

Informe Resultados PDI

Gestión Operativa ENE-DIC 2018

Plana Mayor Jefatura Nacional de
Gestión Estratégica

Marzo 2019

Antecedentes Generales

La glosa N°04 de la partida 05, capítulo 33 programa 01, Policía de Investigaciones de Chile, de la Ley N°21125, de Presupuestos para el sector público para el año 2019 establece que, a más tardar el primer trimestre del año 2019, la Policía de Investigaciones elaborará y entregará a la Comisión Especial Mixta de Presupuestos, a la Comisión de Seguridad Pública del Senado y al Ministerio de Hacienda un informe con los resultados de su gestión operativa del año 2018, con cumplimiento de programas, objetivos, tareas y metas para el año 2019, de acuerdo a las características de esta institución y conforme a una metodología que se defina al efecto.

La Policía de Investigaciones de Chile, fiel a sus compromisos, pone a disposición de la ciudadanía el presente documento en virtud del cual cumple las obligaciones impuestas por la ley.

Marco Normativo

La Constitución Política de la República, en el inciso segundo del artículo 101, dispone que “Las Fuerzas de Orden y Seguridad están integradas sólo por Carabineros e Investigaciones. Constituyen la fuerza pública y existen para dar eficacia al derecho, garantizar el orden público y la seguridad pública interior, en la forma que lo determinen sus respectivas leyes orgánicas”.

Según el artículo 4° de la Ley Orgánica de la Policía de Investigaciones de Chile (Decreto Ley N° 2460 de 09 de enero de 1979), su misión fundamental es investigar los delitos de conformidad a las instrucciones que al efecto dicte el Ministerio Público, sin perjuicio de las actuaciones que en virtud de la ley le corresponde realizar sin mediar instrucciones particulares de los fiscales.

El artículo 5° de dicha ley agrega que, corresponde en especial a la Policía de Investigaciones de Chile:

- Contribuir al mantenimiento de la tranquilidad pública.
- Prevenir la perpetración de hechos delictuosos y de actos atentatorios contra la estabilidad de los organismos fundamentales del Estado.

- Dar cumplimiento a las órdenes emanadas del Ministerio Público para los efectos de la investigación, así como a las órdenes emanadas de las autoridades judiciales, y de las autoridades administrativas en los actos en que intervengan como tribunales especiales.
- Prestar su cooperación a los tribunales con competencia en lo criminal.
- Controlar el ingreso y la salida de personas del territorio nacional.
- Fiscalizar la permanencia de extranjeros en el país.
- Representar a Chile como miembro de la Organización Internacional de Policía Criminal (INTERPOL).

Recursos

La PDI presta sus servicios a lo largo de todo el territorio nacional, desplegada en 103 Brigadas de Investigación Criminal, 337 Unidades Especializadas y 17 Laboratorios de Criminalística. Lo anterior, de acuerdo a las reestructuraciones recientemente efectuadas a la orgánica interna. En materia de Extranjería y Policía Internacional se cuenta con 38 controles migratorios terrestres, 31 marítimos y 18 aéreos; además de la habilitación de controles no permanentes en las zonas que conforme al movimiento de pasajeros se hace necesario.

El presupuesto final de 2018 ascendió a M\$345.332.824. Fue distribuido en un 81% para gastos en personal y un 19% para el resto. El resto se distribuyó con un 10,57% para bienes y servicios de consumo, un 1,84% en adquisición de activos no financieros y un 2,01% para iniciativas de inversión.

DENOMINACIÓN	PPTO 2018		
	Inicial	Final	Devengado
INGRESOS	332.669.766	345.332.824	333.082.040
Ingresos Propios	2.475.791	2.474.014	2.975.764
Transferencias	1.504.898	1.373.210	1.276.417
Rentas de la Propiedad	89.966	89.966	89.917
Ingresos de Operación	633.566	633.566	1.110.918
Otros Ingresos Corrientes	247.360	377.271	498.512
Aporte Fiscal	327.938.388	327.851.769	327.852.048
Remuneraciones	274.683.347	278.701.224	278.686.271
Resto	53.255.042	49.150.545	49.165.777
Venta de Activos no Financieros	758.922	760.584	762.885
Transferencias para gastos de capital	1.496.665	1.496.665	1.491.342
Saldo Inicial de Caja	0	12.749.791	0
GASTOS	332.669.766	345.332.823	344.031.213
Gastos en Personal	274.683.812	278.701.639	278.686.271
Bienes y Servicios de Consumo	36.926.902	36.492.439	36.445.540
Prestaciones Previsionales	349.122	864.122	864.122
Transferencias Corrientes	1.890.501	1.890.501	1.850.098
Adquisición de Activos no Financieros	6.311.935	6.359.105	6.336.155
Iniciativas de Inversión	11.010.830	6.933.062	5.763.761
Transferencias para gastos de capital	1.496.665	1.496.665	1.491.342
Servicio de la Deuda	0	12.595.291	12.593.924

Fuente: Informe Jefatura Nacional de Recursos Financieros.

Desarrollo de las personas

La PDI al 31 de diciembre de 2018 contó con un total de 12.678 funcionarios. Las labores operativas son desempeñadas por los Oficiales, Profesionales Peritos y Asistentes Policiales quienes, descontando a los aspirantes, en conjunto alcanzan a las 9.770 personas con dedicación preferente a la investigación criminal. El 89% de la dotación está compuesto por personal de planta, en tanto el 10% y el 1% por personal a contrata y jornal respectivamente. El 33% de la dotación total de la PDI está compuesta por mujeres.

Dotación al 31.dic.2018		HOMBRES	MUJERES	TOTAL
PLANTA DE OFICIALES				
Alto Mando		27	0	27
Oficial Policial Profesional de Línea		4.747	1.215	5.962
Oficial Policial Profesional		1.110	794	1.904
Oficiales de los Servicios	Justicia	16	6	22
	Sanidad	50	33	83
	Finanzas	11	10	21
	Administración	63	89	152
Complemento		18	4	22
Aspirantes		285	165	450
Planta de Apoyo Científico Técnico				
Profesionales Peritos		262	201	463
Profesionales		23	30	53
Técnicos		68	46	114
Planta de Apoyo General				
Asistente Policial		883	37	920
Asistente Técnico		118	138	256
Asistente Administrativo		106	567	673
Auxiliares		104	49	153
TOTAL PLANTA		7.891	3.384	11.275
Contrata		538	742	1.280
Jornal		69	54	123
TOTAL		8.498	4.180	12.678
Honorarios		36	37	73

Fuente: Informe Jefatura Nacional de Administración y Gestión de las personas, cantidades promedio año 2018.

En el área de formación de la Escuela de Investigaciones Policiales (ESCIPOL), acreditada ante la Comisión Nacional de Acreditación, egresaron 273 nuevos detectives.

El interés por postular ha aumentado por cuarto año consecutivo, el 2018 se inscribieron 7.176 personas, lo que representa una variación de un 15,3%.

En tanto, de la Academia Superior de Estudios Policiales, 85 oficiales de la PDI y 3 oficiales de Gendarmería de Chile, obtuvieron el título de Oficial Graduado en Investigación Criminalística.

Establecimiento	Formación /Curso	N°
Escuela de Investigaciones Policiales	Formación detectives	273
Academia Superior de Estudios Policiales	Curso Alto Mando	15
Academia Superior de Estudios Policiales	Oficial Graduado en Investigación Criminalística	85

Fuente: Informe Jefatura Nacional de Educación y Doctrina.

El Centro de Capacitación Profesional impartió y/o gestionó cursos de capacitación a 6.270 personas, de ellos 5.365 eran oficiales policiales, destacando los cursos de especialidad de 71 funcionarios en homicidios, 48 en delitos económicos, 163 en delitos contra el medio ambiente y patrimonio cultural, 126 en robos y primeras diligencias y 34 en inteligencia policial.

Desarrollo Estratégico

Para que la PDI llegue a su centenario institucional cumpliendo su visión, es necesario que afronte una serie de desafíos, los cuales comienzan con la definición de un Plan Estratégico para el período 2017-2022, donde se establecen las bases para posicionar y consolidar a la PDI como una policía científica en la investigación criminal y labores migratorias.

En este modelo se definen ocho objetivos estratégicos a trabajar durante el período 2017-2022, los que se dividen en dos grupos: Cuatro de ellos definidos como procesos estratégicos y otros cuatro que se mencionan como pilares estratégicos de la PDI.

1. Alcanzar una alta eficacia operacional.
2. Promover innovación e inteligencia analítica a nuestras labores.
3. Potenciar un mayor relacionamiento estratégico.
4. Promover la eficiencia administrativa – financiera.

Procesos
Estratégicos

5. Fortalecer a nuestro capital humano.
6. Ejecutar una investigación profesional de los delitos.
7. Establecer la ética, la probidad y los derechos humanos como valores transversales inexcusables.
8. Desarrollar nuestra infraestructura, equipamiento y tecnología.

Pilares
Estratégicos

Misión

Contribuir al crecimiento y desarrollo integral de la nación, garantizando la seguridad y protección de nuestros ciudadanos e instituciones, a través de la Investigación Criminal, el Control Migratorio y la Policía Internacional.

En el desarrollo de nuestras funciones privilegiamos una investigación profesional sustentada en el análisis e inteligencia policial y en el desarrollo de un vínculo con nuestros aliados estratégicos.

Visión

Posicionar a la PDI, en un plazo de 15 años, como el referente regional en la investigación criminal de delitos de alta complejidad y crimen organizado transnacional.

Propuesta de Valor

Protegemos a la ciudadanía realizando una investigación profesional y especializada de los delitos, garantizando el movimiento migratorio seguro y expedito de personas en nuestras fronteras, utilizando para ello los más modernos métodos de análisis e inteligencia policial y brindando a nuestros conciudadanos una respuesta pronta y experta a sus necesidades permanentes de seguridad.

Modernización e Innovación

Los profundos cambios aparejados a la era de la globalización, han suscitado en Chile la necesidad de redefinir los lineamientos de sus instituciones públicas, entendiendo las nuevas necesidades de sus usuarios y dando respuestas pertinentes a los cambios del entorno.

Con lo antes mencionado, se exige a la Policía de Investigaciones –como institución perteneciente a las fuerzas de orden y seguridad pública- orientar sus lineamientos hacia la gestión de condiciones y capacidades que aseguren una respuesta investigativa oportuna y eficaz en su accionar, promoviendo todo su esfuerzo al mejoramiento de las investigaciones, en pos de un trabajo policial de alto rendimiento, puesto que, la evidencia indica la necesidad de contar con una policía investigativa que responda a los requerimientos de una sociedad dinámica, a los cambios culturales y a la naturaleza de los delitos.

Es por ello que, mediante la modernización e innovación en los procesos de trabajo policial, se busca conseguir una transformación estructural, aparejada a cambios de paradigma en la investigación de los delitos y el funcionamiento a nivel administrativo y operativo de la institución.

A nivel de estrategia policial resaltan los siguientes modelos innovadores:

Plan Comunal Antidrogas Microtráfico Cero (MT-0)

En el marco de la innovación en la estrategia policial, podemos hallar el Plan Comunal Microtráfico Cero (MT0), cuyo objetivo se centra en desincentivar y reducir el microtráfico a nivel local y nacional, a fin de contribuir a la disminución de la sensación de inseguridad en los barrios, apuntando, como meta 2019, al 35% de los puntos de venta de droga reducidos, resultado de la sistematización y el análisis de distintos procesos investigativos puestos en marcha por la PDI durante el último tiempo, dando una orientación para responder al microtráfico, el cual es considerado como uno de los fenómenos delictuales que con más fuerza abate el tejido social, tanto por el daño que provoca en las comunidades afectadas – en la salud de las personas, en el acceso a la educación y en el sentido de pertenencia entre los vecinos, entre otros ámbitos de la vida cotidiana – como por los delitos que se le asocian (uso ilegal de armas, robos, violencia y homicidios, principalmente).

Oficinas de Análisis Criminal (OFAN)

En la misma línea, dentro de las iniciativas de innovación en la estrategia policial, se encuentran las Oficinas de Análisis Criminal (OFAN). Al año 2018, han sido implementadas 26 Oficinas de Análisis Criminal a nivel nacional, las cuales tienen como misión fundamental, contribuir a la investigación profesional de los delitos mediante la integración de información, generación de productos analíticos y estrategias derivadas de estas, con el objetivo de fortalecer la persecución penal, dando respuesta a los escenarios y desafíos actuales que plantea el fenómeno criminal.

En cuanto a su funcionamiento, las OFAN se componen de 4 procesos de trabajo, a saber: derivación, interoperatividad, elaboración de productos analíticos y casos – focos investigativos y tienen por finalidad la investigación preferente de la PDI en delitos que requieran de un mayor grado de especialización en la función investigativa.

La meta institucional para el año en curso, es conseguir el “80% de instauración de los procesos definidos por CENACRIM, para las 26 Oficinas de análisis de las Prefecturas que fueron implementadas el año 2018”.

Resultados Operativos 2018

Eficacia

La eficacia de las actividades esenciales realizadas por la PDI ha aumentado sostenidamente a contar del año 2006.

Elaboración propia en base a Informe Centro Nacional de Análisis Criminal.

Indicadores de Gestión

La PDI cuenta con un sistema de control de gestión que define indicadores transversales representativos de la labor policial operativa para todas las jefaturas (nacionales y regionales), como asimismo, indicadores característicos de las diferentes especialidades para Jefaturas Nacionales.

Regiones Policiales

Los resultados que se obtuvieron en los dos indicadores de las Regiones Policiales, N° 10 “Porcentaje de Eficacia en la Cancelación de Órdenes de Investigar” y N° 942 “Porcentaje de Eficacia en la Cancelación de Instrucciones Particulares Investigativas” durante el período ene-dic fue de un 100% en ambos indicadores, a excepción de la Región de Tarapacá que obtiene un 50% de cumplimiento, no alcanzando el estándar del 60% del indicador N° 10 con un 56%.

Fuente: Informe final reporte indicadores Regiones Policiales y Jefaturas Nacionales (SCG / ene-dic.018), Plana Mayor Jenages.

Fuente: Informe final reporte indicadores Regiones Policiales y Jefaturas Nacionales (SCG / ene-dic.018), Plana Mayor Jenages.

Jefaturas Nacionales

En el caso de las Jefaturas Nacionales, dos de ellas obtuvieron un 100% de cumplimiento, es decir, todos los indicadores de estas jefaturas lograron el estándar establecido (indicadores transversales y de la especialidad), la Jefatura Nacional de Migraciones y Policía Internacional y la de Delitos contra los Derechos Humanos y las Personas.

Fuente: Informe final reporte indicadores Regiones Policiales y Jefaturas Nacionales (SCG / ene-dic.018), Plana Mayor Jenages.

Respecto a los resultados de la Jefaturas Nacionales, en cuanto a sus indicadores transversales se observan los siguientes resultados:

- En el Indicador N°10 "Porcentaje de Eficacia en la Cancelación de Órdenes de Investigar" todas las Jefaturas Nacionales obtuvieron porcentajes de cumplimiento sobre el estándar del 60%.

Fuente: Informe final reporte indicadores Regiones Policiales y Jefaturas Nacionales (SCG / ene-dic.018), Plana Mayor Jenages.

- En el Ind. N°942 "Porcentaje de Eficacia en la Cancelación de Instrucciones Particulares Investigativas" también todas las Jefaturas presentan resultados por sobre el estándar (70%).

Fuente: Informe final reporte indicadores Regiones Policiales y Jefaturas Nacionales (SCG / ene-dic.018), Plana Mayor Jenages.

Resultados indicadores específicos Jefaturas Nacionales

Jefatura Nacional	Indicador	Resultado ENE-DIC.018	Estándar
Jefatura Nacional de Delitos Económicos y Medio Ambiente	% de eficacia en la cancelación de OI escritas por delitos medioambientales.	85%	90%
	% de OI con resultado con imputado individualizado.	70%	70%
	% de eficacia en la cancelación de OI por delitos informáticos.	63%	50%
	% de eficacia en la cancelación de OI por delitos relacionados a pornografía infantil y grooming.	71%	60%
Jefatura Nacional de Extranjería y Policía Internacional	Cantidad de fiscalizaciones a extranjeros.	1.704	1.219
	Documentos emitidos con movimiento migratorio.	420.658	126.498
	% de eficacia en las fiscalizaciones de extranjeros.	76%	30%
Jefatura Nacional de delitos contra los Derechos Humanos y las Personas	% de eficacia del trabajo en sitio del suceso por homicidio.	77%	75%
	% de eficacia a cumplimiento de OI del Ministerio Público (Brigada DDHH).	74%	60%
	% de eficacia a cumplimiento de OI de cortes de apelaciones.	104%	70%
	% de OI por presunta desgracia con persona ubicada.	97%	90%

Jefatura Nacional de Delitos contra la Propiedad	Capacidad de generación de OI atingentes al área de delitos contra la propiedad.	766	826
	% de eficacia en la cancelación de OI de propia iniciativa.	29%	30%
Jefatura Nacional Antinarcoáticos y contra el Crimen Organizado	% de eficacia en los procedimientos de antinarcoáticos.	95%	90%
	% de eficacia en los controles de drogas realizados en frontera.	21%	15%
	% de eficacia en la desarticulación de organizaciones criminales.	11%	15%
	% de eficacia en la cancelación de OI por delitos Ley N°20507 (tráfico ilícito de migrantes y trata de personas).	99%	90%
	% de eficacia en los procedimientos policiales contra el crimen organizado.	95%	60%
Jefatura Nacional de Criminalística	Índice de entrega de informes periciales a organismos externos.	87%	90%
	Índice de calidad de gestión.	87%	70%
Jefatura Nacional de Delitos contra la Familia	Promedio de autores identificados por concurrencias a sitios del suceso por delitos sexuales.	0,87	0,88

Fuente: Informe final reporte indicadores Regiones Policiales y Jefaturas Nacionales (SCG / ene-dic.018), Plana Mayor Jenages.

Cumplimiento de metas 2018

La PDI en su continuo intento por avanzar en temas de modernización, ha asumido el compromiso de autoimponerse desafíos que potencien y fortalezcan su gestión. Por medio de la Orden General N°2529, se fijaron las metas para la gestión policial 2018, las que se encuentran alineadas con la estrategia institucional, las expectativas de la ciudadanía y las demandas del sistema de seguridad pública y de administración de justicia en nuestro país.

En la versión 2018 de las Metas Institucionales, se logró el cumplimiento de cada una de las metas en donde el estándar establecido fue superado.

Meta	Estándar	Resultado
"10% de fiscalizaciones con resultado en mercados de bienes robados".	10% (59 fiscalizaciones con resultado)	30,1%, (de las 592 fiscalizaciones efectuadas, 178 fueron con resultado)
"30% de los puntos de venta de droga intervenidos" enmarcadas dentro del modelo investigativo del Microtráfico MT-0.	30% (825 puntos de venta a intervenir)	49% (1.360 puntos intervenidos)
"95% de Ejecución de las Campañas Preventivas dirigidas a la Comunidad y a Organismos externos".	95%	100% (11 campañas preventivas ejecutadas)
"95% de Participación en los Consejos Comunales de Seguridad Ciudadana".	95% (1.861 reuniones)	99,8% (1.955 reuniones)
30% de eficacia en las fiscalizaciones (JENAMIG).	522 fiscalizaciones con resultado	75,5% (1.315 fiscalizaciones con resultados)
100% de OFAN que funcionan bajo un determinado modelo de análisis criminal entregado por CENACRIM.	26 OFAN funcionando	100% (26 OFAN funcionando)

Fuente: Informe final reporte indicadores Regiones Policiales y Jefaturas Nacionales (SCG / ene-dic.018), Plana Mayor Jenages.

Antinarcoáticos

Durante el año 2018, a través de la gestión investigativa de las unidades policiales que adoptaron procedimientos por Infracción a la Ley de drogas desplegadas a nivel nacional, fue posible incautar un total de 24.506.598,35 gramos de las tres principales drogas ilícitas de uso frecuente en nuestro país (clorhidrato de cocaína/ cocaína base / cannabis procesada) valuadas en más de 290 mil 925 millones de pesos.

En este sentido, durante 2018, la droga que registró la mayor incautación fue la cocaína base (46%), seguida de la cannabis procesada (39%).

Sustancia incautada enero a diciembre 2018	Cantidad incautada	Dosis	Valor
Clorhidrato de cocaína (grs).	3.615.693	7.231.387	72.313.867.000
Cocaína base (grs).	11.415.701	171.235.522	171.235.521.795
Cannabis procesada (grs).	9.475.204	9.475.204	47.376.017.750
Plantas de cannabis (unid).	135.588	67.794.000	67.794.000.000
TOTALES		255.736.113	358.719.406.545

Fuente: Jefatura Nacional Antinarcoóticos y Contra el Crimen Organizado.

Investigación Científica

Informes periciales por especialidad	
SECCIÓN	TOTAL
BALÍSTICA	2.204
BIOQUÍMICA Y BIOLOGÍA	2.141
CONTABILIDAD	679
DIBUJO Y PLANIMETRÍA	6.113
ECOLOGÍA Y MEDIOAMBIENTE	242
ELECTRO-INGENIERÍA	1.123
FOTOGRAFÍA	8.709
HUELLOGRAFÍA Y DACTILOSCOPIA	8.946
INFO-INGENIERÍA	208
INVESTIGACIONES DOCUMENTALES	3.133
MECÁNICA	1.681
MICROANÁLISIS	208
PAISAJISMO Y URBANISMO	182
QUÍMICA Y FÍSICA	1.688
SONIDO Y AUDIOVISUALES	2.448
Total general	39.705

Fuente: Informe Jefatura Nacional de Criminalística.

Control Migratorio

Durante 2018 la cantidad de personas controladas aumentó en un 6,4%, respecto al año 2017. Se realizó el control migratorio de 26.731.469 personas quienes pasaron por todos los procedimientos requeridos por la legislación chilena y cumplieron los estándares de seguridad interna.

Fuente: Jefatura Nacional de Migraciones y Policía Internacional

Desafíos

Conforme a las definiciones estratégicas institucionales los Desafíos en Procesos Internos están vinculados a cuatro elementos relevantes:

Eficacia Operacional, en la cual se busca aumentar la eficacia que se genere por investigación policial, donde se ha definido como objetivo específico focalizar los esfuerzos en investigación, minimizando las horas destinadas a labores no investigativas; y, potenciar la coordinación entre las unidades para desarrollar los procedimientos conforme a un manual de coordinación.

Innovación, en la cual se trabajará por potenciar el análisis criminal y la gestión del conocimiento. Estos aspectos serán medidos por las oficinas que trabajan bajo un determinado modelo de análisis, el cual será entregado por el CENACRIM, las alertas entregadas sobre la base del análisis criminal y por las unidades operativas en las cuales se realice un levantamiento formal de procesos.

Eficiencia Administrativa y Financiera, la que se desarrollará sobre la base de la planificación, asignación y control de los recursos financieros, además de una adecuada coordinación administrativa-operacional.

Relacionamiento Estratégico, donde la PDI busca mantener las vinculaciones oficiales y permanentes con las demás instituciones, donde reviste particular importancia la participación en los Consejos Comunales de Seguridad Pública.

En Desarrollo y Crecimiento los desafíos están relacionados a cuatro aspectos relevantes para la Institución: Sistemas de información; capital humano de la PDI; un tercer aspecto relacionado con la cultura organizacional de la PDI que tendrá como objetivo específico asegurar el apego a los valores institucionales y al respeto a los derechos humanos; y, por último, desarrollar proyectos de forma óptima acorde a los lineamientos estratégicos institucionales, lo que permitirá desarrollar infraestructura, equipamiento y tecnología.

Metas Institucionales 2019

METAS INSTITUCIONALES 2019			
Área	Objetivo	N°	Metas
Investigación Criminal	Desincentivar y prevenir la comercialización de especies adquiridas en forma ilegal en mercados formales e informales e indirectamente la ejecución de algunos delitos contra la propiedad.	1	20% de fiscalizaciones con resultado en mercados de bienes robados.
	Contribuir a la disminución de los delitos contra la propiedad.	2	15% de eficacia en la investigación de delitos de robo.
	Contribuir a la reducción del tráfico de drogas en pequeñas cantidades, en el contexto del programa Microtráfico Cero.	3	35% de los puntos de venta de droga reducidos (Grupos MTO).
Control Migratorio y Policía Internacional	Contribuir a la seguridad tanto de nacionales como extranjeros que permanecen en el territorio nacional.	4	30% de eficacia en las fiscalizaciones.
Análisis Criminal e Inteligencia Policial	Contribuir al esclarecimiento de hechos delictuales mediante la innovación.	5	80% de instauración de procesos definidos por CENACRIM para las 26 oficinas de análisis de las prefecturas que fueron implementadas el 2018.
Ciudadanía y Seguridad	Contribuir a la credibilidad y posicionamiento de la PDI con la comunidad.	6	95% de participación en los consejos comunales de seguridad pública.

Fuente: Orden General N°2581 de 22 de enero de 2019.