

HERRAMIENTAS PARA LA
IMPLEMENTACIÓN DE UNA
POLICÍA DE PROXIMIDAD

ORIENTADA A LA SOLUCIÓN DE
PROBLEMAS EN LOS

MUNICIPIOS DE LA REPÚBLICA
MEXICANA

1

ÍNDICE

SECCIÓN 1: ANTECEDENTES 2

SECCIÓN 2: INTRODUCCIÓN 4

SECCIÓN 3: MARCO CONCEPTUAL 5

SECCIÓN 4: AUTODIAGNÓSTICO 10

SECCIÓN 5: COMPONENTES DE POLICÍA DE PROXIMIDAD 29
SECTORIZACIÓN Y CUADRANTES 29
SISTEMAS DE MEDICIÓN DEL PROBLEMA Y RESULTADOS 38
POLICÍA ORIENTADA A LA SOLUCIÓN DE PROBLEMAS 49
EVALUACIÓN DEL DESEMPEÑO POLICIAL 58
REUNIONES DE MANDOS 64
RECEPCIÓN DE DENUNCIAS 70
ATENCIÓN A VÍCTIMAS 76
REDES VECINALES DE SEGURIDAD 85
PROCEDIMIENTOS POLICIALES JUSTOS 95

BIBLIOGRAFÍA 103

2

SECCIÓN 1: ANTECEDENTES

En julio de 2019, en su Cuadragésima Cuarta Sesión Ordinaria, el Consejo
Nacional de Seguridad Pública (CNSP)―instancia de coordinación y definición
de políticas públicas en la materia a nivel nacional―aprobó en sus términos el
Modelo Nacional de Policía y Justicia Cívica (MNPyJC) mediante el acuerdo
03/XLIV/19.1 El MNPyJC tiene por objetivo el fortalecimiento de las policías
municipales y estatales, así como la articulación efectiva entre dichos cuerpos
con la Guardia Nacional y las Procuradurías o Fiscalías Generales para reducir la
incidencia delictiva, fortalecer la investigación criminal, mejorar la percepción
de seguridad e incrementar la confianza en las instituciones policiales (Diario
Oficial de la Federación, 2019).

Tal como se establece en el MNPyJC, su implementación requiere de la
elaboración de normas, protocolos, guías, iniciativas de ley y de presupuesto
para hacer viable su operación y financiamiento. Por lo anterior, en el acuerdo
ya mencionado se instruyó al Secretariado Ejecutivo Nacional de Seguridad
Pública (SESNSP) coordinar la instrumentación de dichos elementos por medio
de dieciocho Comisiones de Trabajo integradas por los miembros de las
Conferencias del Sistema Nacional de Seguridad Pública, entre las que se
encuentra la Comisión de Proximidad.

La Comisión de Proximidad tiene como objetivo específico actualizar el Modelo
de Policía de Proximidad. Gestión de Instituciones Policiales con Enfoque de
Proximidad―publicado en 2017 y en el cual se definen los lineamientos
mínimos a implementarse para que las corporaciones policiales locales
integren el enfoque de proximidad. Para ello, se realizaron dos sesiones de
trabajo celebradas el 17 de octubre y el 11 de diciembre de 2019 en las que
participaron titulares del poder ejecutivo a nivel municipal y de sus respectivas
dependencias de seguridad pública―ver la tabla 1―para compartir sus
experiencias favorables en la implementación del enfoque de Policía de
Proximidad.

1 Diario Oficial de la Federación, 17 de julio de 2019.

3

Tabla 1. Municipios y alcaldía participantes en la Comisión de Proximidad

Municipio o alcaldía Entidad federativa

Álvaro Obregón Ciudad de México

Juárez Chihuahua

Nezahualcóyotl México

Chihuahua Chihuahua

Colima Colima

General Escobedo Nuevo León

Guanajuato Guanajuato

Monterrey Nuevo León

Morelia Michoacán

Naucalpan de Juárez México

Oaxaca de Juárez Oaxaca

Puebla Puebla

San Miguel de Allende Guanajuato

San Pedro Garza García Nuevo León

Tecámac Estado de México

Tlajomulco de Zúñiga Jalisco

Zapopan Jalisco

En calidad de invitados permanentes, se contó con la participación de los
siguientes especialistas que aportaron evidencia relevante a partir de sus
trabajos e investigaciones:

● Consejo Ciudadano de Seguridad y Justicia de Puebla
● Fortis Consultores
● Instituto para la Seguridad y Democracia, A.C.
● Programas Juntos para la Prevención de la Violencia (USAID -

Chemonics)
● Universidad de Yale - Innovations for Poverty Action (IPA)

4

Durante estas sesiones de trabajo, los participantes discutieron acerca de las
mejores prácticas policiales y compartieron su experiencia en temas diversos
como sectorización, recepción de denuncias, redes vecinales, medición de
problemas, atención a víctimas y evaluación de resultados y de desempeño.
Estas discusiones fueron fundamentales para fortalecer la guía de
implementación que acompaña el modelo de Policía de Proximidad y por lo
cual queremos dar un especial agradecimiento a los municipios―ver la tabla
2―por su contribución a construir mejores organizaciones policiales en México.

Tabla 2. Municipios que contribuyeron con ejemplos.

Municipio o alcaldía Entidad federativa

Guadalupe Nuevo León

Nezahualcóyotl México

Colima Colima

General Escobedo Nuevo León

León Guanajuato

Monterrey Nuevo León

Morelia Michoacán

San Miguel de Allende Guanajuato

San Pedro Garza García Nuevo León

Oaxaca Oaxaca

5

SECCIÓN 2: INTRODUCCIÓN

El MNPyJC está integrado por cuatro componentes generales―medición del
problema, sostenibilidad financiera, policía de calidad y normatividad―y tres
componentes específicos―policía municipal, policía estatal y justicia cívica.

En este sentido, el componente específico Policía Municipal parte de una visión
a 2024 en la que los municipios sean seguros como resultado de la disminución
de delitos cometidos per cápita, la baja de delitos de alto impacto y el aumento
en la proporción de delitos denunciados (SESNSP 2019), además de tener una
organización policial confiable y reconocida para las y los ciudadanos a los que
sirve. Lograr esto implica atender los problemas de seguridad pública desde sus
causas, sin perder de vista la necesidad de construir la seguridad junto con la
ciudadanía, partiendo de una relación de legitimidad y confianza. Esto es,
precisamente, el punto de partida del modelo de Policía de Proximidad.

El modelo ha demostrado ser sumamente eficaz y confiable, pero también
presenta retos importantes en su instrumentación, pues cuenta con varios
componentes que se integran entre sí, algunos de los cuales conllevan cierta
complejidad técnica y organizacional. Esta guía busca brindar lineamientos y
principios precisos que permitan a cualquier corporación policial del país
identificar sus necesidades, definir los siguientes pasos y tener claridad de las
prioridades y principios que no pueden ser desatendidos en cada paso de la
implementación del modelo.

6

SECCIÓN 3: MARCO CONCEPTUAL

El Modelo Nacional de Policía y Justicia Cívica (MNPyJC) está basado en
evidencia sólida de lo que funciona en materia de seguridad. El modelo reúne
las ventajas que aportan dos formas distintas pero relacionadas de concebir el
trabajo policial: la confianza generada por una policía de proximidad
(Community Policing) (Gill et al. 2014), y la efectividad en la reducción de la
incidencia delictiva de la policía orientada a problemas (Problem Oriented
Policing) (Braga et al. 1999). Ambos modelos coinciden en colocar a la
legitimidad como la moneda de cambio básica del trabajo policial, algo
importante para cualquier institución, pero vital para la policía. Al respecto, la
evidencia en mejores prácticas policiales muestra tres factores en común: (a) la
proximidad es una filosofía policial y organizacional que involucra desde la
identificación y socialización del ciudadano como cliente principal de la
corporación, hasta el rediseño organizacional y gerencial para que todas las
interacciones con los ciudadanos construyan la legitimidad policial; (b) para la
construcción de legitimidad, el binomio efectividad-confianza es central; y, (c)
se debe respaldar con estructuras, procesos y sistemas para poderlo desarrollar
de manera confiable, sistemática, sostenible y en toda la corporación.

Quien mejor entiende los problemas de una comunidad, incluyendo los ritmos
y dinámicas delictivas es la ciudadanía. Por eso, la construcción de seguridad
ciudadana necesita invariablemente de los ojos y la participación de los
vecinos, quienes solo estarán dispuestos a participar si confían en las
instituciones de seguridad. Así, el modelo promueve estrategias
organizacionales para que las fuerzas policiales sean proactivas y procuren el
contacto ciudadano para recopilar información y resolver problemas que
abonen a la construcción de seguridad ciudadana.

No obstante las bondades del modelo, se necesita una aproximación que
piense en las policías como organizaciones para no repetir los errores del
pasado. Una corporación policial es, en el fondo, una organización en el sentido
más básico del término: un agregado de personas que dividen tareas y aportan
su esfuerzo para conseguir objetivos en común (Puranam 2018). En el caso de
las policías municipales, el objetivo es generar un ambiente de seguridad y
mantener el orden público. Para cumplir con esto, la estructura, los procesos y
las actividades de la organización deben resolver el problema de cómo dividir
el trabajo y de cómo integrar el esfuerzo de todos sus miembros. Esto conlleva
necesariamente que los elementos organizacionales generen
interdependencias, complementariedades y fricciones que ayudarán o

7

entorpecerán el trabajo de la corporación y la implementación del modelo
propuesto.

Un ejemplo muy sencillo de esto es que el MNPyJC cuenta con prácticas de
operatividad policial que son inseparables de otras de confianza ciudadana: la
capacidad de análisis de una corporación es interdependiente y
complementaria con la capacidad de recopilar inteligencia humana en el
terreno. Es decir, la capacidad de recopilar datos estadísticos para saber qué
está pasando en un determinado lugar, con base en la incidencia delictiva o
llamadas de emergencia, es una práctica complementaria (es decir, hacer más
de esa actividad incrementa los beneficios de otra práctica organizacional) de
la capacidad de recopilar datos cualitativos en el terreno (el porqué y el cómo
de los hechos).

Con este ejemplo podemos entender que los elementos de la operatividad
policial y los elementos de generación de confianza ciudadana pueden ser
interdependientes y complementarios (por poner un ejemplo), por lo que NO
debemos pensarlos como elementos aislados. Por esto, se debe buscar
entretejer los nueve elementos del MNPyJC en todos los procesos y a todos los
niveles de la corporación de manera coherente: desde la definición de los
diagnósticos y las prioridades estratégicas y operativas, pasando por los
protocolos operativos, hasta la definición de objetivos, la medición del
desempeño, y los mecanismos de rendición de cuentas y de comunicación de
la organización con sus integrantes.

Al pensar en la policía como organización, los encargados de implementar el
modelo (a quienes va dirigida esta guía) pueden aumentar las probabilidades
de éxito, pues identificarán que el nuevo modelo requerirá cambios en todas
las estructuras y procesos de la corporación, mientras que una aproximación
parcial o superficial, como hemos visto con frecuencia, probablemente fallará.
Por lo tanto, se necesita pensar de antemano en el desarrollo integral de la
organización policial. Algunas prácticas y filosofías solo podrán tener éxito una
vez que se desarrollen otras estructuras y prácticas complementarias. Los
elementos de una policía de proximidad no operan en el vacío.

En México es común desconfiar y señalar a las corporaciones policiales como
organizaciones sin capacidad o débiles en el mejor de los casos, y cooptadas
por el crimen organizado en el peor de ellos. La realidad es que las policías
municipales en México tienen distintos niveles de desarrollo organizacional, y

8

eso influye en su capacidad para cumplir su mandato de proveer seguridad.
Esto puede deberse por la varianza que existe en la calidad de sus prácticas
gerenciales. Si bien en México contamos con policías municipales que operan
en distintos ámbitos (rurales, semiurbanos y urbanos), y de distinto tamaño, la
calidad de sus procesos de gestión les puede otorgar mayor o menor capacidad
organizacional. Dicho de otro modo, la calidad de prácticas como la gestión de
operaciones, monitoreo del desempeño, establecimiento de metas, gestión del
talento, y resiliencia organizacional, afectarán indudablemente qué tan
confiable y efectiva será una policía (Yashar 2018).

Como se puede apreciar en la tabla 3, hay enormes diferencias en la forma de
operar y en las capacidades de una corporación: hay policías que no realizan
planeación y que no recopilan datos más allá de la incidencia delictiva, hasta
policías con una función de planeación muy estructurada y completa, con
objetivos a corto y largo plazo basadas en diagnósticos apoyados por la
sociedad civil. También hay corporaciones que carecen de un enfoque de
gestión del talento, tratando a sus policías como “puntos rojos” que pueden ser
colocados en el mapa, y corporaciones más avanzadas que buscan mantener y
desarrollar su capital humano, invirtiendo en y cuidando a sus empleados.

9

Tabla 3. Niveles de calidad de prácticas gerenciales

Componente
gerencial Básico Intermedio Avanzado

Gestión de
Operaciones

Procesos incipientes
de planeación que

no están bien
definidos y no son

consistentes.

Planeación más
estructurada y

flexible: más informal
y reactiva.

Planeación clara,
estructurada,

proactiva, basada en
objetivos a corto y

largo plazo.

Monitoreo del
rendimiento

No hay procesos para
manejar problemas.
Uso de indicadores

muy básicos
previstos por el

gobierno federal.

Juntas regulares
entre los oficiales de

más alto rango.
Gama amplia de

indicadores;
capacidades

analíticas y de
rendición de cuentas

limitadas

Múltiples fuentes de
información;

monitoreo del
desempeño
constante y

transparente; mejora
continua; clara

rendición de cuentas
y transparencia.

Establecimiento de
metas

No hay metas claras
ni tangibles.

Hay objetivos claros
pero limitados, no

están desagregados
ni interconectados.

Objetivos tangibles,
basados en un

diagnóstico y con
participación de

actores externos. Los
objetivos están

interconectados y
son comunicados a

la corporación.

Gestión del talento

Hay muy poco
énfasis en el talento,
falta de incentivos

vinculados al
rendimiento.

El desarrollo de
talento aún es
informal; hay

incentivos vinculados
al rendimiento, pero

no son uniformes.
Todos los policías

cuentan con la
formación inicial y

un poco de
entrenamiento

continuo. Hay alguna
clase de sistema para

identificar bajo
rendimiento.

Hay un sistema de
evaluación bien
desarrollado. La

formación inicial y la
continua están
vinculados a los

grandes objetivos de
la organización. La

corporación
identifica el bajo

rendimiento y actúa
en consecuencia.

Resiliencia
Organizacional

No hay medios para
detectar y remover a

los oficiales que
violan la ley. No hay

medidas para
proteger a los

Hay algunos
esfuerzos para

identificar el mal
comportamiento,

pero no hay esfuerzo
para proteger a los

Hay claros procesos
para tratar y

sancionar los casos
de mal

comportamiento.
Hay procesos claros

10

oficiales de presiones
externas.

oficiales en riesgo. para proteger a los
policías en riesgo.

Fuente: Canales et al (2020)2

En este sentido, no hay duda de que nuestras policías tienen distintos niveles
de desarrollo, por lo que el MNPyJC debe partir de esta realidad. Dicho de otro
modo, las policías que implementen el modelo deben primero identificar la
etapa de desarrollo en que se encuentran para saber cuáles serán sus
prioridades de desarrollo. Así, pensamos que las corporaciones policiales deben
primero realizar un autodiagnóstico para identificar su nivel de desarrollo
organizacional actual y las prioridades para desarrollarse junto al nuevo
modelo.

2 El estudio fue realizado por investigadores de la Universidad de Yale en conjunto con la organización sin
fines de lucro Innovations for Poverty Action (IPA). Para saber más sobre la evaluación de prácticas
gerenciales de organizaciones policiales se puede contactar al autor al correo: rodrigo.canales@yale.edu

11

SECCIÓN 4: AUTODIAGNÓSTICO

Esta guía propone una herramienta sencilla para realizar una evaluación
cualitativa de la organización policial en relación con los nueve elementos del
MNPyJC. Una vez aplicado el diagnóstico, las corporaciones policiales tendrán
claridad sobre dónde están paradas y sobre lo que necesitan desde un punto
de vista de capacidades organizacionales. Más importante, podrán atender las
prioridades de implementación del Modelo de forma ordenada, escalonada y
progresiva. Lo que busca esta herramienta es que cada policía pueda, dadas sus
capacidades organizacionales y gerenciales, adoptar las prácticas aquí
propuestas que la hagan más efectiva, confiable y resiliente.

SECTORIZACIÓN Y CUADRANTES

Tabla 4. Nivel de desarrollo del componente de Sectorización y Cuadrantes

Nivel Organizacional de la
Corporación Componente de Sectorización y Cuadrantes

Básico

No existe división territorial para distribuir el estado de
fuerza. Los policías vigilan de acuerdo con las decisiones
(discrecionalidad) y vigilancia de la cadena de mando. No
hay una unidad de análisis que recopile información
desagregada a nivel cuadra.

Intermedio

Hay una división territorial del municipio en dos o incluso
tres niveles. La división tiene la finalidad de responsabilizar
(rendición de cuentas) por el trabajo realizado. La
corporación cuenta con una unidad de análisis muy básica
que recopila información de incidencia delictiva de la
central de radio así como del centro de comando y control.

Avanzado

El territorio del municipio se dividió en tres niveles (zonas,
sectores y cuadrantes). La corporación cuenta con el
personal suficiente para responder a las llamadas de
emergencia en un tiempo aceptable (delimitado por sus
objetivos). Además de la rendición de cuentas, la
sectorización busca expresamente apoyar en la generación
de proximidad entre policías y ciudadanos con el objetivo
de resolver los problemas de seguridad y gobernabilidad de
los cuadrantes.

12

Tabla 5. Herramienta de autodiagnóstico para el componente de
Sectorización y Cuadrantes

Componente
del Modelo
Nacional de

Policía y
Justicia Cívica

Sectorización y

Cuadrantes

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico

¿Tenemos actualmente dividido el territorio municipal para su
operación?

¿Contamos con una unidad de comando y control o central de
radio para responder a emergencias?

¿Tenemos un área en el gobierno municipal que pueda apoyar
con la profundización de la división del territorio para la

operación?

Nivel
Intermedio

¿Contamos con un área (en la policía) que pueda apoyar en
delimitar los sectores de su territorio?

¿Contamos con una unidad de análisis para conocer la
incidencia a nivel sector y cuadrante?

¿Nuestra policía opera con una división territorial de dos o tres
niveles? (e.g. zonas, sectores y cuadrantes)

Nivel
Avanzado

¿Nuestra policía puede identificar problemas a un nivel más
desagregado que el cuadrante? (e.g. colonia, cuadra, calle)

¿Nuestra policía tiene suficientes unidades para poder
mantener presencia constante y permanente a nivel

cuadrante?

¿Contamos con herramientas para verificar que el policía
efectivamente esté en el cuadrante y efectivamente realice su
trabajo? (e.g. GPS en patrullas o radios, unidad de inspección)

¿Contamos con prácticas para aumentar la presencia en los
cuadrantes? (e.g. casetas de atención, unidades móviles)

¿Delegamos la toma de decisiones operativas al policía
responsable de la seguridad del cuadrante?

13

SISTEMA DE MEDICIÓN DEL PROBLEMA Y RESULTADOS

Tabla 6. Nivel de desarrollo del componente de Sistema de Medición del
Problema y Resultados

Nivel
Organizacional

de la Corporación
Componente del Sistema de Medición del Problema y Resultados

Básico

La corporación revisa la incidencia delictiva registrada por el Sistema
Nacional de Seguridad Pública con base en el Informe Policial
Homologado. Se registra también información de la Central de Radio o
Centro de Control y Comando. No establece metas cuantificables a corto
y largo plazo.

Intermedio

Se recopila y sistematiza información del grueso de la operatividad
(parte de novedades, bitácoras, entre otros). La policía revisa también
información sobre denuncias en redes sociales y otras fuentes (e.g.
grupos de whatsapp, denuncias en medios). Además, la policía recopila
y sistematiza “datos blandos” como información en redes vecinales o
algún grupo especial. La corporación no cuenta con un sistema
informático propio para consolidar la información y solo establece metas
a corto plazo.

Avanzado

La policía cuenta con un sistema informático para almacenar y
sistematizar la información que recopila de distintas fuentes (datos
duros y datos suaves). Además, la corporación consulta productos
externos o genera productos con la información que recopila y produce.
Por ejemplo, registro detallado de la incidencia a nivel cuadrante o
colonia, o encuestas de victimización para esclarecer lo que ocurre con
la cifra negra del delito. La corporación usa todo esto para definir sus
metas a corto, mediano y largo plazo y ver si las cumple.

14

Tabla 7: Herramienta de autodiagnóstico para el componente de Medición del
Problema y Resultados

Componente del
Modelo Nacional de

Policía y Justicia
Cívica

Sistema de Medición
del Problema y

Resultados

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico

¿Contamos con datos de incidencia delictiva a nivel municipio?

¿Sistematizamos la información que produce la central de radio o el
centro de comando?

¿Sistematizamos y analizamos la información de los Informes
Policiales Homologados que producimos?

¿Establecemos metas cuantificables para la reducción de los
problemas más apremiantes?

Nivel Intermedio

¿Registramos la incidencia delictiva y los reportes que atendemos a
nivel calle, con el dato de longitud y latitud?

¿Contamos con algún grupo especial para confirmar pistas y
recopilar datos cualitativos en el terreno?

¿Recopilamos y sistematizamos la información del grueso de la
operatividad? (bitácoras, partes de novedades)

¿Registramos, sistematizamos y analizamos la información respecto
de las detenciones (por delito y por falta administrativa) que

realizamos?

¿Establecemos metas cuantificables a corto y largo plazo de la
reducción de los problemas que busca obtener?

Nivel Avanzado

¿Contamos con un sistema informático para almacenar toda la
información que recibimos y generamos?

¿Tenemos acceso o generamos productos que nos permitan
vislumbrar la verdadera cifra del delito en el municipio? (e.g.

encuestas de victimización)

¿Permitimos o buscamos la participación ciudadana para realizar
diagnósticos y establecer objetivos respecto de los problemas que

buscamos resolver?

¿Contamos con metas cuantificables a corto, mediano y largo plazo,
establecidas de acuerdo con la situación de seguridad observada en
otros municipios que tienen características similares a las nuestras

pero cuentan con mejores condiciones de seguridad?

15

POLICÍA ORIENTADA A PROBLEMAS

Tabla 8. Nivel de desarrollo del componente de Policía Orientada a Problemas

Nivel
Organizacional

de la Corporación
Componente de Policía Orientada a Problemas

Básico

La corporación no cuenta con analistas. No se han establecido
mecanismos de acercamiento policía-comunidad. No hay procesos para
la identificación, análisis, respuesta, evaluación y seguimiento de los
problemas de los ciudadanos.

Intermedio

La corporación cuenta con analistas, pero no están capacitados en la
metodología de Policía Orientada a Problemas. La articulación entre la
unidad de análisis y la fuerza operativa es deficiente: faltan mecanismos
de alineación entre esas dos áreas. Tampoco hay procesos formales para
asegurar que los operativos usan los insumos que genera la unidad de
análisis. Se han establecido mecanismos de acercamiento policía-
comunidad como comités o redes vecinales, pero no hay procesos
formales de seguimiento y evaluación.

Avanzado

La policía tiene analistas capacitados en la metodología de Policía
Orientada a Problemas. Los analistas tienen el peso suficiente en la
estructura organizacional para que sus recomendaciones o productos
sean utilizados por la parte operativa. Hay otros mecanismos de
alineación de la corporación para el mejor uso de esos productos. La
corporación cuenta con mecanismos de acercamiento a la comunidad y
hay una clara metodología para implementarlos, así como para recopilar
y sistematizar la información que generan. Por último, se han
establecido procesos para dar seguimiento y evaluación a los
mecanismos de acercamiento. Los mecanismos de alineación también
alcanzan a las dependencias del municipio encargadas de proveer
servicios públicos.

16

Tabla 9. Herramienta de autodiagnóstico para el componente de Policía
Orientada a Problemas

Componente del
Modelo Nacional de

Policía y Justicia
Cívica

Policía Orientada a

Problemas

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico

¿Contamos con una unidad de análisis?

¿Tenemos mecanismos de acercamiento policía-comunidad?
(e.g. comités o redes vecinales)

Nivel Intermedio

¿Tenemos analistas capacitados en metodología de resolución
de problemas?

¿Contamos con mecanismos para que las unidades de
operativas y de análisis compartan información? (e.g. reuniones

periódicas, designar asesores de análisis a los altos mandos)

Nivel Avanzado

¿Nuestros analistas capacitados cuentan con el peso en la
organización para que sus recomendaciones sean tomadas en

cuenta?

¿Tenemos mecanismos de alineación con las dependencias
que proveen servicios públicos? (e.g. oficina especial en el

municipio, reuniones de secretarios)

¿Contamos con procesos formales establecidos para el
escaneo, análisis, respuesta y evaluación de los problemas?

¿Tenemos procesos formales para dar seguimiento y
cumplimiento a las quejas de vecinos en las reuniones, redes o

comités vecinales?

17

EVALUACIÓN DEL DESEMPEÑO

Tabla 10. Nivel de desarrollo del componente de Evaluación del Desempeño

Nivel
Organizacional

de la Corporación
Componente de Evaluación del Desempeño

Básico No hay un sistema individualizado de monitoreo y evaluación del
desempeño para los policías de la corporación.

Intermedio

Hay un sistema más o menos informal con base en métricas no tan
alineadas con los objetivos de la corporación (e.g. educación,
capacitación, opinión de mandos). El sistema no tiene tanto peso en la
carrera policial. Faltan indicadores para alinear la evaluación del
desempeño con indicadores del MNPyJC. La evaluación no contempla la
opinión de compañeros y de los policías a cargo del policía o mando
evaluado. No hay transparencia sobre los resultados de la evaluación.

Avanzado

Hay un sistema formal individualizado de monitoreo y evaluación del
desempeño de cada integrante de la corporación. El sistema está
enlazado a la carrera policial, tanto vertical (grado) como horizontal
(grupos especiales u otras áreas de la corporación). También está
alineado a los objetivos y metas a corto y largo plazo de la organización.
Los indicadores son establecidos de manera específica para las
funciones del policía o integrante de la corporación. Las actividades que
registra son medibles y específicas (se pueden enlazar también a los
componentes del MNPyJC). El policía puede ver en cualquier momento
cómo va su desempeño, el sistema es transparente. Además, puede
comparar como va en relación con sus compañeros. Hay mecanismos
para quejarse en caso de errores. La evaluación incorpora la opinión del
mando, pero también de sus compañeros y en su caso de sus
subordinados.

18

Tabla 11. Herramienta de autodiagnóstico para el componente de Evaluación
del Desempeño

Componente del
Modelo Nacional de

Policía y Justicia
Cívica

Evaluación del

desempeño

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico

¿Contamos con un registro individual del trabajo de nuestros
policías?

¿Medimos el desempeño de nuestros policías a nivel individual?

Nivel Intermedio

¿Basamos la medición del desempeño en una sola métrica?

¿Para otorgar ascensos solo tomamos en cuenta la opinión de
mandos?

Nivel Avanzado

¿Contamos con un sistema para recopilar información de
indicadores respecto al desempeño individual de nuestros

policías?

¿Nuestros policías pueden observar en cualquier momento las
métricas que reflejan su desempeño?

¿Nuestros policías pueden comparar su desempeño con el resto
de sus compañeros?

¿Contamos con métricas adaptadas específicamente para el
trabajo del integrante? (e.g. atención a víctimas, investigación,

prevención)

¿Proveemos estímulos para premiar el buen desempeño?

¿Enlazamos el sistema de evaluación a los objetivos a largo plazo
de la corporación?

¿Enlazamos la evaluación de desempeño al sistema de carrera
policial vertical (grados) y horizontal (grupos especiales u otras

áreas de la corporación)?

¿Incorporamos la opinión de mandos, compañeros y
subordinados a la evaluación?

¿Contamos con métricas de quejas ciudadanas, o
procedimientos ante asuntos internos o datos relacionados que
permitan evaluar que los policías efectivamente hacen bien su

trabajo?

19

REUNIONES DE MANDOS

Tabla 12. Nivel de desarrollo del componente de Reuniones de Mandos

Nivel
Organizacional

de la Corporación
Componente de Reuniones de Mandos

Básico
No hay reuniones de mandos con el propósito explícito de evaluar de
manera periódica el cumplimiento de metas y objetivos, ni tampoco de
rendición de cuentas.

Intermedio

Sí hay reuniones para evaluar el cumplimento de metas, pero solo usan
indicadores de incidencia delictiva sin desagregar a nivel sector o
cuadrante. Además, no hay cambios en la estrategia o no hay
consecuencias en caso de no cumplir con las metas (o incluso cuando
hay retrocesos). Solo hay monitoreo, pero sin rendición de cuentas. Los
indicadores y la estructura de la reunión no están alineados con el
modelo de Policía Orientada a Problemas. Solo participan áreas
operativas.

Avanzado

Hay reuniones de mandos con el propósito explícito de evaluar el
cumplimiento de objetivos y metas, así como de rendir cuentas por la
falta de cumplimiento a nivel sector o cuadrante. Además, hay múltiples
indicadores aparte de la incidencia delictiva para evaluar el trabajo
(redes, llamadas, denuncias, atenciones, entre otras). La corporación
también ha alineado los incentivos con estos indicadores (e.g. no hay
estímulos solo por detenciones, también hay por denuncias recibidas,
atenciones, entre otras). En caso de no cumplir con las metas, hay
cambios y hay trabajo en equipo para hacer cambios (e.g. capacitación,
rotación); en caso de buenos resultados hay reconocimientos. En la
reunión participan otras áreas además de las puramente operativas,
como la de análisis, de prevención, entre otras. Se observan los principios
de Justicia Procedimental en las juntas (e.g. se les da a los participantes
voz para que expliquen por qué sucedieron las cosas, se les da
retroalimentación y se mantiene un tono respetuoso a lo largo de la
reunión). Además, las juntas son un espacio de aprendizaje entre pares.

20

Tabla 13. Herramienta de autodiagnóstico para el componente de Reuniones
de Mandos

Componente del
Modelo Nacional de

Policía y Justicia
Cívica

Reuniones de

Mandos

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico

¿Tenemos reuniones de mandos para saber si estamos
cumpliendo nuestras metas?

¿Las juntas miden incidencia delictiva?

Nivel Intermedio

¿Contamos con otras fuentes de información y con indicadores
aparte de incidencia delictiva y detenciones? (e.g. atenciones a

víctimas, quejas ciudadanas)

¿Desagregamos las métricas que se miden en las juntas a nivel
sector o cuadrante?

¿Alineamos los incentivos para el personal operativo con las
métricas de las juntas?

Nivel Avanzado

¿Existen consecuencias claras en caso de no cumplir con las
metas? (e.g. rotación del mando o del policía del cuadrante,

capacitación para mandos o policías)

¿En las juntas, existe la oportunidad de que el mando o los
policías expliquen sus fallos y aciertos?

¿En las juntas, hay retroalimentación (tanto de errores como de
aciertos)?

¿Participan el resto de las áreas en estas juntas? (e.g. atención a
víctimas, prevención, análisis)

¿Proveemos estímulos en caso de tener buenos resultados?

21

RECEPCIÓN DE DENUNCIAS

Tabla 14. Nivel de desarrollo del componente de Recepción de Denuncias

Nivel
Organizacional

de la Corporación
Componente de Recepción de Denuncias

Básico
La corporación no recibe denuncias, la policía solo actúa estrictamente
en casos de estricta flagrancia. No hay ninguna clase de mecanismo ni
formal o informal para colaborar con la fiscalía.

Intermedio

La policía recibe denuncias, pero hay una cultura organizacional que
alienta que no se haga (casi siempre porque se busca reducir la
“estadística”). Además, la policía NO realiza acciones con las denuncias
para esclarecer delitos. Hay algún mecanismo informal de colaboración
entre la Fiscalía y la policía para compartir información.

Avanzado

La policía proactivamente busca recabar denuncias en sus instalaciones,
durante las juntas vecinales o por medio de alguna unidad móvil. La
información de las denuncias es procesada, sistematizada, cruzada con
otras fuentes y proporcionada a algún grupo especial para profundizar e
investigar. Hay mecanismos formales de colaboración con la Fiscalía
para compartir información y compartir responsabilidades.

22

Tabla 15. Herramienta de autodiagnóstico para el componente de Recepción
de denuncias

Componente del
Modelo Nacional de

Policía y Justicia
Cívica

Recepción de

denuncias

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico ¿Nuestros policías reciben denuncias por delitos?

Nivel Intermedio

¿Tenemos un área dedicada específicamente a recibir
denuncias?

¿Tenemos mecanismos informales de comunicación y
colaboración con la Fiscalía?

Nivel Avanzado

¿Parte de nuestra medición de resultados se basa en la
cantidad de denuncias que recibimos?

¿Tenemos medios para recabar denuncias en el lugar de los
hechos o en el domicilio de las propias víctimas?

¿Procesamos y sistematizamos la información que proviene de
las denuncias?

¿Tenemos un grupo o personal encargado de investigar las
denuncias y profundizar en la información?

¿Contamos con mecanismos para compartir la información de
las denuncias con el grueso de la operatividad?

¿Tenemos policías capacitados en técnicas de conciliación,
recepción de denuncias y mediación para resolver las
denuncias de querellas o delitos de menor entidad?

¿Contamos con procesos de seguimiento para que el
ciudadano sepa que la policía tiene en mente su caso y pueda

pedir informes?

¿Los policías que reciben denuncias están capacitados en
Justicia Procedimental?

¿Tenemos mecanismos formales de comunicación,
colaboración con la Fiscalía?

23

ATENCIÓN A VÍCTIMAS

Tabla 16. Nivel de desarrollo del componente de Atención a Víctimas

Nivel
Organizacional

de la Corporación
Componente de Atención a Víctimas

Básico La policía no cuenta con áreas ni procesos específicos para brindar
atención a víctimas.

Intermedio

La corporación cuenta con médicos, psicólogos, trabajadores sociales y
abogados y de manera informal pueden apoyar a las víctimas. Sin
embargo, no están capacitados para hacerlo, y no hay procesos formales
o una estructura que agrupe esa función.

Avanzado

La corporación cuenta con una dirección, área o unidad dedicada
especialmente a la atención a víctimas. Hay procesos establecidos para
que cada víctima reciba atención. Los abogados, doctores, trabajadores
sociales y psicólogos cuentan con capacitación especial para brindar
atención a víctimas. También están capacitados en Justicia
Procedimental. Hay convenios de colaboración con instituciones del
Estado para canalizar y apoyar a las víctimas, sobre todo en aquellos
casos de grave vulnerabilidad.

24

Tabla 17. Herramienta de autodiagnóstico para el componente de Atención a
Víctimas

Componente del
Modelo Nacional de

Policía y Justicia
Cívica

Atención a Víctimas

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico ¿Nuestros policías brindan atención a víctimas?

Nivel Intermedio ¿Tenemos personal para brindar atención a víctimas? (médicos,
trabajadores sociales, psicólogos y abogados).

Nivel Avanzado

¿Tenemos instalaciones especiales para realizar este trabajo?

¿Tenemos una dirección, área o unidad encargada de hacer
esto?

¿Nuestro personal está capacitado para brindar atención a
víctimas?

¿Tenemos convenios con instituciones del Estado para
canalizar y apoyar a las víctimas?

¿Nuestro personal está capacitado para identificar y prestar
especial atención a los casos de víctimas de especial

vulnerabilidad?

25

REDES VECINALES DE SEGURIDAD

Tabla 18. Nivel de desarrollo del componente de Redes Vecinales de
Seguridad

Nivel
Organizacional

de la Corporación
Componente de Redes Vecinales de Seguridad

Básico No hay mecanismos de acercamiento policía-comunidad.

Intermedio

Existen algunos mecanismos de acercamiento reactivos y aislados, como
comités previstos por alguna dependencia municipal o como resultado
del trabajo operativo. El comité se reúne y hay juntas donde los policías
participan, pero falta estructura, metodología, sistematización, y no hay
mecanismos para alinear a las dependencias que proveen servicios
públicos.

Avanzado

Hay un mecanismo de acercamiento permanente y con el objetivo de
llegar a todo el municipio. Hay procesos de implementación, estructura
de juntas vecinales con una metodología clara para convocar, llevarlas a
cabo, darles seguimiento y evaluarlas. Los policías están capacitados
para dirigir las reuniones e interactuar con los ciudadanos. La policía
recopila y sistematiza lo expuesto en las reuniones. Las métricas sobre
las reuniones son tomadas en cuenta para la evaluación del desempeño.
El municipio se ha encargado de alinear a las dependencias que proveen
servicios públicos con las redes y reuniones.

26

Tabla 19. Herramienta de autodiagnóstico para el componente de Redes
Vecinales de Seguridad

Componente del
Modelo Nacional de

Policía y Justicia
Cívica

Redes Vecinales de

Seguridad

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico ¿Contamos con mecanismos de acercamiento a la comunidad?

Nivel Intermedio

¿Contamos con algún grupo especial para acercarnos a la
comunidad?

¿Nuestros mecanismos de acercamiento pueden actuar en
territorios muy específicos?

¿Nuestros policías participan en juntas vecinales?

Nivel Avanzado

¿Tenemos la capacidad para conocer los problemas a nivel
cuadrante?

¿Buscamos establecer los mecanismos como redes o juntas en
todo el territorio municipal?

¿Contamos con procesos establecidos para la implementación
de las redes y/o juntas?

¿Tenemos una estructura y metodología para las juntas
vecinales?

¿Los policías que llevan las juntas están capacitados para
interactuar con el público?

¿Recopilamos y sistematizamos la información que surge de las
juntas?

¿Incorporamos la información recopilada durante las juntas o
en las redes a la operación y planeación estratégica?

¿El trabajo de las redes se ve reflejado en la evaluación del
cumplimiento de las metas de la corporación?

¿El trabajo de las redes se ve reflejado en la evaluación del
desempeño individual y grupal?

¿Existen mecanismos de alineación con el resto de
dependencias que proveen servicios públicos?

27

PROCEDIMIENTOS POLICIALES JUSTOS

Tabla 20. Nivel de desarrollo del componente de Procedimientos Policiales
Justos

Nivel
Organizacional

de la Corporación
Componente de Procedimientos Policiales Justos

Básico La policía no contempla los principios de Justicia Procedimental para su
actividad diaria ni en sus procesos organizacionales.

Intermedio

La corporación ha capacitado a sus policías en los principios de Justicia
Procedimental. Sin embargo, no hay capacitación de mandos ni han
generado una estrategia para imprimir una filosofía de “atención hacia
el ciudadano” en toda la corporación. No hay alineación de incentivos ni
se evalúa el desempeño con métricas relacionadas con los principios.

Avanzado

Todo el estado de fuerza ha sido capacitado en la filosofía y principios de
Justicia Procedimental. La corporación ha generado una estrategia para
difundir una filosofía basada en los principios a nivel organización (hay
difusión de los principios en todos los niveles y a todas las áreas de la
policía). Los mandos han sido especialmente sensibilizados y
capacitados en cuestión de Justicia Procedimental interna. Los
incentivos hacia los policías están alineados con los principios y la
filosofía. Los procesos y la estructura de la corporación son pensados de
acuerdo con la filosofía y los principios. El sistema de evaluación del
desempeño contempla métricas relacionadas con Justicia
Procedimental.

28

Tabla 21. Herramienta de autodiagnóstico para el componente de
Procedimientos Policiales Justos

Componente del
Modelo Nacional de

Policía y Justicia
Cívica

Procedimientos
Policiales Justos

Instrucciones: marque con una X si su corporación cumple con el
requisito y pase a la siguiente pregunta.

Nivel Básico

¿La corporación tiene acceso a una academia para capacitar
policías?

¿La policía tiene un área de asuntos internos o alguna área en
donde los ciudadanos puedan quejarse del mal

comportamiento policial?

Nivel Intermedio

¿La corporación ha capacitado a todos sus policías en materia
de Justicia Procedimental?

¿La corporación capacitó a todos sus mandos en Justicia
Procedimental interna?

Nivel Avanzado

¿La corporación ha sensibilizado a todos sus directivos en los
principios de Justicia Procedimental?

¿Los directivos han diseñado una estrategia para imprimir en la
filosofía de la organización los principios de Justicia

Procedimental?

¿Los procesos de la organización respetan los principios de
Justicia Procedimental con los policías?

¿Los incentivos de los policías se alinean con la filosofía de
Justicia Procedimental?

¿El sistema de evaluación del desempeño considera métricas
alineadas con la Justicia Procedimental?

29

SECCIÓN 5: COMPONENTES DE POLICÍA DE PROXIMIDAD

A continuación presentamos los nueve componentes―sectorización, sistema
de medición, policía orientada a la solución de problemas, evaluación del
desempeño policial, reuniones de mandos, recepción de denuncias,
conformación de redes vecinales, atención a víctimas, y procesos policiales
justos―que forman el modelo de proximidad propuesto en el MNPyJC. Para
cada componente se dará una breve introducción, seguida por una descripción
del problema que busca resolver, los indicadores que pueden reflejar su
desempeño, los principios básicos que se requieren para su correcta
implementación, las prácticas o los elementos organizacionales con los que
genera complementariedades y los principales retos que pueden resultar de su
implementación incompleta o no efectiva.

SECTORIZACIÓN Y CUADRANTES

El diseño de una policía implica elegir prioridades y racionar recursos limitados.
Nunca puede una policía estar en todos lados, evitar todos los delitos o atender
todos los problemas.

Hay amplia evidencia que demuestra cómo mejoras operativas y en las
estrategias de despliegue efectivamente se traducen, con cierta rapidez, en
reducciones importantes en la incidencia criminal (Weisburd 2004). También
se ha demostrado que reducciones en la presencia policial y aumentos en los
tiempos de respuesta pueden traducirse en mayores tasas de crimen (Corman
y Mocan 2000; Di Tella y Schargrodsky 2004; Klick y Tabarrock 2005; Levitt 1997;
Levitt 2002; Weisburd et. al 1992). En este sentido, la prioridad de cualquier
policía es el despliegue eficiente y contundente de la fuerza pública para
reaccionar de forma rápida a cualquier amenaza, pero, sobre todo, para inhibir
el comportamiento criminal. Sin eficacia operativa, una policía pierde su razón
de ser. Esto implica que una policía necesita contar con los recursos, las
estructuras y los procesos necesarios para que sus oficiales:

● Respondan a llamadas de emergencia con suficiente rapidez.
● Mantengan suficiente presencia y despliegue territorial para disuadir

potenciales amenazas y dar una percepción de control.
● Cuenten con la información necesaria para estar donde deben de estar.

30

● Efectivamente estén donde la organización les instruya y efectivamente
ejecuten las acciones requeridas de ellos.

● Movilizar al personal (con eficiencia) dependiendo de la naturaleza y el
desarrollo de amenazas externas.

Lograr lo anterior depende de dos grandes factores. Primero, del estado de
fuerza, o los recursos humanos y físicos que puede desplegar. Segundo, de su
eficacia operativa, resultado del modelo operativo, la claridad en la cadena de
mando, y correcta división territorial―ver el cuadro 1 y 2 para dos ejemplos.

CUADRO 1. DIVISIÓN TERRITORIAL EN CIUDAD NEZAHUALCÓYOTL

Nezahualcóyotl es un municipio que se encuentra en el centro del país dentro
del Estado de México. El municipio colinda con cuatro delegaciones del
oriente de la Ciudad de México: Gustavo A. Madero, Venustiano Carranza,
Iztacalco e Iztapalapa. Por otro lado, Nezahualcóyotl comparte frontera con
los municipios mexiquenses de Ecatepec, Texcoco, Chimalhuacán y La Paz.

Nezahualcóyotl es el municipio más densamente poblado del país con 1.2
millones de habitantes concentrados en un área de 63.44 km2. En números
absolutos, el municipio es el décimo con más población del país y tiene más
habitantes que los estados de Campeche, Baja California Sur o Colima.

CARACTERÍSTICAS SOCIALES Y ECONÓMICAS

Población 1.2 millones

Número de hogares 280,391

Unidades económicas 49,108

Unidades económicas por km2 767

La territorialización del municipio se diseñó con el propósito distribuir
responsabilidades, tener mayor cobertura, control territorial y reacción
operativa oportuna, así como disminuir el tiempo de respuesta ante
emergencias y tener patrullaje constante. Para ello se tomaron en cuenta
factores demográficos, socioeconómicos, delictivos, y geográficos. Su actual
división territorial consiste en:

31

DIVISIÓN TERRITORIAL

Zonas 4

Sectores 15

Cuadrantes 100

Población promedio por
cuadrante

12,000

Cuadras promedio por
cuadrante

110

De forma cartográfica, así se ve la división operativa por cuadrante en
Nezahualcóyotl.

32

CUADRO 2. DIVISIÓN TERRITORIAL EN GENERAL ESCOBEDO

General Escobedo es uno de los trece municipios que conforman el área
metropolitana de Monterrey, en el estado de Nuevo León. A continuación se
describen algunas de las características sociales y económicas del municipio
que fueron importantes para el diseño de la operatividad policial.

CARACTERÍSTICAS SOCIALES Y ECONÓMICAS

Población 362 mil

Número de hogares 119,527

Unidades económicas 11,529

Unidades económicas por km2 55.67

Con base en estos y otros factores determinaron la siguiente división
territorial.

DIVISIÓN TERRITORIAL

Zonas 3

Sectores 12

Cuadrantes NA

Población promedio por
cuadrante

30,000

Cuadras promedio por sector 104

33

De forma cartográfica, así se ve la división operativa por sectores en General
Escobedo.

Problemáticas que atiende este componente

Entre los retos básicos de cualquier fuerza policial están:

● Determinar cómo distribuir el estado de fuerza;
● Cómo asegurarse que los policías sí van a donde se les dice;
● Que haya responsabilidades, tramos de control, y rendición de cuentas

claros;
● Que tenga forma de saber si los policías están haciendo el trabajo que

deben hacer; y
● Que pueda evaluar si la distribución del estado de fuerza efectivamente

está mejorando las cosas como imaginaba que las iba a mejorar.

Dividir el territorio en sectores—y cuadrantes—permite a la policía tener mayor
cobertura. Es decir, garantizar que en todo el territorio podría haber elementos
que se ocuparan de los espacios, además de lograr tiempos de respuesta
adecuados a las necesidades ciudadanas. También facilita que los oficiales de
la policía tengan clara su área de responsabilidad y que por lo tanto rindan
cuentas sobre ésta. De esta manera, los mandos pueden tener mayor control
sobre lo que pasa en cada sector o cuadrante y asignar responsables directos
que deben atender las problemáticas específicas de cada área. Además, si en la
sectorización se incluyen factores de contacto ciudadano, la división territorial
puede facilitar la cercanía con los ciudadanos, hacer a la policía más accesible
a los vecinos de una comunidad, y fortalecer la estrategia de proximidad.

34

Indicadores para su evaluación

Para evaluar si la policía logró una distribución efectiva de su estado de fuerza,
es importante desarrollar indicadores que permitan evaluar los siguientes
factores:

● Distribución geográfica de las dinámicas delictivas y los problemas de
seguridad, para poder determinar cargas de trabajo requeridas en
distintas zonas y en distintos momentos.

● Distribución de policías por unidad de interés: policías per cápita, policías
por negocio, policías por unidad geográfica.

● Distribución de tramos de control: eslabones en la cadena de mando,
policías asignados a cada nivel de mando, distribución de turnos.

● Capacidad de tiempo de respuesta: que incluye desplazamiento en el
territorio.

Principios básicos que se requieren para su correcta implementación

Para que la planeación territorial sea exitosa, una organización policial debe
comenzar por tener una definición clara de los problemas que es necesario
atender, con conocimiento de su distribución en el tiempo y en el territorio.
Esto incluye la naturaleza del fenómeno delictivo, las características del terreno
en cada zona y el tipo de patrullaje que mejor se adapta a ese terreno, la
densidad poblacional, el tipo de uso de suelo, las vías rápidas o ejes viales, los
accidentes geográficos, la extensión territorial, y el tipo de población―ver el
cuadro 3 para un ejemplo de cómo resumir esta información por unidad básica
de patrullaje.

Por tipo de población, por ejemplo, se debe tomar en cuenta si el municipio
está compuesto por zonas habitacionales de alta densidad que tiene ritmos
intensos en la tarde, noche y por la mañana, pero con menor presencia
ciudadana durante el horario laboral, o zonas de alta densidad de oficinas con
mayor presencia durante horarios laborales. Las organizaciones policiales
también deben tener una definición clara de tipo de patrullaje que buscan
llevar a cabo, tanto para el patrullaje “base” como para el de apoyo especial.

35

CUADRO 3. HERRAMIENTA PARA LA DETECCIÓN DE NECESIDADES

La siguiente herramienta puede facilitar la caracterización de la unidad
territorial y, también, aportar información para un diagnóstico de
necesidades de estado de fuerza y equipamiento. Además, es fácilmente
adaptable a las necesidades particulares de cada corporación.

La información sobre unidades económicas (o negocios) y características
demográficas y sociales se puede obtener del INEGI a nivel manzana o
AGEB―censo económico y censo poblacional.

Además, se requiere de una definición de los tramos de control y de
responsabilidad territorial. La responsabilidad territorial debe ser clara, que
permita la rendición de cuentas―siempre y cuando esa rendición de cuentas
esté ligada a actividades, procesos, responsabilidades sobre las que los oficiales
genuinamente tengan control y que la medición genuinamente se apegue a la
realidad. Los mecanismos de rendición de cuentas también deben ser justos y
respetuosos para no generar incentivos perversos entre la fuerza policial y se
deben contar con mecanismos de aprendizaje y retroalimentación entre los
distintos territorios para asegurar mejoras en la eficacia operativa.

Las organizaciones policiales también deben procurar mantener un equilibrio
entre los mecanismos de estabilidad (por ejemplo, tener policías que conocen
muy bien el territorio) y los mecanismos de adaptación (la capacidad de
cambiar la intensidad y el tipo de patrullaje conforme cambie la naturaleza de
los problemas prevalentes en cada parte del territorio). Además, debe buscar
equilibrar los tramos de responsabilidad con la complejidad territorial: el
número de policías por territorio debe corresponder a la carga de trabajo

36

policial que representa atender los problemas de cada zona―ver el cuadro 4
para conocer más sobre posibles mecanismos para empatar la carga de trabajo
con los problemas de cada zona. Los tramos de mando, a su vez, deben reflejar
la intensidad y complejidad del trabajo policial para lograr un balance
razonable entre las responsabilidades asignadas a distintos mandos.

CUADRO 4. ESTACIONES DE POLICÍAS EN OAXACA, OAXACA

El municipio de Oaxaca rehabilitó los módulos de policía que se
encontraban en mercados, zonas de la ciudad de alta incidencia delictiva y
lejos de estaciones policiales. Estos módulos cuentan con agua potable,
drenaje, luz eléctrica, luces de emergencia, cámaras de 4k, mobiliario, literas,
frigobar y lockers. Su implementación no implicó una inversión
considerable.

Otra práctica ha sido la implementación de módulos de vigilancia móviles
que acercan a la policía a las áreas limítrofes de la ciudad. Además, algunos
de estos módulos han sido instalados cerca de comercios en atención a
amenazas nuevas como problemáticas de extorsión.

37

Por último, también se recomienda que para una correcta división territorial se
tome en cuenta el tipo de talento policial y el tipo de patrullaje que son mejores
para el tipo de problemas y el tipo de población de cada área. No todos los
policías cuentan con las mismas aptitudes, fortalezas y disposición.

Prácticas o elementos con los que tiene interdependencia

La práctica de división territorial es complementaria con otras prácticas
organizacionales y tiene una relación cercana con:

1. La medición del desempeño individual y por equipos;
2. El establecimiento de metas organizacionales de mediano y largo plazo

y cómo estas metas se comunican;
3. El desarrollo policial y de capacidad de mando;
4. La supervisión o el control interno;
5. La recopilación, integración, análisis y comunicación de información

oportuna, confiable y pertinente; y
6. Los mecanismos de rendición de cuentas interna―sanciones y

reconocimientos alineados a las metas de la corporación.

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

La división territorial mal implementada o incompleta puede:

● Generar incentivos perversos en el desempeño policial si la organización
parte de información imprecisa o sobre la que los policías tienen poco

38

control. Un ejemplo prototípico es únicamente usar la incidencia
delictiva para evaluar a los responsables de cada zona. Aunque la
información sobre incidencia delictiva debe ser tomada en cuenta en las
evaluaciones ya que forma parte de la labor policial, usar exclusivamente
información de incidencia delictiva es problemático por tres razones.
Primero, los datos son poco confiables. Segundo, depende de―o es
endógena al―reporte de delitos. Aumentos en el índice delictivo se
pueden deber a que los ciudadanos están reportando más delitos ya que
confían más en la institución y esto debe ser premiado y no castigado.
Tercero, los policías tienen poco control sobre un número importante de
crímenes. Lo mismo sucede con otras medidas de evaluación como
arrestos.

● Resultar en una centralización excesiva de las decisiones―que no
permita que la inteligencia de calle informe decisiones y la eficacia
operativa se adapte a cambios en el contexto―si no se equilibran los
tramos de responsabilidad territorial.

● Crear anomia para los mandos medios dadas las exigencias imposibles
con las que se les pide cumplir en su zona de control y generar
desequilibrio institucional si las metas individuales atadas a la
sectorización no están alineadas con las metas organizacionales de la
corporación.

● Llevar a un despliegue de fuerza centralizado que sea experimentado
por la ciudadanía como ajeno y poco alineado con su problemática real.

Por último, es importante subrayar que la capacidad de desplegar fuerza de
forma eficiente y contundente es una condición necesaria más no suficiente
para que una policía cumpla con su función básica de construir mayor
seguridad ciudadana.

SISTEMAS DE MEDICIÓN DEL PROBLEMA Y RESULTADOS

Dada la atención mediática y política, es común definir la actividad policial
exclusivamente con base en incidencia delictiva. Aunque la labor policial
demanda que las corporaciones presten atención y den seguimiento a los
indicadores de incidencia delictiva, enfocarse exclusivamente en estos
indicadores puede ser problemático tanto porque estas cifras contienen
información incompleta, como porque pueden no reflejar lo que
genuinamente preocupa a la ciudadanía. Además, los ciclos y fenómenos
delictivos tienen una relación indirecta, con retraso y no lineal con el trabajo
policial. Reducir el delito puede estar relacionado, pero no es lo mismo que

39

mejorar la percepción de seguridad y el comportamiento ciudadano que lo
acompaña.

Mantener el buen trabajo policial en el largo plazo requiere de fortaleza y salud
organizacional. Es crítico contar con una definición integral de la misión y
problemática a enfrentar de una corporación policial, que integre objetivos a
corto, mediano y largo plazo, así como objetivos externos (por ejemplo, mejoras
en seguridad ciudadana) e internos (por ejemplo, de desarrollo policial y salud
organizacional).

Problemáticas que atiende este componente

Cada corporación policial necesita dotarse de insumos para operar eficaz y
eficientemente. En este caso, la información a la que pueden acceder y que las
propias policías recaban es fundamental tanto para gestionar a la corporación
hacia dentro—sobre todo en relación con sus recursos humanos (o estado de
fuerza) y con los objetivos que persigue—como para planear o replantear
estrategias operativas. Para ello, según las prioridades, capacidades y estructura
de cada corporación, recopilan, procesan y analizan información de diversas
formas para generar productos útiles que permitan tomar mejores decisiones
a partir de información pertinente (tipo de información apropiada), confiable,
oportuna (en el momento apropiado) y útil (en el formato apropiado). La
información pertinente y el tipo de análisis de la información y las funciones de
las unidades o grupos que realizan estas tareas pueden variar según las
características estructurales, necesidades y las prioridades que elige cada
corporación.

El análisis de la información se debe entender como un macroproceso en el que
intervienen otros procesos. El primero es la recolección de la información—ver
el cuadro 5 para un ejemplo de recolección de información. El tipo de
información que se obtenga y por lo tanto el análisis que se realice dentro de la
corporación dependerá de las fuentes que se elijan. Posteriormente hay un
momento de procesamiento de la información, el cual se realiza, así como la
recolección de esta, mediante diversas herramientas que determinan la calidad
de la información que se obtiene.

40

CUADRO 5. CAMPOS DE CAPTURA DE LA POLICÍA MUNICIPAL DE
GUADALUPE, NUEVO LEÓN

La Policía Municipal de Ciudad Guadalupe, Nuevo León, registra la
información relativa a sus detenciones y la proporciona a la Fiscalía estatal por
medio de la policía procesal―encargada de realizar la puesta a disposición.

Sus campos de captura se comparten a continuación:

FORMATO DE CAPTURA

NÚM CAMPO ACLARACIÓN

1 Número de folio 911

2 Fecha

3 Mes con letra

4 Día con letra

5 Año

6 Hora de entrada

7 Hora de captura

8 Capturista

9 Turno de capturista

10 Número de identificación

11 Nombre del detenido

12 Apellido paterno del detenido

13 Apellido materno del detenido

14 Nombre completo del detenido (Nombre +
apellido paterno + Apellido materno)

15 Sexo

16 Apodo Útil para identificación e
investigación.

17 Número de teléfono

18 Dueño del número de teléfono

19 Fecha de nacimiento

20 Edad

21 Mes del nacimiento

22 Día del nacimiento

41

23 Nacionalidad

24 Lugar de nacimiento (estado) Útil para prevención

25 Último grado de estudios

26 Dirección del detenido: municipio

27 Dirección del detenido: colonia

28 Dirección del detenido: calle y número

29 Dirección del detenido: sector de la colonia

30 Dirección del detenido: longitud

31 Dirección del detenido: latitud

32 ID de la fotografía tomada

33 ID huella

34 Motivo de la detención: 911 Importante contar con los tres
ejemplos ya que pueden diferir.

35 Motivo de la detención: IPH

36 Motivo de la detención: juez calificador/MP

37 Tipo de detención: delito o falta

38 Lugar de los hechos: municipio

39 Lugar de los hechos: colonia

40 Lugar de los hechos: calle y número

41 Lugar de los hechos: sector de la colonia

42 Lugar de los hechos: entre calles

43 Lugar de los hechos: longitud

44 Lugar de los hechos: latitud

45 Parte quejosa: nombre completo Útil para investigación o
sistematización de información
sobre violencia intrafamiliar 46 Parte quejosa: municipio

47 Parte quejosa: colonia

48 Parte quejosa: calle y número

49 Parentesco con el detenido

50 Tipo de droga

51 Nombre del captor

52 Unidad CRP

53 Compañía Útil para contabilizar los

42

detenidos por corporación, ya
que varias instituciones remiten
en la cárcel.

54 A disposición (número de agencia MP) Necesario para el cumplimento
de la LRND

55 Canalizado, enviado a: Útil para justicia cívica

56 Folio de dictamen médico Útil para investigación

57 Fecha y hora de salida

58 Motivo de salida

59 Persona que paga la multa

60 Estado de la persona: interno o egresado

Si la corporación tiene buenos procesos de integración de información, en los
cuales se sistematice de manera clara la información recopilada para tener
acceso a ella de manera segmentada con el fin de focalizar el procesamiento
de acuerdo con las necesidades e intereses de la corporación, le facilitará crear
productos pertinentes, oportunos y útiles para la misma. En esta etapa, si es
necesario, se analiza información para crear productos más detallados.3 Por
último, se utiliza la información dependiendo de las prioridades y necesidades
de la corporación. Estos usos pueden ir desde la gestión interna de la
corporación y los oficiales, hasta la definición o redefinición de prioridades y
planeación de estrategias o replanteamiento de estas para la operatividad
cotidiana—ver el cuadro 6 para un ejemplo de monitoreo y evaluación de cifras
de incidencia delictiva para la planeación estratégica. Las corporaciones
policiales con niveles de gestión más avanzadas incluso deberán contar con un
área que reúna toda la información—como es el caso de Nezahualcóyotl con la
Unidad de Estudio, Planeación y Control o en Morelia con la Dirección de
Política Criminal. Estas unidades facilitan el uso de la información para planear
a mediano y largo plazo, y permiten mantener a la corporación en su proyecto
organizacional. A su vez, este conjunto de procesos no es lineal, sino cíclico, lo
que implica que con la información que derive del análisis se debe planear y
posteriormente seguir recolectando información bajo los parámetros de la
estrategia y las metas planteadas anteriormente.

3 El MNPyJC establece que para monitorear las conductas delictivas, faltas administrativas, entre otras
métricas y evaluar el cumplimiento de sus metas organizacionales, las policías deben contar con una matriz
de monitoreo y evaluación.

43

CUADRO 6: MATRIZ DE MONITOREO Y EVALUACIÓN DE LA COMISIÓN
MUNICIPAL DE SEGURIDAD CIUDADANA DE MORELIA, MICHOACÁN

Entre 2016 y 2018, de la Comisión Municipal de Seguridad Ciudadana de
Morelia, Michoacán utilizó versiones de las siguientes dos herramientas para
dar seguimiento al cumplimiento de sus metas de reducción delictiva.

Las metas se definían al inicio de la administración y se tomaba como
referencia la tasa por cada 100 mil habitantes de distintos delitos―como el
homicidio―de una ciudad similar, pero con tasas marcadamente menores.

Para la matriz de monitoreo mensual, se registra por delito la suma semanal
de los delitos que tuvo conocimiento la policía (por medio de su sistema de
información interno, llamado Syspol) y se calcula un promedio semanal,
mismo que se compara con la meta preestablecida.

INDICADOR SEMANA
1

SEMANA
2

SEMANA
3

SEMANA
4

PROMEDIO
SEMANAL

META

Robo a transeúnte
por cada 100 mil
habitantes
(ejemplo llenado)

4 5 9 7 6.25 5

Robo a casa
habitación por cada
100 mil habitantes

Robo parcial de
vehículo por cada
100 mil habitantes

Robo a comercio
por cada 100 mil
habitantes

Narcomenudeo por
cada 100 mil
habitantes

Robo total de
vehículo por cada
100 mil habitantes

Fraude por cada
100 mil habitantes

Extorsión por cada
100 mil habitantes

Violencia contra la
mujer por cada 100
mil habitantes

Violencia
intrafamiliar por

44

cada 100 mil
habitantes

Homicidio doloso
por cada 100 mil
habitantes

Feminicidio por
cada 100 mil
habitantes

Para la matriz anual, se registra la suma anual de los delitos de los que tuvo
conocimiento la policía con base en su sistema de información y se establece
una meta anual al principio de la administración a la que se quiere llegar.

INDICADOR 2018 2019 2020 2021 2022 META 2023

Robo a transeúnte por cada
100 mil habitantes
(ejemplo llenado)

65 55 NA NA NA 40

Robo a casa habitación por
cada 100 mil habitantes

Robo parcial de vehículo por
cada 100 mil habitantes

Robo a comercio por cada
100 mil habitantes

Narcomenudeo por cada
100 mil habitantes

Robo total de vehículo por
cada 100 mil habitantes

Fraude por cada 100 mil
habitantes

Extorsión por cada 100 mil
habitantes

Violencia contra la mujer
por cada 100 mil habitantes

Violencia intrafamiliar por
cada 100 mil habitantes

Homicidio doloso por cada
100 mil habitantes

Feminicidio por cada 100
mil habitantes

Es importante mencionar que la matriz es ajustable al periodo que se desea
evaluar.

45

Indicadores para su evaluación

La corporación debe contar con mediciones más certeras de la actividad y
dinámica delictiva, contrastando cifras oficiales de crimen con índices de
victimización, índices de reporte de delito, llamadas de servicio, información de
redes sociales, reportes periodísticos y otras fuentes―ver el cuadro 7.

CUADRO 7. ANÁLISIS CRIMINOLÓGICO EN LA SECRETARÍA DE SEGURIDAD
CIUDADANA Y JUSTICIA CÍVICA DE GENERAL ESCOBEDO, NUEVO LEÓN

El área de análisis e investigación de General Escobedo captura información
de incidencia delictiva en una plataforma que integra seis bases de datos que
se utilizan para generar análisis delincuencial:

1. Plataforma México (Informe Policial Homologado)
2. Reportes al 911
3. Medidas cautelares
4. Egresos de centros penitenciarios
5. Informes ciudadanos
6. Fichas de detención
7. Información del sector salud

A los sistemas de medición también se debe integrar información sobre la
percepción ciudadana de seguridad y de confianza en la policía (al mayor nivel
de desagregación posible, no sólo a nivel ciudad o entidad) como un
componente central del desempeño policial. Por último, también es necesario
incluir mediciones de cumplimiento de procesos y de buen comportamiento
policial y medidas de salud organizacional―incluyendo colaboración,
formación y desarrollo de subalternos y colegas, generación y comunicación de
información útil para la corporación, contribución a la cultura organizacional,
desarrollo personal y policial.

Principios básicos que se requieren para su correcta implementación

Para la correcta implementación de la medición y seguimiento del problema,
una corporación policial debe empezar por conceptualizar a la fuerza policial
como una organización integral. Pensar en los policías como empleados a
desarrollar y conservar en el largo plazo, no como “puntos en un mapa” que son
reemplazables. También requiere de pensar en la ciudadanía como su “cliente”
central. Con demasiada frecuencia las corporaciones policiales de manera
implícita o explícita definen a los delitos o a quienes los cometen como sus

46

“clientes” centrales (en quienes enfocan toda su atención). Además, debe
construir la capacidad de integración, análisis e interpretación de información
de distintas fuentes para que los datos se traduzcan en inteligencia
policial―ver el cuadro 8 para un ejemplo de ello. Por último, la corporación
debe generar constantemente “teorías de seguridad” y evaluar sus hipótesis de
trabajo con base en los resultados y medidas a las que les está dando
seguimiento.

CUADRO 8. REGISTRO DE INFORMACIÓN Y GENERACIÓN DE ANÁLISIS EN
MONTERREY, NUEVO LEÓN

A continuación se presenta el sistema de registro de información del
municipio de Monterrey y cómo se utiliza esta información para la
generación de productos de inteligencia policial.

Sistemas de registro Formas de registro Fuentes de
información

Sistema de análisis e
información municipal (SAIM):
registro en tiempo real de
incidencias con base en copias
del Informe Policial
Homologado.

Concentrado operativo:
registro de eventos delictivos
con base en el

 parte informativo.

Base de víctimas: registro de
las víctimas de los eventos
reportados y confirmados por
la policía.

Base de traslados: registro de
las personas consignadas por el
MP ingresados al área de
barandilla de la policía y que
son trasladados al Juez de
Control.

Registro de detenidos por
faltas administrativas y
delitos: registro de los
detenidos por delitos y faltas
administrativas con base en el
parte informativo.

En tiempo real,
sistemas
automatizados.

Registro manual
en Excel.

Llamadas al 911
verificadas por un
agente en el terreno.

Denuncias recibidas
durante el
patrullaje.

Grupos de
WhatsApp.

Centro de
monitoreo urbano
de la policía de
Monterrey.

47

Sistema de operación policial
(SIOP): registro en tiempo real
con base en el Informe Policial
Homologado de detenidos por
faltas administrativas y delitos.

A partir de la información recolectada en los distintos sistemas y registros, la
policía crea distintos productos como mapas de calor, análisis descriptivo de
la incidencia delictiva, y análisis comparativo por tiempo y espacio. Algunos
de estos productos se ejemplifican a continuación.

48

Prácticas o elementos con los que tiene interdependencia

La práctica de medición y seguimiento del problema es complementaria o
tiene una relación cercana con:

1. Análisis e inteligencia policial;
2. Medición del desempeño;
3. El establecimiento de metas individuales, por área y organizacionales de

mediano y largo plazo;
4. El desarrollo policial y de capacidad de mando;
5. La supervisión o el control interno;
6. Desarrollo policial (sanciones y reconocimientos alineados a las metas de

la corporación);
7. Vinculación ciudadana; y,
8. Mejora continua de procesos.

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

El principal atajo problemático que puede resultar en la implementación
incompleta de un sistema de medición es que la corporación le dé seguimiento
únicamente a datos “oficiales y centralizados” de índices delictivos.4 Si bien se
debe dar seguimiento a estas cifras, enfocarse exclusivamente en ellas puede

4 Dado que en el país se inicia una carpeta de investigación por parte del Ministerio Público sólo para siete
por ciento del total de delitos que ocurren cada año (ENVIPE 2019), este insumo es insuficiente para
informar las estrategias de prevención y control, principalmente en delitos distintos al homicidio.

49

generar incentivos perversos con profundas consecuencias de largo alcance,
incluyendo el que la corporación se ponga objetivos equivocados, premie y
castigue de forma inadecuada a sus oficiales, y haga caso omiso a las
problemáticas que más aquejan a la ciudadanía.

POLICÍA ORIENTADA A LA SOLUCIÓN DE PROBLEMAS

El modelo de Policía Orientada a la Solución de Problemas (POP) consiste en
identificar (a) la percepción ciudadana de los principales problemas que
aquejan a su comunidad, así como (b) las causas de los problemas delictivos
para el diseño de soluciones específicas que los resuelvan. Como otros modelos
policiales proactivos—comparado a los modelos reactivos—surgió con el
objetivo de responder a las demandas sociales, y se orienta a mejorar la calidad
de vida y resolver los problemas de los ciudadanos. Toma un enfoque holístico
ya que incluye (1) la identificación y descripción de problemas locales mediante
un análisis detallado de la realidad local y en consulta con los ciudadanos, (2) la
planificación estratégica, y (3) la evaluación. Además, ofrece la oportunidad de
que las organizaciones policiales formen vínculos de cooperación duraderos
con las comunidades y los ciudadanos (Programa para la Convivencia
Ciudadana 2015).

Problemáticas que atiende este componente

Es fácil y natural para los policías partir de una definición de las necesidades de
una comunidad sesgada por su propia percepción y experiencia con el
fenómeno delictivo—reflejado en la incidencia delictiva oficial—que
comúnmente se traduce en reaccionar a repetidos eventos sin identificar el
problema delictivo que los genera, así como sus causas y soluciones (Braga
2008). Sin embargo, quienes mejor entienden la problemática de seguridad
que enfrenta un barrio son los vecinos. Quizá no tienen visibilidad de ciertos
delitos de mayor impacto y que sólo se entienden en la estadística, pero su
percepción de seguridad no parte de eso, sino de los problemas híper locales
que generan una percepción de (in)seguridad. Esta percepción, además, se
traduce en comportamiento que genera, al menos parcialmente, profecías
auto-realizadas: los vecinos se sienten seguros, ocupan más su espacio
comunitario, al ocupar el espacio se adueñan de él, manteniéndolo en mejores
condiciones y además reducen la oportunidad de crimen, creando con su
comportamiento mejores condiciones de seguridad. De ahí la importancia de

50

partir de diagnósticos híper locales, definidos en conjunto con la ciudadanía,
para analizar las problemáticas y brindar soluciones.

Indicadores para su evaluación

Para evaluar si el modelo de POP está llevando a los resultados deseados se
recomienda usar los siguientes indicadores:

● Cambios en la percepción ciudadana: confianza, efectividad, satisfacción.
● La definición local de problemas específicos y su agregación estadística

en un sistema de seguimiento.
● Estrategias operativas que parten de la definición y análisis de problemas

locales identificados con los ciudadanos.
● Llamadas al 911 (como medida de coproducción de seguridad).
● Reporte de crímenes e incidentes (incluyendo medición aproximada de

cifra negra).
● Evaluar los procesos de interacción mediante una revisión sistemática de

que todos los policías estén interactuando y recabando información de
forma similar en todas las unidades territoriales, con estándares y calidad
de información similares. Además, que la calidad de las interacciones con
los ciudadanos (utilizando la justicia procedimental) sea alta y no varíe
demasiado entre zonas y por policía.

Principios básicos que se requieren para su correcta implementación

La legitimidad ciudadana es el principio básico para la correcta
implementación del componente de POP. Es la moneda de cambio
fundamental para la policía y su desempeño. Las interacciones frecuentes,
positivas, y sistematizadas con la ciudadanía son necesarias para poder tener
un entendimiento dinámico de la problemática según la definen los vecinos—a
su vez la policía tiene la responsabilidad de informar sobre las dinámicas que
no son necesariamente visibles para los ciudadanos, pero en las cuales pueden
ellos contribuir al trabajo policial y a la seguridad ciudadana.

Para responder a las demandas sociales y mejorar la calidad de vida de los
ciudadanos, la policía requiere de la capacidad de:

● Recabar información detallada y granular (lo más desagregada posible)
de la ciudadanía.

● Sistematizar, integrar y analizar esa información.
● Generar planes conjuntos con la ciudadanía, incluyendo definición de

metas y mecanismos de rendición de cuentas de ambas partes.
● Implementar mecanismos para traducir el diagnóstico conjunto en

operatividad policial que sea visible y comunicable a la ciudadanía.

51

Para ello, el modelo POP recomienda utilizar la metodología SARA (ver el
cuadro 9 para un ejemplo):

Escaneo (S)

● Pregunta: ¿Cuáles son los problemas de seguridad específicos del área?
● Explicación: En este paso, se define el problema específico de delito, de

convivencia social o falta administrativa que se busca resolver. El nivel de
precisión en este paso es definitorio, por lo que debe determinarse un
tipo de conducta concreto y por lo menos, la forma en la que se comete
y el tipo de persona que lo perpetra o que lo padece. Por ejemplo, robo a
mujeres en determinado tramo del transporte público.

Análisis (A)

● Pregunta: ¿Qué causa el problema? ¿Dónde y cuándo sucede? ¿Quiénes
están involucrados? ¿Cómo y por qué se lleva a cabo?

● Explicación: Con el problema específico definido, se desarrolla una serie
de preguntas para identificar las causas o factores que facilitan las
conductas que se pretende atender. Por ejemplo, respecto a las
características de los perpetradores, de las víctimas, de los lugares y
horarios donde ocurren con mayor frecuencia, y los medios con los que
se comete, como tipo de armas. También en este paso se determina cuál
es el tamaño o la incidencia del problema (línea base).

Respuesta (R)

● Pregunta: ¿Cuál es la estrategia o respuesta más adecuada para atender
las causas del problema, y por tanto, resolverlo?

● Explicación: A partir de la identificación de las causas, detonantes o
facilitadores de los delitos, faltas administrativas o problemas de
convivencia comunitaria, se determina la respuesta “a la medida” del
problema. Para ello es importante no recurrir a las respuestas
convencionales, sino hacer una búsqueda de medidas que han mostrado
ser efectivas. En esta fase se debe poner especial atención en contemplar
vías alternativas a las sanciones del sistema de justicia penal en la
solución al problema. Por ejemplo, referir a las personas infractoras a
servicios de terapias, o implementar medidas de prevención situacional
en el caso de los delitos.

Evaluación (A)

● Pregunta: ¿Cuál es el efecto de la respuesta implementada?
● Explicación: En este paso se evalúa si la respuesta que se diseñó tuvo el

efecto esperado. Este paso es fundamental para un uso eficiente de los

52

recursos y para determinar si se requiere hacer ajustes a la estrategia, o si
es posible replicarla en otras zonas donde se presenta el problema. Para
que este paso se pueda llevar a cabo, se requiere comparar la línea
base―el tamaño del problema antes de realizar la intervención―con la
línea final―el tamaño del problema después de realizar la intervención.
Por último, se puede considerar que un actor o entidad externa realice la
evaluación de resultados.

CUADRO 9. ATENCIÓN DE CONSUMO ALCOHOL

Como ejemplo del enfoque POP, se presenta una síntesis de la estrategia
dirigida a la atención del consumo de alcohol en menores de edad
desarrollada por la Oficina de Servicios Policiales Orientados a la Comunidad
del Ministerio de Justicia de Estados Unidos.
Primer paso: Definir el problema
El consumo de alcohol en menores

Segundo paso: Analizar sus causas o facilitadores
En el proceso de análisis para identificar los factores que contribuyen o
facilitan el que el problema ocurra, las y los analistas de la policía deben
plantearse las preguntas correctas sobre:

● Las personas infractoras,
● Los delitos o faltas que provoca,
● Las características de la colonia o barrio donde ocurre (entorno),
● Las fuentes o medios por los que obtienen el alcohol los menores,
● Los horarios y lugares donde lo consumen,
● Las respuestas que actualmente implementan las autoridades para

atender el problema.

Para el caso de consumo de alcohol en menores, se debe preguntar:

Diagnóstico Infractores Incidentes Entorno Fuentes Horarios y
lugares

Eventos
especiales

¿Qué hace
actualmente
su municipio
o alcaldía
para
abordar el
consumo de
alcohol en
menores de
edad?
¿Hay
evidencia de
que alguna
sea efectiva?
¿Qué no
funciona, y
por qué?

¿Qué
proporción
de la
juventud en
edad de
secundaria
consume
alcohol?
¿Cuáles son
las
característica
s
de los
menores que
consumen
alcohol
(edad,

¿En qué
proporción
de los
ilícitos y
llamadas
de
emergenci
a
contribuye
como
factor
significativ
o el
consumo
de alcohol
por
menores

¿Qué
comercios,
bares y
restaurantes
locales
publicitan
descuentos
por
compras de
bebidas
alcohólicas
en grandes
cantidades,
ofertas
especiales
de bebidas
alcohólicas,

¿Los
menores de
edad
obtienen
alcohol a
través de
parientes?
¿Los
menores de
edad piden
a extraños
que les
compren
alcohol?
¿Dónde
ocurren
estas

¿En qué
momento
beben
habitualme
nte los
menores
que
consumen
alcohol (por
ejemplo:
hora del día,
día de la
semana)?
¿Dónde
ocurre el
consumo de
alcohol por

¿En qué
eventos
comunitario
s
desempeña
un papel el
alcohol en
términos de
publicidad o
de
participació
n? ¿Qué
controles
existen en
estos
eventos
para

53

¿Qué
instituciones
están
participando
en este
tema?
¿Hay otras
instituciones,
organizacion
es que
deberían
participar?

 ¿Qué
sanciones
legales y/o
administrativ
as
existen para
el consumo
de
alcohol de
menores?
¿Qué
sanciones se
aplican
realmente?

ocupación,
sexo,
preferencias
de grupo)?
¿Alguna de
sus
característica
s sugiere
oportunidad
es para
intervenir?

de
edad?
(Si no se
cuenta con
esta
informació
n en
registro
electrónico
, se puede
revisar
una
muestra

de partes
policiales
para hacer
una
estimación
).
¿Cuántas
detencione
s
sanciones
administra
tivas o
intervencio
nes de la
policía se
realizan
por
consumo
de
alcohol en
menores?
¿Cuántas
muertes
asociadas
al
consumo
del alcohol
ocurren
entre los
menores
de edad?

u otras
promocione
s? ¿Dónde se
coloca esta
publicidad?
¿Qué tipo
de
oportunidad
es
de socializar
sin alcohol

 están
disponibles
para la
juventud
en edad de
secundaria?

transaccion
es? ¿Cuáles
son las
característic
as de estos
extraños
que
acceden a
hacer
la compra?
¿De los que
se rehúsan?

¿Qué
lugares son
identificado
s en la
comunidad
por ser
“casas de
fiestas”?

¿Cuáles son
conocidos
por no pedir
identificació
n o por
aceptar
falsas?

parte
de menores
(por
ejemplo,
fiestas
privadas,
establecimi
entos con
patente de
licores,
parques,
sectores
apartados)?

¿Cuántas
fiestas
en
residencias
privadas en
que
participan
los menores
de edad
llegan a
oídos de la
policía?
¿Cómo se
entera la
policía
sobre ellas?

impedir el
consumo de
alcohol de
menores?
¿Cómo
logran los
menores
traspasarlos
para
acceder al
alcohol?

¿Es la
comunidad
un destino
turístico
popular
para pasar
la semana
de
vacaciones
en
primavera?

¿Con qué
tipo de
problemas
se
encuentra
usted
durante ese
período?

La guía reconoce que posiblemente no exista información disponible en la
policía para responder de inmediato a las preguntas descritas arriba. Por ello
señala que se debe recurrir a múltiples fuentes, incluyendo a directivos o
autoridades escolares, “instituciones gubernamentales o locales
especializadas, grupos de padres de familia, jóvenes consumidores y no
consumidores, así como a la observación directa de puntos de venta de
bebidas alcohólicas y de áreas donde se concentra este tipo de conductas.”
También, sugiere que se contemple la aplicación de encuestas en conjunto
con universidades o académicos para conocer el problema de mejor forma.

En este segundo paso, es necesario establecer la línea base, es decir, el punto
de partida o el tamaño del problema de consumo de alcohol en menores

54

antes de diseñar e implementar la respuesta. Esto permitirá determinar en
qué medida fue efectiva la respuesta policial. La guía propone medir la
efectividad de la estrategia utilizando distintas métricas (todas ellas bajo el
supuesto de que la vigilancia de la autoridad ante estas conductas se
mantuvo constante) como:

● Reducción en el número de menores de edad que fueron llevados ante
una autoridad por comprar o consumir bebidas alcohólicas.

● Reducción en el número de vendedores que fueron llevados ante una
autoridad por vender alcohol a menores.

● Reducción en el número de vendedores que fueron llevados ante una
autoridad por comprar alcohol para menores.

● Reducción en el número de reportes a la policía por fiestas donde se
sirve alcohol a menores de edad.

● Reducción en el número de muertes relacionadas con consumo de
alcohol en menores.

● Reducción en el número de delitos o faltas relacionadas con el
consumo de alcohol en menores (o perpetradas por menores bajo
efectos del alcohol).

●
Tercer paso: Diseñar la respuesta
Como tercer paso, la corporación diseña la respuesta para atender el
problema y lograr los efectos deseados. En el caso del consumo de alcohol en
menores, se proponen las siguientes líneas estratégicas―basadas en
evidencia― que atienden distintos ángulos del problema.

Motivación para beber Acceso comercial al
alcohol

Lugares donde los
menores beben alcohol

Consecuencias del
consumo de alcohol en
menores

Proporcionar
entrenamiento cognitivo
conductual a menores
consumidores para que
puedan monitorear su
uso y sus consecuencias,
así como habilidades
para rechazar
ofrecimientos.

Implementar estrategias
para concientizar a los
menores de las
consecuencias en
terceras personas de su
consumo de alcohol, sin
estigmatizar a
los consumidores.

Capacitar al personal en
puntos de venta y bares
para detectar
identificaciones falsas.

Implementar políticas
claras de revisión de
identificaciones para
negar ventas a menores
en puntos de venta,
bares y restaurantes.

Implementar
operaciones de “usuario
simulado” para detectar
a personas que compran
alcohol para menores.

Desarrollar y distribuir
recomendaciones y
procedimientos para
fiestas en casa libres de
alcohol para menores.

Difundir los números
telefónicos a los que las
personas pueden
reportar información
sobre fiestas o lugares
donde menores de edad
consumen alcohol.

Estrategias de vigilancia
policial
específicamente
dirigidas a fiestas donde
menores de edad
consumen alcohol.

Fomentar la realización

Aplicar sanciones
administrativas antes
de las penales, como
medidas para mejorar la
convivencia o trabajo a
favor de la comunidad.

55

de eventos recreativos
libres de alcohol para
menores de edad, en los
lugares, horarios y días
identificados como
problemáticos.

La guía señala que es fundamental adaptar la respuesta a las circunstancias y
características de la comunidad en la que se presenta el problema. También,
que en la mayoría de los casos se requiere implementar más de una acción
de manera simultánea, involucrando a actores sociales o instituciones que
complementen la intervención policial.

Cuarto paso: evaluación
La corporación recopila nueva información para medir si se lograron los
siguientes objetivos o se deben hacer cambios a la estrategia para atender el
problema:

● Reducción en el número de menores de edad que fueron llevados ante
una autoridad por comprar o consumir bebidas alcohólicas.

● Reducción en el número de vendedores que fueron llevados ante una
autoridad por vender alcohol a menores.

● Reducción en el número de vendedores que fueron llevados ante una
autoridad por comprar alcohol para menores.

● Reducción en el número de reportes a la policía por fiestas donde se
sirve alcohol a menores de edad.

● Reducción en el número de muertes relacionadas con consumo de
alcohol en menores.

● Reducción en el número de delitos o faltas relacionadas con el
consumo de alcohol en menores (o perpetradas por menores bajo
efectos del alcohol).

Utilizando la metodología SARA, la policía identifica con los ciudadanos los
problemas en la comunidad, analiza las dinámicas de estos problemas de
manera sistemática y profunda, diseña una respuesta operativa al problema
definido y analizado—lo cual implica tener enlaces con otras instituciones de
gobierno para turnar la solución del problema a la agencia apropiada (por
ejemplo problemas de bacheo e iluminación), implementar mecanismos de
mediación o justicia cívica para faltas administrativas, y establecer mecanismos
para el levantamiento de denuncia y seguimiento para problemáticas más
serias—y evalúa el efecto de la respuesta al problema identificado. Este ciclo de
retroalimentación se debe repetir para que el proceso sea dinámico. Debe
contar, además, con compromisos de ambas partes (policía y comunidad) y con
mecanismos de rendición de cuentas mutua.

56

Prácticas o elementos con los que tiene interdependencia

La práctica de policía orientada a problemas es complementaria con otras
prácticas y tiene una relación cercana con:

1. Análisis e inteligencia policial;
2. El establecimiento de metas organizacionales de mediano y largo plazo

a nivel corporación, por zona y por área;
3. El desarrollo policial y formación integral de mandos medios (para la

toma de decisiones y confiabilidad ante mayor discrecionalidad);
4. Establecimiento de la Justicia Procedimental como un valor central de la

corporación, respaldado por capacitación y herramientas para que los
policías la integren a su comportamiento;

5. Vinculación ciudadana por medio de redes vecinales;
6. Mejora continua de procesos;
7. Operación policial y planeación estratégica;
8. Descentralización operativa;
9. Control interno; y,
10. Sectorización.

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

El principal reto para la implementación del modelo es comprender que
requiere de profundos cambios en la organización social y formal de la
institución policial, no hacerlo llevará a problemáticas en su ejecución y
resultados esperados.

Las corporaciones policiales deben tener mucho cuidado en no caer en la
trampa que la policía orientada a problemas es simplemente tener a más
policías “en la calle” interactuando con ciudadanos. Mayor interacción entre
policías y ciudadanos no se traducen automáticamente en mayor acceso a
inteligencia social y en mejoras en confianza ciudadana. Al contrario, aumentar
el número de interacciones con la ciudadanía puede intensificar la
desconfianza hacia la institución si los policías no tienen claridad sobre cómo
generar de forma sistemática y confiable interacciones productivas con la
ciudadanía (ver el componente de procesos justos).

El otro error común que deben evitar es no dar los apoyos estructurales, de
procesos, de capacitación y de sistemas para dar curso y sistematización a la
información y los problemas que les están compartiendo los ciudadanos. La

57

información que los policías puedan recolectar será de poca utilidad si no se
gestiona y analiza adecuadamente. Se tiene que generar un vínculo entre la
identificación y definición local de los problemas y la operatividad policial para
que este funcione y se traduzca en mejoras en la seguridad pública y la
seguridad ciudadana.

Por último, otro atajo común es que las corporaciones policiales identifiquen,
analicen y brinden soluciones a los problemas identificados con los ciudadanos
y posteriormente no examinen qué tan efectiva fue la solución implementada
y si es necesario hacerle cambios para mejorar su desempeño.

58

EVALUACIÓN DEL DESEMPEÑO POLICIAL

Toda organización busca medir el desempeño de sus empleados para poder
evaluar cómo va y si está logrando sus metas. Lo mismo aplica para las policías.
La medición del desempeño es necesaria para que la corporación conozca la
efectividad de las actividades realizadas y políticas implementadas.

Debido a que el trabajo policial se ha vuelto incrementalmente complejo por
las nuevas funciones y responsabilidades que ahora tienen los policías a su
cargo, las métricas tradicionales de evaluación―como arrestos, detenciones y
puestas a disposición―ya no suficientes (ni deseables) para evaluar el rumbo
de la corporación (ver el cuadro 10).

CUADRO 10: MATRIZ DE EVALUACIÓN DEL DESEMPEÑO POLICIAL DE LA
COMISIÓN MUNICIPAL DE SEGURIDAD CIUDADANA DE MORELIA,
MICHOACÁN

La Comisión Municipal de Seguridad Ciudadana de Morelia, Michoacán (2016-
2018) llevaba a cabo una evaluación semanal del desempeño de las y los
agentes de policía. Para evitar generar incentivos perversos en la labor
policial―por ejemplo, el realizar detenciones arbitrarias y puestas a
disposición del Ministerio Público infundadas para cumplir con “cuotas”―se
realizaban las evaluaciones en conjunto con las de resultados obtenidos en el
cuadrante de adscripción del agente. De esta forma, aseguraban que un
incremento en la cantidad de arrestos por determinado delito en un
cuadrante guarde relación con las dinámicas delictivas de la misma unidad
geográfica. También se evaluaba si el incremento en la cantidad de
detenciones tenía efectos en la incidencia registrada en los sistemas de
información.

El siguiente es un ejemplo de la matriz de evaluación semanal que utilizaban
en la corporación.

ACTIVIDAD SEMAN
A 1

SEMAN
A 2

SEMAN
A 3

SEMAN
A 4

TOTAL META
SEMANAL

Denuncias recibidas

Personas detenidas
por faltas
administrativas

Diligencias atendidas
o actos de
investigación

59

realizados

Infracciones de
tránsito

Participación en
operativos

Reuniones vecinales
atendidas

Comercios y otros
establecimientos
visitados

Escuelas visitadas

Atenciones de
servicio social
brindadas

Hechos de tránsito
atendidos

Valoración ciudadana
de atenciones
brindadas

Otras actuaciones
realizadas en calidad
de primer
respondiente
(especificar)

La matriz se puede ajustar al periodo que se busca evaluar, ya sea anual,
mensual, semestral, entre otros.

La decisión sobre en qué métricas enfocarse, entonces, debe partir de los
objetivos y filosofía de la organización. El sistema de evaluación que establezca
cada corporación deberá garantizar (1) el buen comportamiento de los policías
en el ejercicio de sus funciones, (2) el uso apropiado de los recursos del Estado
y (3) la rendición de cuentas ante la ciudadanía.

Problemáticas que atiende este componente

Por medio de la evaluación del desempeño, la corporación puede enfrentar
mejor problemáticas de efectividad, control territorial, rendición de cuentas, y
planeación. Es una herramienta mediante la cual la corporación pueda conocer
qué está pasando dentro y fuera de su organización y que le permitirá ser

60

flexible y resiliente a cambios externos. También permite mayor claridad,
transparencia y certidumbre en los mecanismos de desarrollo y carrera policial,
incluyendo sanciones, reconocimientos y promociones. Esto es relevante, pues
la falta de transparencia en los procesos internos de decisión es una de las
principales causas de descontento y desconfianza de los policías con su
institución.

Indicadores para su evaluación

En la medida en la que el contacto y la confianza ciudadana, o la denuncia del
delito o la colaboración dentro de la corporación sean vistas como prioridades
estratégicas para la corporación, es necesario incluirlas en las métricas de
evaluación de desempeño con los pesos y consideraciones respectivos. Las
corporaciones policiales deben implementar evaluaciones “redondas” que
incluyan desde trabajo en campo y seguimiento de buenos procesos hasta
metas a distintos plazos y buen comportamiento organizacional―ver la tabla
22.

Tabla 22. Dimensiones de evaluación de desempeño

Dimensión Descripción

Servicios de
calidad

La policía debe rendirles cuentas a los ciudadanos y
tiene la obligación de ser responsiva a sus
necesidades. Durante el desempeño de sus labores,
debe prestar especial atención a las libertades
civiles y derechos humanos.

Miedo,
seguridad y
orden

La policía debe crear un ambiente en el que los
ciudadanos se sientan seguros y la calidad de vida
sea buena.

Valores y ética La policía debe mantener estándares éticos de alto
nivel y siempre ejercer respeto durante sus
interacciones con los ciudadanos.

Legitimidad y
satisfacción

La policía debe interactuar con todos de forma que
fomente la confianza ciudadana y aumente la
satisfacción con su desempeño laboral.

Ambiente
organizacional

La policía debe generar un ambiente de trabajo que
promueva el crecimiento laboral de los oficiales y
fomente una buena cultura organizacional.

Crimen y
victimización

Aun cuando las causas del crimen son complejas, la
policía debe buscar disminuir los niveles de crimen
y victimización.

61

Uso eficiente
de recursos

La policía debe usar bien sus recursos y buscar
eficiencia en tiempos de respuesta y arrestos.

Respuesta a
victimarios

La policía debe ser efectiva en su respuesta a la
criminalidad, resolver casos y promover
comunidades seguras.

Uso de
autoridad

La policía debe usar su autoridad de forma neutral e
imparcial, hacer uso legítimo de la fuerza, y tratar a
todos con respeto.

Fuente: Davis et al (2015)

En Jalisco, la Comisaría General de Seguridad Pública de Zapopan incluye en
los indicadores de evaluación del desempeño policial la calidad de las
detenciones. Es decir, se evalúa la proporción del total que son sancionadas por
la autoridad como ilegales o legales.

En este sentido, otro aspecto deseable de someter a evaluación respecto del
desempeño policial es su actuación como la primera autoridad que llega al
lugar de un hecho posiblemente delictivo (primer respondiente), así como en
las fases subsecuentes del proceso penal en las que tiene una participación. En
el MNPyJC es central el papel de las policías en el Sistema de Justicia Penal
Acusatorio, que es el de eslabón clave en la investigación de los delitos, bajo el
mando y la dirección del Ministerio Público.

El Centro de Investigación para el Desarrollo A.C. (CIDAC) desarrolló una
propuesta metodológica para la evaluación de cinco aspectos de la policía en
función de primer respondiente5: desempeño, equipamiento y herramientas de
trabajo, capacitación, coordinación con otras instituciones y calidad de la
información generada por el primer respondiente para el proceso penal.

A continuación se sintetiza la descripción de los cuatro instrumentos de
evaluación del policía primer respondiente propuestos por CIDAC en un
enfoque multidimensional.

5 CIDAC (2016), Metodología de evaluación del policía primer respondiente. Ciudad de México.

62

Entre otras, las siguientes actividades: conocimiento y corroboración del hecho
delictivo, auxilio a personas en el lugar de intervención, protección del lugar de
intervención, inspecciones a personas, vehículos o lugares, priorización para el
procesamiento de evidencia, detención y puesta a disposición, entrevistas y
entrega recepción.

Para los cuatro instrumentos se desarrollaron una serie de indicadores a
evaluar, los cuales están relacionados con las actividades, habilidades y factores
que inciden en el desempeño del primer respondiente. A su vez, para cada
indicador se estableció un estándar que establece la base de la evaluación.

Principios básicos que se requieren para su correcta implementación

Son cuatro los principios básicos que debe incorporar una corporación en su
proyecto organizacional para que el sistema de evaluación de desempeño
cumpla con los objetivos para el cual fue creado: primero, que lo que no se mide
no se puede evaluar y no se puede mejorar; segundo, que la evaluación debe
ser integral para no generar incentivos perversos; tercero, que la información
debe ser consultable por todos los miembros de la corporación y transparente;
y, cuarto, que se integre con otros procesos organizacionales como planeación,
operatividad, capacitación y carrera policial.

Prácticas o elementos con los que tiene interdependencia

1.Evaluación
de actas de
policía

Evalúa el Informe Policial Homologado y las actas de registro de sus
actividades.

Se busca generar información en torno a: ¿documentó el o la policía
debidamente sus actuaciones*?

2.Encuesta a
policías

Incorpora la visión de los policías respecto de sí mismos y la institución
para la que laboran.

Se busca generar información en torno a: calidad y suficiencia de
equipamiento, capacitación y conocimientos, coordinación con otras
instituciones y desempeño del policía en actividades básicas.

3.Encuesta a
Ministerios
Públicos

Encuesta espejo de la aplicada a policías.

Se enfoca en los mismos aspectos: equipamiento, capacitación y
conocimientos, coordinación con MP y otras autoridades y desempeño
del policía.

4.Pauta de
evaluación
del debate
sobre la
legalidad de
la detención

Mide de forma indirecta el desempeño del policía.
Se enfoca en: el desempeño del policía en la detención a partir de la
exposición del MP en la audiencia inicial sobre la forma en que se
realizó la detención y en los problemas que la defensa justifique sobre
la misma.

63

La práctica de la evaluación de desempeño policial es complementaria o tiene
una relación cercana con:

1. Filosofía organizacional;
2. El establecimiento de metas organizacionales de mediano y largo plazo

a nivel corporación, por zona y por área;
3. El desarrollo policial y formación integral de mandos medios;
4. Vinculación ciudadana por medio de redes vecinales;
5. Mejora continua de procesos;
6. Operación policial y planeación estratégica;
7. Rendición de cuentas y control interno; y,
8. Sectorización.

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

El error más común que puede cometer una corporación es que se enfoque en
lo que es más medible y visible―arrestos, detenciones e incidencia
delictiva―dejando de lado lo que puede ser más importante para sus objetivos,
filosofía y proyecto policial. Evaluar el desempeño únicamente desde la
incidencia delictiva tiene implicaciones importantes para el comportamiento
policial. El crimen y la victimización es una dimensión importante de la
evaluación del desempeño―como se señala en la tabla 22― más no es la única.
El énfasis exclusivo en los delitos de alto impacto con frecuencia termina
alejando a las corporaciones de la ciudadanía e incentiva a que los policías
busquen manipular las mediciones para evitar castigos y obtener
reconocimientos. Es por ello por lo que se debe evaluar la incidencia delictiva
junto a otras dimensiones como salud organizacional, percepción ciudadana,
uso eficaz de recursos, entre otras.

El segundo error más común es recopilar información de desempeño y no
utilizar esta información para alimentar las decisiones operativas, estratégicas,
y de planeación. La información solo es útil si de ella se desprenden una serie
de aprendizajes importantes y abre oportunidades para crecimiento laboral,
profesional e institucional.

64

REUNIONES DE MANDOS

Las reuniones de mandos estilo COMPSTAT constan de una revisión diaria,
semanal, o mensual de la incidencia delictiva (junto con otras métricas) por
unidad de patrullaje para analizar los patrones de criminalidad, asignar
responsabilidades al mando encargado y suelen están encabezadas por el
director de la corporación. Para las reuniones, se genera un reporte muy
detallado de la incidencia delictiva―ver cuadro 11―y se busca que los mandos
den una explicación por los delitos del día, semana o mes anterior.

El propósito de estas juntas es permitir el seguimiento de los problemas
delictivos mediante reuniones periódicas para que la policía pueda ajustar la
planeación táctica y operativa de las actividades policiales, responder a la
violencia criminal de forma efectiva y expedita, y fomentar el control interno. El
modelo COMPSTAT busca que el seguimiento de los patrones
delictivos―acompañado de un análisis riguroso―junto con la rendición de
cuentas se traduzca en la implementación de estrategias basadas en datos que
ayude a mejorar las operaciones de la corporación y, a su vez, lleve a
reducciones significativas en la incidencia delictiva. Sin embargo, como se verá
más adelante, el que se logre depende de otros factores importantes.

65

CUADRO 11. REUNIONES DE MANDOS EN LA DIRECCIÓN GENERAL DE
SEGURIDAD CIUDADANA DE NEZAHUALCÓYOTL, ESTADO DE MÉXICO

Las reuniones de seguimiento de la Dirección General de Seguridad
Ciudadana de Nezahualcóyotl, Estado de México se llevan a cabo diariamente
con una duración de dos horas, y están encabezadas por su titular. En éstas
participan las y los agentes a cargo de la jefatura de sector, cuadrante y turno
donde se registraron delitos―reportadas en llamadas al 911 o grupos de chats
vecinales y que fueron atendidos por agentes―en la jornada anterior.

Para dar seguimiento al problema de seguridad o delito que se identifica
como prioritario, elaboraron una herramienta que utilizan diariamente en la
reunión de mandos. A primera hora del día, la herramienta se comparte vía
electrónica al personal, de manera que antes del inicio de la sesión, todos los
asistentes a la reunión cuenten con ella en su teléfono celular. Aunque
Nezahualcóyotl toma como prioritario el robo de vehículo, la herramienta
desarrollada por ellos puede utilizarse para otro tipos de problema de
atención prioritaria para la ciudad, alcaldía o municipio.

ZONA

SECTOR

CUADRANTE

TURNO
TOTAL

PROMEDIO

DIARIO 1 2 3

Norte

Total sector

Total sector

Total sector

Total por zona

Centro

66

Total sector

Total sector

Total sector

Total por zona

Total sector

Total sector

Total sector

Total por zona

Total general

Durante la reunión de mandos, se exponen y analizan los casos ocurridos, el
tipo de respuesta que se brindó, las acciones inmediatas que se tomaron―por
ejemplo, entrevistas a testigos o solicitud de videograbaciones a
locatarios―así como las medidas a implementar. También, en caso de
detectarse una reducción en la incidencia delictiva, se hace un
reconocimiento a las y los agentes a cargo del cuadrante, turno y sector.

La información analizada en la reunión de mandos contribuye a tres objetivos

67

de manera simultánea, objetivos que son centrales para el MNPyJC:
1. Monitoreo puntual de la incidencia delictiva
2. Rendición de cuentas al interior de la institución
3. Evaluación del desempeño y resultados de la policía.

En la reunión de mandos también presentan sus informes de incidencias y
actividades relevantes de la jornada anterior los responsables de las
siguientes áreas de la Dirección de Seguridad Ciudadana:

● Dirección de Prevención del Delito y Participación Ciudadana
○ Unidad de Atención a Víctimas
○ Unidad de Enlace Ciudadano
○ Unidad de Redes Vecinales
○ Unidad de Violencia de Género

● Agrupamiento Metropolitano Titanes (unidad de reacción)
● Grupo Centinelas (guardias intramuros)
● Dirección de Tránsito y Vialidad
● Inspección General
● Coordinación Jurídica
● Salvaguardas (de forma semanal)

○ Coordinación Municipal de Protección Civil
○ Cuerpo de Bomberos
○ Cuerpo de Rescate y Urgencias Médicas

El orden de las reuniones diarias de seguimiento de la Dirección de Seguridad
Ciudadana del municipio de Nezahualcóyotl de acuerdo con el Manual de
Operación de Policía Vecinal de Proximidad es el siguiente:

ORDEN DEL DÍA

Los jefes de sector comentan las novedades suscitadas durante la jornada
laboral por cuadrante y turno con relación a la delictividad de la zona. Para
explicar mejor, se plantea un caso específico: robo de auto.

Se analizan los datos obtenidos mediante una matriz que contempla las
variables: fecha, calle, ubicación, colonia, sector, cuadrante, turno. En caso
de robo de auto, se contempla también: marca de vehículo, modelo, color,
placas, número de serie y características de la unidad.

Se analizan las características del delito a partir de elementos espaciales:
zona, ubicación, modus operandi, media filiación; persona que reporta,
contacto con el denunciante.

Se analizan los indicadores generales: color (en caso de robo de auto), día,
horario, modalidad y ubicación del sitio donde se cometió el robo sobre
ejes horizontales o verticales.

68

Se establecen líneas de acción e interlocución con otras áreas en la
resolución de la problemática de la zona. Finalmente, esta información se
complementa con la incidencia delictiva registrada en bases de datos
nacionales y federales.

Problemáticas que atiende este componente

El trabajo policial es sumamente complejo y dinámico. Cada zona de una
ciudad es distinta y la brecha entre la ley (escrita en blanco y negro) y la realidad
operativa (siempre definida en grises) es enorme. Esto lleva a que exista una
enorme complejidad en las situaciones que enfrentan los oficiales, quienes
además tienen un margen muy reducido de error. Es por ello que el aprendizaje
continuo debe ser un valor central para cualquier fuerza policial y quienes más
pueden enseñar y aprender los unos de los otros son los mandos medios y los
mandos operativos.

Mediante las reuniones de mandos, la corporación puede enfrentar mejor las
problemáticas de efectividad, control territorial, rendición de cuentas,
planeación y desempeño. Le proporcionan una herramienta para tener control
sobre la corporación y permiten a los directos saber qué está pasando dentro y
fuera de la corporación. En resumen, resuelven problemas de comunicación
entre los mandos, y entre los mandos y los jefes de la corporación (Walsh & Vito
2004).

Indicadores para su evaluación

Algunos de los indicadores que se pueden utilizar para conocer si se está
llevando la correcta implementación de las reuniones de mandos incluyen:

● La frecuencia de la reunión, que debe adecuarse a las realidades y ritmos
de la corporación, así como a los ciclos de aprendizaje de los mandos.
Deben ser lo suficientemente frecuentes para permitir aprendizaje
constante y rendición de cuentas eficaz, sin ser tan frecuentes que se
vuelvan un impedimento al trabajo de los mandos o que impidan el
análisis de patrones en la información.

● El tipo de información que se comparte (ir más allá de la incidencia
delictiva).

● El número de aprendizajes que se llevan por cada sesión mediante el
análisis de situaciones que salen mal, o casi salen mal, y el trabajo en
equipo sobre pensar en alternativas para prevenir que eso vuelva a pasar.

69

● La medición del desempeño integral durante las reuniones de mandos
(lo que significa agregar métricas sobre confianza y percepción
ciudadana, vínculos con la ciudadanía, fomentar la denuncia, entre otras).
De no tener una medición del desempeño integral, se pueden generar
incentivos perversos como cumplir con cuotas de arrestos o inhibir la
denuncia.

● El reconocimiento público al buen trabajo y el respeto y la empatía
(nunca la humillación) en el análisis de errores o metas no logradas.

● Medidas de competencia positiva entre mandos para acercar a la
corporación a cumplir su proyecto y su filosofía organizacional.

Principios básicos que se requieren para su correcta implementación

Para que se lleven a cabo de forma productiva las reuniones de mandos y le
sume, en lugar de restarle, a la cohesión de la organización, se requiere de tener
una cultura de aprendizaje y reconocimiento positivo en paralelo a una cultura
de identificación de errores con la finalidad de aprender de ellos. Además,
también se necesita tener claridad en los valores y la filosofía organizacional de
cada corporación, para que mediante las juntas se refuercen estos valores. Se
debe fomentar la seguridad psicológica entre los mandos para que se sientan
con la confianza de compartir situaciones difíciles durante la operatividad y que
sepan que los errores bien intencionados son respaldados por la institución. No
obstante, también es importante subrayar que los errores de mala fe y el mal
desempeño jamás serán tolerados y la corporación actuará con rapidez y
contundencia para castigar a los culpables, creando también una cultura de
rendición de cuentas.

Prácticas o elementos con los que tiene interdependencia

La práctica de reuniones de mandos es complementaria con otras prácticas
organizacionales y tiene una relación cercana con:

1. El establecimiento de metas de corto, mediano y largo plazo a nivel
corporación, por zona y por área;

2. El desarrollo policial y formación integral de mandos;
3. La Justicia Procedimental (interna y externa) como valores centrales de

la corporación;
4. Vinculación ciudadana por medio de redes vecinales;
5. Operación policial y planeación estratégica;
6. Registro y análisis de información;
7. Control interno y rendición de cuentas; y,

70

8. Sectorización.

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

El error más común es utilizar las reuniones de mandos para “regañar” en
público a quienes no cumplieron con metas (normalmente vinculadas a
número de arrestos o a la incidencia delictiva de la unidad operativa). Es decir,
utilizar la herramienta de reuniones para castigar, estresar, intimidar,
avergonzar y forzar a los involucrados a actuar en menosprecio hacia la
corporación y a los ciudadanos. Mismo que luego repiten los mandos con los
oficiales a su cargo. Esto genera falta de confianza y recelo entre mandos,
amplificados por mediciones que todos dominan que no están apegadas a la
realidad y sobre las que hay poco control directo a través del buen trabajo
policial. Además, se deben evitar las reuniones donde la agenda no sea clara y
donde no hay un objetivo claro de aprendizaje para los participantes y sus
equipos.

RECEPCIÓN DE DENUNCIAS

La recepción de denuncias por posibles delitos es una obligación de la policía
establecida en el Código Nacional de Procesos Penales (CNPP) (Artículo 132). La
información sobre los hechos que por esta vía proporcionan víctimas o testigos
es fundamental para la inteligencia policial y para la investigación de los delitos.
Para este fin, la corporación debe definir el instrumento mediante el cual las y
los policías en funciones de proximidad llevarán a cabo la recepción de las
denuncias por parte de víctimas o testigos. También, el mecanismo mediante
el cual hará del conocimiento del Ministerio Público―Artículo 224: Trámite de
la denuncia, Código Nacional de Procedimientos Penales―de la recepción de
la denuncia, de los actos de investigación que se llevaron a cabo, y el registro de
los resultados de éstos. Asimismo, cuando la policía tenga participación en la
investigación del delito denunciado, se preverá un mecanismo de
comunicación con la persona denunciante para confirmar la recepción de la
denuncia e informarle de los avances en los casos aplicables.

La denuncia de un hecho posiblemente constitutivo de un delito puede
registrarse por cualquier medio como el Informe Policial Homologado (IPH) u
otro, proporcionando siempre la información requerida para este fin en el
Código Nacional de Procedimientos Penales. Esto también puede ocurrir vía
electrónica.

71

Por medio distinto al IPH

Debe contener la siguiente información:

1. La identificación de la persona que denuncia (salvo en caso de denuncia
anónima o reserva de identidad).

2. Narrativa de las circunstancias del hecho ¿Quién? (personas), ¿Qué?
(hechos) ¿Cómo? (circunstancias), ¿Cuándo? (tiempo) y ¿Dónde? (lugar).

3. Datos para el contacto y domicilio de la persona que denuncia (salvo en
caso de denuncia anónima o reserva de identidad).

4. Indicación de quién o quiénes lo habrían cometido.
5. Indicación de quién o quiénes lo hayan presenciado.
6. Todo lo que le conste a la persona que denuncia.
7. Firma o huella de la persona que denuncia (salvo en caso de denuncia

anónima o reserva de identidad).

Por medio del IPH

La o el agente que reciba una denuncia por hechos que posiblemente
constituyen un delito puede registrarla en el ANEXO E. ENTREVISTA del IPH al
momento de entrar en contacto con la noticia del mismo (Artículo 223: Forma
y contenido de la denuncia, Código Nacional de Procedimientos Penales.) Esto,
además de las secciones o anexos del IPH que corresponda según el caso―ver
el cuadro 12.

72

CUADRO 12: REGISTRO DE DENUNCIA EN LA ZONA METROPOLITANA DE
MONTERREY, NUEVO LEÓN

En la Zona Metropolitana de Monterrey, Nuevo León, la denuncia se registra
en el ANEXO E. de ENTREVISTA en el IPH.

Conforme a lo que establece el CNPP (Art. 224), la policía debe informar “en
forma inmediata y por cualquier medio” al Ministerio Público de las denuncias
recibidas por hechos probablemente constitutivos de un delito. Para ello, se
deberá convenir con la Fiscalía o Procuraduría estatal el procedimiento
mediante el cual éstas le serán remitidas, privilegiando el uso de la tecnología
así como el plazo para ello. Esto puede ocurrir mediante un convenio formal
con dichas instituciones, o por vía informal.

Por último, cuando la policía tiene participación en la investigación del caso
que se denunció, la corporación policial podrá proporcionar a la persona
denunciante una confirmación de la recepción de la denuncia (por escrito o
correo electrónico) que debe incluir: número de referencia de la denuncia;
datos de contacto del oficial de policía a cargo del caso; explicación del proceso
a seguir para la denuncia y la frecuencia con la que le darán una actualización

73

sobre su investigación; y, la información a la persona denunciante de que podría
ser citada por el MP para ampliar su declaración―ver el cuadro 13.

CUADRO 13. COMUNICACIÓN CON EL DENUNCIANTE EN LA SECRETARÍA DE
SEGURIDAD CIUDADANA Y JUSTICIA CÍVICA DE GENERAL ESCOBEDO,
NUEVO LEÓN

La Secretaría de Seguridad Ciudadana y Justicia Cívica de General Escobedo,
Nuevo León tiene un protocolo de comunicación con la persona
denunciante de un delito que contiene la siguiente información:

ESTIMADO(A) SR(A.) (NOMBRE COMPLETO)

Lamentamos los hechos ocurridos en su perjuicio. Sabemos que su
patrimonio se vio afectado a consecuencia del mismo, pero sobre todo, su
tranquilidad.

Nos permitimos informarle lo siguiente:

Su denuncia quedó debidamente registrada con el número xxxxxxxx. Los
agentes de la policía de
investigación (nombre) y (nombre) fueron asignados a su caso. Usted puede
contactarlos en los
números xxxxxxxx o xxxxxxx. Como parte de la etapa de investigación inicial,
pueden realizar actos de investigación como los siguientes:

● Revisión de material de video
● Revisión de bases de datos y registros policiales
● Entrevistas a testigos
● Revisión del lugar de los hechos

Los agentes de investigación podrán contactarlo en el número telefónico o
domicilio que nos proporcionó para informarle los avances de la investigación,
así como para solicitarle información
adicional de lo ocurrido en caso de ser necesario. Agradeceremos su
colaboración con el proceso. Si
usted tiene una queja contra el personal de investigación asignado no dude
en hacérnoslo saber en el
número telefónico xxxxxxxxx o al correo electrónico xxxx@xxxx.gob.mx

Le compartimos las siguientes recomendaciones para evitarle molestias y un
problema mayor:

● Si dentro de sus pertenencias robadas se encuentran tarjetas de
crédito o débito robadas, le recomendamos marcar a las sucursales
bancarias correspondientes, para evitar un mal uso de éstas.

● Si le robaron documentación personal como credencial del INE,
pasaporte, licencia, etc., es importante poner una denuncia para evitar
que se pueda robar la información de las mismas y se pueda dar un
mal uso.

● Si fue víctima de robo de algún aparato electrónico que pueda

74

contener información personal, como teléfonos celulares o tabletas, le
recomendamos cambiar la contraseña de su correo electrónico y redes
sociales, así como desvincular sus cuentas de los dispositivos.

Por último, hacemos de su conocimiento que el Ministerio Público podría
requerir que acuda a ampliar su declaración en caso de ser necesario.

Saludos cordiales.
Atentamente,

Dirección de xxxxxxxxx

Problemáticas que atiende este componente

Existe una percepción general entre la ciudadanía respecto a la efectividad de
las instituciones encargadas de dar seguimiento a sus denuncias. De acuerdo
con la Encuesta Nacional de Victimización y Percepción sobre Seguridad,
realizada en el 2019 por el INEGI, el 93.7% de los delitos ocurridos no fueron
denunciados ante las autoridades. Esto se debe a que en el 31.7% de las
ocasiones las víctimas percibieron la denuncia como una “pérdida de tiempo” y
el 17.4% lo justificó con su desconfianza en las autoridades.

Aumentar la denuncia ciudadana permitirá que la corporación cuente con más
información acerca de las problemáticas que más impactan a la ciudadanía,
convierta esta información en inteligencia policial que lleve a mejores
decisiones operativas, construya estrategias o respuestas más adecuadas para
atender las causas de los problemas y construya seguridad ciudadana.

Además, es importante recordar que en el país existen aproximadamente 8 mil
ministerios públicos para capturar el 100% de los delitos y la saturación del
sistema no permite priorizar la atención de los delitos. La policía tiene mucho
mayor estado de fuerza, presencia en el territorio y cercanía con la ciudadanía,
por lo que puede dar muchas facilidades para reportar, identificar y dar
prioridad a los tipos de problemas y delitos que se ven en el sistema judicial.

Indicadores para su evaluación

Para evaluar si están aumentando las denuncias ciudadanas se puede medir:

● La confianza ciudadana en la corporación.
● La cifra negra (diferencia entre delitos ocurridos y delitos denunciados).

75

● Evolución de los delitos denunciados (y su relación con la cifra negra) en
distintos sectores.

Principios básicos que se requieren para su correcta implementación

Una corporación policial requiere de varios factores para la correcta
implementación de la recepción de denuncias. Primero, el establecimiento de
procesos de denuncia claros y definidos. Segundo, contar con personal
suficiente y capacitado para atender las denuncias ciudadanas, que sepa tratar
con las víctimas de delitos, y que eviten la revictimización. Tercero, la
implementación de sistemas y procesos de seguimiento para que las víctimas
puedan revisar las actualizaciones de sus denuncias y poder dar turno a las
denuncias (cuales se priorizan y se atienden en el sistema de justicia o desde de
la policía). Cuarto, mediante todas las interacciones productivas con la
ciudadanía, los policías deberán promover la cultura de denuncia como parte
del principio de corresponsabilidad del modelo de proximidad (y ser evaluados
en su éxito fomentando la denuncia).

Prácticas o elementos con los que tiene interdependencia

La práctica de recepción de denuncias es complementaria y tiene una relación
cercana con:

1. El establecimiento de metas de corto, mediano y largo plazo a nivel
corporación, por zona y por área;

2. Atención a víctimas;
3. Justicia Procedimental;
4. Capacitación inicial y continua;
5. Vinculación ciudadana por medio de redes vecinales;
6. Operación policial y planeación estratégica;
7. Registro y análisis de información;
8. Desempeño policial;
9. Control interno y rendición de cuentas; y,
10. Sectorización.

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

El reto principal para una corporación policial es contar con los procesos
necesarios y el personal capacitado para poder recibir las denuncias
ciudadanas, canalizarlas, y darles seguimiento. De otra forma, se corre el riesgo

76

de que una práctica orientada a generar mayor confianza ciudadana lleve a lo
inverso: que los ciudadanos se alejen más de las policías por los bajos niveles de
satisfacción con la labor y la respuesta policial. Las policías deben encontrar
formas de agilizar los procesos y tiempos de denuncia, diversificar los medios
por los cuales es posible denunciar, deben establecer vínculos de cooperación
interinstitucional con otras dependencias gubernamentales, y siempre deben
garantizar que las víctimas sean escuchadas y tratadas de forma justa y neutral.
A toda costa se debe evitar que las víctimas sufran las consecuencias de un
sistema que perciban como inoperante.

ATENCIÓN A VÍCTIMAS

Quienes trabajan en gobierno suelen tener relativa claridad de los límites de sus
funciones. A la ciudadanía, sin embargo, esas divisiones no deben
importarle―lo que le importa es que el Estado resuelva su situación. Un
componente fundamental de la legitimidad del Estado es que la ciudadanía
perciba que las instituciones resuelven los problemas para los que fueron
creadas. Para la ciudadanía, la principal y más frecuente ventanilla de acceso al
sistema de justicia es la policía. Además, la policía tiene mucha más capacidad
de despliegue e institucional que el resto del sistema de justicia. Por todo esto,
es fundamental que los policías tengan la capacidad, sistemas y capacitación
para atender a víctimas. Un policía que dice “eso es en la oficina de allá” es
percibido por la ciudadanía como un representante de la justicia que dice “ese
no es mi problema”―aunado a que el sistema de justicia está saturado. Para
poder focalizar el sistema de justicia “de segundo nivel” en los crímenes más
graves, es necesario que los policías tomen la carga de las situaciones más
comunes que no necesariamente requieren escalar si son atendidas en el
momento.

El MNPyJC reconoce que las instituciones policiales deben contar con un
modelo integral―alineado con la legislación nacional y estatal en la
materia―para proporcionarles de manera oportuna y gratuita asesoría jurídica,
atención médica, acompañamiento psicológico y de trabajo social a las
víctimas del delito, así como recabar en los casos que corresponda la denuncia.

De acuerdo con la Ley General de Víctimas, las personas son víctimas directas
cuando hayan sufrido algún daño o menoscabo económico, físico, mental,
emocional o cualquiera puesta en peligro o lesión a sus bienes jurídicos o

77

derechos como consecuencia de la comisión de un delito o violaciones a sus
derechos humanos. También se reconocen a víctimas indirectas, o los familiares
o personas a cargo de la víctima directa que tengan una relación inmediata con
ella, y a víctimas potenciales como aquellas personas cuya integridad física o
derechos peligren por prestar asistencia a la víctima por impedir o detener la
violación de derechos o la comisión del delito.

La protección y auxilio inmediato a víctimas del delito es una de las
obligaciones de la policía (art 77, Ley General del Sistema Nacional de
Seguridad Pública) En particular, el artículo 132 del Código Nacional de
Procedimientos Penales, establece en la fracción XII que dicha atención
consistirá en:

● Prestar protección y auxilio inmediato, de conformidad con las
disposiciones aplicables;

● Informar a la víctima u ofendido sobre los derechos que en su favor se
establecen;

● Procurar que reciban atención médica y psicológica cuando sea
necesaria; y,

● Adoptar las medidas que se consideren necesarias, en el ámbito de su
competencia, tendientes a evitar que se ponga en peligro su integridad
física y psicológica.

Dado lo anterior, el MNPyJC propone que las corporaciones policiales cuenten
con Centros de Atención a Víctimas (CAV) en las estaciones de policía―ver
cuadro 14.

CUADRO 14. CENTROS DE ATENCIÓN A VÍCTIMAS

Los Centros de Atención a Víctimas (CAV) se crearon para que las personas
denuncien y reciban atención médica, psicológica, y apoyo legal ya que se
considera que la atención a víctimas es la pieza más importante de la labor
policial.

A continuación presentamos algunas de los municipios que han construido
CAVs:

● Centro de atención a víctimas en la estación de la policía municipal de
León, Guanajuato.

78

● Servicio de ludoteca en la Unidad de Atención a Víctimas (UNAVI) de

la Secretaría de Seguridad Ciudadana y Justicia Cívica de Escobedo,
Nuevo León.

● Servicio de ludoteca para menores familiares de víctimas en Centro de

Atención a Víctimas en estación de Policía Municipal de Morelia,
Michoacán

79

Problemáticas que atiende este componente

Son varias las problemáticas que atiende el componente de atención a
víctimas: primero, la brecha entre la policía y la ciudadanía y la construcción de
confianza y legitimidad policial; segundo, la identificación de casos serios antes
de que sucedan tragedias (por ejemplo, eventos de violencia familiar que se
conviertan en feminicidios); tercero, la recopilación de información para
realizar futuras intervenciones basadas en evidencia y destinadas a prevenir los
problemas más comunes de violencia; cuarto, reducir la cifra negra (de forma
indirecta) mediante el acercamiento de la ciudadanía a la policía; quinto, la
sistematización y el seguimiento de los problemas que más impactan a las
comunidades; y, sexto, mejorar la percepción de justicia e impunidad en la
ciudadanía y fortalecer el mensaje de que a los policías les importa lo que les
pasa a los ciudadanos.

Indicadores para su evaluación

Para medir la correcta implementación de esta práctica, se recomienda utilizar
distintas métricas como:

● Confianza en la policía.
● Cambios en llamadas al 911 o denuncias realizadas a través de otros

medios.
● Número de casos atendidos.

80

● Número de casos canalizados a otras instituciones para la provisión de
servicios públicos.

● Número de denuncias recibidas.
● Número de mediaciones completadas.
● Llenado de bitácoras de trabajo social, médicas, jurídicas y psicológicas.

Principios básicos que se requieren para su correcta implementación

Al igual que para POP y redes vecinales, el principio básico del componente de
atención a víctimas es que la legitimidad es la moneda de cambio por
excelencia de la labor policial. Si se reconoce este principio, entonces es posible
entender cómo la ejecución efectiva de esta práctica permitirá que la
corporación sea más efectiva y confiable.

Ahora bien, dada la complejidad de la labor de atención, es necesario que las
instituciones policiales cuenten con capacitación, manuales y protocolos
necesarios para brindar la atención y seguimiento adecuados a cada tipo de
víctima y, sobre todo, evitar la revictimización. Se debe garantizar el respeto de
los derechos fundamentales de la víctima desde el primer contacto hasta el
último para que cada interacción que tengan con los ciudadanos sea un
depósito, y no un retiro, a la cuenta comunitaria de confianza en la policía.6
Asimismo, se deberá tomar en cuenta para la valoración de la víctima si ésta
pertenece a alguna población en riesgo, sufre alguna discapacidad, es miembro
de un colectivo o pertenece a algún grupo en situación de vulnerabilidad.

La atención debe ser proporcionada por personal debidamente
certificado―ver el cuadro 15― protegiendo en todo momento aspectos como
la dignidad de la persona, sus derechos y características particulares que
puedan colocarla en situación de mayor vulnerabilidad. Esto incluye el personal
de las áreas médicas, legal y social.

6 La cuenta comunitaria es un concepto mediante el cual se ejemplifica cómo cada una de las interacciones
entre ciudadanos y policías afectan la confianza entre ambas partes. Una buena interacción es un depósito
a la cuenta mientras que una mala interacción se vuelve un retiro.

81

CUADRO 15. PERFILES PARA LA ATENCIÓN A VÍCTIMAS

La atención a víctimas debe ser proporcionada por personal altamente
calificado y especializado. Es por ello que en General Escobedo, por ejemplo,
la Unidad de Atención a Víctimas―que está dentro de la Dirección de
Prevención y Participación Ciudadana―se compone de tres áreas:

● Trabajo social
● Orientación legal
● Atención psicológica

A su vez, las funciones, competencias y actividades del personal especializado
en los Centros de Atención a Víctimas de la Comisión Municipal de Seguridad
Ciudadana de Morelia, Michoacán (2016-2018) constan de:

Perfil Función Competencias Actividades

Abogado Brindar orientación
y/o

acompañamiento
jurídico de primer
contacto a fin de
atender las
necesidades legales
del usuario/a,
asegurando el pleno
cumplimiento de sus
derechos.

+ Conocimientos en
victimología.

+ Conocimientos de la
legislación en materia de
víctimas del delito.
+ Conocimiento de la
legislación en materia de
derecho penal.
+ Conocimiento de la
legislación en materia
familiar.
+ Conocimiento de la
legislación en materia de
derechos humanos y
perspectiva de género.
+ Pleno entendimiento del
Sistema de Justicia Penal
Adversarial.

+ Asesorar a la víctima en
cuanto al proceder

legal, de acuerdo con el delito.
+ Brindar orientación a la
víctima sobre los alcances y
limitaciones jurídicas de
acuerdo con el caso.
+ Acompañar a la víctima al
momento de levantar la
denuncia, si fuese el caso.
+ Canalizar a la víctima a la
Red de Apoyo
Interinstitucional para
atención subsecuente de
acuerdo con las necesidades
de la víctima y
del caso.

Psicólogo Contener el estado de
crisis emocional de la
víctima y/o sus
familiares con el
objetivo de que
puedan superar o
enfrentar los posibles
trastornos
emocionales
derivados del hecho
victimizante. Hacer
una evaluación del
estado de salud
emocional de la
víctima para
canalizarla a la Red
de Apoyo

+ Dominio de las estrategias
de intervención en crisis.
+ Conocimientos en
victimología.
+ Técnicas de atención en
crisis.
+ Diversas técnicas de
entrevista.
+ Técnicas de intervención
terapéutica.
+ Conocer las Instituciones
que conforman la Red de
Apoyo
Interinstitucional para la
correcta y oportuna
canalización a las víctimas.
+ Conocimientos en materia

+ Brindar atención psicológica
en crisis a las víctimas del
delito.
+ Hacer uso de terapia de
contención para restablecer el
estado emocional de la
persona en situación de
víctima.
+ Valorar posibles daños
físicos
que presente la víctima, y si
fuese el caso, canalizar con el
área médica e informar a
dicha área, sobre el daño
observado.
+ Canalizar a la víctima a
alguna de las demás áreas del

82

Interinstitucional.

pericial.
+ Conocimientos de la
legislación en materia de
víctimas del delito.
+ Conocimiento de la
legislación en materia de
derecho penal.
+ Conocimiento de la
legislación en materia
familiar.
+ Conocimiento de la
legislación en materia de
derechos humanos y
perspectiva de género.
+ Pleno entendimiento del
Sistema de Justicia Penal
Adversarial.

Centro de Atención.

Médico Realizar la
exploración física y la
evaluación de la
gravedad de las
lesiones de las
víctimas, siempre
buscando
salvaguardar su
integridad física,
realizando todas las
acciones necesarias
para proteger su
salud y su vida, y
buscando que se
atiendan desde el
primer momento que
lo requieran hasta su
total
restablecimiento.

+ Conocimientos en atención
médica de urgencia.
+ Conocimientos en
victimología.
+ Conocimientos en materia
pericial
+ Conocimientos de la
legislación en
materia de víctimas del delito.
+ Conocimientos en derechos
humanos y perspectiva de
género.

+ Brindar atención médica de
urgencia.
+ Realizar las acciones
necesarias para restablecer la
integridad física de la persona
en situación de víctima.
+ Brindar información clara y
detallada sobre el proceder
del Médico. Aclarar dudas
sobre la situación física real de
la víctima.
+ Valorar si requiere atención
psicológica o jurídica.
+ Informar a la víctima sobre
su canalización a alguna de
las demás áreas del Centro de
Atención.
+ Informar al área jurídica
sobre alguna situación, fuera
del Centro de Atención, que
pudiera poner en riesgo la
integridad física de la víctima.
+ Asesorar a la víctima
respecto a su canalización (en
caso de ser necesario) a
alguna de la instituciones que
forman parte de la Red de
Apoyo para víctimas del
delito.
+ Hacer un reporte sobre el
total de las víctimas atendidas
en el turno y Centro de
Atención en que se esté
adscrito.
+ Canalizar a la víctima a la
Red de Apoyo
Interinstitucional para
atención subsecuente de
acuerdo a las necesidades de

83

la víctima y del caso.

Trabajador
social

Identificar las
necesidades
inmediatas de las
víctimas para
salvaguardar su
integridad física y
emocional.

 Brindar atención de
primer contacto y
lograr que las víctimas
se sientan atendidas
con respeto a su
dignidad e integridad.

+ Conocimientos en
victimología
+ Dominio de modelos de
intervención en crisis.
+ Técnicas de manejo de
estrés post-traumático.
+ Técnicas de trabajo con
menores de edad.

+ Entendimiento pleno del
funcionamiento de los
Centros de Atención a
Víctimas del delito.
+ Conocimiento de las
instituciones que conforman
la Red de Apoyo
Interinstitucional para la
correcta y oportuna
canalización a las víctimas.
+ Conocimientos sobre
atención y legislación en
materia de víctimas del delito.
+ Nociones del Sistema de
Justicia Penal Adversarial.
+ Conocimiento de técnicas
de entrevista.

+Primer contacto con la
víctima para identificar
necesidades inmediatas y
detectar si requiere
canalización a la Red de
Apoyo Interinstitucional para
atención o apoyo de algún
programa social de

 acuerdo con las necesidades
de la víctima y del caso.
+A partir de la primera
entrevista con la víctima,
realizar una evaluación de
riesgo para detectar fuentes
inmediatas de peligro con la
intención de salvaguardar su
integridad.
+ Apoyar en el proceso de
creación de decisiones de la
víctima y sus familiares.
+ Seguimiento a mediano
plazo para la planificación de
las necesidades específicas de
la víctima y sus familiares.

La policía también deberá contar con una red de apoyo interinstitucional
integrada por dependencias públicas u organizaciones civiles donde podrán
canalizar a aquellas víctimas que ameriten atención especial―ver cuadro 15.
Para ello, pueden firmarse convenios con instituciones como las Comisiones
Ejecutivas de Atención a Víctimas, Centros de Apoyo a la Violencia Intrafamiliar,
y demás centros estatales o municipales de apoyo a víctimas del delito y la
violencia.

Esto no exime a la policía de continuar con el seguimiento. La participación
conjunta y conforme a las atribuciones de cada institución garantiza la
seguridad personal de las víctimas, para lo cual es necesario conocer el marco
competencial, conforme al parámetro de regularidad constitucional y los
ordenamientos domésticos en la materia, del orden nacional, general, federal y
estatal, así como la reglamentación municipal emitida.

84

CUADRO 16. COORDINACIÓN INTERINSTITUCIONAL

Hay esfuerzos importantes de coordinación entre instituciones de gobierno
para atender problemáticas que más aquejan a la ciudadanía.

Por ejemplo, en Morelia para la atención a víctimas de violencia de género se
coordinan:

1. Comisión Ejecutiva de Atención a Víctimas
2. Centro de Justicia Integral para la Mujer (FGEM)
3. Comisión Estatal de Atención a Víctimas
4. Sistema Estatal de Desarrollo Integral para la Familia
5. Procuraduría de la Defensa de Niñas, Niños y Adolescentes
6. Secretaría Estatal de Igualdad Sustantiva
7. Delegación de la Fiscalía General de la República
8. Delegación de la Secretaría del Bienestar
9. Fiscalía General del Estado
10. Delegación de la Comisión Nacional de los Derechos Humanos
11. Comisión Estatal de los Derechos Humanos

Por último, es importante subrayar que la corporación debe tener la capacidad
de recabar información detallada y granular de las interacciones con la
ciudadanía en los CAV, debe desarrollar la capacidad para sistematizar, integrar
y analizar esa información y debe traducir los aprendizajes en operatividad
policial que sea visible y comunicable a la ciudadanía.

Prácticas o elementos con los que tiene interdependencia

La atención a víctimas es complementaria o tiene una relación cercana con:

1. El establecimiento de metas de corto, mediano y largo plazo a nivel
corporación;

2. Recepción de denuncias;
3. Procesos justos o Justicia Procedimental;
4. Capacitación inicial y continua;
5. Vinculación ciudadana por medio de redes vecinales;
6. Operación policial y planeación estratégica;
7. Registro y análisis de información;
8. Desempeño policial; y,
9. Control interno y rendición de cuentas.

85

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

El principal atajo problemático que las corporaciones policiales deben evitar es
enfocarse en construir los CAVs y no en la atención que se brinda en su interior.
Hacerlo implicará correr el riesgo de que se multipliquen las interacciones
negativas con los ciudadanos, se le reste al banco de confianza comunitario y
se aleje aún más la ciudadanía de la institución.

Sin la correcta capacitación y reclutamiento de quienes brindarán atención
ciudadana, sin la capacidad de darle seguimiento a los casos y mantener
comunicación constante con las víctimas, y sin establecer los procesos
organizacionales necesarios para traducir la información recopilada en
estrategia y operatividad, no será efectiva o incluso será contraproducente la
implementación de este componente.

REDES VECINALES DE SEGURIDAD

Un componente importante de la estrategia de proximidad que se propone en
el MNPyJC son las redes vecinales. La implementación de mecanismos
policiales con enfoque comunitario, como las redes vecinales, responde a la
necesidad de desarrollar relaciones de confianza y colaboración entre los
ciudadanos y la policía, con el fin de reducir las tasas delictivas e incrementar
la seguridad (Braga 2008). Uno de sus principales objetivos es mejorar la
confianza que los ciudadanos tienen hacia las autoridades policiales por medio
de la creación de redes de comunicación y un sistema de rendición de cuentas
ciudadano.

La implementación de las redes vecinales busca lograr un sentido de
corresponsabilidad entre la comunidad y la policía. El propósito es que la
comunidad se vea directamente involucrada en el mantenimiento de la
seguridad de su zona y que conozca cuáles son sus responsabilidades,
corrigiendo la percepción de que éste es un trabajo exclusivo de la policía
(Skogan y Hartnett 1997). Las redes vecinales permiten el intercambio de
información para identificar y analizar los principales problemas que aquejan a
la comunidad y poder proponer soluciones y estrategias. Además, las redes
permiten fortalecer la rendición de cuentas y el control interno ya que los
policías son cuestionados sobre sus avances y los resultados―ver el cuadro

86

16―que han logrado a partir de las denuncias recibidas después de su primer
acercamiento con los vecinos (Skogan 2016).

CUADRO 17: COMITÉS DEL BIEN Y EL ORDEN EN SAN MIGUEL DE ALLENDE,
GUANAJUATO

Para trabajar con los ciudadanos para prevenir la violencia y la delincuencia,
en San Miguel de Allende se implementaron Comités del Bien y el Orden en
los que participa la policía municipal junto con otras dependencias del
gobierno municipal y ciudadanos. Los ciudadanos son representados por
comités de colonos, directores de las escuelas de la colonia, la mesa directiva
de los padres de familia de las escuelas de la colonia, representantes de las
agrupaciones religiosas de la colonia, y el comité de seguridad de la colonia.

Los comités se llevan a cabo en cuatro etapas:

Etapa 1: Primer contacto
Las dependencias se acercan con los representantes de la colonia por medio
de una reunión en la colonia. Durante esta reunión, cada dependencia explica
cuál es su función y toma nota de las necesidades o problemáticas de la
colonia. Además, se generan acuerdos entre los ciudadanos y las
dependencias, y ambos se responsabilizan por cumplirlos.

Por ejemplo, un vecino de la colonia menciona que requieren una bitácora de
policía. Se genera un acuerdo con la policía municipal. Por su parte, los
vecinos se comprometen a proporcionar el domicilio ideal para su instalación
y se ponen de acuerdo con el propietario del domicilio. En paralelo, los
policías se responsabilizan de instalar la bitácora y verificar que la patrulla
realice los rondines correspondientes.

Etapa 2: Grupo de WhatsApp

Se crea un grupo de WhatsApp con los miembros del comité. Por medio de
este grupo, los funcionarios de distintas dependencias les comparten
información a los vecinos acerca de los avances de los acuerdos y los vecinos
comparten información acerca de nuevas problemáticas en su comunidad.

Etapa 3. Evaluación de acuerdos

En una segunda reunión se integra la red vecinal de seguridad que consiste
en tener un encargado de seguridad. Además, los funcionarios y ciudadanos
evalúan el cumplimiento de los acuerdos de la primera reunión, forman
nuevos acuerdos, y programan una marcha exploratoria entre ciudadanos y
policías. Por último, la policía informa a los vecinos sobre la incidencia

87

delictiva en su colonia.

Etapa 4. Colocación de lonas

Una vez integrada la red de seguridad vecinal, se colocan lonas de vecino
vigilante en puntos estratégicos de la colonia.

Problemáticas que atiende este componente

La policía es el primer punto de contacto entre la ciudadanía y las instituciones
del Estado. En consecuencia, existe un enorme rango de expectativas sobre los
problemas que debe resolver y las tareas que le corresponden. Su presencia en
todos los aspectos de la cotidianidad ciudadana es estructuralmente compleja:
la policía debe perseguir y prevenir delitos pero también rescata mascotas, da
direcciones, proporciona primeros auxilios, media en conflictos familiares o
vecinales, atempera fiestas ruidosas, atiende quejas sobre servicios públicos,
entre otras muchas actividades. Todo bajo constante escrutinio ciudadano,
pues casi todo el trabajo policial ocurre en la calle.

Esta amplitud y ambigüedad de situaciones, combinadas con el mandato legal
de “preservar el orden” y la facultad de usar la fuerza, otorgan a la policía enorme
poder. Sin embargo, también le confieren fragilidad pues todas sus acciones y
decisiones están sujetas a interpretación y, por ende, al posible debate. De ahí
que, quiera o no, la moneda de cambio primordial para una policía sea la
legitimidad. La interpretación de cada decisión tomada por un policía siempre
pasa por el tamiz de la percepción ciudadana; exactamente la misma
interacción entre un policía y un ciudadano puede recibir interpretaciones muy
distintas, incluso opuestas, dependiendo de la confiabilidad atribuida al policía.

En el caso de México, es particularmente importante el componente de
confiabilidad y percepción ciudadana, ya que históricamente las corporaciones
policiales han mantenido niveles muy bajos de confianza ciudadana.
Solamente el 9.7% de la población mayor a 18 años confía “mucho” en la policía
preventiva municipal (ENVIPE 2019), el 6.9% considera que el desempeño de
las fuerzas municipales es muy efectivo (ENSU, diciembre 2019). Lo anterior es
problemático para las policías porque la percepción ciudadana afecta casi
todos los procesos y actividades policiales: operatividad, inteligencia, resolución
de problemas, reclutamiento y selección, apoyo político y financiero, y
definición de prioridades.

88

Entonces, la construcción de confianza no debe ser pensada como un
componente secundario, detrás siempre de prioridades operativas. La
confianza ciudadana es mejor entendida como un principio básico de
efectividad operativa. Prácticas como la creación de redes vecinales―similar a
otras estrategias de Community Policing―ponen la confianza ciudadana como
el eje rector de la labor policial con la finalidad de acercar a los ciudadanos con
la policía, aumentar la participación ciudadana en la producción de seguridad,
generar confianza mutua, redefinir estrategias operativas con base en las
problemáticas que más preocupan a la comunidad y garantizar que la
ciudadanía no solo piense en la policía cuando presencia o experimenta un
delito.

Indicadores para su evaluación

Se propone utilizar los siguientes indicadores para evaluar si la creación de
redes vecinales está cumpliendo con los objetivos de acercamiento entre
policías y ciudadanos:

● Percepción sobre el desempeño de las autoridades de seguridad y
justicia

○ Confianza
○ Desempeño
○ Satisfacción
○ Reconocimiento
○ Legitimidad

● Percepción de la seguridad
● Victimización
● Interacción con la policía

○ Frecuencia
○ Motivo de interacción
○ Percepción de interacción

● Participación en coproducción de seguridad: redes, grupos de Whatsapp,
llamadas al 911.

● Número de participantes en la red vecinal (en el tiempo)
● Problemáticas compartidas y resueltas durante las juntas de la red

vecinal

Para muchos de estos indicadores, la corporación deberá de establecer
procesos organizacionales para la recopilación y sistematización de la
información de las redes vecinales. También deberá llevar a cabo encuestas

89

ciudadanas en su municipio. Un buen punto de partida son las encuestas a nivel
ciudad, pero éstas no serán suficientes para medir si la corporación está
logrando sus objetivos de proximidad. Se debe procurar que las encuestas
ciudadanas tengan representatividad a niveles geográficos más pequeños, ya
sea zonas, sectores, cuadrantes, colonias o similar.

Principios básicos que se requieren para su correcta implementación

Para que la estrategia de creación de redes vecinales sea exitosa, no se puede
pensar de forma aislada. Este no es un “programa especial”, sino es una filosofía
policial que parte de la premisa que el ciudadano es el cliente principal de la
organización. La corporación debe transitar de un modelo reactivo y cerrado a
un modelo proactivo y abierto. Para ello se requieren de fuertes inversiones
gerenciales y de rediseño organizacional para que la proximidad no se vuelva
aproximación.

Entre los cambios organizacionales más importantes se encuentran la
descentralización operativa mediante la sectorización, cambios en la
formación y carrera policial, la socialización de la filosofía entre los mandos y
los policías de escala básica, la implementación de nuevos sistemas de
reconocimientos y castigos, alejarse de una estructura militarizada y altamente
jerárquica, la de-especialización (es decir, que no sólo un grupo pequeño de
policías se dedique a la proximidad), mejorar la comunicación entre policías y
ciudadanos mediante la adopción de nuevas tecnologías de la información y
buscar aliados estratégicos con los empresarios y la sociedad civil.

Adicionalmente, el modelo de proximidad debe tener tres líneas de acción:

● Capacitación policial en la metodología de colaboración policial y
comunitaria, así como en Justicia Procedimental para mejorar las
herramientas de interacción con ciudadanos;

● Generación de herramientas y procesos que permitan sistematizar la
información dentro de la institución policial; y

● La implementación de juntas y comunicación periódica con la
ciudadanía que oriente las estrategias de operación hacia las
problemáticas comunitarias.

Por último, para la realización de las redes vecinales―ver el cuadro 17―es
necesario que se consideren los siguientes puntos: definir cómo se llevará a
cabo la convocatoria y quién la hará; la periodicidad de las reuniones y lugar; la

90

estructura de la reunión; los mecanismos de seguimiento de los acuerdos
establecidos en las reuniones; y, los procesos organizacionales para
sistematizar la información que comparten los ciudadanos y cómo se utilizará
esta información para análisis, planeación y operatividad.

CUADRO 18. PASOS PARA LA CONFORMACIÓN DE REDES VECINALES EN
NEZAHUALCÓYOTL, ESTADO DE MÉXICO

La proximidad a la ciudadanía ha sido siempre el eje rector del proyecto
desarrollado por la Policía Municipal de Ciudad Nezahualcóyotl. Es por ello
que entre 2015 y 2018 constituyeron cerca de 10 mil redes vecinales de
seguridad.

Para replicar su modelo de proximidad, recomiendan seguir ocho pasos:

Paso Descripción

Reconocimiento del
cuadrante

La policía empieza con un diagnóstico de la
dinámica de delitos y violencia por cuadra. Esto
incluye (1) un recorrido exploratorio y (2) la revisión
de estadísticas de incidencia delictiva (generadas
por la corporación) para identificar zonas
específicas (calles o cruces) y horarios donde se
concentran los problemas de la cuadra. También
revisan los perfiles de las víctimas y los factores
presentes en el espacio físico del territorio que
detonan o facilitan los problemas de la cuadra.

Convocatoria y
formación de la red

Convocan a una reunión vecinal, preferentemente
durante el horario vespertino. Invitan a los vecinos
por medio de 1) invitaciones puerta por puerta por
las mañanas, 2) uso de altavoces, 3) visitas a
comercios, 4) convocatoria directa a víctimas del
delito, 5) anuncios impresos en calles de la cuadra.

Diagnóstico participativo Una vez conformada la red vecinal, la policía y los
vecinos llegan a un consenso sobre los problemas
más importantes en la cuadra por medio de un
diagnóstico participativo. A cada problema
detectado le corresponde una acción para su
resolución, misma que es consensuada con la
comunidad. La policía también realiza un informe
final del diagnóstico de cada
cuadra―identificando zonas críticas― al que
tienen acceso todos los agentes del cuadrante,
incluyendo jefe de turno y del sector. Por último, el
diagnóstico se complementa con una marcha
exploratoria durante la cual la comunidad
comparte a la policía sus percepciones sobre los

91

lugares de mayor peligro en el cuadrante.

Elaboración del plan de
prevención, vigilancia y
comunicación vecinal

Con base en el diagnóstico participativo, las
resoluciones se dividen en tres áreas:
Prevención: En esta área se atienden las
características y factores presentes en el entorno
que favorecen las manifestaciones de violencia y
delitos y a los grupos vulnerables a ser víctimas o
victimarios

 por medio de servicios públicos, atención a grupos
vulnerables y la atención a la conflictividad entre
vecinos.
Vigilancia: Busca que la ciudadanía asuma la
corresponsabilidad en el cuidado de la cuadra,
colonia y sector, y establece mecanismos y
modalidades de vigilancia vecinal para inhibir la
violencia y la comisión de delitos.
Plan de comunicación: Debe dirigirse a modificar la
percepción de inseguridad y a fomentar la
denuncia. Esto, por medio de 1) comunicar los
servicios municipales para las víctimas, 2)
establecer mecanismos de comunicación con las
redes vecinales y 3) fomentar la comunicación
entre los vecinos de la red con la policía de
proximidad.

Seguimiento a acciones
del plan

El seguimiento de la implementación del plan
incluye:
1) Elaboración de una minuta de acuerdos que
define actividades y responsables para los
integrantes de la red.
2) Definición de fechas para las reuniones de
revisión de avances en la resolución de
problemáticas.
3) Comunicación por teléfono o en redes sociales
entre integrantes de la red y la policía para temas
de la red.

4) Seguimiento constante a los acuerdos
cumplidos y pendientes.
5) Replanteamiento del plan de acción a partir del
surgimiento de nuevas necesidades.

Capacitación y
formación vecinal

Capacitación para apoyar el cambio educativo y
cultural en torno a los problemas de seguridad y
violencia en las comunidades, así como promover
la prevención, el autocuidado y la no violencia.

Evaluación de la red
vecinal

Se evalúan aspectos de la funcionalidad de la red
en las áreas de prevención, vigilancia y
comunicación para verificar que los objetivos

92

establecidos se cumplan, así como identificar los
obstáculos enfrentados. Por ejemplo, algunos
objetivos incluyen el nivel de participación
ciudadana, el desempeño de

 los policías de proximidad, el grado de avance de
las metas establecidas en el plan de la red y
percepción ciudadana.

Inteligencia social
vecinal

La información generada por las Redes Vecinales
complementa a aquella generada por el sistema de
inteligencia policial de la corporación para
identificar patrones delictivos, zonas
problemáticas y modus operandi de victimarios. A
partir de estos insumos se definen acciones
preventivas y reactivas.

Prácticas o elementos con los que tiene interdependencia

La creación de redes vecinales es complementaria o tiene una relación cercana
con:

1. Atención a víctimas;
2. Capacitación inicial y continua;
3. Justicia Procedimental como valor central de la corporación;
4. Operación policial, descentralización y discrecionalidad;
5. Desempeño policial;
6. Recepción de denuncias;
7. Carrera policial y manejo de talento (premio y castigos);
8. Recopilación, seguimiento y análisis de información;
9. Control interno y rendición de cuentas; y,
10. Policía orientada a la solución de problemas.

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

Hay dos atajos problemáticos que pueden resultar en la implementación
incompleta o no efectiva de la estrategia de proximidad. El primer atajo es
pensar que proximidad trata de tener charlas con los ciudadanos, que solo
involucra a un grupo pequeño de policías y que éstos lo pueden hacer de forma
aleatoria y poco sistematizada. La proximidad es una filosofía policial y
organizacional que involucra desde la identificación y socialización del
ciudadano como cliente principal de la corporación, hasta el rediseño

93

organizacional y gerencial para que todas las interacciones con los ciudadanos
construyan la legitimidad policial y abonen a la cuenta de banco comunitaria.

Por lo mismo, si la corporación no alinea el sistema de evaluación (los incentivos
y castigos) con la filosofía de proximidad―lo que implica dejar métricas como
arrestos y detenciones por otras sobre calidad y frecuencia de interacción con
la ciudadanía― será prácticamente imposible que la estrategia de proximidad
sea exitosa. De forma similar, perderá mucho valor generar interacciones
productivas con la ciudadanía si no se genera un sistema de recopilación,
seguimiento, y análisis de la información que comparten los ciudadanos―ver
el cuadro 18 para un ejemplo de recopilación. Esta información, que no es más
que inteligencia social, debe alimentar la operatividad y planeación estratégica
de la corporación.

La corporación tampoco debe esperar que los oficiales naturalmente sepan
cómo generar interacciones positivas con los ciudadanos, dada la complejidad
de su trabajo y niveles de discrecionalidad. Los policías deben ser capacitados
en Justicia Procedimental, solución de problemas y proximidad para que la
estrategia de redes vecinales sea exitosa y se logren los objetivos deseados.

Por último, es importante que la corporación le dé seguimiento a los
compromisos que se establezcan con vecinos ya que no hacerlo puede afectar
la fuerza policial entera y alejar a los ciudadanos aún más de la institución.

94

CUADRO 19. FORMATO DE PROXIMIDAD DE LA POLICÍA CERCANO DE SAN
PEDRO GARZA GARCÍA, NUEVO LEÓN

La policía de proximidad en San Pedro Garza, Nuevo León, “Policía Cercano”,
utiliza un instrumento para registrar sus interacciones con los ciudadanos.

95

PROCEDIMIENTOS POLICIALES JUSTOS

La Justicia Procedimental es un modelo que se enfoca en la interacción que
tienen los oficiales de la policía con los ciudadanos. Busca explicar las acciones
específicas de los policías que llevan a que la ciudadanía incremente su
percepción de legitimidad de la institución, lo cual se traduce en una mayor
propensión a respetar la ley y en mejores condiciones para el desempeño
policial de protección y preservación del orden en las calles (Tyler 2014). Cuando
los policías utilizan procedimientos consistentes con la Justicia Procedimental,
incrementan la percepción de legitimidad y la voluntad de cooperación de los
ciudadanos. Desde esta perspectiva, la legitimidad institucional significa que la
ciudadanía reconoce, entiende y acepta la autoridad de la policía para ejercer
sus facultades, además que confía y tiene mayor voluntad de apoyo (Tyler y
Jackson 2014).

Con base en décadas de investigación, Tyler (2014) ha identificado la aplicación
de la Justicia Procedimental mediante cuatro actitudes que desean los
ciudadanos de sus autoridades:

1. Las personas quieren tener la oportunidad de ser escuchadas previo a las
decisiones tomadas por la policía;

2. Las personas quieren que los policías sean neutrales ante la evidencia de
sus casos;

3. Las personas quieren ser tratadas con dignidad y respeto;
4. Las personas quieren que la policía explique el porqué de sus acciones.

En la tabla 23 se proporcionan algunas líneas de comunicación y acción
aplicables por parte de las y los agentes de policía en interacciones frecuentes
entre la policía de proximidad y la ciudadanía. Las líneas de comunicación y
acción fueron propuestas por la Universidad de Yale e Innovations for Poverty
Action en colaboración con el World Justice Project.

Tabla 23. Ejemplo de líneas de comunicación y acción basadas en la Justicia
Procedimental

96

Principio Ejemplo

Detención por falta administrativa

Explicar con claridad a la persona detenida
la causa de la detención

Lo (la) estoy deteniendo porque consumir
bebidas alcohólicas en la vía pública
constituye una falta administrativa.

Respetar en todo momento de la
interacción, la integridad de la persona
detenida

La detención debe realizarse sin exponer a la
persona ante los transeúntes y con un
lenguaje cordial.

Dar voz a la persona detenida. Permitir que
aporte su versión del hecho.

Lo (la) escucho [y el oficial hace preguntas
para que la persona exponga su punto de
vista].

Explicar con claridad a razón de la acción
que se tomará dejando en claro que su
versión fue escuchada.

Aunque usted me menciona en este
momento que no volverá ingerir alcohol en
la vía pública, constituye una falta
administrativa.

Explicar con claridad el procedimiento a
seguir

En este momento, lo conduciré al Juzgado
Cívico ubicado en la Calle X, Colonia Y,
donde esta autoridad definirá el tipo de
medida que le corresponde.

Explicar con claridad los derechos que le
asisten

Usted podrá manifestarle al Juez Cívico
cómo ocurrieron los hechos y en caso de que
lo considere necesario, podrá contar con un
asesor jurídico.

Respetar los derechos que le competen
durante la detención

Si la persona se resiste a la detención, seguir
en todo momento el protocolo de uso de la
fuerza para no incurrir en violaciones a sus
derechos.

Detención por un posible delito (en flagrancia)

Explicar con claridad los derechos que le
asisten

Conforme a lo establecido en el Protocolo
Nacional de Actuación de Primer
Respondiente.

Dar voz a la persona detenida. Permitir que
aporte su versión del hecho.

Lo (la) escucho [y el oficial hace preguntas
para que la persona exponga su punto de
vista].

Ser neutral ante la evidencia que se
presenta en la detención

Recabar la evidencia de acuerdo con el
protocolo y mantener la presunción de
inocencia del detenido en todo momento.

Explicar con claridad a la persona detenida
la causa de la detención: los hechos y el
delito que se le imputa.

Lo (la) detuve porque se le encontró
realizando la conducta X, misma que
configura el delito de Y.

Explicar con claridad el procedimiento a En este momento, lo conduciré al Ministerio

97

seguir Público ubicado en la calle Y, colonia X,
donde esta autoridad definirá el tipo de
medida que le corresponde.

Asistencia a un ciudadano víctima de robo

Explicar Identificarse correctamente Buenas tardes, soy el oficial X con número de
identificación X.

Dar voz al pedir que el ciudadano explique
su situación y dejar que el ciudadano hable

Dígame, ¿en qué lo (la) puedo asistir el día de
hoy?
Lo (la) escucho [y el oficial hace preguntas
para que la persona exponga su punto de
vista].

Respetar mostrando empatía ante la
situación y mostrar interés por el bienestar
del ciudadano

Lamento mucho su situación, ¿usted se
encuentra bien, requiere que le llamemos a
alguien de su confianza o a una ambulancia?

Explicar describiendo las opciones del
ciudadano ante el hecho y dejar que el
ciudadano decida. Dejar la opción de
contacto.

Bien, ante esta situación lo que debemos
hacer es ir al ministerio público a levantar
una denuncia. El ministerio público más
cercano es el que está en la calle X.
Con gusto lo (la) puedo llevar, sin embargo es
su decisión.
Le recuerdo que soy el oficial X y este es mi
número en caso de que le pueda asistir en
algo más.

Abordaje de una persona sospechosa en la vía pública (por denuncia de un ciudadano)

Identificarse correctamente y explicar el
motivo del abordaje por parte del policía

Buenas tardes, soy el oficial X con número de
identificación Y me acerco a usted porque
alguien nos reporta que usted no es de la
colonia y ha estado _____ [conducta
sospechosa] y está preocupada (o) por la
situación.

Dar voz al pedir que el ciudadano explique
su versión de los hechos

Dígame, ¿qué se le ofrece? ¿hay algo en lo
que lo (la) pueda ayudar?
Lo (la) escucho

Respetar al mostrarse empático ante la
situación y demostrar que se escuchó al
ciudadano

Entiendo que usted no está haciendo nada
malo, que tiene derecho de libre tránsito y
que solo está esperando a una persona.

Explicar la situación por la que su conducta
es sospechosa y pedir que la entienda

Sin embargo, debe entender que los vecinos
aquí se alarman porque ven a alguien que no
es de la comunidad y piensan que
probablemente quiera hacer algo malo.

Explicar las opciones de acción al
ciudadano y dejar que el ciudadano decida.

Podría esperar a la persona en una banca en
el parque o hablarle para que salga pronto y
no haya problema con los vecinos.

98

Expresar agradecimiento al ciudadano Le agradezco su cooperación, le recuerdo
que soy el oficial X y estoy a sus órdenes.

Estudios rigurosos―ver el cuadro 19―han probado que el uso de la Justicia
Procedimental en las interacciones con ciudadanos funciona (Murphy,
Mazerolle y Bennet 2014; Canales et al 2020). Las personas que interactúan con
policías que aplican los principios de Justicia Procedimental incrementaron su
confianza en los oficiales además de tener mayor voluntad para cooperar en la
interacción.

CUADRO 20. MODELO DE JUSTICIA PROCEDIMENTAL PARA LA POLICÍA DE
LA CIUDAD DE MÉXICO

Entre 2017 y 2018, la Secretaría de Seguridad Ciudadana, como parte de un
proyecto conjunto con la Universidad de Yale e Innovations for Poverty Action
(IPA) implementó un modelo para proveer herramientas en materia de
Justicia Procedimental a mandos medios y policías de escala básica, con el
objetivo de mejorar positivamente las interacciones con la población. Una
evaluación de impacto mostró resultados favorables: los policías entrenados
en Justicia Procedimental mejoraron su comprensión de los principios de
Justicia Procedimental, interiorizaron el uso de los principios, y los aplicaron
con mayor frecuencia durante interacciones con los ciudadanos (Canales et
al 2020).

Para asegurar que las capacitaciones en Justicia Procedimental fueran
efectivas y aplicables al contexto mexicano, el equipo de Yale-IPA:

1. Adaptó al contexto local los materiales de capacitación para policías de
escala básica. En este proceso participaron policías y expertos en la
materia para asegurar que el lenguaje y contenidos fueran acorde a la
corporación y a sus integrantes.

2. Adaptó los materiales de capacitación dirigidos a mandos. En este caso,
se sumaron herramientas para la Justicia Procedimental interna, así
como de liderazgo (también acorde con procedimientos policiales
justos).

3. Llevó a cabo varios pilotos de capacitación para poner a prueba los
materiales de la capacitación y ajustarlos conforme fuera necesario.

Las capacitaciones se llevaron a cabo en dos etapas. Primero, se capacitó a los
capacitadores que darían los talleres de Justicia Procedimental al interior de
la corporación. El perfil de los capacitadores debía cumplir con los siguientes
requisitos:

99

Escolaridad y experiencia Competencias y habilidades

● Licenciatura en sociología,
psicología, pedagogía o
carreras afines.

● Mínimo dos años en
capacitación o docencia (nivel
universitario).

● (Deseable) experiencia en
temas de seguridad o
liderazgo.

● Trabajo bajo presión.
● Facilidad de palabra y

elocuencia.
● Manejo de grupos medianos

(15 personas).
● Dominio de técnicas y

métodos.
● Liderazgo y seguridad.
● Trabajo en equipo.
● Empatía.
● Resolución de problemas.
● Paciencia, entereza y

resiliencia.
● Seguridad en el manejo de

grupos.
● Disciplina y orden.

Segundo, se llevaron a cabo las capacitaciones a los oficiales de la escala
básica y a los mandos medios.

Tipo de
capacitación

Horas Contenido

Escala básica 9 ● La conexión entre legitimidad, los principios
de actuación durante la interacción con los
ciudadanos y las metas de la labor policial.

● La conexión entre las expectativas y la
legitimidad.

● Los principios de actuación durante la
interacción con los ciudadanos.

● Los efectos de la historia sobre la legitimidad
policial.

● Atajos y trampas mentales.
● Escenarios y ejemplos de la vida real y

reflexiones finales.
●

Mandos
medios

12

● La conexión entre legitimidad, los principios
de actuación durante la interacción con los
ciudadanos y las metas de la labor policial.

● La conexión entre las expectativas y la

100

legitimidad.
● Los principios de actuación durante la

interacción con los ciudadanos.
● Los efectos de la historia sobre la legitimidad

policial.
● Atajos y trampas mentales.
● Escenarios y ejemplos de la vida real y

reflexiones finales.
● Relaciones complejas entre mandos y escala

básica.
● Liderazgo en el trabajo policial.
● Valores personales y propósitos para el trabajo

policial.

Para reforzar los contenidos de la capacitación, también se les enviaron a las
y los oficiales de la policía mensajes de texto y se les entregaron tarjetas con
los cuatro principios básicos.

También se hizo una entrega de diplomas a los policías capacitados para
reconocer que el personal completó el entrenamiento y se les hizo un examen
de conocimiento para evaluar su comprensión de él.

Los manuales de capacitación generados por Yale-IPA estarán a disposición
de las instituciones policiales para poder replicar la capacitación en sus
organizaciones sin costo alguno.

Problemáticas que atiende este componente

La Justicia Procedimental, bajo los cuatro principios de actuación, busca
atender dos problemáticas que impactan de forma sustancial la labor policial
que son la falta de confianza en la policía y la falta de legitimidad policial. Lo
anterior porque es importante recordar que la confianza en el contexto policial
es un principio básico de eficacia operativa.

Indicadores para su evaluación

Para evaluar la implementación de Justicia Procedimental, se recomienda
utilizar los siguientes indicadores:

● Percepción de equidad y justicia en la interacción con los policías
utilizando la metodología de mystery shopper (interacciones simuladas):

○ Qué tan satisfechos están los ciudadanos con la forma en la que
fueron tratados

○ Si los oficiales fueron neutrales durante la interacción

101

○ Describir la forma en la que se comunicó el oficial
○ Si el oficial fue respetuoso durante la interacción
○ Si el oficial le dio al ciudadano la oportunidad para explicar el

problema
○ Si el oficial escuchó con atención al ciudadano
○ Si el oficial le inspiró confianza al ciudadano
○ Si el oficial fue justo durante la interacción

● Confianza hacia los policías y disposición para cooperar con ellos

Ambos indicadores requieren que la corporación recopile nueva información,
incluyendo encuestas de satisfacción posterior a las interacciones con los
ciudadanos, llevar a cabo interacciones simuladas, y encuestas de percepción y
confianza a nivel local―desagregadas geográficamente lo más posible, ya sea
por sector, cuadrante o equivalente.

Principios básicos que se requieren para su correcta implementación

Para la correcta implementación de la Justicia Procedimental, la organización
policial necesita cumplir con varios principios básicos. Primero, debe difundir
la Justicia Procedimental como una filosofía de trato al ciudadano entre todos
los policías de la corporación y todas las áreas―incluyendo aquellas que no
tengan contacto con los ciudadanos. Segundo, debe capacitar correctamente
a los elementos policiales, ya sea por medio de la formación inicial o formación
continua. Además, debe enviar recordatorios constantes a los policías acerca de
la filosofía y los cuatro principios que tienen que utilizar durante sus
interacciones con los ciudadanos. Tercero, debe capacitar a los mandos medios
y mandos altos en Justicia Procedimental para alinear los intereses en la cadena
de mando. Si los mandos no comparten esta filosofía, incentivan a que su tropa
la ponga en uso durante sus interacciones y ellos mismos utilizan los cuatro
principios con los policías de rangos más bajos (es decir, practican la Justicia
Procedimental interna), prácticamente será imposible su implementación.
Cuarto, y último, la organización debe buscar la forma de capacitar a los
capacitadores en Justicia Procedimental para asegurar que la formación de sus
policías sea la correcta.

Prácticas o elementos con los que tiene interdependencia

102

La justicia procedimental es complementaria y tiene una relación cercana con:
1. Atención a víctimas;
2. Capacitación inicial y continua;
3. Vinculación ciudadana por medio de redes vecinales;
4. Operación policial;
5. Desempeño policial;
6. Recepción de denuncias;
7. Control interno y rendición de cuentas; y,
8. Policía orientada a la solución de problemas.

Principales retos y atajos problemáticos que pueden resultar de la
implementación incompleta o no efectiva

Para que una organización policial verdaderamente adopte la filosofía de
Justicia Procedimental, se necesita alinear el sistema de incentivos con la
filosofía. Mientras que la corporación continúe premiando y castigando a sus
policías por métricas como arrestos e incidencia delictiva, los oficiales no verán
la necesidad o el beneficio de actuar bajo los cuatro principios. De forma similar,
es fundamental alinear a los mandos con la filosofía, que ellos se apropien de la
estrategia y que sean agentes (y no detractores) para reforzar los principios en
la tropa.

Quizás el atajo más problemático es que los mandos no implementen la
Justicia Procedimental interna―tratar a su tropa como se les está pidiendo a la
tropa que traten a los ciudadanos―ya que los oficiales de la policía replican los
esquemas de interacción que viven dentro de la corporación afuera con los
ciudadanos. Se debe procurar que exista una integración de los principios de
Justicia Procedimental en la organización interna de la corporación y se
ejecuten de forma correcta los esquemas de capacitación de tropa y de
mandos.

103

BIBLIOGRAFÍA

Arruñada, Claudia. 2015. Manual de operación de policía vecinal de proximidad
en el municipio de Nezahualcóyotl, Estado de México. 1ª ed, México: Ceda
el Paso Comunicación Estratégica S.C.

Beato, Claudio. 2005. Producción y uso de diagnósticos en seguridad urbana.
Washington, DC: World Bank.

Bradford, Ben, Jackson, Jonathan y Stanko, Elizabeth A. 2009. “Contact and
Confidence: Revisiting the Impact of Public Encounters with the Police,”
Policing & Society 19(1): 20-46.

Braga, Anthony. 2008. Problem-Oriented Policing and Crime Prevention. New
York: Criminal Justice Press.

Braga, Anthony A., Weisburd, David L., Waring, Elin J., Mazerolle, Lorraine G.,
Spelman, William, & Gajewski, Francis (1999). “Problem‐oriented policing
in violent crime places: A randomized controlled experiment.”
Criminology, 37(3), 541-580.

Brown, Lee P. y Wycoff, Mary Ann. 1987. “Policing Houston: Reducing Fear and
Improving Service.” Crime and Delinquency 33: 71-89

Canales, Rodrigo. 2020. Construyendo Policías Efectivas, Resilientes y
Confiables. En proceso de publicación con el BID.

Canales, Rodrigo, Cherem, Alexis, Gonzalez, Marina y Santini, Juan Francisco.
2020 Assessing the effectiveness of Procedural Justice Training for Police
Officers: Evidence from the Mexico City Police. Unpublished manuscript.

Canales, Rodrigo, Zarkin, Jessica y Gabaglio, Cosma. 2020. The Importance of
Managerial Quality for Police Organizations. Unpublished manuscript.

Chile. 2007. Programa Plan Cuadrantes de Seguridad Preventiva. Santiago:
Ministerio de Defensa, Subsecretaría de Carabineros de Chile. Disponible
en: https://bit.ly/2KEV4P4

Clarke, Ronald V. y Eck, John E. 2008. 60 pasos para ser un analista delictivo.
Washington, D.C.: Departamento de Justicia de Estados Unidos, Oficina
de Servicios Policiales Orientados a la Comunidad. Disponible en:
https://bit.ly/347zMRU

Código Nacional de Procedimientos Penales, Diario Oficial de la Federación, 5
de marzo de 2014.

Comisión Municipal de Seguridad. 2016. Protocolo para los Centros de Atención
a Víctimas del Delito de la Comisión Municipal de Seguridad de Morelia,
Michoacán (2016-2018).

Comisión Municipal de Seguridad. 2018. Protocolo de Atención a Víctimas.
Actuación de la Policía en casos de violencia familiar y violencia de
género (2018-2021).

https://bit.ly/2KEV4P4
https://bit.ly/347zMRU

104

Comisión Nacional de Derechos Humanos (CNDH). 2010. Lineamientos para la
atención integral de víctimas del delito. Ciudad de México: CNDH.
Disponible en:
https://www.cndh.org.mx/sites/all/doc/Programas/Provictima/5%20PUB
LICACIONES/4LINEAMIENTOS/LineamientosVictimasDelito.pdf

Cordner, Gary W. 1997. “Community policing: elements and effects.” Critical
Issues in Policing: Contemporary Readings 5: 401-418.

Cordner. Gary W. 2014. “Community Policing. Elements and Effects,” en The
Oxford Handbook of Police and Policing, eds. Michael D. Reiseg and
Robert J. Kane. New York: Oxford University Press.
Corman, Hope y Mocan, H Naci. 2000. “A time-series analysis of crime,
deterrence,and drug abuse in New York City.” American Economic
Review 90 (3): 584–604.

Dammert, Lucía, et al (2010). Crimen e inseguridad: indicadores para las
Américas. Santiago de Chile: FLACSO Chile y BID.

Davis, Robert C., Ortiz, Christopher W., Euler, Samantha, and Kuykendall,
Lorrianne. 2015. “Revisiting “Measuring what matters:” Developing a suite
of standardized performance measures for policing.” Police Quarterly
18(4): 469–495.

Di Tella, Rafael y Schargrodsky, Ernesto. 2004. “Do police reduce crime?
Estimates using the allocation of police forces after a terrorist attack.”
American Economic Review 94 (1): 115–133.

Directorio Estadístico Nacional de Unidades Económicas del INEGI. Disponible
en: https://www.inegi.org.mx/app/mapa/denue/

ECOSOC (2012), Informe del Instituto Nacional de Estadística y Geografía de
México y la Oficina de las Naciones Unidas contra la Droga y el Delito
sobre una hoja de ruta para el mejoramiento de las estadísticas de
delincuencia a nivel nacional e internacional. Disponible en:
https://bit.ly/344S7z3
Encuesta Nacional de Seguridad Pública Urbana (ENSU). 2019.

Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública
(ENVIPE). 2019.
Fundación Ideas para la Paz. 2014. La planeación policial focalizada y el
trabajo coordinado reducen el crimen. Evidencia en ciudades
colombianas. Bogotá: Fundación Ideas para la Paz. Disponible en:
https://bit.ly/341mkz7
Fundación Ideas para la Paz. 2012. Evaluación de impacto del Plan
Nacional de Vigilancia Comunitaria por Cuadrantes. Metropolitanas de
Bogotá, Medellín, Cali, Barranquilla, Cúcuta, Bucaramanga, Pereira y

https://www.cndh.org.mx/sites/all/doc/Programas/Provictima/5%20PUBLICACIONES/4LINEAMIENTOS/LineamientosVictimasDelito.pdf
https://www.cndh.org.mx/sites/all/doc/Programas/Provictima/5%20PUBLICACIONES/4LINEAMIENTOS/LineamientosVictimasDelito.pdf
https://www.inegi.org.mx/app/mapa/denue/
https://bit.ly/344S7z3
https://bit.ly/341mkz7

105

Cartagena. Bogota: Fundación Ideas para la Paz. Disponible en:
https://bit.ly/2rYHvnb
Gau, Jacinta M., Corsaro, Nicholas, Steward, Eric A. y Brunson, Rod K. 2012.
“Examining Macro-Level Impacts on Procedural Justice and Police
Legitimacy,” Journal of Criminal Justice 40(4): 333-343.

Gill, C., Weisburd, D., Telep, C. W., Vitter, Z., & Bennett, T. (2014). “Community-
oriented policing to reduce crime, disorder and fear and increase
satisfaction and legitimacy among citizens: A systematic review.” Journal
of Experimental Criminology 10(4), 399-428.

Harocopos & Hough. 2005. El tráfico de drogas en los mercados al aire libre.
Guías para la Policía Orientadas a la Solución de Problemas. Serie de
Guías sobre Problemas Específicos No 31. Washington, D.C.:
Departamento de Justicia de Estados Unidos, Oficina de Servicios
Policiales Orientados a la Comunidad. Disponible en:
https://bit.ly/336NyDg

Hinds, Lyn y Murphy, Kristina. 2007. “Public Satisfaction with Police: Using
Procedural Justice to Improve Police Legitimacy,” Australian & New
Zealand Journal of Criminology 40 (1): 27-42.

Hough, Mike, Jackson, Jonathan, y Bradford, Ben.. 2013. ¿De qué depende la
legitimidad de la policía? Resultados de una investigación Europea.
Barcelona: Revista para el análisis del derecho.

International Association of Chiefs of Police (IACP). N.d. Enhancing Law
Enforcement Response to Victims. Alexandria VA: IACP. Disponible en:
https://www.theiacp.org/sites/default/files/all/i-
j/IACP_Strategy_REV_09_Layout_1.pdf#page=9

Johnson, D. Kelly. 2006. Consumo de alcohol en menores de edad. Guías para
la Policía Orientadas a la Solución de Problemas. Serie de Guías sobre
Problemas Específicos No 27. Washington, D.C.: Departamento de Justicia
de Estados Unidos, Oficina de Servicios Policiales Orientados a la
Comunidad. Disponible en: https://bit.ly/2QDmN6S

Klick, Jonathan y Tabarrok, Alexander. 2005. “Using terror alert levels to
estimate the effect of police on crime.” The Journal of Law and Economics
48 (1): 267–279.

Levitt, Steven D. 1997. “Using electoral cycles in police hiring to estimate the
effect of police on crime.” American Economic Review 87 (3): 270.

Levitt, Steven D. 2002. “Using electoral cycles in police hiring to estimate the
effects of police on crime: Reply.” American Economic Review 92 (4): 1244–
125.

https://bit.ly/2rYHvnb
https://bit.ly/336NyDg
https://www.theiacp.org/sites/default/files/all/i-j/IACP_Strategy_REV_09_Layout_1.pdf#page=9
https://www.theiacp.org/sites/default/files/all/i-j/IACP_Strategy_REV_09_Layout_1.pdf#page=9
https://bit.ly/2QDmN6S

106

Ley General del Sistema Nacional de Seguridad Pública. 2009. Diario Oficial de
la Federación.

Mazerolle, Lorraine, Bennett, Sarah, Antrobus, Emma, y Eggins, Elizabeth. 2012.
“Procedural Justice, Routine Encounters and Citizen Perceptions of
Police: Main Findings from the Queensland Community Engagement
Trial (QCET),” Journal of Experimental Criminology 8 (4): 343-367.

Milgrom, Paul y Roberts, John. 1995. “Complementarities and fit strategy,
structure, and organizational change in manufacturing.” Journal of
Accounting and Economics, 19(2-3):179–208.

Mohor, Alejandra.. 2007. Uso de indicadores para evaluar el funcionamiento
policial. Santiago: Centro de Estudios en Seguridad Ciudadana.
Disponible en: https://bit.ly/2CY8mlE

Murphy, Kristina, Mazerolle, Lorraine, & Bennett, Sarah. 2014. “Promoting trust in
police: Findings from a randomised experimental field trial of procedural
justice policing.” Policing & Society, 24, 405-424

Oficina de las Naciones Unidas contra la Droga y el Delito. 2018. Manual para
Gestión Basada en Resultados y la Agenda 2030 para el Desarrollo
Sostenible. Disponible en:
https://www.unodc.org/documents/SDGs/UNODC_Handbook_on_Result
s_Based_Management_Espanol.pdf

Pate, Antony M. y Annan, Sampson. 1989. The Baltimore Community Policing
Experiment. Washington, DC: Police Foundation.

POP Center. El Modelo “DARE” de solución de problemas criminales. Disponible
en: https://bit.ly/35jUMoU

POP Center. La Política de Seguridad Pública Orientada a la Solución de
Problemas Criminales. Disponible en: https://bit.ly/2D3Fjx0

Programa para la Convivencia Ciudadana. 2015. Manual de capacitación de
policía comunitaria y metodología para la solución de problemas
(manual del participante). México.

Puranam, Phanish. 2018. The Microstructure of Organizations. Oxford, UK:
Oxford University Press.
Policía Nacional de Colombia. 2010. Estrategia Institucional para la
seguridad ciudadana: Plan Nacional de Vigilancia Comunitaria por
Cuadrantes. Bogotá: Policía Nacional de Colombia. Disponible en:
https://bit.ly/3429O2i

Quattlebaum, Megan, Meares, Tracy y Tyler, Tom. 2018. Principles of
Procedurally Just Policing. New Haven: The Justice Collaboratory at Yale
Law School.

https://bit.ly/2CY8mlE
https://www.unodc.org/documents/SDGs/UNODC_Handbook_on_Results_Based_Management_Espanol.pdf
https://www.unodc.org/documents/SDGs/UNODC_Handbook_on_Results_Based_Management_Espanol.pdf
https://bit.ly/35jUMoU
https://bit.ly/2D3Fjx0
https://bit.ly/3429O2i

107

Quinn, Nicols. 2015. El sistema CompStat y la Policía Metropolitana. Buenos
Aires, Observatorio Metropolitano de Seguridad Pública Instituto
Superior de Seguridad Pública.

Skogan, Wesley. 2016. “Beat Meetings, responsiveness to the community, and
Police effectiveness in Chicago” en Delpeuch, Thierry y Jaqueline E. Ross
(eds.). Comparing the Democratic Governance of Police Intelligence.
Cheltenham, UK: Edgar Elgar Publishing.

Skogan, Wesley y Harnett, Susan. 1997. Community Policing, Chicago Style. New
York: Oxford University Press.

Tyler, Tom R. 1990. Why People Obey the Law. New Haven, CT: Yale University
Press.

Tyler, Tom. 2014. “What Are Legitimacy and Procedural Justice in Policing? And

Why Are They Becoming Key Elements of Police Leadership?” En: Fischer,
Craig. Legitimacy and Procedural Justice: A New Element of Police
Leadership. A Report by the Police Executive Research Forum (PERF).
Washington D.C.: US Department of Justice, Bureau of Justice Assistance,
01-35.

Tyler, Tom R., & Jackson, Jonathan. 2014. “Popular legitimacy and the exercise of
legal authority: Motivating compliance, cooperation, and engagement.”
Psychology, Public Policy, and Law 20 (1): 78–95.

Shah, Susan, Burch, Jim and Neusteter, S. Rebecca. 2018. Leveraging CompStat
to Include Community Measures in Police Performance Management.
Perspectives from the Field. New York, NY: Vera Institute of Justice.

Skogan, Wesley G. 1990. Disorder and Decline. New York: Free Press.
Sun, Ivan Y., Wu, Yuning, Hu, Rong, & Farmer, Ashley K. 2017. “Procedural Justice,

Legitimacy, and Public Cooperation with Police: Does Western Wisdom
Hold in China?” Journal of Research in Crime and Delinquency 54 (4): 454–
478.

UNSTATS. Principios fundamentales de las estadísticas oficiales. Disponible en:
https://bit.ly/35imPFa

Walsh, William F., & Vito, Gennaro F. 2004. “The Meaning of Compstat: Analysis
and Response.” Journal of Contemporary Criminal Justice 20(1): 51–69.

Weisburd, David y Eck, John E. 2004. “What can police do to reduce crime,
disorder, and fear?” The Annals of the American Academy of Political and
Social Science 593 (1): 42–65.

Weisburd, David, Maher, Lisa, Sherman, Lawrence, Buerger, Michael, Cohn, y,
Petrisino, Anthony. 1992. “Contrasting crime general and crimes pecific

https://bit.ly/35imPFa

108

theory: The case of hot spots of crime.” Advances in Criminological Theory
4 (1):45–69.

Wycoff, Mary Ann y Skogan, Skogan. 1993 Community Policing in Madison:
Quality from the Inside. Washington, DC: National Institute of Justice.

Yashar, Deborah J. 2018. Homicidal Ecologies: Illicit Economies and Complicit
States in Latin America. New Jersey, U.S.: Cambridge University Press.

