

USAID
FROM THE AMERICAN PEOPLE

GUATEMALA

SECURITY AND JUSTICE SECTOR REFORM PROJECT

QUARTERLY REPORT
(JULY 1 – SEPTEMBER 30, 2015)

OCTOBER 20, 2015

This publication was produced for review by the United States Agency for International Development. It was prepared by Checchi and Company Consulting, Inc.

SECURITY AND JUSTICE SECTOR REFORM PROJECT

Contract No. AID-520-C-12-00004

QUARTERLY REPORT
(July 1 – September 30, 2015)

Prepared by:

**Checchi and Company Consulting, Inc.
1899 L St, NW, Suite 800
Washington, DC 20036**

OCTOBER 20, 2015

DISCLAIMER

The authors' views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

TABLE OF CONTENTS

<i>List of Acronyms</i>	<i>i</i>
<i>Executive Summary</i>	<i>iii</i>
<i>Resumen Ejecutivo</i>	<i>vi</i>
1.0 PROGRAM PROGRESS AND HIGHLIGHTS	1
1.1 Activity Reporting	1
1.1.1 Lower Level Result 1: Greater state capacity to manage security and justice administration	1
1.1.2 Lower Level Result 2: Greater state capacity to provide security and justice for citizens.....	3
2.0 CROSS-CUTTING COMPONENTS / ACTIVITIES	12
2.1 Communications and Social Outreach	12
2.1.1 Strengthening social communication departments and units of SJSIs	12
2.1.2 Second cycle of courses to update journalists on security and justice issues	12
2.2 Security and Justice Sector Activities Fund (Sub-Awards)	14
2.3 Rapid Response Fund (RRF)	14
2.4 Gender Integration	16
2.4.1 Support for Gender Equity Policy in the Judiciary	16
2.4.3 Trafficking in Persons Training for the OJ	16
2.4.4 Survey reflects progress and challenges of service to victims of violence against women	17
2.4.4 Support coordination among justice institutions	17
2.4.5 Support to Gender Unit of Public Ministry	18
2.5 Summary of Training Activities and Events	18
3.0 SHORT-TERM TECHNICAL ASSISTANCE EFFORTS	20
3.1 Short-Term Technical Assistance Consultancies	20
3.2 Home Office Support	23
4.0 MONITORING AND EVALUATION ACTIVITIES	24
4.1 Indicator 2	24
4.2 Indicator 7	24
4.3 Indicator 9	25
4.4 Indicator 11	27
4.4.1 Electronic Inter-connection and Hearing Agenda Management.....	28
4.4.2 Case distribution system.....	29

4.4.3	Videoconferencing System	30
4.5	Indicator 12	30
5.0	<i>SPECIAL REPORTING</i>	33
5.1	Key Issues Reporting	33
5.1.1	Implementation of Key Laws	33
5.2	Administrative Issues	33
Annexes		
Annex A.	Training Chart	

LIST OF ACRONYMS

CECON	Center for Conservationist Studies of San Carlos University
CICIG	International Commission Against Impunity in Guatemala
CONAP	National Council for Protected Areas
CSJ	Supreme Court of Guatemala (<i>Corte Suprema de Justicia</i>)
DIGESSP	General Directorate of Private Security Services (<i>Dirección General de Servicios de Seguridad Privada</i>)
FEJ	Forum for Environmental Justice
FLAU	Free Legal Assistance Unit
FY	Fiscal Year
GBV	Gender-Based Violence
IDAEH	Institute for Anthropology and History
IDPP	Public Defense Institute (<i>Instituto de la Defensa Pública Penal</i>)
INACIF	National Institute of Forensic Science (<i>Instituto Nacional de Ciencias Forenses de Guatemala</i>)
INEES	National Institute of Strategic Studies in Security (<i>Instituto Nacional de Estudios Estratégicos en Seguridad</i>)
ISO	International Organization for Standardization
IT	Information Technology
JPPPP	First Pluripersonal Criminal Peace Court
LLR	Lower Level Result
MBR	Maya Biosphere Reserve
M&E	Monitoring and Evaluation
MICS	Security and Justice Sector Inter-institutional Social Communications Working Group
MP	Public Ministry (<i>Ministerio Público</i>)
NGOs	Nongovernmental Organizations
OJ	Judicial Branch (<i>Organismo Judicial</i>)
PNC	National Civilian Police (<i>Policía Nacional Civil</i>)

RRF	Rapid Response Fund
SAI	Victim Assistance System (<i>Sistema de Atención Integral</i>)
SJSIs	Security and Justice Sector Institutions
SJSRP	Security and Justice Sector Reform Project
Sub LLR	Sub Lower Level Result
USAID	United States Agency for International Development
USG	United States Government

EXECUTIVE SUMMARY

In April 2015, the Public Ministry (MP) and the International Commission against Impunity in Guatemala (CICIG) uncovered a corruption ring in Guatemala's customs authority in which high-level government officials received bribes from importing businesses to reduce import tariffs. These actions cost the Guatemalan Government more than Q.116 million (approximately US\$15 million). Subsequent investigations found the then-President of Guatemala, Otto Fernando Pérez Molina, and his then-Vice President, Ingrid Roxana Baldetti Elías, to be involved at the head of this criminal ring, overseeing at least 20 officials from state and private institutions, all of whom are currently in preventive prison.

Once the criminal ring, known as La Linea, was uncovered, Guatemalans began a series of mass, peaceful protests, calling for the resignation of President Pérez Molina and Vice President Baldetti, a clean-up of the political parties, and the return of the defrauded money. In addition, the protesters called for the approval of key laws, including the Law for Elections and Political Parties, the Civil Service Law, the Judicial Career Law and the Law for State Contracts.

Guatemala experienced the largest citizen movement in its recent history on August 26, with more than one hundred thousand people gathering in front of the government's headquarters to demand the resignation of the President. Following a unanimous vote in which Congress repealed President Pérez Molina's immunity, he resigned the presidency and began criminal proceedings related to bribery offenses, customs fraud and conspiracy. In addition to the ex-president and ex-vice president, various members of congress and judges have faced criminal processes and are being investigated by the MP and CICIG.

On September 6, Guatemala held general elections in which citizens elected mayors and representatives for Congress and the Central American Parliament. Given that there was not an absolute majority for the positions of president and vice president, a run-off election will take place early next quarter. In the meantime, the Congress named Alejandro Maldonado Aguirre and Juan Alfonso Fuentes Soria as the country's President and Vice President, and they will maintain power through January 14, 2016, when the new government takes control.

These events have impacted all aspects of the country – political, economic, social and legal. Nevertheless, security and justice sector institutions (SJSIs), key counterparts of the Security and Justice Reform Project (SJSRP or Project), have continued with their work, developing activities to strengthen the justice system and achieving important results.

This quarter, the Project worked with the National Civilian Police (PNC) to gain ground in the approval of proposed reforms to the PNC Organic Law. The Project presented a proposal regarding the law to the General Secretary of the Presidency for his evaluation and support. In addition, the SJSRP is working with the PNC's Directorship for Institutional Planning and Development to

include reforms found in the draft law into its 2016-2018 Strategic Plan. The SJSRP also provided technical assistance to the PNC Academy in the development of an Ethics and Human Rights module, with the goal of incorporating it in the curriculum used to train police agents and officials.

In the Public Ministry, the Project worked with the Prosecutor's Office against Extortion to implement a methodology for case analysis and monitoring, with an emphasis on organized criminal structures. The SJSRP also provided technical assistance to strengthen the Coordination Unit in order to help it better analyze criminal information. In the Prosecutor's Office against Corruption, the Project continued providing technical assistance to investigators involved in paradigmatic cases, with the goal of strengthening their investigation strategies. The Project also continued to provide training and guidance in the implementation of investigation and litigation strategies for cases of corruption, administrative crimes and internal affairs.

Also in the MP, the SJSRP provided support to develop and raise awareness about the Democratic Criminal Policy for Guatemala. In addition, the Project implemented a national-level training process directed toward staff in MP offices who are involved in cases involving violence against women, sexual violence, and children victims in order to improve their investigation and litigation skills and treatment of victims.

With the National Institute of Forensic Sciences (INACIF), the SJSRP published its fourth Scientific Journal and followed up on processes necessary for the Institute to receive International Organization for Standardization (ISO) 9001:2008 certification as well as ISO 17025 accreditation for its toxicology, ballistic and genetics laboratories.

In the Public Defense Institute (IDPP), the SJSRP promoted professional development processes for public defenders and defense lawyers and contributed to the preparation and publication of the ninth edition of the Journal for Defenders.

The SJSRP provided technical assistance to the Judicial Branch (OJ) to implement permanent criminal justice in Quetzaltenango, as well as to finalize an agreement with the Supreme Court (CSJ) to increase the number of high risk courts and tribunals. In addition, the SJSRP helped create a first instance criminal court and sentencing tribunal that will address extortion crimes in Guatemala City. The SJSRP also led workshops in several departments to raise awareness about the electronic notification system, with the aim of encouraging its use among lawyers and justice system officials. Also during this period, important progress was made toward the multi-million dollar purchase of computer and air conditioning equipment to be donated to courts and judicial bodies nationwide.

As a result of targeted technical assistance from the SJSRP, this quarter the OJ, MP, and IDPP received certification in ISO 9001:2008 norms.

With regard to its work in the Maya Biosphere Reserve (MBR), the SJSRP provided technical assistance to create the first environmental court in Guatemala, as well as inaugurate a Prosecutor's Office for Crimes against the Environment. Both bodies are located in Petén and will attend to criminal cases related to crimes against cultural and environmental patrimony. In addition, the Project helped design a proposal to improve the investigative skills of local MP investigators, as well

as to strengthen coordination among the Prosecutor's Office, the PNC's Natural Resource Protection Division, and the MP's Directorate for Criminal Investigations.

In its Gender Component, the SJSRP finished the process of integrating a gender perspective into the operative plans of 26 key OJ sub-offices. The Project also carried out a survey of users of the IDPP's Free Legal Assistance Units (FLAU), which reflected very high levels of user satisfaction with the services provided. In addition, the SJSRP supported the implementation of an Action Campaign carried out in line with the World Day against Human Trafficking, which was presented to 10,000 OJ employees.

Finally, under its Communication Component, the SJSRP continued to provide technical assistance to SJSI social communication units via the development and validation of communication policies and procedure manuals. The Project also continued to support the work of the Inter-Institutional Social Communication Working Group (MICS) and developed seminars for journalists outside of Guatemala City in order to share the SJSRP publication titled, "Supporting a Life Free from Violence." In addition, in coordination with the Office of the High Commission of the United Nations in Guatemala and the University of San Carlos, the Project concluded the implementation of the Second Cycle of Refresher Courses for Journalists on Security and Justice Themes.

RESUMEN EJECUTIVO

En el mes de abril de 2015, el Ministerio Público (MP) y la Comisión Internacional contra la Impunidad en Guatemala (CICIG) develaron una red de corrupción en el sistema aduanero del país, en la que estarían involucrados altos funcionarios del gobierno y empresarios importadores que pagaban un soborno para disminuir su tarifa de impuestos.

Esta red criminal denominada “La Línea” habría defraudado al Estado más de 116 millones de quetzales, unos 15 millones de dólares. Las investigaciones determinaron la responsabilidad del entonces presidente de la República, Otto Fernando Pérez Molina, y de la ex vicepresidenta, Ingrid Roxana Baldetti Elías, como cabecillas de la estructura delictiva, en la que participaban al menos 20 funcionarios de instituciones estatales y autónomas, todos en prisión preventiva.

A raíz de las denuncias, la ciudadanía guatemalteca inició una serie de multitudinarias manifestaciones pacíficas, pidiendo la renuncia del binomio presidencial, la depuración de los partidos políticos y la devolución del dinero defraudado; además de la aprobación de reformas a leyes estratégicas como la Ley Electoral y de Partidos Políticos, la Ley de Servicio Civil, la ley de Carrera Judicial y la de Contrataciones del Estado.

El 26 de agosto se registró la más amplia movilización de la que se tenga registro en la historia reciente de Guatemala, más de 100 mil personas se concentraron frente a la sede de gobierno para exigir la renuncia del entonces mandatario. Tras una votación unánime en la que el Congreso le retiró la inmunidad, Pérez Molina renunció a la presidencia y quedó ligado a proceso por los delitos de cohecho pasivo, caso especial de defraudación aduanera y asociación ilícita. Además del ex binomio presidencial, varios diputados y jueces enfrentan procesos penales y están siendo investigados por el MP y la CICIG.

El 6 de septiembre se realizaron elecciones generales en las que fueron electos alcaldes, diputados al Congreso y al Parlamento Centroamericano. No habiendo mayoría absoluta para los cargos de presidente y vicepresidente, se realizará una segunda vuelta electoral el 25 de octubre. Mientras tanto, el Congreso dio posesión a Alejandro Maldonado Aguirre y a Juan Alfonso Fuentes Soria, como presidente y vicepresidente del país, quienes estarán en funciones hasta el 14 de enero de 2016 cuando tome posesión el nuevo gobierno.

Estos acontecimientos han impactado la vida política, económica, social y jurídica del país; las instituciones de seguridad y justicia, contrapartes del Proyecto, no han permanecido ajenas a estos cambios. Sin embargo, el Proyecto Seguridad y Justicia de USAID (SJSRP) ha continuado con su trabajo, desarrollando actividades para el fortalecimiento del sistema y alcanzando importantes resultados.

En el marco del trabajo que se desarrolla con la Policía Nacional Civil (PNC), el SJSRP continuó impulsando la aprobación de la reforma a la Ley Orgánica de la institución, presentando la propuesta a la Secretaría General de la Presidencia para su evaluación y seguimiento. Además, se está trabajando un proceso de coordinación con la Jefatura de Planificación y Desarrollo Institucional para incluir el proyecto de reforma dentro de la Planificación Estratégica 2016-2018. También el SJSRP continuó brindando asistencia técnica a la Academia de la PNC en la elaboración de un módulo de formación sobre Ética y Derechos Humanos, con el objetivo que sea incorporado en el pensum de estudios de agentes y oficiales.

En el Ministerio Público, se inició en la Fiscalía contra las Extorsiones la implementación de una metodología de análisis y seguimiento de casos, con énfasis en la formación de estructuras criminales. También se empezó el proceso de fortalecimiento de su Unidad de Enlace con el objetivo de que funcione como una unidad de análisis sobre información criminal. En la Fiscalía contra la Corrupción se continuó brindando asistencia técnica a los investigadores de casos paradigmáticos, con el propósito de contribuir a fortalecer sus estrategias de investigación.

También se siguió apoyando al MP en las tareas de formación y asesoría en la implementación de estrategias para la investigación y el litigio en casos de corrupción, delitos administrativos y asuntos internos; y se dio continuidad al proceso de asistencia técnica para la construcción y socialización de la Política Criminal Democrática del Estado de Guatemala. Se implementó además un proceso de formación a nivel nacional dirigido al personal de las fiscalías que trabajan en casos de violencia contra la mujer, violencia sexual y niñez víctima, para aumentar su capacidad investigativa y de litigio y mejorar el trato a las víctimas.

En el marco de la asistencia técnica al Instituto Nacional de Ciencias Forenses de Guatemala (INACIF), se publicó el cuarto número de la Revista Científica; se dio seguimiento a los procesos para la obtención de la certificación ISO 9001:2008 en las áreas administrativas y para la acreditación 17025:2005 en los laboratorios de toxicología, balística y genética. En el Instituto de la Defensa Pública Penal (IDPP), se promovieron procesos de actualización profesional dirigidos a los defensores públicos y defensores de oficio y se contribuyó con la elaboración y publicación de la Revista del Defensor en su novena edición.

En el Organismo Judicial (OJ), la asistencia técnica del SJSRP permitió la implementación de la justicia penal permanente en Quetzaltenango y la emisión de un acuerdo de la Corte Suprema de Justicia (CSJ) para la ampliación de juzgados y tribunales de Mayor Riesgo. Además se acompañó el proceso de creación de un juzgado de primera instancia penal y de un tribunal de sentencia que conocerá delitos sobre extorsiones en la Ciudad de Guatemala. Adicionalmente, se realizaron jornadas de difusión y adhesión al sistema de notificaciones electrónicas en varios departamentos, con el objetivo de lograr que la mayor cantidad de abogados y funcionarios del sistema de justicia se adhieran al mismo. Durante este periodo se dieron importantes avances en el proceso de donación de US\$3.1 millones para la compra de equipo informático de judicaturas y magistraturas a nivel nacional.

También este trimestre el OJ, MP e IDPP fueron certificados en normas ISO 9001:2008 como resultado de asistencia técnica del SJSRP.

En el área ambiental, el SJSRP brindó asistencia técnica para la creación del primer juzgado ambiental en Guatemala y de la Agencia Fiscal de Sección de Delitos contra el Medio Ambiente. Ambas instancias están ubicadas en el departamento del Petén y atenderán casos penales relacionados con delitos contra el patrimonio cultural y ambiental. También se trabajó en el diseño de una propuesta que permita elevar las capacidades investigativas de la Fiscalía y fortalecer sus niveles de coordinación con la División de Protección de la Naturaleza de la PNC y la Dirección de Investigaciones Criminalísticas del MP.

El componente de Género del SJSRP concluyó el proceso de integración de la perspectiva de género en los planes operativos de 26 dependencias clave en el OJ; acompañó la realización de la encuesta de usuarias del Servicio de Asistencia Legal Gratuita a la Víctima (FLAU) del IDPP, que reflejó alta satisfacción con los servicios que se prestan; y apoyó la implementación de la Campaña de Acción realizada en el marco del Día Mundial contra la Trata de Personas, que entró en contacto con 10 mil empleados del OJ.

Finalmente, el componente de Comunicación continuó brindando asistencia técnica a los departamentos/unidades de Comunicación Social de las Instituciones de Seguridad y Justicia, a través de la elaboración y validación de sus políticas de comunicación y manuales de procedimiento. Siguió acompañando el trabajo de la Mesa Interinstitucional de Comunicación Social (MICS) y desarrolló jornadas de reflexión con periodistas departamentales para socializar la publicación del SJSRP titulada “Hay que favorecer una vida libre de violencias”. En coordinación con la Universidad de San Carlos y la Oficina del Alto Comisionado de Naciones Unidas en Guatemala, el Proyecto implementó y culminó el Segundo Ciclo de Actualización para Periodistas en temas de Seguridad y Justicia, en el que participaron 20 periodistas de 14 medios de comunicación.

I.0 PROGRAM PROGRESS AND HIGHLIGHTS

I.1 ACTIVITY REPORTING

During this quarter, the SJSRP executed a number of activities directly related to program goals. Please note that some activities described under this section are referenced under several Lower Level Results (LLRs) and Sub Lower Level Results (Sub LLRs) to illustrate the interrelation of activities and institutional efforts promoted by the SJSRP.

I.1.1 Lower Level Result I: Greater state capacity to manage security and justice administration

PNC Organic Law

This quarter the SJSRP continued to make advances toward presenting the PNC's Organic Law to Congress, despite challenges presented by the political crisis that has affected the country for much of this year. Prior to the crisis, the Project supported working groups that shared their support of the law with PNC and Ministry of Governance legal advisors, staff from the Solicitor General's Office, and the President's Private Secretary. In each of the working group meetings, participants systematized recommendations and made changes according to suggestions made by experts from each participating institution.

Given the current climate, the law's advancement is momentarily delayed. In order to not lose ground on advances made, the SJSRP has focused on creating a dissemination strategy for the law among policy circles, as well as identifying possible new actors who can help bring the initiative to Congress. The Project has paid particular attention to analyzing those institutions not directly affected by current social problems that have the capacity to generate legal initiatives, including the University of San Carlos and the Guatemalan College of Lawyers and Notaries.

To date, the SJSRP has held a number of meetings with the PNC's Directorship for Institutional Planning and Development, in which the SJSRP has created a permanent committee to follow up on the law's progress and keep the initiative moving forward.

Support the implementation of the new disciplinary regime of the PNC

This quarter the SJSRP purchased equipment for the PNC's Central Disciplinary Tribunal located in Guatemala City, where the highest number of disciplinary cases are assigned. The Project provided computer equipment, a multi-functional printer, re-modeling of the courtroom, and audio equipment to allow for the recording of all parties during disciplinary hearings. This new equipment

will allow for hearings to be quicker, more in line with the law, and more objective. The principal advantages of the new equipment include:

1. An increased number of hearings scheduled compared to when the audio-recording system was not implemented.
2. Reduction in hearing time.
3. Facilitation of appeals processes, given that the recordings provide a complete audio record of what occurred during the hearing.
4. Parties to the hearing can receive a copy of the audio-recording.

The equipment will be donated during an official event early next quarter.

Strengthening the PNC Personnel System

The SJSRP has been working to finalize the implementation of improvements to the PNC's Police Personnel System with a series of monitoring exercises. The principal idea is that the improvements implemented will remain part of the system and can be operated by staff from the General Sub-Directorate of Personnel and by staff representatives at police stations nationwide. The most recent reports generated by the central-level system demonstrate that 32,000 active personnel records and 33,000 posthumous benefits records have been updated nationwide.

As a result of Project support, it is now possible for police stations nationwide to provide seven types of labor records, which until last year could only be provided at the General Sub-Directorate of Personnel's headquarters in Guatemala City. The streamlining and decentralization of procedures has allowed the PNC to maintain up-to-date personnel records throughout the country. To date, more than 14,000 of these labor records have been provided by local police delegations, resulting in cost savings and more efficient procedures for police personnel.

Monitoring of the implementation of these advances has shown that the necessary staff capabilities, the decentralization of procedures, and the strengthening of processes both in the General Sub-directorate of Personnel and offices around the country are self-sustaining and have been institutionalized among its operators.

Sub Lower-Level Result 1.3: Improve management and administration of SJSIs

On September 17, the SJSRP supported a meeting of the Supreme Court (CSJ) and its administrative support system, including the General Management Office and its four sub-offices, as well as the CSJ's Presidential Secretariat and its 24 agencies. The goal of the meeting was to urge the CSJ to separate judicial and administrative functions so that judges and magistrates have purely judicial functions, and all administrative work is provided by the administrative bodies. As a result of this meeting, the first of its kind, the Court should enjoy greater efficiency.

Implementation of ISO 9001 and 17025 Standards

In line with contract objectives, this quarter the OJ, MP, and IDPP received certification in International Organization for Standardization (ISO) 9001:2008 norms as a result of targeted

technical assistance from the SJSRP. These organizations received certification in the following processes:

- Public Ministry: personnel selection and contracting; acquisition of goods and services; and management of internal payments.
- Judicial Branch: personnel selection, contracting, and human resources in Guatemala City; and administrative system for the acquisition of goods and services, office supplies, transportation, and fixed assets in Guatemala City.
- Public Defense Institute: Purchases; payments (treasury); and personnel selection and contracting.

The Project will continue to provide support to INACIF so that the institute may obtain certification in ISO 9001:2008 and ISO 17025. This quarter the SJSRP evaluated INACIF's current status and has developed an implementation plan so that it may obtain certification and accreditation during Year Four of Project implementation.

1.1.2 Lower Level Result 2: Greater state capacity to provide security and justice for citizens

Sub Lower Level Result 2.1: Improve performance, efficiency and accountability of SJSIs

National Institute of Strategic Studies in Security (INEES)

The Project concluded its work with the INEES with regard to the final diploma course for the National Security System, which was offered through the Universidad Galileo. This diploma course was provided to 75 individuals who work for security institutions, and was led by INEES with support from the SJSRP.

In addition, the SJSRP supported the printing of 2,500 copies of the National Security System Law in Mayan languages, which were distributed to local community authorities who are part of the target groups of INEES training programs. The booklets were distributed in more than 100 municipalities in northern and western Guatemala.

National Civilian Police

The SJSRP provided technical assistance to develop a new module on Ethics and Human Rights and presented it to the Coordinator of the PNC's Department of Virtual and Continual Education. The module has been reviewed by different units during working group sessions in order to present the module to new PNC Academy authorities.

Public Ministry

This quarter, the Project has supported the diffusion of the MP's case management model by organizing coordination meetings among district attorneys and PNC chiefs in various cities throughout Guatemala. The SJSRP also supported activities developed by the MP's Secretariat for

Criminal Policy regarding the distribution of a document that contains the Democratic Criminal Policy and information on its implementation.

The SJSRP held various meetings with the Chief of the Coordination Unit of the Prosecutor's Office against Extortions. The SJSRP worked with the Coordination Unit to implement a methodology that will allow for the resolution of cases related to organized criminal structures by coordinating investigative and administrative tasks. The Project began by helping the Unit prioritize and rank cases under investigation and analyze them for common criminal patterns. As a result of the implementation of this methodology, more than 40 cases involving criminal gang structures (including Mara Salvatrucha and Barrio) have been prosecuted, and more than 70 people have been arrested for involvement in related crimes.

With regard to the Prosecutor's Office for Women and Child Victims, the SJSRP provided ongoing technical support to its staff, guiding them in pertinent areas of investigation and litigation. In addition, representatives and leadership from the Prosecutor's Office for Women, the Victim's Attention Office, and the staff from the MP's Holistic Attention Model were called together by the Attorney General and her advisor in order to discuss how to improve the services provided to victims of gender-based violence (GBV) and sexual violence. They requested the SJSRP's support in building the capacities of relevant staff members to be able to respond to victims' unique needs.

In addition, this quarter the SJSRP developed a plan to train staff working in the Prosecutor's Office for Women and national-level MP personnel who attend to victims of GBV and sexual violence. The training will promote sensitization toward these victims as well as strengthen staff's ability to attend to their needs. The goal of this process is to provide improved assistance to victims of these crimes, as well as achieve better results during the criminal investigation. The training will be directed toward staff in different areas of the MP.

During this quarter, the SJSRP trained seven different groups with a total of 214 participants, including assistants, agents and officials from the Prosecutor's Office for Women, as well as psychologists, doctors and social workers from the Victim's Attention Offices in Metropolitana, Mixco, Villa Nueva and other regions near Guatemala City. This phase of training focused on raising awareness about the MP's institutional approach to the phenomenon of GBV, the provision of assistance to victims, mental health and teamwork.

TRAINING SESSIONS FOR MP STAFF, JULY – SEPTEMBER 2015

No.	Dates	No. of Participants
1	July 27–28, 2015	29
2	July 29–30, 2015	21
3	July 31–August 1, 2015	27
4	August 4–5, 2015	33

5	August 6-7, 2015	32
6	September 18–19, 2015	45
7	September 25–26, 2015	27
Total Course Participants		214

The SJSRP has provided ongoing technical assistance to evaluate the case management model applied in the Public Ministry’s (MP) Prosecutor’s Office against Corruption, which has resulted in a proposal to introduce improvements to this model. Among other activities, the SJSRP has provided documents with information that will facilitate prosecutors’ actions against corruption, administrative crimes and internal crimes; organized a coordination meeting among top officials from the Prosecutor’s Office against Corruption, the Special Verification Administration, the PNC and the General Comptroller; provided the MP with communications and Information Technology (IT) equipment for investigators working in this office; and held training events for the Office’s prosecutors.

In addition, the SJSRP provided technical assistance to follow up on high impact cases in the Prosecutor’s Office against Corruption. The Project shared successful experiences in similar cases, both in the investigation process and in strategies for developing litigation. As a result of this assistance, the office has obtained positive results, including the processing and execution of arrest warrants and pre-trial detentions.

The SJSRP also provided technical assistance to the Directorate for Criminal Investigations, which is part of the Prosecutor’s Office against Corruption. Through various work meetings, the Project helped develop an investigation methodology in order to identify and locate people subject to corruption investigations. Among the proposed actions, the methodology includes the use of PNC archives and the creation of joint operative plans. In addition, participants at the meetings chose paradigmatic cases to which they will apply the proposed methodology.

The Project also helped establish a working group in the Prosecutor’s Office against Corruption to create a profile for investigators of corruption charges. The group’s members will include the PNC’s Sub-Director General of Criminal Investigation and the Chief of the Specialized Criminal Investigation Division, the head of the Prosecutor’s Office against Corruption, and the coordinator

of the Section for Anti-Corruption Investigations at the MP and PNC. The goal will be to streamline legal processes for those implicated in crimes of this nature.

To further these actions, as well as to strengthen specialized corruption investigations, the SJSRP has helped spur the creation of the Department against Corruption and Administrative Crimes under the PNC's Specialized Criminal Investigation Division. This department will help streamline corruption investigations carried out by the MP, as well as strengthen investigators who are in charge of this work.

Judicial Branch

On September 11, 2015, high-level authorities from the justice sector gathered to celebrate the inauguration of the 24 Hour Justice of the Peace Criminal Court in Quetzaltenango. The 24 Hour Court is an important mechanism for institutional coordination, as it provides a single location for the offices of the National Civilian Police, Public Ministry, Judicial Branch, Public Defense Institute and National Institute of Forensic Sciences in Quetzaltenango. Among its objectives, this 24 Hour Court will receive the accused person's first declaration within the time required by the Constitution, define his/her legal status, receive evidence from the crime, obtain victims' testimonies, and carry out other judicial actions in a timely and efficient manner. The implementation of this court was made possible via the assistance provided by the SJSRP, which included donation of necessary IT equipment and provision of training for officials involved in the process.

The Project helped consolidate court management models among the permanent criminal judicial bodies by holding meetings to discuss these models among all of the actors who form part of the system, including the official actors (judges, prosecutors, public defenders, expert witnesses) as well as 300 professional litigators from Quetzaltenango and Totonicapán. Other participants in the initial meetings included representatives from the Association of Lawyers and the Association of Constitutional Lawyers. As a result, these lawyers had the opportunity to be part of the 24 Hour Court model from the start. With regard to Criminal Public Defense, the SJSRP was able to coordinate among various litigants to designate a space to interview their clients, formulate their case theory, develop their approach and ultimately provide an effective defense.

This 24 Hour Court has the added value that it can authorize urgent proceedings required by the Public Ministry such as issuing orders of capture and warrants, which allows the court to give a quick response for investigative proceedings promoted by investigators in this important zone of Guatemala.

Also during this quarter, the Project supported the OJ in remodeling levels 12 – 15 of the *Torre de Tribunales* with the goal of creating space for a new first instance criminal judge and a new group of Criminal Sentencing Tribunal judges, all with competency in High Risk cases. These courts were created to attend to criminal processes that pose a high security risk for judges, prosecutors, experts, witnesses, and the accused, and the recent remodeling will help strengthen these courts.

In coordination with the OJ, MP and IDPP, the SJSRP organized a workshop to define a shared criteria for addressing misdemeanors and scheduling hearings in which public defenders can

participate, with the aim of promoting the appropriate application of the criminal process. Participants included judges from the First Pluripersonal Criminal Peace Court (JPPPP) in the municipality of Guatemala, public defenders, and MP prosecutors. With this activity, it is hoped that hearings will be more efficient.

The SJSRP provided technical assistance to the OJ's Appeals Courts in order to develop a management model for oral hearings, with the goal of increasing the number of cases resolved using the oral model. The Project helped identify possible appeals courts to implement the oral model, including the Third Appeals Court and the High Risk Court, as well as courts in Quetzaltenango, Santa Rosa, Cobán, Puerto Barrios and Escuintla.

With SJSRP support, the CSJ inaugurated a court and tribunal specialized in extortion, in response to the increase in processes related to this type of crime. The Eleventh Criminal Instance Court was designated to hear extortion cases, and the Twelfth Criminal Sentencing Tribunal was designated to try cases referred by the Eleventh Court. To further strengthen this effort, the SJSRP provided training to judicial officials on gangs, assassinations and extortions.

The SJSRP also supported the analysis, design and implementation of a Supreme Court agreement to designate a first instance criminal judge in the Public Ministry's Central Office in Gerona with the objective of attending to urgent matters that come from the MP's investigator. This will greatly free up the management of requirements that are currently being carried out by the 24 Hour Courts in *Torre de Tribunals* and the Gerona Court.

National Institute of Forensic Sciences

During this quarter the SJSRP provided technical assistance to INACIF in order to install OJ facilities with the capacity to take oral evidence and carry out phonetic studies to be presented as proof in criminal proceedings. As a result, courtrooms will be better able to analyze the voice of the accused during a criminal trial. Moreover, it will allow for a greater level of security for judicial officials who will no longer need to go to the laboratory.

The SJSRP also supported the publication of the fourth issue of the INACIF 2014-2015 scientific journal. The journal publishes scientific research on legal aspects relevant to the field of forensic science, with the objective of improving the quality of investigations and facilitating their incorporation into the criminal process. This issue devoted special coverage to socio-cultural stereotypes surrounding domestic violence, investigation in arson cases, violent crimes related to the use of marijuana, DNA transfer from victim to suspects, and patterns in drug trafficking.

Public Defense Institute

The SJSRP helped provide training to lawyers who provide their services to the IDPP in the departments of Quetzaltenango and Totonicapán, with the goal of improving channels of communication and making possible the installation of the 24 Hour First Criminal Court and First Instance Justice of the Peace Court in Quetzaltenango. In August, the SJSRP hosted workshops on

permanent criminal justice processes and interventions, with the goal of making the provision of justice more efficient.

Sub Lower Level Result 2.2: Improved investigation and prosecution of environmental crimes

Strengthen local capacity to report, investigate and prosecute environmental crimes and crimes against archeological heritage sites

The President of the Supreme Court discusses the importance of Guatemala's first Environmental Court during its July 10 inauguration.

On July 10, 2015, the CSJ inaugurated the first Environmental Court in Guatemala in Petén. The Environmental Court will hear cases related to environmental crimes and crimes against cultural heritage that are committed in the Maya Biosphere Reserve (MBR). The SJSRP and local nongovernmental organizations (NGOs) laid much of the groundwork for this court's creation; the SJSRP donated essential IT and office equipment to the new Court and is providing training to its staff. Local actors, including the Forum for Environmental Justice (FEJ) and other local NGOs, see the Court as an opportunity to try

environmental cases more effectively and efficiently, and they have committed to assisting the National Council for Protected Areas (CONAP) in bringing relevant cases to the Court. The SJSRP also supported the CSJ as it presented the new Court in Guatemala City to national-level environmental organizations.

The SJSRP and Petén-based NGOs also helped launch the Prosecutor's Office for Crimes against the Environment in San Benito, Petén, which the Attorney General inaugurated on September 23, 2015. Both this new office and the aforementioned court are part of the Project's strategy to create specialized legal bodies to promote environmental justice in the MBR. The SJSRP, in coordination with the FEJ, donated equipment and furniture to help open the new MP office. The Project has also provided training to staff of the new office.

The Attorney General cuts the ribbon to the new Prosecutor's Office for Crimes against the Environment in San Benito, Petén, inaugurated on September 23, 2015.

Since the Project's work in the MBR began in January 2015, the SJSRP has coordinated

with local actors to implement a strategy to bring high risk environmental cases in the MBR to specialized tribunals in Guatemala City. During this quarter, the Project coordinated with the FEJ, CONAP, and the MP to identify the first case that will be prosecuted in this way.

Participants from the Public Ministry participate in a field exercise as part of the workshop, “Legal and Technical Aspects of Crimes against Environmental and Cultural Patrimony.”

During this quarter the SJSRP developed a workshop on Legal and Technical Aspects of Crimes against Environmental and Cultural Patrimony, sponsored in coordination with the MP’s Training Unit. Ninety-four people (26 women and 68 men) participated in the training, including representatives from the Prosecutor’s Offices on Environment and Cultural Patrimony, Petén’s District Attorney’s Office, municipal attorneys’ offices located in the MBR, and legal and technical advisors from CONAP and the Institute for Anthropology and History (IDAEH). The main object of this workshop was to strengthen local capacity to file complaints, investigate, and pursue crimes against natural and cultural patrimony within the MBR. To

do this, participants reviewed relevant legislation, including environmental, cultural patrimony and criminal laws.

In order to better institutionalize environmental justice and justice for cultural patrimony in the MBR, the SJSRP donated office and IT equipment for the Public Ministry’s offices in Petén that attend to these cases, as well as to the Justice of the Peace Courts, Criminal Instance Courts, and the *Sala Regional Mixta*. The SJSRP also donated equipment to the legal departments of CONAP, the Center for Conservationist Studies of San Carlos University (CECON), and IDAEH. The equipment will help these bodies collect evidence and try relevant criminal cases.

In addition to the donated equipment, the SJSRP began the process of procuring backpacks for MBR park rangers, which contain basic equipment necessary for work in the field and evidence collection. Unfortunately, due to a security incident, the provider could not deliver the backpacks this quarter. The Project hopes to be able to donate these backpacks and related equipment to park rangers next quarter, upon the completion of a park ranger training that the SJSRP is preparing in coordination with CONAP, CECON, and IDAEH.

The SJSRP also organized and led a study tour in early September which allowed representatives from Guatemala's Ministry of Culture to exchange experiences with the Ministry of Culture in Peru. During this exchange, Guatemalan representatives familiarized themselves with the administrative structure of Peru's cultural patrimony defense plan, as well as how Peru manages Machu Picchu, which shares many characteristics with Tikal (an archeological site that is recognized as a protected cultural patrimony). Guatemalan participants included the Vice Ministry for Cultural Patrimony, the Technical Director of IDAEH, the Director of the Unit against the Illicit Traffic of Cultural Goods, and the Director of Tikal National Park.

Representatives from Guatemala's Ministry of Culture participate in a study tour to exchange experiences with the Ministry of Culture in Peru.

The delegation was received by Peru's Vice Minister of Culture, officials from the General Directorate for the Defense of Cultural Patrimony, and the Director of Machu Picchu and members of his staff. The Project will help the delegation develop a proposal to replicate Peru's best practices in Guatemala.

Improve inter-institutional coordination and partnerships among MBR administrators, local NGOs and the justice sector.

One of the most important activities carried out by the SJSRP under this component this quarter was its support for the Attorney General's visit to Petén on September 23, so that she could meet with representatives of local NGOs that form the FEJ, as well as local representatives from CONAP and CECON. The NGOs shared their general view of the environmental crimes committed in the MBR and discussed possible connections to organized criminal structures.

In addition, the SJSRP provided technical assistance to CONAP, IDAEH and CECON in the development of a diploma course for park rangers that will be implemented jointly next quarter.

The SJSRP continued its strategy to collaborate with other USAID-funded projects and NGOs financed by the U.S. Department of the Interior. This quarter the SJSRP worked with these projects and organizations on a strategy to provide joint attention to address emergencies in protected areas in Petén due to lack of government resources.

Improve public awareness regarding the impact of environmental crimes and crimes against archeological heritage sites

During this quarter the Project began to implement a communication strategy in conjunction with CONAP, CECON and IDAEH. The goal of the strategy is to improve public awareness about criminal activities that occur in the MBR. This quarter the SJSRP evaluated the current level of

reporting of crimes against the environment and cultural heritage, as well as why this reporting does/does not occur. Based on this initial research, the Project developed a workshop for local journalists to be provided early next quarter. The workshop will focus on the importance of reporting on these crimes, how to most effectively report them, and how to report on possible links between cultural heritage/environmental crimes and organized crime.

Sub Lower Level Result 2.3: Support the Supreme Court's Information Platform

The SJSRP received the necessary technical approvals from USAID/Washington to proceed with the Request for Proposals for the computer and air conditioning equipment necessary to improve the Supreme Court's Information Platform. The Request for Proposals was published in the United States and Guatemala on September 28, 2015. Next quarter the SJSRP will evaluate proposals and expects to finalize the purchase and distribution of the equipment in early 2016.

Once awarded, this equipment will be used to implement an electronic notification system that has been promoted nationwide. The SJSRP sponsored a presentation of this system in which 700 lawyers, attorneys, public defenders and judges participated. It is expected that in its first year of implementation, the system will save the OJ at least Q.11,413,047 (approximately US\$1.5 million).

2.0 CROSS-CUTTING COMPONENTS / ACTIVITIES

2.1 COMMUNICATIONS AND SOCIAL OUTREACH

This quarter the Project continued to strengthen SJSIs' social communication departments, as well as providing coordination assistance to the Security and Justice Sector Inter-institutional Social Communications Working Group (MICS).

2.1.1 Strengthening social communication departments and units of SJSIs

The Project continued providing technical assistance to SJSI social media units with the goal of strengthening them. During this quarter, the SJSRP helped develop final versions of a Social Communication Policy for INACIF and a Regulatory Framework and Institutional Brand for the IDPP. Both documents were developed jointly and validated with institutional representatives to guarantee their application.

Additionally, the Project submitted a second version of a Social Communication Policy to the PNC and the MP, which will be finalized once they have been validated and final observations and comments have been incorporated. The Project also presented a working document with various proposals regarding an institutional brand to the OJ, so that authorities may define an appropriate proposal.

The SJSRP continued working with the MICS by supporting monthly meetings, as well as finalizing the informative packets for the INACIF, IDPP and MP. Informative packets for the PNC and OJ are in the final stages of design. In addition, the Project continued its support of the radio program, "Let's Talk about Justice," which is transmitted on Radio Universidad on Fridays. The Project also developed seminars for journalists outside of Guatemala City in order to share the SJSRP publication titled, "Supporting a Life Free from Violence."

2.1.2 Second cycle of courses to update journalists on security and justice issues

During this quarter, the Project continued to provide support to the Second Cycle of the Courses for Journalists on Security and Justice Themes. Participants include 20 journalists representing 14 different communication outlets. The course, provided in cooperation with the United Nations Office of the High Commissioner for Human Rights, the Institute of National Issues, and the

University of San Carlos, trained journalists through the discussion of specific topics and activities on security and justice issues. Specific topics covered this quarter included the following:

JOURNALISM WORKSHOPS		
Date	Topic	Presenter
July 1	The evolution of organized crime: present and future scenarios.	Eduardo Salcedo <i>Fundación Vortex, Colombia</i>
July 15	Analysis of media coverage of organized crimes.	Pedro Miguel Arce <i>Diario La Jornada, Mexico</i>
August 1	Workshop on writing journalistic reports.	Steven Dudley <i>Insight Crime, United States</i> Beatriz Colmenares <i>Laboratorio de Medios, Guatemala</i>

Participants in the course received diplomas during a closing ceremony held on September 30. Attendees included journalists, representatives from the organizing institutions, and the U.S. Ambassador to Guatemala, Todd D. Robinson. The final investigative reports prepared during the Cycle will be published in various media outlets, including a website designed specifically for this course. The journalists' work is currently available on the following websites:

Graduates of the Second Cycle of the Courses for Journalists on Security and Justice Themes with U.S. Ambassador to Guatemala, Todd D. Robinson (center).

- *Prensa Libre*: <http://www.prensalibre.com/guatemala/justicia/la-maduracion-de-la-mara-salvatrucha-de-pequeos-extorsionadores-a-narcotraficantes-internacionales>
- *El Periodico*: <http://elperiodico.com.gt/2015/08/30/domingo/la-patrona-el-alcalde-y-la-batalla-por-moyuta-2/>
Insight Crime: <http://www.insightcrime.org/news-analysis/the-cut-throat-business-of-local-politics-in-guatemala>
- *Plaza Publica*: [http://www.plazapublica.com.gt/content/de-moreno-la-linea-la-huella-militar-en-la-defraudacion-aduanera-0.](http://www.plazapublica.com.gt/content/de-moreno-la-linea-la-huella-militar-en-la-defraudacion-aduanera-0)

2.2 SECURITY AND JUSTICE SECTOR ACTIVITIES FUND (SUB-AWARDS)

The SJSRP had no active grants this quarter. However, the Project received one grant proposal under the Annual Program Statement (APS) released late last quarter for the promotion of investigation and prosecution of crimes against the environment and cultural patrimony in the MBR. The SJSRP hopes to award its first grant under the APS early next quarter.

In addition, the Project received an unsolicited grant proposal from the *Asociación Familiares y Amigos contra la Delincuencia y el Secuestro* (FADS). The proposed project will work toward increasing transparency in the upcoming election of magistrates for the Constitutional Court, as well as monitoring the implementation of laws regarding extortion and other high impact crimes. The SJSRP will evaluate the proposal and consider it for an award early next quarter.

2.3 RAPID RESPONSE FUND (RRF)

During this quarter, the following projects were approved, under implementation, or completed:

Requestor	RRF 2.2015 INACIF	Amount	\$57,344.00
Name of Project	Project to strengthen the INACIF Genetics Laboratory		
Objective	Strengthen experts' work in the INACIF Genetics Laboratory by providing optimal equipment to provide precise and accurate results in laboratory testing.		
Status	In progress		
Report	The SJSRP received USAID approval to purchase the equipment, and its delivery is currently in progress. Existing equipment was calibrated.		

Requestor	RRF 09.2015 Secretariat of Women and Gender Analysis of the Judicial Branch	Amount	\$47,167.97
Name of Project	Strengthening the Secretariat of Women and Gender Analysis for Implementation of the Institutional Policy on Gender Equality and		

	the Promotion of Women's Rights in the Judicial Branch
Objective	By the end of 2015, the OJ will have policies and institutional arrangements aimed at strengthening the mainstreaming of gender and women's rights in the administration of justice.
Status	In progress
Report	Meetings with the Secretariat of Women and Gender Analysis were carried out.

Requestor	RRF 11.2015	Amount	\$2,500.00
	Judicial Branch		
Name of Project	Institutional assessment on the current situation of the computer system and technological infrastructure of the Judicial Branch		
Objective	Provide technical assistance to develop an assessment of the current situation of the computer system and technological infrastructure of the Judicial Branch.		
Status	Closed		
Report	The consultancy began on June 22 and inter-agency meetings were held. However, after twenty days, the SJSRP and the OJ decided to suspend activities. A report was presented on advances made during these meetings.		

Requestor	RRF 12.2015	Amount	\$2,437.69
	ISO 9001:2008 Recertification for the Third Court of Appeals of the Supreme Court.		
Name of Project	First follow-up audit of ISO 9001:2008 certification		
Objective	Renew the certification of ISO 9001:2008 in the Third Court of Appeals of the Supreme Court.		
Status	Closed		
Report	An event was carried out to deliver the ISO recertification in the Third Court of Appeals of the Supreme Court.		

The SJSRP has received the following request, which is currently under evaluation:

Requestor	Supreme Court	Amount	\$114,634.58
Name of Project	Establish new courtrooms for the Court of Appeals		
Objective	Contribute to the establishment of new court rooms for the Court of Appeals in the departments of Izabal, Escuintla, Santa Rosa, and Guatemala.		
Status	Pending revision.		

2.4 GENDER INTEGRATION

2.4.1 Support for Gender Equity Policy in the Judiciary

In July 2015, the OJ finalized its Strategic Plan for the Implementation and Monitoring of Gender Policy. The Plan was submitted during a public act to two magistrates who are part of the CSJ's Commission on Women, as well as the OJ's Directorate of Planning and Institutional Development. The document includes operative plans for 26 key dependencies of the OJ in the areas of finance, administration, human resources, IT, communication, planning and the provision of services to vulnerable populations. Each plan incorporates actions that respond to women's rights; the plans will be carried out in 2016. In order to develop these plans, 370 officials received training and technical assistance in the area of planning from a gender perspective. The process was led by the OJ's Secretariat for Women, with SJSRP support and in coordination with the Gender and Justice Foundation and Oxfam America.

Presentation of the OJ's Strategic Plan for the Implementation and Monitoring of Gender Policy.

2.4.3 Trafficking in Persons Training for the OJ

The SJSRP provided a training on Crime Theory as Applied to Sexual Violence, Sexual Exploitation, and Human Trafficking Cases for 59 magistrates and judges who work in courts and tribunals specialized in violence against women from throughout Guatemala. As part of this process, the SJSRP developed two training modules (in-person and virtual) according to the OJ's Training Unit standards. The average pre-course test score among participants was 78 points; by the end of the training, participants scored an average of 92.6 points.

The SJSRP also supported a campaign in relation to the World Day against Human Trafficking (July 30, 2015), which reached 10,000 OJ employees. The objective of the campaign was to raise awareness about the importance of providing holistic attention to victims of this crime, while preventing them from feeling guilty or re-victimized. The campaign lasted four weeks and included the dissemination of messages via social networks and judicial websites. At the end of the campaign, the Project supported a public conference presided by Magistrate Delia Dávila and the SJSRP's Chief of Party.

2.4.4 Survey reflects progress and challenges of service to victims of violence against women

For the third consecutive year, a survey of those who use services provided by the IDPP's Free Legal Assistance Units (FLAU) reflected a high level of satisfaction with the services provided to victims of violence against women. Of the 257 people surveyed, 95% confirmed their satisfaction with the services; 99% would recommend FLAU services to other women victims, and 93.5% believed that the FLAU helped reduce violence against women. One of the principal recommendations of this study was to strengthen the FLAU's finances, given that in 2015 their budgets were drastically reduced and the IDPP was obliged to cut legal services provided by the FLAUs by 80%.

During this quarter, the SJSRP donated 22 room dividers to the FLAU in order to improve the privacy of its users while they receive assistance and ultimately prevent their re-victimization. The Project also provided 500 copies of a brochure that contains attention protocols and internal regulations for the FLAU, which will help strengthen institutional practices and harmonize work methods among the various FLAU sites.

2.4.4 Support coordination among justice institutions

With the goal of strengthening coordination and developing common work criteria, the SJSRP supported meetings among SJSI staff who attend to cases of violence against women. To this end, in July the Project held an inter-institutional workshop on Scientific Evidence and Analysis for Sexual Violence, led by INACIF and the FLAU. Thirty-nine representatives from SJSIs and the Victims Attention Network attended the workshop, during which they discussed professional development and the value of forensic opinions during oral debates, as well as gender-based biases that can often impede the objective handling of cases.

In addition, the SJSRP provided technical support via two consultancies: the first focused on the academic and professional preparation of staff who attend to victims of femicide and other forms of violence against women; the second identified routes and protocols used by institutions for these types of cases. Both consultancies resulted in documents which will be used by the Roundtable on Access to Justice for Women, which is part of the National Commission to Support the Strengthening of the Justice Sector.

2.4.5 Support to Gender Unit of Public Ministry

The SJSRP provided technical assistance to the Attorney General's Gender Advisor in order to support the implementation of a Policy for Equity among Women and Men in the MP, beginning in 2016. To this end, the Project supported the development of an Annual Operative Plan for the MP's Gender Unit, as well as a management project for strategic lines of action which are detailed in the proposed policy. During this quarter, 15 MP officials received training from the gender perspective.

The Project also carried out a workshop on due diligence in attending to victims of gender-based violence for 50 officials from the Prosecutor's Offices for Life and Women Victims. The goal of the training was to promote prosecutors' competencies in order to enrich their legal practice and contribute to effective remedies which are in line with the human rights of women.

2.5 SUMMARY OF TRAINING ACTIVITIES AND EVENTS

The table below summarizes SJSRP training activities that took place between July and September 2015.

SJSRP TRAINING ACTIVITIES: JULY – SEPTEMBER 2015

Name of training program	Target Group	Program Dates	Place	No. of Hours of Training	Women	Men	Total
Capacity strengthening for reporting, investigation, and prosecution of environmental crimes and crimes against cultural patrimony (two groups)	Assistant prosecutors, prosecutors' agents from the Prosecutor's Office for Crimes against Cultural Patrimony, prosecutors from the Public Ministry's District Prosecutor's Office in Petén, municipal prosecutors from Petén, judicial officials and technicians from the IDEAH and the Ministry of Culture and Sports' Directorate of Cultural and Natural Patrimony	Group 1: 6/16/15 – 7/9/15 Group 2: 6/23/15 – 7/16/15	Santa Elena, Flores, Parque Nacional Yaxha and Parque Nacional Tikal, Petén	40 per group	26 (28%)	68 (72%)	94
Criminal theory applied to crimes of sexual exploitation and human trafficking.	Judges and magistrates specializing in cases of femicide and other forms of gender-based violence, sexual violence, exploitation and human trafficking	7/3/15 – 8/5/15	Zacapa, Guatemala, Quetzaltenango	28	34 (60%)	23 (40%)	57

3.0 SHORT-TERM TECHNICAL ASSISTANCE EFFORTS

3.1 SHORT-TERM TECHNICAL ASSISTANCE CONSULTANCIES

The SJSRP mobilized the following consultants to assist with development of deliverables and project implementation:

COOPERATING COUNTRY NATIONAL CONSULTANTS		
Consultant/Specialist	Description of Consultancy	Dates
Saúl Enrique Saravia	Determine the case resolution rate for documented cases in the First Pluripersonal Criminal Peace Court (JPPPP) over the period observed.	September 17-30, 2015
Maya Yomalli Hernández, José Luis Ramos, Luis Fernando Cuches	Determine the number of JPPPP hearings held versus the number of hearings suspended during the observation period. Determine the average time it takes for a suspended hearing to be reprogrammed.	September 17-30, 2015
Madilanier Vásquez,	Record the status of all known proceedings in the JPPPP for the period observed.	September 21-30, 2015,
Marvin Rabanales	Create training module and workshops in Crime Theory.	July 1-31, 2015
Olga Darilena Chea	Implement Quality Management System based on ISO standard 9001:2008.	July 1 – August 5, 2015
Oscar Quan	Implement Quality Management System based on ISO standard 9001:2008.	July 1-31, 2015
Jose Luis Tobar Sum	Monitor the implementation of improvements in 24 Hour Criminal Courts (Mixco, Villa Nueva, Gerona, Torre de Tribunales, Escuintla, and Sacatepequez).	July 1 – August 7, 2015
Juan Carlos Morales Baten	Provide technical assistance to procure and implement technical equipment to update the Supreme Court's Information Platform and perform a technical assessment.	July 1 – September 30, 2015

Ligia María Del Valle	Perform an evaluation on the management of complaints and crimes that take took place in the MBR within the last five years.	June 15 – August 5, 2015
Oscar Eduardo Mora Gomez	Strengthen local capacity to report, investigate and prosecute environmental crimes and crimes against archeological heritage sites.	July 1 – August 5, 2015
Merly Gonzalez	Provide technical assistance on empowerment project to implement processes and activities in the centers of Free Legal Assistance to Victims of Gender-Based Violence and to the IDPP.	July 1 – August 7, 2015
Jose Gálvez	Technical assistance provided to the Supreme Court to strengthen its storage and information processing infrastructure focusing on processing, storage and virtualization.	July 1 – August 7, 2015
Edgar Florián	Institutional assessment on the current situation of the computer system of the Judicial Branch.	July 1-17, 2015
Jaqueline De León	Support the inter-institutional working group in discussing, preparing, reviewing, and analyzing the contents of the proposed police career path regulations and the Organic Law Governing the National Civilian Police	July 1 – August 4, 2015
Otto Morales	Provide technical assistance following the implementation of the electronic calendaring system.	July 1-2, 2015
Jose Mendoza Barquín	Provide technical assistance to the MP working groups for the discussion, analysis and formulation of a criminal policy for Guatemala.	July 1-3, 2015
Beatriz Colmenares	Lead workshop for journalists on writing journalistic reports.	August 1-7, 2015
Aracely Betzabeth Abac Cochoy	Support the implementation of agreements on the Common Agenda toward Addressing Cases of Femicide and Violence against Women.	June 26 – August 4, 2015
Silvio Gramajo	Improve public awareness regarding the impact of environmental crimes and crimes against archeological heritage sites.	August 24 – September 30, 2015
Aura Virginia Pineda Sandoval	Support the implementation of agreements on the Common Agenda toward Addressing Cases of Femicide and Violence against Women.	July 20 – August 7, 2015 September 21-30, 2015

THIRD COUNTRY NATIONAL CONSULTANTS

Consultant/Specialist	Description of Consultancy	Dates
Ana Montes	Support the Public Ministry through technical assistance to the Prosecutor's Office and workshops for investigators.	July 12 – August 1, 2015 August 23 – September 5, 2015

Eduardo Cuadra	Design police ethics training module for the PNC virtual platform and provide technical assistance for the strengthening of the Police Education Center at PNC Academy.	July 13 – 24, 2015
Eduardo Salcedo	Lead workshop for journalists on the evolution of organized crime and present and future scenarios regarding organized crime.	June 30 – July 3, 2015
Fernando Triana	Support the creation of a working methodology in the PNC for investigating cases of human trafficking.	July 1 – August 7, 2015
Julio Valle	Improve management and administration of INACIF by providing technical assistance to develop ISO compliant systems.	June 28 – July 3, 2015 July 12 – 17, 2015 July 26 – August 7, 2015
Laura Chinchilla	Establish and support the implementation of an improved Police Career Regime by promoting the proposed PNC Organic Law.	July 20-24, 2015
Miguel Méndez Palomo	Improve performance, efficiency and accountability of the MP.	July 8 – August 8, 2015
Pedro Miguel Arce	Lead workshop for journalists on the analysis of media coverage of organized crime.	July 13 – July 22, 2015
Rodrigo Jiménez	Improve performance, efficiency and accountability of the IDPP, and promote an institutional gender plan for the Judicial branch.	July 5 – 18, 2015
Roman Meza	Strengthen the PNC's administrative procedures and disciplinary tribunals.	June 15 – July 20, 2015 July 20 – August 7, 2015
Sonia Navarro	Provide technical assistance to strengthen the Justice of the Peace Court, in light of the 2011 Criminal Procedure Code reforms.	July 6-10, 2015 July 19-24, 2015 August 2-8, 2015 September 13-18, 2015 September 27 – October 2, 2015
Xiomara Herrera	Improve management and administration of INACIF by providing technical assistance to develop ISO compliant systems.	July 12-17, 2015 July 26 – August 7, 2015
Yamileth Flores	Improve management and administration of INACIF by providing technical assistance to develop ISO compliant systems.	July 19-24, 2015

UNITED STATES NATIONAL CONSULTANTS

Consultant/Specialist	Description of Consultancy	Dates
Kim Lindquist	Improve performance, efficiency and accountability of the Public Ministry and support the Prosecutor's Anti-Extortion Office.	July 26 – August 7, 2015 August 23 – 28, 2015 September 30 – October 7, 2015
Robert Doguim	Support the implementation of the new PNC disciplinary regime.	July 26 – 31, 2015
Romeo Barahona	Support the implementation of the new PNC disciplinary regime.	July 26 – August 7, 2015

Steven Dudley	Lead workshop for journalists on writing journalistic reports.	July 31 – August 13, 2015
---------------	--	---------------------------

3.2 HOME OFFICE SUPPORT

Checchi staff provided support to the SJSRP, as described below.

HOME OFFICE SUPPORT		
Consultant/Specialist	Description of Consultancy	Dates
Catherine Rochon	Provide management and administrative support to the SJSRP.	July 21-31, 2015 August 12-21, 2015
Kristen Walker	Provide management and administrative support to the SJSRP.	July 6-12, 2015 August 9-15, 2015 September 13-18, 2015
Stacy Clenney	Provide management and administrative support to the SJSRP.	August 16-23, 2015

4.0 MONITORING AND EVALUATION ACTIVITIES

This section describes activities and achievements in five of the Project's fourteen indicators: Indicators 2, 7, 9, 11, and 12, as they were chosen by USAID for quarterly reporting. Please note that this section is not an exhaustive account of all monitoring and evaluation activities that have taken place during this reporting period.

4.1 INDICATOR 2

Degree of progress in the definition, approval, and implementation of improved police career regimen

Despite recent problems of institutional instability and changes in high-level authorities in the Guatemalan government and the PNC, the SJSRP has worked to move forward with the approval of the proposed PNC Organic Law. To this end, the Project presented the law to staff from the Secretary General of the new President of Guatemala so that they may review it and confirm its viability. The SJSRP has scheduled similar meetings with the new PNC leadership. It is worth noting that PNC leadership has changed four times since the SJSRP began working on this law in 2013. Even if the new executive and PNC authorities see the proposed law as viable and worthwhile, there is still the risk that the Congress will not pass it prior to the change in government authorities in January 2016.

4.2 INDICATOR 7

Number of people reached by a United States Government (USG) funded intervention providing GBV services "F", disaggregated by service provider

The official figures for the number of people receiving USG-funded services in response to gender-based violence (GBV) as a result of SJSRP technical and financial assistance exceeded the Project's target for this year. These interventions are provided in 13 locations of the IDPP's Free Legal Assistance Units (FLAU), as well as in the specialized courts for crimes of violence against women, located in the MP's headquarters in Gerona and in the Victim Assistance System (SAI) in Diagonal 6 in Guatemala City.

PEOPLE REACHED BY USG-FUNDED INTERVENTIONS

Institution	Target FY3	QR1-FY3	QR2-FY3	QR3-FY3	QR4-FY3	Cumulative total in FY 2015	% of target achievement
7.a. FLAU /IDPP	18,716	5,120	5,157	4,664	4,852	19,793	106%
Women		4,982	4,763	4,176	4,768	18,689	
Men		138	394	488	84	1,104	
7.b. Specialized Femicide Courts (SAI & Gerona)	780	1,127	850	808	509	3,294	422%
Women		1,112	828	808	465	3,213	
Men		15	22	0	44	81	
7.c. Total people reached by a USG funded intervention providing GBV services	19,496	6,247	6,007	5,472	5,361	23,087	118%
Women		6,094	5,591	4,984	5,233	21,902	
Men		153	416	488	128	1,185	

Source: M&E SJSRP with data from the FLAU/IDPP and SAI Diagonal 6 & Gerona 24 Hours Court.

4.3 INDICATOR 9

Number of high impact cases with final verdicts

This indicator is divided into: 9.a. High Risk First Instance Courts (number of trial ready orders); and 9.b. High Risk Sentencing Courts (number of sentences). Data is disaggregated by final decisions of the High Risk courts: Trial ready orders (First Instance Court), Sentences (Sentencing Court) and type of sentences (guilty/not guilty). Information is also provided separately by sex of persons prosecuted.

In September 2015, the CSJ began the process of contracting four judges and auxiliary support for the new judicial bodies that have competency in high risk cases. The creation of these new courts and tribunals will ideally reduce judicial backlog. However, given La Línea and other high profile, high risk cases that have arisen in the last six months, these new courts have had to take on an

increased workload, including 50 former government officials, the former President and Vice President, and approximately 1,500 businesspeople implicated in the corruption cases.

The SJSRP held meetings to develop a procedures manual to train new staff on high risk cases. The Project also began the process of purchasing IT equipment, furniture, and other items necessary to transform the current space on two levels of the *Torre de Tribunales* for these courts in order to provide adequate security for staff and to guarantee human rights and the ability to carry out hearings in adequate conditions.

Although information from this quarter is not yet available from the high risk courts, data available through the end of last quarter demonstrates that the SJSRP has already met its goals for this fiscal year.

NUMBER OF HIGH IMPACT CASES WITH FINAL VERDICTS

Trial Ready Orders	Target FY3	QR1-FY3	QR2-FY3	QR3-FY3	QR4-FY3	Progress on Target	Women accused	Men accused
High Risk First Instance Court A		7	11	11		29	22	116
High Risk First Instance Court B		3	7	3		13	3	86
Total Trial Ready Orders	17	10	18	14	Pending	42 (247%)	25	202

Source: M&E SJSRP with data of the High Risk First Instance Courts.

For its part, the Sentencing Court for High Impact cases issued seven sentences this quarter, for a total of 35 final resolutions between October 2014 and September 2015. Of the 294 people found guilty during the period, 10% are women and 90% men.

FINAL RESOLUTIONS OF THE SENTENCING COURT FOR HIGH IMPACT CASES

Sentences	Target	QR1-FY3	QR2-FY3	QR3-FY3	QR4-FY3	Progress to Target	Women guilty	Men guilty	Women not guilty	Men not guilty
Not Guilty Sentences		0	0	0	1			0	0	9

Guilty Sentences		4	6	4	3			64	0	0
Sentences with not guilty/guilty verdicts		4	6	4	3		30	200	9	36
Total Sentences	32	8	12	8	7	35 (109%)	30	264	9	45

Source: M&E SJSRP with data of the High Risk Sentences Courts.

4.4 INDICATOR II

Number of USG-assisted courts with improved case management systems. "F" (cumulative)

The four systems supported by the SJSRP aimed at reducing the case processing time are currently in operation. Moreover, the Project has exceeded this year's target of 25 courts benefiting from these improved systems; it is currently operating in at least 30 courts.

CASE MANAGEMENT SYSTEMS IMPROVED

System	Expected Result	Specific SJSRP activities to improve/create the system
ELECTRONIC INTER-CONNECTION Internet-based inter-connection system used to program hearings among justice sector institutions.	Reduce communication time and organize agendas in order to avoid suspending hearings.	The Project finalized adjustments to the inter-connection system among the OJ, MP and IDPP, and provided training to at least 80 court officials and attorneys on how to use the new system in order to communicate judicial schedules in a way that is secure, fast and accurate.
HEARING AGENDA MANAGEMENT Common calendaring system among the MP, IDPP and Courts to better handle the scheduling of hearings.	Reduction of hearings suspended due to absence of the necessary parties.	18 courts in the department of Guatemala continue to use the common calendaring system to program hearings; nearly 4000 e-notifications were issued this quarter. This system results in cost savings in paper for the OJ, as well as reduces processing time and the suspension of hearings resulting from scheduling conflicts.

<p>CASE DISTRIBUTION</p> <p>Flexible allocation of cases among a group of judges to increase productivity. Separation of judicial and administrative functions so that the judge is engaged exclusively in judicial functions.</p>	<p>Reduce processing time.</p>	<p>The Project held meetings with judges from the First Justice of the Peace Criminal Court and magistrates from the CSJ about adding a judge in order to reduce backlog and increase case resolution.</p> <p>The SJSRP also donated equipment to implement an additional hearing room.</p>
<p>VIDEOCONFERENCE SYSTEM</p> <p>INACIF expert can participate in the subpoena, hearing and reports via videoconference.</p>	<p>Reduce process time and optimize the time for INACIF experts, while also providing greater security for high risk cases and reducing travel costs.</p>	<p>INACIF continues the optimal use of videoconferencing equipment donated by the SJSRP, covering 26 courts in 21 departments.</p> <p>The Gesell Chamber in the First Instance Pluripersonal Criminal Peace Court is in operation and technical glitches during videoconferencing in femicide courts (Gerona and Diagonal 6) are being repaired.</p>

4.4.1 Electronic Inter-connection and Hearing Agenda Management

The Electronic Inter-connection system, which is necessary for the operation of the Electronic Common Calendaring system, currently links 18 criminal courts, including those with competency in femicide, violence against women, sexual exploitation and human trafficking crimes; pluripersonal first instance courts; 24 hour courts; sentencing tribunals; and appeals courts located in Guatemala City.

Statistics from the OJ's IT Center on the impact of this inter-connection system show an increase in its use this quarter, as demonstrated in the below table:

ELECTRONIC INTER-CONNECTION AND HEARING AGENDA MANAGEMENT SYSTEMS			
Indicator	January – March 2015	April – June 2015	July – September 2015
Number of Inter-connected Courts	18	18	18
Number of hearings notified to the MP	2,508	2,742	3,324
Number of hearings notified to the IDPP	384	370	428
Percent of hearings notified	100%	100%	100%

4.4.2 Case distribution system

Over the course of 15 business days in September 2015, the SJSRP monitored hearings in the five courtrooms located in the JPPPP in Guatemala City.¹ The sample includes six days of observation in each courtroom.

The Project monitored a total of 271 hearings, of which 66% were carried out and 34% were canceled; the majority of the latter were rescheduled. The chart below shows comparative data regarding compliance with hearing schedules during this fiscal year. It demonstrates an overall increase in compliance over the course of the year, including a 3% increase this quarter.

COMPLIANCE HEARINGS SCHEDULES- FY3
(%)

Source: Monitoring SJSRP in First Pluripersonal Justice of Peace Court

When hearings are cancelled and rescheduled, it increases total processing time by an average of 105 calendar days. The Project found that the average processing time for a case this quarter was 265 days.

The absence of the accused person continues to be the principal cause for cancelled hearings; this quarter just over half of the cancelled hearings (51%) were due to the absence of the accused, followed by absence of the public defender (13%), prosecutor (8%) and complainant (8%). Six percent of cases were cancelled by the request of the litigants.

This quarter, the SJSRP observed a 4% reduction in hearings cancelled as a result of the judges' absence (from 8% to 4%) compared to previous quarters, which reflects better management of workloads in the court. Of the 271 hearings monitored, 313 processes were carried out. This is greater than the total number of hearings because some hearings require various processes.

¹ Compared to previous monitoring exercises, this quarter the SJSRP only observed the court for three weeks compared to four previously and did not monitor all hearings held during the period due to logistical constraints.

4.4.3 Videoconferencing System

This quarter the Project observed a reduction in the number of forensic experts asked to present a testimony during oral hearings using equipment donated by the Project to INACIF, although the total number of expert testimonies transmitted via the videoconference equipment remained higher than the first quarter's figures. Use of the system depends on the needs of the courts, according to the specific characteristics of the hearings' processes and the evidence presented by the MP or the defense. By using the donated equipment, INACIF reports having saved \$42 million in travel costs this year. The below charts demonstrates the use of the equipment by expert witnesses this fiscal year.

USE OF VIDEOCONFERENCE EQUIPMENT DONATED BY SJSRP FOR EXPERT PRESENTATIONS

Indicator	QR1-FY3 (Oct-Dec 2014)	QR2-FY3 (Jan-Mar 2015)	QR3-FY3 (Apr-Jun 2015)	QR4-FY3 (Jul-Sep 2015)	Total video- conferences FY3
Video conferences held	88	191	278	244	801
Presentation of experts	139	302	553	377	1,371
Daily average of experts providing reports	2	5	9	6	6

Source: M&E/SJSRP, with official INACIF report.

INACIF's expert witnesses presented testimony in 28 courts located in 25 municipalities in 21 departments throughout the country. The principal courts using this service are located in Petén (located 500 km. from Guatemala City), Mixco and Escuintla, which together accounted for 35% of the use of the videoconference system.

4.5 INDICATOR 12

Clearance rate (ratio of cases disposed vs. cases filed) of targeted Pluripersonal Courts

The Project found that the case clearance rate in the Pluripersonal Courts increased this quarter, despite having decreased the previous quarter. During this period, the SJSRP reviewed 1,118 records filed between April and June 2015, of which 756 were resolved or were being processed. Information from this current quarter was not available as of the writing of this report; it will be included in next quarter's report.

Clearance Rate
Pluripersonal Justice of Peace Court - Guatemala
Known cases from April to June 2015

Source: M&E/SJSRP with data of Sistema de Gestión de Tribunales (SGT).

The final decisions of those cases resolved are as follows:

FINAL DECISIONS OF CASES RESOLVED		
CONCLUSIVE ACTS JPPPP QR4-FY3	%	#
Filed	23.0%	173
Plea bargaining	19.0%	143
Statutes of limitation	11.6%	88
Dismissal of charges	10.3%	78
Inhibition/ excuse/ recuse	9.1%	69
Dismissal	9.0%	68
Refer to the public ministry	6.0%	45
Sentence	2.9%	22
Lack of merit	2.4%	18
Security measures	2.2%	17
Conciliation	2.0%	15
Conditional suspension of criminal prosecution	1.3%	10
Sentence summary procedure	0.5%	4
Temporary closure	0.3%	2
Defiance (<i>Rebeldía</i>)	0.3%	2
Extinction of liability	0.1%	1
Expanded complaint	0.0%	1
Total	100%	756

Of the records reviewed by the Project, those that had a resolution took on average 199 days, and those that are still in process have been in the court system an average of 302 days.

Following a meeting with the Project, the judges in this court agreed to use a monitoring tool (form) to track the resolution rate, with the goal of maintaining a permanent control of the rate by court staff. This will serve to help the court evaluate its performance. The SJSRP is also considering the possibility of designing a database to be installed in a computer in each court room, which will facilitate data collection and could result in the institutionalization of this monitoring exercise.

5.0 SPECIAL REPORTING

5.1 KEY ISSUES REPORTING

5.1.1 Implementation of Key Laws

General Directorate of Private Security Services (DIGESSP)

The SJSRP’s interventions with the DIGESSP have been largely institutionalized. Currently, despite yet another change in DIGESSP’s authorities, the institution continues to use processes developed with SJSRP technical assistance to issue operating licenses and supervise private security services.

According to the Directorate’s most recent statistics, it had issued 65 operating licenses to security companies and 192 accreditations to private security services. With respect to the inspections of these services, DIGESSP has carried out 2,013 supervisory inspections.

5.2 ADMINISTRATIVE ISSUES

This quarter the Project underwent the following personnel changes:

SJSRP LOCAL SUPPORT STAFF			
Name	Position	Reason for Position	CO Approval
Catherine Rochon	Deputy Chief of Party	Key Personnel	8/14/2015
Pilar Cifuentes	Financial Assistant	Additional financial support	8/14/2015
Iliana Rodas	Financial Assistant	Additional financial support	8/14/2015

TRAINING CHART

Informe: Teoría del Delito Aplicada a Delitos de Explotación Sexual y Trata de Personas, para Juezas, Jueces y Magistradas/os de Justicia Especializada

Capacitación funcionarios públicos²

Name of training program (Nombre del programa de capacitación)		Teoría del Delito Aplicada a Delitos de Explotación Sexual y Trata de Personas			
Field of Study (áreas / temas)		Aplicación de la teoría del delito a los delitos de explotación sexual y trata de personas.			
DO		Greater Security and Justice for Citizens			
IR 1		Improved effectiveness and efficiency of SJSIs			
LLR		2: Greater state capacity to provide security and justice for citizens			
Sub LLR		2.1: SJSIs' performance, efficiency, & accountability improved			
Desarrollado por		M.A. Marvin Rabanales			
Implementado por		SJSRP / Área de Género			
Directed to (Grupo Objetivo)		Juezas, Jueces, Magistradas y Magistrados de justicia especializada en casos de femicidio y otras formas de violencia contra la mujer, violencia sexual, explotación y trata de personas.			
Fecha de Inicio	3 de julio 2015	Fecha de terminación	05 de agosto 2015	No. de hrs. efectivas de capacitación	28
Número de personas capacitadas	Mujeres		Hombres	Total	
	34 (60%)		23 (41%)	57 (100%)	
Lugar	Zacapa – Guatemala - Quetzaltenango				
Costo estimado capacitación	\$5,124.00		Costo estimado por persona	\$401.15	

Objetivo y Alcance de la Actividad

Fortalecer las capacidades de Jueces/zas y Magistradas/os de justicia especializada para la resolución de casos relacionados con los delitos de Explotación sexual y Trata de personas, con base en la ley específica y convenios internacionales relacionados.

Resultados Obtenidos

² Funcionario Público se define como: Toda persona que ocupe un cargo legislativo, ejecutivo, administrativo o judicial de un Estado parte, ya sea designado o elegido, permanente o temporal, remunerado u honorario, sea cual sea la antigüedad de esa persona en el cargo; ii) toda persona que desempeñe una función pública, incluso para un organismo público o para una empresa pública, o que preste un servicio público, según lo defina el Derecho interno de cada Estado parte, iii) toda persona definida como “funcionario público” en el derecho interno de un Estado parte, “Oficial Gubernamental” o “Servidor Público”, cualquier funcionario o empleado del Estado o de sus entidades, incluidos los que han sido seleccionados, designados o electos para desempeñar actividades o funciones en nombre del Estado, en todos sus niveles jerárquicos”.

1. Elaborado el módulo de formación en Teoría del Delito aplicada a casos de Explotación sexual y Trata de personas con fines de explotación sexual, con guías didácticas para las fases presencial y virtual de la capacitación.
2. Capacitados 57 jueces/zas y magistrados/as de los órganos jurisdiccionales especializados ubicados en los departamentos de Guatemala, Escuintla, Chiquimula, Petén, Izabal, Alta Verapaz, Quetzaltenango, San Marcos, Huehuetenango, Quiché y Sololá.
3. La nota promedio de post test fue de 92.6, en tanto que la del pre test fue 78.17, lo cual refleja un mejoramiento de 14 puntos en los conocimientos socializados con las/los jueces y magistrados.

Memoria Analítica

1. Se realizaron 3 talleres para tres grupos diferentes en la ciudad de Guatemala, Zacapa y, Quetzaltenango, en tanto que el acompañamiento y la evaluación virtual se dieron a través de ejercicios de análisis de resoluciones judiciales, lectura de documentos doctrinarios y ensayos sobre la temática.
2. Se promovió el análisis, discusión y resolución de casos prácticos para la aplicación de la teoría del delito incluyendo el enfoque de género, con énfasis en el análisis de la masculinidad dominante que fomenta los patrones de conducta que favorecen los delitos de explotación sexual y trata de personas con ese fin, de los cuales la mayoría de víctimas son mujeres y niñas/os.
3. Se profundizó en aspectos específicos de los tipos penales contenidos en la Ley contra la Violencia Sexual, Explotación y Trata de Personas y sus elementos, para que las resoluciones judiciales estén debidamente encuadradas con las conductas delictivas indicadas en la legislación.

Lecciones Aprendidas (Conclusiones y Recomendaciones)

CONCLUSIONES

1. La capacitación fue oportuna porque todos los juzgados especializados en femicidio y violencia contra la mujer próximamente deberán conocer los delitos de trata de personas; en la actualidad sólo tienen esa competencia cinco de los once juzgados.
2. La modalidad de realizar los talleres en días viernes por la tarde y sábado, dificulta la presencia de los/las jueces en la parte presencial, pero esta es una disposición de la Corte Suprema de Justicia orientada a evitar la suspensión de las audiencias judiciales. La participación fue mayor en la modalidad virtual, en la cual se mostró esfuerzo y entusiasmo en la elaboración de los trabajos.
3. La discusión presencial y virtual enriqueció los criterios de aplicación de la ley, que en algunas partes contiene lagunas o imprecisiones sobre los tipos penales.

RECOMENDACIONES

1. Solicitar a la Escuela de Estudios Judiciales que, previo a la programación de los talleres, revise el calendario de asuetos, debido a que cuando se cruzan con los fines de semana de capacitación se reduce la asistencia de participantes.
2. Reforzar la parte virtual para aprovechar aspectos doctrinarios que no es posible abordar en los talleres por cuestión de tiempo.

Fortalecimiento de capacidades para la denuncia, investigación y persecución de delitos ambientales y delitos contra el patrimonio arqueológico, para fiscales y profesionales jurídicos y técnicos

Capacitación funcionarios públicos³

Name of training program (Nombre del programa de capacitación)		Fortalecimiento de capacidades para la denuncia, investigación y persecución de delitos ambientales y delitos contra el patrimonio arqueológico			
Field of Study (áreas / temas)		Aspectos Jurídicos y Técnicos en casos de Delitos contra el Patrimonio Natural y Cultural de la Nación			
DO		Greater Security and Justice for Citizen			
IR 1		Improved effectiveness and efficiency of SJSIs			
LLR		Greater state capacity to manage security and justice administration			
Sub LLR 2.2		Improve investigation and prosecution of environmental crimes			
Desarrollado por		Unidad de Capacitación del Ministerio Público –UNICAP-			
Implementado por		SJSRP			
Directed to (Grupo Objetivo)		Auxiliares fiscales, agentes de fiscales de la Fiscalía Especial de delitos contra el ambiente, agentes fiscales de la Fiscalía Especial de Delitos contra el Patrimonio Cultural de la Nación, fiscales de la Fiscalía Distrital de Petén del Ministerio Público, fiscalías Municipales de Petén, profesionales jurídicos y técnicos del Consejo Nacional de Áreas Protegidas, profesionales jurídicos y técnicos del Instituto de Antropología e Historia y de la Dirección de Patrimonio Cultural y Natural del Ministerio de Cultura y Deportes			
Fecha de Inicio	<u>Grupo No. 1</u> 16/06/2015	Fecha de terminación	<u>Grupo No. 1</u> 09/07/2015	No. de hrs efectivas de capacitación	<u>Grupo No. 1</u> 40 hrs.
	<u>Grupo No. 2</u> 23/06/2015		<u>Grupo No. 2</u> 16/07/2015		<u>Grupo No. 2</u> 40 hrs.
Número de personas capacitadas		Mujeres	Hombres	Total	
		26	68	94	
Lugar		Santa Elena, Flores, Parque Nacional Yaxha y Parque Nacional Tikal, en Petén			

³ Funcionario Público se define como: Toda persona que ocupe un cargo legislativo, ejecutivo, administrativo o judicial de un Estado parte, ya sea designado o elegido, permanente o temporal, remunerado u honorario, sea cual sea la antigüedad de esa persona en el cargo; ii) toda persona que desempeñe una función pública, incluso para un organismo público o para una empresa pública, o que preste un servicio público, según lo defina el Derecho interno de cada Estado parte, iii) toda persona definida como “funcionario público” en el derecho interno de un Estado parte, “Oficial Gubernamental” o “Servidor Público”, cualquier funcionario o empleado del Estado o de sus entidades, incluidos los que han sido seleccionados, designados o electos para desempeñar actividades o funciones en nombre del Estado, en todos sus niveles jerárquicos”.

Costo estimado capacitación	Grupo No. 1 \$21,946 Grupo No. 2 \$21,946	Costo estimado por persona	\$466.94
------------------------------------	--	-----------------------------------	----------

Objetivo y Alcance de la Actividad

Fortalecer el análisis crítico en la aplicación del derecho penal, enfocado en los delitos contra el patrimonio natural y cultural;

Determinar la dirección funcional de la investigación criminal en el marco interinstitucional en casos de los delitos contra el ambiente, contra el patrimonio natural y contra el patrimonio cultural;

Fortalecer la capacidad local para denunciar, investigar y perseguir delitos contra el patrimonio cultural; generando en los operadores de justicia, el conocimiento en los temas relativos al patrimonio cultural, patrimonio natural y la legislación que regula dichas materias; así como generando en el personal de las instituciones rectoras del patrimonio natural y cultural en conocimiento en los procedimientos manejo de escenas de crimen y levantamiento de evidencia en los casos de delitos contra el patrimonio cultural y natural.

Además, promover acciones de coordinación interinstitucional, entre los operadores de justicia y el personal administrativo de las instituciones rectoras de los temas de patrimonio natural y cultural, para denunciar, investigar y perseguir dichos ilícitos, en el área de la Reserva de la Biosfera Maya.

Resultados Obtenidos

Resultado de evaluación reactiva: Se evaluó el evento con los siguientes aspectos establecidos en la evaluación referida: contenido temático, material didáctico, logística del evento, del facilitador (es) de la participación del discente, temas importantes para el trabajo, abordar o profundizar como los siguientes: peritajes, informes y dictamen pericial; recolección y embalaje de bienes de patrimonio cultural; guía básica de solicitud de requerimientos técnicos y científicos en casos de delitos contra el patrimonio natural y cultural; identificación de bienes de patrimonio cultural y natural; delitos contra el ambiente, derecho ambiental, entre otros

Memoria Analítica

1. La actividad consiste en un curso taller bajo la modalidad presencial cuyo contenido temático está estructurado a efecto que admita la intervención colaborativa y cooperativa de los participantes mediante técnicas de aprendizaje que permitan la aplicación de prácticas de conocimiento
2. El grupo planificador, de esta actividad estuvo integrado por personal de la Unidad de Capacitación del Ministerio Público (UNICAP), representado por la Licenciada Eva Cisneros, docente y planificadora de dicha Unidad, el Licenciado Eduardo Hernández Herrera, Jefe del Departamento de Prevención del Tráfico Ilícito de Bienes Culturales, de la Dirección General del Patrimonio Cultural y Natural, del Ministerio Público, Licenciados Jorge Lu y Diana Lucía Monroy, de la Secretaría Ejecutiva del Consejo

Nacional de Áreas Protegidas, y Licenciado Oscar Mora como Consultor del Proyecto Seguridad y Justicia/USAID, componente de delitos contra el ambiente y contra el patrimonio arqueológico en la RBM

Por parte del grupo planificador, se procedió a determinar el perfil de los participantes; habiéndose consensuado como perfil del grupo el siguiente: Personal Técnico Operativo del Consejo Nacional de Áreas Protegidas (CONAP), con sede en Peten; Personal del Departamento Jurídico de CONAP, con sede en Peten; Personal Técnico Operativo del Instituto de Antropología e Historia (IDAEH) con sede en Peten; Personal del Departamento Jurídico del Instituto de Antropología e Historia, con sede en Peten y del área de Guatemala.

3. La convocatoria de los participantes, de conformidad con el perfil establecido, quedo a cargo tanto del IDAEH, CONAP, como del Ministerio Público. Definiendo por parte de estas instituciones las fechas de participación de cada uno de sus miembros, conforme las fechas que de actividades que se establecieron.
4. El contenido temático fue discutido, analizado y desarrollado por el personal de la Unidad de Capacitación del Ministerio Público, quienes proporcionaron toda la experiencia del componente metodológico didáctico, para el desarrollo del contenido temático y las técnicas a utilizar dentro del proceso de capacitación; personal de CONAP, quien definió los aspectos que sobre patrimonio natural serían convenientes abordar, personal del Ministerio de Cultura y Deportes, Dirección General del Patrimonio Cultural y Natural, quien definió los aspectos que sobre patrimonio cultural debían abordarse mediante la capacitación; y el apoyo del consultor en patrimonio cultural del Proyecto, a efecto de que se utilizara de marco de referencia para dichas capacitaciones, los resultados de los diagnósticos realizados por el Proyecto de Seguridad y Justicia, de USAID a principios del año 2015, referentes a la Situación de los Delitos Contra el Patrimonio Natural y Cultural dentro del área protegida Reserva de Biosfera Maya, durante los últimos cinco años.
5. El curso consta con una parte práctica que consistía en el procesamiento de una escena de crimen simulada, manejo de la evidencia, cadena de custodia, a efecto de establecer mediante el ejercicio práctico los aciertos y desaciertos en su procesamiento.
6. Para la realización de esta parte práctica, se coordinó, por medio de la Unidad de Capacitación del Ministerio Público, con personal de la Dirección de Investigaciones Criminológicas del Ministerio Público, a efecto se apoyara en la realización de esta parte práctica; en igual forma por medio de la Dirección General del Patrimonio Cultural y Natural, se coordinó con los administradores del Parque Nacional Yaxha, Nakun, Naranjo, a efecto de poder realizar en las instalaciones de dicho Parque, dicha simulación; para tal efecto se realizó en una de las estructuras prehispánicas del mismo, una simulación de saqueo arqueológico y de depredación de madera, a efecto de ser analizada y trabajada por los participantes del grupo en esa fase práctica.
7. Este taller de capacitación tuvo en su conjunto una duración de 5 días divididos en dos jornadas separadas; la primera de tres días y la segunda de 2 días, con una diferencia de quince días entre ambas. La razón de realizar la actividad con esta programación, fue en

virtud que no se podía privar a las instituciones participantes de su personal para un periodo tan prolongado y que pudiera generarse el descuido de sus actividades y competencias en sus áreas de trabajo. Adicional a esto, y en virtud de una cantidad de participantes tan grandes que fue propuesta para las instituciones involucradas, se conformaron grupos de trabajo.

Lecciones Aprendidas (Conclusiones y Recomendaciones)

CONCLUSIONES

1. Mediante el proceso de capacitación realizado, se logró alcanzar el objetivo referente a fortalecer la capacidad local para denunciar, investigar y perseguir delitos contra el patrimonio cultural;
2. Se ha logrado generar entre los participantes, los conocimientos básicos sobre los temas relativos al patrimonio cultural, patrimonio natural y la legislación que regula dichas materias. Así como, se logró generar en el personal de las instituciones rectoras del patrimonio natural y cultural el conocimiento en los procedimientos manejo de escenas de crimen y levantamiento de evidencia en los casos de delitos contra el patrimonio cultural y natural.
3. Permitir que los conocimientos trasladados a los participantes, se hicieran en forma integral y aprovechar al máximo los conocimientos y experiencias interinstitucionales dado que el taller se realizó en forma interinstitucional, interdisciplinario y coordinado.
4. Se hizo manifiesta la necesidad de ampliar los procesos de capacitación en temas específicos como peritajes, informes y dictamen pericial, recolección de evidencias, embalaje de bienes arqueológicos. Así también, la necesidad de contar con una guía básica o manual que defina los procedimientos de investigación en estas materias y los requerimientos técnicos y científicos dentro de esos procesos de investigación.
5. El desarrollo del taller a nivel interinstitucional, interdisciplinario y coordinado permitir la integración de conocimientos, experiencias y el fortalecimiento de competencias significativas en el ejercicio de la función.
6. La prueba diagnóstica como instrumento de evaluación permitir medir la ganancia cognoscitiva de las y los participantes.
7. La evaluación reactiva permitió determinar necesidades de capacitación en el tema de peritajes, informes y dictamen pericial; recolección y embalaje de bienes de patrimonio cultural; guía básica de solicitud de requerimientos técnicos y científicos en casos de delitos contra el patrimonio natural y cultural; identificación de bienes de patrimonio cultural y natural; delitos contra el ambiente, derecho ambiental, entre otros
8. El apoyo financiero del Proyecto de Seguridad y Justicia de USAID para el desarrollo del taller permitir la realización del mismo en un ambiente adecuado como lo requiere el proceso de aprendizaje y el apoyo técnico que permitir contar con conferencistas

internacionales especializados y la participación del facilitador nacional, expertos en la temática del taller como parte del éxito del evento.

RECOMENDACIONES

1. Para profundizar en el contenido temático del taller y fortalecer las competencias de los y las participantes de las diferentes instituciones y como seguimiento a los convenios firmados, debe plantearse y planificarse a corto plazo el seguimiento de la capacitación que responda a las competencias significativas de los y las participantes.
2. Dar seguimiento en un breve plazo, a los proceso de capacitación que se consideran necesarios para complementar la capacitación realizada; los cuales deben desarrollar los temas referentes a peritajes, informes y dictamen pericial, recolección de evidencias, embalaje de bienes arqueológicos, entre otros. Para tal efecto, deben de utilizarse de base los convenios de cooperación interinstitucional existentes
3. Debe continuarse con la metodología constructivista en el proceso de enseñanza aprendizaje y técnicas andrológicas de aprendizaje Desarrollar el seguimiento de la capacitación en forma interinstitucional y coordinada conforme el perfil de las y los participantes.
4. Entregar material de cada especialidad, presentaciones de PowerPoint, en las exposiciones conceptuales de los contenidos como fuente de consulta.
5. Utilizar la prueba diagnóstica como instrumento de evaluación para medir la ganancia cognoscitiva de las y los participantes.
6. Planificar y ejecutar a corto y mediano plaza el seguimiento de capacitación en los temas de peritajes, recolección y embalaje de bienes de patrimonio cultural, guía básica de solicitud de requerimientos técnicos y científicos en casas de delitos contra el patrimonio natural y cultural entre otros., obtenidos de la evaluación reactiva.
7. Gestionar el apoyo financiero y técnico del Proyecto de Seguridad y Justicia para el seguimiento de las capacitaciones interinstitucionales como parte importante en el proceso de capacitación.

U.S. Agency for International Development

Guatemala

Km 6.5 Final Boulevard Los Proceres

Santa Catarina Pinula

Guatemala, C.A.

Tel: (+502) 2422-4000; Fax: (+502) 2422-4585

<http://www.usaid.gov/gt>