entidades como Migración, solicitan información de personas naturales

para la realización de un tramite; también existen aquellas entidades dentro de la misma

DGCP que solicitan reportes consolidados de la información obtenida de los reclusos, o

que envían información necesaria para actualización de datos.

• Instituciones no gubernamentales: Entidades como INTERPOL, embajadas que solicitan

información de antecedentes penales o procesales de cualquier persona natural en vías de

investigación, además existen aquellas entidades como la Iglesia que solicitan información

estadística de los reos.

• Marco legal: Son todos aquellos reglamentos y/o leyes que rigen el proceso de emisión de

antecedentes penales y procesales

Entradas. Esta formada por los siguientes elementos

• Datos contenidos en las solicitudes de antecedentes: Información necesaria para la

realización de búsqueda de antecedentes penales como: nombre, número de

identificación, nombre de los padres, estado civil, edad, lugar de procedencia, motivo de la

solicitud lugar y fecha de nacimiento.

• Datos contenidos en los oficios: Información solicitada por los organismos judiciales en el

que se describe el nombre o nombres de la persona para la que se realiza la investigación,

el tipo de información que se solicita tal como ubicación actual del reo, antecedentes

penales y procesales que ha tenido, etc. Además, también se toma como entrada para la

actualización los oficios en los que envían la información de las condenas impuestas a reos

sentenciados: además de los oficios de traslados, envíos a enfermerías, faltas cometidas,

etc.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 85

Salidas. Están conformadas por los siguientes elementos:

• Certificación de antecedentes penales: Documento que hace constar los antecedentes

penales de la persona que solicita. En caso de contar con antecedentes penales, se anexa

la hoja de antecedentes penales, de lo contrario se extiende la certificación libre de

antecedentes.

• Oficios de información: documento que es enviado a las diferentes instituciones

gubernamentales o no; así como judiciales, en respuesta a los oficios que hacen llegar al

departamento de registro y control penitenciario solicitando los antecedentes penales y

procesales de la o las personas a las cuales investigan. Este oficio esta compuesto por

una hoja resumen de la información encontrada y enviada, así como la hoja de

antecedentes.

• Informes estadísticos y gerenciales: Informes que indican la cantidad de reos recluidos

actualmente, la distribución entre hombre y mujeres recluidos, delito por los que han sido

recluidos, por centro penal, por edad, por tribunal que remite, por nacionalidad, etc.

• Informe de fondos recaudados: Arqueo de caja que indica la cantidad de dinero recaudado

en concepto de emisión de antecedentes penales.

• Informes de sistemas: reprtes que indican el uso del sistema de parte de cada uno de los

usuarios registrados en el mismo, las operaciones realizadas, registro de sesiones, perfiles

asignados, etc.

• Factura por certificación: En el sistema podrá realizarse la facturación de las solicitudes

para la obtención de las certificaciones de antecedentes penales, con lo cual se llevará un

control preciso de los fondos que estas generan.

Procesador. Este comprende los siguientes componentes:

• Procedimientos: Definen las actividades a desarrollar por el personal de la DGCP en

cuanto al manejo de los antecedentes penales y procesales. Estas actividades están

apoyadas por la mecanización de tareas.

Los procedimientos involucrados en el sistema son los siguientes:

a. Registro de antecedentes penales y procesales

b. Actualización de antecedentes penales y procesales

c. Facturación de certificaciones de antecedentes penales.

d. Emisión de certificaciones y oficios de información

e. Generación de informes estadísticos y gerenciales

• Tecnología informática: Tecnología que permite al departamento de registro y control

penitenciario realizar tareas como ingreso, actualización, búsqueda de antecedentes

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 86

penales, elaboración de informes estadísticos, etc. Entre estos se encuentran:

computadoras, impresores, aplicaciones y sistemas mecanizados que apoyan las

actividades realizadas en los procedimientos.

• Personal de la DGCP. Son los responsables de coordinar y controlar la ejecución de las

actividades que se llevan a cabo, se encargan específicamente del manejo de la

información de antecedentes penales y procesales a nivel nacional, dado la

descentralización del proceso.

• Recursos materiales: Son todos aquellos recursos materiales, excluyendo los tecnológicos,

que son utilizados para realizar las tareas y actividades correspondientes a los

procedimientos involucrados en las actividades del departamento. Por ejemplo,

instalaciones, escritorios, archivos, etc.

Controles: Los controles establecidos actualmente son:

• Trámite personal: el trámite de solicitar la certificación de antecedentes penales tiene que

ser realizado por la persona interesada o en su defecto redactar un poder que indique que

autoriza a otra persona para que lo solicite.

• Oficios: Los organismos judiciales deben redactar un oficio para solicitar la información

necesitada, para que el departamento de registro y control penitenciario pueda llevar un

control de la información y por quien fue solicitada.

• Solicitud: La única manera en que las personas naturales pueden obtener la certificación

de antecedentes penales es llenando una solicitud, la cual sirve también al departamento

de control y registro penitenciario para llevar el control de las personas que han solicitado

los antecedentes y para que se han solicitado.

• Aplicación informática: A través de la aplicación informática se controlará que toda la

información requerida en los diferentes procesos se complete de forma correcta,

asegurando con ello la confiabilidad de la información.

• Registro de actualizaciones de información. Este control permite identificar quien adiciona

o modifica los registros de la información almacenada en el sistema.

• Perfiles de usuario. Estos controlan el acceso de los usuarios a la información,

garantizando que esta sea vista por las personas autorizadas.

Frontera: La frontera del sistema esta determinada por los antecedentes penales y procesales de

la población

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 87

3.2. DIAGRAMAS JERÁRQUICOS DE PROCESOS
Para visualizar con claridad la relación y dependencia de los requerimientos informáticos del

sistema, se presenta un diagrama jerárquico principal que se divide en 6 subsistemas, los cuales

son descritos en detalle. Estos diagramas fueron la base para crear los diagramas de flujos de

datos que se presentan más adelante.

Diagrama de primer nivel

Figura III-6 . Diagrama jerárquico sistema propuesto (Nivel 1)

Los procesos detallados en el diagrama de primer nivel son descritos a continuación:

1 Registro de antecedentes:

Permite el registro y actualización de los antecedentes penales y procesales de la

población civil.

2 Consulta de antecedentes:

Permite la búsqueda de antecedentes penales y procesales de la población civil, a fin de

emitir la certificación en caso de ser una persona natural la que solicita la consulta o bien

un oficio en caso de ser una persona jurídica la solicitante.De igual modo, permite la

consulta en general del expediente de la persona.

3 Emisión de informes:

El objetivo de este proceso es permitir la emisión automática de reportes de carácter

estadístico sobre antecedentes penales y procesales así como reportes de tipo gerencial

SISTEMA INFORMÁTICO DE ANTECEDENTES PENALES Y PROCESALES DE LA

DIRECCIÓN GENERAL DE CENTROS PENALES DEL MINISTERIO DE GOBERNACIÓN

Registro de

antecedentes
Consulta de

antecedentes

Emisión de

informes

Facturación Administración

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 88

que soporten la toma de decisiones a nivel de Dirección General de la DGCP y jefatura del

departamento de registro y control penitenciario. Además, se podrán emitir informes

relacionados con el uso del sistema.

4 Facturación:

Realizar un control de los ingresos económicos generados por la emisión de la certificación

de antecedentes penales.

5 Administración:

Permite el control de elementos básicos para el óptimo funcionamiento del sistema. Se

encuentra relacionado con el manejo de la base de datos y los usuarios que se designen

para el manejo del sistema.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 89

Diagramas de segundo nivel

1. REGISTRO DE ANTECEDENTES

Permite el registro y actualización de los antecedentes penales y procesales de la población

civil.

Figura III-1: diagrama registro de antecedentes

PROCESO DESCRIPCION

1.1 Nuevo expediente Registra el expediente de una persona que ha sido acusada de cometer un
delito. Se ingresan datos como el nombre, domicilio, edad, sexo, tribunal, quien
proceso el caso, el delito, la sentencia, centro penal en el cual se ingresa, etc.

1.2 Actualización de expedientes Actualiza el expediente de una persona con antecedentes penales o
procesales. Se actualizan datos como traslados de centro penal, consultas
médicas, cambios de sector dentro del centro penal, cómputos de condena,
etc.

Tabla III-1

Descripción de procesos para el registro de antecedentes

2. CONSULTA DE ANTECEDENTES

Permite la búsqueda de antecedentes penales y procesales de la población civil, a fin de emitir la

certificación en caso de ser una persona natural la que solicita la consulta o bien un oficio en caso

de ser una persona jurídica la solicitante.

Figura III-2 Diagrama consulta de antecedentes

REGISTRO DE

ANTECEDENTES

Nuevo

Expediente
Actualización de

expedientes

CONSULTA DE
ANTECEDENTES

Emisión de
certificación

Emisión de oficios Expediente

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 90

PROCESO DESCRIPCION

2.1 Emisión de certificación Permite la emisión de la certificación de antecedentes penales, solicitado por la
población civil en general.

2.2 Emisión de oficios Permite la emisión de oficios en los cuales se determinan los antecedentes
penales y procesales de personas en investigación por parte de organismos
gubernamentales, no gubernamentales, instituciones jurídicas u otras y que
son solicitados por ellas mismas.

2.3 Expediente Permite consultar el expediente de una persona y conocer con ello, sus datos
personales, sus antecedentes penales y procesales.

Tabla III-2

Descripción de procesos para la consulta de antecedentes

3. FACTURACION

Realizar un control de los ingresos económicos generados por la emisión de la certificación de

antecedentes penales.

Figura III-3. Diagrama facturación

PROCESO DESCRIPCION

3.1 Emitir factura Este proceso permite la emisión de la factura que se entrega a la persona natural que
solicita la certificación de antecedentes penales y debe cancelar $3 por cada una.

3.2 Anular factura Proceso que permite anular una factura emitida en caso de ser necesario.

Tabla III-3
Descripción de procesos para facturación

FACTURACION

Emitir factura Anular factura

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 91

4. GENERAR INFORMES

El objetivo de este proceso es permitir la emisión automática de reportes de carácter estadístico

sobre antecedentes penales y procesales así como reportes de tipo gerencial que soporten la

toma de decisiones a nivel de dirección general de la DGCP y jefatura del departamento de

registro y control penitenciario.

Figura III-4. Diagrama emisión de informes

PROCESO DESCRIPCION

4.1 Informes estadísticos Permite la generación de reportes con información estadística sobre delitos;
población reclusa por centro penal, sexo, edad, nacionalidad, sentencias, etc.

4.2 Informes gerenciales Permite la generación de reportes de carácter gerencial que soporten la toma
de decisiones, como demanda de certificaciones de antecedentes penales por
departamento, motivo, edad, etc. Informes de fondos generados por la emisión
de certificaciones.

4.3 Informes de sistema Permite la generación de reportes relacionados con el uso del sistema,
detallando elementos como las sesiones de trabajo de los diferentes usuarios y
los registros que afectara durante dicha sesión.

Tabla III-4

Descripción de procesos para la emisión de informes

GENERAR
INFORMES

Informes
Estadísticos

Informes
Gerenciales

Informes de Sistema

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 92

5. ADMINISTRACIÓN

Permite el control de elementos básicos para el óptimo funcionamiento del sistema. Se encuentra

relacionado con el manejo de las tablas de maestros de datos, de los usuarios y de la base de

datos que se designen para el manejo del sistema.

Figura III-5. Diagrama emisión de informes

PROCESO DESCRIPCION

5.1 Maestro de datos Permite registrar y actualizar datos que se consideran como elementos base para el
registro y control de los antecedentes penales y procesales Estos son:

PROCESO DESCRICPCION

5.1.1 Delitos Registra los delitos por los cuales puede ser procesada una
persona civil en los tribunales de justicia del país.

5.1.2 Tribunales Registra tribunales de justicia acreditados en el país

5.1.3 Motivos de Solicitud Registra las diferentes razones por las cuales puede ser
solicitada una certificación de antecedentes Penales, por
ejemplo: portación de armas, solicitud de empleo, etc.

5.1.4 Identificación Registra los diferentes tipos de documentos de identificación que
pueden ser presentados por una persona natural, DUI,
pasaporte, NIT, etc.

5.1.5 Criminológicos Registra los diferentes centros criminológicos regionales bajo los
cuales se agrupan los centros penales del país

5.1.6 Centro Penal Registra los diferentes centros de reclusión del país.

5.1.7 Instituciones Registra las diferentes instituciones relacionadas con el sistema,
ya sea para solicitar o generar información.

5.1.8 Geografía Registra elementos que clasifican la ubicación geográfica del
domicilio de una persona, tribunal de justicia, centro penal, centro
criminológico, etc. Estos elementos son el país, división1 y
división2

5.1.9 Tipo de Oficio Registra las diferentes clasificaciones de un oficio recibido o
enviado por el Dpto. de Registro y control penitenciario; por ej.
oficios de solicitud de información, de ingreso, de movimiento, etc

5.1.10 Lugares de Emisión Registra las dependencias del Ministerio de Gobernación que
utilizarán el sistema

5.1.11 Profesiones Registra las diferentes profesiones u oficios del reo.
5.1.12 Tipos de división Permite clasificar la división geográfica de un país determinado.

Por ejemplo, en El Salvador, la división primera es
Departamento, la segunda división es el Municipio; en Estados
Unidos, la primera división es Estado, etc.

5.2 Usuarios Con este proceso se busca registrar y dar mantenimiento a los diferentes usuarios del

ADMINISTRACION

Maestro de datos Usuarios

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 93

PROCESO DESCRIPCION
componente informático del sistema de información. Se podrán crear y modificar los
datos del usuario, determinar niveles de acceso, perfiles y cambios de password o
contraseñas. Esta conformado por:

PROCESO DESCRICPCION

5.2.1 Mantenimiento Permite crear y actualizar los datos generales de un usuario en el
sistema. Se manejan datos generales como el nombre del
usuario, institución a la que pertenece, la fecha en que se
registra el usuario, etc.

5.2.2 Perfiles Permite determinar el tipo de información a la cual tendrá acceso
el usuario, para manejar las diferentes opciones del sistema.

5.2.3 Cambios de Password Permite manejar la contraseña con la cual el usuario, puede
ingresar al sistema, es posible cambiar la contraseña.

5.2.4 Accesos Permite definir las opciones del menú principal del sistema a las
cuales el usuario, a partir del perfil que se le asigne, tendrá
derecho a utilizar

5.2.5 Menú Permite registrar los módulos y submódulos que conforman el
sistema a fin de ser asignados aquellos que formaran parte de un
perfil en particular

5.2.6 Perfil por usuario Permite definir los diferentes perfiles asignados para un usuario
en particular.

Tabla III-5
Descripción de procesos de administración

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 94

3.3. DIAGRAMAS DE FLUJO DE DATOS
Se presentan a continuación los diagramas de flujos de datos para el Sistema Informático de

Antecedentes Penales y Procesales de la Dirección General de Centros Penales del Ministerio de

Gobernación. Estos diagramas de flujo de datos corresponden a una evolución de los presentados

en la situación actual; su diferencia radica en el ordenamiento de los flujos de acuerdo a

requerimientos de información y en la existencia de elementos del sistema informático

desarrollado; lo que impacta directamente en la forma de realizar los procesos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 95

Código

Oficio solicitud

Solicitud de antecedentes

Oficios solicitud

Oficios respuesta

Informes estadisticos y gerenciales

Informes gerenciales y estadisticos

Informes estadisticos
Oficios

Oficios movimientos

Oficios sentencias

Certificación de antecedentes

Factura de certificación

Solicitud de antecedentes
1

Sistema
Informático de
Antecedentes

Penales y
Procesales
(SINAPP) +

Personas
naturales

Tribunales de
justicia Centros penales

Direccion
general de

centros penales

Instituciones

Jefatura del
departamento
de registro y

control
penitenciario

Código: RE00

Nombre: Diagrama de contexto

Nivel: 0

Proceso Padre:

Procesos Hijos:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

96

Código

[Oficio solicitud]

[Informes estadisticos y gerenciales]

[Informes gerenciales y estadisticos]

Factura

Copia factura

[Oficios]

[Informes estadisticos]

Solicitudes recibidas
Oficios almacenados

Expediente

Solicitudes recibidas

[Factura de certificación]

[Solicitud de antecedentes]

[Certificación de antecedentes]

[Solicitud de antecedentes]

[Oficios respuesta]

[Oficios solicitud]

Oficio

Expediente

Oficio

[Oficios sentencias]

[Oficios movimientos]

Personas
naturales

Personas
naturales

Personas
naturales

Tribunales de
justicia

Centros penales

Centros penales

Centros penales

Jefatura del
departamento de
registro y control

penitenciario

Direccion
general de

centros penales

InstitucionesInstituciones

1.1

Registrar
antecedentes

+

1.2

Consultar
antecedentes

+

1.3

Facturar

+

1.4

Generar
informes

+

1 Expedientes

2 Oficios

Personas
naturales

3 Solicitudes

4 Facturas

Centros penales

Código: RE001

Nombre: Sistema Informático de Antecedentes Penales y Procesales (SINAPP)

Nivel: 1

Proceso Padre:

Procesos Hijos: Registrar antecedentes / Consultar antecedentes / Facturar / Generar Informes

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

97

Código

Expediente actualizado

Oficio

Expediente

[Oficio]
Oficio Ingreso

Oficio actualizador

Datos expediente
Expedientes

[Expediente]

[Oficios sentencias]

[Oficios movimientos]

Centros penales

Tribunales de
justicia

2 Oficios

1 Expedientes

1.1.1

Evaluar oficio

1.1.2

Crear
expediente

1.1.3

Buscar
Expediente

1.1.4

Actualizar
expediente

Código: RE011

Nombre: Registrar antecedentes

Nivel: 2

Proceso Padre: Sistema Informático de antecedentes penales y

procesales
Procesos Hijos: Evaluar oficio / Crear expediente / Buscar Expediente / Actualizar expediente

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

98

Código

[Oficio solicitud]

[Oficios][Oficios respuesta]

[Certificación de antecedentes]

Resultados de busqueda

[Oficio]

Oficio validado

Datos oficio

[Oficios solicitud]

Datos Solicitud

[Solicitudes recibidas]

Solicitud validada[Solicitud de antecedentes]

2 Oficios

Instituciones Instituciones

Personas
naturales

Personas
naturales

3 Solicitudes

Centros penales

1.2.1

Validar datos
solicitud

1.2.2

Registrar
solicitud

1.2.3

Buscar
antecedentes

1.2.4

Elaborar
documento

1.2.5

Validar datos
oficio

1.2.6

Regsitrar oficio

Centros penales

Código: RE012

Nombre: Consultar antecedentes

Nivel: 2

Proceso Padre: Sistema Informático de antecedentes penales y

procesales

Procesos Hijos: Validar datos solicitud / Registrar solicitud / Buscar antecedentes / Elaborar
documento / validar datos oficio / Registrar oficio

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

99

Código

Factura anulada

Factura incorrecta

Factura

Copia factura

Solicitud de antecedentes
Personas
naturales

Personas
naturales

4 Facturas

1

Imprimir
factura

2

Evaluar factura

3

Anular factura

Código: RE013

Nombre: Facturar

Nivel: 2

Proceso Padre: Sistema Informático de antecedentes penales y

procesales

Procesos Hijos: Imprimir factura / evaluar factura / anular factura

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

100

Código

Informes estadisticos y gerenciales

Informes gerenciales y estadisticos

Datos consolidados

Informes estadisticos

Datos

Factura

Solicitudes recibidas

Oficios almacenados

Expediente

1 Expedientes

2 Oficios

3 Solicitudes

Centros
penales

4 Facturas Jefatura del
departamento de
registro y control

penitenciario

Direccion
general de

centros penales

1

Obtener datos

2

Consolidar
datos

3

Imprimir
reportes

Código: RE014

Nombre: Generar informes

Nivel: 2

Proceso Padre: Sistema Informático de antecedentes penales y

procesales

Procesos Hijos: Obtener Datos / Consolidar datos / imprimir reporte

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 101

3.3.1. DICCIONARIO DE DATOS
Se presenta a continuación el árbol de procesos definidos según los diagramas de flujo de datos y

las convenciones utilizadas para la descripción de éstos. La presentación del diccionario se ha

dividido en entidades, procesos, flujos de datos y elementos dato, los cuales puede visualizarlos

en \\Documentos de Referencia\Sistema Actual y Requerimientos\Diccionario_Datos_REQ.doc del

CD-ROM adjunto.

3.3.1.1. Árbol de procesos
Emisión de antecedentes penales y procesales [1]

Registrar datos [1.1]

Nuevo registro [1.1.1]

Crear ficha [1.1.1.1]

 Crear registro en base de datos [1.1.1.2]

Actualizar registro [1.1.2]

 Actualizar ficha de afiliación [1.1.2.1]

 Actualizar base de datos [1.1.2.2]

Consultar antecedentes [1.2]

 Consulta de antecedentes judiciales [1.2.1]

 Buscar antecedentes [1.2.1.1]

 Elaborar oficio [1.2.1.2]

 Consulta de antecedentes penales [1.2.2]

 Facturar [1.2.2.1]

 Validar solicitud [1.2.2.2]

 Elaborar certificación [1.2.2.3]

 Entregar certificación [1.2.2.4]

Informes estadísticos [1.3]

 Elaborar cuadros estadísticos [1.3.1]

 Validar informes [1.3.2]

Control de fondos [1.4]

Arqueo [1.4.1]

 Emitir reportes [1.4.2]

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 102

3.3.1.2 Convenciones utilizadas
• Nombres: Se denominará todos los flujos, procesos, almacenes, entidades, estructuras y

elementos datos con el nombre que comúnmente se utiliza para referirse a ellos.

• Código: Para denominar todos los códigos de flujos, almacenes, entidades, estructuras y

elementos de datos, se utilizarán números correlativos de acuerdo al diccionario que se

esté presentando.

• Descripción: Breve explicación de cómo se utiliza y lo que representa el elemento dato.

• En el caso de las entidades, los apartados de flujo de entrada y flujo de salida, representan

la información que envían y reciben hacia y desde el sistema respectivamente.

• Para los elementos de datos, se especifican los siguientes tipos

TIPO SIGNIFICADO LIMITE INFERIOR LIMITE SUPERIOR

Char (n) Carácter 1 carácter 32,767 caracteres

Date Fecha 01/01/1890 31/12/9999

Integer Entero -2,147,483.647 +2,147,483.647

Time Hora 00:00:01 24:00:00

Decimal (m,n) Decimal 10e-130 10e125

Tabla III-6

Tipo de datos utilizados para la descripción de elementos dato.

• Para el formato de los elementos datos se utilizará

CARÁCTER UTILIZADO SIGNIFICADO

A Carácter

Entero

DD/MM/AAAA Fecha

#.## Decimal

HH:MM:SS Hora

Tabla III-7

Formato de datos utilizados para la descripción de elementos dato.

• La descripción de los elementos datos especifica las siguientes características:

a. Longitud: Se refiere al máximo de caracteres permitido para el elemento dato según

su tipo.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 103

b. Tipo: Define el tipo de dato del elemento descrito, este es tomado de la tabla definida

en el literal e).

c. Decimales: Se refiere al total de números decimales que podrá contener el elemento

dato, en caso de ser del tipo decimal.

d. Formato: Define el formato bajo el cual será mostrado el elemento dato, que

generalmente será igual a la forma en que se almacena.

e. Criterios de validación: Especifica las restricciones que se aplican para la asignación

de valores al elemento dato.

f. Continuo: Determina si el elemento dato puede tomar valores entre un rango de

valores especificados.

g. Discreto: Especifica que el elemento dato puede tomar cualquier valor soportado por

el tipo de dato asociado.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 104

3.4. REQUERIMIENTOS INFORMATICOS
En este apartado se establecieron, a nivel de macroprocesos, los requerimientos informáticos para

el desarrollo del nuevo sistema.

3.4.1. DESCRIPCIÓN DE MACROPOCESOS
3.4.1.1. Registro de antecedentes

REQUERIMIENTOS DESCRIPCIÓN VOLUMEN FRECUENCIA

Registro de oficios de

sentencia

Es el documento en el cual se detallan los

datos personales y judiciales de las

personas a las cuales se les deberá crear

un registro de antecedentes penales.

20,745

Oficios

anuales

Diaria

Registro de oficios de

ingreso de centros

penales

Es el documento en el cual se detallan los

datos personales y judiciales de las

personas a las cuales se les deberá crear

un registro de antecedentes procesales y

penales, en caso de no contar aun con

una sentencia.

13,453

Oficios

anuales

Diaria

Registro oficios de

movimientos o de

actualización de datos de

antecedentes penales.

Es el documento en el cual se detallan las

actualizaciones a los datos de

antecedentes penales de las personas

privadas de libertad: egresos, traslados,

cumplimiento de medias, terceras y

cuartas penas, reingresos, faltas,

permisos, cambios de tribunal, etc.

34,547

Oficios

anuales

Diaria

Tabla III-8
Descripción de macroproceso: Registro de antecedentes

Con la utilización del nuevo sistema, el registro de antecedentes penales y procesales se llevará a

cabo principalmente a través de su componente informático. Requerirá que las personas

encargadas de llevar a cabo estas funciones, registren los datos a través de la opción que el

sistema les presente, obviando la utilización de las fichas físicas y el sistema en Fox Pro utilizados

actualmente.

Las instituciones autorizadas para el registro y actualización de los datos serán el Dpto. de

Registro y Control Penitenciario así como los diferentes centros penales del país. Los primeros se

encargarán principalmente del registro de Oficios de sentencia que son enviados desde los

diferentes tribunales de justicia en el país; y los centros penales se encargaran de registrar los

Oficios de ingreso y de movimientos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 105

3.4.1.2. Consulta de antecedentes
REQUERIMIENTOS DESCRIPCIÓN VOLUMEN FRECUENCIA

Búsqueda de

antecedentes

Es el proceso en el cual se revisa la base

de datos para determinar si existen o no

registros con antecedentes penales o

procesales contra alguna persona. En

caso de existir se imprime la hoja de

antecedentes penales.

389,839

búsquedas

anuales

Diaria

Emisión de certificación

de antecedentes penales

Es el proceso en el cual se emite o

imprime la certificación de antecedentes

penales en la cual se determina si la

persona posee o no antecedentes de este

tipo.

212,003

Certificaciones

anuales

Diaria

Emisión de oficio de

información

Es el proceso en el cual se emite o

imprime oficio de información en el cual se

determina si la persona posee o no

antecedentes tanto penales como

procesales.

177,836

Oficios

anuales

Diaria

Tabla III-9
Descripción de macroproceso: Consulta de antecedentes

Al incorporar la utilización del componente informático del nuevo sistema, la consulta de

antecedentes penales y procesales se llevará a cabo desde la opción que el sistema presente. Se

ingresarán los datos generales de la persona a consultar, para que sea el sistema quien realice la

búsqueda y filtre los posibles resultados a partir de los datos ingresados.

El usuario, del Dpto. de registro y control penitenciario, ingresará los nombres y apellidos de la

persona, el sistema realizará las combinaciones de nombres y apellidos posibles para presentar los

resultados de la búsqueda; en caso de presentar mas de un resultado, podrá comparase estos con

los nombres de los padres, que son los datos que contiene la Solicitud de antecedentes penales y

los Oficios de solicitud que recibe, también podrá recurrir a la comparación de la foto registrada en

el sistema con una fotografía del investigado presentada por la persona interesada en la obtención

de los antecedentes. En caso de no contar con la fotografía, se le entregarán los resultados al

interesado para que sea este quien realice la respectiva investigación en el tribunal que le adjudica

los antecedentes. En el caso de la firma del secretario de la DGCP que legaliza el documento

emitido (certificación u oficio), esta se almacenara como imagen en la base de datos del sistema e

impresa automáticamente al momento de emitirse el documento, con lo que se evita el llevar el

documento a firma, lo que actualmente demora entre 1 o 2 días.

De esta forma se obviará la consulta en las fichas físicas y el uso del sistema en Fox Pro.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 106

3.4.1.3. Generación de informes
REQUERIMIENTOS DESCRIPCIÓN VOLUMEN

(REPORTES)
FRECUENCIA

Movimiento de ingresos y

egresos por tribunal, por

traslado, por centro penal

y sexo

Se emite para conocer los movimientos que se

dan en los centros penales sobre entradas y

salidas de persona. En este reporte se mostrará

por cada uno de los tribunales de sentencia en el

país, un cuadro resumen en el que se listaran

todos los centros penales como filas, siendo las

columnas el total de entradas y salidas, estas

subdivididas por sexo (Hombres y Mujeres) .

15

Mensual

Reporte de ingresos Lista los reclusos que han ingresado a los

diferentes centros penales. Los datos a ser

visualizados son el nombre de la persona, sexo,

edad, el tribunal que lo condenó, la fecha y

sentencia impuesta, el delito cometido, fecha de

ingreso al centro de reclusión, status del reo

(condenado o procesado). La variante de este

reporte en forma consolidada, agrupara los datos

por centro penal mostrando para hombres y

mujeres el total de ingresados.

2

Mensual

Reporte de egresos Lista los reclusos que han egresado a los

diferentes centros penales y la razón de la

misma. Los datos a ser visualizados son el

nombre de la persona, sexo, edad, el tribunal que

lo condenó, la fecha y sentencia impuesta, el

delito cometido, fecha de ingreso al centro de

reclusión, fecha de egreso y razón de la misma.

La variante de este reporte en forma consolidada,

agrupara los datos por centro penal mostrando

para hombres y mujeres el total de egresos.

2

Mensual

Nomina de reclusos

trasladados

Muestra los reclusos que han sido trasladados de

un centro penal a otro. Los datos a ser

visualizados son el nombre de la persona, sexo,

edad, la fecha y sentencia impuesta, el delito

cometido, fecha de traslado, centro de reclusión

origen y centro de reclusión destino.

2

Mensual

Nomina de reclusos

procesados

Muestra un listado de los reclusos cuya situación

jurídica sea de procesado. Los datos a ser

mostrados son: el nombre del reo, sexo, edad,

tribunal de sentencia, fecha de detención, lugar

2

Mensual

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 107

REQUERIMIENTOS DESCRIPCIÓN VOLUMEN
(REPORTES)

FRECUENCIA

de detención, delito imputado. La variante de este

reporte en forma consolidada, agrupara los datos

por centro penal mostrando para hombres y

mujeres el total de personas procesadas.

Nomina de reclusos

condenados

Muestra un listado de los reclusos cuya situación

jurídica sea de condenado. Los datos a ser

mostrados en este listado son: el nombre del reo,

la fecha y tribunal de sentencia, la sentencia

impuesta, el centro de reclusión asignado, el

delito cometido, las fechas de cumplimiento de la

pena. La variante de este reporte en forma

consolidada, agrupara los datos por centro penal

mostrando para hombres y mujeres el total de

personas condenadas.

2

Mensual

Reporte de reclusos con

libertad condicional

Listado de reclusos beneficiados de la libertad

condicional. Los datos a ser visualizados son el

nombre de la persona, sexo, edad, el tribunal que

lo condenó, la fecha y sentencia impuesta, el

delito cometido, centro penal, fecha de ingreso al

centro de reclusión, fecha de egreso y razón de

la libertad condicional, fechas de cumplimiento de

la pena impuesta, tribunal que avala la libertad

condicional y la fecha de autorización. La variante

de este reporte en forma consolidada, agrupara

los datos por tribunal de sentencia que autoriza la

libertad condicional mostrándose un total por

centro penal.

6

Trimestral

Reporte de traslados por

centro penal

Reporte en el cual se muestran los reclusos que

han sido trasladados desde un centro penal

determinado. Muestra el nombre del reo, edad,

sexo, delito cometido, sentencia y el centro hacia

el cual fue trasladado, la fecha del traslado y la

razón del mismo; deberá seleccionarse el centro

penal desde el cual realizaron los traslados. La

variante de este reporte en forma consolidada,

agrupara los datos por centro penal mostrando el

total de traslados efectuados por causa de la

misma.

15 Semanal

Reporte de reos de la Muestra el total de los reos mayores a 60 años 15 Mensual

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 108

REQUERIMIENTOS DESCRIPCIÓN VOLUMEN
(REPORTES)

FRECUENCIA

tercera edad de edad. Los datos a ser visualizados son

clasificados por centro Penal, subdivididos por

sexo.

Reporte de delitos por

centro penal según sexo y

profesión u oficio

Muestra la incidencia del delito según sexo y

profesión por centro penal. Se generara un

cuadro resumen en el cual se muestre por cada

centro penal el total de reos procesados por un

delito determinado subdivididos por sexo y estos

por profesión u oficio del reo.

15 Mensual

Reporte de delitos por

centro penal y tribunal

Presenta los delitos cometidos por los reos según

el tribunal que los sentencia y centro penal en el

cual se encuentran. Se muestra un cuadro

resumen por cada Tribunal de Sentencia del total

de los delitos por los cuales existen reos

guardando prisión en los diferentes centros

penales.

15 Mensual

Reporte de certificación

de antecedentes penales

Determina el número de certificaciones emitidas

en un periodo determinado. Muestra el total de

certificaciones emitidas y clasificadas por centro

de emisión de la misma.

2 Mensual

Reporte de certificación

de antecedentes penales

por departamento

Determina el número de certificaciones emitidas

en un periodo determinado, por departamento y

municipio. Se lista por cada departamento de la

república, el total de certificaciones según el

origen del solicitante y esta clasificación se

subdivide por municipio.

2 Mensual

Reporte de certificación

de antecedentes penales

por motivo de solicitud

Determina el número de certificaciones emitidas

en un periodo determinado por motivo de

solicitud. Se lista por cada motivo de solicitud

existente, el total de certificaciones emitidas por

dicha causa.

2

Reporte de existencia de

población reclusa por

centro penal, sexo y edad

Muestra total de los reos por centro penal

subdivididos por sexo y rangos de edad.

15 Mensual

Informe de reos por

centro penal, sexo y zona

de procedencia

Muestra total de reos agrupados por centro

penal, sexo, departamento, municipio

15 Mensual

Informe de reos por Muestra total de reos agrupados por centro 15 Mensual

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 109

REQUERIMIENTOS DESCRIPCIÓN VOLUMEN
(REPORTES)

FRECUENCIA

centro penal, sexo, zona

de procedencia y

profesión u oficio

penal, sexo, departamento, municipio y profesión

u oficio

Informe de población

reclusa por tribunal de

sentencia

Muestra total de los reos sentenciados por un

determinado Tribunal. Se muestra un cuadro

resumen en el cual para cada Tribunal de

sentencia se muestran todos los centros penales

y por cada uno de ellos, el total de reos que han

sido condenados por el tribunal.

15 Mensual

Reporte de ingresos y

egresos por centro penal

y sexo

Muestra total de los reos que han ingresado y

egresado por centro penal y sexo. Muestra un

cuadro resumen en el cual se detalla para cada

centro penal el total de ingresos y egresos

subdivididos estos, en total de hombres y

mujeres.

15 Mensual

Reporte de población

reclusa por centro penal,

situación jurídica y sexo

Muestra total de reos agrupados por centro

penal, situación jurídica actual y sexo. Muestra un

cuadro resumen en el cual se detalla para cada

centro penal, el total de reos con status de

condenados y procesados, estos subdivididos por

sexo.

15 Mensual

Reporte de reos por

nacionalidad, sexo y

delito

Muestra el total de reos por país de origen,

agrupados por sexo y delito. Muestra un cuadro

resumen en el cual se detalla para cada delito

registrado, el total de reos de cada uno de los

países registrados, estos subdivididos por sexo.

15 Mensual

Reporte de población

reclusa nacional y

extranjera por delito y

sexo.

Muestra el total de reos divididos en nacionales y

extranjeros por delito cometido y sexo. Se

presenta un cuadro resumen en el cual se detalla

para cada delito, el total de cada país registrado.

15 Mensual

Reporte de reclusos

fallecidos por centro penal

y causa de muerte

Muestra el total de reos fallecidos por centro

penal y causa de deceso.

15 Mensual

Informe de reos por

situación jurídica, sexo

centro penal y fecha de

ingreso

Muestra el total de reos agrupados por situación

jurídica, sexo fecha de ingreso y centro penal

15 Mensual

Informe de fondos Muestra el total de fondos generados por la 2 Semanal

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 110

REQUERIMIENTOS DESCRIPCIÓN VOLUMEN
(REPORTES)

FRECUENCIA

recaudados por

certificaciones por lugar

de emisión

emisión de certificaciones de antecedentes

penales y por centro que emite la certificación.

Tabla III-10
Descripción de macroproceso: Emisión de Informes

Actualmente, el Dpto. de registro y control penitenciario sólo emite dos reportes de carácter

estadístico: el reporte de población reclusa por sexo, centro penal o situación jurídica y el reporte

de población reclusa por fecha de ingreso, sexo, centro penal o situación jurídica; el primero

consume un tiempo promedio de 2 horas y el segundo de 2 días. Con la incorporación del

componente informático del nuevo sistema, la generación de reportes se realizará de forma

automática. El estadígrafo del Dpto. de registro y control penitenciario ya no deberá recurrir al

conteo manual de las fichas físicas o la búsqueda en los Oficios para definir los datos necesarios

para los reportes, ahora contará con una opción en el sistema que le permitirá generar una serie de

reportes de forma rápida y por rangos de fecha variados.

Por otra parte, esta opción de reportes podrá ser asignada a los usuarios directos de los reportes,

quienes podrán generar los reportes de su interés en el momento que estimen conveniente.

El estadígrafo en esta nueva fase, podrá dar soporte en el caso de revisión de los datos en los

reportes, ya sea consultando los registros en el sistema o los Oficios recibidos. De igual modo

podrá ser capacitado para apoyar las funciones de registro o consulta de antecedentes y de este

modo agilizar el servicio del Dpto. de registro y control penitenciario.

3.4.1.4 Facturación
Requerimientos Descripción Volumen Frecuencia

Emisión de facturas Es el proceso en el cual se emite una

factura de consumidor final en concepto de

emisión de certificación de antecedentes

penales a la persona natural que solicita

dicho documento.

212,003

facturas

anuales

Diaria

Anulación de Facturas Es el proceso en el cual se anula la factura

previamente emitida.

820

anulaciones

anuales

Diaria

Tabla III-11
Descripción de macroproceso: Facturación

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 111

Con la incorporación del componente informático del nuevo sistema, el proceso de facturación se

realizará de forma automática, por el Dpto. de Tesorería, en la opción que el sistema presenta para

ello; requerirá de la parametrización del costo de la certificación de antecedentes penales, para

que el sistema requiera del ingreso de la cantidad de certificaciones para emitir la facturación.

De igual modo la anulación de facturas requerirá el ingreso del número de documento a anular y el

motivo o razón de la anulación, para que el sistema realice la anulación automáticamente.

Con esto se generará consistencia entre el numero de solicitudes de certificaciones atendidas por

la DGCP y las facturadas emitidas bajo este concepto en el Dpto. de tesorería.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 112

3.4.2. INFORMACIÓN POR NIVELES ORGANIZACIONALES
3.4.2.1. Información del nivel operativo

• Certificación de antecedentes penales

• Solicitud de antecedentes penales

• Hoja de antecedentes penales y procesales

• Oficios de información

• Oficios de sentencia

• Oficios de movimiento

3.4.2.2. Información del nivel táctico
• Nomina de traslado de reclusos

• Registro de antecedentes penales y procesales

• Reportes de salidas especiales (permisos)

• Nomina de reclusos

• Nomina de defunciones de reos

• Nomina de reos extranjeros

• Nomina de reclusos de tercera edad

• Nomina de reingresos de reos

• Nomina de reincidencias de personas

• Reportes periódicos de población reclusa

• Reportes de ingresos y egresos periódicos de población reclusa

• Reportes de certificaciones por departamento y motivo de solicitud.

3.4.2.3. Información del nivel gerencial
• Estadísticas sobre población reclusa por situación jurídica por centro penal, por sexo, por

edad, por profesión u oficio.

• Reporte sobre los fondos recaudados por la generación de certificación de antecedentes

penales, por centro de emisión.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 113

3.5. REQUERIMIENTOS OPERATIVOS
Para que el “Sistema Informático de Antecedentes Penales y Procesales para la Dirección de

Centros Penales del Ministerio de Gobernación” pueda operar de forma correcta, es necesario que

cumpla una serie de requisitos operativos.

Dichos requerimientos pueden clasificarse de la forma siguiente:

1. Medio ambiente

2. Seguridad

3. Vida útil

4. Recurso humano

5. Espacio en disco

6. Recurso tecnológico

7. Regulaciones legales

8. Relación con otros sistemas

9. Tiempos de respuesta

3.5.1. MEDIO AMBIENTE
Las condiciones medioambientales que deben considerarse en la operatividad del sistema son las

siguientes:

• Temperatura. Se busca evitar que el equipo que se va a utilizar sufra recalentamientos que

puedan dañarlo y ocasionar pérdidas de información. Para evitarlo, el local deberá estar

equipado con un aire acondicionado que permita mantener una temperatura adecuada.

Las características de este dependerán del tamaño y ubicación del local donde se tendrá

el equipo.

• Instalaciones eléctricas. Las instalaciones eléctricas del local donde se encontrará el

equipo deberán estar debidamente polarizadas para evitar que el equipo informático se

dañe como consecuencia de las descargas eléctricas.

• Dichas instalaciones deberán estar siempre en buen estado por lo que se deben

establecer revisiones periódicas. La periodicidad de la revisión será fijada por el electricista

a partir de una evaluación técnica de la instalación eléctrica.

• Protección de UPS. Todo el equipo informático a utilizar deberá esta conectado a un UPS

que lo proteja de los cambios de voltaje. En caso de existir falla en el suministro eléctrico

deberán proporcionar un tiempo mínimo de 10 minutos, dicho tiempo es suficiente para

terminar las tareas que se están desarrollando y apagar adecuadamente el equipo.

• Factores climáticos. El local donde se va a instalar el equipo deberá estar acondicionado

de forma tal que proteja a este ante posibles desastres naturales y factores climáticos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 114

3.5.2. SEGURIDAD
Las medidas de seguridad deberán estar orientadas a proteger física y lógicamente el equipo y la

información que se manipula en el sistema.

3.5.2.1. Seguridad física.
Entre las medidas a aplicar se encuentran:

• El servidor debe estar ubicado en un local con acceso restringido de forma tal que no

cualquiera tenga acceso a él.

• Prohibir y evitar que las personas se encuentren fumando o comiendo dentro del local.

• Debe contarse con extinguidores de fuego, para hacer uso de ellos en caso necesario.

• Almacenar los backups y respaldos del sistema en un local diferente al utilizado para el

resguardo del servidor.

• Prohibir el uso sin autorización de disquetes o cintas magnéticas en las máquinas donde

se encuentre instalado el sistema.

3.5.2.2. Seguridad lógica.
 Las medidas a aplicar fueron las siguientes:

• Control de usuarios del sistema. El sistema deberá permitir sólo el acceso a las personas

que tengan la autorización para hacer uso de él. Para ello los usuarios tendrán que

identificarse a través de un login y password que estarán registrados en el sistema.

• Niveles de acceso. No deberá permitirse que todos los usuarios tengan acceso a toda la

información y funcionalidad del sistema. Para ello será necesario que se definan “niveles

de acceso” que regulen la información y opciones que puedan utilizar cada uno de los 4

tipos de usuarios identificados:

a. Usuarios Normales

b. Personal Administrativo

c. Dirección

d. Administrador del Sistema

• Archivos de respaldo. Deberán realizarse en dispositivos externos como CD’s, cintas

magnéticas, etc. Son copias de respaldo de la información manipulada por el sistema de

información. Dichas copias deberán almacenarse en un lugar seguro, para evitar la pérdida

o el daño de la misma.

• Validación de la información. El sistema deberá contar con mecanismos de control que

permitan validar la información que se registra en el sistema. Esto con el fin de mantener la

integridad de la información y la confiabilidad de los resultados que genera el sistema.

La seguridad es un tema que se trata con mayor detalle en el capitulo iV: Diseño.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 115

3.5.3. VIDA UTIL DEL SISTEMA
La Dirección General de Centros Penales es la institución encargada de administrar el sistema

penitenciario del país y como tal su existencia adquiere un carácter permanente. A continuación se

describen los elementos que se tomaron en consideración para establecer dicha vida útil:

• La satisfacción de los requerimientos que se tengan por parte del departamento de registro

y control penitenciario.

• La utilización de las herramientas de desarrollo que se tienen en el departamento técnico.

Cabe mencionar que la determinación de dicho ciclo de vida no significa que al llegar al final del

mismo el sistema deberá ser desechado, esto lo que indica es que deberán evaluarse nuevamente

los procesos involucrados en el sistema y detectar con ello oportunidades de mejora. Dichas

mejoras implicaran realizar mantenimiento al sistema con el fin de adaptarlo. Para nuestro sistema

se ha considerado una vida util de 5 años. Para mayor detalle, referirse a la seciòn 1.7 del estudio

preliminar.

3.5.4. RECURSO HUMANO
Para la operación del sistema es necesario contar con el personal que se encargue de administrar

y dar mantenimiento a la información almacenada en el sistema. Estas personas son:

• Administrador de la red

• Administrador de la base de datos

• Administrador del sistema

Las funciones y características que deben poseer las personas que ocupen estos puestos son:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 116

CARÁCTER DEL PUESTO: TIEMPO COMPLETO

TITULO: ADMINISTRADOR DE RED

DEPENDE DE: JEFATURA DE DESARROLLO TECNOLÓGICO

SUPERVISA : NINGUNO

APROBADO POR: RRHH

PARTIDA NO:

DEPARTAMENTO: DESARROLLO

TÉCNOLOGICO

Descripción: Será el responsable de mantener en buen estado y disponible el hardware en condiciones que

permitan la operatividad de las unidades usuarias que requieran el servicio, además tiene como
responsabilidad fundamental la administración de los recursos de red.

Funciones:

- Administrar la operación y buen funcionamiento de la red y los servicios de información asociados
a ellas.

- Dar soporte a los usuarios en los temas que competan directamente, el hardware y la
comunicación entre PC's.

- Vigilar que el mantenimiento de hardware, software e instalaciones diversas este en
funcionamiento eficiente, asegurándose que el servicio sea continuo

- Establecer las medidas de control y seguridad de acceso al área de cómputo o áreas restringidas.

- Establecer los planes de mejora del equipo e infraestructura para el constante mejoramiento de los
procesos utilizados.

- Diseñar la expansión de la red en caso de incorporación de entidades al sistema.

- Desarrollar el plan para los respaldos diarios de información.

- Llevar estadísticas y control de fallas, tanto de lo servidor como los elementos que soportan la red.

- Detectar anormalidades del sistema, tanto en la información que almacena como en la que
genera.

Requisitos:

- Estudiante de cuarto año en la carrera de Ingeniería en sistemas o carreras afines

- Conocimientos de reparación y mantenimiento de hardware

- Conocimiento de manejo y configuración de redes en plataforma Windows

- Conocimiento de ingles técnico

- Tener conocimiento de configuración de servidores y aplicaciones contra servidor TCP/IP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 117

CARÁCTER DEL PUESTO: TIEMPO COMPLETO

TITULO: ADMINISTRADOR DE BASE DE DATOS

DEPENDE DE: JEFATURA DE DESARROLLO TECNOLÓGICO

SUPERVISA : NINGUNO

APROBADO POR: RRHH

PARTIDA NO:

DEPARTAMENTO: DESARROLLO

TÉCNOLOGICO

Descripción: Será el responsable de dar mantenimiento y garantizar el buen funcionamiento de la base de datos

que será utilizado por el sistema.

Funciones:

- Garantizar el buen funcionamiento y disponibilidad de la base de datos

- Crear los backups de la base de datos y guardarla en un lugar seguro.

- Diseñar los procedimientos de mantenimiento a la base de datos en el caso de ser estos
necesarios.

Requisitos:

- Cuarto año como mínimo la carrera de ingeniería de sistemas informáticos o carreras a
 fines
- Conocimientos de SQL
- Ordenado y metódico en sus actividades.
- Tener conocimientos sobre diseño, administración y mantenimiento de bases de datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 118

CARÁCTER DEL PUESTO: TIEMPO COMPLETO

TITULO: ADMINISTRADOR DEL SISTEMA

DEPENDE DE: JEFATURA DE DESARROLLO TECNOLÓGICO

SUPERVISA : NINGUNO

APROBADO POR: RRHH

PARTIDA NO:

DEPARTAMENTO: DESARROLLO

TÉCNOLOGICO

Descripción: Será el responsable de velar por el buen funcionamiento de la aplicación que va a dar apoyo a la

administración del sistema de información.

Funciones:

- Dar acceso al sistema a través de la creación de usuarios.

- Monitorear la validez de la información que se utilizará para configurar el sistema. En caso de
problemas es el responsable de repararla.

- Garantizar que la instalación y funcionamiento de las aplicaciones del sistema se encuentren en
forma correcta.

- Controlar y verificar que se elaboren las copias de respaldo de la base de datos que va a utilizar el
sistema.

- Detectar anormalidades del sistema, tanto en la información que almacena como en la que
genera.

Requisitos:

- Estudiante de cuarto año en la carrera de Ingeniería en sistemas o carreras afines

- Conocimientos básicos de SQL

- Conocimiento en el lenguaje de programación ASP.net

- Capacidad deductiva y de análisis.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 119

El departamento de desarrollo tecnológico cuenta con el personal idóneo para darle mantenimiento

al sistema en caso de ser necesario.

Adicionalmente a las características que deberán poseer los administradores del sistema, es

necesario establecer el perfil que deberán tener los usuarios del sistema.

• Manejo de equipo informático

• Bachiller en cualquier especialidad.

• Conocimientos básicos de Internet.

3.5.5. ESPACIO EN DISCO
Para que el sistema pueda funcionar de forma adecuada durante el ciclo de vida para el cual se ha

desarrollado, es necesario contar con el espacio necesario en disco para almacenar la información

que se ha de generar.

El espacio en disco será determinado a partir del tamaño de los almacenes de datos con respecto

al ingreso de la información para el sistema requerido y el porcentaje de crecimiento de los

módulos del sistema de información.

La fórmula para calcular el porcentaje de crecimiento es la siguiente13:
niENE 






 +=

100
1*

Donde

 i = Porcentaje de crecimiento

NE = Espacio en disco proyectado

E = Espacio de disco actual

 n = Número de años en estudio.

Considerando el espacio requerido para un año y 5 como el número de años en estudio se obtuvo:

Almacén Espacio en disco (Byte) Porcentaje de
crecimiento

Espacio en disco
proyectado

Expedientes 77,356,974 1.00 81,302,957.12

Solicitudes 119,984,940 4.64 150,527,342.21

Oficios 20,611,200 1.00 21,662,578.34

Facturas 176,992,710 4.64 222,046,552.07

Total 394,945,824 475,539,429.74

Tabla III-12
Espacio en disco requerido por almacén principal

13 Fuente: Ing. Julio Portillo, asignatura “Análisis de Costos Informáticos”, ciclo I-02

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 120

Actualmente la información de antecedentes penales ocupa un espacio en disco duro de 98.80

MB14 que se utilizara para determinar el espacio total en disco requerido15, y el espacio en disco

proyectado para almacenar la información del sistema es de: 475,539,429.74 bytes, lo que

equivale a: 453.51 MB de espacio en disco duro.

3.5.6. RECURSOS TECNOLOGICOS
Los elementos tecnológicos requeridos para la operación del sistema son:

 Software.

 Hardware.

 Conexión a Internet.

3.5.6.1 Software
Las aplicaciones requeridas para el sistema de información son:

• Sistema operativo. Microsoft Windows 2000 Server será el sistema operativo utilizado

para la configuración de la red que se tendrá que instalar para que pueda operar el

sistema de información.

• Terminales: el sistema operativo para cada una de ellas será Windows 2000 ya que la

DGCP ya posee las licencias de ellos.

• Browser. Deberá poseerse un navegador de Internet Explorer 5.5 a través del cual pueda

accederse al sistema.

• Base de datos. Microsoft SQL 2000 Server, base de datos utilizada para el

almacenamiento y manipulación de la información generada por el sistema de información.

• Lenguaje de programación. ASP es el lenguaje seleccionado para la codificación de los

módulos de software del sistema.

Existen adicionalmente una serie de aplicaciones que deberán estar a disposición de los usuarios.

Estas le facilitarán el desarrollo de sus actividades dentro del sistema de información.

Dichas aplicaciones son:

ü Microsoft Word o afines

ü Microsoft Excel o afines

3.5.6.2 Hardware.
A continuación se describen las características que deberán poseer el servidor y las terminales

que utilizarán los usuarios.

14 Anexo 10 b) Determinación de espacio en disco actual
15 Anexo 11 d) Estimación de requerimientos mínimos para el servidor

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 121

Servidor
Las características que debe cumplir el servidor se presentan en la siguiente tabla

Criterio Características

Almacenamiento Dos discos de 40 GB UltraSCSI3 a 10,000 rpm

Memoria RAM 512 MB a 133 Mhz

Tarjeta de vídeo SVGA

Procesador 2 procesadores Intel Pentium III a 2.2 Ghz

Red Interfaces de red de 10/100 Mbps conector RJ-45

Soporte SQL server 2000 y ASP.net

Entorno operativo Windows 2000 server/ internet information server

Acceso 24 horas diarias los 7 dias a la semana

Fax/Modem Interno 56 Kbps

Tabla III-13
Características requeridas para el servidor

Concentradores de la red (HUB)
Es el equipo que se utilizara para realizar la conexión entre PC´s, se requieren 2 concentradores

de red que deben de cumplir las siguientes características:

Velocidad: 100 Mbps

Puertos: 16 tipo RJ-45

Estaciones de trabajo
Las características mínimas y recomendadas de hardware para las estaciones de trabajo, tomando

en cuenta los requerimientos en cuanto al software a instalar, y el hardware disponible en el

mercado actual se muestra la siguiente tabla:

Criterio Mínimo Recomendado

Disco duro 10 GB 30 GB

Memoria RAM 32 MB 512 MB

Tarjeta de vídeo SVGA SVGA

Procesador Pentium II a 450 Mhz Pentium III a 2.2 Ghz

Tarjeta de red De 10/100 Mbps conector
RJ-45

De 10/100 Mbps conector
RJ-45

Fax/MODEM Interno 56 Kbps Interno 56 Kbps

Tabla III-14
Características requeridas para las estaciones de trabajo

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 122

Es de recordar que recientemente el Ministerio de Gobernación cuenta con un servidor que

sobrepasa las características mínimas necesarias (ver sección 1.7: Estudio Preliminar) y que

adquirió 300 maquinas para ser destinadas entre las distintas entidades que forman parte de este

ministerio, de estas maquinas, 75 fueron destinas a la DGCP y sus dependencias; al

departamento de registro y control penitenciario se le han asignado 9 maquinas y estas cumplen

los requisitos mínimos para que el sistema pueda funcionar.

A continuación se detallan:

CENTRO PENAL

Nº DE PC POR CENTRO
PENAL

1- PENIT. CENTRAL 1

2- CUMPL. DE PENAS SANTA ANA 1

3- PENIT. ORIENTAL 1

4- PREVENTIVO SONSONETE 1

5- CUMPL. DE PENAS QUEZALTEPEQUE 1

6- C.R. MUJ. ILOPANGO 1

7- CUMPL. PENAS CHALATENANGO 1

8- CUMPL. PENAS SENSUNTEPEQUE 1

9- CUMPL. DE PENAS COJUTEPEQUE 1

10- PREVENTIVO ILOBASCO 1

11- CUMPL. DE PENAS USULUTÁN 1

12- CUMP. PENAS SAN MIGUEL 1

13- PREVENTIVO LA UNIÓN 1

14- CUMP.PENAS DE GOTERA 1

15- PREVENTIVO JUCUAPA 1

16- CUMP. PENAS METAPAN 1

17- CUMP. PENAS APANTEOS 1

18- C.R. MUJ. BERLIN 1

19- CUMP. PENAS CIUDAD BARRIOS 1

TOTAL 19

Tabla III-15
Computadoras requeridas por centro penitenciario

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 123

DEPARTAMENTO

Nº DE PC POR
DEPARTAMENTO

ZONA OCCIDENAL
 SANTA ANA 1
 SON SONATE 1
ZONA CENTRAL
 SAN SALVADOR 11

 LA LIBERTAD 1

ZONA ORIENTAL

 SAN MIGUEL 1

 USULUTAN 1

TOTAL 16

Tabla No. III-16
Computadoras requeridas en el interior del país

Las computadoras para el departamento de San Salvador estarán distribuidas dentro del

departamento de registro y control penitenciario de la siguiente forma.

AREA Nº DE PC POR
DEPARTAMENTO

GENERACIÓN DE ESTADÍSTICOS 1

ACTUALIZACIÓN DE EXPEDIENTES 2

BUSQUEDA DE ANTECEDENTES 3

RECEPCIÓN DE SOLICITUDES 1

JEFATURA 1

SECRETARIA 1

TOTAL 9

Tabla No. III-17
Computadoras a ser instaladas en departamento de registro y control penitenciario

AREA Nº DE PC POR
DEPARTAMENTO

INFORMÁTICA 1

TESORERIA 1

TOTAL 2

Tabla No. III-18
Computadoras en otras áreas de la Dirección General de Centros Penales

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 124

EQUIPO CANTIDAD

COMPUTADORAS 35
IMPRESORES DE INYECCIÓN 32
UPS 35
Escáner 19

Tabla No. III-19
Total de equipo requerido

Conexión de las estaciones

La conexión de las estaciones de trabajo del departamento de registro y control penitenciario

estarán conectadas a un hub y este a su vez se conectara al hub principal que es el que estará

conectado directamente al servidor, las demás estaciones ubicadas en las instalaciones de la

dirección de centros penales estarán conectadas directamente al hub principal, es decir que la

topología empleada será tipo estrella. Tanto las gobernaciones autorizadas para emisión de la

certificación de antecedentes y los centros penitenciarios estarán conectados vía Internet al

servidor como se muestra en el siguiente esquema:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

125

Internet

Servidor

Hub

Hub

Secretaria Busqueda JefaturaRecepciónEstadísticasActualizaciónActualizacionBusquedaBusqueda

Tesoreria

Dirección Técnica

 Dependencia DGCP San Miguel

Dependencia DGCP Usulután

Dependencia DGCP La libertad

Dependencia DGCP Santa Ana

Centros penales

Dependencia DGCP Sonsonate

DIAGRAMA DE RED PARA LA DIRECCION DE CENTROS PENALES

Impresor

Impresor

Impresor Impresor

Impresor

Impresor

Impresor

Impresor

Impresor Impresor Impresor
Impresor

Impresor

Impresor

Figura IV-9. Diagrama de red para la Dirección de Centros

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

126

3.5.6.3. Conexión a Internet
La velocidad de Internet requerida para la operación del sistema es de 512 Kbps. A partir de dicha

velocidad se realizará la estimación de los tiempos de respuesta esperados para el sistema.

3.5.7. Regulaciones legales
La DGCP a través de la dirección técnica posee las licencias de uso para el software que será utilizado

en el desarrollo y operación del sistema de Información.

3.5.8. Relación con otros sistemas
Los sistemas con los que el sistema de información estará interrelacionado son:

ü Ciudadanía. Puesto que se requiere certificación de antecedentes penales necesarias para

búsqueda de empleo, portación de armas, etc., le será de gran importancia por que el tiempo de

este trámite se disminuiría significativamente.

ü Juzgados. Estos siempre envían informe del personal recluso a los que se le dicta sentencia al

departamento de registro y control penitenciario, en base a esto se actualiza la base de datos del

personal que se le ha dictado sentencia, además los juzgados solicitan expedientes de personal

que ha cometido delitos y han sido procesados.

ü Instituciones de gobierno y no gubernamentales. Las instituciones gubernamentales solicitan

informes de expedientes de reclusos así como informes estadísticos, para el caso de

instituciones no gubernamentales solicitan solamente información estadística del personal

recluso.

ü Dirección de centros penales. Solicitan expedientes e informes del personal recluso, así como

estadísticas de la población reclusa e informes sobre fondos que se obtienen por emisión de

certificaciones de antecedentes penales a personas naturales. Se podrá contar de una variedad

de informes que servirá para apoyo a la toma de decisiones.

ü Centros penales. Con esto se agilizara la actualización de los expedientes del personal recluso

ya que desde las mismas penitenciarias se podrá realizar dicha actualización.

ü Consejos criminológicos. Se podrán obtener información actualizada del personal recluso, y

se podrá obtener una mayor variedad de informes de las distintas penitenciarias

Esquemáticamente dichas interrelaciones pueden representarse de la forma siguiente:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

127

Figura IV-13. Esquema de interrelación del sistema informático de antecedentes penales y procesales

con otros sistemas.

DGCP

Centros penales

Consejos
criminológicos

Director de
Centros Penales

Ciudadanía

PNC, INTERPOL,
FGR, PDHH,
DIGESTYC, CSJ,
Embajadas, Iglesias

1.1.1.1.1.1.1.2

1.1.1.1.1.1.1.6

1.1.1.1.1.1.1.7

Sistema Informático De
Antecedentes Penales Y

Procesales Para La
Dirección De Centros
Penales Del Ministerio

De Gobernación

Departamento De Registro y control
penitenciario

Juzgados

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

128

3.5.2.9. TIEMPOS DE RESPUESTA

Una de las metas que se busco alcanzar con el desarrollo del presente sistema de información es la

reducción de los tiempos de respuesta en la realización de reportes generados por el sistema.

La determinación de los tiempos de respuesta máximos a obtenerse con el desarrollo del sistema, fueron

establecidos a partir de la encuesta16 que se realizo al personal del departamento de registro y control

penitenciario.

La estrategia empleada para la obtención de dichos tiempos fue la siguiente: Una vez terminada la

entrevista, se solicitaba al entrevistado que proporcionara y explicara los informes y reportes que

elaboraba como parte de sus funciones. Previa explicación del contenido de cada uno de ellos se les

pedía que dijeran el tiempo que empleaban actualmente para realizarlos y el tiempo en el que ellos

esperan obtenerlos con el desarrollo del sistema de información.

En la tabla siguiente se listan los tiempos que se establecieron como esperados con el nuevo sistema,

los informes y reportes que tienen que realizarse como parte del “Sistema Informático de Antecedentes

Penales y Procesales para La Dirección de Centros Penales del Ministerio de Gobernación”.

Es de resaltar que dichos tiempos pueden ser afectados por diferentes variables, entre estas podemos

mencionar:

• Diseño lógico de la base de datos

• La tecnología empleada para la implantación de la solución.

• Velocidad de la conexión a Internet

• Diseño y funcionamiento de la red

• Capacidad del equipo.

16 ver anexo 12 – encuesta 1de documento integrado

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

129

TIEMPOS DE RESPUESTA
INFORMES ESTADISTICOS

ACTUAL MAXIMO REQUERIDO

INFORME DE REOS
Movimiento de ingresos y egresos por tribunal, por traslado, por
centro penal y sexo

N/A17

5 min

Reporte de ingresos N/A 5 min
Reporte de egresos N/A 5 min
Nomina de reclusos trasladados N/A 5 min
Nomina de reclusos procesados N/A 5 min
Nomina de reclusos condenados N/A 5 min
Nomina de reclusos penados N/A 5 min
Reporte de traslados por centro penal N/A 5 min
Reporte de reos de la tercera edad N/A 5 min
Reporte de ingreso de delitos por centro penal según sexo y
profesión u oficio N/A 5 min

Reporte de ingreso de delitos por centro penal y tribunal N/A 5 min
Reporte de existencia de población reclusa por centro penal, sexo y
edad N/A 5 min

Informe de reos por centro penal, sexo y zona de procedencia N/A 5 min
Informe de reos por centro penal, sexo y zona de procedencia y
profesión u oficio N/A 5 min

Informe de población reclusa por tribunal de sentencia N/A 5 min
Reporte de ingresos y egresos por centro penal y sexo N/A 5 min
Reporte de población reclusa por centro penal, situación jurídica y
sexo 137 min 5 min

Reporte de reos por nacionalidad, sexo y delito N/A 5 min
Reporte de población reclusa nacional y extranjera por delito, sexo y
edad N/A 5 min

Informe de reos por situación jurídica, sexo centro penal y fecha de
ingreso 2 días 5 min

INFORME DE FONDOS RECAUDADOS
Informe de fondos recaudados por certificaciones por lugar de
emisión N/A 5 min

INFORME DE CERTIFICACIONES
Reporte de certificación de antecedentes penales N/A 5 min
Reporte de certificación de antecedentes penales por departamento N/A 5 min
Reporte de certificación de antecedentes penales por motivo de
solicitud N/A 5 min

Reporte de certificación de antecedentes penales por centro de
emisión N/A 5 min

Tabla No. III-20

Tiempos de respuesta en generación de informes

17 N/A no aplica tiempos, no se generan informes

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

130

3.6. REQUERIMIENTOS DE DESARROLLO
Los requerimientos de desarrollo son aquellos aspectos tecnológicos, humanos y legales necesarios

para la creación del sistema de información.

3.6.1 TIEMPO Y RECURSO HUMANO
Se ha determinado el tiempo y recurso humano que se necesitó para el desarrollo del sistema de

información.

3.6.1.1. Tiempo.
En la siguiente tabla se desglosan las etapas de desarrollo del Sistema Informático de Antecedentes

Penales Y Procesales para la Dirección de Centros Penales del Ministerio de Gobernación con sus

respectivas duraciones:

ACTIVIDADES DURACIÓN
Análisis de la situación actual y determinación de
requerimientos 40 días

Diseño del sistema 55 días
Codificación y pruebas 70 días
Plan de implantación y documento integrado 45 días

Tabla No. III-21

Tiempos requeridos para las etapas del sistema

Teniendo un total de 210 días lo que equivale a 7 meses, para el desarrollo del sistema informático de

antecedentes penales y procesales. Con estos cálculos realizados anteriormente se obtiene el costo de

desarrollo del sistema, detallándose en la siguiente tabla:

RECURSO HUMANO COSTO UNITARIO ($)
ETAPA Analista/

Programador
Coordinador

TIEMPO
DÍAS Analista18 Coordinador19 TOTAL ($)

Situación actual y

requerimientos 2 1 56 1,402.7 1,599.92 4,405.32

Diseño del sistema 2 1 42 1,052.1 1,199.94 3,304.14
Codificación y prueba 2 1 49 1,227.45 1,399.93 3,854.83
Plan de implantación 2 1 44 1,102.2 1,257.08 3,461.48
TOTAL 15,025.77

Tabla No. III-22

Cantidad, tiempo y costo del RRHH para el desarrollo del sistema

18 El sueldo mensual de los analistas programadores es de $751.43 y el día laboral es de $25.05 para cada uno de estos.
19 El sueldo mensual del coordinador del proyecto es de $ 857.14 y el día laboral es de $28.57

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

131

3.6.1.2. Recurso Humano.
La mano de obra es el recurso más importante y a la vez, de los más costosos que se ven involucrados

en la realización de cualquier tipo de proyecto, esto no excluye a los proyectos de tipo informático, el

detalle del recurso humano utilizado para la realización del sistema informático de antecedentes penales

y procesales se detalla en la siguiente tabla:

RECURSO CANTIDAD DURACIÓN
Coordinador del proyecto 1 6.4 meses

Analista – programador 2 6.4 meses

Total 4 6.4 meses
Tabla No. III-23

Recurso humano utilizado en el desarrollo del sistema

3.6.2. HERRAMIENTAS DE DESARROLLO
Las herramientas utilizadas para el desarrollo del sistema fueron establecidas como requerimiento por

parte del departamento de desarrollo tecnológico del Ministerio de Gobernación, debido al desarrollo de

ciertos sistemas con los cuales tendrá que interactuar el sistema a desarrollar.

Estas herramientas son las siguientes:

Sistema gestor de base de datos: El utilizado será Microsoft SQL Server 2000

Lenguaje de Programación: ASP.net

Sistema operativo: Windows 2000 server para el servidor y para las unidades cliente Windows 98 o

2000.

3.6.3. TECNOLÓGICOS
Para el desarrollo del Sistema Informático de Antecedentes Penales y Procesales para la Dirección

General de Centros Penales del Ministerio de Gobernación se requirió poseer cierta tecnología que

resulte la adecuada para desarrollar un sistema optimo y eficiente. Dicha tecnología se divide en tres

partes, y se describen a continuación:

3.6.3.1 Tecnología de Red
Se requiere poseer una red para el desarrollo que sea análoga a la red en la que se implementara el

sistema, dicha red debe poseer las características siguientes:

• Tecnología Ethernet

• Topología tipo estrella

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

132

El hardware con el que contara la red será el siguiente:

• Servidor

• Estaciones de trabajo

• Concentrador

• Impresora de red

3.6.3.2. Hardware
Ver sección 1.7.6.2 del Capítulo I

3.6.3.3. Software
El software requerido para el desarrollo del Sistema Informático de Antecedentes penales y procesales

se describe a continuación:

SOFTWARE DESCRIPCIÓN
Windows 2000 server Sistema operativo de red requerido para el servidor.

Windows 98 o 2000 Sistema operativo de red requerido para las
estaciones de trabajo.

Microsoft SQL Server 2000 Estándar Gestor de base de datos requerido para el manejo de
la base de datos del sistema de información.

Edit de Dos, Notpad o Wordpad de windows; Cualquier editor de texto para la programación.

Internet Information Server. Servidor web, Proporciona los servicios de internet, navegación y
almacenamiento de aplicaciones en ambiente web.

Frontpage Diagramador que permite generar la estructura visual
de la pagina HTM

Browser Que asegure la perfecta visualización del trabajo.

Tabla III-24
Software necesario para el desarrollo

3.6.4. ESTÁNDARES
Los estándares utilizados para el diseño y programación fueron establecidos por el departamento de

desarrollo tecnológico, que es el encargado del desarrollo de aplicaciones para el Ministerio de

Gobernación.

3.6.4.1. Formato de Reportes
Los reportes que serán emitidos por el Sistema Informático de Antecedentes Penales y Procesales para

la Dirección General de Centros Penales del Ministerio de Gobernación debieron cumplir con las

siguientes características:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

133

ELEMENTO DESCRIPCION

Encabezado del reporte En donde se especificarán los datos generales, nombre del

Ministerio y de la institución encargada de elaborar el reporte,

además de los logos correspondientes a cada una de estas

entidades.

Cuerpo del reporte El cual contendrá la información necesaria, que satisfaga las

necesidades del usuario y la fecha en la cual se genera el

reporte.

Tipo de letra El tipo de letra utilizado para la creación de reportes debe ser

Arial.

Paginas Cada página del reporte deberá tener los encabezados de

grupo, los cuales deberán estar en tamaño 14 y en negrita.

Detalle Deberá utilizar letra Arial de tamaño 11.

Numeración La esquina inferior derecha deberá incluir el número de página

del reporte en el formato “Página x”; donde “x” representará el

número de la página actual.

Fecha La esquina superior derecha de cada página del reporte,

deberá incluir la fecha y hora de impresión del mismo; el

formato de fecha será “99/99/9999”, y el de la hora “99:99

AM/PM”.

Tabla No. III-25

Formato para el diseño de los reportes

La figura 14 representa el formato que deberán seguir todos los reportes dentro de Sistema de

Antecedentes Penales y Procesales:

Figura IV-14. Estándar de reportes del sistema

MINISTERIO DE GOBERNACIÓN

 DIRECCIÓN GENERAL DE CENTROS
PENALES

Fecha:

Nombre del reporte

Área de Detalle del reporte

Pagina X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

134

3.6.4.2. Manuales
El formato a utilizar para la creación de los manuales del sistema se muestra en la siguiente tabla.

ELEMENTO DESCRIPCION
Márgenes Izquierdo 2.5 cm, Derecho 2.5 cm, Superior e Inferior 2.5 cm.
Encabezado y pie de página 1.25 cm.
Tipo de letra para el texto Arial tamaño 10, interlineado 1.5, 0.6 puntos de espaciado entre

párrafos.
Texto del encabezado El nombre del manual al lado izquierdo, con una línea en el

borde inferior del párrafo, tipo de letra Arial, Tamaño 9.
Numeración de páginas En la parte inferior, centrado, tipo de letra Arial, tamaño 8, con el

formato – No. – .
Nota al pié de página Tipo de letra Arial, tamaño 9, cursiva.
Tipo de papel Papel bond base 20, tamaño 8 ½” por 11 “ (carta).

Tabla No. III-26

 Requisitos para el diseño de las formas

3.6.4.3 Estilo de programación
El estándar de programación es el siguiente:

• Asignar nombres mnemónicos utilizando la técnica MayMin para todas las variables del

programa y los objetos.

• Para cada procedimiento del programa incluir al inicio, en comentarios en que consiste el módulo

o procedimiento. Además de documentar internamente cada módulo en forma breve.

• Programar modularmente, es decir, desarrollar un programa principal y tantos módulos como

sean necesarios.

• Indentación: Tres espacios hacia la derecha con respecto al primer carácter del encabezado de

la estructura. Toda estructura contenida en el flujo de ejecución principal de cualquier módulo,

incluyendo el programa principal debe tener cero indentación.

3.6.5. TECNICOS
Para facilitar la creación de sistemas complejos, se hizo uso de las siguientes técnicas.

3.6.5.1 Diseño arquitectónico
Esta técnica sirve para crear una visión estructurada de la aplicación en cuestión. Con el uso de ella, se

pueden apreciar las diferentes jerarquías entre los procesos que conforman el sistema de información.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

135

3.6.5.2 Diseño de interfaz
Este tipo de diseño sirve para crear todos aquellos elementos del sistema que tendrán interacción directa

con el usuario del mismo, entre los diferentes diseños de interfaz tenemos: diseño de pantallas, diseño

de reportes, diseño de menús, entre otros.

3.6.6. PROGRAMACIÓN ESTRUCTURADA Y MODULARIDAD
Se requiere usar la técnica programación estructurada y modularidad, ya que ofrecen estándares para

trabajos de programación, lo que facilita modificaciones al sistema y se tomaron en cuenta las siguientes

características:

• Legibilidad: Darle formato al código utilizando el sangrado (indentación) para reflejar la estructura

de control del programa e insertando espacios y tabuladores.

• Claridad: Facilidad con que el texto del programa comunica las ideas subyacentes, hacer

comentarios claros y concisos.

• Modularidad: Dividir el programa en un número de módulos pequeños y fáciles de comprender.

Cada módulo debe realizar una tarea específica.

• Secuenciación: Ejecución de una acción después de la otra

Además, los estándares a utilizar para la documentación interna de los programas es la siguiente:

ESTANDAR
Dentro de los programas se deben colocar comentarios generales para describir cuales son las funciones que
realiza, además de inicializar variables y constantes existentes al inicio de cada programa
Cada programa debe tener un encabezado con los siguientes datos:
Nombre del programa:
Objetivo:
Fecha modificación:
Modulo al que pertenece:
Dentro de los programas se documentara cualquier cambio que pueda dificultar su entendimiento, o las
estructuras definiendo el objetivo de cada una de estas.

Tabla No. III-27

Estándares de programación

3.6.7. REALIZACIÓN DE PRUEBAS DEL SISTEMA
Para la realización de las pruebas a la aplicación informática SINAPP, se tomó como base la

metodología llamada “Construcción y Prueba Diaria”, la cual especifica el construir el software día a día y

realizar pruebas de su funcionamiento básico, logrando así, la reducción potencial de la planificación, la

posibilidad de éxito inicial y a largo plazo, minimizar el riesgo en la integración, reducir el riesgo de mala

calidad del software y el diagnóstico de los fallos es más fácil.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

136

El construir el software y probarlo cada día, es la base de esta metodología, y se logra apoyándose en

los siguientes dos puntos:

§ Construcción diaria: día a día construir la aplicación informática para su posterior prueba.

§ Comprobar las construcciones fallidas: corregir dicha construcción se considera prioridad.

Una construcción, para ser considerada correcta, debe:

Ø Compilar correctamente archivos, bibliotecas, módulos y otros componentes.

Ø Enlazar con éxito archivos, bibliotecas, módulos y otros componentes.

Ø Que pase la prueba mínima.

Para la realización de las pruebas, aplicando la metodología de “Construcción y prueba diaria”, se hizo

uso de métodos de prueba de caja blanca y métodos de prueba de caja negra, logrando así verificar el

correcto funcionamiento del sistema.

3.6.8. HERRAMIENTAS
Las herramientas de productividad requeridas para el desarrollo del sistema informático de antecedentes

penales y procesales son las siguientes:

HERRAMIENTA UTILIDAD
MS Word Procesador de texto utilizado para la documentación durante todo el

desarrollo del proyecto.

MS Excel Hoja electrónica utilizada para la generación de tablas y gráficos

presentados en diferentes etapas del proyecto.

MS Power Point Herramienta utilizada para la creación de presentaciones que serán

expuestas a lo largo del desarrollo del proyecto.

SPSS para Windows Herramienta utilizada para realizar proyecciones a partir de datos

históricos conocidos y que serán presentados en diferentes etapas del

proyecto.

MS Project Herramienta utilizada para la planificación de las actividades a realizar

durante todo el proyecto, utilizando calendarización y diagrama Gantt.

Power Designer Se utilizaran dos herramientas de este software, el Process Analyst para

la elaboración de DFD y generación de diccionario de datos, y el Data

Architect para el modelado de la base de datos del sistema.

Internet Explorer Browser utilizado para la investigación realizada en Internet para el

desarrollo del proyecto.

Visio Profesional Aplicación utilizada para la descripción de procesos a través de

diagramas ANSI y diagramas de proceso.

Tabla No. III-28

Herramientas utilizadas en el desarrollo

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

137

3.6.9. LEGALES
Para mayor claridad, los requerimientos legales se dividieron de la siguiente forma:

3.6.9.1 Confidencialidad de la Información
Este requerimiento se refiere a que la totalidad de información que se nos brinde en la DGCP, es de

carácter estrictamente confidencial, y por lo tanto se le debe dar el trato adecuado a la misma.

3.6.9.2 Licencias
Para el desarrollo del sistema informático de antecedentes penales y procesales, se requieren licencias

del siguiente software:

SOFTWARE DESCRIPCIÓN CANTIDAD

Windows 2000 Server Sistema operativo de servidor 1 Licencia
Windows 98 o 2000 profesional Sistema operativo para clientes de red 2 Licencia

SQL Server 2000 Sistema gestor de bases de datos
1 Licencia servidor
2 Licencias de
clientes

Tabla No. III-29

Adquisición de licencias necesaria

Es de importancia recalcar que las licencias de los programas anteriormente descritos han sido

facilitadas por el Departamento de Desarrollo tecnológico del Ministerio de Gobernación, con el único

propósito de que sirvan para el desarrollo del sistema en cuestión.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

138

CAPITULO IV: DISEÑO
Como parte del desarrollo de sistemas de información, el diseño del mismo juega un papel fundamental

para llegar a satisfacer las necesidades de información determinadas previamente a través del análisis

de requerimientos y la definición de la situación actual. En el presente capitulo se muestra el diseño del

Sistema Informático de Antecedentes penales de la Dirección General de Centros Penales (DGCP) del

Ministerio de Gobernación (SINAPP).

Se ha considerado como elementos fundamentales del sistema: el personal de la DGCP, los

procedimientos administrativos, los controles, las tecnologías de información y el software de

computadora que implementa las operaciones mecanizadas.

El diseño del sistema informático comprende la diagramación de nuevos procedimientos administrativos,

resaltando en dicha especificación la utilización de la computadora.

Adicional a los diagramas de procedimientos administrativos se establecen los procedimientos para la

ejecución de acciones sobre el software; la seguridad lógica y física del sistema.

El diseño del software comienza con la especificación de la base de datos, el cual constituye el factor

más importante para el desarrollo de los demás componentes que integran los programas de

computadora. El diseño arquitectónico brinda un esquema estructurado de cómo funcionan los módulos

de software. El diseño de salidas y entradas del sistema proporciona una especificación de las consultas

en pantalla y los reportes impresos que se obtienen a través de la aplicación.

El diseño procedimental comprende la especificación de la lógica que posee cada módulo de software,

para tal efecto se utiliza la técnica del pseudocódigo estructurado.

Finalmente se presenta una matriz que determina que módulos del sistema satisfacen cada

requerimiento especificado en el capítulo anterior.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

139

4.1. RESTRICCIONES DE DISEÑO
Las restricciones de diseño del sistema están dadas por aspectos a tomar en cuenta durante la fase de

diseño, dichas restricciones se consideraron tanto en el diseño como en la administración del sistema.

La aplicación informática esta orientada a la Web, con lo cual el sistema se accede desde Internet. Ver

ANEXO No 14. Ventajas del desarrollo del sistema de emisión de certificación de antecedentes en

ambiente Web.

Plataforma de desarrollo

La plataforma que se utilizó para la operación está definida por el Departamento de Desarrollo

Tecnológico del Ministerio de Gobernación, como estándares que deben seguir todos los sistemas que

estén funcionando dentro de la institución. SINAPP opera en ambiente Web, por lo que se programó en

ASP utilizando como sistema operativo Windows 2000 Server, y base de datos SQL Server 2000.

Interacción usuario/sistema

Se especifica un estándar de diseño de menús, mensajes y todos los controles que se utilizan para la

captura de datos introducidos por el usuario al sistema, con el fin de que la aplicación informática sea

fácil de entender y utilizar por parte del personal de la DGCP o instituciones autorizadas para su uso.

Diseño de Entradas

La siguiente nomenclatura, es la utilizada en la descripción de diseño de las pantallas de entrada y de

salida para la representación de los datos:

TIPO DE DATO NOMENCLATURA DETALLE

Alfanumérico Ax Esta nomenclatura significa que este dato tiene un ancho fijo de “x”
caracteres alfanuméricos.

Varchar Vax Nomenclatura utilizada para definir campos tipo carácter y
es de longitud variable con un máximo de “x” caracteres

Numérico

Nn.d Indica que el dato es de tipo numérico, en el ejemplo se especifica que

tiene un formato con un ancho total de “n” (incluyendo el punto). La
segunda cifra “d” corresponde al número de decimales y se
especificará sólo si este es distinto de cero.

Texto TEXT
Esto indica que el dato no tiene extensión ni formato definidos,
generalmente muy extenso y usado para almacenar grandes
cantidades de texto

Fecha D Utilizada para representar un campo tipo fecha
Fecha Hora DT Se utiliza para representar la Fecha y hora.
Imagen I Se utiliza para representar una imagen.

Tabla No. IV-1

Nomenclatura utilizada por tipo de dato

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

140

El siguiente formulario representa la forma en que se realizo la captura de los datos en el diseño de las

entradas del sistema:

Código :
Nombre:
Objetivo:
Viene de:
Invoca a:

Forma de Obtener el dato Nombre Tipo Digitado Recuperado Calculado
Dato 1
Dato 2
Dato n
Botón:
Notas:

Cómo utilizar el formulario:
Código: Es el código asignado a la pantalla de entrada

Nombre: Se escribe el nombre de la pantalla de entrada.

Objetivo: Es el objetivo en el sistema que tiene la pantalla de entrada.

Viene de: Se define el código de la pantalla que le invoca

Invoca a: Se define el código de la pantalla a la cual de invocara

Nombre del dato: Se escribe el nombre de cada uno de los datos que contiene la pantalla de entrada.

Tipo de dato: Se utiliza para definir el tipo de datos que contiene el campo en la pantalla

Forma de obtención

Digitado: Marcar con una X si el dato en mención será introducido al sistema para su posterior

almacenamiento.

Recuperado: Marcar con una X si el dato es obtenido de las bases de datos del sistema.

Calcula: Si el dato en mención, es un dato que se calcula durante la ejecución de la pantalla, marcar

esta casilla con una X.

Botón: Se utiliza para describir botones que se encuentran en la pantalla de entrada

Notas: Observaciones importantes para la utilización de la pantalla

Elementos de las pantallas de entrada
Los elementos que se tomaron en cuenta para el diseño de las pantallas de entrada, se describen a

continuación:

1. Titulo. Nombre que describe la pantalla en uso, debe ser lo más descriptivo posible.

2. Rótulos de los datos. Rótulo que describe el dato que se está introduciendo o al cual se esta

haciendo referencia.

3. Forma de captura/presentación de los campos. Puede ser cuadro de texto, combo box, check box.

etc.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

141

4. Área de Botones. Los botones de comando como por ejemplo: Aceptar, Guardar, Cerrar, Modificar,

eliminar, etc. (exclusivo para pantallas de entrada).

5. Área de Links. Vínculo a otras páginas del sistema y/o a páginas Web de interés, así como a

direcciones de correo electrónico.

A continuación se describe gráficamente los elementos arriba mencionados para el diseño de las

pantallas de Entrada:

Pantalla de Entrada.

Restricciones consideradas para el diseño de las pantallas de entrada del sistema:

ü Verificar que los datos obligatorios estén marcados, para indicar al usuario cual de los datos de

entrada no puede faltar en un formulario y evitar con eso inconvenientes al usuario.

ü No se debe permitir realizar acciones innecesarias para el acceso a los datos, tales como pedir

la introducción de un mismo dato más de una vez en la pantalla.

ü Los rótulos de captura de datos no deben contener palabras o frases demasiado extensas para

denotar la captura de la información,

ü Los elementos de la pantalla no tienen que estar muy unidos, sino más bien buscar una

ubicación que sea simétrica de acuerdo al área de la pantalla que le corresponda a cada

elemento.

Diseño de salidas

La siguiente nomenclatura, de los tipos de datos es la misma que se utilizo para describir las pantallas de

salida. Para la presentación de los datos se siguieron los siguientes lineamientos, por lo que se debe

utilizar el siguiente formato de salida:

Forma de captura
de los campos

TITULO DE LA PANTALLA

ÁREA DE INFORMACIÓN

Rotulo Campo 1:
Rotulo Campo 2:
...
Rotulo Campo n:

Botón Botón

Área de Links

Botones de
Adición,

Modificación o
Eliminación.

Cuadros de texto,
check box, combo

Box, etc.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

142

Salida en pantalla:

Código :

Nombre :

Objetivo :

Viene de :

Invoca a :

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Dato 1

Dato n

Botón

Notas :

SALIDA EN PAPEL

Tipo y tamaño de papel:

Márgenes:

Orientación :

Periodo de impresión:

Número de copias

Líneas por página

Niveles de agrupamiento

Cómo utilizar el formulario:
Código: Es el código asignado a la pantalla de salida

Nombre: Se escribe el nombre de la pantalla de salida.

Objetivo: Es el objetivo en el sistema que tiene la pantalla de salida.

Viene de: Se define el código de la pantalla que le invoca

Invoca a: Se define el código de la pantalla a la cual de invocara

Nombre del dato: Se escribe el nombre de cada uno de los datos que contiene la pantalla de entrada.

Tipo de dato: Se utiliza para definir el tipo de datos que contiene el campo en la pantalla

Forma de obtención

Digitado: Marcar con una X si el dato en mención será introducido al sistema para su posterior

almacenamiento.

Recuperado: Marcar con una X si el dato es obtenido de las bases de datos del sistema.

Calcula: Si el dato en mención, es un dato que se calcula durante la ejecución de la pantalla, marcar

esta casilla con una X.

Botón: Se utiliza para describir botones que se encuentran en la pantalla de salida

Notas: Observaciones importantes para la utilización de la pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

143

Salida en papel

Uso del formulario:
CRITERIO ESPECIFICACION

Tipo y tamaño de papel Especificar el tipo y tamaño de papel a utilizar en la impresión de reportes

Márgenes Para la salida de datos en papel, definir el tamaño de los márgenes superior,

inferior, izquierdo y derecho

Orientación Especificar si la salida se imprimirá con orientación vertical u horizontal en la

página.

Periodo de impresión Se debe especificar cuál será el período de impresión del reporte, el cual

puede ser diario, semanal, mensual, etc.

Número de copias En esta casilla se escribirá la cantidad de copias que se necesita imprimir del

reporte

Frecuencia Detallar el número de veces que se generará el reporte en el período

mencionado

Líneas por página Definir el número máximo de líneas permisibles por cada página impresa

Niveles de agrupamiento Especificar el nivel de agrupamiento para los reportes, por ejemplo

agrupamiento por nombre, apellido, etc.

Tabla No. IV-2

Elementos de salida en papel

Elementos de la salida en Pantalla:

1. Titulo de la pantalla. Nombre que describe la pantalla de salida.

2. Área de Información. Aquí es donde se presentan los resultados de la salida.

3. Área de Links. Vínculo a otras páginas del sistema y/o a páginas Web de interés, así como a

direcciones de correo electrónico.

Las restricciones siguientes, se consideraron para el diseño de las salidas en pantalla del sistema:

TITULO DE LA PANTALLA
AREA DE INFORMACIÓN

Datos de los
campos

almacenados

Área de Links

TITULO DE L A PANTALLA

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

144

• Proporcionar al usuario la información necesaria de los elementos de la pantalla, con el fin que

sepa para qué sirve cada uno de esos elementos.

• Establecer un color de fondo de la pantalla que no moleste la visión y permita identificar con

facilidad el texto y las imágenes que se encuentran en la pantalla.

• No se debe sobrecargar las páginas de salida con muchas imágenes, ya que esto volvería lenta

la presentación de la pantalla.

• La presentación de los elementos de la pantalla de salida deben estar ordenados y distribuidos

en el área de presentación de resultados de la pantalla.

• Evitar en la medida de lo posible las páginas con demasiada extensión vertical, si la información

que se va a presentar es demasiado extensa, entonces se deben crear links para presentar

página por página del tamaño de la pantalla del monitor.

Salida en papel

Los elementos que contendrán los reportes en papel se describen a continuación:

Encabezado del Reporte. En donde se especificarán los datos generales, nombre del reporte, nombre

del sistema, logotipo del Ministerio de Gobernación y el logotipo de la DGCP.

Fecha y Número de página: se imprimirá la fecha en que el reporte es generado así como el número de

página del reporte.

Cuerpo del reporte. El cuerpo del reporte contendrá la información necesaria, que satisfaga las

necesidades del usuario.

Elementos del Reporte en Papel:

Las restricciones siguientes, se consideraron para el diseño de las salidas en papel del sistema:

• La fecha actual del sistema, debe seguir el siguiente formato: “día” de “Mes” de “Año”. Ejemplo:

25 de Enero de 2004.

• La numeración de las páginas del reporte debe seguir el formato siguiente: Nº Pág.: 99 de 99.

Ejemplo: Nº Pág.: 02 de 05.

CUERPO DEL REPORTE

FECHA
Nº PAG.

ENCABEZADO DEL REPORTE

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

145

• Las letras del reporte no deben ser de tamaño tan pequeño que dificulte la lectura del mismo.

• No se debe sobrecargar de texto el reporte, permitir un máximo de 35 líneas por página tamaño

carta.

• Especificar la frecuencia de impresión del reporte, así como el número de copias a imprimir de

cada uno.

• Los elementos del reporte deben imprimirse de una forma ordenada, con el fin de comprender la

información que en él se presenta.

Diseño de la base de datos

A continuación se definen las restricciones que se tomaron en cuenta para el diseño de la base de datos

del sistema. Para el nombre de la base de datos, se utilizarán las siglas de la Dirección General de

Centros Penales DGCP.

Los nombres de las tablas son nombres nemotécnicos que describen el flujo de datos que se

representa, los nombres de tablas que son compuestas se escribieron utilizando MayMin. Las tablas de

administración del sistema estarán precedidas de la palabra Sis. El nombre describe el flujo de datos que

se representa.

DESCRIPCIÓN EJEMPLO

Tabla de Datos de reo DatosReo

Tabla de usuarios SisUsuario

Tabla Solicitudes Solicitud

Tabla No. IV-3
Nomenclatura para la denominación de tablas

Cada campo se nombro con letras mayúsculas, se utilizaron nombres nemotécnicos separados por un

guión cuando se trate de más de una palabra. Aquellos campos que son llaves extranjeras en una tabla,

mantienen el nombre usado en la tabla donde es llave primaria.

DESCRIPCIÓN EJEMPLO

Código reo CODIGO_REO

Numero de Oficio NUMERO_OFICIO

Tabla No. IV-4
Nomenclatura para la denominación de campos de tablas

• Representar por medio de un diagrama la estructura de la base de datos con sus respectivas

relaciones.

• Describir el propósito de uso de cada tabla y sus campos, a fin de evitar interpretaciones

inequívocas del contenido de los datos al momento del diseño.

• Especificar aquellos campos que almacenaran valores únicos

• Describir las llaves primarias con Pk y las foráneas con Fk.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

146

Documentación

La documentación del sistema incluye Manual de Instalación, Manual Técnico y Manual de Usuario, los

cuales deben cumplir las siguientes restricciones:

• Deben ser escritos de forma tal que puedan ser entendidos fácilmente por cualquier persona.

• Utilizar lenguaje natural para describir en el Manual del Usuario, cómo acceder a cada proceso.

• Describir las pantallas y los reportes que pueden ser generados.

• En el Manual de Instalación, describir paso a paso y con lenguaje natural el procedimiento de

instalación de todos los componentes del sistema.

El contenido de estos manuales tendrá el siguiente formato:

• Márgenes: Izquierdo 3.5 cm, Derecho 2.5 cm, Superior e Inferior 2.5 cm.

• Encabezado y pie de página: 1.25 cm.

• Tipo de letra para el texto: Arial, tamaño 10, interlineado 1.5, 0.6 puntos de espaciado entre

párrafos.

• Títulos: Tipo de letra Arial, tamaño 15 con negrita, centrado y en mayúsculas.

• Subtítulos: Tipo de letra Arial, tamaño 13 con negrita, alineado a la izquierda, mayúsculas.

• Otros títulos: Tipo de letra Arial, tamaño 12 con negrita, alineado a la izquierda, tipo oración.

• Texto del encabezado: El nombre del manual al lado izquierdo, con una línea en el borde inferior

del párrafo, tipo de letra Arial, Tamaño 9.

• Numeración de páginas: En la parte inferior, lado derecho, tipo de letra Arial, tamaño 8.

• Nota al Pié de página: Tipo de letra Arial, tamaño 9, cursiva.

• Tipo de papel: Papel bond base 20, tamaño 8 1/2" por 11 " (carta).

4.1.1 METODOLOGIA DE DISEÑO
La metodología de diseño provee de una forma estructurada, cómo se especificarán los componentes

que conformarán el sistema informático de antecedentes penales y procesales. En el CD anexo,

/Documentos de Referencia/ Etapa Diseño/ Metodología de Diseño.doc se describe la metodología

utilizada, una breve descripción y las técnicas utilizadas para desarrollar esas metodologías.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

147

4.2. DISEÑO DE DATOS
Comprende la especificación de todos los flujos de datos, los códigos, los datos y el detalle de la base de

datos (tablas y relaciones) necesarios para el desarrollo del sistema. Constituye el punto de partida para

definir todos los demás componentes del sistema.

4.2.1 FLUJOS DE DATOS
A continuación se presenta la descripción de cada uno de los flujos de datos involucrados en el sistema,

a partir de los requerimientos planteados. Para ver la descripción de cada uno ver en CD / Documentos

de referencia/Diseño/Flujo de Datos.doc

No. Nombre Código

1 Antecedentes penales FL_ANT_PENAL

2 Antecedentes procesales FL_ANT_PROCESAL

3 Bitácora de usuarios FL_BIT_USUARIO

4 Certificación de antecedentes penales FL_CERT_ANT

5 Datos de acciones de usuario FL_ACCION_USUARIO

6 Datos de cambio de tribunal FL_CAMBIO_TRIB

7 Datos de Centro Penal FL_PENAL

8 Datos de Centros Criminológicos FL_CRIMINOLOGICO

9 Datos de país división dos FL_DIV_DOS

10 Datos de país división uno FL_DIV_UNO

11 Datos de factura anulada FL_FACTURA_ANUL

12 Datos de Faltas FL_FALTAS_REO

13 Datos de Identificaciones FL_IDENTIFICACION

14 Datos de Instituciones FL_INSTITUCION

15 Datos de lugares de emisión FL_LUGAR_EMISION

16 Datos de Menús del Sistema FL_SIS_MENU

17 Datos de Menús por Perfiles FL_SIS_PERFIL

18 Datos de motivos de solicitud FL_MOTIVO_SOLIC

19 Datos de ofendidos FL_OFENDIDOS

20 Datos de país FL_PAIS

21 Datos de perfil FL_PERFIL

22 Datos de perfil de usuario FL_PERFIL_USUARIO

23 Datos de profesión FL_PROFESION

24 Datos de tipo de división FL_TIPOS_DIV

25 Datos de tipo de oficio FL_TIPO_OFICIO

26 Datos de traslado FL_TRASLADO_REO

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

148

No. Nombre Código

27 Datos de tribunal FL_TRIBUNAL

28 Datos del delito FL_DELITO

29 Datos usuario del sistema FL_SIS_USUARIO

30 Expediente del reo FL_EXPEDIENTE

31 Factura FL_FACTURA

32 Oficio FL_OFICIO

33 Solicitud de antecedentes FL_SOL_ANT
Tabla No. IV-5

Flujos de datos utilizados en el sistema

4.2.2 ESPECIFICACIÓN DE CÓDIGOS
Para presentar el diseño de los códigos utilizados en el desarrollo del SINAPP, se han definido los

siguientes apartados:

a. Variable. Nombre del campo dentro de la tabla.

b. Código de: tabla para la cual se utiliza el campo como llave

c. Uso. Define la utilización que se le dará dentro del sistema.

d. Obtención: forma que se creara el código.

e. Especificación. Define que tipo de valor será almacenado en las tablas, la longitud, el formato del

código.

f. Estructura. Estructura que tendrá el código dentro de SINAPP.

La siguiente tabla contiene el listado de los códigos que serán detallados en la presente sección, se

incluye el dato que representa, así como el nombre del campo con que es nombrado en la base de

datos.

DATO REPRESENTADO CÓDIGO DE:
1. CENTRO_CRIMINOLOGICO Centro criminológico
2. CODIDO_DIVISION Tipo de división
3. CODIGO_ANTPENAL Antecedente penal
4. CODIGO_ANTPROC Antecedente Procesal
5. CODIGO_DELITO Tipos de delitos

6. CODIGO_IDENTIFICACIÓN Tipos de identificación

7. CODIGO_INSTITUCIÓN Instituciones
8. CODIGO_LUGAR Lugares de emisión
9. CODIGO_MENU Menús del sistema

10. CODIGO_MOTIVOSOLIC Tipos de solicitud
11. CODIGO_PAIS País
12. CODIGO_PENAL Centro penal
13. CODIGO_PERFIL Perfiles del sistema

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

149

DATO REPRESENTADO CÓDIGO DE:
14. CODIGO_PROFESION Profesiones
15. CODIGO_REO Datos personales de reos
16. CODIGO_TIPOOFICIO Tipos de oficio
17. CODIGO_TRIBUNAL Tribunales de sentencia
18. CODIGO_USUARIO Usuarios del sistema
19. DIVISION_DOS Segunda división
20. DIVISION_UNO Primera División
21. NUMERO_CAMBIO Cambio de tribunal de sentencia
22. NUMERO_FACTURA Facturas emitidas
23. NUMERO_FALTA Faltas Cometidas por reo

24. NUMERO_MOVIMIENTO Ingreso y egreso de penal
25. NUMERO_OFENDIDO Ofendidos
26. NUMERO_OFICIO Oficios
27. NUMERO_SOLICITUD Solicitudes de certificación
28. NUMERO_TRASLADO Traslados de penal

Tabla No. IV-6
Códigos utilizados para la base de datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 150

A continuación se presenta el diseño para cada código contenido en el listado, resaltando los cuatro apartados que se menciona con anterioridad:

Identificativos, características, especificación y observaciones, ordenados alfabéticamente.

Especificación
Variable Código de: Uso Obtención Tipo Formato Estructura

CODIGO_CRIMINOLOGICO Criminologicos

Identifica a cada uno de
los centros criminológicos
existentes Secuencial N1 9

Numero correlativo.
Puede ser de 1 a 9

CODIGO_ANTPENAL AntecedentePenal

Identifica a cada uno de
los antecedentes penales
asociados a un procesal

Generado
automáticamente A8 99999999

Se tomara el año de
creación y un correlativo.
19980001

CODIGO_ANTPROC AntecedenteProcesal

Identifica cada uno de los
antecedentes procesales
que posee una persona.

Generado
automáticamente A8 99999999

Se tomara el año de
creación y un correlativo.
19980001

CODIGO_DELITO Delito

Identifica cada uno de los
delitos por los que puede
ser condenado o
procesada una persona. Secuencial N2 99

Numero correlativo.
Puede ir de 1 a 99

CODIGO_DIVISION TipoDivisionPais
Identifica las clases de
subdivisiones de un país. Secuencial N2 99

Numero correlativo.
Puede ir de 1 a 99

CODIGO_IDENTIFICACION Identificacion

Identifica los tipos de
documentos que pueden
identificar a una persona Digitado A3 AAA

Se utilizaran las siglas
que identifican al tipo de
documento. DUI, CIP

CODIGO_INSTITUCION Institucion

Identifica a cada una de
las instituciones que
puede enviar oficios
solicitando o enviando
información de los reos Generado N2 99

Numero correlativo.
Puede ser de 1 a 99.

CODIGO_LUGAR LugarEmision

Identifica a cada uno de
los lugares en los cuales
serán emitidas
certificaciones Generado N2 99

Numero correlativo.
Puede ir de 1 a 99

CODIGO_MENU SisMenu

Código de cada una de
las opciones de menú
existentes dentro del
sistema Generado A6 AAAAAA

Código del menú superior
mas un correlativo. Por
ejemplo, la primera opción
del menú principal se le
asignaría el 010000; a la
primera subopción dentro

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 151

Especificación
Variable Código de: Uso Obtención Tipo Formato Estructura

de ésta 010100, etc.

CODIGO_PAIS Pais Identifica a los países Digitado A3 AAA
Se utilizará la codificación
del directorio. USA ,ESA

CODIGO_PENAL Penal

Identifica a cada uno de
los centros penales que
existen en el pais. Secuencial N2 99

Numero correlativo.
Puede ir de 1 a 99

CODIGO_PERFIL SisPerfil

Identifica los perfiles que
se asociaran a los
usuarios del sistema Generado N2 99

Numero correlativo.
Puede ir de 1 a 99.

CODIGO_PROFESION Profesion

Define cada uno de las
profesiones u oficios que
desempeñan las
personas al momento de
ser capturadas Secuencial N2 99

Numero correlativo.
Puede ir de 1 a 99

CODIGO_REO DatoReo

Identifica a cada una de
los reos que han sido
procesados por algún
delito.

Generado
automáticamente A9 A99999999

Se tomara la primera letra
del apellido el año de
creación y un correlativo.
Ejemplo: P19980001

CODIGO_TIPOOFICIO TipoOficio
Define los tipos de oficio
que manejara el sistema Digitado A1 A

Se utilizara la inicial del
tipo. I – Información

CODIGO_TRIBUNAL Tribunal

Identifica a cada uno de
los tribunales que dictan
sentencia por cualquier
delito. Secuencial N2 99

Numero correlativo.
Puede ir de 1 a 99

CODIGO_USUARIO SisUsuario

Identifica a cada uno de
los usuarios que tienen
acceso al sistema Digitado A15 AAAAAAAAAAAAAAA

Se definirá con las inicial
de un nombre y el apellido
del usuario

DIVISION_DOS PaisDivisionUno

Identifica a cada una de
las subdivisiones de la
primera división del pais Generado N2 99

Numero correlativo.
Puede ir de 1 a 99

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 152

Especificación
Variable Código de: Uso Obtención Tipo Formato Estructura

DIVISION_UNO PaisDivisionDos

Identifica a cada una de
las subdivisiones de un
país Secuencial N2 99

Numero correlativo.
Puede ir de 1 a 99

NUMERO_CAMBIO CambioTribunal

Identifica los cambios de
tribunal de sentencia que
se pueden dar para un
reo Secuencial N8 99999999

Numero correlativo.
Puede ir de 1 a
99999999

NUMERO_FACTURA FacturaEmitida

Identifica el número de
factura emitida en
concepto de emisión de
certificación. Secuencial N10 9999999999

Se utilizaran números
correlativos. Pueden ir de
1 a 9999999999

NUMERO_FALTA FaltaReo

Identifica cada falta
cometida por cada uno de
los reos. Secuencial N8 99999999

Se utilizaran números
correlativos. 1 a
99999999.

NUMERO_MOVIMIENTO MovimientoReo

Identifica cada
movimiento registrado por
reo Secuencial N8 99999999

Se utilizaran números
correlativos 1 a 99999999

NUMERO_OFENDIDO Ofendido
Define cada uno de las
personas afectadas Secuencial N2 99

Se utilizara números
correlativos 1 a 99

NUMERO_OFICIO Oficio

Identifica cada uno de los
oficios enviados para
solicitar o actualizar
registros Secuencial N10 9999999999

Se utilizaran correlativos
Puede ir de 1 a
9999999999

NUMERO_SOLICITUD Solicitud
Define las solicitudes de
certificaciones Secuencial N10 9999999999

Se utilizaran números
correlativos. Puede ir de 1
a 9999999999

NUMERO_TRASLADO Traslado

Define los traslados que
le pertenecen a una
persona Secuencial N8 99999999

Se utilizará correlativos
Puede ir de 1 a
99999999

Tabla No. IV-7
Diseño de códigos utilizados en la base de datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 153

4.2.3 DICCIONARIO DE DATOS
A continuación se presenta el diccionario de datos, con la descripción de cada uno de los elementos dato

a ser utilizados en el sistema; para lo cual se hará uso del siguiente formato:

Nombre: Nombre que describe el dato en la tabla
Código: Código que tendrá el dato en la tabla
Descripción: Descripción del dato respectivo.

Tipo de dato:

Abreviatura para el tipo de dato, especifica además la longitud máxima del dato.
A continuación se detallan las abreviaturas posibles:

Ax: Alfanumérico de x caracteres de longitud.
Nx: Numérico de x dígitos.
VAx: Tipo de datos varchar de x datos de longitud.
TXT: Dato sin extensión ni formato definidos, generalmente muy extenso y
usado para almacenar grandes cantidades de texto (dato memo).
D: Tipo de dato fecha en formato dd/mm/aaaa (día/mes/año).
DATETIME: Tipo de dato fecha y hora en formato dd/mm/aaaa: hh:mm:ss

 I: Tipo de dato imagen.

Formato: Cuando el dato debe cumplir con un formato, éste se especifica. Un 9 simboliza
un número, una “A” simboliza caracteres alfanuméricos o símbolos.

Valor Mínimo:

Es el menor valor que puede tomar un dato.
N/A = No Aplica, en el caso de que el dato no sea numérico.

Valor Máximo: Es el mayor valor que puede tomar un dato.
N/A = No Aplica, en el caso de que el dato no sea numérico.

Valor por defecto: Valor que toma el campo por omisión
N/A = No Aplica, en el caso de que el dato no sea numérico.

Acepta valor nulo Indica si el campo puede contener un valor nulo
Validaciones: Especificación de todas las validaciones que hay que realizar con el dato.

Lista de valores: Cuando un dato puede tomar solamente unos cuantos valores, éstos son
listados, separados por comas, en este elemento.

La definición de los elementos datos es presentada en el CD/ Documentos de Referencia/ Diseño/

Diccionario de datos.doc

4.2.4 BASE DE DATOS
A continuación se presenta el listado de tablas que conforman la base de datos. Luego del listado, se

detalla cada una de ellas, especificando descripción, así como el listado de elementos dato. Los Tipos de

dato utilizados son los siguientes:

VA: Alfanumérico de largo variable. Se especifica el largo máximo. Ej.: VA30.

A: Alfanumérico de largo fijo. Se especifica el largo del campo. Ej.: A7.

N: Numérico. Se especifica el largo. Ej.: N2 (2 números)

TXT: Dato sin extensión ni formato definidos (memo).

D: Fecha. Siempre en formato dd/mm/aaaa (día mes año).

DT: FechaHora.

I: Imagen

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 154

LISTADO DE TABLAS DEL SINAAP
A continuación se presenta el listado de tablas que conforman la base de datos del sistema, el detalle de

cada una de estas se puede verificar en el manual Técnico en el CD anexo:

Listado de Tablas
NOMBRE TABLA CÓDIGO TABLA

1 Antecedentes Penales AntecedentePenal
2 Antecedentes Procesales AntecedenteProcesal
3 Autorización Autorizacion
4 Cambio de tribunal CambioTribunal
5 Centros Penales CentroPenal
6 Centros Criminológicos Criminologico
7 Personas con antecedentes DatoReo
8 Tipos de delitos Delito
9 Facturas anuladas FacturaAnulada
10 Facturas emitidas FacturaEmitida
11 Faltas cometidas por reos FaltaReo
12 Tipos de identificación Identificacion
13 Instituciones Institucion
14 Lugares de emisión LugarEmision
15 Motivos de Solicitud MotivoSolicitud
16 Ingresos y Egresos al penal MovimientoReo
17 Ofendidos Ofendido
18 Oficios Oficio
19 País Pais
20 Segunda División PaisDivisionDos
21 Primera División PaisDivisionUno
22 Profesión Profesion
23 Bitácora de acciones SisAcciones
24 Sesión de usuarios SisBitacora
25 Menús del sistema SisMenu
26 Perfiles del sistema SisPerfil
27 Usuarios del sistema SisUsuario
28 Solicitudes de certificación Solicitud
39 Tipos de Divisiones TipoDivisionPais
30 Tipos de oficio TipoOficio
31 Traslados de penal TrasladoReo
32 Tribunales de justicia Tribunal

Tabla No. IV-8
Listado de tablas y sus respectivos códigos

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 155

Diagrama Lógico y Fisico de la Base de Datos. Ver cd anexo Documentos de

Referencia/Diseño/DiagramaJerarquicoModular.doc

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 156

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 157

4.3. DISEÑO ARQUITECTONICO

El objetivo principal del diseño arquitectónico es desarrollar una estructura de programa modular y

representar las relaciones de control entre los módulos. Además, el diseño arquitectónico mezcla la

estructura de programas y la estructura de datos y define las interfaces que facilitan el flujo de datos a lo

largo del programa20.

4.3.1 DIAGRAMAS DE FLUJO DE DATOS REFINADOS
Partiendo del análisis de requerimientos para el SINAPP, se construye un flujo continuo de

transformaciones (procesos) conforme va de la entrada a la salida.

El diagrama de flujo de datos se utiliza como herramienta gráfica para la descripción del flujo de la

información. El diseño orientado al flujo de datos (denominado “diseño estructurado”) es una metodología

que define varias representaciones que transforman el flujo de la información en la estructura del

programa.

El diseño arquitectónico es un elemento esencial de esta etapa, ya que de éste se derivan otros

componentes como la estructura arquitectónica, el diseño de las interfaces, el diseño procedimental y

todo el trabajo posterior de desarrollo.

Los DFD’s refinados del SINAPP se encuentran detallados en CD /Documentos de Referencia

/Diseño/DFD’s refinados.doc

20 Ingeniería de Software, Cuarta Edición, Roger S. Pressman, Págs.250

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 158

4.3.2 ESTRUCTURA ARQUITECTÓNICA
Diagrama Jerárquico Modular

Este tipo de análisis provee una visión desde el punto de vista modular de un sistema, en este caso

se utilizará como un enfoque deductivo (de lo general a lo particular), con el fin de presentar en

primera instancia la idea general del sistema, y posteriormente subdividir en módulos hasta llegar a

un punto en el cual se describe una funcionalidad bien establecida.

Está técnica es de gran ayuda para el modelado y el análisis de situaciones o de funciones

complejas. La técnica proporciona la facilidad de dividir procesos complejos en otros de menor

complejidad, para minimizar de esta forma el esfuerzo en la comprensión y modelado de las

funciones que se implementarán. Se aplicará para establecer la estructura jerárquica modular del

SINAPP.

Apoyar la emisión de antecedentes penales y procesales es el área principal que se desea

desglosar en áreas más pequeñas a través del refinamiento y la modularidad, ya que este

enunciado representa en términos generales, lo que el sistema deberá realizar. Para ello se ha

tomado como base lo plasmado en los diagramas de flujo de datos refinados, en los cuales, las

áreas que han resultado del desglose del nivel cero, son: Registro de antecedentes, consulta de

antecedentes, emisión de informes, facturación y administración.

A continuación se presenta el diagrama jerárquico (Ver CD/Documentos de

Referencia/Diseño/DiagramajerarquicoModular.doc), y posteriormente se describe cada una de las

funcionalidades que deberá tener el sistema, las cuales están contenidas en cada una de las áreas

mencionadas anteriormente.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 159

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 160

4.4. DISEÑO DE SALIDAS Y ENTRADAS
A continuación se presenta el diseño de las principales pantallas de entrada y salida a ser

utilizadas en el sistema, el resto de ellas se pueden ver en los documentos de referencia. Las

pantallas de entrada, consisten en formularios para la captura de datos y las salidas que

muestran la información solicitada tanto en pantalla como en papel. Las pantallas se muestran

según las funciones especificadas por los módulos que conforman el sistema. Para el diseño de

las pantallas se han tomados los siguientes criterios:

Criterios para el diseño de salidas

• La salida debe cumplir con su objetivo.

• La salida debe considerar las necesidades de información del usuario previamente

requeridas.

• Evitar la sobrecarga de datos que impida su comprensión, debe considerar mostrar sólo

los datos que son importantes para cumplir con el objetivo de la misma.

• Las salidas deberán colocarse en opciones de menú del sistema acorde a la naturaleza

de los datos que muestre o poder ser accedidas desde otras pantallas a través de links.

Criterios para el diseño de entradas

• Los formularios que se diseñen deben ser de fácil utilización para el usuario,

permitiéndoles el ingreso lógico de la información.

• Las pantallas de entrada deben satisfacer el objetivo para el cual fueron diseñados.

• Deben validar que la información que se ingrese o seleccione en esta pantalla, sea

correcta.

• Los formularios deben ser atractivos a los usuarios

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 161

4.4.1 DISEÑO DE SALIDAS
Reporte de ingresos del personal recluso
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 162

Descripción

Código : S0303

Nombre : Ingreso del personal recluso

Objetivo : Presenta los datos del personal recluso ingresado

Viene de : S0301

Invoca a : ----

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Periodo desde D X

Periodo hasta D X

Botón de combo box Delito A1 X

Botón de combo box Centro
penal A1 X

Botón combo box Situación
jurídica A1 X

Nombre VA90

 X

Sexo A1

X

Centro Penal VA60

X

Delito VA40

X

Fecha de ingreso D

X

Situación jurídica A15

 X

Imprimir
Aceptar:

Permite imprimir el reporte que se muestra en pantalla, llama al modulo
GenerarInformes

Permite generar la información dependiendo del filtro especificado, llama al modulo

imprimir

Notas : En esta pantalla se permite presentar informes de ingresos del personal recluso y las

búsquedas de permiten hacerlas por delito, centro penal y situación jurídica estas

búsquedas se hacen en base al periodo especificado por el usuario, al haber introducido

estos valores, el botón generar ejecutara la acción y presentara los resultados en la

cuadricula inferior; haciendo uso del botón imprimir se enviaran los resultados en papel

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Horizontal

Periodo de impresión:
Cada vez que se requiera

Número de copias 1

Líneas por página 25 lpp

Niveles de agrupamiento Delito, centro penal, situación jurídica

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 163

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

Reporte De Ingresos Del Personal Recluso

NOMBRE SEXO EDAD

DELITO

COMETIDO
CENTRO
PENAL

FECHA DE
INGRESO

SITUACIÓN
JURIDICA

Reporte de egresos del personal recluso
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 164

Descripción

Código : S0304

Nombre : Egresos del personal recluso
Objetivo : Presenta los datos del personal recluso ingresado

Viene de : S0301

Invoca a : ----

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Periodo desde D X

Periodo hasta D X

Botón de combo box Delito A1 X

Botón de combo box Centro
penal A1 X

Botón de combo box Situación
jurídica A1 X

Nombre A90 X

Sexo A1 X

Centro Penal A60 X

Delito A40 X

Fecha de ingreso D X

Fecha de egreso D X

Situación jurídica A15 X

Imprimir
Aceptar:

Permite imprimir el reporte que se muestra en pantalla, llama al modulo
GenerarInformes

Permite generar la información dependiendo del filtro especificado, llama al modulo

imprimir

Notas : En esta pantalla se permite presentar informes de egresos del personal recluso y las

búsquedas de permiten hacerlas por delito, centro penal y situación jurídica estas

búsquedas se hacen en base al periodo especificado por el usuario, al haber introducido

estos valores, el botón generar ejecutara la acción y presentara los resultados en la

cuadricula inferior; haciendo uso del botón imprimir se enviaran los resultados en papel

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Horizontal

Periodo de impresión:
Cada vez que se requiera

Número de copias 1
Líneas por página 25 lpp
Niveles de agrupamiento Delito, centro penal, situación jurídica

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 165

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

Reporte De Egresos Del Personal Recluso

NOMBRE SEXO EDAD

DELITO

COMETIDO
FECHA DE
INGRESO

FECHA DE
EGRESO

SITUACIÓN
JURIDICA

Reporte de reclusos trasladados
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 166

Descripción

Código : S0305

Nombre : Traslados del personal recluso
Objetivo : Presenta los datos del personal recluso que ha sido trasladado según los criterios de

búsqueda, trasladados de centro penal origen y destino

Viene de : S0301

Invoca a : ----

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Periodo desde D X

Periodo hasta D X

Botón de combo box
Trasladados de A1 X

Botón de radio Trasladados a A X

Nombre VA90 X

Sexo A1 X

Edad N1 X

Delito VA40 X

Fecha de traslado D X

Trasladado de VA60 X

Trasladado a VA60 X

Imprimir
Aceptar:

Permite imprimir el reporte que se muestra en pantalla, llama al modulo
GenerarInformes

Permite generar la información dependiendo del filtro especificado, llama al modulo

imprimir

Notas : En esta pantalla se permite presentar informes de traslados del personal recluso y las

búsquedas de permiten hacerlas por delito, traslados del penal de origen o traslados al

penal destino búsquedas se hacen en base al periodo especificado por el usuario, al

haber introducido estos valores, el botón generar ejecutara la acción y presentara los

resultados en la cuadricula inferior; haciendo uso del botón imprimir se enviaran los

resultados en papel

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Horizontal

Periodo de impresión:
Cada vez que se requiera

Número de copias 1
Líneas por página 25 lpp
Niveles de agrupamiento Delito, centro penal

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 167

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

Reporte De Traslados Del Personal Recluso

NOMBRE SEXO EDAD

DELITO

COMETIDO
FECHA DE
TRASLADO

TRASLADO
DE

TRASLADO
A

Reporte de la nomina del personal procesado
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 168

Descripción

Código : S0306

Nombre : Reporte reclusos procesados
Objetivo : Presenta los datos del personal recluso que ha sido procesado según los criterios de

búsqueda: desde hasta, delito, centro penal o reporte general

Viene de : S0301

Invoca a : ----

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Desde D X

A D X

Botón de radio Delito A1 X

Botón de radio Centro penal A1 X

Botón de radio General A1 X

No N6 X

Nombre VA90 X

Sexo A1 X

Edad N1 X

Delito VA40 X

Fecha de detención D X

Centro penal VA60 X

Imprimir
Aceptar:

Permite imprimir el reporte que se muestra en pantalla, llama al modulo
GenerarInformes

Permite generar la información dependiendo del filtro especificado, llama al modulo

imprimir

Notas : En esta pantalla se permite presentar informes del personal recluso procesado y las

búsquedas se permiten hacerlas por delito, centro penal y en forma general (procesar

todos los registros de los recluso procesados en el periodo especificados), al haber

introducido estos valores, el botón generar ejecutara la acción y presentara los

resultados en la cuadricula inferior; haciendo uso del botón imprimir se enviaran los

resultados en papel

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Horizontal

Periodo de impresión:
Cada vez que se requiera

Número de copias 1

Líneas por página 25 lpp

Niveles de agrupamiento Delito, centro penal

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 169

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

Reporte De Personal Recluso Procesado

Nº NOMBRE SEXO EDAD FECHA DE

DETENCIÓN
DELITO

COMETIDO
CENTRO
PENAL

Reporte del personal recluso condenado
 Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 170

Descripción
Código : S0307

Nombre : Reporte reclusos condenados

Objetivo :
Presenta los datos del personal recluso que ha sido condenado según los criterios de
búsqueda: desde, hasta, delito, centro penal tribunal, profesión, sexo, general

Viene de : S0301

Invoca a : ----

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Periodo desde D X

Periodo hasta D X

Botón de combo box Delito A1 X

Botón de combo box centro
penal A1 X

Botón de combo box sexo A1 X

Nombre VA90 X

Sexo A1 X

Fecha de sentencia D X

Tribunal VA50 X

Profesión VA40 X

Sentencia VA30 X

Imprimir
Aceptar:

Permite imprimir el reporte que se muestra en pantalla

Permite generar la información dependiendo del filtro especificado

Notas : En esta pantalla se permite presentar informes del personal recluso condenado y las

búsquedas se permiten hacerlas por delito, centro penal, tribunal, profesión, sexo y en

forma general (procesar todos los registros de los recluso procesados en el periodo

especificados), al haber introducido estos valores, el botón generar ejecutara la acción

y presentara los resultados en la cuadricula inferior; haciendo uso del botón imprimir se

enviaran los resultados en papel

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Horizontal

Periodo de impresión:
Cada vez que se requiera

Número de copias 1
Líneas por página 25 lpp
Niveles de agrupamiento Delito, centro penal, tribunal, sexo, profesión

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 171

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

Reporte De Personal Recluso Condenado

NOMBRE SEXO PROFESIÓN FECHA DE

SENTENCIA TRIBUNAL SENTENCIA

Reporte de certificación de antecedentes penales
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 172

Descripción
Código : S0309

Nombre : Reporte certificaciones por centro de emisión

Objetivo :
Presenta la cantidad de certificaciones por centro de emisión en el periodo especificado

Viene de : S0301

Invoca a : ----

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Periodo desde D X

Periodo hasta D X

Botón de combo box centro de
emisión A1 X

Botón de combo box motivo de
solicitud A1 X

Centro de emisión VA40 X

Certificaciones emitidas N6 X

Total N9 X

Imprimir
Aceptar:

Permite imprimir el reporte que se muestra en pantalla, llama al modulo
GenerarInformes

Permite generar la información dependiendo del filtro especificado, llama al modulo

imprimir

Notas : En esta pantalla se permite presentar informes de las certificaciones emitidas por centro

de emisión, se introduce el periodo de cuando se quieren observar las certificaciones y

se escoge el centro donde se emiten las certificaciones de antecedentes penales que se

le proporciona a la población solicitante, al presionar el botón generar, se mostrara el

centro de emisión y cantidad de certificaciones emitidas en el periodo especificado.

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Vertical

Periodo de impresión:
Cada vez que se requiera

Número de copias 1

Líneas por página 25 lpp

Niveles de agrupamiento Centro de emisión

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 173

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

Reporte De Certificación De Antecedentes Penales Por Centro De Emisión

N CENTRO DE EMISION CERTIFICACIONES EMITIDAS

Total

Reporte de población reclusa por centro penal, situación jurídica y sexo
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 174

Descripción
Código : S0315

Nombre : Reporte cantidad procesados y condenados de reclusos por centro penal

Objetivo :
Presenta la cantidad de reclusos que han condenaos y procesados por centro penal en
el periodo especificado

Viene de : S0302

Invoca a :

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Periodo Desde D X

Periodo hasta D X

Centro penal VA60 X

Cantidad de condenados N6 X

Cantidad de procesados N6 X

Total N9 X

Imprimir
Aceptar:

Permite imprimir el reporte que se muestra en pantalla, llama al modulo
GenerarInformes

Permite generar la información dependiendo del filtro especificado, llama al modulo

imprimir

Notas : Este reporte es de tipo gerencial en ella se obtendrán los datos de todos los centros

penales y se desglosara por situación jurídica (procesados y penados) y por sexo que

se han definido e el periodo especificado

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Vertical

Periodo de impresión:
Cada vez que se requiera

Número de copias 2

Líneas por página 25 lpp

Niveles de agrupamiento Centro penal

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 175

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

Reporte De Población Reclusa Por Centro Penal, Situación Jurídica Y Sexo

CENTRO PENAL
CONDENADOS

PROCESADOS

TOTAL

Informe de fondos recaudados por certificaciones por antecedentes penales
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 176

Descripción

Código : S0318

Nombre : Reporte fondos por centro de emisión

Objetivo :
Presenta la cantidad de fondos recaudados por la emisión de certificaciones por centro
de emisión

Viene de : S0302

Invoca a :

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
Periodo desde D X

Periodo hasta D X

Botón de combo box centro de
emisión A1 X

Centro de emisión VA40 X

Total de certificaciones N6 X

Cantidad N12.2 X

Total
N9,2 X

Imprimir
Aceptar:

Permite imprimir el reporte que se muestra en pantalla, llama al modulo
GenerarInformes

Permite generar la información dependiendo del filtro especificado, llama al modulo

imprimir

Notas : Este reporte es de tipo gerencial, en donde se especifica el periodo requerido y se

selecciona el centro de emisión de certificaciones de antecedentes penales, al presionar

el botón generar, se presentara el centro de emisión seleccionado, la cantidad de

certificaciones y el monto (este será calculado en base a la cantidad de certificaciones y

el valor de cada una de ellas).

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Vertical

Periodo de impresión:
Cada vez que se requiera

Número de copias 1

Líneas por página 25 lpp

Niveles de agrupamiento Centro penal, rangos de edad, sexo

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 177

Reporte Impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

Informe De Fondos Recaudados Por Certificaciones Por Antecedentes Penales

N CENTRO DE EMISION TOTAL CERTIFICACIÓN MONTO

TOTAL

Reporte de certificación de antecedentes penales
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 178

Descripción

Código : S0320

Nombre : Certificación antecedentes penales

Objetivo :
Visualizar los datos de la certificación de antecedentes penales

Viene de :
E0212

Invoca a :

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
No solicitud V4 X

Fecha de solicitud D X

Primer nombre VA15 X

Segundo Nombre VA15 X

Tercer Nombre VA15 X

Primer apellido VA15 X

Segundo Apellido VA15 X

Nombre padre VA20 X

Apellido padre VA20 X

Nombre madre VA20 X

Apellido madre VA20 X

Motivos de solicitud VA30 X

Identificación VA20 X

Numero de identificación VA20 X

Lugar de recepción VA20 X

Departamento de residencia VA20 X

Municipio de residencia VA20 X

Motivo de solicitud VA20 X

Solicitud generada V1 X

Imprimir

Permite imprimir la certificación de la persona solicitante, llama al modulo imprimir

Notas : Esta pantalla permitirá obtener la certificación de antecedentes penales de una persona,

para eso se buscara en base al nombre del solicitante, en caso de haber homónimos se

utilizara los nombres de los padres

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Vertical

Periodo de impresión:
Cada vez que se requiera

Número de copias 1

Líneas por página 25 lpp

Niveles de agrupamiento

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 179

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:
CERTIFICACIÓN DE ANTECEDENTES PENALES

Visto el dictamen que antecede la solicitud No_________________________ ; de

antecedentes penales de fecha:__

a nombre de:___

que será destinada para tramites de: __

El suscrito ratifica el dictamen en el sentido de que a la fecha a nombre de la persona antes

mencionada________ existe antecedentes penales por sentencia condenatoria ejecutoriada en:

__

Por lo que se extiende la presente certificación en <lugar de emisión >, <Ciudad>, <día> de

<mes> del <año>

F.___

SECRETARIO GENERAL DE CENTROS PENALES

CUALQUIER ALTERACIÓN ANULARA LA PRESENTE CERTIFICACIÓN
ESTE DOCUMENTO SOLO ES VALIDO DURANTE EL PERIODO DE SESENTA DIAS

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 180

Reporte de antecedentes procesales
Pantalla

Descripción

Código : S0321

Nombre : Antecedente procesal

Objetivo :
Permitir ver los toda la información de los antecedentes procesales del imputado

Viene de :

Invoca a :

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado
No de oficio A12 X

Fecha de oficio D X

Primer nombre VA15 X

Segundo Nombre VA15 X

Tercer Nombre VA15 X

Primer apellido VA15 X

Segundo Apellido VA15 X

Dirección TEXT X

Tipo de identificación VA25 X

Lugar de emisión VA25 X

Institución VA25 X

Tipo de oficio N3 X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 181

Oficio actualizado A1 X

Imprimir

Permite imprimir la certificación de la persona solicitante, llama al modulo imprimir

Notas : Esta pantalla permitirá poder observar los datos del antecedente procesal del de la

persona que esta o estuvo recluida en un centro penitenciario

SALIDA EN PAPEL
Tipo y tamaño de papel: Papel bond Tamaño carta (21.59 x 27.94 cms.)

Márgenes: 2.0 cm, 2.0 cm, 2.0 cm, 2.0 cm

Orientación : Vertical

Periodo de impresión:
Cada vez que se requiera

Número de copias 1

Líneas por página 25 lpp

Niveles de agrupamiento

Reporte impreso

MINISTERIO DE GOBERNACION
DIRECCIÓN GENERAL DE CENTROS PENALES

Fecha:

ANTECEDENTES PROCESALES

No de informe: No de expediente:

Apellidos del imputado

Nombres del imputado

Apellidos del padre: Nombres del padre:

Apellidos de la madre Nombres de la madre:

Edad: Estado civil: Profesión u oficio:

Origen: Domicilio:

Residencia: Departamento:

Delito calificado:

Fecha de ingreso: Fecha de salida:

Centro penal:

Apellido del ofendido: Nombre del ofendido:

Tribunal:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 182

4.4.2 DISEÑO DE ENTRADAS
A continuación se presentan las pantallas de entrada bajo el orden de los módulos del sistema.

En primera instancia se muestra la pantalla, luego la descripción de la misma haciendo uso de

un cuadro cuya lógica es descrita en el apartado de Restricciones del Diseño de este capítulo.

Ingreso al sistema
Pantalla

Descripción

Código : E0100

Nombre : Ingreso al Sistema

Objetivo : Permitir el ingreso al menú principal del Sistema de Antecedentes Penales de la Dirección General de
Centros Penales, del Ministerio de Gobernación.

Viene de : ----

Invoca a : Menú Principal

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado

Usuario VA15 X

Password VA8 X

Botón Ingresar Verifica usuario y password digitado a fin de permitir o denegar el acceso al menú del
sistema. Invoca los módulos Verificar_Usuario, Crear_ Menu, Establecer_Conexión,
Desencriptamiento y Generar_Bitacora.

Notas : El usuario digita código y contraseña, al oprimir el botón INGRESAR, el sistema verificará
ambos datos, en caso de no coincidir con los registros del sistema, éste brindará un total de
tres oportunidades para que el usuario intente ingresar al sistema. Si al tercer intento, el
usuario no ha podido digitar correctamente sus datos, será bloqueado por el sistema, hasta
que el administrador reactive al usuario como tal. Para el caso de no existir problema con los
datos digitados, el sistema evaluará el perfil asociado al usuario y desplegará las opciones
del menú principal a las cuales tiene acceso el perfil de usuario.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 183

Registro de expedientes
Pantalla

Descripción

Código : E0101

Nombre : Crear expediente

Objetivo : Verificar la existencia de expediente a partir de los nombres y apellidos digitados.

Viene de : ----

Invoca a : E0102,E0103,E0105

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado

Primer nombre VA15 X

Segundo nombre VA15 X

Tercer nombre VA15 X

Cuarto nombre VA15 X

Primer apellido VA15 X

Segundo apellido VA15 X

Botón Buscar Permite iniciar el proceso de creación del expediente. Invoca al módulo Buscar_Expediente,
Establecer_Conexion, Registrar_Transaccion.

Botón cancelar Permite cancelar la operación de ingreso al sistema.

Notas : Cuando el usuario ingrese nombres y apellidos de la persona a la cual desea crearle un nuevo
expediente, el sistema, al oprimir el botón CREAR buscará a partir de los datos ingresados,
coincidencias con los nombres y apellidos. De encontrar, estas serán mostradas en la pantalla
E0106, para que el usuario pueda consultar el expediente encontrado y determinar de este modo,
si se trata o no de la misma persona. En caso de no encontrar ninguna coincidencia, el sistema
mostrará la pantalla E0102 para la creación del nuevo expediente.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 184

Nuevo Expediente
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 185

Descripción:

Código : E0102

Nombre : Nuevo expediente

Objetivo : Permitir la creación de un nuevo expediente, con los datos personales y antecedentes procesales.

Viene de : E0101

Invoca a : ----

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Primer nombre VA15 X

Segundo nombre VA15 X

Tercer nombre VA15 X

Cuarto nombre VA15 X

Primer apellido VA15 X

Segundo apellido VA15 X

Apellido de casada A15 X

Estado civil A1 X

Conocido por VA30 X

Sexo A1 X

Fotografía I X

Fecha de nacimiento D X

Tipo de Identificación A8 X

Número de identificación A16 X

Nacionalidad A8 X

División 1 A8 X

División 2 VA8 X

Profesión VA8 X

Domicilio TEXT X

Sabe leer A1 X

Sabe escribir A1 X

Sabe firmar A1 X

Nombre padre VA20 X

Apellidos padre VA20 X

Nombre Madre VA20 X

Apellido madre VA20 X

Código A10 X

Botón Grabar Permite ingresar un nuevo registro datos personales de un reo. Invoca a los módulos
Establecer_Conexion, Codigo_Reo, Guardar_Registro, Actualizar_Registro,
Registrar_Transaccion y Registrar_Oficio.

Botón Cancelar Permite cancelar la operación de ingreso de datos para la creación de un nuevo expediente.

Botón Agregar_Foto Permite asociar el archivo de la foto al registro del expediente. Invoca el módulo
Registrar_Foto.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 186

Notas : El sistema deberá permitir la creación de un nuevo expediente cuando el usuario oprima el
botón “GRABAR”, previa validación del valor para los datos que se consideren claves a la
inserción del registro, si el valor es incorrecto o ilógico, no debe permitirse la grabación del
expediente. El botón “CANCELAR”, limpia las casillas de la pantalla. En caso de que la
pantalla sea utilizada para consulta de un expediente ya existente, el botón “GRABAR”
realizará la actualización de los datos.

Cuando el usuario seleccione el país de nacionalidad del reo a registrar, la lista desplegable
para la División 1, se alimentará con la respectiva división geográfica de primer nivel
registrada para dicho país y el nombre del tipo de división se mostrará entre paréntesis a la
derecha de la lista. De igual modo, cuando el usuario seleccione la división de primer nivel, la
lista desplegable correspondiente a la división 2, se llenará con aquellas divisiones
registradas bajo la división 1 y el país en selección, nuevamente, el nombre del tipo de la
división se mostrará entre paréntesis a la derecha de la lista. Para llevar a cabo estas
selecciones y filtros se hará uso de los Módulos Mostrar_Division1 y MostrarDivision2.

Antecedente Procesal
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 187

Descripción:

Código : E0103

Nombre : Crear antecedente procesal

Objetivo : Crear un nuevo registro de antecedente procesal para una determinada persona.

Viene de : E0101

Invoca a : E0104

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Nombres VA60 X

Apellidos VA30 X

Código A10 X

Número de detención A10 X

Oficio enviado por A8 X

Observación oficio TEXT X

Centro penal A10 X

Delito A8 X

Tribunal A8 X

Fecha de Ingreso D X

Fecha de salida D X

Código procesal A10 X

Botón Grabar Permite ingresar un nuevo registro en la base de datos, de antecedentes procesales. Invoca
al módulo Establecer_Conexion, Registrar_Transaccion, Guardar_Registro,
Actualizar_Registro, Codigo_Procesal y Registrar_Oficio.

Botón Cancelar Permite cancelar la operación de ingreso de datos para la creación de un nuevo antecedente.

Botón Ofendidos Muestra la pantalla en la cual se registran los ofendidos de un proceso judicial.

Botón Ver Expediente Permite la consulta del expediente de una persona determinada. Invoca al módulo
Consultar_Expediente.

Notas : En la sección “Datos Personales”, se visualizan los datos generales del expediente
previamente seleccionado en la pantalla E0106 y al cual se asociará el antecedente procesal
a ser creado. Una vez ingresados y validados los campos claves de la pantalla, el usuario
ingresará un nuevo registro al oprimir el botón “GRABAR”, o limpiar las casillas al oprimir el
botón “CANCELAR”. Sólo si el sistema grabó un nuevo antecedente procesal se activará el
botón “OFENDIDOS” que al ser presionado llamará a la pantalla E0104. En estado de
consulta, el botón “GRABAR” realiza la actualización de los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 188

Registro de Ofendidos
Pantalla

Descripción:
Código : E0104

Nombre : Ofendidos

Objetivo : Ingresar los nombres y apellidos de las personas que resultan ofendidas en por un delito.

Viene de : E0103

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/Generado

Nombres VA40 X

Apellidos VA40 X

Código Procesal A8 X

Código Persona A9 X

Numero de ofendidos N3 X

Apellidos de ofendidos VA40 X

Apellidos ofendido VA40 X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 189

Botón Actualizar Permite actualizar un nuevo registro en la base de datos, de ofendidos. Invoca los módulos
Establecer_Conexion, Guardar_Registro, Registrar_Transaccion, Actualiza_Registro y
Registrar_Oficio.

Notas : El sistema mostrará en la sección “Datos Persona” los datos generales del expediente y
antecedente procesal al cual asociará los ofendidos a registrar y que resultan ser los
mostrados en la pantalla E0103. Una vez ingresados los datos del nuevo ofendido, se
registrará en la base de datos al oprimir el botón “AGREGAR”, lo cual hará que se visualice
en la cuadrícula inferior de la pantalla “OFENDIDOS” que muestra todos los ofendidos
registrados para el antecedente procesal seleccionado. En estado de consulta, el botón
“GRABAR” realiza la actualización de los datos.

Crear Antecedente Penal
Pantalla

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 190

Descripción:
Código : E0121

Nombre : Crear antecedente penal

Objetivo : Crear un nuevo registro de antecedente penal para una determinada persona.

Viene de : E0105

Invoca a : _ _

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Nombres A60 X

Apellidos A30 X

Código A9 X

Código procesal A9 X

Código penal A9 X

Tribunal A2 X

Fecha sentencia ejecutoria D X

Penal A3 X

Fecha de ejecución D X

Pena impuesta TEXT X

Fecha de cumplimiento D X

Dos terceras partes D X

Mitad de sentencia D X

Tres cuartas partes D X

Restitución de derechos A1 X

Botón Guardar Permite ingresar un nuevo registro en la base de datos, de antecedentes penal.
Invoca los módulos Establecer_Conexion, Registrar_Transaccion,
Registrar_Oficio, Guardar_Registro y Actualizar_Registro.

Botón Cancelar Permite cancelar la operación de ingreso de datos.

Notas : En la sección “Datos Persona” se muestran datos de referencia para identificar a
quién se le está creando el nuevo antecedente penal. Luego de ingresados los
datos y validados por el sistema, el usuario dará paso a la creación de un nuevo
antecedentes al oprimir el botón “GRABAR”. Los datos al momento ingresados se
borrarán de las casillas al oprimir el botón “CANCELAR”. En estado de consulta, el
botón “GRABAR” realiza la actualización de los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 191

Traslados.
Pantalla:

Descripción:
Código : E0122

Nombre : Registro de Traslados

Objetivo : Ingresar en el expediente los traslados que son realizados a un reo mientras este recluido

Viene de : --

Invoca a : E0106

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Código Persona: A9 X

Nombres VA60 X

Apellidos VA60 X

N° Traslado A10 X

Penal origen A8 X

Fecha Traslado D X

Motivo Traslado VA60 X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 192

Penal destino A8 X

Botón Actualizar Permite Actualizar la información del traslado. Invoca al módulo Establecer_Conexion,
Guardar_Registro, Actualiza_Registro y Registrar_Oficio.

Notas : El usuario digita los nombres y apellidos y luego al oprimir el botón “BUSCAR”, mostrará las
coincidencias en la pantalla E0106, de esa pantalla deberá seleccionar un registro para poder
crear el nuevo traslado. Para referencia del expediente seleccionado, se mostrarán los datos
generales del reo en la sección “Datos Personales”. Luego el usuario deberá digitar los datos
necesarios para el registro del traslado y oprimir el botón “GRABAR”, el sistema validará la
información ingresada y permitirá el registro del traslado si la información es correcta.
CANCELAR, limpiará las casillas de los datos ingresados. En estado de consulta, el botón
“GRABAR” realiza la actualización de los datos.

Registro de Faltas
Pantalla

Descripción:

Código : E0126

Nombre : Registro de Faltas

Objetivo : Ingresar en el expediente las faltas cometidas por el reo mientras está recluido

Viene de : --

Invoca a : E0106

Nombre dato Tipo Origen de dato

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 193

 Digitado Recuperado Calculado/ Generado

Código Persona: A9 X

Nombres VA60 X

Apellidos VA60 X

N° Falta N5 X

Fecha falta D X

Código procesal A9 X

Descripción de Falta TEXT X

Numero de Oficio N9 X

Botón Actualizar Permite actualizar la información de una falta. Invoca al módulo Establecer_Conexion,
Guardar_Registro, Actualiza_Registro, Registrar_Transaccion y Registrar_Oficio.

Notas : El usuario digita los nombres y apellidos y luego al oprimir el botón “BUSCAR”, el sistema
mostrará las coincidencias en la pantalla E0106, de esa pantalla deberá seleccionar un
registro para poder crear la nueva falta. Para referencia del expediente seleccionado, se
mostrarán los datos generales del reo en la sección “Datos Personales”. Luego el usuario
deberá digitar los datos necesarios para el registro de la falta y oprimir el botón “GRABAR”, el
sistema validará la información ingresada y permitirá el registro de la falta si la información es
correcta. CANCELAR, limpiará las casillas de los datos ingresados. En estado de consulta, el
botón “GRABAR” realiza la actualización de los datos.

Registrar Solicitud
Pantalla

Descripción
Código : E0211

Nombre : Registrar Solicitud

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 194

Objetivo : Ingresar en las solicitudes diarias de certificación para reportes estadísticos

Viene de : --

Invoca a : -

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

N° Solicitud A10 X

Fecha de recepción D X

Lugar de Recepción A8 X

Motivo A8 X

Cantidad Solicitudes N2 X

Primer Nombre VA15 X

Segundo Nombre VA15 X

Tercer Nombre VA15 X

Cuarto Nombre VA15 X

Primer Apellido VA15 X

Segundo Apellido VA15 X

Solicitud generada N3 X

Departamento
Nacimiento A8 X

Municipio Nacimiento A8 X

Nombre Padre VA15 X

Apellidos Padre VA15 X

Nombres Madre VA15 X

Apellidos Madre VA15 X

Botón Cancelar Permite Limpiar la pantalla si no se desee registrar la información ingresada

Botón Grabar Permite almacenar la información de la solicitud. Invoca al módulo Establecer_Conexion,
Guardar_Registro, Actualiza_Registro, Registrar_Transaccion y Registrar_Oficio.

Notas : El usuario ingresa los datos de la solicitud, el sistema valida que la información sea correcta,
conforme se ingresa y finalmente se almacena en la base de datos al oprimir el botón
“GRABAR”. El botón “CANCELAR”, deja en blanco las casillas de la pantalla listas para un
nuevo registro. En estado de consulta, el botón “GRABAR” realiza la actualización de los
datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 195

Generar Certificación
Pantalla

Descripción:
Código : E0212

Nombre : Generar Certificación

Objetivo : Pantalla de Ingreso a las certificaciones solicitadas

Viene de : --

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Fecha de Recepción D X

Solicitud numero N9 X

Botón Adicionar Permite adicionar una nueva solicitud recibidas en la fecha ingresada. Invoca al módulo
Buscar_Solicitud.

Notas : Desde el link del número de solicitud se puede generar la certificación solicitada.

El usuario digita la fecha bajo la cual se registró la solicitud de antecedentes, las que
coincidan con la fecha se mostrarán en la cuadrícula de la pantalla, de ellas, el usuario podrá
seleccionar una haciendo “clic” sobre el número de la solicitud, lo cual generará
automáticamente la certificación de antecedentes penales, invocando al módulo
Generar_Certificación y Registrar_Transaccion.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 196

Registro de Oficio
Pantalla

Descripción:

Código : E0221

Nombre : Registrar Solicitud Oficio

Objetivo : Ingresar en los oficio recibidos, para solicitar la información de una persona

Viene de : --

Invoca a : -

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

N° Oficio A10 X

Fecha de recepción D X

Lugar de Recepción A8 X

Institución A8 X

Fecha del oficio D X

Tipo de oficio A1 X

Primer Nombre VA15 X

Segundo Nombre VA15 X

Tercer Nombre VA15 X

Cuarto Nombre VA15 X

Primer Apellido VA15 X

Segundo Apellido VA15 X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 197

Botón Cancelar Permite Limpiar la pantalla si no se desee registrar la información ingresada

Botón Grabar Permite almacenar la información de los oficios recibidos. Invoca al módulo
Establecer_Conexion, Guardar_Registro, Actualiza_Registro, Registrar_Transaccion y
Registrar_Oficio.

Notas : El usuario ingresa los datos del Oficio, el sistema valida que la información sea correcta,
conforme se ingresa y finalmente se almacena en la base de datos al oprimir el botón
“GRABAR”. El botón “CANCELAR”, deja en blanco las casillas de la pantalla listas para un
nuevo registro. En estado de consulta, el botón “GRABAR” realiza la actualización de los
datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 198

Generar Oficio Respuesta
Pantalla

Descripción

Código : E0222

Nombre : Generar Oficio Respuesta

Objetivo : Pantalla de Ingreso a los oficios enviados para solicitar información

Viene de : --

Invoca a : Reporte oficio Respuesta

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Nombre VA20 X

Padre VA20 X

identificación VA20 X

Madre VA20 X

Seleccionar: Permite seleccionar el oficio respuesta a generar. Invoca al módulo Buscar_Oficios.

Notas: Desde el link del número de oficio se puede generar el oficio respuesta. El usuario digita la
fecha bajo la cual se registró el oficio de información, o bien la institución que lo envió ó el
número del oficio, los que coincidan con los filtro establecidos se mostrarán en la cuadrícula de
la pantalla, de ellos, el usuario podrá seleccionar uno haciendo clic sobre el número del oficio, lo
cual generará el oficio respuesta, invocando al módulo Generar_OficioResp.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 199

Emisión de factura
Pantalla

Descripción

Código : E0041

Nombre : Emisión factura

Objetivo : Pantalla en la que se elabora la pantalla de facturación por la certificación

Viene de : --

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Cliente VA60 X

Fecha D X

Lugar de Emisión A8 X

Cantidad N2 X

Descripción TEXT X

Precio Unitario N2 X

Total N2 X

Botón Imprimir Permite imprimir la factura a entregar al solicitante. Invoca al módulo Imprimir_Factura y
Registrar_Transaccion.

Botón Cancelar Permite Limpiar la pantalla si no se desee registrar la información ingresada

Notas : El usuario digita los datos relacionados a la factura, el sistema valida que la información sea
correcta y luego al oprimir el botón “IMPRIMIR” se registra la factura al momento que también es
impresa en papel. CANCELAR, limpia las casillas de la pantalla.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 200

Delitos
Pantalla

Descripción

Código : E0511

Nombre : Ingreso delitos

Objetivo : Permite dar mantenimiento a la tabla que almacena los posibles delitos por los que puede ser
procesada una persona

Viene de : --

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Código Delito A8 X

Nombre Delito VA60 X

Botón Actualizar Permite actualizar la información del delito. Invoca al modulo Establecer_Conexion,
Guardar_Registro, Registrar_Transaccion y Actualizar_Registro

Botón Eliminar Permite Eliminar un tipo de delito que esta almacenado ingresado. Invoca al modulo
Eliminar_Registro.

Notas : Una vez se ingresen los datos, y el sistema valida que sean correctos, el usuario almacenará
el nuevo registro al oprimir el botón “GRABAR”. Para eliminar un registro ya existente, deberá
ser consultado primero para que se muestren los datos del mismo, esto con digitar el código
del registro, el sistema inicia una búsqueda de los datos por el código y si encuentra
coincidencia muestra los demás datos. Una vez se tenga en pantalla el registro, podrá ser
eliminado con oprimir el botón “ELIMINAR”; sin embrago, la eliminación no se llevará a cabo
si el registro ha sido utilizado o asociado con otros datos del expediente de una persona. En
estado de consulta, el botón “GRABAR” realiza la actualización de los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 201

Tribunales
Pantalla

Descripción

Código : E0512

Nombre : Ingreso Tribunales

Objetivo : Permite dar mantenimiento a la tabla que almacena los tribunales que dictan sentencia a un
reo.

Viene de : --

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Código Tribunal A8 X

Nombre Tribunal VA60 X

Botón Grabar Permite agregar la información del tribunal. Invoca al modulo Establecer_Conexion,
Guardar_Registro, Registrar_Trnsaccion y Actualizar_Registro

Botón Cancelar Permite Limpiar la pantalla si no se desee registrar la información ingresada

Notas : Una vez se ingresen los datos, y el sistema valida que sean correctos, el usuario almacenará el
nuevo registro al oprimir el botón “GRABAR”. Para eliminar un registro ya existente, deberá ser
consultado primero para que se muestren los datos del mismo, esto con digitar el código del
registro, el sistema inicia una búsqueda de los datos por el código y si encuentra coincidencia
muestra los demás datos. Una vez se tenga en pantalla el registro, podrá ser eliminado con
oprimir el botón “ELIMINAR”; sin embrago, la eliminación no se llevará a cabo si el registro ha
sido utilizado o asociado con otros datos del expediente de una persona. En estado de
consulta, el botón “GRABAR” realiza la actualización de los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 202

Centros Penales
Pantalla

Descripción

Código : E0516

Nombre : Centros Penales

Objetivo : Permite dar mantenimiento a la tabla que almacena los centros penales del país.

Viene de : --

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Código centro penal A8 X

Centro penal VA60 X

Centro criminológico A8 X

Botón Grabar Permite agregar los centros penales existentes en el país. Invoca al modulo
Establecer_Conexion, Guardar_Registro, Registrar_Transaccion y Actualizar_Registro

Botón Cancelar Permite Limpiar la pantalla si no se desee registrar la información ingresada

Notas : Una vez se ingresen los datos, y el sistema valida que sean correctos, el usuario almacenará el
nuevo registro al oprimir el botón “GRABAR”. Para eliminar un registro ya existente, deberá ser
consultado primero para que se muestren los datos del mismo, esto con digitar el código del
registro, el sistema inicia una búsqueda de los datos por el código y si encuentra coincidencia
muestra los demás datos. Una vez se tenga en pantalla el registro, podrá ser eliminado con
oprimir el botón “ELIMINAR”; sin embrago, la eliminación no se llevará a cabo si el registro ha
sido utilizado o asociado con otros datos del expediente de una persona. En estado de
consulta, el botón “GRABAR” realiza la actualización de los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 203

Primera División Geográfica
Pantalla

Descripción:
Código : E05182

Nombre : Primera División

Objetivo : Permite dar mantenimiento a la tabla que almacena las primeras divisiones geográficas
pertenecientes a los países ingresado

Viene de : --

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Código A8 X

Nombre VA60 X

País A3 X

Tipo de división A2 X

Botón Grabar Permite agregar la Primera División pertenecientes a un país. Invoca al modulo
Establecer_Conexion, Guardar_Registro, Registrar_Transaccion y Actualizar_Registro

Botón Cancelar Permite Limpiar la pantalla si no se desee registrar la información ingresada

Notas s : Una vez se ingresen los datos, y el sistema valida que sean correctos, el usuario
almacenará el nuevo registro al oprimir el botón “GRABAR”. Para eliminar un registro ya
existente, deberá ser consultado primero para que se muestren los datos del mismo, esto
con digitar el código del registro, el sistema inicia una búsqueda de los datos por el código
y si encuentra coincidencia muestra los demás datos. Una vez se tenga en pantalla el
registro, podrá ser eliminado con oprimir el botón “ELIMINAR”; sin embrago, la eliminación
no se llevará a cabo si el registro ha sido utilizado o asociado con otros datos del
expediente de una persona. En estado de consulta, el botón “GRABAR” realiza la
actualización de los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 204

Segunda División Geográfica
Pantalla

Descripción:
Código : E05183

Nombre : Segunda División

Objetivo : Permite dar mantenimiento a la tabla que almacena las segundas divisiones pertenecientes a
las primeras divisiones geográficas ingresadas.

Viene de : --

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Código A2 X

Nombre segunda
división VA60 X

Primera División A2 X

Botón Grabar Permite agregar segundas divisiones pertenecientes a una primera división geográfica.
Invoca al modulo Establecer_Conexion, Guardar_Registro, Registrar_Trnsaccion y
Actualizar_Registro.

Botón Cancelar Permite Limpiar la pantalla si no se desee registrar la información ingresada

Notas : Una vez se ingresen los datos, y el sistema valida que sean correctos, el usuario almacenará
el nuevo registro al oprimir el botón “GRABAR”. Para eliminar un registro ya existente, deberá
ser consultado primero para que se muestren los datos del mismo, esto con digitar el código
del registro, el sistema inicia una búsqueda de los datos por el código y si encuentra
coincidencia muestra los demás datos. Una vez se tenga en pantalla el registro, podrá ser
eliminado con oprimir el botón “ELIMINAR”; sin embrago, la eliminación no se llevará a cabo
si el registro ha sido utilizado o asociado con otros datos del expediente de una persona. En
estado de consulta, el botón “GRABAR” realiza la actualización de los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 205

Adición usuarios
Pantalla

Descripción

Código : E0531

Nombre : Adición de usuarios

Objetivo : Permite la creación de usuarios que tendrán acceso al sistema

Viene de : --

Invoca a : --

Origen de dato
Nombre dato Tipo

Digitado Recuperado Calculado/ Generado

Código A10 X

Password A10 X

Nombres A60 X

Apellidos A60 X

Institución A8 X

Unidad A60 X

Fecha Vencimiento D X

Fecha de asignación D X

Perfil V1 X

Botón Grabar Permite almacenar la información de los usuarios del sistema. Invoca al modulo
Establecer_Conexion, Guardar_Registro, Registrar_Transaccion, Código_Usuario
Encriptamiento y Actualizar_Registro.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 206

Botón Cancelar Permite limpiar la pantalla si no se desee registrar la información ingresada

Notas : Una vez se ingresen los datos, y el sistema valida que sean correctos, el usuario almacenará
el nuevo registro al oprimir el botón “GRABAR”. Para eliminar un registro ya existente, deberá
ser consultado primero para que se muestren los datos del mismo, esto con digitar el código
del registro, el sistema inicia una búsqueda de los datos por el código y si encuentra
coincidencia muestra los demás datos. Una vez se tenga en pantalla el registro, podrá ser
eliminado con oprimir el botón “ELIMINAR”; sin embrago, la eliminación no se llevará a cabo
si el registro ha sido utilizado o asociado con otros datos del expediente de una persona. En
estado de consulta, el botón “GRABAR” realiza la actualización de los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 207

4.5. DISEÑO DE INTERFACES
El diseño de interfaces describe como se comunica el software consigo mismo, con los

operadores y usuarios que lo emplean. Este diseño lo concentraremos en dos áreas importantes:

1. Interfaces Externas: Diseño de interfaces entre el sistema y otros sistemas de la DGCP.

2. Interfaces Internas: Diseño de interfaces entre los módulos del sistema.

3. Interfaces Hombre Maquina: Diseño de la interfaz entre el hombre y la máquina.

4.5.1 DISEÑO DE INTERFAZ EXTERNA.
La interrelación del Sistema Informático (SINAPP) con otros sistemas, se dará mediante

la generación de información para los elementos que se encuentren formando parte de

su medio ambiente.

Dichas interrelaciones se describen a continuación:

a) Población: Las personas naturales recibirán de SINAPP la certificación de antecedentes

penales y la factura respectiva por la compra de la misma.

b) Instituciones gubernamentales: Entidades como PNC, Fiscalía General, Procuraduría para

la Defensa de los Derechos Humanos, Corte Suprema de Justicia, la misma DGCP, etc.

recibirán del sistema los Oficios de información en los cuales se detalla los antecedentes

penales y procesales de las personas naturales sobre las cuales han solicitado información;

además algunas de estas instituciones, recibirán del sistema reportes estadísticos sobre la

población reclusa. En el caso de la DGCP también recibirá informes de tipo gerencial y de

sistema.

a) Instituciones no gubernamentales: Entidades como INTERPOL, Embajadas, la Iglesia

Católica, etc. que recibirán de SINAPP los Oficios de Información con los datos relacionados

con los antecedentes penales y/o procesales de las personas naturales en vías de

investigación, de igual modo, algunas de estas instituciones también recibirán reportes

estadísticos sobre la población reclusa si así lo requieren.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 208

4.5.2 DISEÑO DE INTERFAZ INTERNA
La interfaz interna del sistema es la forma de comunicación de los diferentes módulos para llevar

a cabo de una manera optima lo que se espera de la aplicación informática; dicha interfaz se

divide en dos partes, la interfaz intermodular, que es la comunicación entre los módulos y la

relación de los módulos con las tablas de la base de datos21.

4. 5.2.1 Comunicación entre módulos
Consiste en definir las interrelaciones entre los módulos del sistema, determinando el envío de

información entre ellos, logrando así que cada módulo cumpla con una tarea determinada,

haciendo que SINAPP brinde resultados óptimos a los usuarios.

Las características que SINAPP debe poseer para cumplir con los requerimientos determinados

por los usuarios son las siguientes:

• Modularidad: el sistema debe estar formado por una jerarquía de módulos,

donde, los módulos de niveles inferiores son menores en alcance y tamaño

comparados con los módulos de nivel superior y sirven para fragmentar

procesos en funciones separadas.

• Acoplamiento: se refiere a la fuerza de la relación entre módulos del sistema,

buscando que SINAPP tenga una estructura de tal forma que un módulo tenga

poca dependencia de cualquier otro. Esto se logra a través del control de los

parámetros que se transfieren entre los módulos, evitando la transferencia

innecesaria de estos.

• Cohesión: se refiere a que los módulos deben llevar a cabo sólo una función

específica, y que los elementos que realizan funciones parecidas, deben estar

relacionados dentro de un mismo módulo.

21 Diagramas de Estructura. Libro Análisis y diseño de sistemas de información tercera edición. Pág. 151

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 209

Modulo Principal (0)

SINAPP

Registro de
Antecedentes

Consulta de
Antecedentes

Emision de
Informes Facturación Administración

Fin

Expediente
actualizado

Registros
actualizados

Datos
SolicitudDatos

Oficio
Antecedentes

Fin
Expediente

Fin
Informes

Datos de
informe Petición de

usuario

Datos de
Factura Fin

facturación

Factura

Nueva
Información

Registros
Actualizados

Fin
Administración

Nuevos Datos
expediente

Modulo Registro de Antecedentes

R eg is tro de anteceden tes

N uevo E xped iente A ctua liza r E xped ien te

D atos
P e rson ales

D a to s
P ro ce sal

D a tos
P e na l

F in N u e vo
e xp ed ien te

E xpe dien te
C rea do

F in A c tu a liza r
e xpe dien te

E xpe d ie nte
ac tua liza do

D atos
Tras lad o s

D atos C am bio
T rib un al

D a tos
O fen did o s

D a tos
M ov im ien to s

D a to s
F altas

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 210

Modulo Consulta de Antecedentes

C e rtifica c io n e s O fic io s re spu e sta E xp ed ie n te

C on su lta d e a nte ce de n te s

D atos
S o lic itud

D atos
O fic io

D atos R eo

Antecedente
s P ena les C ertific ación

F in G enerac ion
C ertif icac ión

A ntecedente
s P ena les A ntec edente

s P roc esa l

O fic io
res puesta

F in
G enerac io n

O fic io

Ex ped ien te

F in
Ex ped ien te

Modulo Emisión de Informes

Estadisticos Gerenciales Sistema

Petición
Informe

Informe

Datos del
Informe

Fin

Petición
Informe

Informe

Datos del
Informe

Fin

Petición
Informe

Informe

Datos del
Informe

Fin

Emision de Informes

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 211

Modulo de Facturación

E m is i ó n A n u l a c i ó n

F a c t u r a c i ó n

D a to s d e
F a c t u r a F a c t u r a

E m i t id a

F in
E m is io n

F a c t u r a
a n u la r

F a c t u r a
E m it i d a

F a c t u r a
A n u la d a

F in
A n u la c i ó n

Modulo
Administración

Maestro de Datos Usuarios

Administración

Nueva
Información Registro

Actualizado

Fin

Nueva
Información

Registro
Actualizado

Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 212

4.5.2.2 Relaciones de Módulos / Base De Datos
En esta sección se presentan las relaciones que tiene cada módulo de SINAPP con las tablas que pertenecen a la base de datos, verificando así,

la información que se traslada hacia y desde las tablas a los diversos módulos que las utilizan.

Módulo Principal SINAPP
Tablas de la Base de Datos utilizadas por los módulos de SINAPP

 Modulo
Tabla

Registro de
Antecedentes

Consulta de
Antecedentes

Emisión de
Informes

Facturación Administración

AntecedentePenal X X X
AntecedenteProcesal X X X
Autorización X
CambioTribunal X X
CentroPenal X X X X
Criminologico X X X
DatoReo X X X x
Delito X X X X
FacturaAnulada X
FacturaEmitida X
FaltaReo X
Identificación X
Institución X
LugarEmision X X
MotivoSolicitud X X
Ofendido X X
Oficio X X X
Pais X
PaisDivisionDos X X
PaisDivisionUno X X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 213

Modulo Registro de Antecedentes
 Modulo
Tabla

Datos
Personales

Antecedente
Procesal

Antecedente
Penal

Traslado Tribunales Ofendidos Movimientos Faltas

AntecedentePenal X

AntecedenteProcesal X

CambioTribunal X

CentroPenal X X

DatoReo X

Delito X

FaltaReo X

Identificación X

Ofendido X X

Oficio X X X X X X X X

Pais X

PaisDivisionDos X

PaisDivisionUno X

Profesión X

TipoOficio X X X X X X X X

TrasladoReo X

Tribunal X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 214

Modulo Consulta de antecedentes
 Modulo
Tabla

Registrar
Solicitud

Generar
Certificación

Registrar
Oficio

Generar Oficio
respuesta

Expediente

AntecedentePenal X X X

AntecedenteProcesal X X

CambioTribunal X

CentroPenal X

DatoReo X X

Delito X

FaltaReo X X

Identificación X

LugarEmision X

MotivoSolicitud X

Ofendido X

Oficio X

Solicitud X X

TipoOficio X

TrasladoReo X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 215

Modulo Emisión de Informes
 Modulo
Tabla

Estadísticos Gerenciales Sistema

AntecedentePenal X

AntecedenteProcesal X

Autorizacion X

CambioTribunal X

DatoReo X

FacturaAnulada X

FacturaEmitida X

FaltaReo X

LugarEmision X

Oficio X X

SisAcciones X

SisBitacora X

Solicitud X X

TrasladoReo X

Modulo Facturación

 Modulo
Tabla

Emisión Anulación

FacturaAnulada X X

FacturaEmitida X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 216

Modulo Administración/ Maestro de Datos
 Modulo
Tabla

Delito Tribunales Motivo
Solicitud

Identificación Centros
Penales

Centros
criminológicos

Instituciones Geografía

CentroPenal X X

Criminologico X

Delito X

Identificacion X

Institución X

País X

PaisDivisionDos X

PaisDivisionUno X

TipoDivisionPais X

Tribunal X

Modulo Administración/ Maestro de Datos (continuación)

 Modulo
Tabla

Tipo
Oficio

Lugar
emisión

Profesión Tipo
División

LugarEmision X

Profesion X

TipoDivisionPais X

TipoOficio X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 217

Modulo Administración/Usuarios

 Modulo
Tabla

Mantenimiento Perfiles Cambio de
password

Opciones de menú

SisMenu X

SisPerfil X

SisUsuario X X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 218

La definición de ciertas características facilitará la comprensión módulos. Lo cual permite realizar

de forma más fácil el mantenimiento de los mismos.

Dichas características son:

a. Asignar nombres mnemónicos utilizando la técnica MayMin para todas las variables del

programa y los objetos.

b. El nombre de los programas fuentes deberán ser los mas mnemotécnicos posibles y no

se tendrá una longitud definida para nombrarlos. Se utilizara formato MayMin.

c. Documentar internamente los programas fuentes. Dicha documentación se realizará en el

encabezado y en el cuerpo del Programas para resaltar aspectos importantes del mismo.

d. La información que poseerá el encabezado del módulo es: el nombre del programa,

Relación de los objetos en asp

Request

Este objeto nos facilita toda la información sobre la petición HTTP que un usuario realiza a nuestro

servidor (informa sobre todo lo que llega al servidor desde el cliente). Puede incluir parámetros

obtenidos a partir de un formulario HTML mediante los métodos POST o GET

Response

Este objeto maneja toda la información que se envía desde el servidor al cliente. Incluye el envío

de información directamente al navegador del cliente, redirección del navegador hacia otra URL o

fijar el valor de las cookies.

Aplicación

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 219

Server

Este objeto proporciona propiedades y métodos que están relacionados con el servidor donde se

ejecuta nuestra aplicación

Application

Este objeto se emplea para compartir información entre todos los usuarios de una aplicación

(existe un único objeto Application que comparten todos los usuarios). Una aplicación tiene un

periodo de vida, como cualquier otro programa.

Session

A cada cliente que solicita una página ASP se le asigna un objeto Session. La información

almacenada en este objeto es individual para cada usuario, y se conserva el valor al pasar de una

página a otra. Se crea un objeto Session la primera vez que un cliente solicita una página y se

destruye, por defecto, veinte minutos después de que se haya realizado la última petición. El

tiempo de vida es configurable.

ObjectContext

Este objeto se emplea para gestionar tracciones

Comunicación con las terminales

Para que las peticiones hechas por las terminales hacia el servidor utilizaremos el objeto ADODB

que nos permite tener un acceso flexible a todo tipo de base de datos, la librería ADODB se

compone de tres objetos principales; Connection, RecordSet y Command y de otros secundarios

como son: Field, Parameter, Record y Error. Con estos objetos podemos gestionar una base de

datos mediante la web que de igual forma se podría hacer con una aplicación local

El objeto Connection

Utilizaremos este objeto para enlazar nuestra aplicación wed con la base de datos lo cual

proporcionara un enlace directo a la base de datos, si este objeto no podremos hacer trabajar con

la base de datos.

El objeto Recordset

Con este objeto tendremos acceso a las tablas de la base de datos, previamente de crea el objeto

Connection ya que este indicara al Recordset de que base de datos tiene que tomar las tablas.

Creación de un DSN
Con este objeto podemos utilizar un DSN par llamar a la base de datos a la base de datos

directamente, en vez de mencionar la ruta donde esta ubicada.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 220

Con lo descrito anteriormente para que la comunicación con la terminal se de, se tiene que crear el

ODBC. Las terminales utilizaran browse (podría ser explorer o netscape) para la navegación en el

sistema, además el acceso desde las terminales se tiene que tener usurario y clave de acceso y

dependiendo del perfil de acceso que se tenga (como se especificara mas adelante en el diseño

de la seguridad), de podrá acceder al sistema. Para el mejor manejo del sistema se recomienda

utilizar la configuración de la pantalla de 1024x768 pixeles

4.5.3 INTERFACES HOMBRE – MAQUINA (INTERFAZ DE USUARIO).
La interfaz de usuario resulta ser de mucha importancia en el desarrollo y puesta en marcha de

todo sistema. Constituye el primer contacto del usuario con el sistema y en ocasiones resulta

determinante para la aceptación o rechazo de todo un proyecto.

Se sugieren tres categorías de consejos de Diseño de Interfaces Hombre – Maquina: Interacción

General, Visualización de la información y entrada de Datos22.

Interacción General.

Las siguientes Normas están enfocadas a la Interacción General:

No. Directriz Elemento gráfico

1.

Confirmar la realización de cualquier
almacenamiento de datos.

2.

Los mensajes deberán ser consistentes,
es decir, ante una misma situación deberá
mostrarse el mismo mensaje.

3.

La validez de las entradas debe
asegurarse a través de rutinas de
verificación. Indicando cuando competa,
la existencia de entradas diferentes a las
esperadas.

22 Ingeniería del Software. Un enfoque Práctico, Roger S. Pressman. Págs. 270-272.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 221

No. Directriz Elemento gráfico

4.

Los mensajes de error deberán contener
textos descriptivos.

5 Categorizar las actividades por

función. Las opciones del menú

deben estar categorizadas por áreas

funcionales.

6 Utilizar frases cortas y sencillas para

nombrar las ordenes u opciones del

menú.

Visualización de la Información.

La presentación de la información en pantalla, tiene una gran importancia en la aceptación del

sistema por parte de los usuarios ya que si la información es incompleta o ambigua no podrá

satisfacer las necesidades del usuario. A continuación se presentan algunas Normas que centran

su atención en la visualización de la información.

1. Mostrar solo la información que sea relevante al usuario que ingresa al sistema, es decir,

restringir el acceso a ciertas opciones específicas del sistema dependiendo del usuario.

2. Utilizar mensajes y textos descriptivos.

3. Hacer clara la presentación visual (colocación /agrupación de objetos), evitar la

presentación de excesiva información.

Entrada de Datos.

Las siguientes Normas están enfocadas a la introducción de datos.

Elegir de entre una lista en lugar de digitar

cuantas veces sea necesario.

Permitir la modificación o mantenimiento de la

información.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 222

Mantener la consistencia entre la visualización y

la introducción de datos. Por ejemplo el tamaño

del texto.

Mantener la consistencia entre la visualización y

la introducción de datos. Por ejemplo el tamaño

del texto.

Permitir a los usuarios utilizar el teclado o el ratón.

Proporcionar ayuda de las acciones de entrada.

Objetos utilizados para la Captura de Información.

Para la captura, presentación y manipulación de los datos se utlizan una serie de objetos que

proporciona el lenguaje estandar de Internet – HTML – A continuación se especifican los utilizados

por el sistema.

OBJETO
NOMBRE DEL OBJETO

DE ENTRADA
DESCRIPCION

TEXT

Utilizado para la Captura de datos

Alfanuméricos, fechas, Caracteres y

Números.

TEXTAREA
Se utiliza en la captura de campos de

longitudes extensas.

SUBMIT

Utilizado para acciones especificas como

adicionar, modificar, eliminar registros,

imprimir, etc.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 223

CHECK
Utilizado en la Selección de múltiples

opciones.

RADIO

Utilizado para la elección de una opción

entre varias posibles.

SELECT

Utilizado para que el usuario elija de

entre una lista de opciones posibles para

determinado dato.

Diseño de Mensajes.

Por la misma naturaleza la aplicación, ya que se utiliza la Tecnología Web, los mensajes que el

sistema proporciona al usuario, se realizan a través de texto en HTML posteriormente a la

realización de una acción, como por ejemplo en la introducción de un registro a una base de datos.

A continuación se muestran los mensajes que se utilizarán para la comunicación con los usuarios.

Especificaciones de los Mensajes.

Encerrar el mensaje en un cuadro, al centro de la pantalla.

Fuente: Arial, tamaño 12, con negrita.

Color de Texto: Negro.

Incluir Link de Regresar a la Pantalla Anterior y/o pantallas relacionadas con la acción que se

realizó, en la parte inferior de la pantalla (centrado).

Ejemplos de Mensajes.

Mensajes de advertencia. Por medio de estos se les hace saber a los usuarios que han realizado

una operación incompleta y deben tomar en cuenta las indicaciones del sistema. Ejemplo:

Mensajes de error. Estos informarán al usuario cuando un evento no se pueda realizar. Ejemplo:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 224

Mensajes de Confirmación de una acción. Utilizados para informar al usuario que una acción se ha

realizado, sin errores. Ejemplo:

Diseño de Interfaz de Acceso al Sistema.

El sistema proporcionará una pantalla en la cual la persona que desee acceder a las opciones del

menú del mismo, deberá digitar su código de usuario y su contraseña.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 225

4.6. DISEÑO PROCEDIMENTAL
El diseño procedimental, brinda las especificaciones necesarias para documentar los detalles de

operación de los módulos del sistema. Dicho diseño se obtiene del diseño arquitectónico y de la

definición de todos los flujos de datos. Se presenta en este apartado, el pseudo código asociado a

cada proceso por módulo y la forma en que se relaciona con los demás procesos involucrados.

4.6.1 DESCRIPCIÓN GENERAL
El objetivo del sistema es apoyar a la Dirección General de Centros Penales (DGCP), en sus

actividades relacionadas con el registro, actualización y consulta de antecedentes penales y

procesales de la población civil; permitiendo a los usuarios de la DGCP acceder a información

confiable, oportuna, actualizada rápida y fácilmente.

Los módulos principales de SINAPP son los siguientes:

a) Registro de Expediente:

Este módulo es el encargado de crear nuevos registros de antecedentes penales y

procesales de personas con expedientes; así como la creación de nuevos expedientes.

b) Consulta de antecedentes

Mediante este módulo, puede realizarse la generación de certificaciones de antecedentes

penales a la población civil y la generación de Oficios de Información para las instituciones

gubernamentales y no gubernamentales. De igual modo puede consultarse en forma global

el expediente y los antecedentes penales y procesales de una persona en particular.

c) Facturación:

Permite la generación y anulación de las facturas relacionadas con las solicitudes

de antecedentes penales.

d) Administración:

Este módulo es el encargado de llevar la información general y de configuración

del Sistema.

4.6.2 PSEUDO-LENGUAJE ESTRCUTURADO
El pseudo – lenguaje estructurado, también denominado lenguaje estructurado o

pseudocódigo, es un lenguaje que involucra vocabulario de un lenguaje, en este caso el

lenguaje humano natural, y la sintaxis de otro lenguaje, como el SQL.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 226

4.6.3 ARBOL DE PROCESOS
A continuación se define el árbol de procesos involucrados en el sistema, se toma como base los

procesos definidos en el Diagrama de flujo de datos refinados. Estos procesos se ejecutan desde

la base de datos, y la consulta generada es “construida” desde la aplicación en calidad de módulo

o parámetro, mismo que se definen más adelante. El pseudocodigo de los procesos principales se

encuentra en CD / Documentos de Referencia/ Diseño /Pseudocódigo por proceso.doc

[1] Sistema de Antecedentes penales y procesales

[1.1] Registro de antecedentes procesales

[1.1.1] Buscar expediente

[1.1.2] Captura de antecedentes procesales

[1.1.3] Crear expediente

[1.2] Registro de antecedentes penales.

[1.2.1] Buscar expediente

[1.2.2] Seleccionar antecedente procesal

[1.2.3] Registrar antecedente penal

[1.3] Actualizar expediente

[1.3.1] Buscar expediente

[1.3.2] Presentar Expediente

[1.3.3] Actualizar Datos personales

[1.3.4] Actualizar información

[1.3.5] Actualizar Ofendidos

[1.3.6] Traslados de penal

[1.3.8] Faltas Antecedente penal

[1.3.9] Cambios de tribunal

[1.4] Emisión de certificación

[1.4.1] Registrar solicitudes

[1.4.2] Buscar expediente persona

[1.4.3] Buscar antecedente penal

[1.4.4] Generar certificación

[1.5] Emisión de Oficios

[1.5.1] Registrar oficio

[1.5.2] Buscar expediente persona

[1.5.3] Buscar antecedente penal y procesales

[1.5.4] Generar oficio respuesta

[1.6]Facturación
[1.6.1] Emitir facturas

 [1.6.2] Anular facturas

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 227

4.6.3.1.1 Proceso: Registro de antecedentes procesales

Descripción del Proceso
Procesos necesarios para la creación de un nuevo antecedente procesal para un reo previamente

ingresado en el sistema.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Datos Reo USUARIO CENTRO PENAL
(Entidad externa)

 X

Datos de Ofendido OFENDIDO (Almacén de datos) X
Datos antecedente procesal ANTPROCE (Almacén de datos) X
Datos Reo DATOREO (Almacén de datos) X

4.6.3.1.1.1 Proceso: Buscar expediente reo

Descripción del Proceso
Realiza la búsqueda del expediente del reo al cual se le creará un nuevo antecedente procesal, a

partir de nombre y apellidos como parámetros de búsqueda, a fin de evitar duplicidad de

información.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Datos Reo USUARIO CENTRO PENAL (Entidad
externa)

 X

Parámetros de búsqueda DATOREO (Almacén de datos) X
Datos resultantes DATOREO (Almacén de datos) X
Datos de reo a registrar Crear Expediente (proceso) X
Código Reo Captura de antecedente procesal (proceso) X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 228

4.6.3.1.1.2 Proceso: Captura de antecedente procesal

Descripción del Proceso
Permite ingresar un nuevo antecedente procesal a un reo existente en la base de datos del

sistema, con lo cual se abre un nuevo proceso judicial.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Datos antecedente procesal USUARIO CENTRO PENAL
(Entidad externa)

 X

Código Reo Buscar expediente reo (Proceso) X
Código de reo registrado Crear Expediente (Proceso) X
Código Reo antecedente DATOREO (Proceso) X
Datos antecedente procesal ANTPROCE (Almacén de datos) X
Datos de ofendido OFENDIDO (Almacén de datos) X

4.6.3.1.1.3 Proceso: Crear Expediente

Descripción del Proceso
Permite la creación de un nuevo expediente personal para registrar los antecedentes procesales de

un nuevo reo.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Datos de Reo a registrar Buscar expediente reo (Proceso) X
Código de reo registrado Captura de antecedente procesal

(Proceso)
X

Datos de reo DATOREO (Almacén de datos) X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 229

4.6.3.1.2 Proceso: Registro de antecedentes penal

Descripción del Proceso
Procesos necesarios para la creación de un nuevo antecedente penal para un reo previamente

ingresado en el sistema. Proceso que involucra la búsqueda del expediente y el registro de los

datos penales.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Datos del Reo USUARIO DGCP (Entidad externa) X
Información antecedente ANTPENAL (Almacén de datos) X

4.6.3.1.4.2 Proceso: Buscar expediente persona

Descripción del Proceso
Busca el expediente de la persona que se especifique.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Datos solicitante Registrar solicitud (Proceso) X
Parámetros de búsqueda DATOREO (Almacén de datos) X
Resultado de búsqueda DATOREO (Proceso) X
Solicitud Generar certificación X

4.6.3.1.4.3 Proceso: Buscar antecedente penal

Descripción del Proceso
Busca a partir del código de la persona, los antecedentes penales registrados a su nombre.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Código del reo Buscar expediente persona (Proceso) X
Antecedente Penal ANTPENAL (Almacén de datos) X
Código de reo a consultar ANTPENAL (Almacén de datos) X
Certificación con antecedentes Generar certificación (Proceso) X
Certificación sin antecedentes Generar Certificación (Proceso) X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 230

4.6.3.1.4.4 Proceso: Generar Certificación

Descripción del Proceso
Genera la Certificación de antecedentes penales, detallando los antecedentes encontrados para la

persona solicitante.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Certificación de solicitante Buscar expediente persona (Proceso) X
Certificación USUARIOS DE LUGARES DE

EMISIÓN (Entidad externa)
X

Certificación con antecedentes Buscar antecedente penal (Proceso) X
Certificación sin antecedentes Buscar antecedente penal (Proceso) X

4.6.3.1.5 Proceso: Emisión de Oficios

Descripción del Proceso
Procesos necesarios para la generación de Oficios respuesta con antecedentes penales y

procesales a las instituciones solicitantes, gubernamentales y no gubernamentales.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Oficio solicitud Instituciones (Entidad externa) X X
Oficio respuesta USUARIO LUGARES DE EMISION

(Entidad externa)
X X

4.6.3.1.5.1 Proceso: Registrar Oficios

Descripción del Proceso
Inserta un nuevo registro de Oficio de solicitud de Información de antecedentes penales y

procesales, enviado por las instituciones gubernamentales o no gubernamentales.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Datos de Oficio INSTITUCIONES (Entidad externa) X
Información de Oficio OFICIO (Almacén de datos) X
Datos de reo en Oficio Buscar expediente Solicitado

(Proceso)
X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 231

4.6.3.1.5.3 Proceso: Buscar antecedente penales y procesales

Descripción del Proceso
Busca a partir del código del reo, los antecedentes penales y procesales registrados a su nombre.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Código ANTPENAL (Almacén de datos) X
Código encontrado Buscar expediente solicitado (Proceso) X
Inf. Antecedente Penal ANTPENAL (Almacén de datos) X
Código a buscar ANTPROCE (Almacén de datos) X
Inf. Antecedente procesal ANTPROCE (Almacén de datos) X
Antecedentes penales y
procesales encontrados

Generar Oficio respuesta (Proceso) X

4.6.3.1.5.4 Proceso: Generar Oficio respuesta

Descripción del Proceso
Genera el Oficio respuesta detallando los antecedentes penales y los antecedentes procesales

encontrados para la persona solicitante.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Notificación de persona con
antecedentes

Buscar expediente solicitado(Proceso) X

Antecedentes penales y
procesales

Buscar antecedentes penales y
procesales (Proceso)

 X

Oficio respuesta USUARIOS DE LUGARES DE
EMISION (Entidad)

X

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 232

4.6.3.1.6.1 Proceso: Emitir Facturas
Descripción del Proceso
Genera la factura respectiva por cada una de las solicitudes de antecedentes penales presentadas

por parte de la población civil, a fin de poder obtener la Certificación de antecedentes penales.

Lista de Referencias al Proceso
Conectado por
(Flujo de datos)

Conectado con Sale del
proceso

Llega al
proceso

Solicitud PERSONA NATURAL (Entidad) X
Factura PERSONA NATURAL (Entidad) X
Factura errada Anular factura (Proceso) X
Datos Factura FacturaEmitida (Almacén de datos) X
Nueva Factura Anular Factura X

4.6.4 FUNCIONALIDAD DE PANTALLAS
A continuación se retoman las pantallas del sistema para ubicar la ejecución de los procesos antes

detallados; esta descripción se presentará bajo el orden de las opciones del menú del sistema y se

busca describir la funcionalidad de cada pantalla con mayor detalle. Los procesos se presentarán

como módulos de código y se describiran en la sección 6.5.

4.6.4.1 INGRESO AL SISTEMA

Descripción
A través de esta pantalla, el usuario podrá ingresar al sistema y tener acceso a las opciones del

menú habilitadas según el perfil del mismo.

Funcionalidad

Ingreso de Código
El usuario debe digitar el código que se le asignó al momento de haber sido creado como

tal en el sistema. Podrá digitarlo las veces que sea necesario en caso de equivocarse en

la digitación.

Ingreso de Contraseña
El sistema brindará al usuario tres oprtunidades para la digitación de la contraseña en caso de

cometer errores de digitación o por olvido de la misma. Si al tercer intento, el ingreso no ha sido

posible, el sistema bloqueará al usuario automáticamente, impidiéndole nuevos intentos hasta ser

desbloqueado por el administrador del sistema.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 233

Especificaciones de código:

SINAPP

Pantalla E0100 Control en pantalla que ejecuta:

Ingreso a SINAPP Botón Ingresar

Especificaciones

Inicio
Dim validoas bolean
 valido = false
 IF Codigo de usuario <> ”” THEN
 Establecer_Conexion
 valido = Verificar_Usuario (Cod_Usuario, password)
 IF valido THEN
 Crear_Menu(Cod_Usuario)
 Generar_Bitácora(Cod_Usuario)
 END IF
 ELSE
 MSG (“Debe ingresar un codigo de usuario.”)
 END IF
Fin

4.6.4.2 REGISTRO DE ANTECEDENTES

a. Crear Expediente
Descripción:
A través de esta pantalla, el usuario digita los nombres y apellidos de la persona a la cual

desea crearle un nuevo expediente.

Funcionalidad

Ingreso de Nombre
El usuario debe digitar los nombres y apellidos de la persona, según el orden numérico que

muestran las casillas en la pantalla.

Operación de botones de pantalla.
Crear: Cuando el usuario oprima este botón, el sistema iniciará un proceso de búsqueda a partir de

los nombres y apellidos digitados, con el fin de verificar que no exista registrado en la base de

datos un expediente para dicha persona. Si al finalizar la búsqueda, el sistema no encuentra

registros coincidentes, presentará la pantalla E0102, que se describe más adelante. Si el sistema

encuentra uno o varios expedientes coincidentes con los nombres y apellidos digitados, mostrará

un mensaje en pantalla informando al usuario sobre esta situación, además de darle la oportunidad

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 234

en dicha ventana de elegir ver el listado de los registros encontrados (pantalla E0106) con el fin de

comparar los datos mostrados y que el usuario pueda verificar si realmente existe un expediente

previamente creado para la persona de su interés. En caso de que efectivamente ya se encuentre

creado el expediente, el sistema activará los botones de antecedente penal y procesal para que el

usuario elija entre crear un nuevo antecedente procesal o un nuevo antecedente penal. Si

finalmente, ninguno de los expedientes registrados coincide con los datos generales de la persona,

al salir de la pantalla E0106, el sistema mostrara un nuevo mensaje solicitando la confirmación

para la creación del nuevo expediente o no.

Especificaciones de código:

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Crear Expediente Botón Crear Buscar expediente

Especificaciones

PARAMETROS DE ENTRADA
PrimerNombre, SegundoNombre, TercerNombre,

CuartoNombre, PrimerApellido, SegundoApellido

VARIABLES O CONSTANTES Contador

Inicio
 Declare Contador int

 IF PrimerNombre <> ”” AND PrimerApellido <> ”” THEN

 Contador = BuscaExpediente(PrimerNombre, SegundoNombre,TercerNombre,
 CuartoNombre, PrimerApellido, SegundoApellido)
 IF Contador <> 1 THEN
 MSG (“Existen registros coincidentes con los nombres”)
 MostrarPantalla_E0106 (PrimerNombre,SegundoNombre,TercerNombre,CuartoNombre,
 PrimerApellido, SegudoApellido)
 ELSE
 MostrarPantalla_E0102 (PrimerNombre,SegundoNombre,TercerNombre,CuartoNombre,
 PrimerApellido, SegudoApellido)

 END IF
 ELSE
 MSG (“Debe ingresar un primer nombre y un primer apellido.”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 235

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Crear Expediente Botón Antecedente Procesal MostrarPantalla_E0103

Especificaciones

PARAMETROS DE ENTRADA CodigoPersona

VARIABLES O CONSTANTES Nombres, Apellidos, Código, Contador
Inicio
 Contador = (SELECT COUNT(*) FROM DATOS_REO a

 WHERE a.CodigoPersona = CodigoPersona

 IF Contador <> 1 THEN

SELECT a.Nombre1, a.Nombre2, a.Nombre3, a.Nombre4, a.Apellido1, a.Apellido2
 FROM DATOS_REO a

WHERE a.CodigoPersona = CodigoPersona

 Nombres = a.Nombre1 + ‘ ’ + a.Nombre2 + ‘ ’ + a.Nombre3 + ‘ ’ + a.Nombre4

 Apellidos = a.Apellido1 + ‘ ’ + a.Apellido2

 -- Llena las listas desplegables de la pantalla

SELECT CodigoPenal, NomPenal FROM Penales ORDER BY NomPenal
SELECT CodigoTribunal, NomTribunal FROM Tribunales ORDER BY NomTribunal
SELECT CodigoDelito, NomDelito FROM Delitos ORDER BY NomDelito
SELECT CodigoInstitucion, NomInstitucion FROM Instituciones ORDER BY NomInstitucion

 ELSE
 MSG (“No existe un registro para el código de persona seleccionado.”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 236

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Crear Expediente Botón Antecedente Penal MostrarPantalla_E0105

Especificaciones

PARAMETROS DE ENTRADA CodigoPersona

VARIABLES O CONSTANTES Contador

Inicio
 Contador = BuscaExpediente(PrimerNombre, SegundoNombre,TercerNombre,
 CuartoNombre, PrimerApellido, SegundoApellido)
 IF Contador <> 1 THEN
 SELECT Nombres = a.Nombre1 + ‘ ‘ + a.Nombre2 + ‘ ‘ + a.Nombre3 + ‘ ‘ + a.Nombre4,

Apellidos = a.Apellido1 + ‘ ‘ + a.Apellido2,
FROM datos_reo a

WHERE a.codPersona = CodigoPersona

 --Llena la lista que se muestra en la pantalla

SELECT Nombres = b.Nombre1 + ‘ ‘ + b.Nombre2 + ‘ ‘ + b.Nombre3 + ‘ ‘ + b.Nombre4,
Apellidos = b.Apellido1 + ‘ ‘ + b.Apellido2,
Delito = c.NomDelito,
Centro_penal = e.NomPenal,
Tribunal = d.nomTribunal,
Fecha_Ingreso = a.FecIngreso

FROM ant_procesal a, datos_reo b, delito c, tribunal d, penales e
WHERE
 a.codPersona = CodigoPersona
 and a.fecSalida = null

and a.codPersona = b.codPersona
and a. CodigoPenal = e. CodigoPenal
and a. CodigoTribunal = d. CodigoTribunal
and a. CodigoDelito = c. CodigoDelito

 ELSE
 MSG (“El registro seleccionado no existe.”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 237

c. Registrar datos personales
Descripción:
A través de esta pantalla, el usuario podrá ingresar un nuevo expediente al sistema, lo cual

involucra además de los datos personales el antecedente procesal por el cual se ingresa al

sistema.

Funcionalidad

Llenado de listas desplegables
Al mostrarse la pantalla, el sistema inicializa las listas desplegables con los datos almacenados en

el sistema. Estas listas son:

Ø País
Ø Primera División
Ø Segunda División
Ø Tipo de Identificación
Ø Centro penal
Ø Tribunal
Ø Delito
Ø Oficio enviado por

Registro de Datos
El usuario digitará y seleccionara valores para los campo mostrados en la pantalla para la creación

de un nuevo expediente en la base de datos del sistema.

Operación de botones de pantalla.

I. Grabar:
Al oprimir este botón, el sistema incluirá un nuevo registro en la tabla de expedientes, en la

tabla de antecedentes procesales y en la tabla de Oficios (Datos_persona, Ant_procesales

y Oficios); ya que es necesario registrar el documento oficial por el cual se abre el

expediente para la persona. Para poder ingresar el registro en la tabla de Datos_reo, el

sistema generará automáticamente el código de la persona, de la siguiente forma:

Se tomara la primera letra del apellido el año de creación y un correlativo por año. Ejemplo:

 Apellido: Pérez P199800001

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 238

II. Foto:
Al oprimir este botón, el sistema invocará a la pantalla E0106 en la cual se podrá realizar la

búsqueda del archivo que contiene la foto de la persona a registrar y de este modo

ingresarlo en el expediente.

III. Cancelar:
Al oprimir este botón el sistema borrará los valores digitados en las casillas de la pantalla y

volverá las listas a sus valores iniciales.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 239

Especificaciones de código:
SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Crear Expediente Botón Grabar Guardar_Registro

Especificaciones

PARAMETROS
DE ENTRADA

PrimerNombre, SegundoNombre, TercerNombre, CuartoNombre,
PrimerApellido, SegundoApellido, Apellido_de_casada, Conocido_como,
Fotografía, Fecha_de_Nacimiento, Nombre_del_padre, Apellidos_del_padre,
Nombres_de_la_Madre, Apellidos_de_la_Madre, CodigoIden,
Numero_identificacion, CodigoPais, CodPrimeraDivision, CodigoInvestigacion,
Dirección_de_residencia, CodigoInstitucion, Observaciones_oficio,

VARIABLES O
CONSTANTES

CodigoEmision, Estado_civil, Sexo, Leer, Escribir, Firmar, Fecha_Ingreso,
CodigoOficio, SQL

Inicio
 IF optMasculino = TRUE THEN Sexo = “M” ELSE Sexo = “F” END IF
 IF optSoltero = TRUE THEN Estado_civil = “S”
 IF optAcompañado = TRUE THEN Estado_civil = “A”
 IF optViudo = TRUE THEN Estado_civil = “V”
 IF optCasado = TRUE THEN Estado_civil = “C”
 IF optDivorciado = TRUE THEN Estado_civil = “D”
 IF chkLeer = TRUE THEN Leer = “S” ELSE Leer = “N” END IF
 IF chkEscribir = TRUE THEN Escribir = “S” ELSE Escribir = “N” END IF
 IF chkFirmar = TRUE THEN Firmar = “S” ELSE Firmar = “N” END IF
 IF NOT ISDATE(Fecha_de_Nacimiento) then
 INPUT Fecha_de_Nacimiento

 IF PrimerNombre <> “” AND PrimerApellido <> “” AND Fotografía <> “NULL” THEN

SQL = “INSERT INTO Oficios VALUES(
NumOficio = (SELECT isnull(max(numOficio),0)+1 FROM Oficio),
Fecha_de_ingreso,CodigoInstitucion,
@@getdate, -- fecha del servidor del sistema
CodigoEmision, CodigoOficio = 1, -- tipo de oficio de ingreso
Observaciones_oficio, Primer_nombre_persona,
Segundo_nombre_persona,Tercer_nombre_persona,
Cuarto_nombre_persona ,Primer_Apellido_persona,
Segundo_apellido_persona,CodigoPais,CodPrimeraDivision,
CodigoDivision Dirección_de_residencia)”

Guardar_Registro (SQL)
SQL = “INSERT INTO Ant_procesal VALUES(

CodReo,
NumDetención = year(@@getdate) & (SELECT
 isnull(max(rtrim(numDetencion,6)),0)+1 FROM Ant_procesal),
CodigoDelito, NumOficio,
Fecha_de_Ingreso,
Fecha_de_Salida,
CodigoTribunal)”

Guardar_Registro (SQL)
 ELSE
 MSG(“Ingrese los datos básicos para el registro.”)
 END IF

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 240

d.Registrar antecedentes procesales
Descripción:
A través de esta pantalla, el usuario ingresa los datos necesarios para la creación de un

nuevo antecedente procesal para la persona previamente seleccionada.

Funcionalidad

Llenado de listas desplegables
Al mostrarse la pantalla, el sistema inicializa las listas desplegables con los datos

almacenados en el sistema. Estas listas son:

Ø Centro penal
Ø Tribunal
Ø Delito
Ø Oficio enviado por

Registro de antecedentes procesales
El usuario debe digitar los datos necesarios para el registro de un nuevo antecedente

procesal, según se muestran en la pantalla.

Operación de botones de pantalla.
I. Grabar:
Al oprimir este botón, el sistema incluirá un nuevo registro en la tabla de antecedentes

procesales y en la tabla de Oficios (Ant_procesales y Oficios); ya que es necesario registrar

el documento oficial por el cual se agrega el expediente para la persona.

II. Ofendidos:
Al oprimir este botón, el sistema mostrará la pantalla E0124, en la cual se podrán registrar

los nombres y apellidos de la persona catalogada como ofendida en el registro procesal

que se ingresa.

III. Cancelar:
Al oprimir este botón el sistema borrará los valores digitados en las casillas de la pantalla y

volverá las listas a sus valores iniciales.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 241

Especificaciones de código:
SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Antecedentes Procesal Botón Grabar Guardar_Registro

Especificaciones

PARAMETROS DE ENTRADA Codigo, CodigoDelito, Fecha_de_Ingreso, Fecha_de_Salida,
CodigoTribunal, CodigoInstitucion, Observaciones_oficio

VARIABLES O CONSTANTES Código_Procesal, NumDetención,

Inicio
 IF CodigoPersona <> “” AND Fecha de Ingreso AND CodigoTribunal > 0 AND
 CodigoInstitucion > 0 AND CodigoDelito > 0 THEN
 Num_detencion = SELECT isnull(max(numDetencion),0)+1 FROM Ant_procesal
 Código_Procesal = SELECT isnull(max(CodProcesal),0)+1 FROM Ant_procesal
 SQL = “INSERT INTO Ant_Proce values
 Fecha_de_ingreso,CodigoInstitucion,
 CodigoEmision, CodigoOficio = 2,
 Observaciones_oficio,
 CodigoPersona,CodigoDelito,NumOficio,Fecha_de_Ingreso,Fecha_de_Salida,
 CodigoTribunal”

 Guardar_Registro(SQL)
 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 242

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Antecedentes Procesal Botón Ofendidos Mostrarpantalla_E0104

Especificaciones

PARAMETROS DE ENTRADA CodigoPersona, CodigoProcesal

VARIABLES O CONSTANTES Contador
Inicio
 Contador = (SELECT COUNT(*) FROM DATOS_REO a

 WHERE a.CodigoPersona = CodigoPersona

 IF Contador <> 1 THEN

SELECT a.Nombre1, a.Nombre2, a.Nombre3, a.Nombre4, a.Apellido1, a.Apellido2
 FROM DATOS_REO a

WHERE a.CodigoPersona = CodigoPersona

 txtNombres = a.Nombre1 + ‘ ’ + a.Nombre2 + ‘ ’ + a.Nombre3 + ‘ ’ + a.Nombre4,

txtApellidos = a.Apellido1 + ‘ ’ + a.Apellido2,
txtCodigo_Procesal = Codigo Procesal, txtCodigo = CodigoPersona

 -- Llena la lista de ofendidos

SELECT Nombres, Apellidos FROM Ofendidos WHERE CodProcesal = codProcesal
 ELSE
 MSG (“No existe un registro para el código de persona seleccionado.”)
 END IF
Fin

Registrar antecedentes penales

Descripción:
A través de esta pantalla, el usuario ingresa los datos necesarios para la creación de un

nuevo antecedente penal para la persona previamente seleccionada.

Funcionalidad:

Llenado de listas desplegables
Al mostrarse la pantalla, el sistema inicializa las listas desplegables con los datos

almacenados en el sistema. Estas listas son:

Ø Centro penal
Ø Oficio enviado por

Registro de antecedentes penal
El usuario debe digitar los datos necesarios para el registro de un nuevo antecedente

penal, según se muestran en la pantalla.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 243

Operación de botones de pantalla.
1. Grabar:
Al oprimir este botón, el sistema incluirá un nuevo registro en la tabla de antecedentes

penales y en la tabla de Oficios (Ant_penales y Oficios); ya que es necesario registrar el

documento oficial por el cual se agrega el expediente para la persona.

2. Cancelar:
Al oprimir este botón el sistema borrará los valores digitados en las casillas de la pantalla

y volverá las listas a sus valores iniciales.

Especificaciones de código:

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Antecedentes Penal Botón Grabar GrabarAntecPenal

Especificaciones

PARAMETROS DE ENTRADA

Codigo, CodigoInstitucion, Observaciones_oficio, NumDetención,
CodProcesal, Fecha_de_Sentencia, CodigoPenal, Fecha de
Ejecución, Pena Impuesta, Fecha de cumplimiento, Fecha dos
terceras partes

VARIABLES O CONSTANTES NumDetención, CodigoTribunal, SQL

Inicio
 IF Codigo <> “” AND Fecha de Sentencia <> “” AND codigoPenal > 0 AND
 Fecha de Ejecución <> “” AND Pena Impuesta <> “” Fecha de Cumnplimineto <> “”
 AND Fecha dos terceras partes <> “” AND CodigoTribunal > 0 AND
 CodigoInstitucion > 0 AND CodigoDelito > 0 THEN

 SQL = “INSERT INTO Ante_Penal VALUES (
 Fecha_de_ingreso,CodigoInstitucion,
 CodigoEmision, -- se obtiene del lugar de emisión asociado al usuario que ingresa el registro
 CodigoOficio = 2, Observaciones_oficio,Num_detención, CodProcesal, Codigo,
CodigoTribunal,
 Fecha_de_Sentencia, CodigoPenal, Fecha de Ejecución, Pena Impuesta, Fecha de
cumplimiento,
 Fecha dos terceras partes,Fecha mitad de cumplimiento, Fecha de tres cuartas partes,
 Restitución de derechos civiles, NumOficio, Fecha_de_Salida)”

 Guardar_Registr(SQL)

 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 244

4.6.4.3 CONSULTA DE ANTECEDENTES

Módulo que permite realizar la consulta sobre antecedentes penales y procesales de las

personas que se detallan tanto en los oficios de solicitud, como en las solicitudes de

antecedentes; así como también el registro de dichos documento.

Registrar solicitudes

Pantallas involucradas:

Ø Registro de solicitudes (E0211)

Descripción:
A través de esta pantalla, el usuario digita y/o selecciona valores para los datos

especificados en la pantalla y que son necesarios para el registro de la solicitud de

antecedentes penales presentado por la población civil.

Funcionalidad

Llenado de listas desplegables
Al mostrarse la pantalla, el sistema inicializa las listas desplegables con los datos

almacenados en el sistema. Estas listas son:

Ø Lugar de emisión
Ø Motivo
Ø Nacionalidad
Ø Primera División nacimiento
Ø División nacimiento

Registro de solicitud
El usuario debe digitar o seleccionar valores para los datos presentes en la pantalla, luego

oprimir el botón “Grabar” para registrar la solicitud en la base de datos.

Operación de botones de pantalla.
Grabar:
Al oprimir este botón, el usuario permitirá que el sistema ingrese a la base de datos el

nuevo registro de solicitudes.

Cancelar:
Permite Limpiar la pantalla si no se desea registrar la información ingresada

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 245

Especificaciones de código:
SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Registro de Solicitudes Botón Grabar GrabarSolicitud

Especificaciones

PARAMETROS DE ENTRADA

Primer nombre,Segundo nombre,Tercer nombre,Cuarto nombre,
Primer apellido,Segundo Apellido,CodMotSolicitud,
CodPrimeraDivision, CodigoDivision, Nombre_del_padre,
Apellidos_del_padre,Nombres_de_la_Madre,
Apellidos_de_la_Madre

VARIABLES O CONSTANTES NumDetencion

Inicio
 IF Primer nombre <> “” AND Segundo nombre <> “” AND Tercer nombre <> “” AND
 Cuarto nombre <> “” AND Primer apellido <> “” AND Segundo Apellido <> “” AND
 CodMotSolicitud > 0 AND CodPrimeraDivision > 0 AND
 CodigoDivision > 0 AND Nombre_del_padre > 0 AND
 Apellidos_del_padre <> “” AND Nombres_de_la_Madre <> “” AND
 Apellidos_de_la_Madre <> “” THEN

 RegistrarSolicitud
CódigoEmisión, Primer nombre,
Segundo nombre,
Tercer nombre,
Cuarto nombre,
Primer apellido,
Segundo Apellido,
CodMotSolicitud,
CodigoPrimeraDivisión,
CodigoMun,
Nombre_del_padre,
Apellidos_del_padre,
Nombres_de_la_Madre,

 Apellidos_de_la_Madre)

 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

Llenado de listas desplegables
Al mostrarse la pantalla, el sistema inicializa las listas desplegables con los datos almacenados en

el sistema. Para ello, utilizará sentencias SQL que se ejecutarán desde la aplicación en ASP. Estas

son:

SELECT CodMotSolicitud, DesMotivo FROM Motivo_solicitud ORDER BY
DesMotivo
SELECT CodigoPais, NomPais FROM Pais ORDER BY NomPais
SELECT CodPrimeraDivision, NomPrimeraDivision FROM PrimeraDivision
ORDER BY NomPrimeraDivision

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 246

SELECT CodigoDivision, NomDivision FROM Division ORDER BY NomDivision
SELECT CodigoEmision, LugarEmision FROM Lugar_Emision ORDER BY
LugarEmision

Generar certificación

 Pantallas involucradas:

Ø Solicitudes recibidas (E0212)
Descripción:
Permite buscar las solicitudes recibidas en una fecha especificada por el usuario para

luego generar la certificación de antecedentes penales de las solicitudes que seleccione de

la lista que se muestra.

Funcionalidad

Llenado de lista
Esta depende de la fecha especificada en el filtro de la pantalla; el usuario digita la fecha

de recepción de solicitudes y al oprimir el botón “Buscar”, la lista se llena con las solicitudes

que coincidan con la fecha de recepción.

Generación de Certificación
Una vez se muestren las solicitudes coincidentes con la fecha de recepción digitada por el

usuario, podrá generar la certificación de antecedentes penales para cada una de ellas, al

hacer “click”, sobre el número de solicitud mostrado en la lista, el sistema automáticamente

iniciará la búsqueda de los antecedentes y finalmente mostrará la pantalla de salida

correspondiente y desde la cual se podrá imprimir el resultado.

Operación de botones de pantalla.

Buscar:
Al oprimir este botón, el sistema iniciará la búsqueda de aquellas solicitudes que

tengan registrada como fecha de recepción, la misma fecha digitada por el usuario en

la casilla del filtro y llenará la lista mostrada con las solicitudes que coincidan con dicho

parámetro.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 247

Especificaciones de código:
SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Solicitudes recibidas Botón Buscar BuscarSolicitud

Especificaciones

PARAMETROS DE ENTRADA Fecha de Recepción

VARIABLES O CONSTANTES
Inicio
 IF Fecha_de_Recepcion <> “” THEN

SELECT
No. Solicitud = a.NumSolicitud,
Nombre = a.Nombre1+ ’ ‘ + a.Nombre2+ ‘ ‘ + a.Nombre3+ ‘ ‘ + a.Nombre4+ ‘ ‘ +
a.Apellido1+ ‘ ‘ + a.Apellido2,
Fecha = a.FecRecepcion, Motivo = b.DesMotivo
FROM Solicitudes a, Motivo_solicitud b
WHERE a.fecRecepcion = fecha de recepcion and a.CodMotSolicitud = b. CodMotSolicitud
ORDER BY a.NumSolicitud

DO WHILE NOT solicitud.EOF
 Lista.No. Solicitud = No. Solicitud
 Lista.Nombre = Nombre
 Lista.Fecha = Fecha,
 Lista.Motivo = Motivo
END DO

 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 248

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Solicitudes recibidas ListaSolicitudes.No.Solicitud GenerarCertificación

Especificaciones

PARAMETROS DE ENTRADA No. Solicitud

VARIABLES O CONSTANTES
Inicio

SELECT *
FROM Datos_reo a, Solicitudes b, ant_procesal c, ant_penales d, delito e, tribunal f,
 PrimeraDivisión g, División h, Penales i
WHERE a.Nombre1 = b.Nombre1

and a.Nombre2 = b.Nombre2 and a.Nombre3 = b.Nombre3
and a.Nombre4 = b.Nombre4 and a.Apellido1 = b.Apellido1
and a.Apellido2 = b.Apellido2 and a.NombrePadre = b.NombrePadre
and a.NombreMadre = b.NombreMadre
and and a.ApellidoPadre = b.ApellidoPadre
and and a.ApellidoMadre = b.ApellidoMadre
and and a.CodigoPrimeraDivisión = b.CodigoPrimeraDivisión
and and a.CodigoMun = b.CodigoMun

and a.codPersona = c.codPersona
and a.codProcesal = d.codProcesal
and c.codigoDelito = e.codigoDelito
and c.codigoTribunal = f.codigoTribunal
and a.codigoPrimeraDivisión = g.codigoPrimeraDivisión
and a.codigoMun = h.codigoMun
and c.codigoPenal = i.codigoPenal
and d. DerechoCivil = 1 – ha restituido sus derechos civiles

Fin

Registro de oficios de solicitud

Pantallas involucradas:

Ø Registro de solicitudes (E0221)

Descripción:
A través de esta pantalla, el usuario digita y/o selecciona valores para los datos

especificados en la pantalla y que son necesarios para el registro del oficio de solicitud de

información.

Funcionalidad

Llenado de listas desplegables

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 249

Al mostrarse la pantalla, el sistema inicializa las listas desplegables con los datos

almacenados en el sistema. Estas listas son:

Ø Lugar de emisión
Ø Enviado por
Ø Nacionalidad
Ø Primera División nacimiento
Ø División nacimiento

Registro de oficio
El usuario debe digitar o seleccionar valores para los datos presentes en la pantalla, luego

oprimir el botón “Grabar” para registrar el oficio en la base de datos.

Operación de botones de pantalla.
Grabar:
Al oprimir este botón, el usuario permitirá que el sistema ingrese a la base de datos el

nuevo registro del oficio.

Cancelar:
Permite Limpiar la pantalla si no se desea registrar la información ingresada

Especificaciones de código:
Llenado de listas desplegables

Al mostrarse la pantalla, el sistema inicializa las listas desplegables con los datos

almacenados en el sistema. Para ello, utilizará sentencias SQL que se ejecutarán

desde la aplicación en ASP. Estas son:

SELECT CodigoInstitucion, NomInstitucion FROM Instituciones ORDER BY
NomInstitucion
SELECT CodigoPais, NomPais FROM Pais ORDER BY NomPais
SELECT CodigoPrimeraDivisión, NomPrimeraDivisión FROM PrimeraDivisión
ORDER BY NomPrimeraDivisión
SELECT CodigoMun, NomMun FROM División ORDER BY NomMun
SELECT CodigoEmision, LugarEmision FROM Lugar_Emision ORDER BY
LugarEmision

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 250

Registro de oficio
SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:
Registro de oficio

solicitud Botón Grabar GrabarOficio

Especificaciones

PARAMETROS DE ENTRADA

Primer nombre,Segundo nombre,Tercer nombre,Cuarto nombre,
Primer apellido,Segundo Apellido,CodPrimeraDivision,
CodigoDivision, Nombre_del_padre, Apellidos_del_padre,
Nombres_de_la_Madre, Apellidos_de_la_Madre

VARIABLES O CONSTANTES

Inicio
 IF Primer nombre <> “” AND Segundo nombre <> “” AND Tercer nombre <> “” AND
 Cuarto nombre <> “” AND Primer apellido <> “” AND Segundo Apellido <> “” AND
 CodPrimeraDivision > 0 AND CodigoDivision > 0 AND Nombre_del_padre > 0 AND
 Apellidos_del_padre <> “” AND Nombres_de_la_Madre <> “” AND
 Apellidos_de_la_Madre <> “” THEN

INSER INTO Oficios VALUES(

(SELECT isnull(max(numOficio),0)+1 FROM Oficio),
Fecha_de_ingreso,
CodigoInstitucion,
@@getdate, -- fecha del servidor del sistema
CodigoEmision, -- se obtiene del lugar de emisión asociado al usuario que ingresa

el registro
CodigoOficio = 3, -- tipo de oficio de solicitud de información
Observaciones_oficio,
CódigoEmisión,
Primer nombre,
Segundo nombre,
Tercer nombre,
Cuarto nombre,
Primer apellido,
Segundo Apellido,
CodigoPais,
CodigoPrimeraDivisión,
CodigoMun,
‘ ’)

 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 251

Generar oficios de respuesta

 Pantallas involucradas:

Ø Solicitudes recibidas (E0222)

Descripción:
Permite buscar los oficios recibidos en una fecha específica, por institución que envía y/o por

número de oficio, para luego generar el oficio respuesta correspondiente, de aquellos que se

seleccionen de la lista que se genere de los oficios que coincidan con los filtros.

Funcionalidad

Llenado de lista
Esta depende de los filtros especificados por el usuario y al oprimir el botón “Buscar”, la lista se

llena con los oficios que coincidan con los filtros.

Llenado de lista desplegable
Al mostrarse la pantalla, el sistema inicializa las listas desplegables con los datos almacenados en

el sistema. Estas listas son:

Ø Institución

Generación de Oficio Respuesta
Una vez se muestren los oficios coincidentes con los filtros especificados por el usuario, podrá

generarse el oficio respuesta para cada uno de los oficios de solicitud seleccionados, al hacer

“click”, sobre el número de oficio mostrado en la lista, el sistema automáticamente iniciará la

búsqueda de los antecedentes penales y procesales, finalmente mostrará la pantalla de salida

correspondiente y desde la cual se podrá imprimir el resultado.

Operación de botones de pantalla.
Buscar:

Al oprimir este botón, el sistema iniciará la búsqueda de aquellos oficios que cumplan con los

filtros establecidos, mostrándolos en la lista.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 252

Especificaciones de código:
SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Oficios recibidas Botón Buscar BuscarOficio

Especificaciones

PARAMETROS DE ENTRADA Fecha de Recepción, CodInstitucion, NumOficio

VARIABLES O CONSTANTES
Inicio
 IF Fecha_de_Recepcion <> “” OR CodInstitucion <> “” OR
 NumOficio <> “” THEN

SELECT
No. Oficio = a.NumOficio,
Nombre = a.Nombre1+ ’ ‘ + a.Nombre2+ ‘ ‘ + a.Nombre3+ ‘ ‘ + a.Nombre4+ ‘ ‘ +
a.Apellido1+ ‘ ‘ + a.Apellido2,
Fecha = a.FecRecepcion,
Institucion = b.nomInstitucion
FROM Oficios a, Instituciones b
WHERE

 IF Fecha_de_Recepcion THEN
 a.fecRecepcion = fecha de recepcion
END IF

 IF CodInstitucion <> “” THEN
 and a.CodigoInstitucion = b. CodigoInstitucion
END IF

 IF NumOficio <> “” THEN
 and a.CodigoInstitucion = codigo
 END IF

ORDER BY a.NumOficio

DO WHILE NOT Oficios.EOF
 Lista.No. Oficio = No. Oficio
 Lista.Nombre = Nombre
 Lista.Fecha = Fecha,
 Lista.Motivo = Motivo
END DO

 ELSE
 MSG (“Establezca un parámetro de búsqueda.”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 253

Llenado de lista desplegable
SELECT CodigoInstitucion, NomInstitucion FROM Instituciones ORDER BY
NomInstitucion

Generación de Oficio Respuesta

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Oficios recibidos ListaOficios.No.Oficio GenerarOficio

Especificaciones

PARAMETROS DE ENTRADA Num_Oficio

VARIABLES O CONSTANTES

Inicio
SELECT *
FROM Datos_reo a, Oficio b, ant_procesal c, ant_penales d, delito e, tribunal f,
 PrimeraDivisión g, División h, Penales i
WHERE a.Nombre1 = b.Nombre1

and a.Nombre2 = b.Nombre2 and a.Nombre3 = b.Nombre3
and a.Nombre4 = b.Nombre4 and a.Apellido1 = b.Apellido1
and a.Apellido2 = b.Apellido2 and a.NombrePadre = b.NombrePadre
and a.NombreMadre = b.NombreMadre
and and a.ApellidoPadre = b.ApellidoPadre
and and a.ApellidoMadre = b.ApellidoMadre
and and a.CodigoPrimeraDivisión = b.CodigoPrimeraDivisión
and and a.CodigoMun = b.CodigoMun
and a.codPersona = c.codPersona
and a.codProcesal = d.codProcesal
and c.codigoDelito = e.codigoDelito
and c.codigoTribunal = f.codigoTribunal
and a.codigoPrimeraDivisión = g.codigoPrimeraDivisión
and a.codigoMun = h.codigoMun
and c.codigoPenal = i.codigoPenal
and d. DerechoCivil = 1 – ha restituido sus derechos civiles

Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 254

Expediente

Las pantallas que se muestran en esta opción han sido descritas en la sección 6.1, por lo que

únicamente son mencionadas en esta opción; cabe resaltar que al ser invocadas desde esta

opción del menú, las pantallas se muestran como consultas; es decir, que el usuario no puede

efectuar ningún tipo de modificación a los datos que estas muestran.

 Pantallas involucradas:

Ø Búsqueda de expediente (E0101)
Ø Expedientes registrados (E0102)
Ø Registrar datos personales (E0103)
Ø Registrar antecedentes procesales (E0104)
Ø Registrar antecedentes penales (E0105)
Ø Registro de traslados (E0122)
Ø Registro de Tribunales (E0123)
Ø Registro de Ofendidos (E0124)
Ø Registro de faltas (E0126)

4.6.4.4 GENERACION DE INFORMES

Para este módulo, se cuenta con una serie de pntallas para generar informes estadisticos y

gerenciales, estas panatallas permiten generar información requerida dependiendo del elpeiodo

requerido y las opciones de filtro que en ellas aparece. Las pantallas involucradas en este módulo

son:

Ø Reporte de ingresos del personal recluso (S0303)
Ø Reporte de egresos del personal recluso (S0304)
Ø Reporte de reclusos trsladados (S0305)
Ø Reporte de reclusos procesados (S0306)
Ø Reporte de reclusos condenados (S0307)
Ø Reporte de reos de tercera edad (S0308)
Ø Reporte de certificaciones de antecedentes penales (S0309)
Ø Reporte de certificaciones de antecednets penales por motivos de solicitud (S0310)
Ø Reporte de certificaciones de antecednets penales por departamento (S0311)
Ø Reporte de delitosa por centro penal (S03012)
Ø Reporte de delitos por centro penal según sexo, profesión y oficio (S0313)
Ø Reporte de ingresos y egresos del personal relcuso por centro penal y sexo (S0314)
Ø Reporte de población reclusa por centro penal, situación juridica y sexo (S0315)
Ø Reporte de poblcion reclusa nacional y extranjera por delito y sexo (S0316)
Ø Informes de fondos recaudados por certificaiones meitidas (S0318)

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 255

Acontinuacion describiremos las pantallas para generar informes estadisticas y gerenciales, así coo
el cdigo de los botones de las pantallas

Pantallas de emisión de informes
Las pantallas de emisión de informes poseen en su mayoría los botones de “Generar, imprimir”,
estos botones siguen funciones en común que describiremos a continuación

Operación de botones de pantalla.
i. Generar: Cuando el usuario oprima hay introducido el filtro y presione este botón el

sistema se conectara con la base de datos generar el sql según el filtro, este será un

parámetro e igual al código de la pantalla que llamara el modulo GenerarInformes

Que se encargara se llenar la tabla que se le presentara la usuario según lo requerido

ii. Imprimir : Al oprimir este botón se imprimir la información si el usuario así lo desea

Reporte de ingresos de personal recluso (S0303)
A través de esta pantalla, el usuario podrá obtener información de los recluso que ingresan a los

penales en determinado periodo previamente seleccionado, aquí se podrá observar los ingresos en

determinado penales o en todos los penales.

Funcionalidad

Ingreso del periodo y opción
 El usuario debe especificar el periodo desde y a (hasta) el cual se necesita tener la información,

esta información debe estar validada para la que fecha desde sea menor o igual a la fecha hasta.

Se debe seleccionar la opción ya sea por delito, centro penal y situación jurídica

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 256

Especificaciones de código:

SINAPP

Modulo que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

GenerarInformes Botón Generar GenerarSqlS0303

Especificaciones

PARAMETROS DE ENTRADA Desde, a, opción (delito, centro, penal, situación jurídica)

<% Option Explicit%>
Dim obj_conn
Dim obj_rs
Dim sql

<%
´Realizar conexión a la base de datos
set obj_conn=server.createobjetc (“adodb.conection”)
set obj_rs=server.createobjetc (“adodb.recordset”)
obj_conn.open “basesinapp”

Sql=select datoreo.primer_nombrereo, datoreo.segundo_nombrereo, datoreo.tercer_nombrereo,
datoreo.cuarto_nombrereo, datoreo.primer_apellidoreo, datoreo.segundo_apellidoreo,
datoreo.fecha_nacimiento, delito.nombre_delito, antecedenteprocesal.fecha_ingreso,
penal.nombre_penal
From penal inner join (delito inner join (datoreo inner join antecedenteprocesal on
datoreo.codigo_reo = antecedenteprocesal.codigo_reo) on delito.codigo_delito =
antecedenteprocesal.codigo_delito) on penal.codigo_penal = antecedenteprocesal.codigo_penal
Where antecedenteprocesal.fecha_ingreso)>="desde" and
(antecedenteprocesal.fecha_ingreso)<"a")); into cursor tablatemporal

Obj_rs.close
Obj_conn.close
Set obj_rs=nothing
Set obj_con=nothing

Llama al modulo GenerarInformes
Parámetros sql, código_de_pantalla
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 257

Reporte de certificación de antecedentes penales (S0309)

En esta pantalla permitirá obtener información de las certificaciones emitidas en un

determinado lugar

Funcionalidad

Ingreso del periodo y opción
 El usuario debe especificar el periodo desde y a (hasta) el cual se necesita tener la información,

esta información debe estar validada para la que fecha desde sea menor o igual a la fecha hasta.

Se debe seleccionar la opción del lugar de emisión de antecedente penales

Especificaciones de código:

SINAPP

Modulo que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

GenerarInformes Botón Generar GenerarSqlS0309

Especificaciones

PARAMETROS DE ENTRADA Desde, a, centro de emision

<% Option Explicit%>
Dim obj_conn
Dim obj_rs
Dim sql

<%
´Realizar conexión a la base de datos
set obj_conn=server.createobjetc (“adodb.conection”)
set obj_rs=server.createobjetc (“adodb.recordset”)
obj_conn.open “basesinapp”

select lugar_emision.nombre_lugar, facturaemitida.cantidad_certificacion,
facturaemitida.fecha_emision
from lugar_emision inner join facturaemitida on lugar_emision.codigo_lugar =
facturaemitida.cantidad_certificacion
where (((facturaemitida.fecha_emision)>="desde" and (facturaemitida.fecha_emision)<="a"));
Obj_rs.close
Obj_conn.close
Set obj_rs=nothing
Set obj_con=nothing

Llama al modulo GenerarInformes
Parámetros sql, código_de_pantalla
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 258

Reporte de población reclusa por centro penal, situación juridica y sexo (S0315)

En esta pantalla permitirá obtener información de la cantidad de reclusos condenados y

procesados en las diferentes penitenciarias, separado por sexo, esta información es

requerida principalmente por la dirección de centros penales

Funcionalidad

Ingreso del periodo y opción
 El usuario debe especificar el periodo desde y a (hasta) el cual se necesita tener la información,

esta información debe estar validada para la que fecha desde sea menor o igual a la fecha hasta.

Especificaciones de código:

SINAPP

Modulo que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

GenerarInformes Botón Generar GenerarSqlS0315

Especificaciones

PARAMETROS DE ENTRADA Desde, a,

<% Option Explicit%>
Dim obj_conn
Dim obj_rs
Dim sql

<%
´Realizar conexión a la base de datos
set obj_conn=server.createobjetc (“adodb.conection”)
set obj_rs=server.createobjetc (“adodb.recordset”)
obj_conn.open “basesinapp”
select penal.nombre_penal, ([codigo_antepenal]) as cantidad, antecedentepenal.codigo_antpenal,
datoreo.sexo_reo, antecedenteprocesal.fecha_ingreso
from penal inner join (tribunal inner join (datoreo inner join (antecedenteprocesal inner join
antecedentepenal on antecedenteprocesal.codigo_anrproc = antecedentepenal.codigo_antproc) on
datoreo.codigo_reo = antecedenteprocesal.codigo_reo) on tribunal.codigo_tribunal =
antecedentepenal.codigo_tribunal) on penal.codigo_penal = antecedenteprocesal.codigo_penal
where (((antecedenteprocesal.fecha_ingreso)>="desde" and
(antecedenteprocesal.fecha_ingreso)<="a"));
Obj_rs.close
Obj_conn.close
Set obj_rs=nothing
Set obj_con=nothing

Llama al modulo GenerarInformes
Parámetros sql, código_de_pantalla
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 259

4.6.4.5 FACTURACION

Módulo que permite registrar los ingresos en concepto de emisión de antecedentes penales.

Pantallas involucradas

a. Emisión de Factura (E0041)

b. Anulación de Factura (E0042)

Emisión de Factura
Descripción:
Utilizada por los usuarios para elaboración de un comprobante de pago de la certificación de

antecedentes penales a la población.

Funcionalidad

Registro de fecha
Por defecto aparecerá la fecha del sistema, permitiéndole al usuario modificarla.

Registro de factura
Al enviar a imprimir la factura se agregara un registro de la factura emitida.

Operación de botones de pantalla.

1. Imprimir :

Permite la impresión del comprobante de pago.

2. Cancelar :
Permite borrar todos los datos ingresados en caso de ya no querer generar la factura.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 260

Especificaciones de código:
SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Factura de Certificación Botón Imprimir GrabarFactura

Especificaciones
PARAMETROS DE ENTRADA FecEmision, CodigoEmision, Cantidad
VARIABLES O CONSTANTES
Inicio
 IF FecEmision <> “” AND CodigoEmision <> “” AND Cantidad <> “” THEN

INSERT INTO FACTURAS EMITIDAS

(Numfactura, FecEmision, CodigoEmsiion, Cantidad)

VALUES

(Numfactura, FecEmision, CodigoEmsiion, Cantidad)

 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

4.6.4.6 ADMINISTRACION

Maestro de datos
Modulo que permite ingresar los datos Necesarios para que el sistema funcione correctamente

Pantallas involucradas

a. Delitos (E0511)

b. Tribunales (E0512)

c. Motivos Solicitud (E0513)

d. Identificación (E0514)

e. Centros Criminológicos (E0515)

f. Centros Penales (E0516)

g. Instituciones (E0517)

h. Primera División (E05182)

i. División (E05183)

j. Tipo Oficio (E05110)

k. Lugar Emisión (E05111)

l. Profesiones (E05113)

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 261

Delitos:
Descripción:

Utilizada por los usuarios para ingresar los diferentes tipos de delitos por los que

puede ser acusada una persona.

Funcionalidad

Mostrar Información
Si el código ingresado ya existe se mostrara la información correspondiente, permitiendo
modificarla.

Operación de botones de pantalla.
1. Grabar : Permite almacenar o actualizar cada uno de los delitos por los que

puede ser procesado una persona

2. Eliminar: Permite el borrado de un tipo de delito, siempre y cuando no este

asociado a ningún antecedente.

3. Cancelar : Permite borrar todos los datos ingresados en caso de no realizar

ninguna acción sobre el dato

Especificaciones de código:

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Mantenimiento de Delitos Caja de texto Código Delito BuscarDelito

Especificaciones
PARAMETROS DE ENTRADA CodigoDelito
VARIABLES O CONSTANTES Contador
Inicio
 IF CodigoDelito THEN
 Contador = SELECT COUNT(*) FROM Delitos WHERE CodigoDelito=CodigoDelito
 IF Contador <> 0 THEN
 txtNomDelito = SELECT NomDelito FROM Delitos WHERE CodigoDelito=CodigoDelito
 ELSE
 MSG (“El código no existe.”)
 END IF
 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 262

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Mantenimiento de Delitos Botón Grabar GrabarDelito

Especificaciones
PARAMETROS DE ENTRADA CodigoDelito, NomDelito
VARIABLES O CONSTANTES Contador
Inicio
 IF CodigoDelito <> “” AND NomDelito <> “” THEN
 Contador = SELECT COUNT(*) FROM Delitos WHERE CodigoDelito=CodigoDelito
 IF Contador = 0 THEN
 INSERT INTO Delitos (CodigoDelito, NomDelito)

 VALUES (CodigoDelito, NomDelito)
 ELSE
 MSG (“El código ya existe.”)
 END IF
 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Mantenimiento de Delitos Botón Grabar ActualizarDelito

Especificaciones
PARAMETROS DE ENTRADA CodigoDelito, NomDelito
VARIABLES O CONSTANTES Contador
Inicio
 IF CodigoDelito <> “” AND NomDelito <> “” THEN
 Contador = SELECT COUNT(*) FROM DELITOSWHERE CodigoDelito=CodigoDelito

 IF Contador <> 0 THEN
 UPDATE Delitos SET NomDelito = NomDelito WHERE CodigoDelito=CodigoDelito
 ELSE
 MSG (“El código no existe.”)
 END IF
 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 263

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del procedimiento:

Mantenimiento de Delitos Botón Eliminar BorrarDelito

Especificaciones
PARAMETROS DE ENTRADA CodigoDelito
VARIABLES O CONSTANTES Contador
Inicio
 IF CodigoDelito <> “” THEN
 Contador = SELECT COUNT(*) FROM Delitos WHERE CodigoDelito=CodigoDelito

 IF Contador <> 0 THEN
 DELETE Delitos WHERE CodigoDelito=CodigoDelito
 ELSE
 MSG (“El código no existe.”)
 END IF
 ELSE
 MSG (“Los datos no han sido completados”)
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 264

4.6.5 DESCRIPCION DE MODULOS DE CODIGO
A continuación se describen los módulos utilizados por el sistema para la manipulación de

los datos en las diferentes opciones del mismo y que son invocados desde las pantallas

del sistema.

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del Modulo:

Ingreso a SINAPP Botón Ingresar Establecer_Conexion

Especificaciones

PARAMETROS DE ENTRADA

VARIABLES O CONSTANTES obj_conn, obj_rs

Inicio
 Dim obj_conn
 Dim obj_rs
 Dim sql

 ´Realizar conexión a la base de datos
 set obj_conn=server.createobjetc (“adodb.conection”)
 set obj_rs=server.createobjetc (“adodb.recordset”)
 obj_conn.open “basesinapp”
Fin

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del Modulo:

Ingreso a SINAPP Botón Ingresar Verificar_Usuario

Especificaciones

PARAMETROS DE ENTRADA Codigo_Usuario, Password

VARIABLES O CONSTANTES Clave

Inicio
 Clave = Desencriptamiento (Codigo_Usuario)
 IF Clave = password THEN
 Desencriptamiento = TRUE
 ELSE
 Desencriptamiento = FALSE
 END IF
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 265

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del Modulo:

Ingreso a SINAPP Botón Ingresar Crear_Menu

Especificaciones

PARAMETROS DE ENTRADA Codigo_Usuario

VARIABLES O CONSTANTES Perfil,

Inicio
 Perfil = Select codigo_perfil from perfil_usuario where codigo_usuario = Codigo_Usuario
 Si perfil <> 0 ENTONES

 Rd = Select codigo_perfil from menú_sistema where codigo_perfil = Perfil
 HACER MIENTRAS not rd.eof
 Agregar_ a_ menú codigo_menu
 FIN HACER MIENTRAS
Fin

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del Modulo:

Ingreso a SINAPP Botón Ingresar Desencriptamiento

Especificaciones

PARAMETROS DE ENTRADA Codigo_Usuario

VARIABLES O CONSTANTES

Inicio
Dim strChar, iKeyChar, iStringChar, i
For i = 1 to Len(contraseña)
 iKeyChar = (Asc(mid(Contraseña),i,1))
 iStringChar = (Asc(mid(Contraseña),i,1))
 iDesen = iStringChar – iKeyChar
 iDesen = iKeyChar XOR iStringChar
 strDesencrip = strDesencrip & Chr(iDesen)
next
 Desencriptamiento = strDesencrip
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 266

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del Modulo:

Crear Usuario Botón Ingresar Encriptamiento

Especificaciones

PARAMETROS DE ENTRADA Clave

VARIABLES O CONSTANTES

Inicio
Dim strChar, iKeyChar, iStringChar, i
For i = 1 to Len(clave)
 iKeyChar = (Asc(mid(Contraseña),i,1))
 iStringChar = (Asc(mid(clave),i,1))
 iEncrp = iStringChar + iKeyChar
 iEncrp = iKeyChar XOR iStringChar
 strEncrip = strDesencrip & Chr(iiEncrp)
next
 Desencriptamiento = strDesencrip
Fin

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del Modulo:

Ingreso a SINAPP Botón Ingresar Generar_Bitacora

Especificaciones

PARAMETROS DE ENTRADA Codigo_Usuario

VARIABLES O CONSTANTES
Inicio
 INSERT INTO bitacora
 VALUES(Cod_usuario, @@getdate, @@getdate)
Fin

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 267

SINAPP

Pantalla que invoca: Control en pantalla que ejecuta: Nombre del Modulo:

- Llamado desde el botón generar del
formulario GenerarInforme

Especificaciones

PARAMETROS DE ENTRADA CodigoReporte, sql

VARIABLES O CONSTANTES

if obj_rs.eof then
 response.write “no existen registros en el periodo especificado”
else
 %>
select case codigoReporte

Case S0303
Rellena la cuadricula del reporte correspondiente
Case S0304
Rellena la cuadricula del reporte correspondiente
...
 Fin case

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 268

4.7. DISEÑO DEL APOYO ADMINISTRATIVO PARA EL SISTEMA

DE INFORMACION
Con el objeto de brindar una infraestructura apropiada para la operación del sistema, se especifica

una estructura orgánica y procesos administrativos.

4.7.1 PROCESOS
Este tipo de procedimientos especifican qué tareas deben efectuarse al utilizar el sistema y quiénes

son los responsables de llevarlas a cabo23. Ver detalle de los procesos en el CD / Manuales /

manual de Procedimientos Administrativos.doc

39 Análisis y Diseño de Sistemas de Información, Segunda Edición, James A. Senn,. Pág. 390

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 269

4.8. SEGURIDAD DELSISTEMA
La seguridad en los sistemas informáticos siempre ha sido de gran importancia, como es de

mencionar el objetivo de la seguridad consiste en lograr que los recursos de los sistemas sean

utilizados para los fine previstos. Un aspecto importante de la seguridad es evitar la perdida de la

información, la cual puede producirse de diversas causas: fenómenos naturales, guerras errores de

hardware o software o errores humanos, es por ello que la seguridad tiene que ver con el uso no

autorizado de los recursos:

Lectura de datos

• Modificación de los datos

• Destrucción de los datos

• Uso de los recursos

Todo tipo de organización debe de disponer de información continua, confiable y en tiempo, tener

el conocimiento que la información se conoce como: critica, valiosa y sensitiva

Los sistemas en Internet requieren de tener (mas que cualquier otro sistema), medidas estrictas de

seguridad, ya que en el la red Internet se encuentra todo tipo de factores que podrían de perjudicar

la integridad, disponibilidad, privacidad de la información que se maneja y es vital tanto para el

ministerio de gobernación, como las personas que se encuentra recluidas en una penitenciaria y

las personas naturales que requieren los servicios de certificación de antecedentes penales.

Es por ello que se debe establecer estrictas políticas de seguridad física, lógica y de disponer ce

ciertas herramientas que ayuden a mantener de la forma mas segura el sistema como es

considerar:

• Disponer de antivirus

• Tener en cuenta Firewall (corta fuegos)

• Medidas de encriptamiento

Es por ello que a continuación disponemos de establecer ciertas medidas a tomar en cuenta en el

desarrollo del sistema de antecedentes penales

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 270

4.8.1. CARACTERÍSTICAS Y RECURSOS SENSIBLES AL RIESGO
El diseño de las medidas de seguridad para el sistema de información fueron orientadas a proteger

todos los elementos que intervienen en la operación del mismo, a resguardar elementos generados

en la operación del software como los obtenidos a partir de la interacción de los elementos que

integran el sistema informático.

La seguridad está orientada a lograr que la información posea las características siguientes:

Integridad. Indica que la información no ha sufrido alteraciones.

Disponibilidad. Indica que la información puede ser recuperada en el momento que se requiera.

Privacidad o confidencialidad. Indica que la información sólo es vista y manipulada por los

usuarios autorizados para ello.

Las medidas de seguridad están encaminadas a cumplir con los siguientes elementos:

La autenticación. A fin de identificar a la persona que hace uso del sistema. Evitando con ello la

usurpación por parte de otras personas.

La autorización. La consulta y manipulación de la información está restringida sólo para los

usuarios que tengan autorización para ello.

Controles de acceso. Los usuarios sólo pueden acceder a los elementos del sistema de

información para los cuales se encuentran autorizados. Esto a través del establecimiento de

perfiles de acceso.

Con el diseño de la seguridad del SINAPP, lo que se asegurará es la integridad de la base de

datos, la correcta realización de las transacciones y la no intrusión de enemigos que puedan dañar

el sistema. Estos son requerimientos para el mundo de la red y para el mundo físico.

En la tabla siguiente se presenta una relación de los intereses que se deben proteger y sus

requerimientos relacionados:

Intereses Requerimientos
Fraude Autenticación
Acceso no Autorizado Autorización
Curiosear Privacidad
Alteración de Mensaje Integridad de Datos
Desconocido Rechazo

Tabla No. IV-9
Intereses vrs. Requerimientos sensibles al riesgo

Estos intereses no son exclusivos de Internet. La autenticación y el asegurar los objetos es una

parte de nuestra vida diaria. La comprensión de los elementos de seguridad y como ellos trabajan

en el mundo físico, puede ayudar para explicar cómo estos requerimientos se encuentran en el

mundo de la red y dónde se sitúan las dificultades.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 271

4.8.2 MEDIDAS DE SEGURIDAD DEL SISTEMA
Existen numerosas técnicas para proteger la integridad de los sistemas. En primera instancia se

definen los elementos que requieren protección, además se diseñan las políticas de seguridad;

ellas estarán enmarcadas a la seguridad física y lógica del sistema, y además a la protección de

las bases de datos a través de las copias de seguridad. Las medidas de seguridad también

incluyen identificar los riesgos potenciales y las acciones a realizar en caso que dichos riesgos

sucedan.

Elementos que requieren protección

Hardware

• Servidor

• Terminales

• Equipo de red

Software

• Programas fuentes del software

• Sistema operativo

• Programas de comunicación

• Herramienta informática y las aplicaciones necesarias para su operación

Datos

• Copias de respaldo

• Base de datos

• Documentos

• Facturas

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 272

4.8.3 POLITICAS DE SEGURIDAD
Importancia

Aunque el uso de la tecnología jugará un papel crucial en la seguridad, es sólo una herramienta

que debe ser parte de una estrategia más comprensiva y que será necesaria a fin de proteger

responsablemente los datos del sistema.

Asegurar los datos involucra algo más que conectarse en un firewall con una interfase competente.

Se necesita un plan comprensivo de defensa; y se necesita comunicar este plan en una manera

que pueda ser significativo para la Dirección y usuarios finales. Esto requiere educación y

capacitación, conjuntamente con la explicación, claramente detallada, de las consecuencias de las

violaciones. A esto se le llama una "política de seguridad" y es el primer paso para asegurar

responsablemente la red. La política de seguridad no se debe diseñar alrededor de las limitaciones

de las tecnologías que se utilizan.

La aplicación de una política de seguridad requiere que el personal técnico comprenda todas las

vulnerabilidades que están involucradas, y además comunicarlas efectivamente a la Dirección de

centros penales y a los usuarios del sistema los cuales deben decidir finalmente cuánto de riesgo

debe ser tomado.

El tener la sistema en la web, da al personal e institución muchos beneficios. Sin embargo, a mayor

acceso que se provea, mayor es el peligro que alguien explote lo que resulta del incremento de

vulnerabilidad.

Para asegurar una red adecuadamente, no solamente se necesita un profundo entendimiento de

las características técnicas de los protocolos de red, sistemas operativos y aplicaciones que son

accesadas, sino también lo concerniente al planeamiento. El plan es el primer paso y es la base

para asegurar que todas las bases sean cubiertas.

4.8.3.1 Políticas de seguridad física
1. El equipo informático deberá ser ubicado en un local con acceso restringido, de forma tal

que no tenga acceso a él cualquier persona. Dicho local tendrá que cumplir con las

condiciones físicas necesarias para proteger el equipo de las variaciones de voltaje,

temperatura, humedad, limpieza, eléctricas, etc.

2. Prohibir el uso sin autorización de cintas magnéticas, disquetes u otro dispositivo de

almacenamiento en las maquinas donde se encuentre instalado el sistema

3. Prohibir y evitar que las personas se encuentren fumando o comiendo dentro del local.

4. Almacenar los backups y respaldos del sistema en algún local diferente a donde se

encuentra el equipo.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 273

5. Almacenar en un lugar seguro los documentos e informes que respalden la información

que se obtiene a través del sistema informático

4.8.3.2 Políticas de seguridad lógica
1. Para utilizar el sistema, las personas deben identificarse a través de un usuario y

contraseña. Esta contraseña se almacena de manera encriptada en la base de datos.

2. Existen perfiles de acceso al sistema. A fin de restringir el acceso de la misma, según las

necesidades y actividades que realiza el usuario.

3. El administrador del sistema es el responsable de asignar los perfiles de acceso de los

usuarios al sistema.

4. Prohibir que 2 usuarios o más utilicen la misma cuenta.

5. Debe inculcarse en los usuarios la importancia de realizar el cambio periódicos de

password.

6. Por encontrase el sistema en internet deberá instalarse un firewall que proteja a este de

daños ocasionados por usuarios que puedan acceder accidental o premeditadamente.

7. Es importante tener un antivirus que en combinación del firewall ayude a proteger la

información de cualquier tipo de ataques, entre los antivirus que recomendaríamos24 se

encuentra: Norton Antivirus y McAfee

24 Ver anexo 15

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 274

4.8.4 PERFILES DE SEGURIDAD
Niveles de acceso

Con el fin de garantizar que el SINAPP sea manejado de una forma integra, se definirán niveles de

acceso a los recursos del sistema, los cuales pueden clasificarse de la siguiente forma:

§ Nivel 1: Usuarios. En este nivel tienen acceso las personas que estarán en la emisión de

certificaciones de antecedentes penales

§ Nivel 2: Personal administrativo de las penitenciarias . En este nivel estarán las personas

las personas que estarán actualizando la información de los reclusos des de las distintas

penitenciarias

§ Nivel 3: Personal administrativo del departamento. En este nivel estarán las personas que

forman parte del departamento de registro y control penitenciario.

§ Nivel 4. Jefatura del departamento. En este nivel será exclusivamente de la jefatura del

departamento de registro y control penitenciario la cual tendrá acceso a casi la mayoría de

las opciones excepto a tareas de modificación de código y otras de uso exclusivo del

administrador del sistema. Y a generar reportes en cuanto al ingreso por certificación de

antecedentes penales

§ Nivel 5: Dirección. En el tercer nivel se tendrá a todas las operaciones que el SINAPP es

capaz de realizar, excepto a tareas de modificación de código y otras de uso exclusivo del

administrador del sistema.

§ Nivel 4: Administrador del sistema. El administrador del sistema es quién tiene todos los

privilegios sobre el SINAPP, ya que dará mantenimiento a las bases de datos y garantizará

el buen funcionamiento del mismo.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 275

4.9. DISEÑO DEL PLAN DE PRUEBAS

La definición de un buen plan de pruebas, garantiza que el sistema que se desarrolla cumpla de

buena manera con las necesidades que los usuarios de dicho sistema poseen. Por lo tanto, el plan

de pruebas que se considero para poner en práctica el sistema, debió tomar en cuenta aspectos

como los siguientes:

• Las pruebas se desarrolló con la intención de descubrir errores.

• Un buen caso de prueba, es aquel presenta una alta posibilidad de encontrar errores hasta

entonces no descubiertos.

• Una prueba tiene éxito si descubre un error hasta entonces no descubierto.

4.9.1 ESTRATEGIA DE LAS PRUEBAS
Se definió esta estrategia para descubrir posibles errores en el diseño, la lógica o el funcionamiento

del sistema, se verifico que el sistema alcanzó los requisitos deseados y se garantizó que se

representó de acuerdo con los estándares predefinidos, de tal forma que se aseguró la calidad y

confiabilidad del sistema.

Metodología de pruebas.
Para la realización de las pruebas a la aplicación informática SINAPP, se tomaron tomado como

base la metodología llamada “Construcción y Prueba Diaria”25, la cual especifica el construir el

software día a día y realizar pruebas de su funcionamiento básico, logrando así, la reducción

potencial de la planificación, la posibilidad de éxito inicial y a largo plazo, minimizar el riesgo en la

integración, reducir el riesgo de mala calidad del software y el diagnóstico de los fallos es más fácil.

Para la realización de las pruebas, aplicando la metodología de “Construcción y prueba diaria”, se

hizo uso de métodos de prueba de caja blanca y métodos de prueba de caja negra, logrando así

verificar el correcto funcionamiento del sistema.

Prueba de la Caja Negra.
La prueba de la caja negra también es conocida como prueba de especificación, puesto que

examina si el sistema genera los resultados esperados, si cumple con los requerimientos que

posee.

Con la realización de esta prueba se buscó: Demostrar que las funciones del sistema fueron

operativas, que las entradas se aceptaron de forma adecuada y que se produjo resultados

correctos, todo esto mientras la integridad de la información se mantuvo.

25 Desarrollo y Gestión de Proyectos Informáticos, como dominar planificaciones ajustadas de software, Steve McConnel.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 276

La prueba de la caja negra puede dividirse en diferentes tipos de pruebas, tales como:

• Prueba de validación y verificación. Asegurar que el sistema se ajustó a los requisitos del

usuario y cumplió correctamente con una función especifica.

• Prueba de seguridad. Verificar los mecanismos de protección incorporados en el sistema,

de accesos no permitidos, de tal forma de resguardar la información que contiene el

sistema.

Realización de la prueba.

En la puesta en práctica de las pruebas, se llevarán a cabo dos tipos de operaciones:

Operaciones permitidas.

• Introducción de datos válidos. Este tipo de datos permitió verificar el correcto

funcionamiento del sistema con datos correctos (almacenamiento, recuperación,

consistencia, etc.).

• Introducción de datos extremos. Con este tipo de datos se verificó como reaccionaria el

sistema ante la introducción de valores mínimos o máximos, definidos para las variables

del sistema.

• Navegación por el sistema. Permitió verificar si el perfil definido para un usuario en

cuestión, funcionaba adecuadamente, probando de esta forma los permisos de accesos,

las operaciones restringidas y el funcionamiento para diferentes tipos de usuarios.

Operaciones ilegales.
• Introducción de datos no-válidos. Estos datos se definieron para verificar como

reaccionaría el sistema ante la introducción de datos no permitidos (formatos erróneos,

valores fuera de rango, valores incorrectos o incompletos), verificando de esta manera las

validaciones de entradas existentes, los mensajes del sistema ante estos tipos de datos.

• Accesos restringidos. Permitió verificar si los niveles de seguridad del sistema funcionaban

adecuadamente, de esta manera se aseguró que sólo las personas autorizadas pudieran

obtener determinada información o realizar operaciones controladas.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 277

4.9.2 NIVELES DE LAS PRUEBAS

• Las pruebas se realizaban a lo largo del desarrollo del sistema y no simplemente al final.

Por lo tanto fue necesario definir los niveles en que ser realizó el proceso de prueba. Para

el caso del SINAPP los niveles de las pruebas se definen en el manual del usuario.

• Pruebas parciales. Estas pruebas se concentraron primero en la menor unidad del diseño

de un sistema – el módulo – con el fin de descubrir errores dentro de éste, se probó la

interfaz del modulo para asegurar que la información fluyó en forma adecuada, las

estructuras de datos locales, las validaciones, etc.

• Consistió en probar cada uno de los módulos del sistema por separado, con el fin de

verificar que éstos no se encontraban brindando resultados erróneos.

• Prueba de enlace. Esta prueba revisó si los módulos que son interdependientes,

funcionaban de la manera en que se planificó. Además, facilitó la detección de problemas

de enlace entre diferentes módulos, lo que seria más difícil si se intentaba probar todo de

una sola vez.

• Prueba completa del sistema. Cuando se probaron los módulos del sistema de manera

independiente y se terminaron satisfactoriamente las pruebas de enlace, se realizo

realizarse la prueba todo el sistema en conjunto, con el propósito de detectar errores

asociados con la interacción entre todos los módulos del sistema.

También se buscó las discrepancias entre el sistema y su objetivo original, especificaciones y

documentación del sistema.

Pruebas especiales. Adicionalmente a la realización de las pruebas parciales, de enlace y del

sistema completo, debieron de realizarse otra serie de pruebas especiales, estas son las

siguientes:

• Prueba de acceso simultáneo. Puesto que el SINAPP funciona en ambiente web, fue

necesario probar el funcionamiento del sistema realizando accesos remotos al mismo

tiempo. Para ello se estableció una pequeña red (3 computadoras), cuyo propósito era

verificar el comportamiento del sistema cuando se intentaba realizar operaciones de

manera simultánea (Ingreso de datos, realización de consultas, operaciones de

administración del sistema, etc.).

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 278

• Prueba del tiempo de respuesta. Se debieron de realizar diferentes pruebas para verificar

los tiempos de respuesta que presenta el SINAPP.

Pruebas parciales

• Referente a la información requerida/presentada y la estética de las mismas.

• Correcto funcionamiento de cada una de las pantallas del SINAPP

• Accesibilidad de la ayuda desde cada pantalla.

• Claridad y funcionalidad de los mensajes que presenta el sistema.

• Efectividad de los cambios en los módulos, cuando se brinda mantenimiento a las tablas

• Cumplimiento de los estándares definidos en el diseño de entradas y salidas, en lo de la

base de datos del SINAPP.

• Funcionalidad de los vínculos del menú, existentes para cada pantalla.

• Imposibilidad de eliminación de registros, cuando éstos se relacionen con otros registros

en la base de datos (prueba de integridad).

• Funcionamiento de los perfiles de usuarios, en lo referente a los niveles de acceso de las

funciones del SINAPP.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 279

CAPITULO V. PROGRAMACIÓN Y PRUEBAS

La fase de programación es la ejecución de todo proyecto informático, ya que basándose en las

especificaciones de diseño, se llegan a satisfacer las necesidades de información determinadas

previamente a través del análisis de los requerimientos y la definición de la situación actual.

En lo referente al software, la programación comprende la utilización de las siguientes técnicas: La

programación modular, la programación estructurada y la documentación interna de los programas.

Además, paralelo al desarrollo se llevó a cabo un registro de pruebas sobre las funcionalidades del

software.

Tanto el esquema como el scrip la base de datos del sistema pueden observarse en el manual

técnico que viene en el CD adjunto, así mismo los perfiles autorizados se describen en el manual

del usuario.

En este capitulo haremos un resumen de las técnicas utilizadas para la programación y las

diferentes pruebas que su utilizaron para verificar si el sistema cumplía los requerimientos

anteriormente establecidos, como podemos mencionar: informes estadísticos del personal recluso,

informes de la certificación de antecedentes penales, registro de diferentes tipos de oficio, aspectos

de seguridad, etc.

En este capitulo podemos observar la forma de operar del sistema que en mayor detalle se puede

ver en la opción de ayuda del sistema o en el manual de usuario donde explica la forma de operar

del sistema.

Finalmente en este capitulo se muestra la referencia cruzada donde se muestra que opciones del

menú cumplen con los requerimientos establecidos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 280

5.1 PROGRAMACIÓN Y PRUEBAS DE LA APLICACIÓN

5.1.1. METODOLOGÍA
Dentro del marco de desarrollo de la aplicación informática SINAPP, se utilizó la siguiente

metodología, esta se presentó tanto para la programación como para las pruebas del sistema.

5.1.1.1. Metodología de programación.
Dentro de la metodología para la codificación de la aplicación informática se tomó en cuenta las

siguientes técnicas:

§ Programación estructurada: esta técnica se utilizó con el fin de aumentar la

productividad reduciendo el tiempo requerido para escribir, verificar, depurar y mantener

los programas; utilizando esta técnica, se hizo uso de un número limitado de estructuras

de control que minimizaron la complejidad de los problemas y se redujeron los errores.

§ Programación Modular: la codificación de la aplicación informática fue dividida en

módulos, cada uno de los cuales ejecuta una única actividad o tarea y se codificó

independientemente de otros módulos.

Además de las técnicas anteriormente especificadas, también se tomaron en cuenta las

siguientes características dentro de la codificación:

§ Legibilidad: se dio formato al código utilizando el sangrado o indentación para reflejar la

estructura de control del programa e insertando espacios y tabuladores.

§ Claridad: se trató de que el texto de los programas comunicara las ideas subyacentes,

haciendo comentarios claros y concisos.

§ Secuenciación: se determinó que la ejecución de acciones fuera una después de la otra.

§ Validación: para la entrada de datos al sistema, se aplicó ciertos criterios de validación

que aseguraban que la información que se ingresó a la base de datos fuese la esperada

por el sistema.

5.1.1.2. Metodología de pruebas.
Para la realización de las pruebas a la aplicación informática SINAPP, se tomaron tomado como

base la metodología llamada “Construcción y Prueba Diaria”26.

26 Descrita en el capitulo de diseño (diseño del plan de pruebas)

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 281

 El construir el software y probarlo cada día, es la base de esta metodología, y se logra

apoyándose en los siguientes dos puntos:

§ Construcción diaria: día a día construir la aplicación informática para su posterior prueba.

§ Comprobar las construcciones fallidas: el software construido día a día que no

funciona, no es utilizable y se considera como construcción fallida; por lo tanto, corregir

dicha construcción se considera prioridad. Una construcción, para ser considerada

correcta, debe:

Ø Compilar correctamente archivos, bibliotecas, módulos y otros componentes.

Ø Enlazar con éxito archivos, bibliotecas, módulos y otros componentes.

Ø Que pase la prueba mínima.

Para la realización de las pruebas, aplicando la metodología de “Construcción y prueba diaria”, se

hizo uso de métodos de prueba de caja blanca y métodos de prueba de caja negra, logrando así

verificar el correcto funcionamiento del sistema.

5.1.1.2. CONSIDERACIONES PARA LA PROGRAMACIÓN
Las siguientes son las consideraciones que se tomaron en cuenta al momento de desarrollar la

aplicación, con el objetivo de validar las entradas de datos.

§ Consideraciones de Validación de datos: con el objetivo de verificar que la

información a almacenar en la base de datos fuese valida, se tomaron ciertas

consideraciones, las cuales son:
1. Validación de campos fechas: los controles de captura de datos tipo fecha, fueron

validados para que no aceptaran fechas fuera de rango, es decir, se verifico que el día

introducido, este en el rango valido para el mes especificado, y que la fecha (con

excepciones) no sea mayor que la fecha actual. En estos controles no se permitió la

introducción de caracteres alfabéticos, solo caracteres numéricos entre 0 y 9.

2. Validación de campos numéricos: los campos de introducción de datos numéricos

fueron datos validados para que aceptaran caracteres entre 0 y 9.

§ Consideraciones de seguridad: para la implementación de la seguridad especificada

en la etapa de diseño del sistema, se consideró los siguientes puntos:

1. En la pantalla de acceso al sistema, un usuario debería introducir correctamente su

nombre de usuario y su password (ya registrados en el sistema), de lo contrario no se le

permitirá el ingreso a la aplicación.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 282

2. Cuando un usuario introduce correctamente su nombre y su clave, se verifica su nivel

de acceso y se mostraran las opciones del menú a los cuales tiene acceso.

5.1.2. PRUEBAS DE MÓDULOS
5.1.2.1. Ambiente de Pruebas
Las pruebas del sistema se desarrollaron en una red local que cumplía con las especificaciones

operativas propuestas en la fase de requerimientos, dando origen a un ambiente bastante similar al

que debe operar. El equipo y tecnología empleado es el siguiente:

Un servidor y dos computadoras personales, con las siguientes características.

Característica Servidor Maquina 1 Maquina 2

Tipo procesador Pentium IV AMD Duron Pentium II
Velocidad

procesador. 2000 MHz 1200 MHz 1000 MHz

RAM (Mb) 256 128 128
Cap. HD (Gb) 40 30 40

Fax Módem (Kbps) 56 56 56

Otros
CD-ROM 56mx,

Tarjeta de red con
conector RJ 45

CD-ROM 56mx,
Tarjeta de red con

conector RJ 45

CD-ROM 56mx,
Tarjeta de red con

conector RJ 45

Tabla No. V-1
Computadoras y sus características para la realización de las pruebas

Dos impresoras, con las siguientes características:

Características Impresor 1 Impresor 2

Modelo Epson Stylus C42UX Canon BJC-1000
Tipo Inyección Inyección

Velocidad 12 páginas / minuto 2 páginas / minuto
Otros Negro y color Negro y color

Tabla No. V-2

Impresoras y sus características para la realización de pruebas

Otros recursos:

Equipo Característica

 1 Hub 8 puertos
 3 tarjetas de red UTP 10/100 Base T

Tabla No. V-3
Otros recursos y sus características para la realización de pruebas

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 283

§ Windows 2000 Server como sistema operativo

§ SQL Server, como gestor de base de datos.

§ Internet Explorer 5.5 como browser de navegación.

5.1.2.2. Valores del sistema. Usuarios y Perfiles
La información que maneja en forma real en la DGCP se divide en antecedentes penales y

antecedentes procesales; la primera, se almacena en una base de datos en Fox-Pro y en fichas

físicas, en el caso de antecedentes procesales. Sin embargo, dada la confidencialidad de los datos

reales, solo fueron tomados de la base de datos en Fox-Pro, aquellos datos considerados maestros

como los tribunales, países, centros penales, consejos criminológicos y delitos. Por lo tanto se

cargó una parte de información al sistema y la otra fue generada sobre la base de dicha

información.

En los siguientes apartados se muestra información que permitió una fácil evaluación de los

resultados del sistema en cuanto a los accesos al mismo.

PERFILES

Con el fin de garantizar que SINAPP fuese manejado de una forma integra, se definieron niveles de

acceso a los recursos del sistema, los cuales pueden se detallan en el manual del usuario

5.1.2.3 Prueba de Módulos
En esta sección se presentan a manera de ejemplo, algunos datos que se utilizaron para probar

cada una de las pantallas de entrada y consulta de datos del sistema. Las pruebas se

representaban según los diferentes módulos del sistema, y las funciones a las cuales tendría

acceso el usuario.

El formato de presentación de las pruebas de módulos es el siguiente:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 284

SINAPP 1.0

Nombre de la Pantalla: Nombre de la pantalla que se esta probando

Accesada desde: Menús a través de los cuales se puede accesar a la pantalla

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> /
[RECUPERADO] ¿VALIDO?

Campo de la
pantalla donde
se han
introducido los
datos

Determina si los valores a utilizar en las pruebas, han
sido introducidos, generados por el sistema a través de
funciones o recuperados por el sistema desde una tabla

de la base de datos

Determina si el
valor introducido
es valido o no,

según las
consideraciones

de validación
tomadas para los

controles de
entrada

RESULTADO: Presenta el resultado de la prueba realizada

CONCLUSION: Conclusión de la prueba realizada

• Acceso al Sistema

El objetivo de la prueba era garantizar que solo el personal que tenia asignado un usuario y

contraseña tuvieran acceso al sistema. La prueba se compuso de tres formas: la primera

es ingresar un usuario existente con su password correcto, el segundo era ingresar un

usuario inexistente y el tercero era tratar de ingresar a un usuario cuando este ya se

encontraba en sesión.

a) Prueba No.1: Código de usuario y contraseña correctos.

SINAPP 1.0

Nombre de la Pantalla: Acceso al Sistema

Accesada desde: ----

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Usuario RCARCAMO Si

Clave xxxxxxxx Si

RESULTADO: Acceso permitido al sistema

CONCLUSION: La pantalla permite el acceso al sistema con datos validos, ya que el
usuario y clave existen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 285

b) Prueba No.2: Código de usuario inexistente.

SINAPP 1.0

Nombre de la
Pantalla: Acceso al Sistema

Accesada desde: ----

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Usuario ACRUZ Si

Clave ****** Si

RESULTADO: Acceso denegado

CONCLUSION: La pantalla no permitió el acceso al sistema, ya que el usuario no existe.

c) Prueba No.3: Ingreso simultaneo de sesiones.

SINAPP 1.0

Nombre de la Pantalla: Acceso al Sistema

Accesada desde: ----

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Usuario RCARCAMO Si

Clave Xxxxxxxx Si

RESULTADO: El usuario ya se encuentra en sesión

CONCLUSION: La pantalla no le permite ingresar al sistema, por que ya se encuentra en
seion y el sistema ingreso ingresar varias veces su clave y su password

• Módulo Registro.

El objetivo de esta prueba era garantizar la creación y actualización de expedientes

penitenciarios, lo cual involucraba datos personales, antecedentes procesales y

antecedentes penales.

a) Prueba No.1: Registro de datos personales con datos válidos y completos.

Una vez seleccionado el oficio con el cual se creaba el registro del nuevo reo, se ingresaba

los restantes datos personales con valores correctos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 286

SINAPP 1.0

Nombre de la
Pantalla: Datos Expediente

Accesada desde: Registro de Antecedente/Nuevo expediente/Datos Personales

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Código <L19860001 > Si

Primer Nombre Camilo Si

Cuarto Nombre Si
Primer Apellido López Si

Conocido por
(Alias) Tito Si

Fecha de
Nacimiento 28-05-1955 Si

Profesión u
Oficio [Ninguno] Si

Sexo Masculino Si

Estado Civil Soltero Si

Sabe leer No Si

Sabe Escribir No Si

Sabe Firmar No Si

Tipo de
Identificación [Ninguno] Si

País [El Salvador] Si
División Uno [San Salvador] Si
División Dos [Ayutuxtepeque] Si
Dirección Cantón Ojo de Agua, Lote #98 Si
Nombres Padre Si
Apellidos Padre Si
Nombres
Madre Josefina Si

Apellidos
Madre López Si

RESULTADO: Expediente creado obligando al registro del antecedente procesal asociado
junto con los ofendidos del mismo.

CONCLUSION: El sistema crea el expediente de la persona cuando los datos se ingresan
correctamente.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 287

b) Prueba No.2: Registro de datos personales incompletos. Se ingresaron los datos

personales del nuevo reo de forma incompleta, es decir, dejando algunos datos sin

valor, considerados obligatorios.

SINAPP 1.0

Nombre de la
Pantalla: Datos Expediente

Accesada desde: Registro de Antecedente/Nuevo expediente/Datos Personales

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Código < > Si

Primer Nombre Juan Si

Segundo
Nombre José Si

Conocido por
(Alias) Si

Fecha de
Nacimiento NO

Profesión u
Oficio [Albañil] Si

Sexo Masculino Si

Estado Civil Casado Si

Sabe leer Si Si

Sabe Escribir Si Si

Sabe Firmar Si

Tipo de
Identificación [Ninguno] Si

Número de
Identificación Si

País [El Salvador] Si
División Uno [San Salvador] Si
División Dos [Ayutuxtepeque] Si
Dirección Col. “El Retiro” #34. Calle a Mariona Si
RESULTADO: Mensaje de Error

CONCLUSION: El sistema no permite la creación del expediente sin especificar valor en los
campos de Primer apellido, fecha de nacimiento.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 288

c) Prueba No.3: Actualización de registro con traslado de centro penal

Se ingresaron los datos necesarios y valores correctos para efectuar el registro de un

traslado de centro penal de un reo. Esto, previo ingreso del oficio respectivo.

SINAPP 1.0

Nombre de la Pantalla: Registro de Traslados

Accesada desde: Registro de Antecedente/Actualización de expediente/Traslados

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Código de Reo [T20030001] Si

Nombres [Ana Doris] Si
Apellidos [Torres Blanco] Si
Número de
Traslado < 1 > Si

Antecedente
Procesal [20040001] Si

Número de
Oficio [26] Si

Penal Origen [C.R. MUJ. ILOPANGO] Si
Penal Destino CUMP. PENAS CIUDAD BARRIOS Si
Fecha de
Traslado 01-06-2004 Si

Motivo Peligro de integridad física Si

RESULTADO: Registro de Traslado de centro penal en el marco de un antecedente
procesal determinado.

CONCLUSION: El sistema permite el registro de traslados de Centro penal, si los datos se
ingresan de forma correcta y completa.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 289

d) Prueba No.4: Registro de cambio de tribunal con datos validos

Se ingresaron los valores necesarios para registrar un cambio de tribunal para un

antecedente procesal determinado.

SINAPP 1.0

Nombre de la
Pantalla: Registro de Cambio de Tribunal

Accesada desde: Registro de Antecedente/Actualización de expediente/Cambio
Tribunal

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Código de Reo [L20030002] Si

Nombres [Rogelio] Si
Apellidos [López Martínez] Si
Número de
Cambio < 1 > Si

Antecedente
Procesal [20040001] Si

Número de
Oficio [4] Si

Tribunal Origen [Tercero de Paz] Si
Tribunal
Destino Segundo de paz Si

Fecha de
Cambio 25-01-2004 Si

Motivo Por cambio de jurisdicción Si

RESULTADO: Cambio de Tribunal registrado.

CONCLUSION: El sistema permite el registro de un cambio de tribunal, si los datos se
ingresan de forma correcta y completa.

• Módulo Consultas

El objetivo de la ejecución de pruebas sobre este módulo, era garantizar la generación de

información actualizada y confiable sobre los antecedentes penales y procesales de las

personas naturales investigadas.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 290

a) Prueba No.1: Registro de solicitud de certificación con datos válidos y completos

Se ingresaron los datos necesarios para el registro de una solicitud de certificación,

con valores válidos y en forma completa.

SINAPP 1.0

Nombre de la
Pantalla: Mantenimiento de registro de Solicitudes

Accesada desde: Consulta de Antecedente/Emisión de Certificación/Registrar
Solicitud

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Solicitud
Número <4> Sí

Fecha de
recepción <01-05-2004> Sí

Primer Nombre Carlos Sí
Segundo
Nombre Antonio Sí

Tercer Nombre Sí
Cuarto Nombre Sí
Primer Apellido Trigueros Sí
Nombres de
Madre Maritza Sí

Apellidos de
Madre Trigueros Sí

Identificación DUI Sí
Número de
Identificación 01-015986 Sí

Lugar de
recepción [Dpto. de Registro y Control penitenciario] Sí

Departamento
de residencia [San Salvador] Sí

Municipio de
residencia [San Salvador] Sí

Motivo de
Solicitud [Empleo] Sí

RESULTADO: Registro de solicitud de certificación, la cual sirve de base para la
generación de la certificación de antecedentes penales.

CONCLUSION: El sistema permite el registro de una solicitud, si los datos se ingresan de
forma correcta y completa.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 291

b) Prueba No.2: Registro de oficio de Información con datos erróneos

Se ingresaron datos para el registro de un oficio con valores incorrectos y de forma

incompleta, es decir, dejando algunos campos sin valores.

SINAPP 1.0

Nombre de la
Pantalla: Mantenimiento de Registro de Oficios

Accesada desde: Consulta de Antecedente/Emisión de Oficio/Registrar Solicitud

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Oficio Número <10> Si

Fecha de Oficio 20/01/2004 No

Fecha de
recepción 26/01/2004 Si

Contenido de
oficio No

Primer Nombre María Si

Segundo
Nombre Inés Si

Tercer Nombre Si

Cuarto Nombre Si

Primer Apellido No

Segundo
Apellido Constanza Si

Dirección No

Tipo de
Identificación CIP Si

Número de
Identificación 00-00-000000 No

Lugar de
Emisión [Gobernación Santa Ana] Sí

Institución [Policía Nacional Civil] Sí

Tipo de oficio [Sentencia] Si

RESULTADO: Mensaje de Error

CONCLUSION: El sistema no permite el registro del oficio si los datos se ingresan de forma
incorrecta y/o incompleta.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 292

c) Prueba No.3: Generación de Certificación de antecedentes

Se seleccionó una de las solicitudes ingresadas en el sistema y se genera el informe

de los antecedentes procesales y/o penales de la persona especificada en el oficio

seleccionado.

SINAPP 1.0

Nombre de la
Pantalla: Certificación de Antecedentes Penales

Accesada desde: Consulta de Antecedente/Emisión de Certificación/Generar
Certificación

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Número de
Oficio [6] Sí

RESULTADO: Certificación de Antecedentes penales

CONCLUSION:
La certificación se genera a partir de una solicitud previamente registrada,
siendo los datos de esta, los que sirven de base al sistema para realizar la
búsqueda internamente.

• Módulo Informes

Con la realización de pruebas sobre este módulo, se buscó verificar que la generación de

informes estadísticos y gerenciales proporcionando al usuario información confiable y

actualizada sobre los antecedentes penales y procesales de una persona, estos, a partir

de diferentes criterios de búsqueda.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 293

a) Prueba No.1: Generación de informe de internos procesados y penados

Se seleccionó como único criterio de búsqueda el sexo del reo, lo cual mostraría el

listado de reos procesados, que para esta prueba sean del sexo “Masculino”.

SINAPP 1.0

Nombre de la
Pantalla: Informe de Internos Procesados

Accesada desde: Generación de Informes/Informes Estadísticos/ Informe de Internos
Procesados

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Período Desde Sí

Período Hasta Sí

Sexo Masculino Sí

RESULTADO: Listado de Internos: nombre completo, sexo, edad, fecha de detención,
delito cometido y centro penal

CONCLUSION: El resultado del informe está sujeto a los parámetros de búsqueda
seleccionados por el usuario.

b) Prueba No.2: Generación de informe de Internos en la tercera edad

No se especificaron valores para los criterios de filtro, lo cual haría mostrar todos los

registros existentes.

SINAPP 1.0

Nombre de la Pantalla: Reporte de reclusos de tercera edad

Accesada desde: Generación de Informes/Informes Estadísticos/ Reporte de
reclusos de tercera edad

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Período Desde Sí

Período Hasta Sí

Tipo de Delito Sí

Centro Penal Sí

RESULTADO: Listado de Internos: nombre completo, centro penal, delito, sexo

CONCLUSION: El resultado del informe está sujeto a los parámetros de búsqueda
seleccionados por el usuario.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 294

• Módulo Facturación

El objetivo de las pruebas sobre este módulo era garantizar la generación de las facturas

que se emiten en concepto de pago de certificación de antecedentes procesales; así como

la anulación de las mismas en caso de ser necesario.

a) Prueba No.1: Registro de Factura con datos válidos.

Se ingresó nombre del cliente, se seleccionó un lugar de emisión, la cantidad y el

concepto.

SINAPP 1.0

Nombre de la Pantalla: Registro de Facturas

Accesada desde: Facturación/Registro

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Cliente Yacer Alexander Valencia Sí

Fecha 23/01/2004 Sí
Lugar de
Emisión [Dpto. de Registro y Control penitenciario] Sí

Cantidad 1 Sí
Descripción Certificación de Antecedentes Penales Sí
Precio Unitario [$3.00] Sí

RESULTADO: Factura en concepto emisión de certificación de antecedentes.

CONCLUSION: El sistema permite el registro y emisión de factura cuando los datos se
ingresan con valores correctos.

b) Prueba No.2: Anulación de factura inexistente
Se digitó un número de factura que no existe registrada en el sistema y la cual se

pretendía anular.

SINAPP 1.0

Nombre de la
Pantalla: Anulación de Facturas

Accesada desde: Facturación/Anulación

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

No. Factura 25698 Sí

RESULTADO: Mensaje de error

CONCLUSION: El sistema no permite realizar el proceso de anulación cuando el número de
factura ingresado no existe en la base de datos de facturas emitidas.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 295

§ Módulo de Administración

Con estas pruebas se buscó garantizar el registro y actualización de datos maestros para

las diferentes opciones del sistema.

a) Prueba No.1: Registro de Lugares de emisión

Se ingresó el nombre del nuevo centro de emisión de certificaciones y se ingresó el

registro en el sistema.

SINAPP 1.0

Nombre de la
Pantalla: Mantenimiento de Lugares de Emisión

Accesada desde: Administración/Maestro de Datos/Lugares de Emisión

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Código Lugar < 2 >

Lugar Gobernación Santa Ana

RESULTADO: Registro de nuevo lugar de emisión

CONCLUSION:
El sistema permite el registro de un nuevo lugar de emisión de
antecedentes penales, si los datos se ingresan de forma correcta y
completa.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 296

b) Prueba No.2: Registro de institución solicitante de Información.

Se ingresó el nombre de la nueva institución y la autorización de emisión de

antecedentes penales y procesales.

SINAPP 1.0

Nombre de la
Pantalla: Mantenimiento de Instituciones

Accesada desde: Administración/Maestro de Datos/Instituciones

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Código
Institución < 3 > Sí

Institución INTERPOL Sí

Mostrar
Antecedentes
Penales

NO Sí

Mostrar
Antecedentes
Procesales

NO Sí

RESULTADO: Registro de Institución que puede enviar o recibir información de
antecedentes penales y procesales al sistema.

CONCLUSION: El sistema permite el registro de una nueva institución, si los datos se
ingresan de forma correcta y completa.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 297

c) Prueba No.3: Creación de usuario con datos incompletos

Se ingresó los datos del usuario dejando en blanco la casilla para la contraseña y se

intento grabar el registro.

SINAPP 1.0

Nombre de la
Pantalla: Registro de Usuarios

Accesada desde: Administración/Usuarios/Mantenimiento

DATOS DE PRUEBA

CAMPO VALOR INTRODUCIDO / <GENERADO> / [RECUPERADO] ¿VALIDO?

Código de
usuario <MCONTRERAS> Sí

Nombres Margarita Sí
Apellidos Contreras Plata Sí
Institución [DGCP] Sí
Unidad Registro y Control Penitenciario Sí
Puesto Auxiliar de secretaria Sí
Contraseña NO
Fecha 26/01/2003 Sí
Lugar de
Emisión NO

RESULTADO: Mensaje de error

CONCLUSION: El sistema no permite el registro de un usuario, si los datos se ingresan de
forma incorrecta e incompleta.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 298

5.1.4 PRUEBA INTEGRADA DEL SOFTWARE.
En este apartado se presentan los resultados de la prueba integrada realizada a SINAPP 1.0 con el

fin de verificar que el software permitía la correcta captura de datos, generación de informes,

consulta de datos, y las demás funciones que posee.

Objetivo:

Verificar el funcionamiento de SINAPP 1.0 integralmente; además, determinar si la

interacción entre pantallas e interacción entre la base de datos y el software se realizaba

de manera correcta, validando todas las inserciones y actualizaciones a dicha base.

a) Submódulos probados:

Administración

Registro de Antecedentes

Generación de Informes

Consulta de Antecedentes

Se realizó el registro de un oficio de “Ingreso”, en el cual se detallaban tanto los datos personales

como los datos relacionados con el antecedente procesal por el cual se le crearía un expediente a

la persona especificada en el oficio. Del mismo modo debían asignarse los datos de los ofendidos

para dicho proceso penal.

Este proceso, involucró los siguientes pasos:

1. Registro de Oficio

2. Registro de Datos Personales: lo cual involucraba la selección del oficio previamente

ingresado, la búsqueda interna de expedientes registrados en la base de datos con

coincidencias en el nombre de la persona (homónimos), a fin de descartar la duplicidad de

información.

3. Registro de Antecedentes Procesales

4. Registro de Ofendidos

El registro de información en cada uno de los pasos anteriormente mencionados, requería de la

asignación o selección de datos maestros, los cuales han debido ser registrados en el módulo de

administración para poder estar a disposición en el ingreso de la información.

b) Resultados esperados:

Validación de la captura de los datos en todos los niveles, permitiendo la interacción entre

pantallas, generando los reportes requeridos y verificando la seguridad de acceso a los

módulos y secciones.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 299

c) Resultados de las Pruebas:

Con la realización de las pruebas integradas al software SINAPP 1.0, se pudo constatar

que:

1. El software brinda la seguridad requerida de acuerdo a los niveles de acceso de cada

 usuario, habilitando las opciones a las que este tiene acceso de acuerdo a su nivel.

2. El software permite la interacción entre pantallas, módulos y submódulos; esto a través
 de los botones en los menús respectivos y verificando siempre los niveles de acceso

 según el usuario.

3. El almacenamiento de los datos se registra hasta que todos los datos requeridos para

 poder llevarlo a cabo, son introducidos por el usuario.

4. El almacenamiento de información se da solo con datos validos; cuando el usuario ha

 digitado datos con formatos erróneos, valores fuera de rango, valores incorrectos o

 incompletos, no se permite el almacenamiento y se envían los mensajes de información

 respectivos.

5. La generación de informes fuese satisfactoria, mostrando tanto la información en

 pantalla como enviándola a impresora.

6. El software permite el mantenimiento de las tablas de usuarios, países, delitos, centros

 penales, lugares de emisión, etc., verificando la integridad referencial entre los datos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 300

5.2. REFERENCIAS CRUZADAS

A continuación se presenta una matriz donde se especifica cada uno de los requerimientos

listados y el módulo que les da cumplimiento y la opción de menú asociada.

FUNCIONALIDAD MODULO OPCION MENU

A. Registro de antecedentes

A.a Creación de Expediente Nuevo Expediente

1. Registrar nuevo
expediente Datos Personales Datos Personales

2. Modificar datos
Expediente

Actualización expediente /

a. Datos Personales

b. Traslados

c. Tribunales

d. Ofendidos

e. Movimientos

f. Faltas

Actualización expediente/

a. Datos Personales

b. Traslados

c. Tribunales

d. Ofendidos

e. Movimientos

 f. Faltas

3. Imprimir Expediente Consulta antecedentes /
Expediente

Consulta antecedentes /
Expediente

4. Asociar Oficio Consulta antecedentes /
Registrar Oficio

Consulta antecedentes /
Registrar Oficio

A.b Antecedente procesal

1. Registrar Nuevo
antecedente Procesal

Nuevo registro / Antecedente
Procesal

Nuevo registro /
Antecedente Procesal

2. Asociar Oficio Consulta Antecedente /
Registrar Oficio

Consulta Antecedente /
Registrar Oficio

3. Imprimir antecedente
Procesal

Consulta antecedentes /
Expediente

Consulta antecedentes /
Expediente

A.c Antecedente Penal

1. Registrar Nuevo
antecedente Penal

Nuevo Registro / Antecedente
Penal

Nuevo Registro /
Antecedente Penal

2. Modificar Datos
antecedente penal

Actualización expediente /
Antecedente Penal

Actualización expediente /
Antecedente Penal

3. Asociar Oficio Consulta antecedentes /
Registrar Oficio

Consulta antecedentes /
Registrar Oficio

B. Consulta Antecedente

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 301

FUNCIONALIDAD MODULO OPCION MENU

B.a Emisión de certificaciones

1. Registrar solicitud Consulta antecedentes /
registrar solicitud

Consulta antecedentes /
registrar solicitud

2. Imprimir certificación Certificaciones / Generar
certificación

Certificaciones / Generar
certificación

B.b Emisión Oficio

1. Registrar Oficio Emisión de Oficios/ registrar
oficio

Emisión de Oficios/
registrar oficio

2. Imprimir Oficio Generar Oficio respuesta Generar Oficio respuesta

B.c Expediente

1. Consultar e imprimir
expediente Expediente Expediente

C. Generación Informes

1. Reportes Estadísticos Informes estadísticos Informes estadísticos

2. Reportes Gerenciales Informes Gerenciales Informes Gerenciales

3. Reportes de sistema Informes Administrativos Informes Administrativos

D. Facturación

1. imprimir Factura Emitir factura Emitir factura

2. Anular Factura Anular factura Anular factura

3. Reporte de facturación Informes Gerenciales Informes Gerenciales

E. Administración del sistema

1. Parametrización del
sistema Maestro de Datos Maestro de Datos

2. Niveles de acceso Usuarios Usuarios

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 302

CAPITULO VI. PLAN DE IMPLANTACION

El Plan de Implantación es la última fase del desarrollo de sistemas de información, y es donde se

sustituyen sistemas antiguos ya sea manuales o mecanizados, y se pone en marcha el nuevo para

que pueda ser operado por los usuarios.

El plan de implantación presentado a continuación, se divide en 3 fases:

1. La planeación.

2. La organización.

3. El control.

La planeación se compone de la división de la implantación en subsistemas a través de un

desglose analítico, el establecimiento de actividades para cada subsistema por medio de la

conformación de paquetes de trabajo, la programación de las actividades, los recursos disponibles

y no disponibles, la programación financiera y distribución de desembolsos.

La organización comprende la conformación de la unidad ejecutora del proyecto, el manual de

puestos conteniendo el perfil y las funciones de las personas responsables de la ejecución del

proyecto y la matriz de responsabilidades.

El control incluye una descripción del sistema de control establecido, el establecimiento de índices

de control, los planes de contingencia, la calidad en la ejecución del proyecto, los formularios

utilizados como medios de control.

El tipo de implantación a utilizar es la prueba en paralelo; puesto que permitirá la evaluación de los

resultados del sistema implantado sobre la base de los resultados del sistema actual.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 303

 6.1 OBJETIVOS

OBJETIVO GENERAL

Establecer un plan que permita llevar a cabo la implantación del Sistema Informático de

Antecedentes Penales y Procésales del ministerio de Gobernación, tomando en cuenta los

aspectos de planificación, organización y control.

OBJETIVOS ESPECIFICOS

1. Realizar la planificación del plan de implantación, determinando las actividades a

realizar

2. Definir la estructura organizativa del comité encargado de ejecutar el proyecto,

estableciendo las funciones y responsabilidades de los miembros.

3. Desarrollar formas de control, que permita evaluar los avances en la realización de

actividades y controlar la asignación de los recursos.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 304

6.2. PLANEACION

6.2.1 OBJETIVOS.

6.2.1.1 Objetivo de Ejecución

Implantar el Sistema Informático de Antecedentes Penales y procésales del Ministerio de

Gobernación (SINAPP), en un período de 1 mes y 27 días a un costo de $11,021.20

6.2.1.2 Objetivos Específicos

- Planear la puesta en marcha del proyecto informático.

- Organizar el recurso requerido para la implantación.

- Ejecutar el proyecto.

- Realizar las pruebas de implantación.

- Definir controles para las operaciones de implantación.

- Establecer planes de capacitación para el personal de la dirección de centros penales

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 305

6.2.2 DIAGRAMA DE DESGLOSE ANALÍTICO

Implantación del Sistema Informático de
Antecedentes Penales Y Procésales de

la Dirección de Centros Penales del
Ministerio de Gobernación

1. Preparación del
Proyecto

2.
Acondicionamiento

de instalaciones

3. Migración y
pruebas

4. Capacitación de
Personal

5. Puesta en marcha

1.1 Preparación
del ámbito para la
implantación.

2.1 .Acondiciona-
miento del espacio
físico dentro
departamento de
Registro y Control
Penitenciario

2.2 Adquisición del

equipo.

2.3. Instalación de la

red.

2.4. Instalación del
software.

3.1. Migración de
datos

3.1. Realización de
pruebas al sistema

4.1. Preparación de la
capacitación.

4.2. Capacitación del
personal.

5.1 Operación
paralela del sistema

5.2 Análisis de
resultados

5.3 Arranque del
sistema

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 306

6.2.3 DESCRIPCIÓN DE SUBSISTEMAS.
Para alcanzar el objetivo del proyecto, es necesario determinar procesos que nos permitan lograrlo.

Dichos procesos son subsistemas que se desglosan a continuación:

Orden de pasos según el diagrama de desglose analítico

1.0 Preparación del Proyecto

Objetivo General

Organizar la implantación del proyecto SINAPP para dar seguimiento a la implantación propuesta

Objetivos Específicos:

a) Dar a conocer al departamento de registro y control penitenciario y a las jefaturas involucradas

sobre el desarrollo del Proyecto SINAPP.

b) Obtener el soporte necesario de las entidades mencionadas para lograr condiciones optimas

para la implantación del Sistema.

c) Contratar y designar el personal que participara en el proyecto de implantación del sistema.

Actividades del Subsistema:

1.1 Preparación del ámbito para la implantación
 a) Asignación del Director del Proyecto

Actividad en la que se decide qué empleado del Departamento de Desarrollo Tecnológico

será el encargado de dirigir la implantación del sistema.

 b) Asignación del Jefe de Ejecución

Persona del Departamento de Desarrollo Tecnológico que tendrá a cargo la ejecución del

plan de implantación, supervisando las actividades que permitan la transición entre el

sistema actual y el sistema a implantar.

2. Acondicionamiento de Instalaciones

Objetivo General:

Acondicionar las instalaciones donde será implantado el sistema, teniendo las condiciones óptimas

de hardware, software y red que permitan la operatividad del sistema.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 307

Objetivos Específicos:

a) Acondicionar el espacio físico que permita la instalación de la red SINAPP

b) Realizar la instalación de la red, con todos sus elementos de cableado, hardware y software.

Actividades del Subsistema:

2.1 Acondicionamiento del espacio físico dentro del área registro y control Penitenciario

 a) Evaluar las condiciones del espacio físico del local del departamento

Actividad en la que se determina las condiciones del local del Departamento de registro y

control penitenciario.

 b) Diseñar la distribución del equipo informático dentro del local

Actividad en la que diseñara la distribución del equipo informático de la red y el mobiliario

dentro del departamento

 c) Adecuación del local

 - Acondicionamiento de las instalaciones eléctricas y del aire acondicionado tomando en cuenta

el nuevo equipo que será implementado

 - Infraestructura física que ofrezca seguridad al equipo contra situaciones climatológicas.

 - Las instalaciones eléctricas deben estar supervisadas por personal de mantenimiento en el

área de electricidad

2.2 Adquisición del Equipo

a) Envío de requerimiento de equipo

El Director del Proyecto enviará el requerimiento de equipo informático y de los componentes de

red necesarios para la implantación de SINAPP a la Unidad Financiera Institucional del

Ministerio de Gobernación, dicha se encargara de administrar el recurso monetario disponible.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 308

2.3 Instalación de la red27
a) Instalación de la estructura de la red

Instalación del hub dentro del Departamento de Registro y Control Penitenciario, realización todo

el cableado necesario para la implementación de la red.

b) Instalación de los equipos cliente

Instalación física de las computadoras que funcionaran como equipos cliente dentro de la red a

implementar. Instalar las pc en aquellos lugares que no tengan equipo y que sea necesario que

dispongan de ello para el uso de SINAPP

2.4 Instalación del Software
a) Configuración del Servidor

Instalación de SQL Server y IIS en el Departamento de Desarrollo Tecnológico del Ministerio de

Gobernación.

b) Instalación de la base de datos SINAPP

 Se instalara la base de datos en el servidor departamento de Desarrollo Tecnológico.

c) Instalación de la aplicación informática SINAPP en el servidor

 Instalación del software en el servidor del Departamento de desarrollo Tecnológico

d) Configuración de las estaciones de trabajo

Configurar las estaciones de trabajo del departamento de registro y control penitenciario que

harán que se conectaran al sistema mediante la red establecida.

Las unidades que estarán fuera del Ministerio de gobernación se conectaran al sistema mediante

Internet

3. Migración y Pruebas

Objetivo General:

Contar con los datos de reclusos y personal en la plataforma del sistema y desarrollar una

serie de pruebas que permitan la verificación y corrección de errores en la red.

Objetivos Específicos:

a) Realizar la migración de datos de fox-pro hacia la base de datos SINAPP.

b) Lograr que el sistema pueda ser puesto en marcha dentro de una red libre de errores.

27 En el capitulo de requerimientos de describe la forma de establecer la estructura de red a implantar

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 309

 Actividades del Subsistema:

 3.1 Migración de datos

 La migración de los datos será estará a cargo del personal de desarrollo tecnológico junto

con

 el personal del departamento de registro y control penitenciario

 a) Migración de datos de antecedentes penales

 Migrar los datos de antecedentes penales que están en las tablas dbf del sistema que

 se encuentra desarrollado en Fox-Pro para DOS, a la plataforma SQL para ser accesados

 desde el sistema a implantar.

 b) Información de antecedentes procesales

La información de antecedentes procesales, se encuentra en fichas físicas, que deberán

ser introducidos, primeramente del personal recluso que se encuentra en estado activo en

las distintas penitenciarias.

 3.2 Realización de Pruebas al sistema
 a) Diseño de las Pruebas

 Diseño de pruebas que permitan detectar errores en la instalación de la aplicación

 informática, dificultades en la transmisión de datos por la red.

 b) Realización de las Pruebas

 Realización de las pruebas que permitan tener un sistema correctamente instalado y una

red

 en optimas condiciones.

 Dentro de las pruebas el Jefe de Ejecución debe verificar los siguientes factores:

 § Comunicación de las estaciones de trabajo con el servidor.

 § Conexión de SINAPP en las estaciones de trabajo con la base de datos en el servidor.

 § Comunicación de las estaciones de trabajo con las impresoras.

 § Conexión de SINAPP con las dependencias que se encuentra fuera de las instalaciones

de

 del Ministerio de gobernación.

 c) Análisis de los resultados de las Pruebas

 Verificar los resultados obtenidos en las pruebas hechas y realizar correcciones.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 310

4. Capacitación de Personal

Objetivo General:

 Capacitar al personal de las distintas áreas que harán uso de SINAPP.

Objetivos Específicos:

 a) Contar con los materiales y personal necesarios para desarrollar la capacitación del

personal.

 b) Lograr que el personal usuario del sistema este capacitado para utilizarlo.

Actividades del Subsistema:

4.1 Preparación de la Capacitación
 a) Diseño de la Capacitación para los distintos niveles de usuarios

 Diseño de la capacitación a impartir al personal usuario de SINAPP.

 b) Reproducción del material a utilizar en la capacitación

Preparación de todo el material que será utilizado en las capacitaciones, esto incluirá los

manuales de usuario, y las especificaciones de los procesos administrativos rediseñados.

 c) Preparación de los grupos a capacitar

El personal usuario del sistema, será dividido en grupos de acuerdo a los niveles de

acceso para que la capacitación sea impartida de acuerdo a lo que cada usuario necesita.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 311

4.2 Capacitación del Personal
a) Capacitación de la jefatura y personal del departamento de registro y control penitenciario

Esta actividad permitirá el adiestramiento de la jefatura y personal del departamento de registro

y control penitenciario en las opciones a las que tendrán acceso dentro del sistema. Los

tópicos que formaran parte de esta capacitación son los siguientes:

Tema Actividades

Iniciación en el uso del sistema SINAPP
• Acceso al sistema

• Opciones de cada módulo del sistema

• Salir del software

Utilización de SINAPP
Módulo de Consulta de Antecedentes

• Registro de oficios

• Generación de oficios respuesta

• Registro de solicitud de certificación de

antecedentes

• Generación de certificaciones

• Búsqueda de expedientes de reclusos

Utilización de SINAPP
Módulo Registro de Antecedentes

• Registro de datos personales

• Registro de antecedente procesales y

penales

• Actualización de expedientes

Utilización de SINAPP
Módulo Emisión de Informes

• Generación de informes estadísticos

 Utilización de SINAPP
Facturación

• Emisión y anulación de facturas

Utilización de SINAPP
Módulo Administración

• Cambios de password

• Maestro de datos

Tabla No. VI-1

Temas y actividades para la capacitación del Dpto. de Registro y Control Penitenciario

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 312

La capacitación se brindara a la jefaturas y al personal del departamento de registro y control

penitenciario, debido a que no se puede descuidar el atender al publico, la capacitaciones se harán

en dos grupos.

Las capacitaciones del primer grupo será en el horario de 7:30 AM a 9:00 AM, y el segundo grupo

estará de 3:00 PM a 4:30 PM, ambos grupos serán capacitados de Lunes a Viernes. La duración

de la capacitación será de 9.75 horas

La duración de la capacitación será distribuida de la siguiente forma:

Tema Duración en días Duración en horas

Iniciación en el uso del sistema
SINAPP

1 día 1.5 horas

Utilización de SINAPP
Módulo de Consulta de Antecedentes

2 días 3 horas

Utilización de SINAPP
Módulo Registro de Antecedentes

1.5 días 2.25 horas

Utilización de SINAPP
Módulo Emisión de Informes

0.5 días 0.75 horas

Utilización de SINAPP
Facturación

0.5 días 0.75 horas

Utilización de SINAPP
Módulo Administración

1 día 1.5 horas

 6.5 días 9.75 horas

 Tabla No. VI-2

Actividades y tiempos para la capacitación del Dpto. de Registro y Control Penitenciario

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 313

b) Capacitación del Personal administrativo de las penitenciarias

En esta capacitación se realizara a personal administrativo de las distintas penitenciarias por zona

geográfica del país, como es de mencionar por cada zona se deberá seleccionar el lugar mas

céntrico para facilitar el tiempo de llegada de las personas capacitar, los tópicos a tratar se

realizaran de la siguiente forma:

Tabla No. VI-3

Temas y actividades para la capacitación del Personal de Centros Penales

Las capacitaciones se realizaran en el horario de 8:00 AM a 9:30 AM de Lunes a Viernes y tendrán

una duración de 8.25 horas.

Tema Actividades

Iniciación en el uso del sistema SINAPP
• Acceso al sistema

• Opciones de cada módulo del sistema

• Salir del software

Utilización de SINAPP
Módulo de Consulta de Antecedentes

• Registro de oficios

• Generación de oficios respuesta

• Registro de solicitud de certificación de

antecedentes

Utilización de SINAPP
Módulo Registro de Antecedentes

• Registro de datos personales

• Registro de antecedente procesales y

penales

• Actualización de expedientes

Utilización de SINAPP
Módulo Emisión de Informes

• Generación de informes estadísticos

Utilización de SINAPP
Módulo Administración

• Cambios de password

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 314

La duración de la capacitación será distribuida de la siguiente forma:

Tema Duración en días Duración en horas

Iniciación en el uso del sistema
SINAPP

1 día 1.5 horas

Utilización de SINAPP
Módulo de Consulta de Antecedentes

2 días 3.0 horas

Utilización de SINAPP
Módulo Registro de Antecedentes

1.5 días 2.25 horas

Utilización de SINAPP
Módulo Emisión de Informes

0.5 días 0.75 horas

Utilización de SINAPP
Módulo Administración

0.5 días 0.75 horas

 5.5 días 8.25 horas

Tabla No. VI-4

Actividades y tiempos para la capacitación del Personal de Centros Penales

 c) Capacitación del Personal de las Gobernaciones

En esta capacitación se realizara a personal de las Gobernaciones que se tendrá a cargo la

emisión de antecedentes penales y procesales, así la emisión dar respuesta a oficios solicitados

por distintas instancias. La capacitación por zonas geográficas del país, en esta capacitación se

pretende tocar los siguientes tópicos:

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 315

Tema Actividades

Iniciación en el uso del sistema SINAPP
• Acceso al sistema

• Opciones de cada módulo del sistema

• Salir del software

Utilización de SINAPP
Módulo de Consulta de Antecedentes

• Registro de oficios

• Generación de oficios respuesta

• Registro de solicitud de certificación de

antecedentes

Utilización de SINAPP
Módulo Emisión de Informes

• Generación de informes estadísticos

 Utilización de SINAPP
Facturación

• Elisión y anulación de facturas

Utilización de SINAPP
Módulo Administración

• Cambios de password

Tabla No. VI-5

Temas y actividades para la capacitación del Personal de Gobernaciones

Las capacitaciones se realizaran en el horario de 8:00 AM a 9:30 AM de Lunes a Viernes y tendrán

una duración de 6.0 horas.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 316

La duración de la capacitación será distribuida de la siguiente forma:

Tema Duración en días Duración en horas

Iniciación en el uso del sistema
SINAPP

1 día 1.5 horas

Utilización de SINAPP
Módulo de Consulta de Antecedentes

1 días 1.5 horas

Utilización de SINAPP
Módulo Emisión de Informes

0.5 días 0.75 horas

Utilización de SINAPP
Facturación

0.5 días 0.75 horas

Utilización de SINAPP
Módulo Administración

4 día 1.5 horas

 4 días 6.0 horas

Tabla No. VI-6

Actividades y tiempos para la capacitación del Personal de Gobernaciones

5. Puesta en Marcha

 Objetivo General:

Poner en marcha y en paralelo (un mes de prueba) el Sistema de Informático de Antecedentes

Penales y Procesales para la Dirección de centros penales del Ministerio de Gobernación

(SINAPP)

Objetivo Especifico:

a) Comparar los resultados obtenidos con la operación de SINAPP con los obtenidos

con el sistema actual.

b) Verificar que la información proporcionada por SINAPP, cumpla con las expectativas

del la Dirección de Centros penales

Actividades del Subsistema:

5.1 Operación paralela del sistema

Operar de forma paralela el sistema manual actual y SINAPP, con el objetivo de verificar que los

datos generados por el nuevo sistema sean correctos, y que los usuarios se familiaricen

gradualmente con este.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 317

5.2 Análisis de resultados

 Esta actividad tiene por objetivo comparar los resultados arrojados por SINAPP contra los dados

por el sistema manual actual, corrigiendo errores detectados.

5.3 Arranque del sistema

SINAPP quedara operando una vez se haya comparado en un tiempo de 1 mes con el sistema

manual actual, y todos los errores encontrados hayan sido corregidos a través de la comparación

hecha.

6.2.4 PROGRAMACION PARA LA IMPLANTACION.
6.2.4.1 Cronograma de Actividades28

No. Actividad Precedencia Fecha Inicio Fecha Final
Duración

(días)

Preparación del Proyecto

1 Inicio del plan de implantación

2 Asignación del Director del Proyecto 1 12/04/2004 12/04/2004 1

3 Asignación del Jefe de Ejecución 2 13/04/2004 13/04/2004 1

4 Asignación del Administrador de red 2 13/04/2004 13/04/2004 1

5 Asignación Administrador de la base de datos 2 13/04/2004 13/04/2004 1

6 Asignación del Administrador del sistema 2 13/04/2004 13/04/2004 1

7 Selección y contratación de capacitadores 3 14/04/2004 16/04/2004 3

Acondicionamiento de instalaciones

8
Evaluar las condiciones del espacio físico del local del

departamento
3,4 14/04/2004 14/04/2004 1

9
Diseñar la distribución del equipo informático dentro del

local
3,4 15/04/2004 15/04/2004 1

10 Adecuación del local 8,9 16/04/2004 16/04/2004 1

11 Envió de requerimiento de equipo 3,4 16/04/2004 16/04/2004 1

12
Adquisición del equipo y material para la instalación del

sistema
11 19/04/2004 19/04/2004 1

13 Instalación de la estructura de la red 9,10 20/04/2004 22/04/2004 3

14
Instalación de los equipos cliente en el Ministerio de

Gobernación
13 23/04/2004 23/04/2004 1

15 Configuración del Servidor 14 26/04/2004 26/04/2004 1

28 Diagrama Gantt en CD/ Documentos de Referencia / Implantación /Gantt implantacion final.mpp

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 318

16 Instalación de la base de datos SINAPP 14 27/04/2004 27/04/2004 1

17
Instalación de la aplicación informática SINAPP en el

servidor
14 28/04/2004 28/04/2004 1

Migración y Pruebas

18 Migración de datos de antecedentes penales 17 29/04/2004 30/04/2004 2

19 Diseño de las Pruebas 18 03/05/2004 03/05/2004 1

20 Realización de las Pruebas 19 04/05/2004 05/05/2004 2

21 Análisis de los resultados de las Pruebas 20 06/05/2004 07/05/2004 2

Capacitación del Personal

22
Diseño del Plan de Capacitación para los distintos niveles

de Usuarios
21 11/05/2004 12/05/2004 2

23 Reproducción del material a utilizar en la capacitación 22 13/05/2004 14/05/2004 2

24 Preparación de los grupos a capacitar 22 17/05/2004 17/05/2004 1

25
Capacitación de la jefatura y personal del departamento

de registro y control presupuestario
24 18/05/2004 26/05/2004 7

26
Capacitación del Personal administrativo de las

penitenciarias

24
18/05/2004 25/05/2004 6

27 Capacitación del Personal de las Gobernaciones 24 18/05/2004 24/05/2004 5

Puesta en Marcha

28 Operación paralela del sistema 27 27/05/2004 16/06/2004 15

29 Análisis de resultados 28 17/06/2004 21/06/2004 3

30 Corrección de errores del sistema 29 22/06/2004 29/06/2004 6

31 Arranque del sistema 30 30/06/2004 30/06/2004 1

32 Fin 31 0

DURACION TOTAL 57 días29

Tabla No. VI-7

Cronograma de actividades de Implantación

29 Solamente considerando días laborables

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 319

6.2.4.2 Asignación de Recursos

La asignación de recursos de acuerdo a los subsistemas existentes en la estructura orgánica del

comité ejecutor del plan de implantación del Sistema de Informático de Antecedentes Penales la

que se muestra en la siguiente tabla:

Subsistema Recurso Humano Recurso Material

Preparación del
Proyecto

Comité Directivo (4 Personas)

Director del proyecto (1)

Jefe de Ejecución (1)

Acondicionamiento
de instalaciones

Comité Directivo (2)

Director del Proyecto (1)

Administrador de la Red (1)

1 Manual de Usuario

1 Manual del Programador

1 Manual de Instalación

1 Servidor

3530 Estaciones de Trabajo

2 Concentradores

32 Impresores de Inyección

35 UPS

19 Escáner

1 Instalación de Red

Migración y
Pruebas

Director del proyecto (1)

Jefe de Ejecución (1)

Administrador de Red (1)

Administrador de la base de datos (1)

Administrador del sistema (1)

Base de datos de fox-pro

Fichas físicas de personal con

antecedentes penales

Capacitación de
personal

Director del proyecto (1)

Jefe de Ejecución (1)

Capacitadores (4)

Administrador del sistema (1)

2 Manuales de Usuario

40 Guías del Sistema

40 Guías de Procedimientos

administrativos

Puesta en Marcha

Comité Directivo (4)

Director del Proyecto (1)

Administrador de Red (1)

Administrador de la base de datos (1)

Administrador del sistema (1)

Jefe de ejecución (1)

Tabla No. VI-8

Asignación de recursos para la Implantación

30 Es el total de pc para hacer uso del sistema (gobernaciones, penitenciarias, dirección de centros penales, etc.)

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 320

6.2.4.3 Costos asociados al proyecto

En esta sección se presentan cada uno de los costos por rubro que son necesarios para la

ejecución del proyecto.

RECURSO MATERIAL.

El recurso material en cuanto a papelería a utilizar durante la implantación del proyecto, se detalla

en la tabla siguiente.

Cantidad Descripción Costo Unitario Costo Total

40 Guías del Sistema31 (50 pags. c/u) $2.64 $105.60

40 Guías de Procedimientos administrativos (26 pags. c/u) $1.92 $76.80

1 Manual de Instalación (20 pags.) $1.74 $1.74

3 Manual de Usuario (250 pags. C/u) $8.64 $25.92

25 Viáticos 32 $30.00 $750

TOTAL = $934.17

 Tabla No. VI-9
Costos en papelería para la ejecución de la implantación

Se toma en cuenta que la fotocopia por pagina tiene un costo de $0.03, y el empastado de cada

documento cuesta $1.14, estos precios se obtuvieron de un sondeo en el mercado de impresión y

el empastado, la cantidad de ejemplares, son estimaciones de la posible documentación a utilizar

en cuanto a la personal a capacitar.

EQUIPO.

Las especificaciones del equipo a utilizar en la implantación del sistema, se presentan en la

siguiente tabla con su respectivo costo:

31 Las guías del sistema son resúmenes del manual de usuario.
32 Los viáticos solamente corresponde a las personas que viajan des de el interior del país en un estimado de 6 días
correspondiendo $5.00 diarios, consultados el DGCP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 321

TABLA DE ESPECIFICACIONES / COSTO DEL EQUIPO A INSTALAR

Cant Equipo Especificaciones Costo Unitario Costo Total

1 Servidor

§ 2 Procesadores Intel Pentium III de 2.2 Ghz

§ 2 discos duros de 40 GB

§ Memoria RAM de 512 MB

§ Internase de Red de 10/100 Mbps conector RJ-45

§ Monitor SVGA

§ Unidad de CD-ROM

$2,500 $2,500

35
Estaciones de

Trabajo33

§ Disco Duro de 30 GB

§ Procesador Pentium III a 2.2 Ghz

§ Tarjeta de red de 10/100 Mbps conector RJ-45

§ Fax/Modem Interno de 56 Kbps

§ Memoria RAM de 128 MB

§ Monitor SVGA

§ Unidad de CD-ROM

- -

2 Concentrador

§ Soporte de 16 puertos

§ Velocidad de 10/100 Mbps

§ Entradas de conectores RJ-45 utilizado en cable de

par trenzado

$80 $160

32
Impresoras de

Inyección

§ 1440 x 720 dpi

§ 11 ppm en negro

§ 5.5 ppm en color

$75.00 $2,400

32 UPS
§ Marca Centra

§ Disponibilidad de batería de 10 minutos mínimo
$57 $1,824

19 Escáner $80 $1,520

1
Instalación de

Red

§ Rack

§ Cajas

§ Cable UTP categoría 5

§ Conectores RJ-45

$857.14 $857.14

TOTAL = $9,261.14

 Tabla No. VI-10
Costos en equipo para la ejecución de la implantación

33 La Dirección de Centros penales ya dispone del equipo necesario para utilización de SINAPP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 322

Es de mencionar que costo del equipo a utilizar se tomo de los costos estimados en la parte

anteproyecto

RECURSO HUMANO.

Recurso humano que se contratara parra que forme parte de la implantación del proyecto, es con

respecto a los capacitadores.

Elemento Humano Descripción Tiempo de contratación Costo

Capacitadores (4) Personal encargado de
capacitar a los usuarios del
sistema

2 semanas $200.00

Costo de Recurso Humano Externo34 $800.00

Tabla No. VI-11

Costos en recurso humano para la ejecución de la implantación

34 Consulta al DGCP sobre al pago que se daría al personal que cumple este tipo de perfil

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 323

 Programación Financiera

En esta sección se presenta el costo total en la implantación del proyecto del Sistema Informático

de Antecedentes Penales y Procesales para la Dirección de Centros Penales del Ministerio de

Gobernación, tomando en cuenta los rubros antes mencionados y su distribución por cada mes de

duración.

 Actividad Abril Mayo Junio Total

Guías del Sistema $0.00 $105.60 $0.00 $105.60

Guías de procedimientos administrativos $0.00 $76.80 $0.00 $76.80

Manual de Instalación $0.00 $1.74 $0.00 $1.74

Manual de Usuario $0.00 $25.92 $0.00 $25.92

Servidor $2,500.00 $0.00 $0.00 $2,500.00

Concentrador $160.00 $0.00 $0.00 $160.00

Impresoras de inyección $2,400 $0.00 $0.00 $2,400.00

UPS $1,824 $0.00 $0.00 $1,824.00

Capacitadotes $0.00 $0.00 $800 $800.00

Escáner $1,520 $0.00 $0.00 $1,520.00

Instalación de la red $857.14 $0.00 $0.00 $857.14

Costo correspondiente a Viáticos $0.00 $0.00 $750.00 $750.00

TOTAL $9,261.14 $203.16 $750.00 $11,021.20

Tabla No. VI-12

Programación Financiera para la ejecución de la implantación

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 324

6.3. ORGANIZACION

6.3.1 ESTRUCTURA ORGANICA DEL COMITÉ EJECUTOR.

Para realizar la implantación del Sistema de Informático de Antecedes Penales y procesales para

la Dirección de Centros penales del Ministerio de Gobernación se ha considerado la creación de un

comité ejecutor encargado de esta actividad. La estructura organizativa de dicho comité es la

siguiente:

COMITE DIRECTIVO

DIRECTOR DEL
PROYECTO

ADMINISTRADOR

DE LA RED

JEFE DE

EJECUCION

ADMINISTRADOR

DE BASE DE DATOS

ADMINISTRADOR

DEL SISTEMA

CAPACITADORES

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 325

La estructura organizativa del Comité Ejecutor de la implantación esta conformada por seis

unidades, las cuales tendrán funciones especificas que son necesarias para poder culminar con

éxito el proyecto.

6.3.2 MANUAL DE FUNCIONES PARA LA IMPLANTACION.
6.3.2.1 Objetivos del Manual

El Manual de Funciones para la implantación de SINAPP, tiene como propósitos los

siguientes:

• Brindar soporte a la gestión administrativa de las diferentes entidades que

integran el comité ejecutor del proyecto de implantación, definiendo las funciones

por cada nivel de la organización.

• Definir líneas de autoridad y responsabilidad con el fin de evitar la duplicidad de

funciones por cada puesto en la organización.

6.3.2.2 Ámbito de Aplicación

El diseño del presente manual esta encaminado a la descripción de las funciones y

actividades correspondientes a cada una de las entidades que forman parte del Comité

Ejecutor de la Implantación del Proyecto.

6.3.2.3 Limitaciones

El presente manual constituye una herramienta de organización, pero no se pretende

mediante este sustituir procedimientos, políticas y funciones institucionales establecidas

dentro de la organización.

6.3.2.4 Instrucciones para su uso

Todos los miembros del comité ejecutor deberán poseer un ejemplar del presente manual,

con el objetivo de que puedan realizar consultas de las funciones documentadas.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 326

6.3.2.5 Descripción de Funciones

 Carácter del puesto: Tiempo completo

durante proyecto

Titulo: Personal de comité directivo

Depende de: Director del proyecto

Aprobado por: RRHH

No de personas: 4

Departamento: Dirección general de centros

penales

Descripción: Tendrá como función principal la dirección de la implantación del proyecto, así

como también, el control de los avances del mismo. Dicho comité estará conformado por personal

de la Unidad de Planificación, personal del departamento de registro y control penitenciario.

Funciones:

- Gestionar los fondos necesarios para la ejecución del proyecto.

- Brindar los recursos necesarios al Director del Proyecto para realizar con éxito la

implantación del sistema.

- Asignar y controlar al personal que conformara al comité ejecutor, y que estará encargado

de realizar las actividades de implantación del sistema.

- Dar soporte al Director del Proyecto, en cualquier medida que vaya encaminada a resolver

algún problema que se presente en la fase de implantación del sistema.

- Solicitar informes de avance del proyecto al Director, con el objetivo de evaluar los logros

obtenidos hasta una fecha determinada dando seguimiento a la implantación.

- Realizar evaluaciones de los resultados obtenidos después de la puesta en marcha del

sistema.

Requisitos:

- Experiencia en proyectos de implantación de sistemas

- Conocimientos de paquetes de planificación de proyectos

- Capacidad deductiva y análisis

- Trabajar como mínimo de 2 años para la dirección de centros penales

D G

CC PP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 327

Carácter del puesto: Tiempo completo durante

proyecto

Titulo: Director del Proyecto

Depende de: Comité directivo

Aprobado por: RRHH

No de personas: 1

Departamento: Dirección general de centros

penales

Descripción: Será el encargado de la administración de las actividades a realizar para la

implantación del sistema, así como la administración de los recursos asignados a cada una de

estas actividades.

Funciones:

- Planificar todas las actividades que permitan alcanzar el objetivo de implantar el sistema.

- Planificar las actividades con el administrador de red, administrador de la base de datos,

administrador del sistema

- Realizar actividades de control que permitan evaluar avances y generar informes

destinados al comité directivo del proyecto.

- Recepción y supervisión de todo el equipo informático adquirido para la implantación del

sistema.

- Gestionar la empresa que suministrar los elementos de red necesarios para la

implementación del sistema SINAPP.

- Requisitos:

- Definir medidas de contingencia que permitan solventar problemas que se presenten

durante la implantación del proyecto.

- Asignar los recursos en cuanto a personal y dinero necesarios para la realización de cada

actividad dentro del plan de implantación.

- Realizar un análisis detallado de los resultados obtenidos en la comparación del sistema

manual con el sistema implantado.

Requisitos:

- Completo conocimiento las actividades del departamento de desarrollo tecnológico
- Experiencia en la planificación de proyectos de proyectos informáticos
- Preferiblemente tener cargos de jefatura en el departamento de desarrollo tecnológico
- Capacidad deductiva y análisis
- Facilidad en el manejo de grupos de trabajo
- Egresado de la carrera de ingeniería de sistemas o afines
- Dispuesto a trabajar bajo presión
- Responsable en actividades encomendadas
- Sin problemas de horario
- Disponibilidad para viajar al interior del país
- Sólidos conocimientos de administración de bases de datos
- Conocimiento en sistemas en ambiente WEB

D G

CC PP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 328

Carácter del puesto: Tiempo completo durante

proyecto

Titulo: Administrador de la Red

Depende de: Director del Proyecto

Aprobado por: RRHH

No de personas: 1

Departamento: Dirección general de centros

penales

Descripción: Realizara todas las actividades de instalación y administración de la red SINAPP,

tomando en cuenta el equipo informático necesario en cuanto a hardware, software y mobiliario.

Funciones:

- Diseñar la distribución de la red a implantar en el departamento de registro y control

penitenciario.

- Supervisar el acondicionamiento de las instalaciones eléctricas del área de implantación de

la red.

- Verificar la correcta realización del cableado estructurado, así como también la instalación

del hardware y software.

- Ejecutar la instalación y configuración del software tanto en el servidor como en las

estaciones de trabajo.

- Brindar apoyo en la fase de capacitación del personal usuario del sistema.

- Crear cuentas de acceso a usuarios del sistema.

- Solventar los problemas que tengan los usuarios con la red instalada.

Requisitos:

- Ingeniero de sistemas informáticos o carreras afines

- Conocimientos de reparación y mantenimiento de hardware

- Conocimiento de manejo y configuración de redes en plataforma Windows

- Conocimiento de ingles técnico

- Tener conocimiento de configuración de servidores y aplicaciones contra servidor TCP/IP

- Dispuesto a trabajar bajo presión

- Responsable en actividades encomendadas

- Sin problemas de horario

D G

CC PP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 329

Carácter del puesto: Tiempo completo durante

proyecto

Titulo: Administrador de la base de datos

Depende de: Director del Proyecto

Aprobado por: RRHH

No de personas: 1

Departamento: Dirección general de centros

penales

Descripción: Realizara todas las actividades de instalación y administración de base de datos en

el servidor, monitorear el funcionamiento de la base de datos durante la instalación y el uso de la

base de datos..

Funciones:

- Encargado de la instalación de la base de datos de SINAPP.

- Dar seguimiento al transacciones que se den en la base de datos durante la instalación y

prueba del sistema.

- Garantizar el buen funcionamiento y disponibilidad de la base de datos.

- Diseñar los procedimientos de mantenimiento de la base de datos que deberán utilizarse

para el buen funcionamiento del sistema SINAPP.

- Informar al director del proyecto del comportamiento de la base de datos durante el

proceso de pruebas.

Requisitos:

- cuarto año como mínimo la carrera de ingeniería de sistemas informáticos o carreras a

 fines

- Conocimientos de SQL

- Ordenado y metódico en sus actividades.

- Tener conocimientos sobre diseño, administración y mantenimiento de bases de datos.

- Dispuesto a trabajar bajo presión

- Responsable en actividades encomendadas

- Sin problemas de horario

D G

CC PP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 330

Carácter del puesto: Tiempo completo durante

proyecto

Titulo: Administrador del sistema

Depende de: Director del Proyecto

Aprobado por: RRHH

No de personas: 1

Departamento: Dirección general de centros

penales

Descripción: Responsable del velar por el buen funcionamiento de la aplicación, tener constante

comunicación con el administrador de la base de datos y administrador de red.

Funciones:

- Monitorear la validez de la información que se utilizara para configurar el sistema.

- Garantizar que la instalaron y funcionamiento de la aplicación del sistema se encuentre en

forma correcta.

- Detectar anomalías del sistema, tanto en información que se almacena como en la que se

genera

- Realizar un análisis de los resultados que genera el sistema comparándolos con los que se

generan en forma manual

- Informar al director del proyecto sobre las actividades que se realizan durante la instalación

y proceso de pruebas del sistema.

- Quedara con la responsabilidad de la administración del sistema

Requisitos:

- Ingeniero de sistemas de informáticos o carreras afines

- Conocimientos básicos de SQL

- Conocimiento en el lenguaje de programación ASP.

- Capacidad deductiva y de análisis.

- Dispuesto a trabajar bajo presión

- Responsable en actividades encomendadas

- Sin problemas de horario

D G

CC PP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 331

Carácter del puesto: Tiempo completo durante

proyecto

Titulo: Jefe de Ejecución

Depende de: Director del Proyecto

Aprobado por: RRHH

No de personas: 1

Departamento: Dirección general de centros

penales

Descripción: Será el encargado de planificar, organizar y dirigir la capacitación del personal que

hará uso del sistema

Funciones:

- Diseñar la capacitación a impartir al personal que utilizara el sistema de antecedentes

penales SINAPP.

- Organizar los diversos grupos de usuarios a capacitar, tomando en cuenta el nivel que

tendrán estos dentro del sistema.

- Planificar, dirigir y ejecutar la capacitación del personal.

- Diseñar el plan de pruebas que permitan verificar el buen funcionamiento de la red SINAPP

- Analizar los resultados de las pruebas realizadas y entregar un informe al Director del

Proyecto.

- Brindar soporte al Director del Proyecto en la ejecución paralela del sistema manual y

SINAPP

Requisitos:

- Conocimiento completo del sistema a implantar

- Facilidad de comunicación verbal y escrita

- Experiencia capacitación de personal con respecto a sistemas de computación

- Conocimiento de ms-porject

- Disponibilidad de viajar al interior del país

- Sin problemas de horario

D G

CC PP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 332

Carácter del puesto: Tiempo completo durante

proyecto

Titulo: Capacitadores

Depende de: Jefe de Ejecución

Aprobado por: RRHH

No de personas: 4

Departamento: Dirección general de centros

penales

Descripción: Capacitar a los usuarios sobre el funcionamiento del SINAPP

Funciones:

- Capacitar a los usuarios sobre el uso de las funcionalidades que proporciona el SINAPP.

- Definir las estrategias a seguir para ejecutar la capacitación de los usuarios

- Elaborar informes sobre las actividades ejecutadas

- Apoyar las diferentes actividades que han de realizarse como parte del presente plan de

implantación.

Requisitos:

- Conocimiento completo del sistema a implantar

- Facilidad de comunicación verbal y escrita

- Experiencia capacitación de personal con respecto a sistemas de computación

- Disponibilidad de viajar al interior del país

- Sin problemas de horario

- Conocimientos básicos sobre la utilización de la computadora.

- Manejo de procesadores de texto.

- Buenas relaciones interpersonales

- Dos años de estudios universitarios

D G

CC PP

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 333

6.3.3 MATRIZ DE RESPONSABILIDADES.

Comité Directivo Director del
Proyecto

Administrador de
red

Administrador de
la base de datos

Administrador del
sistema Jefe de ejecución ACTIVIDAD

P O D E C P O D E C P O D E C P O D E C P O D E C P O D E C
1.1.1.1.1 Preparación del proyecto

Asignación del
Director del
Proyecto

 √ √

Asignación del Jefe
de Ejecución √

Asignación del
Administrador de red √ √

Asignación
Administrador de la
base de datos

 √ √ √

Asignación del
Administrador del
sistema

 √ √ √

Selección y
contratación de
capacitadores

√ √ √ √

1.1.1.1.2 Acondicionamiento de las instalaciones

Evaluar las
condiciones del
espacio físico del
local del
departamento

 √ √ √ √ √ √ √

Diseñar la
distribución del
equipo informático
dentro del local

 √ √ √ √ √ √ √ √ √

Adecuación del local √ √ √ √ √ √ √ √ √

NOMENCLATURA.
P= Planificar O= Organizar D=Dirigir
E=Ejecutar C= Controlar

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 334

Comité Directivo Director del
Proyecto

Administrador de
red

Administrador de
la base de datos

Administrador del
sistema Jefe de ejecución ACTIVIDAD

P O D E C P O D E C P O D E C P O D E C P O D E C P O D E C
Envió de
requerimientos de
equipos

√ √ √ √ √

Adquisición del
equipo y material
para la instalación
del sistema

 √ √

Instalación de la
estructura de la red √ √ √

Instalación de los
equipos cliente √ √ √

Configuración del
Servidor √ √

Instalación de la
base de datos
SINAPP

 √ √ √

Instalación de la
aplicación
informática SINAPP
en el servidor

 √ √ √ √

1.1.1.1.3 Migración y Pruebas

Migración de datos
de antecedentes
penales

 √ √ √

Diseño de las
Pruebas √ √ √ √
Realización de las
Pruebas √ √ √ √
Análisis de los
resultados de las
Pruebas

 √ √ √ √ √

1.1.1.1.4 Capacitación al personal

Diseño del Plan de √ √ √ √ √ √

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 335

Comité Directivo Director del
Proyecto

Administrador de
red

Administrador de
la base de datos

Administrador del
sistema Jefe de ejecución ACTIVIDAD

P O D E C P O D E C P O D E C P O D E C P O D E C P O D E C
Capacitación para
los distintos niveles
de Usuarios
Reproducción del
material a utilizar en
la capacitación

 √ √

Preparación de los
grupos a capacitar √ √ √ √

Capacitación de la
jefatura y personal
del departamento de
registro y control
presupuestario

 √ √ √ √

Capacitación del
Personal
administrativo de las
penitenciarias

 √ √ √ √

Capacitación del
Personal de las
Gobernaciones

 √ √ √ √

1.1.1.1.5 Puesta en Marcha

Operación paralela
del sistema √ √ √ √ √

Análisis de
resultados √ √ √ √ √ √

Corrección de
errores del sistema √ √ √ √ √

Arranque del
sistema √ √

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 336

6.4 SISTEMA DE INFORMACIÓN Y CONTROL

6.4.1 DOCUMENTACION.
Dentro del sistema de control de la implantación del proyecto, serán utilizados una serie de

formularios que permitirán evaluar el grado de avance de cada una de las actividades y los

recursos consumidos hasta la fecha que se este analizando.

Estos formularios serán completados por el Director del Proyecto, y este los entregara al Comité

Directivo para comunicarles los avances reales de las actividades comparándolos con los avances

planificados, así como también, informar de todo aquello que tenga influencia sobre la ejecución

del proyecto. Los informes, luego de ser revisados, serán clasificados y almacenados por el

Director del Proyecto de acuerdo al subsistema al que pertenecen.

6.4.1.1 Formulario de Control de Actividades

Será llenado por el responsable luego de terminada una actividad dentro del plan de implantación,

y se utilizará para llevar el seguimiento de cada una de las actividades.

DIRECCION DE CENTROS PENALES
IMPLANTACION SINAPP

FORMULARIO DE CONTROL DE ACTIVIDADES

DGCP-01

Elaborado por:

Fecha de elaboración:

Periodo del informe: Fecha de inicio: / / Fecha fin: / /

Responsable de las
actividades:

No. En
Gantt

Nombre de Actividad
Porcentaje
esperado

Porcentaje de
avance

Observaciones:

Revisado por:

Fecha de Revisión: / /

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 337

6.4.1.2 Formulario de Control de Subsistemas

Será llenado por el Director del Proyecto cada vez que se reciba un formulario de control de

actividades, y se utilizará para llevar el seguimiento de cada uno de los subsistemas dentro del

plan de implantación.

DIRECCION DE CENTROS PENALES
IMPLANTACION SINAPP

FORMULARIO DE CONTROL DE SUBSISTEMAS

DGCP-02

Elaborado por:
Fecha de
elaboración:

Periodo del
informe:

Fecha de inicio: / / Fecha fin: / /

Nombre del
Subsistema:

Responsable del
subsistema:

No. en
Gantt

Nombre Actividad Realizada Pendiente

Cantidad Porcentaje Actividades

Esperadas: ## ###%
Cantidad Porcentaje Actividades

Realizadas: ## ###%
Cantidad Porcentaje

Grado de
Avance:

Actividades
Pendientes: ## ###%

Observaciones:

Revisado por:
 Fecha de Revisión: / /

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 338

6.4.1.3 Formulario de Control de Costos

Será utilizado por cada uno de los miembros de la organización responsables de las actividades

realizadas, con el objetivo de llevar un control ordenado de los costos en los que se incurre en

cada fecha en el proceso de implantación del sistema.

DIRECCION DE CENTROS PENALES
IMPLANTACION SINAPP

FORMULARIO DE CONTROL DE COSTOS

DGCP-03

Elaborado por:

Fecha de elaboración:

Periodo del informe: Fecha de inicio: / / Fecha fin: / /

No. En
Gantt

Nombre de Actividad Fecha Costo

 Total =

Observaciones:

Revisado por:

Fecha de Revisión: / /

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 339

6.4.2. SISTEMA DE CONTROL
6.4.2.1 Índices de control
Como parte del sistema de control, en relación con el avance real de la planificación y el avance

financiero, se definen 7 índices que permiten controlar el desarrollo de las actividades y detectar

desviaciones de manera temprana, lo que posibilita hacer correcciones. Dichos índices se detallan

a continuación:

a) Índices para el control del avance real de la planificación

q TIEMPO UTILIZADO PARA EL DESARROLLO DE ACTIVIDADES

Objetivo: Establecer un punto de referencia para llevar un control de la duración real de las

actividades, con el fin de aplicar medidas correctivas.

DA = Duración real de actividad

 Tiempo programado para la actividad

 Estándar de comparación DA ≤ 1

q ACTIVIDADES PLANIFICADAS EJECUTADAS

Objetivo: Establecer el porcentaje de avance según lo planificado.

 ∑ Duración de las actividades ejecutadas
APE =

 ∑ Duración de todas las actividades

Estándar de comparación 100%

q ACTIVIDADES PLANIFICADAS RETRASADAS

Objetivo: Establecer el porcentaje de retraso con respecto a la planificación de actividades.

 ∑Tiempos de retraso de actividades retrazadas

 ∑ Duración de todas las actividades

Estándar de comparación 100%

APR =

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 340

Control de avance financiero

RECURSO HUMANO UTILIZADO

Objetivo: Brindar un punto de referencia que permita verificar la organización de personal que es

necesario para llevar a cabo el proyecto.

 Número de personas contratadas
RHU =
 Numero de personas requeridas

Estándar de comparación RU ≤ 1

COSTO MENSUAL DE ACTIVIDADES

Objetivo: Establecer un punto de referencia para el control de los gastos mensuales realizados

durante la ejecución del proyecto.

 Costo real mensual de actividades
CMA =

 Costo mensual programado de actividades

Estándar de comparación CMA ≤ 1

Los valores obtenidos para cada uno de los índices indicaran el nivel de cumplimiento de la

programación, donde un índice menor o igual a 1 establece un estado aceptable para la actividad

evaluada y en caso contrario, un índice mayor a 1 indica que es necesario tomar medidas

correctivas que mejoren la ejecución de lo planificado. En el siguiente cuadro se muestra las

acciones a seguir para los rangos posibles de valores de cada uno de los índices.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 341

Cuadro de decisiones

Control de avance real de planificación

Nombre de
Índice Índice Rangos de valor

DA ≤1 >1

Duración de

actividades

Decisión

Seguir con la
planificación
normal, no hay
ningún
inconveniente.

El tiempo que se había planificado para el desarrollo de

actividades se ha sobrepasado. Es necesario evaluar la acción

a ejecutar:

§ Establecer nuevas fechas para la ejecución de las

actividades.

§ Reducir el tiempo de ejecución de actividades siguientes.

TUI ≤1 >1

Tiempo utilizado
en instalación Decisión

El tiempo real
empleado esta
dentro de lo
planificado, por lo
que se considera
aceptable.

El proceso de instalación está ocupando más tiempo del
planificado, deben tomarse acciones como:
Agilizar el proceso de instalación en las siguientes actividades,
con el fin de salir en el tiempo programado para evitar atrasos
de mayor envergadura en la ejecución del proyecto.

APE 100 % Actividades

planificadas

ejecutadas
Decisión El valor resultante indica el grado de avance que se tiene en el proyecto. Entre mas

cerca del 100% se encuentre, indicará la proximidad a la finalización de las
actividades programadas.

APR 0 % 10 %

Actividades

planificadas

retrasadas
Decisión

No existe retraso.

Las actividades

se están

desarrollando de

acuerdo a lo

planificado.

El valor resultante indica un pequeño grado de retraso que se
tiene según lo planificado.
La existencia de un valor mayor a cero indica que es necesario
ejecutar acciones que corrijan o minimicen el impacto del
retraso existente.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 342

Control de avance financiero

Nombre de
Índice Índice Rangos de valor

RHU ≤1 >1

Recurso
humano utilizado Decisión

Continuar con el
desarrollo normal
de las
actividades.

Puede ser que el número de personas contratadas sea menor
al que se necesita o menor a lo planificado, las acciones a
seguir pueden incluir:
§ Verificar si el número requerido de personas es igual al

contratado.

§ Verificar los resultados obtenidos con el personal

existente.

§ Evaluar el costo que involucra el contar con exceso o falta

de recurso humano.

CMA ≤1 >1

Costo mensual
de actividades Decisión

Continuar con el
desarrollo normal
de las
actividades.

Las actividades están consumiendo mayor cantidad de recurso
económico de lo planificado. Se debe considerar:
§ Evaluar los egresos realizados hasta la fecha.

§ Reducir el presupuesto para las siguientes actividades.

6.4.2.3 Estrategias de Control.

En esta sección se describen las estrategias de control a realizar para controlar la implantación del

proyecto.

• Desarrollo de un control permanente por parte del responsable de cada subsistema, a lo largo

de la duración de las actividades bajo su responsabilidad con el objetivo de detectar posibles

desviaciones que afecten el desarrollo de las mismas.

• Realizar al final de cada actividad, evaluaciones que permitan analizar los factores que

contribuyeron o afectaron el desarrollo de esta, con el objetivo de evitarlos o sacarles provecho

en las actividades posteriores.

• Elaborar informes de comparaciones entre recursos consumidos y recursos planificados por

actividad, además de comparar los tiempos reales y planificados de duración de dichas

actividades con el objetivo de detectar y cuantificar desviaciones.

• En caso de detectar situaciones que puedan afectar o retrasar el desarrollo de una actividad,

será el responsable de dicha actividad el encargado de establecer medidas de solución y el

Director del Proyecto el encargado de aprobar y controlar dichas medidas.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 343

• Realizar reuniones periódicas entre los miembros del Comité Ejecutor del Proyecto con el

objetivo de evaluar los resultados obtenidos en la realización de las actividades concernientes

al Plan de Implantación.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 344

CONCLUSIONES

• El desarrollo del proyecto es de gran beneficio tanto para la DGCP, como a la población

civil y entidades judiciales que solicitan los servicios de registro, actualización y consulta de

antecedentes penales y/o procesales, ya que la descentralización de los servicios agiliza

los trámites respectivos reflejando un ahorro de recursos económicos y tiempo a los

involucrados.

• El sistema apoya las actividades del Departamento de Registro y Control Penitenciario

agilizándolas y volviéndolas más eficientes, a la Jefatura del Departamento así como a la

Dirección General de Centros Penales, el sistema informático les permite contar con

información oportuna de carácter administrativo y estadístico la cual es un respaldo

importante para la toma de decisiones.

• El sistema incorpora nuevos elementos de gran utilidad a la DGCP, además de la

mecanización del registro, actualización y consulta de antecedentes penales y procesales

se tiene la mecanización del proceso de facturación, que permite identificar y llevar un

control detallado de los fondos generados por la emisión de certificaciones de

antecedentes penales, Otro de los elementos que generan un valor agregado al sistema es

la incorporación de la fotografía en los datos personales de los reos. Esta fotografía servirá

como un criterio más de decisión en el momento de esclarecer casos de homónimos como

resultado de la búsqueda en el sistema. Finalmente la actualización en línea desde los

centros penales de la información, contribuye a mantener actualizada la información en el

sistema y la confiabilidad de los reportes.

• Es necesaria la pronta implantación del sistema informático SINAPP, para el apoyo de las

funciones del Departamento de Registro y Controlo Penitenciario, debido al aumento de

información que se ha experimentado en los últimos años y las proyecciones que reflejan

el crecimiento de información para los próximos 6 años.

• En la implantación de todo proyecto, es necesario poder contar con un comité ejecutor

encargado de planificar, organizar, ejecutar y controlar cada una de las actividades

contenidas en el plan. Dicho comité debe estar regido por un instrumento que establezca

las funciones y responsabilidades que han de cumplir cada una de las entidades que son

parte de la estructura orgánica.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 345

RECOMENDACIONES

El sistema desarrollado, es un sistema de información, lo cual involucra además del componente

informático o software, procedimientos administrativos y operativos, recurso humano y elementos

de información cuyas interrelaciones lograran el apoyo necesario para hacer eficiente el sistema de

antecedentes penales y procesales, por lo que no debe verse el sistema como una simple

mecanización de procesos.

Con la incorporación del software en el nuevo sistema, se deben realizar modificaciones a los

procedimientos operativos mecanizados, lo que requiere de la capacitación del personal en la

nueva forma de realizar las tareas.

Debido a que en muchas ocasiones el medio ambiente del sistema se ve afectado por factores no

contemplados para el desarrollo del plan de implantación, se recomienda que además de seguir los

lineamientos establecidos, se tomen en cuenta cambios que permitan realizar una exitosa

implantación.

 El control en todo proceso administrativos es de suma importancia, porque permite verificar que se

realicen las actividades como han sido planificas; por ello, se recomienda además que en ningún

momento se deje a un lado los mecanismos de control que se han diseñado para la evaluación de

la implantación.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 346

BIBLIOGRAFIA

LIBROS

√ Gabriel Baca Urbina. Evaluación de Proyectos. Editorial Mc Graw Hill, Cuarta Edición,

México, 1990.

√ Roger S. Pressman. Ingeniería del Software un Enfoque Práctico. Editorial Mc Graw Hill,

Cuarta Edición, Madrid España, 1998.

√ James A. Senn. Análisis y Diseño de Sistemas de Información. Editorial Mc Graw Hill,

Segunda Edición, México, 1992.

√ Gildaberto Bonilla. Estadística II Métodos Prácticos de Inferencia Estadística. UCA

editores, Segunda edición, San Salvador, El Salvador, 1992.

TESIS

√ “Sistema de Información para la Administración de Cementerios de la Alcaldía Municipal
de San Salvador “

 Universidad de El Salvador
 Facultad de Ingeniería y Arquitectura 1999

PAGINAS WEB

√ http://www.apc.com
 consultada: 10 de Mayo de 2003

√ http://www.siget.com.sv/pliegostarifarios-htm
 consultada: 18 de Mayo de 2003

√ http://www.tripplite.com/selector/index.cfm
 consultada: 22 de Mayo de 2003

√ http://www.microsoft.com/catalog/display.asp?site=10145&subid=44&pg=2
 consultada: 06 de Junio de 2003

√ http://www.siget.com.sv/pliegostarifarios.htm
consultada: 16 de Junio de 2003

√ http://www.gobernacion.gob.sv/web-MEMORIA/Memoria-de-Labores-2001-2002.htm#b

consultada: 28 de Mayo de 2003

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.apc.com
http://www.siget.com.sv/pliegostarifarios-htm
http://www.tripplite.com/selector/index.cfm
http://www.microsoft.com/catalog/display.asp?site=10145&subid=44&pg=2
http://www.siget.com.sv/pliegostarifarios.htm
http://www.gobernacion.gob.sv/web-MEMORIA/Memoria-de-Labores-2001-2002.htm#b
http://www.pdffactory.com

 347

ANEXOS

ANEXO 1. SOLICITUD DE ANTECEDENTES PENALES ...348
ANEXO 2. CERTIFICACIÓN DE ANTECEDENTES PENALES.....................................349
ANEXO 3: RESULTADO DE BÚSQUEDA DE ANTECEDENTES PENALES350
ANEXO 4: FICHA DE AFILIACIÓN..351
ANEXO 5: ENTREVISTAS REALIZADAS ...352

ENTREVISTA NO 1...353
ENTREVISTA NO 2...354
ENTREVISTA NO 3...355
ENTREVISTA NO 4...356
ENTREVISTA NO 5...357

ANEXO 6: ENCUESTA A INVOLUCRADOS EN EL PROCESO DE EMISIÓN DE
CERTIFICACIONES DE ANTECEDENTES PENALES..358

ENCUESTA NO. 1...359
ENCUESTA NO. 2...360

ANEXO 7: TARIFAS PRECIOS MAXIMOS PARA EL SUMINISTRO ELECTRICO
VIGENTE A PARTIR DEL 10 DE MARZO 2003 (EN U. S DOLARES)363
ANEXO 8: DEPRECIACIÓN DEL PROYECTO...364
ANEXO 9. TABLA DE SUELDOS..365
ANEXO 10. DETERMINACIÓN DE ESPACIO EN DISCO ..366
ANEXO 11. DETERMINACIÓN DE REQUERIMIENTOS DE EQUIPO373
ANEXO 12. ENCUESTA 1 ...376
ANEXO 14. VENTAJAS DEL DESARROLLO DEL SISTEMA DE ANTECEDENTES
PENALES Y PROCESALES EN AMBIENTE WEB ...377
ANEXO 15 SELECCIÓN DE ANTIVIRUS ..379

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 348

ANEXO 1. SOLICITUD DE ANTECEDENTES PENALES

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 349

ANEXO 2. CERTIFICACIÓN DE ANTECEDENTES PENALES

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 350

ANEXO 3: RESULTADO DE BÚSQUEDA DE ANTECEDENTES PENALES

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 351

ANEXO 4: FICHA DE AFILIACIÓN

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 352

ANEXO 5: ENTREVISTAS REALIZADAS

Las entrevistas realizadas al personal del Ministerio de Gobernación involucrado con el desarrollo

del sistema, son presentadas bajo el siguiente formato.

a. Encabezado: Nombre de la Universidad y del sistema en estudio.

b. Objetivo: Define el fin por el cual se llevó a cabo la entrevista.

c. Entrevistado: Cargo o puesto de la persona a la cual se dirigió la entrevista.

d. Fecha: Fecha en que se realizó la entrevista.

e. Preguntas: como contenido de la entrevista, se detalla la pregunta realizada.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 353

UNIVERSIDAD DE EL SALVADOR
SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA

DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACION
ENTREVISTA No 1.

Objetivo:
Conocer la estructura orgánica y las funciones que lleva a cabo el personal del Departamento
de Registro y Control Penitenciario.

Entrevistado: Jefe del Departamento de Registro y Control Penitenciario

Fecha: 04/04/2002

PREGUNTAS Y RESPUESTAS:

1- ¿Con cuánto personal cuenta la Sección y que puestos desempeñan?

2- ¿Cuáles son las asignaciones de cada puesto?

3- ¿Cuáles son las Entidades externas e internas con las cuales se relaciona la sección de

Estadística y de qué forma?

4- ¿Con qué equipo electrónico o de cómputo cuenta para apoyar sus funciones?

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 354

UNIVERSIDAD DE EL SALVADOR
SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA

DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACION
ENTREVISTA No 2.

Objetivo:
Conocer el proceso que lleva a cabo el personal del Departamento de Registro y Control Penitenciario
para la emisión de la Solvencia de Antecedentes penales y la actualización de datos en las fichas de los
reos.

Entrevistado: Jefe de la Sección de Estadística y Registro General de Delincuentes.

Fecha: 04/04/2002

PREGUNTAS Y RESPUESTAS:

a) Emisión de solvencias

1- ¿Cuál es el proceso que se lleva a cabo para emitir una solvencia de antecedentes
penales previa solicitud?

2- ¿Cuántas personas interviene en el proceso?
3- ¿Es el mismo procedimiento para personas naturales y jurídicas?
4- ¿Qué registros estadísticos se llevan con relación a la emisión de las solvencias?

b) Actualización de datos

1. ¿Cuál es el proceso que se lleva a cabo para actualizar los datos de un reo?

2. ¿La actualización se realiza tanto en las fichas físicas como en el sistema en FOX PRO?

3. ¿Qué registros estadísticos se llevan relacionados a la actualización de datos?

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 355

UNIVERSIDAD DE EL SALVADOR
SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA

DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACION
ENTREVISTA No 3.

Objetivo:
Conocer el proceso que se lleva a cabo para darle seguimiento a los fondos económicos obtenidos de la
emisión de solvencias de antecedentes penales.

Entrevistado: Jefe de Tesorería

Fecha: 10/04/2002

PREGUNTAS Y RESPUESTAS:

1- ¿Cuáles son las funciones de este Departamento?

2- ¿Con cuanto personal cuenta el Departamento y qué puestos desempeñan?

3- ¿Qué funciones desempeña cada puesto?

4- ¿Cuál es el seguimiento que se le da a los fondos económicos obtenidos de la emisión
de Solvencias?

5- ¿Cuántas personas se involucran?

6- ¿Qué tipo de reportes emite, hacia quienes y quién los elabora?

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 356

UNIVERSIDAD DE EL SALVADOR
SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA

DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACION
ENTREVISTA No 4.

Objetivo:
Conocer los requerimientos técnicos y operativos necesarios para el desarrollo y la implantación del
sistema informático que apoye las funciones de la emisión de solvencias de antecedentes penales.

Entrevistado: Jefe de la Desarrollo Tecnológico

Fecha: 18/04/2002

PREGUNTAS Y RESPUESTAS:

1- ¿Cuáles son las funciones de este Departamento?

2- ¿Con cuanto personal cuenta el Departamento y qué puestos desempeñan?

3- ¿Qué funciones desempeña cada puesto?

4- ¿Cuáles son los recursos de HW y SW con los que cuenta el Departamento para
desarrollar aplicaciones?

5- ¿Característica de los equipos para el de implantación?

6- ¿Motivo por el cual surge la iniciativa de desarrollar el sistema de antecedentes
penales?

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 357

UNIVERSIDAD DE EL SALVADOR

SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA
DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACION

ENTREVISTA No 5

Objetivo:
Obtener información sobre aspectos de interés al surgimiento del proyecto.

Entrevistado: SubDirector de la Dirección General de Centros Penales.

Fecha: 25/04/2002

PREGUNTAS Y RESPUESTAS:

1- ¿Cómo surge la necesidad de crear el sistema para el apoyo de las funciones del
Departamento de Registro y Control Penitenciario?

2- ¿Se logra detectar algún problema que consideren deba ser resuelto con urgencia

o sólo es parte de la modernización institucional?

3- ¿Qué se espera de buscar aplicar informática en el Departamento de Registro y
Control Penitenciario?

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 358

ANEXO 6: ENCUESTA A INVOLUCRADOS EN EL PROCESO DE EMISIÓN DE

CERTIFICACIONES DE ANTECEDENTES PENALES

Las encuestas realizadas al personal del Ministerio de Gobernación y a las personas naturales que

solicitan la certificación de antecedentes penales, son presentadas bajo el siguiente formato.

a) Encabezado: Nombre de la Universidad y del sistema en estudio.

b) Objetivo: Define el fin por el cual se llevó a cabo la entrevista.

c) Indicaciones: establecen lineamientos que el usuario debe seguir para poder contestar

adecuadamente a las preguntas que se le presentan.

d) Preguntas: como contenido de la entrevista, se detalla la pregunta realizada.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 359

UNIVERSIDAD DE EL SALVADOR
SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA

DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACION
ENCUESTA No. 1

+++++

1. ¿Que funciones desempeña dentro del Departamento de Registro y Control

Penitenciario?

2. ¿Que actividades realiza en el proceso de emisión de solvencias de antecedentes
penales?

3. ¿Detalle con que frecuencia realiza cada una de las actividades anteriormente

enunciadas?__
__
__

4. ¿En que tiempo promedio realiza cada una de estas actividades?

5. Tiene conocimiento de lo que son los sistemas informáticos (S/N)? ________

6. Le gustaría que el ministerio de Gobernación contará con un sistema informático para la

emisión de solvencias:___________
¿Porqué?__
__

OBJETIVO: Obtener información sobre los tiempos de duración de los procesos que se realizan
en la emisión de solvencias de antecedentes penales.
INDICACIONES: Lea cuidadosamente cada una de las preguntas que ha continuación se le
presentan, y conteste con la mayor sinceridad posible.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 360

UNIVERSIDAD DE EL SALVADOR
SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA

DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACION
ENCUESTA No. 2

1. Persona Natural ______

2. ¿De qué Departamento es originario? ______________________

3. Le parece satisfactorio el proceso de emisión de

Solvencias:____¿Porqué?___
__
__
__

4. Motivo de su solicitud:

Portación de armas _____ Solicitud de empleo _____ Otra _________________

5. Tiene conocimiento de lo que son los sistemas informáticos (S/N)?________

6. Le gustaría que el ministerio de Gobernación contará con un sistema informático

para la emisión de solvencias: _______ ¿Porqué?
__
__
__

OBJETIVO: Obtener información objetiva de las distintas personas que solicitan la certificación de
antecedentes penales.
INDICACIONES: Lea cuidadosamente cada una de las preguntas que ha continuación se le presentan, y
conteste con la mayor sinceridad posible.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 361

ANALISIS DE RESULTADOS (Encuesta No. 2):

Esta encuesta se realizó por espacio de 4 días (del 12 al 15 de Mayo del 2003) a las personas

naturales que se avocaron a las instalaciones del Departamento de Registro y Control

Penitenciario. Se obtuvieron un total de 2,987 encuestados. A continuación un análisis de los

resultados obtenidos:

Pregunta 2:

De acuerdo al lugar de procedencia del encuestado, la tabla siguiente, muestra los resultados:

DEPARTAMENTO TOTAL

Santa Ana 454

Ahuachapan 18

Sonsonete 352

La Libertad 272

La Paz 21

San Salvador 1338

San Vicente 9

Cabañas 32

Cuscatlán 11

Chalatenango 21

Usulutan 218

San Miguel 201

Morazán 26

La Unión 14

Se pone de evidencia que San Salvador es el departamento con mayor demanda de

Certificaciones.

Pregunta 3:

El 100% de los encuestados contestó con una negativa a esta pregunta. Las principales causa

apuntadas fueron:

27% para la demora en la entrega de la solicitud (807 personas)

30% para la demora en la entrega de la Certificación (896 personas)

28% Centralización del trámite (836 personas)

14% Altos costos (418 personas)

1% Otros (30 personas)

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 362

Pregunta 4:

El motivo por el cual se entrega la solicitud de antecedentes penales queda distribuida de la

siguiente forma:

* Portación de armas: 842 encuestados

* Empleo: 1962 encuestados

* Solicitud de ingreso a la ANSP (Academia Nacional de Seguridad Pública): 65 encuestados

* Solicitud de ingreso a la PNC (Policía Nacional Civil): 96 encuestados

* Trámite judicial: 22

Lo cual refleja que la mayoría de Certificaciones son utilizadas para solicitud de empleo, 65.6%.

Pregunta 5:

El 94% de los encuestados (2808), contestó positivamente a esta pregunta; el 6% desconoce el

concepto.

Pregunta 6:

De los 2808 que contestaron positivamente a la pregunta 5; 2666 encuestados, consideran que el

trámite para la obtención de la Certificación de antecedentes penales se vería agilizado con la

implantación de un sistema informático para tales fines. Las restantes 142 personas consideran

que no, aunque no especifican una razón en particular.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 363

ANEXO 7: TARIFAS PRECIOS MAXIMOS PARA EL SUMINISTRO ELECTRICO

VIGENTE A PARTIR DEL 10 DE MARZO 2003 (EN U. S DOLARES)

PEQUEÑAS DEMANDAS (0<Kw<10)
RESIDENCIAL (CONSUMO 200 <Kwh)

BAJA TENSION

 CAESS DEL SUR AES CLESA EEO DEUSEM
Cargo de Comercialización:
 Cargo Fijo $ / Usuario 1.552489 1.715287 1.492650 1.677263 1.491971
Cargo por Consumo:
 Cargo variable $ / kWh 0.091311 0.091087 0.091997 0.090414 0.093007
Cargo por Uso de Red:
 Cargo Fijo $ / Mes 0.682286 0.921181 0.956571 1.042286 0.998857
 Cargo variable $ / kWh 0.024731 0.035160 0.036651 0.040160 0.042251

Fuente: SIGET (http://www.siget.com.sv/pliegostarifarios.htm)

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.siget.com.sv/pliegostarifarios.htm
http://www.pdffactory.com

 364

ANEXO 8: DEPRECIACIÓN DEL PROYECTO
De acuerdo a la ley de impuestos de la Renta en su Art. 30 la depreciación de una maquinaria o

bien mueble usado, debe calcularse de acuerdo a los años de vida que posee el mismo.

Años de Vida Porcentaje del Precio
Sujeto a depreciación

1 año
2 años
3 años
4 años ó más

80%
60%
40%
20%

Para establecer la depreciación del proyecto, se utiliza el método siguiente:
• Aplicar el porcentaje establecido en el art. 30 de la ley de renta sobre el valor sujeto a

depreciación. El porcentaje máximo de depreciación aplicable a la maquinaria es del 20%.
Tomando en cuenta el cuadro anterior, la depreciación para el equipo utilizado durante el
proyecto se determina de la siguiente manera:

Valor sujeto a depreciación Equipo Informático Años de
vida

Porcentaje del
precio del equipo Colones Dólares

PC1 (¢5,000) 0 100 ¢5,000.00 $571.43
PC2 (¢5,600) 0 100 ¢5,600.00 ¢640.00
PC3 (¢5,600) 2 60 ¢3,360.00 ¢384.00
Impresor Epson Stylus
(¢400.00) 0 100 ¢400.00 ¢45.71

Impresor Canon
(¢600) 0 100 ¢600.00 ¢68.57

SERVIDOR(11,000) 3 40 ¢4,400.00 ¢502.86

UPS 1 80 ¢260.00 ¢29.71

Concentrador de red 0 100 ¢306.25 ¢35.00
TOTAL ¢19,926.25 $2,277.28

Cálculo de la depreciación:

Depreciación anual = ¢19,926.25 * 20% = ¢3,985.25

Depreciación mensual = ¢3,985.25 / 12 = ¢332.10

Depreciación para todo el proyecto = ¢332.10 *9 meses = ¢2,988.90

La tasa utilizada para la depreciación es de 20% (Art. 30 de la Ley de Impuesto sobre la
Renta)

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 365

ANEXO 9. TABLA DE SUELDOS

PUESTO
SUELDO EN
DÓLARES

Jefe 500

Secretaria 330

Encargado de archivo y libros 400

Archivista 400

Digitador 300

Estadigrafo 400

Receptor de solicitudes 250

Entrega de certificaciones 250

DGCP 3,000

Cajero 300

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 366

ANEXO 10. DETERMINACIÓN DE ESPACIO EN DISCO
a. Determinación de espacio en disco para los almacenes de datos
La determinación del tamaño en disco a ser utilizado para almacenar los datos del “sistema

informático de antecedentes penales y procesales para la dirección de centros penales el ministerio

de gobernación ” se hará a partir del tamaño que emplea SQL Server para guardar los tipos de

datos que utiliza.

TIPO DE DATO ABREVIATURA TAMAÑO

Entero I 1 Byte

Flotante F 8 Bytes

Moneda MN 8 Bytes

Fecha D 8 Bytes

Carácter C 1 Byte

Imagen IM 16 Byte

Carácter variable VC 1 Byte por carácter
 (hasta 1024 caracteres)

Descripción M 1 Byte por carácter
(hasta 1.2 G.B.)

A continuación se detallan cada una de los almacenes a ser utilizados para el sistema requerido

así como el que se ha estimado actualmente para cada uno de ellos.

Los porcentajes se han obtenido en base a las proyecciones realizadas en el anteproyecto y es el

porcentaje de diferencia entre las proyecciones realizadas entre un año y el primer año y el

siguiente.

EXPEDIENTES

Contiene el registro de las personas a las que les ha impuesto sentencia o las que solamente han

sido procesadas

El promedio de es estas estimaciones es en base a los 200 oficios recibidos multiplicados por el

numero de penitenciarias en este caso (19), mas un estimado de las los oficios recibidos por los

tribunales de las personas sentenciadas.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 367

OBSERVACIONES

Promedio: 50,946 anuales

Nombre Tipo ESTÁNDAR
(byte)

Tamaño
estimado (byte)

Tamaño de dato
(byte)

Numero de expediente VC 1 12 12
Primer nombre VC 1 25 25
Segundo nombre VC 1 25 25
Tercer nombre VC 1 25 25
Primer apellido VC 1 25 25
Segundo apellido VC 1 25 25
Apellido casada VC 1 25 25
Conocido por VC 1 20 20
Edad I 1 3 3
Municipio nacimiento VC 1 25 25
Departamento nacimiento VC 1 12 12
Nacionalidad VC 1 20 20
Estado civil VC 1 10 10
Profesión u oficio VC 1 25 25
Apellidos de la madre VC 1 35 35
Nombres de la madre VC 1 35 35
Apellidos del padre VC 1 35 35
Nombres del padre VC 1 35 35
Municipio donde reside VC 1 25 25
Departamento donde
reside

VC 1 12 12

Dirección VC 1 60 60
Fecha de ingreso a penal D 8 1 8
Hora de ingreso al penal VC 1 5 5
Fecha de salida del penal D 8 1 8
Hora de salida del penal VC 1 5 5
Delito VC 1 30 30
Tribunal VC 1 30 30
Apellido del ofendido VC 1 35 35
Nombre del ofendido VC 1 35 35
Fecha de la sentencia
ejecut.

D 8 1 8

Fecha del auto dec. Ejecut D 8 1 8
Lugar y fecha de
ejecución

VC 1 40 40

Pena impuesta VC 1 30 30
Fecha de cumplimiento de
sentencia

D 8 1 8

Cumplimiento de dos
terceras partes de la
sentencia

D 8 1 8

Cumplimiento de mitad
sentencia

D 8 1 8

Cumplimiento de tres D 8 1 8

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 368

cuartas partes de
sentencia
Tiempo total F 8 1 8
Motivo de egreso VC 1 30 30
Fecha de reingreso D 8 1 8
Revocatoria libertad
condicional

VC 1 30 30

Fecha revocatoria D 8 1 8
Causa revocatoria VC 1 25 25
Penal traslado VC 1 30 30
Fecha traslado D 8 1 8
Motivo traslado VC 1 30 30
Faltas cometidas VC 1 30 30
Fecha de falta D 8 1 8
Imagen IM 16 1 16
Observaciones VC 1 255 255
Tamaño estimado para el registro 1503

Espacio requerido anualmente: (1519 B) *50,946 = 77,356,974 bytes

FACTURAS
En dicho almacén se registran las el control de las facturas correspondencia a las solicitudes

canceladas por antecedentes penales de personas naturales

Observaciones Promedio: 298,470 anuales

Nombre Tipo ESTÁNDAR
(byte)

Tamaño
estimado (byte)

Tamaño de dato
(byte)

Numero de factura I 1 8 8
Fecha de emisión D 8 1 8
Lugar de emisión VC 1 150 150
Valor unitario MN 8 1 8
Cantidad de
certificaciones

I 1 3 3

Nombre factura VC 1 150 150
Fecha anulación factura D 8 1 8
Motivo anulación de
factura

VC 1 150 150

Total factura MN 8 1 8
Descripción de la factura VC 1 100 100
Tamaño estimado para el registro 593

Espacio requerido anualmente: (593 B) * 298,470 = 176,992,710 bytes

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 369

SOLICITUDES
Los porcentajes se han obtenido en base a las proyecciones realizadas en el anteproyecto y es el

porcentaje de diferencia entre las proyecciones realizadas entre el primer año y el siguiente. Esto

se aplica de forma similar para el porcentaje de las facturas.

Dicho almacén contendrá la descripción de las solicitudes recibidas para certificación de

antecedentes penales por personas naturales

Promedio: 298,470 anuales

Nombre Tipo Estándar
(byte)

Tamaño
estimado (byte)

Tamaño de dato
(byte)

Numero de solicitud I 1 10 10
Fecha de recepción solicitud D 8 1 8
Lugar de recepción VC 1 150 150
Nombre de la persona que
recibe

VC 1 150 150

Fecha de revisión de
solicitud

D 8 1 8

Indicativo de antecedentes VC 1 1 1
Primer Nombre del solicitante VC 1 25 25
Segundo Nombre del
solicitante

VC 1 25 25

Tercer Nombre del solicitante VC 1 25 25
Tamaño estimado para el registro 402

Espacio requerido anualmente: (402 B) * 298,470 = 119,984,940 bytes

Observaciones

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 370

OFICIOS

Dicho almacén contendrá la descripción de los oficios de organismos solicitantes de información

del personal recluso

Promedio: 45,600 anuales

Nombre Tipo Estándar
(byte)

Tamaño
estimado (byte)

Tamaño de dato
(byte)

Numero de oficios I 1 10 10
Fecha de oficio D 8 1 8
Nombre de la institución que
envía oficio

VC 1 150 150

Fecha de reopción D 8 1 8
Lugar de recepción de oficio VC 1 150 150
Tipo de oficio VC 1 1 1
Primer nombre del solicitante VC 1 25 25
Segundo nombre del
solicitante

VC 1 25 25

Tercer nombre del solicitante VC 1 25 25
Primer apellido del solicitante VC 1 25 25
Segundo apellido del
solicitante

VC 1 25 25

Tamaño estimado para el registro 452

Espacio requerido anualmente: (452 B) * 45,600 = 20,611,200 bytes

b. Determinación de espacio en disco actual
La determinación del tamaño en disco que se tiene actualmente en la base de datos en Fox-Pro de

los registros de antecedentes penales se ha determinado tomando el tipo de datos que se utiliza en

Fox-pro, el motivo de calcular de esta forma el espacio actual es para poder dar una estimación

equivalente al espacio que se necesitaría tener esta información en una base de datos en SQL.

Estimado de 100,000 registros de antecedentes penales

TIPO DE DATO ABREVIATURA TAMAÑO
Numérico N 8 Byte
Monetario M 8 Bytes

Date D 8 Bytes
Date Time DT 8 Bytes

Logical L 1 Byte
Carácter C 1 Byte por carácter

 (hasta 254 caracteres)
General Gen 4 Byte
Memo Me 4 Byte

Estimado: 100,000 registros

Observaciones

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 371

Nombre Tipo
Estandar

(byte)
Fox-Pro

Tamaño
estimado

(byte)

Tamaño de
dato (byte)

Fox-Pro

Estandar
(byte)
SQL

Tamaño
de dato
(byte)
SQL

Numero de expediente C 1 12 12 1 12
Primer nombre C 1 25 25 1 25
Segundo nombre C 1 25 25 1 25
Tercer nombre C 1 25 25 1 25
Primer apellido C 1 25 25 1 25
Segundo apellido C 1 25 25 1 25
Apellido casada C 1 25 25 1 25
Edad N 8 3 24 1 3
Municipio nacimiento C 1 25 25 1 25
Departamento
nacimiento C 1 12 12 1 12

Nacionalidad C 1 20 20 1 20
Estado civil C 1 10 10 1 10
Profesión u oficio C 1 25 25 1 25
Apellidos de la
madre C 1 35 35 1 35

Nombres de la
madre C 1 35 35 1 35

Apellidos del padre C 1 35 35 1 35
Nombres del padre C 1 35 35 1 35
Municipio donde
reside C 1 25 25 1 25

Departamento donde
reside C 1 12 12 1 12

Dirección C 1 60 60 1 60
Fecha de salida del
penal D 8 1 8 8 8

Delito C 1 30 30 1 30
Tribunal C 1 30 30 1 30
Apellido del ofendido C 1 35 35 1 35
Nombre del ofendido C 1 35 35 1 35
Fecha de la
sentencia ejecut. D 8 1 8 8 8

Fecha del auto dec.
Ejecut D 8 1 8 8 8

Lugar y fecha de
ejecución C 1 40 40 1 40

Pena impuesta C 1 30 30 1 30
Fecha de
cumplimiento de
sentencia

D 8 1 8 8 8

Cumplimiento de tres
cuartas partes de
sentencia

D 8 1 8 8 8

Tiempo total N 8 2 16 1 2
Motivo de egreso C 1 30 30 1 30

Observaciones

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 372

Fecha de reingreso D 8 1 8 8 8
Fecha revocatoria D 8 1 8 8 8
Observaciones C 1 254 254 1 254
Tamaño estimado del registro

 1071 1036

Espacio actual en al base de Fox-pro: (1071 B) *100,000 =107,100,000 bytes =102.14 Mb

Espacio equivalente en SQL: (1036 B) *100,000 =103,600,000 bytes =98.80 Mb

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 373

ANEXO 11. DETERMINACIÓN DE REQUERIMIENTOS DE EQUIPO
Los elementos que se tomaron en consideración para determinar las características mínimas del

equipo a ser utilizado en la puesta en practica del “sistema informático de antecedentes penales y

procesales para la Dirección de Centros Penales Del Ministerio de Gobernación ” son:

1. Procesador requerido

2. Memoria RAM

3. Espacio en disco

4. Tarjeta de vídeo.

Estimación de los requerimientos mínimos y recomendados para las Terminales

Las aplicaciones que deberán poseer dichas terminales son:

1. Sistema Operativo Windows 2000

2. Microsoft Office 2000

3. Internet Explorer.

A continuación se presenta el detalle de las requisiciones de equipo para cada una de las

aplicaciones:

Aplicación Procesador Memoria RAM
Espacio en

disco
Tarjeta de

video

Windows 2000 486 o superior 16 MB 225 MB VGA o superior

Microsoft Office 2000
Pentium 75 MHZ

o superior
16 MB 252 MB SVGA

Internet Explorer 486 o superior 16 MB 2 MB VGA o superior

Total de espacio en disco 479 MB

El requerimiento mínimo para las terminales son:

1. Procesador : Pentium II a 450 MHz o superior

2. Memoria RAM: 32 MB

3. Espacio en Disco: 10 GB

4. vídeo : SVGA

5. Tarjeta de red: 10/100 Mbps conector RJ-45

6. Fax/Modem: interno 56 Kbps

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 374

El requerimiento recomendado para las terminales son:

1. Procesador : Pentium III a 2.2 Ghz

2. Memoria RAM: 512 MB

3. Espacio en Disco: 30 GB

4. vídeo : SVGA

5. Tarjeta de red: 10/100 Mbps conector RJ-45

5. Fax/Modem: interno 56 Kbps

Estimación de los requerimientos mínimos en cuanto a software para el servidor

Las aplicaciones a ser consideradas para la determinación de las características del servidor en

cuanto a software son:

4. Sistema operativo Windows 2000 server

5. SQL Server 2000

6. Internet Explorer

7. ASP.net

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 375

A continuación se presenta el detalle de las requisiciones de equipo para cada una de las

aplicaciones:

aplicaciones:

Aplicación Procesador Memoria RAM Espacio en
Disco

Tarjeta de
vídeo

Windows 2000
Server35

Pentium o
Superior 128 MB 225 MB VGA o Superior

SQL Server 200036 Pentium o
Superior 64 MB 180 MB VGA o Superior

Internet Explorer 486 o Superior 8 MB 13.8 MB VGA o Superior

ASP.net Pentium o
Superior 32 MB 18.13 MB VGA o Superior

Espacio en disco
actual 98.80 MB

Espacio Requerido
para Tablas del
Sistema

 453.51 MB

Total de espacio en disco al final de los cinco años 989.24 MB

35 www.umd.es/marcas/microsoft/os/w2kserver.html
36 www.microsoft.com/latam/sql/evaluation/sysreqs/2000/default.asp

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.umd.es/marcas/microsoft/os/w2kserver.html
http://www.microsoft.com/latam/sql/evaluation/sysreqs/2000/default.asp
http://www.pdffactory.com

 376

ANEXO 12. ENCUESTA 1
UNIVERSIDAD DE EL SALVADOR

SISTEMA INFORMATICO DE ANTECEDENTES PENALES Y PROCESALES PARA LA
DIRECCION DE CENTROS PENALES DEL MINISTERIO DE GOBERNACION

1 ¿Que funciones desempeña dentro del Departamento de Registro y Control
Penitenciario?

2. ¿Que actividades realiza en el proceso de emisión de solvencias de antecedentes

penales?

3. ¿Detalle con que frecuencia realiza cada una de las actividades anteriormente
enunciadas?__
__

4. ¿En que tiempo promedio realiza cada una de estas actividades?

5. Tiene conocimiento de lo que son los sistemas informáticos (S/N)? ________

6. Le gustaría que el ministerio de Gobernación contará con un sistema informático para
la emisión de solvencias:___________ .
¿Porqué?___

OBJETIVO: Obtener información sobre los tiempos de duración de los procesos que se realizan en la
emisión de solvencias de antecedentes penales.
INDICACIONES: Lea cuidadosamente cada una de las preguntas que ha continuación se le presentan, y
conteste con la mayor sinceridad posible.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 377

ANEXO 14. VENTAJAS DEL DESARROLLO DEL SISTEMA DE

ANTECEDENTES PENALES Y PROCESALES EN AMBIENTE WEB
• Accesibilidad.

En la actualidad, el sistema mecanizado para la búsqueda de antecedentes penales que

funciona en el departamento de registro y control penitenciario tiene una gran limitante: la

actualización de la información solamente se puede realizar dentro del departamento, teniendo

un retraso en la actualización de esta, además, la búsqueda de antecedentes procesales no se

encuentra mecanizada y la búsqueda y actualización de esta información se realiza

completamente en forma manual, y también para obtener una certificación de antecedentes se

puede realizar solamente en el departamento de registro y control penitenciario. Al desarrollar

el sistema en ambiente WEB y colocarlo en Internet, los usuarios pueden acceder desde

lugares fuera de las instalaciones del departamento de registro y control penitenciario,

permitiendo que las personas puedan obtener la certificación en sitios autorizados

(Gobernaciones) de forma inmediata, ya que la búsqueda se hará automáticamente.

• Funcionamiento modular

Es decir que cada uno de los componentes que conforman la plataforma de implementaron del

sistema actúa de forma independiente, lo que permite cambiar cualquier componente de la

plataforma sin efectuar cambios complejos.

El Browser es la interfaz del sistema con el usuario, este hace las peticiones al servidor de la

aplicación sin importar cual sea este, el servidor de la aplicación, hace los accesos a la base

de datos, sin importar que esta sea SQL, ORACLE, MY SQL, etc. y todo esto puede estar en

cualquier sistema operativo, Es posible por lo tanto, cambiar la base de datos o cualquiera de

los otros componentes sin que el sistema sea afectado. Al funcionar bajo Internet, tiene las

mismas ventajas que esta ofrece, es decir, permite integrar diferentes plataformas al trabajar

como si todo estuviera en una misma.

BASE DE DATOS

BROWSER

SERVIDOR DE APLICACIÓN

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 378

• Facilidad de una posible evolución del sistema de emisión de antecedentes penales

Desarrollar el sistema en ambiente web, es un inicio para el desarrollo o ampliación del sistema

de emisión de antecedentes procesales, al hacerlo facilita el desarrollo y la accesibilidad de

otros usuarios desde cualquier lugar.

• Facilidad de interconexión de múltiples plataformas

Los protocolos de acceso a la red han sido diseñados para permitir comunicación

independientemente de los sistemas y equipos usados. Así, podemos accesar desde una PC

con OS/2, Macintosh o PC's con Windows o sistemas Unix. Y se puede dar intercambio con

ellos de mensajes y archivos sin mucha dificultad.

• Se tiene herramientas necesarias para mejorar la aplicación

Desarrollar en Web le permite usar los elementos estándar de interfase HTML, además se

tiene la facilidad de incorporar tecnología multimedia a las aplicaciones en caso de ser

necesario

También se cuenta con los beneficios de una instalación centralizada en un solo lugar, así como

las actualizaciones sin tener que distribuir programa. En vez de tener que repartir la aplicación a

muchas maquinas distribuidas en el interior del país, únicamente colocamos el nuevo sistema en

un solo sitio y de inmediato todos los usuarios acceden a éste. Lo mismo ocurre cuando se

requiere hacer alguna actualización.

Algunas aplicaciones requieren bastante poder de procesamiento. En lugar de tener que actualizar

individualmente cada estación de trabajo, es mejor aumentar el poder de procesamiento en el

servidor central. Esta será una solución mejor en costos que actualizar cientos o miles de

estaciones de trabajo.

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

 379

ANEXO 15 SELECCIÓN DE ANTIVIRUS
Resumen de ventajas y desventajas de antivirus comerciales 37

Sistema
antivirus Ventajas Desventajas

Norton

1. Es el segundo más vendido en el mundo.
2. Mejor porcentaje de detección.
3. Interfaz sencilla.
4. Buena integración con el correo y los

navegadores de Internet.
5. Licencia del producto de por vida.
6. Al instalarse queda con todas las opciones

habilitadas.
7. Respuesta rápida ante nuevos virus.
8. Actualización de la base de datos de 48 a

72 horas
9. Poseen funciones de firewall

1. Algo débil en la detección
de troyanos y backdoors.

2. Problemas con la
instalación en sistemas
infectados.

McAfee

1. Es el primero en ventas en el mundo.
2. Alta detección de virus con un 94 % de la

Wildlist.
3. Buena integración con el correo e Internet.
4. Rápida respuesta ante nuevos virus
5. Poseen funciones de firewall

1. Falta de sencillez en la
interfaz, que puede
confundir al usuario.

2. Presenta algunos fallos
en la detección en correo

Sophos

1. Especializado en entornos corporativos.
2. Soporta varias plataformas
3. Interfaz sencilla.
4. Poseen funciones de firewall

1. Indice muy bajo de
detección.

2. Es el único sistema que
no es capaz de
desinfectar ejecutables.

3. Interfaz de configuración
compleja.

4. Funciones escasas de
soporte por correo.

Norman AV

1. Se destaca en la instalación sobre un
sistema infectado.

2. Detección aceptable (93 %).
3. Al presentar una gran cantidad de

productos especializados permite un gran
control cuando se utiliza por expertos.

1. Detectó un 15 % de
falsos positivos.

2. Interfaz de configuración
extensa y compleja.

3. Falta de integración al
correo.

Panda

1. Alta detección de virus, (segundo después
de Norton).

2. Módulos específicos para correo e Internet
con buena detección.

3. Menor porcentaje de detección de falsos
positivos.

4. Poseen funciones de firewall

1. Problemas con Outlook
Express.

2. Al instalarse, la opción de
análisis heurístico queda
deshabilitada y debe ser
el usuario quien la
habilite.

3. Se tienen conflictos
entre antivirus y existe
otro además del panda

F-Secure

1. Alta detección (> 95 %).
2. Util para redes corporativas, porque

permite una distribución y gestión
centralizada.

3. Interfaz muy simple, poco intuitiva.
4. Poseen funciones de firewall

1. No se destaca en
diferentes plataformas.

2. No posee módulo
específico para Internet.

3. El usuario debe tomar
una decisión en cada
virus encontrado.

4. El costo del producto es
muy elevado y dobla el

37 Tomado de: www.infomed.sld.cu/revistas/aci/vol11_5_03/aci05503.htm

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.infomed.sld.cu/revistas/aci/vol11_5_03/aci05503.htm
http://www.pdffactory.com

 380

Sistema
antivirus Ventajas Desventajas

costo de casi todos los
demás sistemas.

PC-Cillin

1. Alta detección y bajo por ciento de falsos
positivos.

2. Existen diferentes versiones para distintos
entornos (multiplataforma).

3. Buena integración con el correo.
4. Buenos resultados cuando se combina

UNIX y Windows 2000 dentro de una
empresa.

5. Poseen funciones de firewall

1. Problemas en su
instalación en un sistema
infectado.

2. Problemas en el módulo
de análisis de Internet.

AVP (Karpesky)

1. Interfaz sencilla y práctica.
2. Alta detección de virus (más del 95 %).
3. Se destaca en la instalación sobre

sistemas infectados.
4. Es altamente apreciado por la potencia de

su motor de detección y desinfección.
5. Excelente nivel de respuesta y rapidez en

la solución ante nuevos virus.

1. Ausencia de un módulo
específico para analizar
las vías de entrada desde
Internet.

2. Conflictos con Outlook
Express.

El antivirus que cumpliría con la mayoría de las expectativas es Norton antivirus, pero como es de

mencionar se necesita de la combinación de otro antivirus que ayude que pueda cumplir las

desventaja del otro, un compañero ideal seria Panda, pero debido a que este crea conflictos en las

terminales si se tiene otro antivirus es por ello que se podría utilizar otro antivirus como lo es

McAfee. Es importante resaltar que ambos antivirus poseen las funciones de firewall .

PDF created with pdfFactory Pro trial version www.pdffactory.com

http://www.pdffactory.com

