

1

Informe de Resultados
 Gestión Operativa

 Año 2013

 Período Enero – Diciembre 2013

 Marzo 2014

2

Índice

Introducción

Pág. 3

Introducción

Pág.3

Capítulo I

Antecedentes Generales

Pág. 5

Estructura Orgánica

Pág. 6

Presupuesto

Pág.8

Dotación

Pág.10

 Infraestructura y Desarrollo Tecnológico

Pág.13

Modernización

Pág.14

Capítulo II

Resultados Operativos 2012

Pág. 19

Evaluación Ciudadana

Pág.20

Eficacia y resultados de indicadores de gestión

Pág.22

Resultados por áreas de Servicio

Pág.26

Investigación Criminal

Pág.26

Control Migratorio y Seguridad Internacional

 Pág.29

Seguridad Pública y Ciudadana

 Pág.32

Prevención Estratégica

Pág.34

Capítulo III

Desafíos

Pág. 36

Metas Institucionales

Pág. 38

C

C

C

C

C

C

3

Introducción

La glosa Nº04 de la partida 05, capítulo 33 programa 01, Policía de Investigaciones de Chile, de
la Ley de Presupuestos para el sector público para el año 2014 dispone que; a más tardar el
primer trimestre del año 2014, la Policía de Investigaciones elaborará y entregará a la Comisión
Especial Mixta de Presupuestos y al Ministerio de Hacienda un informe con los resultados de
su gestión operativa del año 2013, con cumplimiento de programas, objetivos, tareas y metas
para el año 2014, de acuerdo a las características de esta institución y conforme a una
metodología que se defina al efecto. Esta disposición replica lo normado en las leyes de
presupuesto desde el año 2008 y reitera la obligación de publicar dicho informe en el sitio web
de la institución.

La Constitución Política de la República en el inciso tercero 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 4º de la Ley Orgánica de la Policía de Investigaciones de Chile (Decreto Ley N°
2.460 del 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 5º 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 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).

 Dar cumplimiento a otras funciones que le encomienden las leyes.

En consecuencia, la Policía de Investigaciones de Chile es una Institución de carácter civil, que
tiene como función principal, pero no única, investigar y aclarar los delitos que ya han
ocurrido, a fin de:

 Establecer quiénes fueron sus participantes

 Establecer las condiciones y circunstancias en que se originaron

 Recolectar las evidencias y pruebas

 Detener a las personas involucradas entregándolas a la justicia

De manera resumida, los valores que le caracterizan se anclan en los siguientes conceptos:

 Policía científica

 Coadyuvante central en la administración de justicia

 Respeto de la ética y los derechos humanos

4

 Vocación de servicio público

 Cohesión y solidaridad internas

El aporte de la PDI se concreta en las cuatro áreas estratégicas que define el plan de desarrollo
institucional. Ellas, definen los focos de negocio de la organización y hacia dónde busca dirigir
los servicios. La misión se transforma así, en resultados objetivos, a través de una estrategia
que combina un criterio técnico con un concepto político estratégico.
• Investigación criminal: Se hace cargo de la investigación de delitos y para ello busca contar
con más policías en labores operativas, mejorando la calidad y tiempo de respuesta de la
investigación, así como los procesos de coordinación con los usuarios. Esto supone ser un valor
permanente en el nuevo sistema procesal penal, contribuyendo a la justicia y los derechos de
las personas.
Atendido el escenario actual y futuro, en esta área el objetivo es fortalecerse como policía
investigativa de alto desempeño científico-técnico.
• Prevención estratégica: Se hace cargo de la contención de la delincuencia por la vía de la
focalización territorial y tipo de delito en áreas prioritarias de mayor incidencia delictual.
Persigue la anticipación de delitos nuevos y complejos ligados al crimen organizado y otras
agrupaciones que puedan afectar la estabilidad nacional, siempre sobre la base del desarrollo
de la inteligencia criminal y la mejora constante en la gestión de la información.
En esta área, dada la evolución de la criminalidad organizada nacional y transnacional, el
objetivo es posicionarse como organización policial capaz de prevenir el crimen organizado y
delitos complejos.
• Control Migratorio y Seguridad Internacional: Busca anticiparse a posibles acciones
criminales que eleven el nivel de riesgo de nuestro país, como el bioterrorismo de las
exportaciones, cybercrimen, etc., derivados de organizaciones criminales que pretendan
actuar por vía del tránsito de individuos o la instalación y operación desde nuestro territorio.
En esta área, en atención a la globalización económica, política y social y la integración de
nuestro país a los circuitos internacionales, el objetivo permanente es consolidarse como
referente regional e internacional para la lucha contra el delito transnacional y transfronterizo.
Al mismo tiempo, busca mejorar la calidad de atención a público y usuarios en las unidades
policiales atingentes al área mencionada.
• Seguridad pública y ciudadana: Se hace cargo de las demandas derivadas de la inseguridad
objetiva y subjetiva y de la obligación de contribuir a mantener un clima social que permita el
ejercicio de sus derechos y el desarrollo humano. Busca dar un mejor servicio y atención al
ciudadano, desarrollando un fluido contacto con ella y sus autoridades a través de diversos
mecanismos de cooperación.

La institución ha transitado desde un momento en que la gestión policial era casi desconocida
y, en consecuencia, escasamente valorada, hacia una etapa en la cual cada ciudadano puede
ejercer su derecho a conocer, comprender y evaluar el resultado de las actuaciones de una
jefatura policial.

5

ANTECEDENTES
GENERALES

6

Estructura Orgánica

La Policía de Investigaciones de Chile es una Institución dependiente del Ministerio encargado
de la Seguridad Pública. Desde el 21 de Febrero del 2011, el Ministerio del Interior se
transformó en el Ministerio del Interior y Seguridad Pública, constituyendo una reforma
trascendental que concibe a dicha entidad como encargada de las temáticas relativas a la
prevención y el control de la delincuencia, la rehabilitación de los infractores de ley y su
reinserción social. Desde dicha fecha los cuerpos policiales de Chile, pasaron a depender del
nuevo Ministerio, pues antes lo hacían del Ministerio de Defensa Nacional.

En el cumplimiento de las funciones que la ley le asigna, la Institución se relaciona con las
Secretarías de Estado, por intermedio de la Dirección General. Las vinculaciones con las
Intendencias, Gobernaciones, Alcaldías y otros organismos regionales, provinciales o locales,
se efectúan por conducto de las Regiones Policiales, Prefecturas y reparticiones menores,
según proceda.

El Mando y la Jefatura Superior, la Dirección y Administración de la Policía de Investigaciones
de Chile, corresponde al Director General, quien para la consecución de estos objetivos tiene
las máximas potestades administrativas y reglamentarias internas.

Las Subdirecciones son organismos colaboradores y asesores del Director General en el
mando superior de la Institución, a cargo de la organización, funcionamiento y control de las
dependencias policiales y de las de apoyo a su acción directa, haciendo ejecutar, por conducto
de las Jefaturas correspondientes, sus instrucciones y las directivas que aquel imparta en el
ejercicio de sus atribuciones.

Depto. Análisis,

Planif. y Dess.
Institucional

Depto. Asuntos

Internacionales

Subdirección
Operativa

Brigada

Presidencial La
Moneda

Centro de

Investigación y

Dess. Policial

Auditoría

Interna

Jefatura

Nacional de

Asuntos
Públicos

Secretaría

General

OCN Interpol

Subdirección
Administrativa

Jefatura

Jurídica

Gabinete del

Director

Inspectoría

General

Dirección

General

7

Las Jefaturas Nacionales son los órganos ejecutivos que actúan en el ámbito de su
competencia, determinado por la reglamentación y las leyes, enmarcados en las políticas,
doctrinas y directivas institucionales. Se trata de Altas Reparticiones que dependen
administrativa y disciplinariamente de la Subdirección Operativa.

Las Regiones Policiales son los organismos de nivel regional operativo, encargados de dirigir y
coordinar las actividades que desarrollan sus subordinados, en el territorio de su jurisdicción,
de relacionarlas con la Dirección General y de vincular a la Institución con los Intendentes y
demás autoridades regionales.

Jefatura Nacional

de Homicidios

Jefatura Nacional de

Delitos contra la
Propiedad y Asuntos

Especiales

Jefatura Nacional

de Extranjería y

Policía
Internacional

Jefatura Nacional

de Delitos contra
los DDHH

Jefatura Nacional

de Ubicación de

Personas Jefatura Nac.de

Delitos contra el

Medio Ambiente y
Patrimonio

Cultural

Jefatura Nacional

de Delitos contra

la Familia

Jefatura Nacional

de Delitos

Económicos

Jefatura Nacional

de Inteligencia

Policial

Jefatura Nacional

Antinarcóticos y

Crimen
Organizado

Jefatura Nacional

de Criminalística

Regiones

Policiales

Plana Mayor de

Análisis Criminal

Brigada

Aeropolicial

Subdirección

Operativa

Jefatura de

Bienestar

Jefatura de

Personal

Jefatura Nacional de

Informática y
Telecomunicaciones

Departamento de

Planificación y

Estudios
Departamento de

Prevención de

Riesgos
Institucionales

Departamento de

Calidad

Institucional

Jefatura de

Sanidad

Jefatura Nacional de

Administración y

Gestión de Recursos

Jefatura de

Educación

Policial
Subdirección

Administrativa

8

Presupuesto

Durante el año 2013 la institución dispuso de un presupuesto inicial de M$224.327.759, que
fue incrementado a M$9.325.199 durante el año. El presupuesto final de M$233.652.958 fue
distribuido en un 81,92% para gastos en personal y un 18,08% para resto. El resto se
distribuyó un 13,80% para bienes y servicios de consumo, un 2,31 en adquisición de activos no
financieros y un 1,15% para iniciativas de inversión, conforme se desprende de la tabla a
continuación:

DENOMINACIÓN PPTO 2013 (M$2014)

 Inicial Final Devengado

INGRESOS 224.327.759 233.652.958 231.744.103

Ingresos Propios 1.402.453 1.402.454 1.397.101

Transferencias 257.280 212.789 207.436

Rentas de la Propiedad 71.801 71.801 71.801

Ingresos de Operación 804.124 804.124 804.124

Otros Ingresos Corrientes 269.248 313.739 313.739

Aporte Fiscal 222.481.315 229.899.154 229.899.154

Remuneraciones 183.518.634 191.264.535 191.264.535

Resto 38.962.680 38.634.619 38.634.619

Venta de Activos no Financieros 443.991 443.991 447.848

Saldo Inicial de Caja 0 1.907.359 0

GASTOS 224.327.759 233.652.958 233.564.274

Gastos en Personal 183.651.255 191.397.156 191.394.837

Bienes y Servicios de Consumo 31.692.077 32.241.942 32.237.084

Prestaciones Previsionales 123.806 123.806 123.805

Transferencias Corrientes 464.223 464.223 464.223

Otros Gastos Compensatorios 0 0 0

Adquisición de Activos no Financieros 4.628.612 5.392.378 5.390.642

Iniciativas de Inversión 3.767.785 2.687.782 2.624.995

Servicio de la Deuda 0 1.345.671 1.328.688

Fuente: Jefatura de Finanzas

Desde otro punto de vista podemos señalar que el presupuesto precedente fue distribuido
internamente conforme a las áreas estratégicas que define nuestro plan de desarrollo
institucional, con un énfasis preponderante en el área de investigación criminal que absorbe el
77% del total, conforme se observa en el cuadro siguiente:

9

 Fuente: Jefatura de Finanzas

Para el año 2014 la institución dispondrá de un presupuesto de M$233.812.020, que se
distribuirán un 82,74% en personal, un 13,36% para bienes y servicios de consumo, un 1,64%
en adquisición de activos no financieros; y, un 2,01% en iniciativas de inversión.

Fuente: Jefatura de Finanzas

77%

2%

15%
6%

Distribución Presupuesto 2013 por
áreas estratégicas

Investigación Criminal

Seguridad Pública y Ciudadana

Prevención Estratégica

Control Migratorio y Seg. Institucional

DENOMINACIÓN Inicial Peso Relativo

INGRESOS 233.812.020 100%

Ingresos Propios 1.399.427 0,60%

Transferencias 239.190 0,10%

Rentas de la Propiedad 61.479 0,03%

Ingresos de Operación 830.586 0,36%

Otros Ingresos Corrientes 268.172 0,11%

Aporte Fiscal 231.968.602 99,21%

Remuneraciones 193314261 82,68%

Resto 38.654.341 16,53%

Venta de Activos no Financieros 443.991 0,19%

Saldo Inicial de Caja 0 0,00%

GASTOS 233.812.020 100,00%

Gastos en Personal 193.444.430 82,74%

Bienes y Servicios de Consumo 31.245.086 13,36%

Prestaciones Previsionales 122.843 0,05%

Transferencias Corrientes 460.614 0,20%

Adquisición de Activos no Financieros 3.843.901 1,64%

Iniciativas de Inversión 4.695.146 2,01%

10

El presupuesto 2014 se ha distribuido de acuerdo a las áreas de servicio estratégicas
contempladas en el Plan Minerva con un mayor énfasis (76%) en el área de la investigación
criminal, acorde a la tendencia, como se observa en el gráfico siguiente:

 Fuente: Jefatura de Finanzas

Dotación

El año 2013 el número promedio de oficiales policiales se elevó a 6.434. El país contó en
promedio con 1 detective cada 2.728,7 habitantes, inferior a la relación ideal detective por
habitante, de acuerdo a los estándares internacionales, cual es de un policía por cada 1.800
habitantes.

La reciente creación del Escalafón de Oficiales Policiales Profesionales, Ley Nº 20.113 y su
modificación del año 2011 que significó el ingreso de 1.053 profesionales universitarios
quienes ya están formados y trabajando como detectives y el ingreso a partir del 2012 de
1.000 adicionales; y, además, el aumento transitorio de la planta permitido por la Glosa de la
Ley de Presupuestos 2013, contribuyeron a reducir el déficit de detectives en el país; no
obstante, aún no se ha cerrado la brecha.

76%

2%

15%
7%

Distribución Presupuesto 2014 por
áreas estratégicas

Investigación Criminal

Seguridad Pública y Ciudadana

Prevención Estratégica

Control Migratorio y Seg. Institucional

11

Fuente: Informe Jefatura del Personal.

 Fuente: Informe Jefatura del Personal, cantidades promedio año 2013.

Conforme se muestra en el gráfico siguiente las regiones policiales de Arica, Iquique,
Coihaique y Magallanes fueron durante el año 2013 las únicas que se encuentran por sobre el
estándar internacional y las regiones policiales del Libertador Bernardo O`Higgins, Coquimbo,
del Biobío y de Los Lagos las que presentan la distancia mayor.

Masculino Femenino TOTAL

4.153 815 4.968

8 0 8

813 605 1.418

Pta 13 7 20

Cta 14 15 29

Pta 58 28 86

Cta 15 21 36

Pta 12 10 22

Cta 0 0 0

Pta 71 92 163

Cta 0 0 0

7 0 7

127 69 196

685 195 880

Pta 110 87 197

Cta 284 330 614

Pta 74 43 117

Cta 37 41 78

Pta 910 28 938

Cta 115 5 120

Pta 132 122 254

Cta 91 105 196

Pta 109 562 671

Cta 74 277 351

167 78 245

45 43 88

39 23 62

8.163 3.601 11.764

Jornal

Honorarios

TOTAL

Dotación total PDI al 31.12.2013

II
I.

-
P

la
n

ta
 A

p
o

yo

G
e

n
e

ra
l

A
p

o
yo

 G
e

n
e

ra
l Asist.

Policiales

Asist.

Técnicos

Asist.

Adminis.

Auxiliares

Complemento

Isp (A/C)

Aspirantes

II
.-

 P
la

n
ta

A
p

o
yo

C
ie

n
tí

fi
co

Té
cn

ic
a Profesionales

Técnicos

Género

I.
-

P
la

n
ta

 O
fi

ci
al

e
s

Of. Policiales

Of. Policiales (Asim.)

Of. Policiales Profesionales

D
e

 lo
s

Se
rv

ic
io

s

Justicia

Sanidad

Finanzas

Administ.

Distribución Oficiales Policiales Promedio 2013 Nº %

Oficiales Policiales en labores operativas 6.107,80 94,93%

Oficiales Policiales en labores administrativas 326,50 5,07%

Dotación Oficiales promedio 6.434,30 100,00%

12

 Fuente: Jefatura del Personal

Durante el 2013, continuó el proceso de informatización de los procedimientos de la Jefatura
del Personal, tales como la automatización web de certificados de remuneraciones, bono
escolar, control de beneficios, certificado de tiempo computable, control de actividades
remuneradas, escaneo de documentación desde 1925, digitalización e integración de sumarios
SECGRAL – JEPERS, centralización de viáticos y sistema de votaciones secretas de las Juntas
Calificadoras.

Conforme a las políticas de recursos humanos se consolidaron los programas de
Desvinculación Asistida y Autodesarrollo de Competencias.

De la Escuela de Investigaciones Policiales Presidente Arturo Alessandri Palma - acreditada por
la Comisión Nacional de Acreditación hasta el 2014 - el año 2012 egresaron 288 Oficiales
Policiales Profesionales de Línea y 196 Oficiales Policiales Profesionales, además de 1 becario
hondureño, 3 haitianos y 4 mexicanos.

En tanto, de la Academia Superior de Estudios Policiales, egresaron 15 Oficiales Policiales del
Curso de Alto Mando y 71 del Curso de Oficial Graduado. Cuarenta y nueve Profesores
Policiales se diplomaron en docencia para la Educación Superior.

En el marco del Plan de Fortalecimiento y de Capacitación Continua egresaron 586 Oficiales
Policiales Profesionales de Línea de los cursos de actualización impartidos el año 2013, los que
fueron los siguientes:

- Curso de Tratamiento de la Inseguridad y el Riesgo para Subinspectores.
- Curso de Prevención y Proactividad policial para Inspectores.
- Curso de Gestión de la Seguridad para Subcomisarios.
- Curso Puente, nivelación para 391 oficiales en los grados de Subcomisario, Inspector y

Subinspector.

El Centro de Capacitación Profesional CECAPRO capacitó a 2.869 Oficiales Policiales y 736
funcionarios de las plantas de Apoyo Científico Técnico y de Apoyo General. En virtud del
convenio suscrito a fines del 2008, 9 funcionarios estudiaron en el Centro de Formación
Técnica INACAP.

El Departamento de Ética y Derechos Humanos realizó, en conjunto con el Instituto
Interamericano de Derechos Humanos y la Agencia de Cooperación Internacional AGCI el
“Primer Diplomado Internacional sobre Derechos Humanos y Seguridad Ciudadana en el marco

2.468

1.636

2.802

1.980

3.737

3.200

4.247

3.145
3.635

3.047
3.416

1.531 1.603
2.542

798

Relación detective/habitante/región año 2013

1 Detective

por cada

1.800 hbts.

13

de la labor policial”. Además implementó diversas jornadas y capacitación de derechos
humanos a nivel interno y realizó presentaciones en el Museo de la Memoria.

De relevancia interna resultó la campaña Tú eres PDI destinada a fortalecer la identidad en el
personal institucional con un positivo impacto en la calidad del servicio hacia la comunidad; y
el proyecto Ficha de Identificación odontológica de acuerdo a estándares internacionales que
permite identificar a funcionarios involucrados en situaciones de catástrofes.

Se desarrollaron, con la participación de personal institucional, de otras ramas y de fuerzas
policiales extranjeras, las siguientes actividades relevantes:

- Entrenamiento Regional sobre Comercio Ilícito y propiedad Intelectual, en el combate a
la piratería.

- Seminario Regional de Inteligencia Estratégica aplicada a la Lucha Antidrogas.
- Tercer Taller de Entrenamiento en Análisis Delictual
- IV Conferencia Internacional sobre Persecución Penal y Análisis del Delito.
- Curso práctico de técnicas de operaciones antinarcóticos TOA.
- II Encuentro de Cooperación Policial Internacional.
- Focalización y control de contenedores marítimos.

Infraestructura y Desarrollo Tecnológico

A la fecha, la Policía Civil está presente en 98 comunas a lo largo del país, que permiten una
cobertura permanente de servicios del 28% por medio de 97 Brigadas de Investigación
Criminal, 190 Brigadas Especializadas y 16 Laboratorios de Criminalística.

En materia de Extranjería y Policía Internacional se cuenta con 82 controles migratorios
permanentes; de ellos, 33 controles terrestres, 31 marítimos y 18 aéreos. Además de la
habilitación de controles no permanentes en las zonas que conforme al movimiento de
pasajeros lo hace necesario.

Durante el 2013 se construyeron o renovaron los cuarteles de las Brigadas de Investigación
Criminal de Los Vilos, Constitución, San Javier y Belén en Arica; el cuartel donde funciona el
CAVAS en Maipú, la Avanzada de Policía Internacional en Peulla y el cuartel de la Jefatura
Nacional de Extranjería y Policía Internacional. Además se habilitaron los nuevos Centros de
Atención a Víctimas de Atentados Sexuales CAVAS en Antofagasta y Concepción.

En el área informática durante el 2013 se avanzó en la implementación de desarrollos para
procesos como el parte denuncia, primeras diligencias, libro de detenidos, mejoramiento de
GEPOL, así como también procesos administrativos como gestión de activos y software de
control, personal, etc. Se unificaron los servicios de red WAN/LAN telefonía fija y móvil,
videoconferencia y línea emergencia 134. Además, se dio cumplimiento al compromiso Chile
Sin Papeleo al digitalizar la tarjeta de turismo y el cambio de domicilio de extranjeros
residentes.

Especial relevancia revisten las siguientes iniciativas tecnológicas:

a) SKYPOL, aplicación que integra la localización automática de vehículos con la labor
operativa de consulta de antecedentes en terreno, actualmente en la REPOME y en vías
de expandir su uso a otras unidades.

b) BRAIN, Base Relacional para el Análisis e Información, que pretende implementar un
desarrollo relativo a la elaboración y consulta de información generada a partir del

14

proceso de parte denuncia e informe de primeras diligencias, generando estadísticas
policiales para las diferentes entidades operativas que la requieran.

Modernización

La modernización ha sido concebida, por la Policía de Investigaciones de Chile, como un
proceso esencialmente integral y colectivo, producto de un trabajo serio y planificado, que
unido a la voluntad de cambio , ha permitido consolidar a esta Institución dentro del contexto
regional, como una de las organizaciones policiales líderes en materia investigativa.

Esta tarea ha considerado la concurrencia de variados aspectos, tales como: la implementación
de buenas prácticas en la gestión policial, una adecuada interacción con actores sociales,
gubernamentales, el acercamiento con la comunidad, el accountability policial, la enseñanza
al interior de la Institución de los Derechos Humanos y la Ética, la incorporación a la dotación
policial de un nuevo escalafón de Oficiales Policiales Profesionales y principalmente la gestión
por resultados, la auto imposición de metas y el control de gestión.

La Planificación Estratégica en el 2010 – 2015 (3era etapa de la Modernización) es un proceso
compuesto por 3 fases orientadas a profundizar líneas de desarrollo iniciadas en las etapas
anteriores, así como a validar y consolidar los aprendizajes adquiridos durante los últimos
años.

A través de las tres fases de Minerva II (2010-2015), se espera abordar las 65 necesidades
detectadas en el diagnóstico organizacional del año 2009. Es así como durante la primera fase
(2010-2011), se abordaron 20 “atributos” distribuidos en 12 proyectos institucionales.

En relación a la segunda fase (2012-2013), se desarrollaron 23 atributos, a través de una
cartera de 6 proyectos institucionales. A su vez, se espera que en la tercera fase (2014-2015),
se ejecuten los 22 atributos restantes, dando término de esta forma al trabajo comprometido
en la agenda modernizadora 2010-2015 de Minerva II.

15

A continuación, se exponen los resultados generales respecto del grado de cumplimiento anual
de los programas institucionales Minerva II, divididos en dos áreas, proyectos concluidos y
proyectos de continuidad.

Proyectos Concluidos de la I y II Fase (2010-2013): MINERVA II

Jefatura Nombre del Proyecto

Periodo de
ejecución

%
cumplimiento

Estado del
proyecto

1

DEPTO.
CALIDAD DE

SERVICIO

Calidad de Servicio a Usuarios

de Unidades Operativas

2010-2013

100%

FINALIZADO

2

JEFEPOL

Capacitación Continua

2010-2013 100%

FINALIZADO

3

JEFEPOL

Capacitación en Planificación

2010-2013 100%

FINALIZADO

4

PLANA
MAYOR
ANACRI

Fortalecimiento de
Capacidades en Análisis e

Inteligencia Criminal

2010-2013

100%

FINALIZADO

5

JEPERS

Políticas de RRHH

2010-2013 100%

FINALIZADO

6

JEPERS

Gestión por Competencias:

Perfil de Cargos

2010-2013

100%

FINALIZADO

7

ASUINT

Referente Internacional

2012-2013 100%

FINALIZADO

8

JESAN

Salud Mental

2012-2013 100%

FINALIZADO

9

JEFEPOL

Desarrollo de Competencias

Administrativas

2012-2013 100%

FINALIZADO

Durante el año 2013, concluyeron un total de 9 programas institucionales, de los cuales 6
iniciaron su desarrollo en el año 2010, y 3 a partir del 2012.

Con el término de estos 9 programas institucionales, culmina también el trabajo de un equipo
de colaboradores que se esforzaron permanentemente en mejorar los servicios
administrativos y operativos de nuestra Policía, añadiendo profesionalismo y compromiso al
desarrollo de estos.

Los proyectos concluidos durante el año 2013, han contribuido en diversas materias del
ámbito organizacional, aportando a los pilares estratégicos de la Policía de Investigaciones,

16

específicamente en la gestión de Recursos Humanos, gestión administrativa, gestión del
conocimiento y en la reingeniería de procesos.

En el caso del pilar Gestión de Recursos Humanos, durante estos años se logró generar un
trabajo coordinado y de colaboración entre diversas áreas dependientes de la Subdirección
Administrativa permitiendo llevar a regiones, servicios que solo se otorgan a nivel de Región
Metropolitana, lo que se efectuó a través de la “Feria de los Servicios”.

Por su parte, se construyeron los perfiles de cargo de las Brigadas Especializadas de la Región
Metropolitana y de las unidades dependientes de la Dirección General y Subdirección
Administrativa, evaluándolos de acuerdo al perfil establecido para, posteriormente, reforzar
ciertas competencias a partir de la “Guía de Autodesarrollo de Competencias”, en el caso de
las Brigadas Especializadas y, a través del programa institucional “Desarrollo de Competencias
Administrativas”, en que se capacitó al personal del área administrativa. En relación a lo
anterior, se elaboró además un modelo de evaluación por competencias en el proceso de
destinación de los Oficiales Policiales de la Academia.

A su vez, se generaron medidas en materia de salud familiar y mental, como por ejemplo el
ciclo de charlas a personal institucional sobre psicoeducación, familia y otros; además de, las
visitas periódicas a hijos de funcionarios que se encuentran hospitalizados, el apoyo a familias
de funcionarios en misiones de paz, la optimización del recurso en salud mental institucional, e
implementación de tratamientos naturales con “Flores de Bach”, para los funcionarios y sus
cargas.

En cuanto al pilar Gestión administrativa, los programas institucionales se enfocaron en
instalar a nivel de Jefes y unidades claves, la planificación estratégica como instrumento
permanente de trabajo. Es así como a partir del año 2012, se incorporó la cátedra de
“Planificación y Control Estratégico” en el Curso de Oficiales Jefes y se puso en marcha el
“Diploma de Planificación y Control Estratégico” dirigido a funcionarios que se desempeñan en
unidades de planificación a nivel nacional y regional.

De igual manera, se capacitó a personal de unidades administrativas en temas como Manejo
de Tecnologías de Información, Orientación y Servicio al cliente; y, Gestión Presupuestaria, a
modo de cubrir las brechas de competencias identificadas en el área.

En relación al pilar Gestión del conocimiento, se logró la estandarización y mejora de los
procesos de análisis criminal dentro de la actual Sección SIG del Departamento de Estadísticas
Policiales y Análisis SIG, además de potenciar el análisis criminal, mapeo y análisis de
información operativa, a través del desarrollo de diversos cursos y capacitaciones a
funcionarios del área. Por su parte, se actualizaron las Políticas de Cooperación Internacional
de la Policía de Investigaciones de Chile, como una forma de difundir nuestro trabajo y
potenciar la relación con otros organismos internacionales, para lo cual también se desarrolló
la Jornada de Cooperación Internacional en el mes de octubre, en que participaron 17
delegaciones internacionales.

En otro plano, en cuanto al pilar Reingeniería de Procesos, se estuvo trabajando con algunas
unidades piloto de la Región Metropolitana en las cuales se actualizaron los estándares y
protocolos de atención a usuarios, se mejoraron las condiciones del lugar y ambiente en el que
se trabaja, complementándolo con planes de difusión de la labor y servicios que la PDI presta
a la comunidad.

17

No obstante, el desarrollo de estos programas no ha estado exento de dificultades y quizás
ahora, una vez concluidos en términos de monitoreo y control, vienen los verdaderos desafíos
ya que por ejemplo; en el caso de las iniciativas que se desarrollan en conjunto con otras
jefaturas, requieren redoblar esfuerzos en términos de comunicación, coordinación y voluntad
de querer dar permanencia al trabajo de estos años, a modo de que todo lo avanzado, no se
diluya en el tiempo.

En el caso de los estudios o productos como perfiles de cargo y las Políticas de Cooperación de
la PDI, requieren ser potenciados y actualizados cada cierto tiempo, para alcanzar un mayor
desarrollo.

En materia de capacitación, es importante hacer seguimiento del personal que participa en
estos cursos, para determinar si las capacidades fueron realmente adquiridas y si se les está
sacando provecho en las unidades en que se desempeñan, puesto que en muchos de los casos
los funcionarios que participan en cursos, al cabo de unos meses ya no se encuentran
desempeñando las funciones para los cuales fueron capacitados.

Finalmente, seguir sensibilizando a todo el personal institucional respecto de los programas
institucionales, (su aporte, beneficio y utilidad), a modo que se comprometan y participen de
las distintas actividades que buscan mejorar y avanzar como institución en los distintos
ámbitos de la gestión y, en el caso de los jefes de unidades, que otorguen las facilidades tanto
a los equipos que desarrollan estos programas, como a los funcionarios que se ven
beneficiados con ellos, otorgando el tiempo y permisos para poder participar de ellos.

Proyectos de Continuidad I y II Fase (2010-2013): MINERVA II

Jefatura

Proyectos de Continuidad
(2010-2013)

Nº
Actividades
planificadas

Nº
Actividades
ejecutadas

%
cumplimiento

Estado del
proyecto

1

JEPERS

Incentivos no Monetarios

 33 33 100% EJECUCIÓN

4

JEPERS

Clima Laboral

 21 18 86% EJECUCIÓN

4

JEPERS

Información Gestión RRHH

 20 20 100% EJECUCIÓN

4

JENAPU

Accountability

 24 16 67% EJECUCIÓN

5

JENAPU

Comunicación para el
desarrollo organizacional

 16 16 100% EJECUCIÓN

En relación a los 5 proyectos en continuidad, 3 de ellos alcanzaron el 100% de ejecución anual,
1 obtuvo un 86% y 1 ejecutó el 67% de lo planificado.

En general, podemos señalar que estos proyectos se encuentran en etapa de desarrollo, donde
la mayoría de ellos ha tenido avances concretos durante el año 2013, destacando actividades
como la Ceremonia de Premiación de los funcionarios y unidades destacadas por su
desempeño laboral sobresaliente en categoría individual y colectiva, efectuada en el mes de
noviembre, asociada al programa “Incentivos no monetarios”. En el caso del programa “Clima
Laboral”, a partir del segundo semestre de 2013, se comenzó con el desarrollo de los talleres

18

de resolución de conflictos y clima laboral en la zona norte y centro del país, quedando
pendiente la visita a la zona sur, que se realizará la tercera semana de enero del presente año.

A partir de la contratación de una asesoría, el equipo a cargo del programa “Información para
la gestión de RRHH”, estuvo trabajando en el desarrollo de nueve mejoras para optimizar los
procesos del área de remuneraciones de la Jefatura de Personal. Por su parte, en el ámbito de
las de comunicaciones, el programa “Accountability”, generó un Estudio de opinión pública y
percepción ciudadana, cuyos resultados permitieron estructurar la estrategia comunicacional
de la PDI para el año 2014 y, finalmente, el programa “Comunicación para el Desarrollo
organizacional”, se enfocó en la generación de una estrategia dirigida a fortalecer el concepto
"Tú eres PDI", introducido en la primera fase de implementación de la campaña, dando
continuidad al trabajo realizado durante el año 2012.

Proyectos Nuevos (III FASE)

Los desafíos que formarán parte de la III Fase, surgen como una oportunidad de subsanar las
diversas problemáticas observadas en el diagnóstico organizacional del año 2009. Algunos de
estos desafíos se relacionan con el fortalecimiento de la comunicación y de una mayor
coordinación entre áreas administrativas, con el mejoramiento de la imagen y servicio
otorgado por el área de Bienestar, con la unificación de criterios para el proceso de
reclutamiento, selección e ingreso en la PDI en razón de los perfiles y, finalmente, con la
generación de directrices para mejorar los sistemas de horarios con especial foco en el Oficial
Policial, así como acciones tendientes a materializar las políticas públicas de equidad de
género.

Para el éxito de los desafíos que se presentan en esta tercera fase, así como los ya iniciados en
las dos fases anteriores, se requiere sin duda del compromiso de los equipos de trabajo a cargo
de estas iniciativas y del respaldo de sus jefaturas, pero quizás de manera mas visible aún, el
involucramiento del Comité de Gestión como órgano encargado de conducir y de velar por el
fiel cumplimiento el plan estratégico, en el sentido de exigir por ejemplo, que las acciones más
significativas de los programas recientemente concluidos, sean incorporados como una línea
de trabajo formal dentro de la jefatura respectiva, a modo que el trabajo desarrollado en estos
años, se siga potenciando en el tiempo garantizando su continuidad, que productos como
perfiles de cargo u otros, sigan en desarrollo hasta abarcar todo el universo de cargos a nivel
institucional y operar de acuerdo a dichos criterios, es decir, que la organización vaya
incorporando estas acciones como parte de labor diaria y de su cultura avanzando hacia un
servicio público moderno y de excelencia.

19

RESULTADOS
OPERATIVOS

AÑO 2013

20

Evaluación ciudadana

La función policial es portadora de una dimensión ética inherente, por cuanto busca la justicia

y tiende a la verdad criminalística y criminológica, en el marco de la libertad y la

responsabilidad. Aquí radica la legitimidad social de la actividad policial. A continuación se

muestra una serie de estudios de percepción pública que miden aspectos vinculantes a la PDI

y cuya estrategia metodológica ha sido la utilización de la encuesta como técnica de

relevamiento de la información entre los años 2007 y 2013 inclusive.

Índice Paz Ciudadana – Adimark GFK

La Fundación Paz Ciudadana realiza desde hace más de 10 años una encuesta a nivel nacional

que se aboca a indagar en la evolución de los delitos contra la propiedad y abarca temáticas

como la victimización, revictimización, temor, comportamiento de las personas victimizadas

hacia la denuncia y la evaluación que ellas efectúan respecto de las autoridades responsables

de la seguridad ciudadana.

La tabla muestra la evaluación de la ciudadanía a la PDI desde los años 2005 al 2012. Es

necesario destacar que las policías son las instituciones de ámbito de la seguridad y justicia

mejor evaluadas en todas las mediciones realizadas.

Fecha Publicación Estudio

Nota de 1 a 7:
2007

Jun

2008

Jun

2009

Jul

2010

Jul

2010

Dic

2011

Jun

2011

Dic

2012

Jul

2012

Dic

2013

Jul

2013

Dic

Investigaciones 5 5,3 5,1 5,3 5,1 5,2 5,0 5,0 4,9 5,1 5,0

Fuente: Índice Paz Ciudadana Adimark, Diciembre 2013

Al observar la evaluación que da la ciudadanía a la PDI y diferenciando por hogares que han

sido víctimas o no y por denuncia, tenemos que la tendencia en la forma de evaluar se ha

mantenido desde que este ámbito se mide en la citada encuesta. En la Tabla siguiente al

diferenciar entre hogares víctimas o no víctimas de delincuencia, se observa que aquellos que

no han sido víctimas, evalúan de mejor manera a la PDI que aquellos que sí lo han sido.

 Total País Hogar NO

Víctima
Hogar Victima

No denuncia Sí denuncia
PDI Jul 2010 5,3 5,4 5,1 5,0
PDI Dic 2010 5,1 5,4 4,9 4,8
PDI May 2011 5,2 5,3 5,0 4,9
PDI Dic 2011 5,0 5,2 4,7 4,8
PDI Jul 2012 5,0 5,1 4,8 4,7
PDI Dic 2012 4,9 5,0 4,6 4,6
PDI Jul 2013 5,1 5,2 4,8 4,7
PDI Dic 2013 5,0 5,2 4,7 4,6

Fuente: Índice Paz Ciudadana Adimark, dic. 2013

 - Contacto Contacto +

21

Esto es esperable, dada la “responsabilidad” que los victimizados le darán al desempeño de la

institución en su tarea de prevenir el delito del cual fueron victimas, al respecto el hecho de no

hacer una denuncia sitúa la evaluación solo desde el “imaginario” que se tiene de las policías o

desde el conocimiento previo.

Ministerio del Interior–INE. ENUSC “Encuesta Nacional Urbana de Seguridad Ciudadana”

Los contenidos de la encuesta ENUSC, se centran en los diversos aspectos de la victimización

de la población, y sus resultados pueden ser generalizados para la población urbana del país.

Contempla una muestra de más de 25.000 casos y una periodicidad anual desde el 2005. Este

estudio representa el de mayor calidad que se ejecuta en el país respecto al tema de seguridad

de las personas.

De los múltiples aspectos medidos en la ENUSC, es de interés de este breve reporte el nivel de

corrupción detectada en instituciones públicas, específicamente el impacto de esta en la PDI.

 Corrupción en Instituciones Públicas

Para la variable de corrupción, la pregunta que se realiza es: durante los últimos doce meses,

¿a usted o a algún miembro de su hogar, un funcionario público o de una empresa del estado

le pidió o exigió el pago de un soborno (coima) por sus servicios? La tabla señala los años de

aplicación, la muestra de hogares y las comunas donde se realizó la encuesta y para cada año

muestra el porcentaje de entrevistados que señaló que se le exigió una coima, en este caso se

diferencia entre Detectives (Policía de Investigaciones), Carabineros y otros funcionarios

públicos en general.

Funcionario

le exige
coima (SI)

¿Que clase de funcionario estuvo involucrado?

Año Muestra Comunas
Otro

empleado
Público

Un
Carabinero

Un
detective

NS / NR

2013 25.933 101 0,1% 85,6 14,4 0,0 0,0

2012 25.933 101 0,3% 72,2 25,0 2,8 0,0

2011 25.933 101 0,4% 77,7 19,7 1,8 0,8

2010 25.933 101 0,4% 70,1 23,5 0,5 0,0

2009 25.933 101 0,4% 84,4 14,6 0,6 0,4

2008 25.931 101 0,6% 66,0 30,6 2,8 0,6

2007 22.304 96 0,4% 80,0 18,1 1,9 0,0

2006 20.487 92 0,5% 70,1 19,5 6,3 4,1

2005 19.875 92 0,6% 57,5 37,2 0,9 4,4
Fuente: Elaboración propia en base a información publicada por el INE.

El porcentaje de entrevistados que señala que se le exigió una coima es relativamente estable

desde el año 2005, si bien registra una tendencia a la baja, llegando este año 2014 a su nivel

más bajo a nivel país con un 0,1%. Teniendo esta cifra como base se presenta la distribución

por tipo de funcionario, en este caso policial u otro. Los datos arrojan que, a nivel país, el

mayor porcentaje es alcanzado por la categoría “Otro empleado público” hecho que se

presenta los nueve años en que se realiza la consulta.

22

A nivel país la Policía de Investigaciones ha tenido un comportamiento variable en las

versiones anteriores, registrando el mayor porcentaje el 2006 (6.3%, del citado 0,5% que acusa

corrupción) y el menor el 2010 (0.5%). Durante el año 2014 la cifra alcanza por primera vez un

0%. Esto significa, que del total de personas a las que se les exige una coima, en ninguno de los

casos el responsable es un detective. En resumen, aunque se presenta en niveles muy bajos,

ha existido corrupción o solicitud de coimas en la PDI, sin embargo la magnitud de este hecho

es tan baja que no se configura como una tendencia o fenómeno que abarque a toda la

institución.

Eficacia y resultados de indicadores de gestión

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

Así, conforme se observa en el gráfico más abajo la eficacia en la cancelación de órdenes de
investigar se mantiene por sobre el 62% desde el año 2008. Durante el 2013 alcanzó a 64% un
1,92% inferior al 2012.

Por otra parte, en el siguiente gráfico se detalla cómo se ha mantenido, sin variaciones
significativas, la cantidad de órdenes de investigar recibidas y la cantidad de órdenes con
resultado en un 0,07% y un -1,92% respectivamente.

 Comparación anual enero a diciembre años 2006 a 2013

55,0% 52,6%

63,6% 64,5% 62,3%
66,1% 65,30% 64,0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Total
2006

Total
2007

Total
2008

Total
2009

Total
2010

Total
2011

Total
2012

Total
2013

EFICACIA EN ÓRDENES DE INVESTIGAR

-1,92%

23

Comparación anual enero a diciembre años 2006 a 2013.

Respecto a la eficacia de órdenes de detención, también se observa un aumento sostenido a
contar del año 2006, alcanzando ésta un 59,06% el 2013, similar al año 2012.

El número de detenidos alcanzó a 93.077 personas manteniendo la tendencia por sobre los

noventa mil.

141.893

113.815 110.727

122.154 120.875

136.157
141.759 141.860

78.056

59.831

70.441
78.754 75.269

89.962 92.564 90.787

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

Total
2006

Total
2007

Total
2008

Total
2009

Total
2010

Total
2011

Total
2012

Total
2013

CANTIDAD DE ÓRDENES DE INVESTIGAR RECIBIDAS Y CON RESULTADO

43,5% 45,3%
49,3%

52,8% 53,6%
56,8%

59,3% 59,06%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Total
2006

Total
2007

Total
2008

Total
2009

Total
2010

Total
2011

Total
2012

Total
2013

EFICACIA EN ÓRDENES DE DETENCIÓN

62.789 64.542

75.438

90.385 87.234

95.707 94.826 93.077

0

20.000

40.000

60.000

80.000

100.000

120.000

Total
2006

Total
2007

Total
2008

Total
2009

Total
2010

Total
2011

Total
2012

Total
2013

NÚMERO DE DETENIDOS (TOTALES)

O/I con resultado
O/I recibidas

0,07%

-1,92%

%

-0,45%

24

A contar del año 2010, como se indica en la Orden General Nº 2.267 del 25 de enero del
mismo año, mediante la conformación de una comisión representada por diferentes unidades
y presidida por la Inspectoría General, el sistema de control de gestión Institucional fue
reformulado, definiéndose indicadores transversales representativos de la labor policial
operativa de la PDI para todas las jefaturas (nacionales y regionales), como asimismo,
indicadores característicos de las diferentes especialidades para Jefaturas Nacionales.

En este contexto, cada Jefatura Nacional propuso entre 3 y 5 indicadores que miden la gestión
de su especialidad, manteniendo además un indicador común a todas: “Eficacia en la ejecución
de capacitaciones realizadas de la especialidad al personal institucional”, cuyo objetivo
principal es instalar capacidades en materias específicas en las Brigadas de Investigación
Criminal, y al mismo tiempo reforzar los conocimientos de las mismas unidades especializadas.

Para el caso de las Regiones Policiales, se establecieron 4 indicadores genéricos, transversales
a todas la unidades regionales, correspondientes a: Porcentaje de eficacia en la cancelación de
órdenes de investigar e instrucciones particulares, Porcentaje de eficacia en la cancelación de
órdenes de detención, Porcentaje de eficacia en la cancelación de órdenes de arresto y
Número de charlas orientadas a la prevención de delitos, dirigidas hacia la comunidad.

Al analizar los porcentajes de cumplimiento por indicadores, se aprecia que a nivel nacional los
que obtuvieron un mayor resultado fueron los indicadores Nº 212 “Número de charlas
orientadas a la prevención de delitos, dirigidas hacia la comunidad” con un 82%, seguido por
los indicadores Nº16 “Porcentaje de eficacia en las órdenes de arresto” con un 76% y Nº 10
“Porcentaje de eficacia en las órdenes de investigar” con un 67%.

REPOL RENDIMIENTO

(%)

I 67
II 67
III 70
IV 77
V 77
VI 67
VII 67
VIII 57
IX 67
X 70
XI 67
XII 67
XIII 77
XIV 70
XV 77

PROMEDIO 70

25

REPOL Efic. OI Efic. OD Efic. OA Charlas

I 67 67 67 67

II 67 67 67 67

III 67 67 67 100

IV 67 67 100 100

V 67 67 100 100

VI 67 67 67 67

VII 67 67 67 67

VIII 67 33 67 67

IX 67 67 67 67

X 67 67 67 100

XI 67 67 67 67

XII 67 67 67 67

XIII 67 67 100 100

XIV 67 67 67 100

XV 67 67 100 100

Cumplimiento
Promedio
Nacional

67 65 76 82

Los resultados de la gestión de las Jefaturas Nacionales se encuentran dentro de lo esperado,
ya que el 90% de éstas (9 de 10) obtuvieron resultados dentro de su rango histórico (últimos
tres años) y el 10% (La Jefatura Nacional de Derechos Humanos) un resultado “Sobresaliente”.

El porcentaje promedio de cumplimiento alcanzado por las Jefaturas Especializadas a nivel
nacional es de un 89%, 7 Jefaturas alcanzaron resultados por sobre la media nacional.

Jefatura Nacional Porcentaje de

Cumplimiento (%)

JENANCO 90

JENACRIM 97

JENADDHH 100

JENAMA 80

JENAFAM 97

JENADEC 80

JENAEX 90

JENAHOM 90

JENAUP 97

JENAPROES 73

PROMEDIO 89

26

Resultados por Áreas de Servicio

Investigación Criminal

En esta área la Policía de Investigaciones de Chile se hace cargo de la investigación de delitos y

de todas aquellas prestaciones especializadas que permiten la criminalística y la criminología,

privilegiando la actuación de detectives y peritos en labores operativas, mejorando la calidad y

tiempo de respuesta en la investigación, así como los procesos de coordinación con sus

usuarios principales. Esto supone ser un valor permanente en el sistema procesal penal,

contribuyendo a la justicia y los derechos de las personas.

A nivel nacional, en el ámbito operativo destacan los siguientes resultados en el 2013:

Se recibieron 141.860 órdenes de investigar de las cuales 90.787 arrojaron resultados. El

porcentaje de cancelación de órdenes de investigar escritas es de 64%, resultados similares a

los del año 2012.

El número de delitos denunciados en esta policía aumentó un 0,5% respecto al año 2012,

llegando a un total de 80.478. Las acciones policiales permitieron la detención de 93.077

personas. Considerando el tipo de detenido por delito el mayor número corresponde a 11.138

personas detenidas por delitos de drogas, y a continuación por delitos de hurto, 9.055,

lesiones 7.373 y robo 6.448. Cabe destacar que, el fuerte crecimiento experimentado el 2012

en los detenidos por delitos económicos (47,1%) se mantiene e incluso aumenta un 7,3%.

2012 2013

141.759 141.860

92.564 90.787

Órdenes de Investigar recibidas Órdenes de investigar canceladas

+ 0,07%

-1,9%

27

En cuanto a la participación del personal policial en juicios orales, se contabilizaron 2.994, en

tanto la participación en juicios orales con sentencia condenatoria llega a 2.018. También se

evacuaron 32.859 informes periciales realizados y se registran 58.988 concurrencias a sitios de

sucesos.

En relación a delitos en específico, el fenómeno vinculado al surgimiento de sectas en nuestro

país, causó revuelo en la opinión pública, a partir de casos de alto impacto como el

denominado caso “Antares de la luz”. La PDI, en el ejercicio de la prevención estratégica viene

monitoreando el crecimiento de este tipo de fenómeno, para lo cual fundó un grupo de

trabajo especializado en esta temática: el Grupo de Análisis e Intervención Antisectas (GAIA)

dependiente de la Brigada de Investigaciones Policiales Especiales (BIPE). Algunos de los casos

más relevantes que se han investigado corresponden al Caso “Los Naranjos” en Curacaví, caso

“Tabla Ouija” en el norte del país, caso “Comunidad los Robles”, en la VII Región y el caso de

“Coaching Coercitivo”, en la Región Metropolitana.

La Jefatura Nacional de Delitos contra el Medioambiente y Patrimonio Cultural realizó

investigaciones de alto impacto nacional como la que permitió recuperar material

arqueológico de la batalla de Placilla y el caso del envenenamiento de cóndores. En defensa

del patrimonio cultural se implementó un registro de obras de arte y objetos patrimoniales de

museos que a esta fecha tiene el levantamiento de las piezas más relevantes del Museo la

Chascona y el Museo de Arte Colonial de San Francisco; durante 2014 se sumarán las piezas

del Museo Baburizza y el Museo de la Solidaridad Salvador Allende.

La Jefatura Nacional de Delitos Económicos tuvo a cargo casos de importancia ante la opinión

pública, tales como el referido a la inscripción de falsos militantes políticos, las irregularidades

en la inscripción de candidaturas presidenciales, el fraude en el Ministerio de Obras Públicas, el

caso “falsos exonerados políticos”; las operaciones “sueño hipotecario” (créditos

fraudulentos), “Santuario”(virus computacional), “Pureza II” (pornografía infantil) y caso TNE

pases escolares en regiones. En resguardo a la propiedad intelectual destacan las

investigaciones relacionadas con falsificación de Stevia, Centrum, Cerveza Duff y Michael Kors.

Como apoyo a lo anterior, se implementó el I-2 en la Oficina de Análisis Criminal de la Brigada

de Delitos contra la Propiedad Intelectual, se conformó una agrupación investigadora de

Detenidos según delito 2012 2013 Var 2012-

2013
DELITOS SEXUALES 1.211 1.061 -12,39%

HOMICIDIOS 848 863 1,77%

LESIONES 7.150 7.373 3,12%

HURTOS 9.075 9.055 -0,22%

ROBOS 6.493 6.448 -0,69%

DELITOS ECONOMICOS 5.203 5.584 7,32%

DROGAS 15.510 11.138 -28,19%

VIOLENCIA INTRAFAMILIAR 336 357 6,25%

OTROS 49.000 51.198 4,49%

Total 94.826 93.077 -1,80%

28

delitos funcionarios en la Brigada de Delitos Económicos Metropolitana, se implementaron

planillas de informes forenses informáticos en la Brigada del Ciber Crimen Metropolitana; y, la

Brigada Investigadora de Lavado de Activos Metropolitana participa activamente en el Plan de

Acción de la Estrategia Nacional de Prevención y Combate al Lavado de Activos y al

Financiamiento del Terrorismo.

En materia de robos y delitos especiales destacaron las operaciones “Abrojo” y “Antorcha”

enfocadas en el delito de robo de cajeros automáticos. En Derechos Humanos, las

investigaciones de las muertes de Salvador Allende Gossens, de Pablo Neruda y la causa “Patio

29” reabierta el año pasado.

Peritajes de alta complejidad en apoyo a la investigación de casos de alto impacto como la

“Operación Heidi” en materia de facilitación y promoción de la prostitución infantil; el caso de

la persona encontrada en las inmediaciones del Centro de Justicia asesinada y posteriormente

descuartizada; el avión que capotó en sector Isla Mocha, “Tirúa”; el caso “lucro en las

universidades”; y, el caso “Antares de la Luz” que sobrecogió a nuestro país.

Resultados Grupos GEBRO

Durante el año 2012 la PDI implementó el modelo de intervención estratégica de mercado de

bienes robados conocido como GEBRO, cuyo objetivo general es desincentivar y prevenir la

comercialización de especies adquiridas de forma ilegal en mercados formales e informales e

indirectamente la ejecución de algunos delitos contra la propiedad. Además, permite

efectivamente reparar el daño a la víctima logrando se le devuelvan las especies sustraídas, en

lo que en el modelo de trabajo se ha denominado “bienes recuperados”.

Atendidos los buenos resultados del 2012, durante el periodo materia de este informe,

funcionaron los grupos GEBRO en las 15 regiones del país, con un total de 30 grupos. Los

resultados más relevantes se enfocan en los bienes recuperados; esto es, aquellos devueltos

efectivamente a sus legítimos propietarios que alcanzan un avalúo total de $7.881.084.780,

esto es el 94% del total.

30 Grupos GEBRO
01 de Enero al 31 de Diciembre 2013

Cantidad Avalúo

Procedimientos realizados 5.903

Detenidos 2.353

Bienes Recuperados 131.097 $ 5.814.266.232

Bienes Incautados 17.814 $ 429.387.994

Metales Recuperados (kg) 396.631 $ 1.053.879.447

Materiales Recuperados 119.946 $ 972.354.267

Metales Incautados (kg) 57.201 $ 43.380.600

Materiales Incautados 134 $ 10.165.000

Dinero Recuperado $ 39.279.933

Especies bancarias Recuperadas 35 $ 1.304.901

Dinero Incautado $ 2.832.832

29

30 Grupos GEBRO
01 de Enero al 31 de Diciembre 2013

Total Avalúo Bienes
Recuperados

Total Avalúo Bienes
Incautados

$ 8.366.851.206 $ 7.881.084.780 $ 485.766.426

100% 94% 6%

Resultados Brigada Móvil Metropolitana

Con el objetivo de contribuir en la disminución de la victimización en hogares y en espacios

públicos, esta unidad mantiene una presencia corporativa permanente en sectores que,

conforme a nuestras unidades de análisis criminal, registran los mayores índices de

vulnerabilidad al delito. Se focaliza en los ilícitos flagrantes y en el control de identidad,

generando vínculos con las organizaciones sociales de los sectores beneficiados; y, deriva

casos según la complejidad del delito y la especialización de la respuesta policial.

El año 2013 se desarrollaron 2.997 procedimientos flagrantes con detenido, se detuvo a 2.886

personas, el 29% de las denuncias fueron aclaradas y en el 99% de las denuncias recibidas se

realizaron íntegramente las primeras diligencias.

Control Migratorio y Seguridad Internacional

Esta área involucra servicios policiales dirigidos a maximizar la capacidad y las competencias

para anticiparse a posibles acciones criminales que eleven el nivel de riesgo de nuestro país,

como el bioterrorismo de las exportaciones, cybercrimen, etc., derivados de organizaciones

criminales que pretendan actuar por vía del tránsito de individuos o la instalación y operación

desde nuestro territorio, vinculando a la PDI con otras fuerzas policiales del mundo en

funciones de coordinación y cooperación internacional.

Las fronteras constituyen un eje vulnerable para la seguridad interna. La PDI tiene a su cargo

82 controles permanentes (18 aéreos, 31 marítimos y 33 terrestres) y 13 esporádicos; así,

controla aproximadamente el 99,9% de los movimientos migratorios a nivel nacional.

En el área de extranjería y policía internacional se efectúo el control migratorio de 19.699.275

personas pasando por todos los procedimientos necesarios que requiere la legislación chilena

y los estándares de seguridad interna, un 4,74% más que el año 2012. En los controles

fronterizos se registra un número de 10.954 infractores (11,1% más que el año 2012) y 1.590

personas detenidas.

30

 Fuente: Jefatura Nacional de Extranjería.

Los controles fronterizos que registran mayor movimiento de personas controladas son el

Aeropuerto Arturo Merino Benítez en la Región Metropolitana con 6.325.447, Chacalluta

Carretera con 5.938.062 y el Paso Libertadores con 1.761.954.

Producto del Proyecto Mejoramiento Control Migratorio podemos informar que a la fecha

todas las fronteras donde la institución realiza el control migratorio cuentan con tecnologías

de última generación que permite almacenar en tiempo real los registros migratorios de las

personas que transitan por Chile por medio de lectores, autentificadores de documentos de

viaje, equipos de reconocimiento dactilar y lectura mecánica; estas herramientas implican que

nuestro país cumpla con los estándares internacionales de seguridad en el control migratorio;

además se ha capacitado al personal a nivel nacional a través de los cursos de “Actualización

de procedimientos policiales en materia de extranjería desde la arista del Control Migratorio y

la Seguridad Internacional”, “Examinación de documentos viaje y prevención de fraude”; y, el

IX Seminario de Extranjería y Policía Internacional”.

La Jefatura Nacional de Extranjería y Policía Internacional, conforme a la política de

permanente coordinación con otros organismos gubernamentales, materializó la expulsión de

1.162 extranjeros y se creó la Sección de Expulsados, Chilenos Deportados y Extrañados.

Además se firmó el Protocolo de Interoperabilidad entre la PDI y Gendarmería de Chile sobre

expulsión administrativa de extranjeros condenados.

El crimen organizado es hoy la principal amenaza para la seguridad internacional y está

adoptando nuevas formas, la trata de personas y el tráfico ilícito de migrantes se encuentra en

el tercer lugar de los delitos más rentables a nivel mundial. Es por ello que la PDI cuenta desde

el 2012 con la “Brigada Investigadora de Trata de Personas”, que participó como expositor en

el curso organizado por UNICEF para capacitar a la Policía de Guatemala, “Investigación

Criminal por delitos de Violencia Sexual y Trata de personas” con dos ponencias.

Esta brigada, en el 2013, a las investigaciones de alto impacto, denominadas “Operación

Creche Estación Central” y “Operación Cali”; sumó una investigación que culminó con el

AÑO 2012 AÑO 2013

9.444.947

9.938.136

9.362.782

9.761.139

PERSONAS ENTRADAS AL PAIS PERSONAS SALIDAS DEL PAIS

+ 4,74%

31

desbaratamiento de una banda que fue condenada por trata de personas y tráfico ilícito de 64

migrantes bolivianos que eran traídos a Molina; una segunda operación que permitió descubrir

a un extranjero que explotaba laboralmente a sus connacionales a quienes facilitaba el ingreso

al país; una tercera investigación que logró la desarticulación de una organización criminal

internacional compuesta por chilenos, dominicanos, bolivianos y ecuatorianos que

gestionaban el ingreso ilegal de personas extranjeras por pasos no habilitados exigiendo un

pago; y otras operaciones en curso.

En la 179º reunión del Comité Ejecutivo de INTERPOL celebrada el 21 de octubre del 2013,

comité en el que participa la PDI en representación del continente americano, el tema central

fue la necesidad de aplicar nuevas medidas y estrategias para enfrentarse con más eficacia a

los peligros emergentes de la delincuencia mundial, como es la ciberdelincuencia y las

falsificaciones de todo tipo. Por ello, es importante para la PDI, contar con la tecnología y las

capacidades necesarias para lidiar con un mundo interconectado y en constante cambio. En

esta línea, se conectó base de datos de INTERPOL con el Sistema de Gestión Policial, lo que

permite acceder a registros de pasaportes, documentos de identidad y de vehículos robados,

provenientes de los 190 países miembros de la organización Internacional de Policía Criminal.

La Oficina Central Nacional (OCN) Interpol Santiago participó en la operación INFRA – RED

destinada a localizar y detener a prófugos internacionales peligrosos que han cometido delitos

tales como asesinato, agresión sexual a menores, tráfico de drogas o blanqueo de capitales. En

este marco logró establecer el paradero de 50 prófugos de la justicia requeridos por distintos

países.

Además mediante el constante cambio de información logró establecer el paradero de 32

personas que mantienen órdenes de detención pendientes en Chile y se solicitó el

pronunciamiento de las autoridades judiciales para su extradición.

Respecto a las extradiciones tramitadas el 2013 destacan la ubicación y captura de ciudadanos

chilenos prófugos en diversos países por delitos tales como lavado de activos, robo a joyerías,

homicidio; y el ciudadano chileno que se encontraba en la lista de los más buscados por el FBI

por delitos de violación a menor. Asimismo, se detuvo en Chile al juez argentino acusado de

delitos de violación de derechos humanos en su país.

Particular relevancia cobró en el caso “Antares de la Luz” la cooperación internacional y la

adecuada coordinación con la Policía Peruana que permitió ubicar al líder de la secta.

Durante el año 2013 la PDI apoyó con la presencia de funcionarios en la Misión de

Estabilización de las Naciones Unidas en Haití – MINUSTAH. Además mantiene personal en la

Comisión Internacional contra la Impunidad CICIG, la Embajada Chilena en Lima, Perú; la

Oficina Subregional de Interpol en Buenos Aires, Argentina; la Secretaría General de Interpol

en Lyon, Francia; el Departamento de Operaciones de Mantenimiento de la Paz de la ONU,

Brindisi, Italia; y, la Policía Nacional del Ecuador apoyando en su proceso de modernización.

Otras actividades de relevancia en el ámbito de cooperación internacional fueron:

32

- Participación de la PDI en el Mercosur, especialmente en los Grupos Técnicos

Especializados en seguridad ciudadana, tráfico ilícito de material nuclear y/o

radioactivo, capacitación e informática, y, en los foros especializados de migraciones y

terrorismo.

- Visita a la Agencia de Seguridad Pública de Canadá.

- Visita a la Delegación Policía Civil del estado de Río de Janeiro.

- Visita Agregada del servicio de Inteligencia canadiense en Colombia.

- Visita Delegación Policía Nacional de Ecuador y entrega de medalla al señor Director

General de la PDI.

- Cooperación en la jornada mundial de la Juventud 2013.

- Cooperación para ejecución de curso de especialidad a distancia que incluye (delitos

contra la propiedad, sexuales, narcotráfico, económicos, medioambientales,

informáticos, materias de extranjería, seguridad internacional y policía criminal

INTERPOL e Inteligencia Policial).

- Visita al Reino Unido con ocasión de la creación de GEBRO.

- Pasantía para fiscales del Ministerio Público de Perú.

- Visita Delegación Policía Federal de México.

- Fortalecimiento de la investigación de Homicidios en Honduras.

- Curso de Fortalecimiento de la capacidad de investigación de delitos de corrupción de

alta complejidad.

Además, personal de nuestra OCN Interpol y detectives especializados de las Jefaturas

pertinentes, participaron en las siguientes operaciones, conferencias o seminarios:

 Operación AMAZON, enfocada en el terrorismo.

 Conferencia Preparatoria para la cumbre de seguridad nuclear.

 Reunión del grupo de trabajo sudamericano contra la trata de personas.

 Taller Subregional sobre seguridad fronteriza y gestión integrada de fronteras.

 Curso para la investigación de delitos contra menores en América del Sur.

 Reunión de trabajo del proyecto sobre organizaciones criminales en América Latina.

 IX Conferencia anual de Jefes OCN Interpol.

Seguridad Pública y Ciudadana

En esta área nos hacemos cargo de las demandas derivadas de la inseguridad objetiva y

subjetiva y respondemos a la obligación de contribuir a mantener un clima social que permita

el ejercicio de sus derechos y el desarrollo humano. Se busca entregar un servicio de calidad al

ciudadano, desarrollando un fluido contacto con la comunidad y sus autoridades, prestando

apoyo a las víctimas, mejorando la atención a los denunciantes, fiscales, declarantes,

extranjeros, entre otros; y llevando a cabo acciones de acercamiento y solución de problemas

para la prevención secundaria u orientada a grupos vulnerables.

33

Se continuó con los servicios de Acción Policial Focalizada (APF), los que permitieron cancelar

16.863 órdenes de detención; y, detener 10.750 personas con orden pendiente y otras 3.119

por delito flagrante.

Para contribuir a reducir la inseguridad objetiva y subjetiva, durante el año 2013 se

confeccionó la Lista Nacional de Criminales por delitos de Alta Complejidad Policial y se logró

detener a 99 de los criminales contemplados en ella.

Además, en apoyo a la Seguridad Pública, y siendo la preocupación el acercamiento a la

comunidad y la focalización en la prevención secundaria, se fomentó la participación en los

comités comunales, provinciales y regionales; el Director General y las Jefaturas de las

Regiones Policiales (Regiones I a XV) rindieron cuenta pública de su gestión.

Se investigaron 2.671 casos de personas perdidas y presuntas desgracias, habiéndose logrado

ubicar a 2.475 personas, lo que representa un 92,7% de esclarecimiento.

La PDI participó activamente en el programa Denuncia Seguro enmarcado en el Plan CHILE

SEGURO, que nace de una iniciativa del Ministerio del Interior y Seguridad Pública en el año

2010, con la premisa de que “no existe un policía en cada esquina, pero sí un ciudadano en

todos los rincones de la ciudad”. Este programa que se encuentra actualmente bajo el alero de

la Subsecretaría de Prevención del Delito, se ejecuta a nivel nacional y busca contribuir al

accionar de las policías entregando, vía telefónica, información sobre hechos delictuales

cotidianos como de connotación social, dando plena seguridad de confidencialidad, lo cual

hace más efectiva la participación de personas que desean colaborar contra la delincuencia en

sus barrios y comunas, construyendo así una cultura de protección y colaboración ciudadana.

La Jefatura Nacional de Ubicación de Personas realizó nuevamente la Campaña Preventiva

SEBRA, Seguridad en Brazaletes en 34 localidades del país desde Arica a Castro, la que

considera pulseras para proteger a los menores de 7 años y a adultos mayores. Además,

participó en el programa de reencuentros familiares del matinal Bienvenidos de Canal 13.

Además, se realizó la Campaña Sano y Seguro Siempre dirigida a niños de educación pre básica

y básica, que consiste en implementar mecanismos de registro de datos personales,

características físicas y otros datos relevantes de los menores, además de la toma y

conservación de muestras de fluidos salivales para una posterior determinación del perfil

genético (ADN); y, la PDI participó en campañas para evitar el extravío de menores y Elige Vivir

Sano.

Por su parte, la Jefatura Nacional de Homicidios realizó la “Campaña de Prevención contra el

acto femicida” en Santiago, Iquique, La Serena, Temuco, Puerto Montt, Punta Arenas y

Copiapó.

La Jefatura Nacional de Delitos contra el Medio Ambiente y Patrimonio Cultural ejecutó el año

2013 el Programa Bosque Seguro cuyo objetivo es desarrollar un servicio policial temporal en

San Antonio, V Región, que contribuye a la prevención de incendios forestales y a la

34

investigación y determinación científica de sus causas y responsables. El 2014 dicha campaña

se desarrolló en las Regiones de Valparaíso, Metropolitana y Libertador Bernardo O`Higgins.

Además, desarrolló las campañas “Contribuye a evitar el abigeato”, “Patrimonio Cultural”,

“Tenencia responsable de mascotas”, “Rally Dakar” y “Cuido mi medioambiente”.

La Jefatura Nacional de Delitos contra la Familia realizó los seminarios “Abordaje Integral a los

delitos sexuales”, “Responsabilidad y liderazgo social para mitigar el trabajo infantil” y se creó

el “Programa PAS Prevención en Agresiones Sexuales” que contiene cortos animados para

enseñar a prevenir delitos sexuales, dirigido a niños de primer y segundo ciclo básico.

Durante 2013 se desarrollaron variadas campañas para prevenir delitos como el Plan Compra

Segura, Consejos para reconocer juguetes falsificados, Tarjeta Segura, Compra Original compra

seguro, Prevención de Delitos Informáticos, Adulto Mayor, Prevenir Delitos Económicos, para

evitar extravío de menores; y, la Feria Educativa en temas de Drogas.

La incorporación de la PDI a las redes sociales, Facebook, Youtube, Twitter y la aplicación PDI

Móvil facilita la transparencia de la gestión policial y acerca su labor a la ciudadanía,

principalmente los jóvenes de 15 a 18 y 19 a 27 años. Se sumó el corpóreo Detectibot como

herramienta de apoyo a la labor preventiva que realizan las diversas unidades en charlas y

actividades orientadas al público infantil.

Para fortalecer los vínculos con la comunidad se lanzó el Primer Concurso de cuentos policiales

que contó con la participación de 323 cuentos y el Juego El caso de Laura. Mediante el

convenio con la empresa SUBUS se difunden videos corporativos y campañas preventivas en

las pantallas de los buses, lo que permite un acceso directo a más de 6 millones de usuarios al

año.

En relación a lo dispuesto por la Ley de Transparencia cabe señalar que la PDI recibió 724

consultas, a todas las cuales se les dio respuesta oportuna. Existieron 15 reclamos, frente a las

22 respuestas denegatorias, ante el Consejo para la Transparencia de los que 6 fueron

declarados inadmisibles, 2 desistidos, 1 rechazado 3 acogidos totalmente, 1 acogido

parcialmente, 1 se encuentra pendiente de tramitación y 2 decisiones de fondo.

Prevención Estratégica

En esta área nos hacemos cargo de la contención de la delincuencia organizada y compleja por

la vía de la focalización en territorios, grupos más vulnerables y de mayor prevalencia delictual.

Esto apunta a servicios que relevan el perfil de una policía con capacidad de anticipación

basada en la inteligencia policial y el análisis criminal.

En el área antinarcóticos, se desarticularon 57 organizaciones criminales, se efectuaron 10.797

procedimientos policiales por ley de Drogas; y, se incautaron aproximadamente 2.085

kilogramos de clorhidrato de cocaína, 5.273 kilogramos de pasta base de cocaína y 12.789

kilogramos de marihuana procesada.

35

Sustancia Incautada año 2013 Cantidad Incautada
(gramos/unidades)

Clorhidrato de cocaína (gr) 2.085.308

Pasta base de cocaína (gr) 5.273.629

Cannabis sativa (gr) 12.788.927

Plantas de marihuana (unid) 185.522

Fármacos (Unid) 36.594
 Fuente: Informe de la Jefatura Nacional Antinarcóticos

Las diligencias más relevantes correspondieron a las denominadas “Operación Costa

Asunción”, “Carlo Magno III” y “Alto Chiza” que desbarató organizaciones criminales con nexos

internacionales dedicadas a la distribución de droga en grandes cantidades. Cabe resaltar la

participación en la ejecución del “Plan Cannabis año 2013” que cerró con un 27,65% más de

eficacia, retirando de circulación 61,8 millones de dosis.

Además se realizó la publicación científica del estudio denominado “Génesis”, único informe

en nuestro país tendiente a reconocer el perfil químico de la cocaína que ingresa al territorio

nacional.

36

DESAFIOS

37

A nivel global la seguridad se ha transformado en una condición esencial del desarrollo

humano. Ninguna sociedad puede exhibir estándares adecuados de crecimiento si no cuenta

con niveles suficientes de estabilidad y seguridad.

En este escenario, la criminalidad local y global sólo puede ser contenida con una oferta

policial innovadora, capaz de responder a la diversidad y complejidad de las nuevas realidades

delictuales. Seguridad y desarrollo son conceptos estrechamente relacionados y ese es el valor

público que genera el trabajo de la PDI.

Es por ello que, la Policía de Investigaciones de Chile ha hecho de la “productividad” y el

“crecimiento”, objetivos centrales de la estrategia modernizadora, los que inspiran los avances

en las cuatro áreas de servicio, conforme una visión centrada en la oferta de servicios

policiales de carácter integral.

La Institución posee un camino definido por el Plan Estratégico de Desarrollo Institucional que

lleva a la creación de valor con un estándar propio de una gestión de calidad, lo que redunda

en mejoras sostenidas a través de los años de los resultados policiales operativos y el

cumplimiento de las metas institucionales.

En función de mejorar la calidad de los servicios es que el año 2014 la PDI espera:

 Fortalecer la labor de investigación y control antinarcóticos en todo el país, en todas

sus formas, desde el microtráfico hasta las organizaciones criminales internacionales.

Para ello, se está trabajando en un modelo similar al que sustenta los grupos GEBRO,

específicamente en el terreno del microtráfico y que ya cuenta con un diseño

preliminar para sustentar la implementación.

 Continuar con la implementación del Plan Nacional de Análisis Criminal que integrará a

todas las áreas operativas de la PDI.

 Mejorar la coordinación con los organismos del sector justicia y seguridad, con el fin de

potenciar la sinergia, fortalecer la investigación criminal y asegurar la calidad de la

evidencia, toda vez que, en el combate a la delincuencia, la PDI es uno de los actores

fundamentales en la cadena de la seguridad.

 Contener y guiar las expectativas del personal y asegurar el compromiso, dedicación y

esfuerzo que siempre ha caracterizado a los funcionarios de la PDI; además de,

cooperar en el avance en la propuesta de la nueva Ley de Plantas firmada

recientemente por Presidente de la República, toda vez que las mayores demandas en

seguridad y justicia exigen el perfeccionamiento de su estructura.

 Fortalecer el Equipo Especializado del Laboratorio de Criminalística, cuyo objetivo es

orientar y apoyar la investigación de medicamentos falsificados, como asimismo,

coadyuvar respecto de aquellos fármacos que son retirados desde mercados

informales, contribuyendo de esta forma a velar por la salud pública y anticipando

38

respuestas frente a un problema que en el terreno internacional ha experimentado un

incremento explosivo.

 Consolidar la equidad de género. Durante 2013 se dio inicio al Proyecto “Colombia,

Chile, El Salvador: Un nuevo paso en la aplicación de políticas contra la violencia, con

actores policiales. Mujeres más seguras”, financiado por ONU Mujeres y ejecutado por

la Corporación SUR de Estudios Sociales y Educación en alianza con la PDI. El proyecto

posee un horizonte de tres años y se complementa con el proyecto de equidad de

género de la PDI, parte del Plan Estratégico de Desarrollo Institucional Minerva II a

implementarse y ejecutarse durante el período 2014-2015.

 Hacer de la planificación estratégica una práctica permanente. El actual Plan de

Modernización Minerva II, entra en su fase final. Por este motivo, en 2014 se da inicio a

un proceso fundamental para la PDI, donde el Alto Mando y Cuadro Directivo de la

organización, jugarán un papel decisivo. Este nuevo proceso de planificación

estratégica, irá delineando el diseño del plan que dará continuidad a la modernización

de la PDI.

 Trabajar para mejorar la dignidad de los funcionarios. Con fecha 27 de enero de 2014

ingresó a trámite legislativo el proyecto de ampliación de la ley de plantas para la PDI,

que incluye regularización y/o crecimiento para los funcionarios del área operativa de

la institución; esto es 1.000 detectives, 600 peritos y 1.050 asistentes policiales. La

institución espera que dicho proyecto tenga una buena acogida en el Congreso

Nacional, a fin de modernizar la estructura de la planta en función de los

requerimientos ciudadanos, dar solución a ascensos pendientes y problemas con la

carrera funcionaria; como asimismo crear el nuevo escalafón de Oficiales Forenses

dentro de los Oficiales de los servicios a fin de especializar la labor de los peritos como

apoyo directo a la investigación criminal. El objetivo general es dar sustentabilidad y

aumentar la capacidad operativa y de gestión de la Institución, asegurando y

ampliando su capacidad de respuesta ante los profundos cambios que ha

experimentado nuestra sociedad y las crecientes demandas de la ciudadanía por

mayores niveles de seguridad y fortalecer una evidencia científica y pruebas que se

sostengan en el juicio oral.

Metas Institucionales 2013 - 2014

Las metas institucionales dispuestas por la Orden General Nº2.361 de 25.ENE.013 que rigen

durante el periodo 2013 – 2014 son las siguientes:

En el área de Investigación Criminal, se deberán lograr las siguientes metas:

1. Con el objetivo de aumentar la eficacia en las investigaciones, procedimientos policiales y

detenciones para contener la victimización, Meta 1: “Aumentar en un 5% el esclarecimiento

39

por delitos de Robo y Receptación, y el número de detenidos por DMCS (hurtos, robos,

lesiones, violaciones, homicidios).”

Los indicadores para medir el nivel de cumplimiento de la Meta 1 son los siguientes:

a) Porcentaje de eficacia en las Órdenes de Investigar por Robos, que tendrá un valor de

10% en la ponderación global de la meta. Unidades responsables del cumplimiento

serán la Jefatura Nacional de Delitos contra la Propiedad y Asuntos Especiales con las

Brigadas Investigadoras de Robos y las Regiones Policiales con las Brigadas de

Investigación Criminal.

b) Porcentaje de eficacia en las Órdenes de Investigar por Receptación, que tendrá un

valor de 10% en la ponderación global de la meta. Unidades responsables del

cumplimiento serán la Jefatura Nacional de Delitos contra la Propiedad y Asuntos

Especiales con las Brigadas Investigadoras de Robos y las Regiones Policiales con las

Brigadas de Investigación Criminal.

c) Porcentaje de eficacia en la cancelación de órdenes de detención por los delitos de

Robo, que tendrá un valor de 20% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional de Delitos contra la

Propiedad y Asuntos Especiales con las Brigadas Investigadoras de Robos y las Regiones

Policiales con las Brigadas de Investigación Criminal.

d) Porcentaje de eficacia en la cancelación de órdenes de detención por el delito de

Receptación, que tendrá un valor de 20% en la ponderación global de la meta.

Unidades responsables del cumplimiento serán la Jefatura Nacional de Delitos contra la

Propiedad y Asuntos Especiales con las Brigadas Investigadoras de Robos y las Regiones

Policiales con las Brigadas de Investigación Criminal.

e) Porcentaje de eficacia en la cancelación de órdenes de detención por el delito de

Hurto, que tendrá un valor de 10% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional de Delitos contra la

Propiedad y Asuntos Especiales con las Brigadas Investigadoras de Robos y las Regiones

Policiales con las Brigadas de Investigación Criminal.

f) Porcentaje de eficacia en la cancelación de órdenes de detención por el delito de

Lesiones, que tendrá un valor de 10% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional de Delitos contra la Familia

con las Brigadas Investigadoras de Delitos Sexuales y Menores y las Regiones Policiales

con las Brigadas de Investigación Criminal.

g) Porcentaje de eficacia en la cancelación de órdenes de detención por el delito de

Violación, que tendrá un valor de 10% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional de Delitos contra la Familia

con las Brigadas Investigadoras de Delitos Sexuales y Menores y las Regiones Policiales

con las Brigadas de Investigación Criminal.

40

h) Porcentaje de eficacia en la cancelación de órdenes de detención por el delito de

Homicidio, que tendrá un valor de 10% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional de Homicidios con las

Brigadas de Homicidios y las Regiones Policiales con las Brigadas de Investigación

Criminal.

2. Con el objetivo de disminuir la cantidad de delincuentes que se encuentran prófugos, Meta

Nº2: “Disminuir en un 10% la cantidad de delincuentes de la Lista nacional de Criminales, con

1 o más ordenes de detención por delitos de alta complejidad policial (homicidio calificado,

robo con violación, robo con homicidio, violación, secuestro y terrorismo)”.

El indicador para medir el nivel de cumplimiento de la Meta 2 es el siguiente:

a) Porcentaje de delincuentes detenidos de la Lista Nacional de Criminales (con 1 o más

OD por delitos de alta complejidad policial), que tendrá un valor de 100% en la

ponderación global de la meta. Unidades responsables del cumplimiento serán las

Jefaturas Nacionales con las Brigadas Especializadas y las Regiones Policiales con las

Brigadas de Investigación Criminal.

La Lista Nacional de Criminales (2013-2014) para los efectos del registro de su cumplimiento,

estará a cargo de la Jefatura Nacional de Criminalística (JENACRIM), a través de su

Departamento de Asesoría Técnica (ASETEC).

3. Con el objetivo de aumentar la gestión del control antinarcóticos en el contexto del Plan

Frontera Norte, Meta 3: “Incrementar en un 5% la gestión del control antinarcóticos en el

contexto del Plan Frontera Norte”.

Los indicadores para medir el nivel de cumplimiento de la Meta 3 son los siguientes:

a. Procedimientos de control antinarcóticos realizados con camión scanner, que

tendrá un valor de 50% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional Antinarcóticos y

contra el Crimen Organizado con las Brigadas Antinarcóticos.

b. Vehículos controlados en los procedimientos de control antinarcóticos, que

tendrá un valor de 50% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional Antinarcóticos y

contra el Crimen Organizado con las Brigadas Antinarcóticos.

4. Con el objetivo de reducir la comercialización de artículos falsificados, en locales

comerciales y zonas portuarias, Meta 4: “Aumentar en un 5% la eficacia en los

procedimientos de fiscalización por delitos de propiedad intelectual e industrial”.

Los indicadores para medir el nivel de cumplimiento de la Meta 4 son los siguientes:

41

a) Porcentaje de eficacia en los procedimientos de fiscalización por delitos de propiedad

intelectual, que tendrá un valor de 50% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional de Delitos Económicos con la

Brigada de Propiedad Intelectual, Brigadas de Delitos Portuarios; y como colaborador

las Brigadas Investigadoras de Delitos Económicos.

b) Porcentaje de eficacia en los procedimientos de fiscalización por delitos de propiedad

industrial, que tendrá un valor de 50% en la ponderación global de la meta. Unidades

responsables del cumplimiento serán la Jefatura Nacional de Delitos Económicos con la

Brigada de Propiedad Intelectual, Brigadas de Delitos Portuarios; y como colaborador

las Brigadas Investigadoras de Delitos Económicos.

5. Con el objetivo de reducir la comercialización de especies adquiridas de forma ilegal en

mercados secundarios, Meta 5: “Aumentar en un 5% la eficacia en los procedimientos en

mercados secundarios estableciendo el delito de receptación”.

El indicador para medir el nivel de cumplimiento de la Meta 5 es el siguiente:

a) Porcentaje de eficacia en recuperación de bienes por procedimientos en mercados

secundarios, que tendrá un valor de 100% en la ponderación global de la meta.

Unidades responsables del cumplimiento serán las Regiones Policiales.

Deberá entenderse, para todos los efectos, por especies recuperadas aquellas especies que

son entregadas o devueltas a las víctimas y/o denunciantes.

La Región Policial Metropolitana será la encargada del sistematizar a nivel central la

información mensual que remitirán las Planas Mayores Regionales.

6. Con el objetivo de aumentar la eficacia en las concurrencias a sitios de suceso, Meta 6:

“Incrementar en un 5% la eficacia en las concurrencias a sitio del suceso (con o sin denuncia

previa).”

El indicador para medir el nivel de cumplimiento de la Meta 6 es el siguiente:

a) Porcentaje de eficacia en las concurrencias a sitio del suceso (con o sin denuncia

previa), que tendrá un valor de 100% en la ponderación global de la meta. Unidad

responsable del cumplimiento será la Región Policial Metropolitana de Santiago con la

Brigada de Investigación Criminal Móvil Metropolitana.

En el área de Seguridad Pública y Ciudadana:

7. Con el objetivo de reducir los niveles de riesgo y promover factores preventivos en la

ciudadanía, Meta 7: “Ejecutar el 100% de las campañas preventivas dirigidas a la comunidad

y a organismos externos”.

42

El indicador para medir el nivel de cumplimiento de la Meta 7 es el siguiente:

a) Porcentaje de eficacia en la ejecución de campañas preventivas de temáticas de

connotación pública, que tendrá un valor de 100% en la ponderación global de la meta.

Unidades responsables del cumplimiento de esta meta serán las Jefaturas Nacionales

de Extranjería y Policía Internacional, Homicidios, de Delitos contra la Propiedad y

Asuntos Especiales, del Medio Ambiente y Patrimonio Cultural, de Ubicación de

Personas, de Delitos contra la Familia, de Delitos Económicos, Antinarcóticos y contra el

Crimen Organizado; y, de Criminalística.

En el área de la Prevención Estratégica, con el objetivo de prevenir y sancionar la comisión de

delitos de alta complejidad en materia de narcotráfico:

8. Con el objetivo de prevenir y sancionar la comisión de delitos en materia de narcotráfico,

Meta 8: “Aumentar en un 5% la eficacia en el control del narcotráfico”.

 Los indicadores para medir el nivel de cumplimiento de la Meta 8 son los siguientes:

a) Porcentaje de eficacia en los procedimientos de antinarcóticos de la ley 20.000, que

tendrá un valor de 70% en la ponderación global de la meta. Unidades responsables del

cumplimiento de esta meta será la Jefatura Nacional Antinarcóticos y Contra el Crimen

Organizado con las Brigadas Antinarcóticos y contra el Crimen Organizado con las

Brigadas Antinarcóticos.

b) Porcentaje de eficacia en los controles de drogas realizados en frontera (puertos,

sectores costeros no habilitados, complejos fronterizos y pasos no habilitados), que

tendrá un valor de 30% en la ponderación global de la meta. Unidades responsables del

cumplimiento de esta meta será la Jefatura Nacional Antinarcóticos y Contra el Crimen

Organizado con las Brigadas Antinarcóticos.

En el área del Control Migratorio y Seguridad Internacional:

9. Con el objetivo de potenciar la fiscalización de extranjeros que se encuentran en el país,

Meta 9: “Aumentar en un 5% las fiscalizaciones a extranjeros y la cantidad de infractores a la

Ley de Extranjería denunciados a la autoridad administrativa”.

Los indicadores para medir el nivel de cumplimiento de la Meta 9 son los siguientes:

a) Infractores a la Ley de Extranjería denunciados a la autoridad administrativa, que

tendrá un valor de 50% en la ponderación global de la meta. Unidades responsables del

cumplimiento de esta meta serán los Departamentos de Extranjería y Policía

Internacional, dependientes de la Jefatura Nacional de Extranjería y Policía

Internacional.

43

b) Fiscalizaciones a extranjeros, que tendrá un valor de 50% en la ponderación global de la

meta. Unidades responsables serán los Departamentos de Extranjería y Policía

Internacional, dependientes de la Jefatura Nacional de Extranjería y Policía

Internacional.

