

M

ay
o

 2
02

1
/

N
°

18
1

Gestión y liderazgo
para las personas

2015 - 2021

M

ay
o

 2
02

1
/

N
°

18
1

Gestión y liderazgo
para las personas

2015 - 2021

181
DIRECTOR
Prefecto Cristian Meneses N.

EDITOR
J. Patricio Parraguez M.

COMITÉ EDITORIAL
Comisaria Marisa Cossio R.
J. Patricio Parraguez M.
Manuel Vergara L.
Rafael Cortínez P.
Danissa González G.
Francisco Cessenque G.

PERIODISTAS
J. Patricio Parraguez M.
Ricardo Francino S.
Fernanda Arredondo P.
Francisco Cessenque G.

FOTOGRAFÍA
Sección Fotografía / Jefatura Nacional de Asuntos Públicos
Depto. Comunicaciones Estratégicas y VcM Escuela
Pedro Pablo Álvarez R.

COLABORADORES
Departamento de Traducción, OCN INTERPOL Santiago.

CORRECCIONES DE TEXTOS
Andros Impresores S.A.

DISEÑO Y DIAGRAMACIÓN
Jefatura Nacional de Asuntos Públicos

DIRECCIÓN
Av. General Mackenna 1370,
Santiago-Chile.

Impreso en Andros Impresores S.A.
1.200 ejemplares.

REVISTA DETECTIVE

MAYO 2021

Editorial

 – 2

Reconocimiento a la excelente
labor desarrollada.

Cuenta Pública
Director General

 – 4

“La PDI trabaja para los
ciudadanos”.

Fortalecimiento de
Nuestro Capital Humano

	– 14

Hacia la normalización
de las plantas.

	– 18

Ampliando horizontes
de los aprendizajes.

	– 20

Una evolución plenamente
justificada.

Ejecución de una investigación
profesional de los delitos

Ética, Probidad y
Derechos Humanos como

valores transversales
inexcusables

	– 36

Derechos Humanos: valor que la
PDI cumple en forma irrestricta.

	– 38

Comprometidos con la
equidad de género.

Desarrollo de infraestructura,
equipamiento y tecnología

	– 45

Infraestructura
con acento en el
capital humano.

	– 50

Ciencia, base del
trabajo criminalístico.

	– 54

Avanzando hacia
una completa
transformación digital.

	– 24

El silente camino
de las Sercrim.

	– 28

Piezas clave de
un engranaje que
está cambiando la
investigación policial.

	– 32

Modelo de investigación
preferente expande
sus límites.

Editorial Editorial

2

D entro de los múltiples retos que enfrentamos
como país, uno de los más transversales y que
genera mucha preocupación en la ciudadanía,

son los desafíos que tenemos en materia de seguridad
ciudadana.

Nace ahí una destacada labor de la Policía de
Investigaciones, quien de manera conjunta y coordinada
con el Ministerio del Interior y Seguridad Pública, ha
desarrollado importantes estrategias para enfrentar y
combatir las drogas, armas y violencia. Tríada usada
por los delincuentes para amedrentar a personas y sus
territorios.

El rol de las mujeres y hombres que conforman esta
Institución, es clave en la lucha contra estos males.
Gracias a su trabajo y vocación, pese a todas las
dificultades que se pueden presentar, se han logrado
resultados tangibles tanto en investigaciones criminales
como en las funciones que han cumplido durante la
pandemia. Esto demuestra un claro compromiso con las
leyes y la seguridad de los habitantes de nuestro país.

Como Gobierno, estamos impulsando varios proyectos
de ley destinados a dotar a los oficiales investigadores de

mejores herramientas para el combate del narcotráfico,
el crimen organizado transnacional y el terrorismo, entre
otras materias. Queremos que nuestros policías cuenten
con los instrumentos necesarios para continuar con su
arduo trabajo.

Asimismo, sabemos que la labor de la PDI se ve facilitada
cuando se condena transversalmente todo tipo de
violencia y actos delictuales. Hemos puesto especial
énfasis en la importancia de generar conciencia como
sociedad para que juntos podamos derrotarlos y evitar
corromper nuestros barrios.

En este nuevo aniversario de la PDI, enviamos un
reconocimiento a la excelente labor desarrollada
por todos quienes la componen y que día a día están
dispuestos a dar lo mejor de sí por nuestro país.

Con especial atención extendemos nuestro saludo
y gratitud a su Director General, quien se encuentra
próximo a cumplir su periodo legal al mando de la policía
civil y en quien siempre encontramos la mejor disposición
y voluntad. Esperamos que estos valores sigan marcando
el rumbo hacia el futuro.

Reconocimiento a la
excelente labor desarrollada

We would like to highlight the excellent work developed

3

Rodrigo Delgado Mocarquer

Ministro del Interior y Seguridad Pública

Gobierno de Chile

Among the many challenges we face as a country,
one of the broadest, and the one which generates
much concern among citizens, is the challenge we

face in terms of public security.

A salient work of Policía de Investigaciones is born within
here, which in a joint and coordinated way with the
Ministry of the Interior and Public Security, has developed
important strategies to face and combat drugs, weapons
and violence. This triad that is used by criminals to
intimidate people and their territories.

The role of the women and men who are part of this
institution is key in the fight against these wrong doings.
Thanks to their work and vocation, despite all the
difficulties that may arise, there have been achieved
tangible results both in criminal investigations and in the
functions they have performed during the pandemic. This
demonstrates a clear commitment to the laws and the
safety of the people in our country.

As a government, we are promoting several bills aimed
at providing investigative officers with better tools to
deal with drug trafficking, transnational organized crime
and terrorism, among other issues. We want our police
officers to have the necessary means to continue their
hard work.

We also know that the labour of PDI is easier when all types
of violence and criminal acts are condemned broadly.
We have placed special emphasis on the importance of
raising awareness as a society, so that together we can
defeat them and avoid corrupting our neighbourhoods.

On this new anniversary of PDI, we would like to highlight
the excellent work developed by all those who are part
of it and who every day are willing to give the best of
themselves for our country.

Particularly, we would like to extend our greetings and
gratitude to its Director General, who is about to finish his
legal term in charge of this civil police force, a person who
has always shown a strong willingness and commitment.
We hope that these values will continue to set the course
for the future.

Cuenta Pública

4

Héctor Espinosa Valenzuela

“La PDI trabaja para
los ciudadanos”

Director General:

5

Presentación

Los seis años que he ejercido el cargo de Director General
han sido de frenética actividad, plagados de desafíos
inesperados que han demandado un esfuerzo adicional
y han llevado al límite nuestras fuerzas y competencias.

La nueva realidad que vivimos: el estallido social, la
contingencia sanitaria y el estado constitucional de
excepción nos obligó a asumir requerimientos que no
son propios de las labores investigativas, para lo cual
reorientamos los esfuerzos, debiendo desdoblarnos para
estar a la altura de las circunstancias.

NOTA: EN LAS SIGUIENTES PÁGINAS (1 A 9) SE ABORDAN LOS CONTENIDOS MÁS RELEVANTES DE LA INTERVENCIÓN EN LA ÚLTIMA CUENTA PÚBLICA DEL DIRECTOR
GENERAL HÉCTOR ESPINOSA VALENZUELA (2015-2021).

Cuenta Pública

6

La PDI trabaja para
los ciudadanos

Asociado a los hechos delictivos ocurridos después
del 18 de octubre (de 2019) creamos grupos de trabajo
para localizar, identificar, y detener conforme a derecho
a personas que cometieron delitos amparados por
la situación reinante. Además, participamos en las
operaciones propias del estado de excepción.

En este contexto, durante 2020 resultaron con lesiones de
diversa consideración 25 integrantes de la PDI y 5 civiles.

Lamentamos profundamente 2 situaciones que involucran
a la institución por presunta infracción a los derechos
humanos.

Jamás me cansaré de repetir, que uno de los pilares
fundamentales de nuestro accionar debe ser el
respeto irrestricto a las normas de probidad y los
derechos humanos. Por ello, se han instruido los
sumarios y denuncias a la justicia, para determinar las
responsabilidades que puedan existir. La PDI trabaja
para los ciudadanos y no contra ellos.

Emergencia sanitaria por
pandemia Covid19

Creamos la Fuerza de Tarea Covid-19, para enfrentar
anticipadamente la generación de los nuevos tipos
delictivos producto de las vulnerabilidades de la
pandemia, con énfasis en los delitos contra la salud y
grupos de apoyo para las fiscalizaciones sanitarias a
empresas, locales, domicilios, terminales y otros.

Reorganizamos los sistemas de trabajo y turnos para
asegurar los servicios policiales, prevenir focos de
contagio y asumir los nuevos desafíos.

La exposición al virus ha sido alta, 964 PDI dieron positivo
a la enfermedad y nos desdoblamos para no reducir
nuestros servicios.

Desde el 24 de marzo al 31 de diciembre del 2020
ejecutamos 426.270 controles que generaron la detención
de 16.659 personas por su participación en delitos contra
la salud pública. Trabajamos en pos de la salud de los
chilenos, hemos participado en el traslado y custodia de
vacunas y apoyado a la autoridad sanitaria en distintas
instancias.

Las órdenes de investigar recibidas por la PDI sobre
temas de salud pública, aumentaron de 56 en 2019 a
10.397 en 2020, lo que significó transformar la Brigada
Investigadora de Delitos Contra el Medio Ambiente y
Patrimonio Cultural Metropolitana, en la actual Brigada
Investigadora de Delitos Contra la Salud Pública y Medio
Ambiente Metropolitana.

7

Presupuesto, género y
calidad formativa

Nuestro presupuesto final ascendió a 389 mil millones
de pesos y al 31 de diciembre de 2020 nuestra dotación
es de 12.975 personas, de las que el 34% son mujeres,
fruto de las políticas de igualdad de oportunidades
implementadas.

De nuestro plantel formador —la Escuela de
Investigaciones Policiales— acreditada ante la Comisión
Nacional de Acreditación, egresaron 181 nuevos
detectives.

El interés de los jóvenes de nuestro país por ser parte de la
PDI se ha mantenido en niveles elevados. Se inscribieron
6.088 personas el 2020.

Cobijar a esos jóvenes que ven en esta Policía Civil que
sus sueños profesionales se pueden consolidar, nos llena
de orgullo y responsabilidad.

Proceso modernizador
y Plan Estratégico

Esta Policía Investigadora tiene una visión. Los últimos
cuatro Directores Generales hemos priorizado dar
continuidad y actualizar permanentemente el proceso
modernizador.

Al asumir como Director General, mi primera tarea fue
planificar. Con la asesoría de la Facultad de Economía y
Negocios de la Universidad de Chile y la participación de
personal con amplia experiencia de distintos estamentos
institucionales lanzamos el Plan de Desarrollo Estratégico
2017-2022, el que tiene por objetivo incrementar el
impacto del compromiso constitucional de la PDI con su
misión de contribuir al mejoramiento de las condiciones
de seguridad y justicia en nuestro país, a través de la
investigación profesional y especializada de los delitos.

En virtud del Acuerdo Nacional por la Seguridad Pública
y otros elementos relacionados con los diversos cambios
y eventualidades que han ocurrido en la sociedad chilena
y mundial, estamos readecuando nuestro plan.

Las principales modificaciones van en el sentido de
privilegiar la especialización de las funciones de esta
Policía Investigadora.

Cuenta Pública

8

Positivos avances durante el periodo

1.- La Ética, probidad y derechos humanos son parte del
ethos institucional, agradecemos el reconocimiento que
hacen de ello tanto las autoridades como la ciudadanía.

2.- El presupuesto institucional se ha ido equilibrando,
superando déficits históricos. Crecimos 20,2%
comparando 2015 y 2021, en moneda equivalente.

3.- Nuestra infraestructura ha mejorado en los últimos
seis años, hemos gestionado y construido más de 200
mil metros cuadrados de complejos policiales a nivel
nacional, lo que significó una inversión de más de 304
mil millones de pesos. Además, se han conservado y
habilitado cuarteles por más de 11 mil millones de pesos,
lo que representa mejorar la calidad de los espacios de
trabajo tanto para el personal como para la ciudadanía
que interactúa con su policía.

4.- Con el objetivo de alcanzar una alta eficacia
operacional reestructuramos nuestra organización
instalando cuatro Subdirecciones y la Inspectoría General
a un mismo nivel, lideradas por Prefectos Generales.
Estas altas reparticiones deben coordinarse entre sí y
con sus unidades dependientes y articular los objetivos
estratégicos con los requerimientos de los demás actores
del sistema y las necesidades de seguridad del país.En el
mismo sentido, creamos la Jefatura Nacional de Gestión

Estratégica (Jenages) cuya función es direccionar la
estrategia, planificar, evaluar y materializar propuestas y
políticas institucionales y coordinar constantemente con
las distintas instancias internas y extrainstitucionales.

5.- La incorporación del análisis criminal y la inteligencia
policial como práctica permanente en la investigación
de delitos, representan un campo crucial en nuestro
trabajo. Nuestro cerebro es el Centro Nacional de Análisis
Criminal (Cenacrim), cuyo objetivo es proporcionar
análisis multidimensional y prospectivo a nivel nacional,
velando por la calidad de la información vertida para
la focalización de las acciones operativas y la toma de
decisiones estratégicas en pos de la seguridad pública.

6.- La experiencia nos indica que analizar de manera
individual cada delito, es tener una visión parcial de la
problemática del crimen organizado, existe una conexión
entre el lavado de activos, la trata de personas, el
narcotráfico, delitos medioambientales, tráfico de armas
y contrabando.

7.- En cuanto al fortalecimiento del capital humano,
conscientes de la importancia que reviste contar con
hombres y mujeres motivados y comprometidos,
regulamos la jornada laboral, conciliando la relación
trabajo y familia.

8

9

Despedida institucional

Han sido años duros, hemos limitado la cercanía con
nuestras familias, con nuestros seres queridos, hemos
convivido con el riesgo de la pandemia y nos mantuvimos
firmes.

Ha sido un honor y un privilegio dirigir los destinos de esta
institución a la que debo mi esencia: “soy y seré siempre
un detective”.

Sepan que en cualquier tiempo y lugar, activos o en retiro,
todos y cada uno de los que forman o formaron parte
de la PDI, tenemos claro nuestro compromiso, porque si
algo corre por las venas de un integrante de esta Policía
Civil es nuestra misión porque: “Investigar estuvo, está y
estará siempre en nuestro ADN”.

Desafíos: siempre queremos
más para Chile

Podríamos vanagloriarnos de nuestros logros, pero no.
Siempre queremos más para Chile.

Para cumplir con las promesas a la comunidad,
debemos apoyar nuestros servicios con el inicio de una
transformación digital en nuestras operaciones.

Se necesita avanzar en la formación de un capital humano
preparado para los nuevos desafíos mundiales, con más
conocimientos y con el sello de los valores institucionales
de la PDI.

En lo operativo debemos anticiparnos a las nuevas formas
que adopta el delito, una prueba de ello es la mutación
que han presentado este último año las organizaciones
criminales, que han mostrado un mayor grado de
organización, muchos recursos tecnológicos, más
armamento y de mayor calibre, aumento de la violencia y
diversidad de delitos asociados a sus actividades ilícitas.

La delincuencia organizada transnacional es uno de
los flagelos que, necesariamente, debemos combatir
mediante la cooperación policial internacional y la
plataforma de conexión con las policías del mundo que
nos brinda Interpol.

9

Cuenta Pública

10

11

Cuenta Pública

12

Plan Estratégico
2017-2022

... Debemos innovar en nuestras
acciones, ser eficaces en las labores
operativas, y saber vincularnos con la

comunidad y socios estratégicos.

Si en la actualidad disfrutamos de una
madurez institucional, reconocida por
todos, es porque procesos anteriores

como Fénix y Minerva, fueron los mejores
indicios que nuestras acciones se podían

intencionar de manera estratégica en
beneficio de la sociedad, que es en

definitiva, nuestra razón de ser como
organización policial y de servicio público.

...El éxito de esta nueva planificación
estratégica no descansa en este Director

General, ni en su Alto Mando o en las
jefaturas. Este sueño que significa ser

PDI es una construcción colectiva,
donde nadie sobra y todos suman...

* Palabras del Director General Héctor Espinosa
Valenzuela para la Presentación del Plan Estratégico, en
2017.

12

13

I Pilar Estratégico

Fortalecimiento de
Nuestro Capital Humano

Para cumplir con la propuesta
de valor institucional, es
imperativo reforzar las

competencias de las personas
que son parte de la PDI. Para

esto es necesario trabajar
en la mejora de la selección,
formación y desarrollo de sus
funcionarios, quienes deben

desarrollar su carrera profesional
bajo condiciones laborales
de excelencia, en que se

demuestre tanto el compromiso
con la institución como de
la propia PDI hacia ellos.

13

Capital Humano

14

Fortalecimiento del Capital Humano:

Hacia la normalización
de las plantas

Desde la presentación del Plan
Estratégico 2017-2022, el Alto Mando

institucional ha tenido presente
que su primer pilar estratégico
lo representa el fortalecimiento

de nuestro capital humano.

Capital Humano

15

E ste es un factor fundamental para cumplir con
la propuesta de valor institucional, y no solo
reforzando las competencias de sus integrantes;

sino que también desarrollando su carrera profesional,
bajo condiciones laborales de excelencia, en que se
demuestre tanto el compromiso de los funcionarios a la
Institución como de la propia PDI hacia sus funcionarios.

Es así como la política específica de capital humano
alcanzada durante la gestión del Director General Héctor
Espinosa ha marcado hitos que –en algunos campos–
son comparables solo con cambios experimentados
hace varias décadas.

En poco más de un quinquenio, el cuadro directivo de
la institución ha impulsado varias acciones que han
permitido robustecer la formación, el desarrollo de
carrera, el bienestar y el clima laboral en que trabajan los
funcionarios de todas las plantas y escalafones.

Una de las medidas más representativas fue la
modificación de la jornada laboral, que en algunos casos
contemplaba extensas jornadas con turnos de 12 y 24
horas seguidas de guardia. La Orden General Nº 2483,
de 22 de diciembre de 2016, cambió el artículo 1º del
capítulo “De la Jornada de Trabajo”, fijándola en 44
horas semanales; aunque considera que, para “labores
inherentes de la institución”, esta se podrá extender a
continuación de la jornada ordinaria.

Destrabando los ascensos

Solo en los últimos meses, como consecuencia de las
mejoras en el marco de la Ley Nº 21.306 (publicada el 31
de diciembre de 2020), y en particular de sus artículos
38, 39 y 40, así como en la tramitación regular, se
registraron 2.378 ascensos de oficiales policiales y 468 de
asistentes policiales, cuyas carreras estaban estancadas
con el consiguiente detrimento de sus proyecciones
profesionales y económicas.

Sumado a lo anterior, 831 asistentes policiales recibieron
–a partir de 2020– la Gratificación Especial de Riesgo,
equivalente a 20%, lo que a todos estos beneficiarios les
significó un incremento del 20% de sus remuneraciones.

También durante 2020, otras plantas pudieron concretar
sus aspiraciones de ascensos, como los 281 asistentes
técnicos y los 588 asistentes administrativos que
accedieron al grado que en justicia les correspondía.

De esta forma suman 3.715 ascensos en este camino
hacia la normalización de la planta. De hecho, el Director
General Héctor Espinosa destacó en un documento para
el personal —tras la pandemia y la efervescencia social—
que “han sido años duros, hemos limitado la convivencia
con nuestras familias, con nuestros seres queridos,
hemos convivido con el riesgo de la pandemia y nos
mantuvimos firmes. Lo que cosechamos hoy, a través de
este avance sustantivo e inédito en la normalización de la
planta, que constituye el ascenso del 30% del personal
institucional, es el reconocimiento a cada uno de nuestros
integrantes”.

EL MANDO INSTITUCIONAL HA IMPULSADO ACCIONES QUE HAN PERMITIDO ROBUSTECER LA FORMACIÓN, EL DESARROLLO
DE CARRERA, EL BIENESTAR Y EL CLIMA LABORAL EN QUE TRABAJAN LOS FUNCIONARIOS DE TODAS LAS PLANTAS.

Capital Humano

16

Trabajo de equipo y perseverancia

Ha sido un trabajo de equipo y perseverancia, el que ha
permitido sacar adelante estos proyectos, liderados por
el Director General. Esta modificación institucionaliza
un modelo de administración y gestión de las personas,
que es el punto culmine de un proceso iniciado en 2019,
que —a través de un trabajo mancomunado entre la
Jefatura Nacional de Administración y Gestión de las
Personas (Jenapers) y la Jefatura Nacional de Gestión
Estratégica (Jenages)— ha permitido saldar una de
las deudas más importantes para nuestra Institución
y nuestros funcionarios y funcionarias. Esta iniciativa
no solo ha permitido hacer justicia, sino que también
consolida una nueva estrategia para modernizar las
plantas y escalafones institucionales de acuerdo con
las necesidades del servicio, comentó el Subdirector de
Desarrollo de Personas de la PDI, prefecto general Sergio
Claramunt.

El prefecto general Claramunt está consciente que
también ha habido un apoyo transversal de diversas
esferas de gobierno, y en especial desde la División
de Gestión y Modernización de las Policías (Digempol)
dependiente del Ministerio del Interior y Seguridad
Pública, agradeciendo la empatía hacia el personal.

Es un camino que se ha iniciado con buenas noticias, y
del que queda senda por recorrer, para alcanzar las metas
fijadas para el centenario de la PDI y de paso mantener
los estándares internacionales.

El subdirector de Desarrollo de Personas sabe que las
orientaciones estratégicas serán fundamentales para
concretar los objetivos institucionales. Alcanzar los
estándares internacionales de la modernización policial
no es una tarea fácil. De hecho, requiere de orientaciones
estratégicas sólidas, que cuenten con una planificación
previa, rigurosa y especializada. Este compromiso ha
sido impulsado desde el diseño y la implementación del
Plan Estratégico Institucional 2017-2022, y los pilares a
los que se les da continuidad, con miras al centenario de
la PDI. Adoptar este tipo de modelos de administración
y gestión de las personas contribuye a la satisfacción
de desafíos que urgen a nivel institucional; pues, las
condiciones cambiantes del campo delictual, así como
las crisis sociales y sanitarias que ha enfrentado el país,
involucran altas dosis de compromiso y sacrificio de
nuestros funcionarios y funcionarias. Por esta razón, este
proceso modernizador ha ubicado a cada uno de los
integrantes de la Institución en el centro de las acciones y
las transformaciones que se han desplegado, concluyó el
prefecto general Sergio Claramunt.

EL SUBDIRECTOR DE DESARROLLO DE PERSONAS, PREFECTO GENERAL SERGIO CLARAMUNT, RECONOCE EL APOYO DE LA DIVISIÓN DE
GESTIÓN Y MODERNIZACIÓN DE LAS POLICÍAS (DIGEMPOL). EN LA IMAGEN JUNTO AL JEFE DE ESTA REPARTICIÓN, BALDO VIOLIC.

17

Nuevos concursos para la planta

La Circular General Nº 5, de 8 de abril de 2021, ofrece
también otras opciones para la mejora de las condiciones
laborales del personal.

En este documento se anticipa que próximamente se
abrirán 268 cupos, mediante concurso público, para
el paso a las plantas de oficiales de los servicios, de
apoyo científico técnico y de apoyo general. Es decir, 31
puestos en los servicios (14 de sanidad, 5 de finanzas y
12 de administración); 76 en el ámbito científico técnico
(59 profesionales peritos, 7 profesionales y 10 técnicos),
y 161 de apoyo general (106 asistentes policiales, 21
asistentes técnicos y 34 asistentes administrativos).

De esta forma se pretende reducir la brecha que se ha
generado con el paso de los años y que las plantas no
hayan crecido proporcionalmente en décadas. Con ello
se fortalece, una vez más, el pilar estratégico del capital
humano.

Capital Humano

18

Convenios de perfeccionamiento:

Ampliando horizontes
de los aprendizajes

Este es el primer año que la Escipol recibe becarios
provenientes del programa CECIPU: 5 policías
de Ecuador, Panamá y República Dominicana,
quienes actualmente se encuentran en primer

año. En tanto, la Asepol desde el 2020 comenzó
a recibir alumnos por medio de ese programa.

19

P rofundizar y desarrollar actividades académicas,
para contribuir al fortalecimiento del capital humano
es uno de los objetivos principales de los diferentes

convenios internacionales, nacionales y cursos que la
Policía de Investigaciones de Chile ha contraído para
reforzar las competencias, la ampliación de la carrera, el
bienestar y el clima laboral en la que se desenvuelve cada
uno de quienes componen esta Policía Civil.

Una muestra de ello es el Programa de Cooperación
Internacional del Gobierno de Chile para Policías
Uniformadas Extranjeras, conocido por sus siglas
CECIPU, del Ministerio del Interior y Seguridad
Pública —creado en 1995—, y en el que la Escuela de
Investigaciones Policiales (Escipol) “Presidente Arturo
Alessandri Palma” y la Academia Superior de Estudios
Policiales (Asepol) participan desde 2021 integrando a
sus planteles formativos y perfeccionamiento a oficiales
de distintos países.

Es importante destacar que —mediante este programa
académico— se ha dado respuesta a los diversos
requerimientos formulados por gobiernos extranjeros,
que solicitaban asesoría y cooperación a Chile para
fortalecer sus instituciones policiales uniformadas.

En tanto, Escipol durante 2020 dio inicio a la novena
edición del diplomado en Docencia para la Educación
Superior, capacitación impartida —en esa oportunidad—
por la Universidad de Santiago de Chile (Usach), mediante
la plataforma informática Webex. En esta instancia
académica se abordaron temáticas relativas al modelo
educativo, metodologías de enseñanza y evaluación
de aprendizajes, entre otras materias. Es importante
mencionar que este diplomado se realiza desde 2011 y
cerca del 60% del actual cuerpo académico cuenta con
esta capacitación.

Alianzas estratégicas

Como una organización policial moderna, la PDI ha
destinado distintos programas académicos que van en
directa relación con potenciar a cada uno de quienes
forman parte de esta institución.

Dentro de esta oferta existen acuerdos, por ejemplo, con
la Academia Nacional de Estudios Políticos y Estratégicos
(ANEPE); la Universidad Bernardo O’Higgins; el English
Language Center (para estudiar inglés de manera remota)
y el Instituto Confucio (para aprender chino mandarín),
ambos de la Pontificia Universidad Católica de Chile;
Universidad Sek, entre otras instituciones académicas,
y que han generado aportes en materia de docencia,
capacitación, vinculación con el medio e investigación
científica.

En tanto, la Jefatura Nacional de Educación y Doctrina
(Jenaed), además ha concretado varios convenios
y capacitaciones, que han permitido un trabajo de
cooperación y colaboración académica. Entre ellos se
encuentran los dos acuerdos de programas académicos
de Máster con la Escuela Europea de Negocios, 100%
online, que tienen la opción de doble titulación.

Además, durante 2019 se generó un conjunto de
capacitaciones por parte de detectives a funcionarios del
sistema de Naciones Unidas que trabajan en Chile, y que,
a su vez, son parte de una iniciativa mayor que permitió
incrementar la cooperación entre Jenaed y la Comisión
Económica para América Latina y el Caribe (CEPAL).

EN EL ÚLTIMO BOLETÍN “CECIPU” SE DESTACA LA INCORPORACIÓN DE LA ESCUELA DE INVESTIGACIONES POLICIALES Y DE LA ACADEMIA
SUPERIOR DE ESTUDIOS POLICIALES A ESTE PROGRAMA DEL MINISTERIO DEL INTERIOR Y SEGURIDAD PÚBLICA.

19

Capital Humano

20

Asistentes Policiales:

Una evolución
plenamente justificada

Con sus inicios fechados en 1917, en la
antigua Oficina de Bagajes y posteriores

cambios en su denominación, el escalafón
de los —hoy— Asistentes Policiales, nació

el 23 de septiembre de 1998, cuando
se crea la Ley de Planta institucional de
la PDI, durante la gestión del Director

General Nelson Mery. En este escalafón
se unieron las funciones de los cargos
de Guardia Armado y de Conductor

de Vehículo Policial (CVP), asumiendo
hasta hoy el nombre que los identifica.

21

E n todos estos años, diversas promociones de estos
comprometidos funcionarios han brindado lo mejor
de sí para llevar a la Policía de Investigaciones al

sitial que hoy tiene. Ellos han sido pieza fundamental
de la historia institucional y, tal como muchos oficiales
policiales, incluso han brindado su vida en el cumplimiento
del deber.

Por ello, cuando surge y se comienza a poner en marcha el
Plan Estratégico Institucional era un objetivo fundamental
incluir al escalafón de Asistentes Policiales (AP) dentro de
las mejoras para fortalecer el capital humano. Ellos son
parte del crecimiento de la PDI.

Para nuestra máxima autoridad institucional y esta
Jefatura ha sido un compromiso velar por el desarrollo,
tanto profesional como personal de nuestros funcionarios.
Por lo tanto, en el caso de los Asistentes Policiales, estos
avances reflejan la preocupación del mando en reconocer
la abnegada labor que, diariamente, estos hombres y
mujeres han desarrollado, manifiesta el jefe Nacional de
Administración y Gestión de las Personas (Jenapers),
prefecto Erwin Clerc, al referirse al compromiso del Director
General Héctor Espinosa con los 1.112 integrantes de
este escalafón, quienes hoy se desempeñan a lo largo y
ancho del país, cumpliendo roles claves en el desarrollo
de la investigación policial.

En su mandato, el Director General fue visualizando el
interés por lograr mejoras al personal, incluidos los AP.
Uno de esos detalles fue la posibilidad de capacitación
en diversas áreas, las que les ha permitido desarrollar
tareas que complementan la labor investigativa, como
también un exigente reentrenamiento, que les permitirá
ampliar su labor operativa optimizándola.

Toda esta búsqueda de nuevas posibilidades no nace
de la casualidad, y el prefecto Clerc reconoce el aporte
de diversas áreas para lograr esos avances, agregando
que para esta Jefatura Nacional de Administración y
Gestión de las Personas, ha sido una preocupación
constante el desarrollo de este escalafón. Para alcanzar
estos objetivos, contamos con el personal idóneo, que
ha asumido la tarea de elaborar planes, desarrollar
estrategias y mantener una comunicación constante,
tanto entre todos los departamentos y secciones que la
componen, como con otras jefaturas y subdirecciones,
logrando de esta manera llevar a cabo la obtención de
metas tan esperadas, como es el caso de los ascensos y
beneficios económicos de nuestros Asistentes Policiales.

ESTE 22 DE FEBRERO COMENZÓ UN EXIGENTE REENTRENAMIENTO PARA LOS ASISTENTES POLICIALES.

PREFECTO ERWIN CLERC, JEFE NACIONAL DE ADMINISTRACIÓN Y
GESTIÓN DE LAS PERSONAS.

Capital Humano

22

Una placa, digna de su importancia

“Ese logro, esa placa, viene a reconocer la labor
que cumplen nuestros Asistentes Policiales, quienes
acompañan en todo el proceso investigativo a nuestros
detectives, generando mayor implicancia, cohesión y
sentido de pertenencia en las labores fundamentales de
nuestra institución. Es fruto de su trabajo y absolutamente
merecido por todo lo que han dado a la PDI”, concluye el
prefecto Erwin Clerc.

A fines de 2020, el Director General Héctor Espinosa
anunció la creación y entrega de un hito creada en bronce,
y que viene a cerrar simbólicamente con estos avances
para los AP, durante su gestión. Se trata de la elaboración
e instauración para los Asistentes Policiales de una placa
de servicio, similar a la de los oficiales policiales. Esta
viene a simbolizar la jerarquía e importancia de su labor,
un ícono de reconocimiento, una muestra de la confianza
y gratitud de la institución.

PERSONAL INSTITUCIONAL INSPECCIONA LAS PLACAS FABRICADAS EN LA CASA DE MONEDA DE CHILE.

22

23

II Pilar Estratégico

Ejecución de una
investigación profesional

de los delitos

Investigar está en el ADN
de todos los que forman

parte de la PDI, por lo que
resulta primordial trabajar con
conocimiento especializado y
con información de calidad en
cada una de las acciones. Este
objetivo promueve el desarrollo
de herramientas para la gestión
del conocimiento dentro de la

institución, lo que se traduce en
mejor eficiencia y efectividad.

23

24

Investigación Profesional

Recuperación de evidencias,

El silente camino
de las Sercrim

Una constante capacitación para el
personal que trabajará en estas secciones

dependientes de todos los laboratorios
de criminalística regional, serán la clave.

Su principal ventaja, liberar horas hombre
para los peritos altamente calificados.

Investigación Profesional

25

E s imposible no hacer la comparación, a priori, con
las series de televisión que muestran el trabajo
del sitio de suceso con los CSI, crime scene

investigators. Desde hace tres años, en forma más
bien silente, han comenzado a trabajar los primeros
integrantes de la Sección Recuperadores Criminalístico,
Sercrim, dependientes del Laboratorio de Criminalística
(Lacrim) Central de la Jefatura Nacional de Criminalística
(Jenacrim) de la PDI. Paulatinamente, hasta 2022, se irán
sumando similares unidades en todas las regiones del
país.

Su desarrollo fue inspirado en modelos internacionales,
que han mostrado resultados más que satisfactorios en las
más reputadas policías y agencias del cumplimiento de la
ley del mundo. El Jefe de la Plana Mayor de la Jenacrim,
subprefecto Gustavo Mellado Bahamondes, explica
sus orígenes, al comentar “la idea se fue desarrollando,
básicamente, a partir de la experiencia extranjera. Como,
por ejemplo, el trabajo de los equipos especializados del
FBI. La idea de nuestro modelo es liberar del trabajo en
el sitio del suceso a los peritos, y que ellos se concentren
en los peritajes”.

Entonces, ¿qué es Sercrim de la PDI?

Cuando esta iniciativa se acoge y trabaja junto con la
Subdirección de Investigación Policial y Criminalística
(Subdipol), comenzamos en la Región Metropolitana.
Es así como se destina a algunos oficiales policiales
para realizar un diplomado de capacitación, y luego
comienzan —a partir de 2018— a trabajar como equipos

recolectores. Así parte el primer Sercrim, dependiente del
Laboratorio de Criminalística Central.

El subprefecto Mellado reconoce, al menos, tres grandes
ventajas en los integrantes de estas nuevas unidades.
Sercrim tiene una serie de ventajas u objetivos. La primera
es ‘recuperar’ a los peritos del sitio del suceso, y por otro
lado, especializar el trabajo en el sitio del suceso, en
cuanto a la recolección de evidencias. Cualquier detective
con los tres años de formación en la Escuela, más lo que
aprende en la práctica, debiera estar en condiciones de
realizar un levantamiento básico de cualquier evidencia,
salvo las que constituyen pericias en el mismo sitio del
suceso, como por ejemplo: fijación fotográfica, fijación
planimétrica, aplicación de ciertos reactivos en bioquímica
y otras que requieren la presencia de un especialista.
Entonces, ahora tenemos un equipo de oficiales con
mayor capacitación para que realice el trabajo, pero —en
el futuro— se pretende que sean los asistentes policiales,
debidamente capacitados y calificados, quienes también
puedan realizarlo. Con los funcionarios de la Sercrim, lo
que tenemos es personal capacitado, garantizado para
hacer su trabajo, desde el levantamiento, el tratamiento,
el traslado y la entrega a los peritos. Por tanto, tenemos
otra ventaja al contar con especialistas bajo un estándar
de calidad. Y, como tercer objetivo, es que liberamos a
los propios detectives que trabajan en el sitio del suceso,
para hacer otras tareas investigativas, como entrevistas,
recuperación de grabaciones de cámaras, etc., argumenta
el experimentado oficial con 29 años de servicio.

EL JEFE DE LA PLANA MAYOR DE LA JENACRIM, SUBPREFECTO GUSTAVO MELLADO BAHAMONDES, EXPLICA LOS ORÍGENES DE LA SERCRIM.

26

Investigación Profesional

Sin embargo, ¿el empleo de detectives empleado en
esta tarea podría traer críticas, en cuanto a que se
resta personal del trabajo investigativo...?

En realidad, lo que se hace es todo lo contrario. Con
la llegada de los equipos recolectores, se liberan a los
oficiales diligenciadores, para hacer otras indagatorias
en el sitio del suceso. Con este modelo gana el sistema
procesal penal, pues también le estamos entregando
garantías de la labor, y —por otro lado— ganamos
nosotros, porque los peritos tienen más tiempo para que
se dediquen al trabajo de laboratorio, realizando pericias
y no otras actividades. Solo pensar en los tiempos
de traslado y en las pericias que se dejan de hacer,
especialmente en regiones, es considerable. Es decir,
estamos ganando en tiempo, en horas hombre de una
alta especialización. Además, hay que considerar que las
destinaciones a las Sercrim no serán extensas, son de
unos 3 años; tiempo suficiente para las capacitaciones
que tendrán los futuros asistentes policiales, quienes se
sumarán a este proceso. Hay que considerar que habrá
una capacitación y una rotación constante.

La línea de acción “Implementación y continuidad de la
Sección Recuperadores Criminalísticos” no es una tarea
que esté desconectada de todo el trabajo policial, o que
no se haya analizado bajo diversos parámetros. Más bien
es una parte sustancial del Plan de Gestión Operativo
Administrativo (PGOA) de la Jenacrim, que se revisa
con una temporalidad anual, y se reporta a los objetivos
estratégicos de mejoramiento del trabajo investigativo,
anclados en el Plan Estratégico PDI 2017-2022.

02

Investigación Profesional

27

Acta de nacimiento de los Sercrim

Si bien Sercrim inició sus labores el 16 de abril de 2018, en
el Lacrim Central, es la Orden General N° 2.626, de 4 de
diciembre de 2019 la que hoy le da la fuerza reglamentaria
para continuar avanzando, hasta extenderse a todo el
país durante 2022.

El año pasado se capacitó a los funcionarios que
van a formar parte de otras tres secciones: Iquique,
Concepción y Temuco. En el caso de Temuco, por
determinación de la Región Policial, se les dio dedicación
exclusiva, por tanto desde el cometido funcionario para
su formación y capacitación, este personal ya formaba
parte del laboratorio de criminalística. Comenzamos
con estas capacitaciones pensando en que el trabajo
a nivel nacional se dividió en dos zonas (norte y sur),
fortaleciendo los laboratorios de Iquique y Temuco. Por
eso fueron los primeros en formarse. No obstante, todas
las regiones tendrán sus Sercrim. Actualmente, estamos
en el proceso de formación de otras cinco unidades
regionales, y en el segundo semestre de 2021 vamos a
capacitar a otras cuatro regiones. Así, para 2022 quedarán
solo las capacitaciones en los Lacrim de Chillán, Valdivia
y Coyhaique, agrega el subprefecto Mellado.

¿Y cuál ha sido la experiencia de esta sección en
Santiago?

Ha sido un tremendo aporte para las otras unidades.
Aunque los principales usuarios de estos servicios son
las unidades especializadas, como Homicidios y Robos,
también se presta colaboración a requerimiento de la
Brigada de Investigación Criminal (Bicrim). Todas las
Sercrim prestan servicios en forma transversal, a la unidad
que lo requiera. Por tanto siempre van a estar disponibles.
En cuanto a la situación en Santiago, que tiene más
tiempo; la experiencia ha sido muy buena. Ha sido
reconocida por los detectives de las distintas unidades
y también por el Ministerio Público. Esa es la mayor
validación que nosotros tenemos. De hecho, estamos en
camino de entregarles una herramienta potente para la
investigación criminal de los delitos.

¿Cómo se activa una sección de recuperadores?

La mecánica es similar a lo que siempre ha ocurrido
respecto del Lacrim. Los oficiales investigadores que
enfrenan un sitio del suceso llaman al Lacrim y piden la
concurrencia de la Sercrim.

¿Podríamos decir que son los CSI chilenos?

No me gustan mucho las series de televisión que entregan
una imagen distorsionada de la realidad. No hay caso que
se resuelva en un episodio de 40 minutos. Pero, desde la
perspectiva del trabajo, se asemeja al que realizan algunas
series o películas son estos equipos de especialistas que
se desempeñan en el sitio del suceso. El CSI siempre
se asemeja al trabajo del Lacrim, porque históricamente
han sido los peritos quienes han trabajado en el sitio del
suceso. Pero en nuestro caso es una innovación para
mejorar la labor. En definitiva ellos son los equipos que
trabajan el sitio del suceso.

Sercrim tiene una serie de
ventajas u objetivos. La primera
es ‘recuperar’ a los peritos del

sitio del suceso, y por otro
lado, especializar el trabajo en
el sitio del suceso, en cuanto a
la recolección de evidencias.

28

Investigación Profesional

Oficinas de Análisis (OFAN)

Piezas clave de un engranaje
que está cambiando la
investigación policial

Investigación Profesional

28

29

P osicionar a la PDI como un referente en la
investigación criminal de delitos de alta complejidad
y crimen organizado transnacional y —sobre

todo— privilegiando una investigación profesional,
sustentada en el análisis e inteligencia policial, son
algunos de los objetivos que el Director General Héctor
Espinosa Valenzuela instaló en la conciencia institucional,
desde que asumió su mando. Esta máxima podría sonar
para muchos como un sueño difícil de cumplir, pero las
acciones, iniciativas y resultados van demostrando que
va por buen camino.

Ejemplo de ello es el avance que han experimentado las
Oficinas de Análisis (OFAN), estructuras que comenzaron
a tomar forma en 2015, mediante la Orden General
N° 2.431 y sus posteriores actualizaciones, hasta la Orden
General N° 2.596 de 2019, donde se aprobó el reglamento
que las rige, establece funciones y lineamientos de sus
integrantes, y define los productos a generar, entre otros.

Y es que las OFAN están generando cambios que son
mucho más que una forma distinta de “llenar documentos”,
pues su estrategia tiene por misión fundamental
contribuir a la investigación profesional de los delitos,
mediante la integración de información, elaboración
de productos analíticos, cruce de datos, comunicación
fluida entre unidades y estrategias derivadas de estas,
con la finalidad de fortalecer la persecución penal. De
esta forma, se da respuesta a los escenarios y desafíos
actuales que plantea el fenómeno criminal, en un cambio
cultural potente al interior de los complejos policiales.

DE IZQ A DER: COMISARIO FRANCISCO FIGUEROA, JEFE DEL CENACRIM; COMISARIA
PATRICIA IBÁÑEZ, DE CONTROL DE GESTIÓN DE LA PLANA MAYOR DE JENAGES;
SUBPREFECTO CHRISTIAN SERÓN, JEFE DE LA PLANA MAYOR DE JENAGES.

30

Investigación Profesional

A la fecha, 27 prefecturas provinciales y 4 jefaturas
nacionales, además de la Prefectura de Policía
Internacional Aeropuerto (Prepia) y la Brigada
Antinarcóticos y Contra el Crimen Organizado (Brianco),
cuentan con este modelo, bajo la dependencia técnica
del Centro Nacional de Análisis Criminal (Cenacrim), que
imparte las directrices para el desarrollo de sus labores.
Es decir, funcionan como un gran cerebro, donde se
reciben, analizan y derivan las investigaciones policiales
que ingresan al sistema, añadiendo valor agregado a la
información con que contarán los oficiales investigadores.

Las OFAN y el Cenacrim son unidades relativamente
jóvenes, y existe una evaluación sumamente positiva,
lo que no nos resta del desafío de consolidar el área
analítica, precisa el jefe del Cenacrim, comisario Francisco
Figueroa.

A su vez, el jefe de la Plana Mayor de Jefatura Nacional
de Gestión Estratégica (Jenages), subprefecto Christian
Serón, destaca que la activación de las OFAN a nivel
nacional, ha ido generando un cambio en la forma de
enfrentar las investigaciones, siempre en la línea de una
mayor profesionalización y eficiencia; hemos integrado
recursos, herramientas y procesos de trabajo específicos,
como derivación, interoperatividad, elaboración de
productos analíticos y casos-focos investigativos, los que
permiten integrar información, generar conocimiento de
fenómenos criminales y estrategias derivados de estos.

Todo, con la finalidad de fortalecer la persecución penal,
dando respuesta a los escenarios futuros y desafíos que
plantea la realidad criminal.

Sin embargo, el camino no ha sido totalmente sobre
ruedas, también hay ocasiones en que existen
dificultades para la instalación de nuevas estrategias. En
este sentido, la encargada de Informaciones —a cargo
del Sistema de Control de Gestión— de la Plana Mayor
de Jenages, comisaria Patricia Ibáñez, comenta que esto
no es tan poco frecuente, “la resistencia al cambio es un
fenómeno que se presenta en todas las organizaciones,
especialmente las complejas, y por ello, en vista de
nuestra historia institucional, debemos lograr explicar
los beneficios que entrega este cambio de paradigma
y hacerlos visibles. Más que convencer, se trata de ir
observando y percibir los beneficios y resultados que
entregan las OFAN, y así irán disminuyendo las barreras”.

La potente utilización del análisis de datos para la
investigación policial, ya se encuentra en marcha y el
engranaje que representan las OFAN es parte fundamental
de ello, lo que está siendo observado y valorado en
otras latitudes. Es así como en Colombia y Guatemala
han mostrado interés en el modelo, y han formulado los
primeros acercamientos para una futura aplicación en
esos países.

PARTE DE LA INFORMACIÓN RECIBIDA POR LAS OFAN SE TRANSFORMA EN GRÁFICAS Y MAPAS QUE FACILITAN EL ANÁLISIS POLICIAL.

31

No debemos temer al futuro ni los cambios. Hoy cada
detective es una unidad analítica en sí y, por ello, se debe
conjugar esa capacidad, con la parte tecnológica para
almacenar toda la información que generamos. De esta
manera, junto a la Jefatura Nacional de Tecnologías de la
Información y Transformación Digital (Jenatid), se están
generando nuevas herramientas para los detectives, y
el uso de esa tecnología servirá para perfeccionarla. Es
indispensable ese feedback, y por eso se agradece cada
retroalimentación, pues cada detective está construyendo
las mejoras que irán directamente en ayuda a su trabajo
operativo, destaca el comisario Francisco Figueroa, del
Cenacrim.

Todos estos cambios, producto de miradas modernas e
innovadoras, buscan potenciar la investigación, y crear
—desde un cúmulo de datos o causas que pudieran
no parecer interesantes— patrones que demuestran
que el análisis y el tacto policial se están conjugando
de una nueva forma. Esta puede ser evaluada como
más “tecnológica” por la utilización de softwares y
plataformas, pero sigue siendo extremadamente humana
y vivencial, por el indispensable criterio e instinto en su
utilización, lo que nos dirige a un cambio cultural del que
nadie se quedará abajo.

UNIDADES
DEPENDIENTES

UNIDADES
DEPENDIENTES

INTEROPERADORESANALISTA
OP

ANALISTA
OP

FUNCIONARIOS

FUNCIONARIOS

OFAN

OFAN

PREFECTURA

JEFATURAS NAIONALES

ESTRUCTURA DE LAS OFAN EN PREFECTURAS REGIONALES O
JEFATURAS NACIONALES

32

Investigación Profesional

Éxito del piloto aplicado en la Región de O’Higgins, llega al Maule

Modelo de Investigación
Preferente expande

sus límites

JEFE DE LA REGIÓN POLICIAL DEL MAULE, PREFECTO INSPECTOR LAUTARO ARIAS.

33

E l 15 de marzo de 2019, el Director General de la PDI,
Héctor Espinosa Valenzuela, se refería a la puesta
en marcha en la Región de O´Higgins —en etapa

de plan piloto— del Modelo de Investigación Preferente
(MIP), como un importante paso que promovería el
posicionar a la institución, como una policía investigativa
especializada en delitos de alta complejidad y crimen
organizado, basada en la inteligencia y análisis criminal,
en un desafío que desarrollarían en conjunto con la
Fiscalía Regional.

En esos días, el Director General comentaba que “vamos
a demostrar que, con una buena coordinación de los
organismos del Estado, es posible contribuir a la paz
social y entregar la tranquilidad que la gente espera”, y
a poco más de dos años de ese anuncio, los resultados
son positivos. En la última cuenta pública de ese órgano
persecutor, la fiscalía anunció una baja de 23% en la
ocurrencia de delitos de robo en la región, y destacó
púbicamente el éxito del modelo nacido en la Policía
Civil, el que comienza a expandirse hacia el sur, a partir
de fines de abril de 2021, cuando llega con fuerza —y la
experiencia ganada— a su vecina región del Maule.

Este Modelo de Investigación Preferente nace en esa
línea. Una idea transformadora, un proyecto visibilizado
en la mente de personas innovadoras y comprometidas
con esa anhelada delimitación de las funciones
institucionales y que ha tenido en el prefecto inspector
Lautaro Arias, ex jefe de la Región Policial de O´Higgins
y hoy máxima autoridad policial en la región del Maule, a
un convencido promovedor de este modelo de trabajo,
siendo clave su liderazgo, expertise, dedicación y
relacionamiento estratégico, lo que ha permitido un
positivo desarrollo en la región piloto, y posterior llegada
al Maule, lo que se transforma en una prueba empírica y
tangible de su aplicabilidad.

EL DIRECTOR GENERAL DE LA PDI HÉCTOR ESPINOSA Y EL FISCAL REGIONAL DEL MAULE JULIO CONTARDO,
FIRMANDO EL ACUERDO DE COOPERACIÓN

Este 28 de abril se suscribió
en Talca el acuerdo entre la
PDI y la Fiscalía Regional,

donde el Maule se convirtió
en la segunda región
del país en adoptar el

“Modelo de Investigación
Preferente”, el que fortalece

la labor conjunta frente
a delitos complejos.

33

34

Investigación Profesional

Los primeros acercamientos al modelo lo iniciamos
cerca de 2015, en Puente Alto, para luego llevarlo a la
prefectura del Biobío y luego a la región de O´Higgins, en
un camino que hemos ido pavimentando lentamente. Hoy
estamos cumpliendo nuestro afán de investigar delitos
complejos y la PDI es altamente especializada en ello.
Somos capaces de trabajar en las más diversas áreas con
el compromiso, pasión y adaptabilidad que solamente
nuestros detectives imprimen en su trabajo investigativo,
manifiesta el prefecto inspector Arias, agregando que la
creación de equipos de trabajo en diversas temáticas
permitió aprovechar variadas capacidades policiales,
dando respuesta eficiente y eficaz a los requerimientos
de la comunidad.

A ello se suma el trabajo en conjunto con otras
reparticiones, la articulación con la Jefatura Nacional
de Gestión Estratégica (Jenages) fue vital, pues ellos
ordenaron y sistematizaron el modelo, entregándonos
insumos tecnológicos y permitiendo el trabajo de las
Oficinas de Análisis (OFAN), que se convirtieron en un
motor del proyecto.

El jefe de Jenages, prefecto inspector Paulo Contreras,
valora el trabajo realizado por el Modelo de Investigación
Preferente, pues creemos que se están construyendo las
bases y los cimientos sobre los cuales se va a instalar
mañana la definición final de funciones de las policías,
donde aspiramos a que, tal como lo ha mencionado el
Director General en innumerables ocasiones, sea muy
parecido a una agencia de cumplimiento de la ley, más que
a un cuerpo policial. Ejemplo de ello, es cualquier agencia
de investigación federal de los EE.UU., como el FBI, o
la BKA de Alemania. El prefecto inspector Contreras,

quien lidera el órgano desde donde se promueven varios
proyectos y procesos de modernización institucional,
destaca en el prefecto inspector Arias a quien promovió
el modelo desde el principio y con su experiencia en
O’Higgins, permite ir abriendo puertas a otras regiones.

Con todo este trabajo mancomunado, la PDI quedó a
cargo de las investigaciones complejas relacionadas
a robos con intimidación, robos con violencia, delitos
económicos, homicidios, entre otras; mientras que las
causas relacionadas a violencia intrafamiliar, hurto,
amenazas y donde la inmediatez en el tiempo favorecía
que fuesen tomadas por la policía uniformada.

La instauración del modelo en O´Higgins también llevó a
un mejoramiento de las capacidades del Laboratorio de
Criminalística Regional, un fortalecimiento tecnológico
de unidades, el reforzamiento de las Oficinas de Análisis
y un reordenamiento de unidades en la región, buscando
mayor eficiencia y eficacia del uso de los recursos.

El prefecto inspector Contreras se muestra esperanzado
en el avance de este modelo, destacando que el proyecto
puede generar —en poco tiempo más— una gran
transformación institucional, en lo general pueden haber
detalles por mejorar para ser una realidad nacional, pero
en lo particular es una iniciativa absolutamente factible
hoy para algunas regiones, pudiendo colaborar en una
mejor persecución penal, algo que el Director General
asumió como un compromiso personal siendo uno de
los principales interlocutores para generar lazos con el
Ministerio Público para expandir este modelo.

EL MODELO DE INVESTIGACIÓN PREFERENTE POSICIONA A LA PDI COMO ESPECIALISTAS EN DELITOS DE ALTA COMPLEJIDAD.

35

III Pilar Estratégico

La transparencia, la responsabilidad,
ser un funcionario íntegro y cercano
con la comunidad, son definiciones

esenciales en un país donde la
relación entre autoridad y sociedad
se ha convertido en una interacción

horizontal. En todo momento,
la PDI debe promover un actuar
de sus policías y funcionarios
bajo el alero de sus valores,

distinguiéndolos como una policía
referente en Latinoamérica, tanto en

lo profesional como en lo moral.

Ética, Probidad y
Derechos Humanos como

valores transversales
inexcusables

Ética, Probidad y Derechos Humanos

36

Derechos Humanos:
valor que la PDI cumple

en forma irrestricta

U n tercer pilar estratégico lo representa el
establecimiento de la ética, la probidad y los
derechos humanos como valores transversales

inexcusables. La transparencia, la responsabilidad, ser un
funcionario íntegro y la cercanía con la comunidad son
definiciones esenciales en un país donde la relación entre
autoridad y sociedad se ha convertido en una interacción
horizontal. En todo momento, la PDI debe promover una
actuar de sus policías y funcionarios bajo el alero de sus
valores, distinguiéndolos como una policía referente en
Latinoamérica, tanto en su actuar profesional como moral,
así define el Plan Estratégico 2017–2022 de la Policía de
Investigaciones de Chile el comportamiento y el actuar
de quienes la integran, hacia el respeto irrestricto a los
derechos humanos.

Para fortalecer el apego a los valores institucionales, el
Director General de la PDI, Héctor Espinosa Valenzuela,
ha trabajado en implementar —de manera continua—
talleres, jornadas, convenios y protocolos, que han ido
en relación con lo establecido en nuestra hoja de ruta;
para, además, seguir siendo una institución referente
en esta materia, y una de las pocas policías en la región
que realiza procedimientos investigativos en derechos
humanos.

Es así que, en 2007, nace formalmente la Brigada
Investigadora de Delitos contra los Derechos Humanos,
única a nivel iberoamericano. La historia de esta unidad
comienza en 1991, cuando se conoció el informe de la
Comisión Nacional Verdad y Reconciliación (Informe
Rettig) y se reciben las primeras órdenes de parte de
distintos jueces de primera instancia y ministros en visita
con el fin de investigar delitos de lesa humanidad, que se
habían cometido después del 11 de septiembre de 1973.

En el marco a las acciones de fortalecimiento del pilar
estratégico, detectives de esta brigada especializada
desarrollaron en los últimos meses de 2020 el taller
“Introducción a los procedimientos investigativos en
materia de violaciones a los DD.HH.”, para robustecer
los procedimientos policiales e investigaciones en esta
área específica, lo que permitió traspasar su metodología
y experiencia investigativa a otras unidades del país.

A ello se suma la creación de departamentos entorno a la
especialidad, lo que evidencia los esfuerzos constantes
por brindar un desarrollo y fortalecimiento del currículum
que impacta no solo en la formación continua, sino
en la calidad del quehacer investigativo diario, y que
—entre otros aspectos— se refleja en la creación del
Departamento X “Derechos Humanos” de la Inspectoría
General.

Ética, Probidad y Derechos Humanos

37

Procedimiento de actuación
en derechos humanos

Con la firma de la máxima autoridad institucional, en junio
de 2020, se aprobó el procedimiento de actuación policial
para la investigación del delito de tortura, apremios
ilegítimos o tratos crueles, inhumanos, degradantes y
vejación injusta; que recoge los aprendizajes y mejores
prácticas en la investigación de delitos contra los
Derechos Humanos de la PDI, estableciendo en forma
clara y específica la metodología a seguir.

Con este procedimiento se marca un hito institucional, ya
que somos la única policía de la región que cuenta con
un instrumento de este tipo, ya que si bien hay policías
en el continente que cuentan con unidades de Derechos
Humanos, estas no se dedican a la investigación criminal
de este delito (tortura), sino que más bien, se orientan a
la prevención de este ilícito.

Formación continua en DD.HH.

“Función policial, Estado de Derecho y Democracia:
Enfoque de Derechos Humanos en Contexto de
Manifestaciones Sociales”, fue el nombre del VIII
Diplomado Internacional IIDH/PDI, que se desarrolló entre
agosto y diciembre de 2020, organizado en conjunto con
el Instituto Interamericano de Derechos Humanos (IIDH).
En esta actividad académica, que contó con destacados
docentes internacionales, participaron 120 detectives
y 7 alumnos becarios de la Escuela Iberoamericana de
Policía (IBERPOL).

El propósito de este curso es que las instituciones
encargadas del cumplimiento de la ley internalicen que
una actuación correcta debe ser siempre dentro del
marco de legalidad y respeto a los DD.HH., y que este
enfoque debe ser la hoja de ruta prioritaria y permanente
para los cuerpos policiales.

Esta es una tarea que —en los últimos años— ha venido
desarrollando sistemáticamente el Departamento de
Ética y Derechos Humanos de la Jefatura Nacional de
Educación y Doctrina (Jenaed), que engarza plenamente
con lo contemplado en la Medida Administrativa N° 9
“Fortalecimiento de programas de formación continua
en Derechos Humanos” del Acuerdo Nacional por la
Seguridad Pública.

Ethos: capacitación en
ética y DD.HH.

	 En 2018, como iniciativa del Consejo General
Académico y de Doctrina (que conforman los ex
Directores Generales) y también del Departamento de
Ética y DDHH, se desarrolló el Programa Ethos, con el
propósito de contribuir a la consolidación de una cultura
de la responsabilidad, inserto en el tercer eje del Plan
Estratégico.

El plan abordó la republicación del Código de Ética, que
—con anexos y análisis— fue entregado, como forma
simbólica de su difusión, al Director General Héctor
Espinosa.

La ejecución administrativa y seguimiento del programa
quedó a cargo del Centro de Capacitación Profesional,
CECAPRO, cuyo responsable es el prefecto Luis Torralba
Ramírez, y originalmente partió con la formación de 80
monitores. Cada uno de los oficiales recibió la misión
de capacitar, motivar y orientar a sus pares, invitándolos
a una reflexión acerca del deber ser, mediante el
conocimiento y comprensión de la doctrina institucional
y de derechos humanos. Además, este programa tributa
directamente al Primer Plan Nacional de Derechos
Humanos 2018-2021, establecido por Ley N° 20.885,
que —a su vez— contempla un Plan de Educación,
Formación y Perfeccionamiento en Derechos Humanos
para funcionarios públicos.

Aunque esta es solo una pincelada del quehacer en esta
materia, se debe seguir trabajando para el fortalecimiento
de la ética, la probidad y los derechos humanos como
valores transversales. Esta es la ruta trazada, y que se
ha de continuar ampliando y pavimentando con nuevos
conocimientos para los funcionarios, así como está fijado
en el Plan Estratégico 2017–2022.

“Función policial, Estado de Derecho
y Democracia: Enfoque de Derechos

Humanos en Contexto de Manifestaciones
Sociales”, fue el nombre del VIII

Diplomado Internacional IIDH/PDI

Ética, Probidad y Derechos Humanos

38

Comprometidos con la
equidad de género

Las primeras agentes de investigación
se incorporaron al servicio policial en la

protohistoria institucional, en 1896, y luego
con la autonomía plena en los años 30,
comenzaron a sumarse otras mujeres,

quienes desarrollaban actividades
del mismo tenor que los hombres.

39

A sí, tempranamente, la Policía de Investigaciones
de Chile comprendía que una investigación
criminal no tendría enfoque de género, si no que

permitía un gran cambio en materia de equidad.

Como institución pública, la PDI cuenta con una política
permanente de incorporación de las mujeres a los más
diversos ámbitos del quehacer policial, permitiendo
con ello no solo el cumplimiento de los compromisos
adquiridos a nivel de Estado en este ámbito, sino
además reafirmar las medidas enmarcadas en nuestro
“Plan Estratégico 2017-2022”, específicamente en el eje
“Fortalecimiento del Capital Humano”, como uno de sus
Pilares Estratégicos de Desarrollo.

Algunos de estos cambios que contribuyen a la equidad
de género han sido el “uso de lenguaje inclusivo”;
instalación de salas de lactancia materna y la modificación
del horario de la jornada laboral.

En este sentido, el Director General Héctor Espinosa
Valenzuela, en su Cuenta Pública de 2019, anunció “el
uso inclusivo en cargos”, siendo una de las medidas más
importantes. Desde esa fecha las denominaciones son:
Directora General, prefecta general, prefecta inspectora,
prefecta, subprefecta, comisaria, subcomisaria,
inspectora, subinspectora, profesional perita, técnica,
asistente técnica y asistente administrativa. Acerca de
esta determinación, la máxima autoridad institucional,
dijo durante su balance de ese año: asumiendo que
el lenguaje es uno de los agentes de socialización de
género más importantes y entendiendo que lo que no se
nombra no existe, la PDI ha decidido incluir los grados
en femenino. Defendemos la igualdad de oportunidades
entre hombres y mujeres y estamos atentos para evitar
cualquier atisbo de estereotipo.

Ética, Probidad y Derechos Humanos

40

PDI: Primera institución
lactivista del Estado

Desde el 2017, la Policía Civil ha implementado
importantes avances en apoyo de la lactancia materna,
una muestra de ello es que a partir de la firma del convenio
“Maternidad y lactancia para el personal institucional”,
con la ONG Comunidad de la Leche, se han generado
en la institución instalaciones en apoyo de la lactancia
materna.

El último lactario inaugurado por el Director General
Héctor Espinosa Valenzuela fue el pasado 25 de marzo
de este año, en el Cuartel General de la institución. Este
espacio es el tercero en ser puesto a disposición del
personal y la comunidad, concretándose su apertura con
la visita a la instalación del Director General y de la jefa
del Departamento de Personal, prefecta Fabiola Pezo.

Tanto esa sala de lactancia como las dos habilitadas con
anterioridad (ubicadas en las jefaturas nacionales de Salud

y de Bienestar y Calidad de Vida), han sido diseñadas y
equipadas de acuerdo con estándares internacionales.
Cuentan con sofás, refrigeradores, extractores de leche
con sus correspondientes bolsas de almacenamiento y
microondas.

Al ser una de las primeras instituciones lactivistas del
Estado, la PDI está protegiendo la maternidad y el derecho
a amamantar, así como lo indica la ONU al establecer la
lactancia materna como un derecho humano.

INAUGURACIÓN SALA DE LACTANCIA. DIRECTOR GENERAL DE LA PDI, ACOMPAÑADO DE LA JEFA DEL DEPARTAMENTO DE
PERSONAL, PREFECTA FABIOLA PEZO.

41

La tarea continúa

Para seguir implementando estos avances al interior
de la Policía de Investigaciones, se creó —mediante
Orden General N° 2614, de 27 de septiembre de 2019—
el Departamento X: Derechos Humanos y Equidad de
Género, dependiente de la Inspectoría General, que
participa directamente en las políticas, estrategias y
programas institucionales en estas materias, agregando
que los desafíos no se detienen, y que los próximos retos
irán en la línea de contar con personal con experiencia
en temáticas de género, potenciando su liderazgo y
participación en cuestiones específicas a esta área.

Otra muestra de ello es la creación durante 2019 del
Departamento de Desarrollo Organizacional, Equidad e
Igualdad de Oportunidades, dependiente de la Jefatura
Nacional de Administración y Gestión de las Personas
(Jenapers), que tiene entre sus funciones promover y
velar por el pleno y total respeto de los derechos de los
hombres y de las mujeres. Además, sus funcionarios son
los encargados de coordinar e impulsar las iniciativas que

responden a las políticas dictadas en la materia a nivel
del Estado de Chile, donde el departamento es parte del
4° Plan Nacional de Igualdad entre Mujeres y Hombres
2018-2030, del Ministerio del Interior y Seguridad Pública.

En tanto, en ese mismo período, la Escuela de
Investigaciones Policiales creó la figura de Delegada de
Equidad de Género, quien deberá proponer acciones
de carácter formativo y preventivo que promuevan
—en el ámbito de la formación policial— una sociedad
de igualdad, autonomía, equidad, no discriminación y
erradicación de las distintas formas de violencia contra la
mujer por razón de género.

LACTARIO CUARTEL GENERAL, UBICADO EN EL PRIMER PISO DEL EDIFICIO DE
GENERAL MACKENNA 1370.

Equipamiento y tecnología

42

43

IV Pilar Estratégico

Desarrollo de
infraestructura,

equipamiento y tecnología

Contar con unidades que
posean los espacios, equipos

y recursos tecnológicos
necesarios para desarrollar

su función permitirá no
solo garantizar un buen

servicio a las personas, sino
también foralecer la calidad

de las investigaciones y
del control migratorio.

Equipamiento y tecnología

44

Más de 40 proyectos,
terminados o iniciados, marcan

el período 2015-2021, con
un record de 202 mil m2.

EQUIPO DE PROYECTOS DE LA PDI FRENTE A LA FACHADA DEL NUEVO LABORATORIO DE CRIMINALÍSTICA CENTRAL

Equipamiento y tecnología

45

Histórico avance:

M ás de 202 mil mts2 construidos y remodelados
de infraestructura y una inversión superior a 315
mil millones de pesos, en más de 40 proyectos,

buscaron la mejor disposición y comodidad para el
personal y la comunidad. Este es el balance del Equipo
de Proyectos de la PDI en los últimos 6 años.

Esta cifra puede parecer un número difícil de dimensionar,
pero si decimos que esa extensión es similar a 28 canchas
de fútbol, 11 palacios de La Moneda o 13 edificios de
la Escuela de Investigaciones Policiales, nos podemos
hacer una idea del nivel de expansión ejecutado desde

el 2015 por la institución, en un trabajo que contó con
consideraciones de aristas sociales, funcionales y
metodológicas, dignas de todo interés.

Y es que en el Plan Estratégico institucional, su pilar
basado en el desarrollo de infraestructura, equipamiento
y tecnología, además del acento y preocupación por
las personas, manifestado por el Director General
Héctor Espinosa, desde que asumió su cargo, fueron
la conjunción perfecta para que ese equipo pudiera
desarrollar iniciativas de inversión a nivel nacional.

 Infraestructura
con acento en el
capital humano

Equipamiento y tecnología

46

Las necesidades van cambiando con los años y en
esta etapa se entendía era necesaria una preocupación
por la infraestructura institucional, con mayor premura
en ciertos lugares, donde era prioritaria la reposición o
conservación de cuarteles, debido al deterioro natural que
experimentaban, comenta el profesional Michel Jorquera,
Coordinador Nacional de Proyectos de la PDI.

Esta apuesta se vio acompañada de una estrategia
que consideró factores culturales, sociales e incluso
medioambientales, y que se vieron plasmados en una
metodología de edificación pública institucional —nacida
originalmente en 2012— y que fue actualizada, expuesta
y aprobada en diciembre de 2020, por su órgano rector,
el Ministerio de Desarrollo Social y Familia.

Ese trabajo nos pone a la vanguardia en las instituciones
públicas y considera un enfoque de costo-eficiencia. Esta
metodología fue planteada desde distintas visiones, las
que incluyen cómo serán los cuarteles, su funcionalidad,
sus características, sustentabilidad y eficiencia en el gasto
público, entre otras, agrega Jorquera, destacando la gran
rentabilidad social de las construcciones institucionales.

Además, destaca el profesional que parte fundamental
del éxito de esta expansión en infraestructura es gracias
al apoyo que recibieron desde la más alta autoridad
institucional: el Director General es una persona
sumamente cercana a todo el equipo, escucha las ideas,

COMPLEJO POLICIAL DE LA ARAUCANÍA, UBICADO EN TEMUCO.

EL DIRECTOR GENERAL DE LA PDI HÉCTOR ESPINOSA FIRMANDO
EL LIBRO DE VISITAS DURANTE LA INAUGURACIÓN DEL NUEVO
CUARTEL EN SAN CARLOS EN DICIEMBRE DE 2018.

47

propone otras, nos da libertad de desarrollar las iniciativas,
entregando un soporte clave que se ha visto plasmado en
las obras entregadas y en su ejecución.

Todo este desarrollo no es sino resultado también del
trabajo mancomunado. Con un equipo de 11 personas,
este grupo humano ve las iniciativas a nivel nacional, y
son apoyados desde regiones por encargados locales
en cada zona, es un equipo interdisciplinario que incluye
profesionales de diversas áreas, donde se trabaja con
los lineamientos respecto del Plan Estratégico y del
Director General, desarrollando cada proyecto desde el
inicio, su formulación, el diseño del mismo, los estudios
de ingeniería, hasta llegar a la etapa de construcción,
haciendo el seguimiento completo hasta que se hace la
entrega de las instalaciones para uso del personal.

Ese acompañamiento del proceso es también un ejemplo
del mandato del Director General Héctor Espinosa, quien
deja la mayor parte de las inversiones grandes en etapa
de ejecución, lo ha comentado en más de una ocasión,
él ha dicho que trabaja para la continuidad de la Policía
en su desarrollo de infraestructura, por lo que muchas
de las obras serán inauguradas por la próxima autoridad
máxima, añade Jorquera, indicando que la reposición de
infraestructura a nivel nacional será uno de los grandes
legados del Director General de la Policía Civil, algo que
no es tan habitual en otras instituciones públicas.

CUARTEL COQUIMBO, EMPLAZADO EN EL BARRIO INGLÉS, DE LA CIUDAD PUERTO.

Equipamiento y tecnología

48

Z
O

N
A

 N
O

R
TE

COMPLEJO PREFECTURA
PROVINCIAL IQUIQUE

Superficie: 11.585 m2
Inversión: $ 23.947.749.187

COMPLEJO POLICIAL
ANGAMOS ARICA

Superficie: 2201 m2
Inversión: $ 525.951.000

HANGAR ANTOFAGASTA
Superficie: 2.164 m2

Inversión: $ 703.135.000

COMPLEJO COQUIMBO
Superficie: 4.356 m2

Inversión: $ 6.625.670.000

LABORATORIO DE
CRIMINALÍSTICA CENTRAL
Superficie: 18.742 m2
Inversión: $ 26.388.375.575

CUARTEL SANTA CRUZ
Superficie: 1.515 m2
Inversión: $ 1.751.906.075

COMPLEJO
REGIÓN POLICIAL BIOBÍO
Superficie: 20.791 m2
Inversión: $ 36.364.101.000

CUARTEL SAN CARLOS
Superficie: 999 m2
Inversión: $ 1.586.640.000

COMPLEJO TEMUCO
Superficie: 12.560 m2

Inversión: $ 13.119.132.249

COMPLEJO VALDIVIA
Superficie: 6.942 m2

Inversión: $ 8.634.921.523

COMPLEJO OSORNO
Superficie: 6.263 m2

Inversión: $ 9.377.063.375

COMPLEJO COYHAIQUE
Superficie: 3.369 m2

Inversión: $ 4.390.433.000

CUARTEL PREFECTURA
PROVINCIAL MAGALLANES

Superficie: 6.381 m2
Inversión: $ 13.189.932.832

+40

COMPLEJO LINARES
Superficie: 3.549 m2
Inversión: $ 5.874.747.000

CUARTEL VALLENAR
Superficie: 1.964 m2

Inversión: $ 3.061.238.000

Mil millones de pesos

Mil metros cuadrados

Diseño
Estudios de Ingeniería

Construcción

+

315

COMPLEJO VIÑA DEL MAR
Superficie: 8.649 m2
Inversión: $ 11.330.187.000

Z
O

N
A

 S
U

R
Z

O
N

A
 C

E
N

TR
O

INFRAESTRUCTURA

INVERSIÓN

PROYECTOS

I N F R A E S T R U C T U R A
NIVEL NACIONAL

DESTACADOS

COMPARATIVAS
D I M E N S I ON E S

PR YECTOS
PDI
2015 2021

+202

PALACIOS DE LA MONEDA 11

B A L A N C E

Etapas

EDIFICIOS DE LA ESCUELA
DE INVESTIGACIONES
POLICIALES

13

CANCHAS DE FÚTBOL28
48

49

Z
O

N
A

 N
O

R
TE

COMPLEJO PREFECTURA
PROVINCIAL IQUIQUE

Superficie: 11.585 m2
Inversión: $ 23.947.749.187

COMPLEJO POLICIAL
ANGAMOS ARICA

Superficie: 2201 m2
Inversión: $ 525.951.000

HANGAR ANTOFAGASTA
Superficie: 2.164 m2

Inversión: $ 703.135.000

COMPLEJO COQUIMBO
Superficie: 4.356 m2

Inversión: $ 6.625.670.000

LABORATORIO DE
CRIMINALÍSTICA CENTRAL
Superficie: 18.742 m2
Inversión: $ 26.388.375.575

CUARTEL SANTA CRUZ
Superficie: 1.515 m2
Inversión: $ 1.751.906.075

COMPLEJO
REGIÓN POLICIAL BIOBÍO
Superficie: 20.791 m2
Inversión: $ 36.364.101.000

CUARTEL SAN CARLOS
Superficie: 999 m2
Inversión: $ 1.586.640.000

COMPLEJO TEMUCO
Superficie: 12.560 m2

Inversión: $ 13.119.132.249

COMPLEJO VALDIVIA
Superficie: 6.942 m2

Inversión: $ 8.634.921.523

COMPLEJO OSORNO
Superficie: 6.263 m2

Inversión: $ 9.377.063.375

COMPLEJO COYHAIQUE
Superficie: 3.369 m2

Inversión: $ 4.390.433.000

CUARTEL PREFECTURA
PROVINCIAL MAGALLANES

Superficie: 6.381 m2
Inversión: $ 13.189.932.832

+40

COMPLEJO LINARES
Superficie: 3.549 m2
Inversión: $ 5.874.747.000

CUARTEL VALLENAR
Superficie: 1.964 m2

Inversión: $ 3.061.238.000

Mil millones de pesos

Mil metros cuadrados

Diseño
Estudios de Ingeniería

Construcción

+

315

COMPLEJO VIÑA DEL MAR
Superficie: 8.649 m2
Inversión: $ 11.330.187.000

Z
O

N
A

 S
U

R
Z

O
N

A
 C

E
N

TR
O

INFRAESTRUCTURA

INVERSIÓN

PROYECTOS

I N F R A E S T R U C T U R A
NIVEL NACIONAL

DESTACADOS

COMPARATIVAS
D I M E N S I ON E S

PR YECTOS
PDI
2015 2021

+202

PALACIOS DE LA MONEDA 11

B A L A N C E

Etapas

EDIFICIOS DE LA ESCUELA
DE INVESTIGACIONES
POLICIALES

13

CANCHAS DE FÚTBOL28

Equipamiento y tecnología

50

Ciencia, base del
trabajo criminalístico

La experiencia acumulada por
décadas da frutos. Esta vez, la
entomología forense comienza
a consolidarse como área en el

Laboratorio de Criminalística Central.
En otro ámbito, se explora la energía
nuclear asociada a la investigación

criminal de ciertos delitos.

51

L a ciencia al servicio de la justicia. Aunque suele ser
una frase recurrente, en realidad es una relación
simbiótica, y que permite mejorar la investigación

criminal de los delitos. Y esta es una realidad en la
Policía de Investigaciones de Chile, generando sinergia al
desarrollo de la comunidad nacional.

En los últimos meses hemos sido testigos de una ciencia
aplicada que ha tomado protagonismo: la entomología
forense. Sin embargo, la historia de esta aplicación en
los albores de la criminalística se remonta al siglo XIII,
en Changsha, China, cuando se resolvió un crimen
con la ayuda de las moscas, según relata en “Casos
recopilados de injusticia rectificada”, el juez, médico y
escritor Song Ci, más conocido como Sung Tz’u. Varios
siglos transcurrieron hasta que los estudios de autores
como el italiano Francesco Redi, el español Mateo Orfila
y el francés Octave Lesueur, fueron sistematizados y
evidenciados —a mediados del siglo XIX— por el médico
francés Louis François Étienne Bergeret (también llamado
Bergeret D’Arbois). Aunque para algunos autores este es
el padre de la entomología forense, otros dan tal crédito
al veterinario y entomólogo francés Jean Pierre Mégnin,
hacia fines del siglo XIX.

Sea cual sea el origen de esta ciencia aplicada, en
nuestro país las primeras descripciones de su aplicación
datan de 1984, en el “Manual de Criminalística para la
Investigación del Delito de Homicidio”, editado por la
Jefatura de Instrucción Policial (hoy Jefatura Nacional de
Educación y Doctrina).

La entomología forense
ingresa al estrado

No obstante, las primeras investigaciones policiales
—en el marco de la Reforma Procesal Penal— se
remontan a sendos casos de 2004 en Tomé, región del
Biobío, y en 2005, en Panguipulli, región de Los Ríos
(aunque periciados en La Araucanía). Este último, sería
fundamental para la consolidación de la investigación
criminal apoyada en la entomología forense, pues fue
el inicio de una fructífera relación entre la Policía de
Investigaciones de Chile y la Universidad de La Frontera
(UFRO), en particular con el Laboratorio de Entomología
Forense, a cargo del doctor Edoardo Tosti-Croce.
Desde aquella fecha se han realizado varios convenios,
que han permitido dos vertientes en este quehacer: la
investigación policial y la creación del primer Registro
Nacional de Entomología Forense (RENEF), el que se
inicia con un proyecto en 2011. En este último trabajo, un
rol importante han tenido los detectives de las Brigadas
de Homicidios a lo largo de Chile, y en particular la unidad
de Temuco, como coordinadora de este proceso de toma
de muestras entomológicas para incrementar este banco
de entomofauna cadavérica.

Paralelamente, la Jefatura Nacional de Criminalística
(Jenacrim) había iniciado un camino pericial desde el
microanálisis y la ecología. En la edición del “Instructivo
Laboratorios de Criminalística y Asesorías Técnicas”, de
2015, la Sección Microanálisis plantea la “caracterización
de insectos de interés forense: fauna cadavérica y sus
estadios de desarrollo”; mientras que ese mismo año
la Sección Ecología y Medioambiente, también del
Laboratorio de Criminalística Central (Lacrim), desarrollaba
un trabajo de colaboración interdisciplinaria con el
Laboratorio de Entomología Forestal de la Universidad
de Chile, destinado a la búsqueda de “insectos acuáticos
y su potencial uso como bioindicadores de calidad de
agua”.

En 2018, con motivo de una renovación del convenio
PDI-UFRO, el investigador Tosti-Croce aseguró que —a
propósito del RENEF— “somos custodios. Si a futuro
la PDI decide tener sus propios cuadros de biólogos
capacitados en esta, por ejemplo dentro de un Laboratorio
de Criminalística, nosotros —todo lo que tenemos— lo
pasamos, no solamente los frasquitos con las muestras,
sino que también el registro de las fotografías de cada
caso”. Hoy ha llegado el momento de concretar esta
idea, y —en el marco de la nueva sede de la Jenacrim y el
Lacrim— se creará la Sección de Entomología Forense,
donde el capital construido en esta relación recíproca
será el punto de partida, y la experiencia acumulada entre
la academia y la PDI dará frutos consistentes.

51

Equipamiento y tecnología

52

Estableciendo las bases de la
nueva sección de Lacrim

El Jefe Nacional de Criminalística, prefecto inspector
Ítalo Rocca Tapia, precisa que no es algo nuevo como tal,
porque hemos tenido experiencias de oficiales policiales
y de peritos relacionadas con la entomofauna chilena. No
vamos a partir de cero, pues ya tenemos un bagaje —
con peritajes incluidos— acerca de insectos asociados a
la calidad de las aguas y la afectación de insectos en la
silvicultura y otros cultivos, además del trabajo asociado
a los casos de muertes.

Aunque generalmente la entomología forense suele
asociarse solo a la entomofauna cadavérica, su aplicación
es mucho más amplia, según agrega el prefecto inspector
Rocca. Sin embargo, en ese terreno en particular, esta
especialidad forense ya tiene un trabajo de más de una
década, en convenio con la Universidad de La Frontera y
la Jefatura Nacional de Homicidios, hoy Jefatura Nacional

de Delitos contra las Personas (Jenadep). Ese convenio
aún está activo, en cuanto a la recolección de evidencia
entomológica en los sitios del suceso. Pese a que la
entomología forense ha tenido un importante desarrollo
a nivel internacional, lo interesante de esta cooperación
con la UFRO es que —mediante el RENIF— se generará
un banco de muestras entomológicas endémicas, para
nuestro país. Cada zona tiene su particularidad.

Ahora, Jenacrim está tramitando la partida de nacimiento
de esta Sección, y con toda certeza, estará funcionando
a contar del próximo año. Hoy estamos viviendo un
proceso de cambio hacia las nuevas instalaciones de
Lacrim, y paralelamente estamos trabajando en generar
las bases de esta nueva Sección de Entomología Forense,
y analizando las contrataciones de un equipo altamente
calificado. Hemos construido una importante relación de

53

trabajo con los investigadores de la UFRO, y creemos que
ahí puede estar nuestro capital humano. De hecho, en
el marco de este convenio se han desarrollado algunas
pericias como las practicadas en 2016. Una vez instalada
esta Sección, las pericias estarán a disposición de las
unidades policiales que lo requieran, como Homicidios y
Delitos Medioambientales, entre otras, y por ende, de las
Fiscalías. No es algo que estemos descubriendo, pero es
indudable que con estos antecedentes, la consolidación
suma a la eficacia en el ámbito investigativo. Con el actual
sistema procesal penal, sabemos que la prueba científica
es la base, añadió el prefecto inspector Ítalo Rocca.

Y esto no será el único avance en materia de ciencia
aplicada. La Jenacrim está trabajando para abordar
ciertas pericias, en el marco de un convenio de la PDI con
la Comisión Chilena de Energía Nuclear, firmado en 2002,
bajo los objetivos de cooperación docente y extensión.

Aportes desde la academia

Y en el ámbito académico, desde hace algunos años
—en la cátedra de Criminalística— se han planteado
avances en esta área forense. De hecho, así lo
describió el subprefecto Mauro Gutiérrez Ibáñez, en
el artículo “Innovación Curricular en la Asignatura de
Criminalística: Aplicando la Entomología Forense en el
Trabajo Investigativo del Sitio del Suceso”, publicado en
la Revista Formación y Desarrollo Policial (2019), de la
Escuela PDI.

Sin duda que en esta área hay mucho campo,
especialmente si se considera que —según el Global
Biodiversity Assessment Program— hay 200 millones de
especies de insectos en el mundo.

Y como la ciencia nunca se detiene, el 16 de abril
recién pasado, la Universidad de La Frontera —socio
estratégico de la PDI por más de una década— invitó,
por medio de la Sección de Investigación Académica de
la Escuela PDI, al Seminario Lanzamiento de Proyecto
FDI “Ciencia contra el crimen: Uso de isótopos estables
para rastrear el origen de animales robados”, aplicado a
la salmonicultura y a la ganadería bovina. Esta es un área
que comienza a acercarse a la criminalística.

EL JEFE NACIONAL DE CRIMINALÍSTICA,
PREFECTO INSPECTOR ÍTALO ROCCA TAPIA.

Equipamiento y tecnología

54

Avanzando hacia una completa
transformación digital

¿Qué es la Transformación Digital (TD) y cómo la Policía de
Investigaciones de Chile ha ido construyendo plataformas

de servicios acordes a la modernización del Estado?

L a Transformación Digital (TD) apunta a construir
un Estado Moderno, que entregue mejores
oportunidades y seguridades a la ciudadanía; un

Estado Innovador que impulse el talento humano para
entregar mejores servicios; y un Estado Sustentable
y Eficiente que ahorre costos innecesarios y
progresivamente prescinda del uso de papel.

Es, en este camino, que la Policía de Investigaciones de
Chile viene trabajando, para avanzar hacia convertirse
en una institución completamente digital. Una muestra
de ello ha sido la implementación de dos sistemas
informáticos, los que han permitido abrir nuevos campos
en materia de eficiencia administrativa y trabajo policial.

Sistema Informático de
Documentación Electrónica (SIDE)

El Sistema Informático de Documentación Electrónica
(SIDE) ha sido una de las últimas plataformas en ser
presentadas y que —desde el 2016— trabajó una
Comisión Técnica, coordinada por la Jefatura Nacional
de Gestión Estratégica (Jenages) y que contó con
el desarrollo informático de la Jefatura Nacional de
Tecnologías de la Información y Transformación Digital
(Jenatid). De acuerdo con la Orden General Nº 2.678,
de 24 de marzo de 2021, la administración del sistema
corresponde a Jenatid y el control de su uso —que se
hizo obligatorio a partir de 1 de abril— está asignado a la
Inspectoría General.

Este sistema informático significa un cambio relevante a
nivel institucional, ya que se avanzará sustancialmente
hacia la transformación digital, acorde con las políticas
de estado en esta materia.

55

 Frente este nuevo avance, el jefe de Jenatid, prefecto
inspector Alejandro Mena, comentó que “esta plataforma
es una parte sustancial de la transformación digital de
nuestra institución, y que va en plena concordancia con
la Ley Nº 21.180 de Transformación Digital del Estado
y con los objetivos de desarrollo sustentable (ODS), de
los que nuestro país es signatario, y que implican reducir
el consumo de papel, entre otros compromisos con el
medio ambiente”.

Web de Servicios Jenapol

La transformación digital en los organismos de la
administración central del Estado sigue en marcha
y la PDI ha ido avanzando en ello. Por esta razón, la
Subdirección de Administración, Logística e Innovación
(Sublog), mediante dos de sus jefaturas nacionales
dependientes: de Apoyo Policial (Jenapol) y de
Tecnologías de la Información y Transformación Digital
(Jenatid), implementó una nueva herramienta que busca
simplificar los procesos de solicitud y reducir los tiempos
de espera y respuesta de los requerimientos del personal
para una de esas áreas, llamada “Web de Servicios
Jenapol”.

Plataformas implementadas
para la ciudadanía

La integración digital a la Policía Civil ha fortalecido el
compromiso que tiene con la ciudadanía. Un ejemplo
claro de esto es la plataforma “PDI Virtual”, que permite
denunciar conductas indebidas por parte del personal
institucional, mediante un enlace disponible en el sitio
web www.pdichile.cl.

La inclusión de esta herramienta tecnológica se enmarca
en el cumplimiento del plan de modernización propuesto
por el Acuerdo Nacional por la Seguridad Pública (ANSP).

Otra de las incorporaciones que se han trabajado en
materia de recursos tecnológicos ha sido la herramienta
“API Auto Seguro” –presentada en mayo de 2020
por el Presidente de la República, Sebastián Piñera–
desarrollada en la Policía de Investigaciones, y que
permite que, tanto Detectives como Carabineros,
puedan informar en tiempo real al Servicio de Registro
Civil e Identificación respecto de los encargos por robo
de vehículos y a los casos solucionados, de manera que
estos puedan registrarse en los certificados de anotación
vigentes.

Siguiendo con el camino de la transformación digital, la
Policía de Investigaciones de Chile seguirá avanzando
en los soportes y multiplataformas, para así generar
una visión integradora del fortalecimiento y crecimiento
institucional en esta área.

LEY DE TRANSFORMACIÓN
DIGITAL DEL ESTADO

La Ley N° 21.880 impulsa que el ciclo completo de
los procedimientos administrativos, de todos los
órganos de la Administración del Estado sujetos
a Ley de Bases de Procedimiento Administrativo
(N° 19.880), se realice en formato electrónico.
Esto permitirá otorgar mayor certeza, seguridad
y velocidad en la entrega de servicios a las
personas, junto con una mayor transparencia
de los procesos y actuaciones del Estado en su
relación con los ciudadanos.

M

ay
o

 2
02

1
/

N
°

18
1

Gestión y liderazgo
para las personas

2015 - 2021

M

ay
o

 2
02

1
/

N
°

18
1

Gestión y liderazgo
para las personas

2015 - 2021

