PAGE

TERCERA REUNIÓN DE MINISTROS EN MATERIA

OEA/Ser.K/XLIX. 3
DE SEGURIDAD PÚBLICA DE LAS AMÉRICAS

MISPA III/doc.10/11
17 y 18 de noviembre de 2011

9 noviembre 2011
Puerto España, Trinidad y Tobago

Original: español

ESTUDIO DE FACTIBILIDAD SOBRE LAS MEJORES FORMAS PARA FORTALECER EN LA REGIÓN EL ENTRENAMIENTO Y FORMACIÓN DE PERSONAL

CON RESPONSABILIDAD EN MATERIA DE SEGURIDAD PÚBLICA

ELEMENTOS ADICIONALES Y COMPLEMENTARIOS

PARA LA CONSIDERACIÓN DE LOS ESTADOS MIEMBROS
(Presentado por el Departamento de Seguridad Pública de la Secretaría
de Seguridad Multidimensional)

*El presente documento ha sido elaborado y presentado en cumplimiento de la Resolución AG/RES. 2629 (XLI-O/11) con el propósito de complementar los elementos de análisis contenidos en el documento OEA/Ser.K/XLIX.2 - MISPA/RE/doc.4/09 del 4 de agosto de 2009 e incorpora las aportaciones de los Estados Miembros recibidas entre el 11 de noviembre de 2010 y el 10 de enero de 2011.

**La Secretaría de Seguridad Multidimensional desea agradecer los aportes y análisis ofrecidos por el doctor Juan Belikow en el proceso de construcción y elaboración del presente documento.

INDICE

Página

I.
Introducción
1

II.
Resumen Ejecutivo del Documento con Elementos Complementarios al Estudio de Factibilidad……………………………………………………………………………..
3
III.
Reporte final del Documento con Elementos Complementarios al Estudio de Factibilidad…………………………………………………………………………....
9
IV.
Aportaciones de los Estados Miembros………………………………………….................
.37
V.
Presentación sobre el “Estudio de Factibilidad “ realizada por la
Secretaría de Seguridad Multidimensional durante la Segunda Reunión
de Ministros en Materia de Seguridad Pública de las Américas………………………………………………………………………………
51
VI.
Documento “Estudio de Factibilidad” presentado durante la Conferencia
Especializada en preparación de la Segunda Reunión de Ministros en Materia
de Seguridad Pública……………
57
I.
INTRODUCCIÓN:
Durante la Primera Reunión de Ministros en materia de Seguridad Pública de las Américas (MISPA I, Ciudad de México, 2008), los Estados Miembros de la Organización de los Estados Americanos adoptaron el Compromiso por la Seguridad Pública en las Américas, con el propósito de contribuir, a través de iniciativas contenidas en cinco pilares temáticos, al diseño e implementación de una respuesta integral a los desafíos a la seguridad pública, en un marco democrático.

Como parte del componente de Gestión de la Policía, los países del Hemisferio solicitaron a la Secretaría General de la OEA “… (llevar) a cabo un estudio de factibilidad, con las aportaciones de los Estados Miembros, sobre las mejores formas para fortalecer en la región el entrenamiento y formación de personal con responsabilidad en materia de seguridad pública para presentarlo, a la brevedad posible, a la consideración de los Estados Miembros”, mandato que surgió de la necesidad de avanzar en la profesionalización de las instituciones responsables de la seguridad pública para hacer frente a los desafíos impuestos por la delincuencia y la criminalidad.

A fin de dar respuesta al referido requerimiento, el Departamento de Seguridad Pública se apoyó en un grupo de consultores liderado por Lucía Dammert, el cual, durante 2009, se encargó de investigar, recoger y analizar la información disponible sobre la oferta de programas de formación, capacitación y entrenamiento en varios países de la región
.

Con base en análisis en torno a la compilación e inventario de programas disponibles, el equipo de consultores preparó una serie de conclusiones y recomendaciones que fueron presentadas tanto durante la Conferencia Especializada Interamericana sobre Seguridad Pública (Montevideo, 2009)
, como por el Director del Departamento de Seguridad Pública en el marco de la Segunda Reunión de Ministros en materia de Seguridad Pública de las Américas (MISPA II, Santo Domingo, 2009)
. Dentro de éstas, cabe destacar la necesidad de modernizar la educación en términos temáticos y tecnológicos para aquéllas áreas no vinculadas con el despliegue policial; la necesidad de actualizar la formación doctrinal a los nuevos desafíos a la seguridad pública; la necesidad de fortalecer el análisis internacional comparado y la necesidad de extender los cursos de alta dirección, especialmente para civiles.

A partir de dichas conclusiones y recomendaciones, así como en consultas posteriores realizadas con expertos, el Departamento de Seguridad Pública planteó una propuesta de malla curricular en temas relacionados con la gerencia de la seguridad y formuló un proyecto de curso en alta gerencia para funcionarios, incluidos civiles, con responsabilidad en materia de seguridad pública.

Dicho proyecto fue puesto a consideración de los Estados Miembros durante la sesión de la Comisión de Seguridad Hemisférica llevada a cabo el 28 de octubre de 2010, como parte de las actividades que antecedieron a la Reunión de Expertos en Seguridad Pública, Preparatoria de la MISPA III. Tras su presentación, los Estados Miembros determinaron que el esquema planteado debía ser complementado con alternativas adicionales a la realización del curso de alta gerencia, y solicitaron a la Secretaría General continuar enriqueciendo las opciones para ser presentadas en el marco de la tercera reunión ministerial.

A solicitud de la Presidencia de la Comisión de Seguridad Hemisférica, entre noviembre de 2010 y enero de 2011, los Estados Miembros remitieron a la Secretaría diferentes aportaciones en relación con las mejores formas para fortalecer en la región el entrenamiento y formación de personal con responsabilidad en materia de seguridad pública.

Con base en el inventario inicialmente elaborado, las aportaciones de los Estados Miembros y los intereses e indicaciones expresados en el marco de la Comisión de Seguridad Hemisférica, el Departamento de Seguridad Pública solicitó al experto Juan Belikow desarrollar una propuesta complementaria que planteara una variedad de opciones a partir de las cuales las autoridades gubernamentales pudieran evaluar aquéllas que atendieran de la mejor manera las necesidades e intereses de los países de la región. El documento sobre elementos complementarios, cuyo resumen ejecutivo fue presentado para consideración en la sesión de la Comisión de Seguridad Hemisférica llevada a cabo el 8 de septiembre de 2011, incorpora, además de una amplia variedad de contenidos y alternativas de programas de formación, capacitación, entrenamiento y especialización, un análisis de costos por escenarios.

En atención a los mandatos establecidos en el Compromiso por la Seguridad Pública en las Américas y en las resoluciones de la Asamblea General en Seguimiento a las Reuniones de Ministros en Materia de Seguridad Pública de las Américas
, a continuación se presentan los resultados de los trabajos desarrollados.

II.
RESUMEN EJECUTIVO DEL DOCUMENTO CON ELEMENTOS COMPLEMENTARIOS AL ESTUDIO DE FACTIBILIDAD

I.
CONTEXTO Y ANTECEDENTES

La creciente sensación de inseguridad que se expresa en las encuestas de opinión y victimización, que ubican a la seguridad como principal preocupación de los ciudadanos de los países de las Américas y los indicadores objetivos de delitos y criminalidad que reflejan las estadísticas, ocasionan una demanda creciente de orden interno.

Conscientes de esta situación, los países de la región vienen implementando una serie de reformas e innovaciones en las instituciones policiales, en el sistema de justicia penal y en los sistemas penitenciarios, acompañados de una importante búsqueda por optimizar los mecanismos y procedimientos de prevención, contención y disuasión de la violencia, atención de población en riesgo o en conflicto con la ley.

Buscando la optimización de los componentes de la cadena de valor del bien público seguridad se evidencian necesidades en materia de capacitación y adiestramiento del personal especializado que desempeña funciones en los diversos niveles.

Por un lado, aquéllas relacionadas con las intervenciones de las instituciones policiales, durante la realización de las investigaciones previas, en los peritajes e investigaciones forenses, las investigaciones del ministerio público o fiscalías, las defensas públicas, los procesos judiciales en sí, el cumplimiento de la ejecución de la pena, los procesos de resocialización y rehabilitación de reclusos, entre otros, han derivado en indicadores que llaman la atención de autoridades y la sociedad en su conjunto.

Por otro lado, la innovación tecnológica y los nuevos procesos de gestión pública que han sido incorporados al sector gubernamental de manera relativamente exitosa en otros sectores, no han permeado al sector de seguridad con el mismo impacto. Así, el sector seguridad debe adecuar sus doctrinas a las innovaciones que trajeron las TICs y los procesos de la Nueva Gerencia Pública.

Finalmente, la desarticulación de los pilares concurrentes (marco normativo, cultural, social, laboral y económico; procesos preventivos; mecanismos disuasivos; control y represión del delito y la violencia; investigación policial; investigación del ministerio público; proceso judicial; condena; ejecución de pena y sistema penitenciario; rehabilitación y resocialización) en las políticas de seguridad, dificulta la efectividad de la gestión.

La idea de que, cualquiera sea la alternativa de solución seleccionada, ésta será de largo plazo choca con las realidades políticas y sociales que reclaman resultados de corto y mediano plazo.

Son muchos los países e instituciones que han intentado, con mayor o menor éxito, soluciones a esta problemática. De tal manera, son muchas y muy buenas las lecciones aprendidas. Más aun, son numerosos los casos en que esas mejores prácticas han sido adaptadas y transferidas entre instituciones y países de la región, siendo el Plan Cuadrante tan sólo uno de esos ejemplos. Pero es quizá la capacitación, la formación de cuadros, el entrenamiento y el adiestramiento, el eje transversal que se presenta como factor común del intercambio de buenas prácticas.

Es así que la Secretaría General de la OEA, a pedido de sus Estados Miembros, presenta para su consideración y análisis el presente documento que contiene elementos adicionales y complementarios al Estudio de Factibilidad sobre las mejores formas para fortalecer en la región el entrenamiento y formación de personal con responsabilidad en materia de seguridad pública, presentado durante la Segunda Reunión de Ministros en materia de Seguridad Pública de las Américas en Santo Domingo, República Dominicana (2009).

II.
OBJETIVOS

Elaborar un análisis de costo-eficiencia de diversas alternativas, concebidas con el objeto de optimizar el entrenamiento y la formación del personal responsable del servicio público de seguridad, teniendo en cuenta modelos de gestión exitosos y lecciones aprendidas en los Estados Miembros de la OEA así como en otras regiones del mundo.

Se tuvieron en cuenta elementos tales como la necesidad de avanzar en el proceso de especialización de personal “civil” (no-policial) en la planificación, formulación, gestión, presupuestación, ejecución, gerenciamiento, monitoreo y evaluación e incluso supervisión administrativa y política de las políticas de seguridad. Las alternativas propuestas pretenden cubrir un espectro amplio de necesidades, atendiendo no sólo las demandas de capacitación específica del personal policial, sino también las de otros actores concurrentes: el liderazgo político, parlamentarios (especialmente miembros de las comisiones de seguridad e inteligencia), sus respectivos asesores y funcionarios, academia, expertos, think-tanks, ONGs, centros de estudios especializados, partidos políticos, fiscales, jueces, funcionarios judiciales y fiscales, funcionarios penitenciarios, aduaneros, migratorios, e incluso funcionarios de otros ministerios y agencias que directa o indirectamente puedan contribuir al diseño e implementación de políticas en materia de seguridad.

En desarrollo del análisis de alternativas, se evidenció la necesidad de compilar y sistematizar casos, elaborar indicadores de gestión y construir una metodología que permita medir los impactos de las tácticas, operaciones, estrategias y políticas practicadas por diversos países con el objeto de socializar esos conocimientos empíricos y habilitar el mecanismo de replicabilidad.

III.
ACTIVIDADES PROPUESTAS

El portafolio no exhaustivo de actividades propuestas tendientes a fortalecer el entrenamiento y formación de personal con responsabilidad en materia de seguridad pública en la región incluye capacitación académica tradicional; entrenamiento y adiestramiento combinado con capacitación conceptual y teórica; intercambio de funcionarios en distintas modalidades y ejercicios combinados, conjuntos o simultáneos que permitan establecer o perfeccionar protocolos, establecer estándares, adoptar doctrinas adecuadas a los nuevos desafíos, modalidades y tecnologías.

Si bien la aproximación regional se ha privilegiado en el análisis, queda claro que la formulación y ejecución de las políticas de seguridad es de competencia exclusiva de los Estados, con fundamento en sus características específicas, su marco normativo, tradición burocrática y cultura jurídica propias.

A. Capacitación, entrenamiento y adiestramiento

1.
Formación básica, táctica o procedimental.

Orientadas a funcionarios policiales
, judiciales
 y penitenciarios
 en los niveles intermedios -desde aspirantes hasta cuadros de oficiales jefes, con responsabilidades en el nivel de ejecución y comando operacional- de jurisdicciones locales, municipales, provinciales, estaduales, departamentales, nacionales, federales, subregionales y regionales, estas actividades cubren aspectos de formación básica teórica y conceptual, capacitación técnica y adiestramiento práctico. Su objetivo central es la capacitación del personal policial en acciones tácticas
 y procedimentales
 básicas
, intermedias y avanzadas.

2. Formación en el campo operacional

Destinadas a personal policial, judicial y penitenciario subalterno, oficiales jefes, gerentes y oficiales o mandos superiores, estas actividades teórico-prácticas con escenificación de situaciones complejas frecuentes, tienen por objeto fortalecer sus capacidades en el diseño, formulación, planificación (priorización, secuenciación de tácticas y procedimientos, análisis de alternativas y presupuestación), ejecución, evaluación y análisis de riesgo de operaciones estándar, ordinarias y extraordinarias, que se requiera para la ejecución de las estrategias de seguridad pública.

Los cursos de liderazgo táctico y operacional pretenden introducir a los funcionarios policiales, judiciales y penitenciarios de nivel intermedio en las nuevas técnicas, tecnologías, procedimientos y metodologías de trabajo en materia de policía comunitaria, de proximidad y resolución alternativa de conflictos. Se abordan aspectos de las nuevas tendencias de prevención, control, contención, represión e investigación del crimen y la violencia, las nuevas tendencias en materia de justicia restaurativa, análisis de riesgo y alternativas, procedimientos de recopilación, sistematización y uso de información y datos empíricos, entre otras.

3. Formación gerencial (Gestión orientada a resultados en el sector de seguridad)

Destinada a funcionarios, oficiales y personal de nivel medio y superior (uniformado y no-uniformado, de carrera y funcionarios de confianza) que asumen posiciones y cargos gerenciales, estos cursos, talleres y seminarios teórico-prácticos aportan elementos de la Nueva Gerencia Pública (NGP) y de Gestión orientada a Resultados (GpR) para atender las necesidades institucionales en aspectos como la recopilación, procesamiento, análisis y sistematización de información esencial para el proceso de toma de decisiones; el uso de indicadores basados en evidencia empírica; la articulación plan–presupuesto y otros recursos de la NGP y la GpR aplicados a las políticas de seguridad; la seguridad objetiva y la subjetiva; la administración de recursos; la rendición de cuentas; la gestión de indicadores de desempeño, avance y metas.

4. Capacitación en el ámbito estratégico
Destinados a funcionarios con responsabilidades y competencias estratégicas en los niveles de la alta conducción de las instituciones ejecutoras de las políticas públicas de seguridad, justicia y penitenciarias, estos seminarios y talleres cortos con ejercicios de simulación abordan la planificación estratégica; la formulación y gestión de planes, programas y proyectos; el establecimiento de metas y sus correspondientes indicadores; convenios y contratos de gestión; productos; presupuestación basada en resultados (budgeting for results), análisis y evaluación de riesgo estratégico; evaluación y monitoreo de la ejecución de las estrategias, planes y proyectos; gestión institucional y relaciones interinstitucionales.

5. Fortalecimiento de capacidades en el nivel político

Talleres, jornadas y seminarios sobre formulación de políticas públicas en materia de seguridad, su planificación, presupuestación, gestión de recursos y evaluación y monitoreo, destinados a funcionarios con responsabilidades y competencias en el proceso de toma de decisiones en las áreas de seguridad ciudadana, seguridad pública, prevención de la violencia, justicia y políticas penitenciarias, destinados especialmente a autoridades políticas (tanto del poder ejecutivo como del legislativo y judicial), así como cuadros altos y mandos policiales, judiciales y penitenciarios próximos o vinculados al proceso de toma de decisiones en estos campos.

6. Actividades de especialización

Amplia gama de actividades de especialización administrativa, operacional e investigativa destinadas a funcionarios de diversos niveles de las instituciones policiales, judiciales y penitenciarias, orientadas a fortalecer la capacitación y el entrenamiento teórico-práctico, incluyendo simulaciones y ejercicios en el terreno.

B.
Ejercicios combinados, conjuntos o simultáneos
/
La complejidad y sofisticación de este tipo de actividades hace muy difícil establecer a priori su costeo, en especial si se toma en cuenta que los países participantes aportan los elementos, recursos y capacidades que ellos mismos acuerden, haciéndose cargo de sus costes correspondientes. Sin embargo, la fase previa (planificación y negociación de las características del ejercicio) y la posterior (evaluación, conclusiones y sistematización lecciones aprendidas), así como el eventual establecimiento de protocolos de procedimientos para futuras acciones derivadas del ejercicio, podrían ser facilitadas regionalmente y son cuantificables.

C.
Experiencias laborales internacionales

Esta alternativa considera proveer un mecanismo de intercambio de experiencias, aprendizaje mutuo y especialización para el liderazgo político y funcionarios operativos y técnicos de los tres Poderes del Estado con responsabilidades en materia de seguridad pública sobre la base de una plataforma de desarrollo de capacidades fundamentada en prácticas laborales.

A partir de tutorías (mentoring) y pasantías (internships) diseñadas a la medida de las características y necesidades del país receptor y de las capacidades y experiencias del país oferente, se propone establecer un esquema de visitas extendidas (entre uno y seis meses) conducentes al acompañamiento de procesos de desarrollo institucional y la adopción de metodologías, sistemas y prácticas que contribuyan a la superación de asimetrías con base en la experiencia práctica.

IV. ANÁLISIS DE COSTOS

A fin de facilitar el análisis de costo-efectividad, el presente documento propone la agrupación de las alternativas enunciadas según modalidades de ejecución, a saber: a través del establecimiento de una academia regional de seguridad pública; a través del establecimiento de un programa flexible de actividades internacionales o nacionales; a través del establecimiento o la utilización de infraestructuras existentes con un alcance sub regional o a través de la conformación de un equipo multidisciplinario e itinerante de docentes, instructores y expertos que recorran las academias de la región.

Para los casos de las prácticas laborales internacionales y los ejercicios combinados, conjuntos o simultáneos, se reitera la importancia de actuar en estricto apego a la soberanía e intereses nacionales de las partes involucradas, por lo que el énfasis del desarrollo de programas de estas características se otorgaría a la labor de promoción y facilitación de arreglos entre el país oferente y el país receptor, buscando minimizar los costos de transacción.

En los cuadros anexos, se presenta el resumen de costos correspondientes a cuatro alternativas para ejecutar las actividades sugeridas:

· El establecimiento de una academia regional de seguridad a partir de la infraestructura física ofrecida por un país anfitrión, que albergará el desarrollo de un conjunto de actividades como las descritas arriba, siguiendo estándares acordados regionalmente.

· Programa flexible de actividades de entrenamiento y formación con un alcance regional, subregional, binacional, nacional o sub nacional, apoyado en el uso de la infraestructura física ofrecida por el país anfitrión.

· Programas de ejercicios operacionales regionales, subregionales, nacionales o sub nacionales que permita establecer protocolos de trabajo combinado o conjunto.

· Programa de experiencias laborales internacionales, mediante el desarrollo de actividades de intercambio entre dos o más países, a partir de las cuales se compartan y transfieran conocimientos conducentes al fortalecimiento institucional mediante la adopción de procesos, metodologías y sistemas de gestión.

III.
DOCUMENTO “ELEMENTOS COMPLEMENTARIOS AL ESTUDIO DE FACTIBILIDAD”

I.
CONTEXTO Y ANTECEDENTES
La creciente sensación de inseguridad que se expresa en las encuestas de opinión y victimización colocan a la seguridad como principal problema que preocupa a los ciudadanos de los países de la región. Ese incremento en la percepción de inseguridad que muestran las encuestas de victimización guarda, en mayor o menor medida, correlato con el incremento que se evidencia en los índices de criminalidad que muestran las estadísticas. Ambas circunstancias, victimización y aumento de los hechos delictuosos ocasionan una demanda creciente de orden interno.
Conscientes de esta situación, los países de la región vienen implementando una serie de reformas e innovaciones en las instituciones policiales, en el sistema de justicia penal y en los sistemas penitenciarios, acompañados de una importante búsqueda por optimizar los mecanismos y procedimientos de prevención, contención y disuasión de la violencia, atención de población en riesgo o en conflicto con la ley.
En el marco de la búsqueda de esta optimización de los componentes de la cadena de valor del bien público seguridad se evidencian importantes necesidades en materia de capacitación y adiestramiento del personal especializado y de la conducción institucional de aquellos que desempeñan funciones en los diversos niveles de los pilares de la cadena de valor.
Por un lado, las relacionadas con las intervenciones de las instituciones policiales, en el despliegue de medidas preventivas (primarias y secundarias), disuasivas o de contención, durante la realización de las investigaciones previas, en los peritajes e investigaciones forenses, las investigaciones del ministerio público o fiscalías, las defensas públicas, los procesos judiciales en sí, el cumplimiento efectivo de la ejecución de la pena, los procesos de resocialización y rehabilitación de reclusos, entre otros, han derivado en indicadores preocupantes de impunidad que llama la atención de las autoridades y de la sociedad en su conjunto.
Por otro lado, la innovación tecnológica y los nuevos procesos de gestión pública que han sido incorporados al sector gubernamental de manera relativamente exitosa en otros sectores, no han permeado al sector seguridad con el mismo impacto. Así, el sector seguridad, se enfrenta a la necesidad de adecuar sus mecanismos de ejecución y las doctrinas a las innovaciones que trajeron las nuevas tecnologías de información y comunicaciones (TICs) y a los procesos de gestión de la Nueva Gerencia Pública (NGP).
Simultáneamente, se hace necesaria el intercambio de experiencias, lecciones aprendidas y mejores prácticas en el más alto nivel de la conducción institucional, funcionarios de carrera y sus mandantes del liderazgo político, que desarrolle capacidades de conducción en materia de seguridad pública y ciudadana para poder implementar exitosamente una gestión orientada a resultados, de la misma manera que se ha logrado en otras materias sectoriales.
Finalmente, la necesidad de lograr una armoniosa articulación de los pilares concurrentes (marco normativo, cultural, social, laboral y económico; procesos preventivos primarios, secundarios y terciarios; mecanismos disuasivos y de contención; inteligencia criminal; control y represión del delito y de la violencia; investigación policial; investigación del ministerio público; proceso judicial; condena; ejecución de pena y sistema penitenciario; rehabilitación y resocialización; etc.) en las políticas de seguridad demanda una racionalización que permita la eficiencia y una aproximación holística que asegure la efectividad de la gestión del sector.
La idea de que, cualquiera sea la alternativa de solución seleccionada ésta será de muy largo plazo, choca con los plazos políticos y societales que reclaman resultados de corto y mediano plazo.
Son muchos los países e instituciones que han intentado, con mayor o menor éxito, soluciones a esta problemática. De manera que, tanto dentro como fuera de la región, son muchas y muy buenas las lecciones aprendidas y las mejores prácticas abundantes. Más aun, son numerosos los casos en que esas mejores prácticas han sido copiadas o transferidas entre instituciones y países de la región, siendo el Plan Cuadrante tan sólo uno de esos ejemplos.
Pero es quizá la capacitación, la formación de cuadros, el entrenamiento, la ejercitación y el adiestramiento lo que se convirtió en un eje transversal que se presenta como factor común de todos esos intentos, de esas buenas prácticas e innovaciones.
Es así que la Secretaria General de la OEA, a pedido de sus Estados Miembros, presenta para su consideración y análisis el presente documento que contiene elementos adicionales y complementarios al Estudio de Factibilidad sobre las mejores formas de de fortalecer en la región el entrenamiento, la formación y la capacitación del personal con responsabilidades en materia de seguridad pública, presentado durante la Segunda Reunión de Ministros en materia de Seguridad Pública de las Américas (MISPA II) en Santo Domingo, República Dominicana (2009).

II.
OBJETIVOS

Elaborar un análisis de costo-eficiencia de diversas alternativas concebidas con el objeto de optimizar el entrenamiento y la formación del personal responsable del servicio público de seguridad, teniendo en cuenta modelos de gestión exitosos, mejores prácticas y lecciones aprendidas en los Estados Miembros de la OEA así como en otras regiones del mundo.
Las actividades consideradas atienden las necesidades básicas, específicas, especializadas y gerenciales de los funcionarios y el liderazgo de las agencias involucradas.
Se tuvieron en cuenta elementos tales como la necesidad de avanzar en el proceso de especialización de personal “civil” (no-policial) en la planificación, formulación, gestión, presupuestación, ejecución, gerenciamiento, monitoreo y evaluación e incluso supervisión administrativa y política de las políticas públicas de seguridad.
Las alternativas propuestas pretenden cubrir un espectro amplio de necesidades posibles, atendiendo no sólo las demandas de capacitación específica del personal policial, sino también las de otros actores concurrentes: el liderazgo político, parlamentarios (especialmente miembros de las comisiones de seguridad e inteligencia), sus respectivos asesores y funcionarios, academia, expertos, think-tanks, ONGs, centros de estudios especializados, partidos políticos, fiscales, jueces, funcionarios judiciales y fiscales, funcionarios penitenciarios, aduaneros, migratorios, e incluso funcionarios de otros ministerios y agencias (trabajo, educación, comercio, transporte, etc.) que directa o indirectamente puedan contribuir al diseño e implementación de políticas en materia de seguridad.
En el transcurso del desarrollo del análisis de alternativas, se evidenció la necesidad de compilar y sistematizar casos, elaborar indicadores de gestión y construir una metodología que permita a) estandarizar prácticas y procesos; y, b) medir los resultados e impactos de las tácticas, operaciones, estrategias y políticas practicadas por diversos países con el objeto de socializar esos conocimientos empíricos y habilitar el mecanismo de replicabilidad.
Para lograr tal fin se propone que cada actividad concluya con un informe elaborado por sus protagonistas (profesores, instructores, conferencistas, mentores, tutores y autoridades) que recopile y sistematice las experiencias para integrarse a una serie de cuadernos de trabajo de casos documentados que reflejen las lecciones aprendidas trabajo de lecciones aprendidas y las mejores prácticas en materia de gestión de la seguridad pública.
Por su parte, se sugiere que las conferencias, las clases magistrales y las exposiciones de autoridades institucionales y políticas, así como las de los expertos convocados, se recopilen, publiquen e integren en una serie cuadernos de contribuciones académicas para constituir un cuerpo doctrinario sistematizado en materia de seguridad de la región.
De manera adicional e independientemente de la alternativa o la combinación de alternativas que los Estados Miembros de la OEA determinen poner en ejecución, se recomienda el establecimiento de una comunidad de práctica internacional multisectorial y multidisciplinaria, accesible para todas las instituciones participantes y los funcionarios que hayan pasado por alguno de los programas de capacitación y adiestramiento.
Un portal de Internet de esa comunidad de práctica podría poner a disposición de las instituciones interesadas y sus integrantes los cuadernos de trabajo, los informes de los ejercicios e intercambios internacionales e incluso oficiar de biblioteca virtual con publicaciones especializadas (lo que permite economía de escala en adquisición de material bibliográfico especifico y suscripciones de publicaciones especializadas), foros virtuales de debates, portal de videoconferencias que podrían retransmitir conferencias magistrales a todos sus integrantes, anuncios de actividades de interés para los especialistas, listado de expertos agrupados por tema, ofrecer cursos on-line, etc.

III.
ACTIVIDADES PROPUESTAS

Para poder ofrecer alternativas de análisis que consideren elementos de costo-efectividad, se describe un portafolio de actividades tendientes a fortalecer el entrenamiento, la capacitación y la formación de funcionarios con responsabilidades en todos los estadios y niveles de la formulación, conducción, ejecución y evaluación de la seguridad publica en la región. Cabe aclara que este portafolio no es exhaustivo sino solo indicativo del tipo de actividades que se puedan desarrollar.
Estas actividades incluyen formación académica tradicional; capacitación técnica, práctica y especifica profesional; entrenamiento y adiestramiento combinado con capacitación conceptual y teórica; intercambio internacional, intra-nacional e inter-subnacional de funcionarios en distintas modalidades; y, ejercicios combinados, conjuntos o simultáneos que permitan establecer, actualizar o perfeccionar protocolos, establecer estándares, adoptar doctrinas adecuadas a los nuevos desafíos, modalidades, tendencias y tecnologías.
Por otra parte, estas actividades podrían aportar mecanismos de implementación y elaborar protocolos de intervención para una serie de tratados internacionales vigentes o en proceso de ratificación que aluden a o requieren de la cooperación internacional de elementos policiales, de justicia penal y de inteligencia criminal para atender una creciente modalidad de crimen organizada cuya sofisticación, capacidad tecnológica y creatividad operacional exige permanentes ajustes en la actividad de las fuerzas del orden y la justicia.
También se ha previsto la posibilidad de adelantar actividades de carácter intra- y sub-nacional que permita atender las necesidades derivadas de los procesos de descentralización de la labor policial y otras actividades de la seguridad pública, donde resulte pertinente. Estas actividades pretenden contribuir en el esfuerzo de los gobiernos nacionales o federales de eliminar las asimetrías operacionales existentes o que puedan surgir entre los cuerpos de policías locales, de proximidad o comunitarias, así como fuerzas del orden especializadas (aduanera, fiscal, migratoria, etc.) que vienen creándose en algunos países de la región.
Si bien el enfoque regional se ha privilegiado en este análisis, queda claro que la formulación y ejecución de las políticas de seguridad son de competencia exclusiva de los Estados, con fundamento en sus características específicas, su marco normativo, tradición burocrática y cultura jurídica propias. Es por ello que muchas de las actividades analizadas pueden -o incuso deben- ser precedidas y sucedidas por actividades complementarias que permitan su adecuación y adaptación a las características y contexto único que presenta cada país.
También conviene aclarar que las alternativas evaluadas pueden realizarse de manera subregional, inter-subregional, binacional o incluso nacional (por ejemplo, para atender la capacitación de fuerzas y cuerpos policiales subnacionales), nacional/subnacional (articulación y coordinación de instituciones de carácter federal con las de carácter de entiades federativas sub-nacionales), intra-nacional (distintas agencias nacionales), y de coordinación subnacional (articulación entre agencias de distintas entidades sub-nacionales).
A.
Capacitación, entrenamiento y adiestramiento
1.
Actividades de formación básicas, tácticas o procedimentales
Estas actividades están orientadas a funcionarios policiales
, judiciales
 y penitenciarios
 en los niveles subalternos e intermedios -desde aspirantes hasta cuadros de oficiales jefes con responsabilidades en el nivel de ejecución y comando operacional- de todas las jurisdicciones locales, comunales, municipales, distritales, provinciales, estaduales, departamentales, nacionales, federales, subregionales y regionales. Cubren aspectos de formación básica teórica y conceptual, capacitación técnica, adiestramiento práctico y entrenamiento en tácticas y procedimientos. Su objetivo central es la capacitación del personal policial, judicial y penitenciario en acciones tácticas
 y procedimentales
 básicas
, intermedias y avanzadas. Las actividades de especializaciones no están incluidas en este acápite.
Los parámetros considerados para el análisis de este tipo de actividad comprenden el ofrecimiento de cursos intensivos de dedicación plena de carácter teórico-práctico intensivo y demandan una duración no menor a tres meses. Se recomienda que se realicen parcialmente en el país de origen (entre el 50% y 66% del tiempo total) y se complementen con actividades académicas y prácticas internacionales (entre el 50% y el 33% del tiempo total).

Los cursos de capacitación básica del personal policial, judicial y penitenciario no pueden ser desencajados del marco normativo y legal de los países y jurisdicciones donde se vayan a aplicar por lo que requieren de un proceso, preferentemente ex post, de adaptación y adecuación a las normativas de cada caso. Es por ello que se sugiere que tras la realización del modulo internacional del curso, se realice un modulo de cursos de adecuación de los conocimientos adquiridos a las circunstancias y culturas burocráticas, administrativas y legales así como a las jurisprudencias específicas de cada país.

Por otra parte, por razones de economía, las experiencias en esta materia recomiendan que el modulo internacional sea precedido por un modulo a realizarse en el país de origen que permita una nivelación de los participantes, asegurando la completa lectura y comprensión del material bibliográfico que requiera el modulo internacional, el adiestramiento básico que garantice condiciones de aptitudes físicas y profesionales prácticas mínimas, cuando corresponda, y una evaluación estandarizada que asegure que los participantes seleccionados estén en condiciones de afrontar un curso intensivo de estas características en igualdad de condiciones.
El formato específico, la secuencia de dictados en el ámbito nacional e internacional, la secuencia temporal, la distribución de los contenidos, las correlatividad y otros arreglos curriculares serán definidos por el equipo docente de cada curso.
2.
Actividades de formación en el campo operacional

Esta alternativa comprende la realización de cursos, seminarios y talleres de carácter teórico-práctico con escenificación de situaciones complejas más frecuentes destinada al personal policial, judicial y penitenciario subalterno, oficiales jefes/gerentes y oficiales/mandos superiores. Su objetivo es fortalecer la capacitación en el diseño, formulación, planificación (priorización, secuenciación de tácticas y procedimientos, análisis de alternativas, presupuestación), ejecución, evaluación y análisis de riesgo de operaciones estándar ordinarias y extraordinarias que se requiera para la ejecución de las estrategias de seguridad pública.
Estos cursos de liderazgo táctico y operacional pretenden introducir a los funcionarios policiales, judiciales y penitenciarios de nivel intermedio (los responsables formular operaciones específicas en el marco de las estrategias desplegadas para dar cumplimento a los objetivos de las políticas diseñadas) en las nuevas técnicas, tecnologías, procedimientos y metodologías de trabajo, incluyendo los relacionados a las labores de policía comunitaria o de proximidad y la resolución alternativa de conflictos. Se abordan aspectos de las nuevas tendencias de prevención, disuasión, control, contención, represión e investigación del crimen y la violencia, las nuevas tendencias en materia de justicia restaurativa, análisis de riesgo y de alternativas, gestión del costo de oportunidad, procedimientos de recopilación, sistematización y uso de información y datos empíricos, etc.
Esta alternativa contempla actividades cuya duración se define en función de su naturaleza, recomendándose dos a cuatro semanas de capacitación presencial regional. Al igual que los cursos de capacitación básica y por las mismas razones, se sugiere que estas actividades sean precedidas de 2 semanas de capacitación preparatoria (lectura de materiales, incorporación de conceptos y fundamentos preliminares, etc.) y una semana de capacitación complementaria posterior (adaptación a la normativa nacional) en el país o distrito de origen.
3.
Actividades de formación en aspectos gerenciales (Gestión orientada a resultados en el sector de seguridad)

Esta alternativa incluye cursos, talleres y seminarios de carácter teórico-práctico que aporten elementos de la Nueva Gerencia Pública (NGP) y la Gestión orientada a Resultados (GpR) a los funcionarios, oficiales y personal de nivel medio y superior (uniformado y no-uniformado, de carrera y funcionarios de confianza) que asume posiciones y cargos gerenciales.
Las actividades de capacitación en gerencia básica atienden las necesidades institucionales de gestión institucional desarrollando capacidades en funcionarios que operan como enlaces entre lo operacional y la alta gerencia y conducción de las instituciones. Las actividades contempladas aquí abordan temas como la recopilación, el procesamiento, el análisis y la sistematización de información útil para el proceso de toma de decisiones; la generación y el uso de indicadores basados en evidencia empírica; la articulación plan–presupuesto y otros recursos de la NGP y la GpR aplicados a las políticas que atienden la seguridad pública; la seguridad objetiva y la subjetiva; la administración de recursos; la rendición de cuentas; la gestión de indicadores de desempeño, avance y metas.

Dadas las dificultades que los funcionarios de este nivel tienen para apartarse de sus funciones diarias, se sugiere que se minimice la porción presencial regional, limitándola a tan solo dos semanas de actividad presencial intensiva en ejercicios de aplicación práctica, debates teórico-conceptuales e intercambio de experiencias, mejores prácticas y lecciones aprendidas.
La fase previa se hace más relevante en este caso, pudiendo establecerse una currícula de de ocho a diez semanas a dedicación parcial (15 horas semanales, permitiendo que el funcionarios siga vinculado a sus funciones habituales) a través de, por ejemplo, acuerdos con universidades o la contratación de docentes universitarios especializados en NGP y GpR para oficiar de tutores además de un par de sesiones semanales de clases/conferencias presenciales (debate sobre lectura de materiales, incorporación de conceptos y fundamentos preliminares, etc.). Tras completar el modulo presencial regional, la actividad se complementaría con un modulo de una o dos semanas de actividades académicas de adaptación a normativas nacionales en el país de origen, también en formato de dedicación parcial.
4.
Actividades de formación en el ámbito estratégico

Alternativa que contempla cursos o seminarios de nivel estretégico destinados a funcionarios con responsabilidades y competencias estratégicas en los niveles de la alta conducción de las instituciones ejecutoras de las políticas públicas de seguridad, justicia y penitenciarias.
Estas actividades abarcan aspectos de planificación estratégica; formulación y gestión de planes, programas y proyectos; establecimiento de metas y sus correspondientes indicadores; convenios y contratos de gestión; productos; presupuestación orientada a resultados (budgeting for results); análisis y evaluación de riesgo estratégico; evaluación y monitoreo de la ejecución de las estrategias planes y proyectos; gestión institucional; relaciones interinstitucionales; etc.
Destinada principalmente a altos funcionarios de carrera, es recomendable que en este tipo de actividades sea compartida con funcionarios políticos de alto nivel o sus principales asesores y operadores toda vez que el objetivo de estas actividades de capacitación es dotar a ambos sectores (funcionarios de carrera y funcionarios políticos) de las herramientas necesarias para poder convertir en estrategias institucionales y operacionales la voluntad política del liderazgo del país. Se trata de que las altas burocracias se ejerciten en la compleja labor de oficiar de interfase entre la voluntad política y la especificidad técnica de las burocracias ejecutoras. Este eslabón, el que hace políticamente amigable la información técnica de las burocracias sectoriales y que convierte en técnicamente realizables las demandas formuladas políticamente, demostraron ser esenciales para asegurar una buena gestión capaz de lograr la implementación exitosa de una política pública de Seguridad.
Este tipo de actividad permite no solo una inmersión en los aspectos teóricos y conceptuales, sino también en el análisis y práctica a través de ejercicios de simulación de todos los instrumentos e instancias del proceso de formulación de estrategias que materialicen las políticas públicas definidas en el Poder Ejecutivo. Al mismo tiempo promueve y facilita el conocimiento empático de experiencias de otros países de la región; el contacto personal entre decisores y funcionarios de alto nivel de un mismo y de diferentes países; y, la posibilidad de extraer conclusiones propias (no inducidas) acerca del estado del arte en países hermanos.
Se sugiere que este tipo de actividades se realicen en no más de tres semanas de actividad presencial e intensiva (atendiendo el hecho de que sus destinatarios no pueden apartarse por demasiado tiempo de sus funciones).
También se recomienda su realización en un ámbito académico, cerrado y bajo reglas de no atribución,
 de tal forma que los estrategas y funcionarios de alto nivel interactúen, intercambien experiencias e ideas, se permitan explorar nuevas soluciones y estrechen los vínculos entre los protagonistas del quehacer de la seguridad no solo de diferentes países sino de un mismo país contemplando las perspectivas, sinergias y puntos de vista concurrentes. Así, asesores políticos, altos funcionarios policiales, judiciales y penitenciarios, asesores legislativos, especialistas sectoriales de los partidos políticos, funcionarios de fiscalías, académicos y expertos pueden participar de este proceso creativo y de enseñanza mutua.
Las características de estos participantes limitan significativamente su tiempo disponible por lo que, tal y como la experiencia lo recomienda, la fase preliminar se limitara a la lectura y preparación de una presentación sobra algunas experiencias y casos exitosos, como elemento de inmersión rápida y disparador de los primeros debates. Tratándose de buenas prácticas en formulación de estrategias, no corresponde la adecuación a normativas por lo que no se requiere de fase posterior.
5.
Actividades de fortalecimiento de capacidades en el nivel político
Alternativa esta que contempla seminarios y talleres sobre formulación de políticas públicas de seguridad, su planificación, presupuestación, gestión de recursos y evaluación y monitoreo.
Estas actividades están destinadas a funcionarios con responsabilidades y competencias en el proceso de toma de decisiones en materia de seguridad ciudadana, seguridad pública, prevención de la violencia, justicia y políticas penitenciaría, especialmente autoridades políticas (tanto del poder ejecutivo como del legislativo y judicial), así como a cuadros policiales, judiciales y penitenciarios próximos o vinculados al proceso de toma de decisiones en estos campos.
Se pretende ofrecer una inmersión en los aspectos teóricos y conceptuales, acompañados del análisis y la práctica a través de ejercicios de simulación en aplicación de todos los instrumentos e instancias del proceso de toma de decisiones en materia de seguridad ciudadana y pública.
Simultáneamente y de manera similar a las actividades propuestas para el nivel estratégico, se promueve y facilita el conocimiento empático de experiencias de otros países de la región, el contacto personal entre decisores y funcionarios de alto nivel de diferentes países y la posibilidad de sacar conclusiones propias (no inducidas) acerca del estado del arte en países hermanos.
Tratándose de funcionarios de muy alto nivel, la fase preliminar se limitara a la lectura y preparación de algunas experiencias y casos exitosos para disparar los primeros debates. La fase presencial, clave en este tipo de actividades, exigirá una dedicación exclusiva no inferior a dos semanas (idealmente tres) siendo recomendable que las actividades desarrolladas para éste ámbito incluyan visitas a países en que los participantes tendrán la oportunidad de interactuar con sus pares.
6.
Actividades de especialización

En esta alternativa se han contemplado una muy amplia gama de actividades de especialización destinada a funcionarios de diversos niveles de las instituciones policiales, judiciales y penitenciarias, orientadas a fortalecer sus capacidades y el entrenamiento teórico-práctico altamente especializado, incluyendo simulaciones y ejercicios en el terreno.
Este tipo de capacitaciones ofrece el beneficio de capacitar a expertos en áreas muy específicas que por razones de escala (pocos destinatarios por año y por país) no se suelen ofrecer en el nivel nacional.
Se prevén cursos de formación especializada básica, intermedia y avanzada en ámbitos que cubren desde aspectos operacionales simples o complejos (por ej.: manejo de crisis con rehenes y mediaciones, cibercriminalidad, robo de identidad, trara de personas, terrorismo biológico, piratería marítima en un contexto de búsqueda y rescate en aguas internacionales) hasta aspectos puramente de gerenciales o administrativos. Ver Anexo.
Con extensiones que, según las características de cada tipo de capacitación y tema, pueden demandar entre dos semanas y cuatro meses estas actividades pueden realizarse en modalidades variadas que abarcan desde las puramente regionales, nacionales presenciales intensivas, pasando por las escalonadas (módulos separados entre sí en el tiempo) e incluso las de dedicación parcial a distancia (on-line) y sus diferentes combinaciones. La configuración de cada especialización dependerá de los objetivos específicos que se propongan las instituciones demandantes y el plantel docente seleccionado.

B.
Ejercicios combinados, conjuntos o simultáneos

Se sugiere esta alternativa de actividades da ejercitación práctica en escenarios concretos para el adiestramiento de múltiples actores en situaciones que demanden despliegues más o menos amplios o sofisticados. Estas actividades son recomendables para poner a prueba, elaborar protocolos de acción, evaluar el desempeño y la capacidad de respuesta, introducir correctivos y desarrollar mecanismos de confianza y entendimiento mutuo.
La complejidad y sofisticación de este tipo de actividades hace muy difícil establecer a priori su costeo y tiempo total de duración, en especial si se toma en cuenta que los países participantes aportan los elementos, recursos y capacidades que acuerden y consideren útil involucrar, haciéndose cargo cada uno de sus costes correspondientes.
Sin embargo, la fase previa (planificación y negociación de las características del ejercicio) y la posterior (evaluación, conclusiones y sistematización lecciones aprendidas, así como el eventual establecimiento de protocolos de procedimientos para futuras acciones derivadas del ejercicio, sí podrían ser facilitadas regionalmente y son cuantificables.

C.
Experiencias laborales internacionales

Esta alternativa considera proveer un mecanismo de intercambio de experiencias, aprendizaje mutuo y especialización para el liderazgo político y funcionarios operativos y técnicos de los tres Poderes del Estado con responsabilidades en materia de seguridad pública sobre la base de una plataforma de desarrollo de capacidades fundamentada en prácticas laborales.
Se trata esencialmente de un mecanismo simple y flexible que permita a los Estados Miembros el intercambio de funcionarios que ofrezcan (o demanden) conocimientos y capacidades desempeñándose en el campo y en la labor cotidiana de las instituciones hermanas en calidad de tutores o aprendices.
Esta labor requiere del establecimiento de reglas de desempeño por los que se establezca las facultades, atribuciones y los límites de las labores que los funcionarios en intercambio pueden realizar.
1 Intercambio laboral internacional – modalidad tutoría (mentoring)
Esta alternativa pone a disposición de las instituciones de un país demandante (anfitrión) a un funcionario de nivel medio o alto de otro país (concurrente) para transmitir sus conocimientos a cierta dependencia en calidad de tutor. Esta práctica, que de hecho existe en la región, permite transmitir la experiencia de un país a otro de una manera simple y concreta.

El funcionario del país concurrente se desempeñaría como tutor de un grupo de funcionarios a los largo de un período de seis meses (el plazo puede variar según acuerdos de partes) en un país anfitrión demandante que, por su parte, le ofrece el apoyo logístico y material de trabajo que se requiera.
2.
Intercambio laboral internacional – modalidad pasantía (internship)

Esta alternativa permite a un país (concurrente) comisionar a sus funcionarios a otro (anfitrión) para que éstos se desempeñen en sus instituciones en calidad de subalternos con el objeto de aprender de las mejores prácticas que cierta institución del país anfitrión pueda transmitir.
El/los funcionario/s del país concurrente se desempeñaría/n como funcionario/s subalterno/s, en el marco de lo estipulado en las reglas de empeñamiento, en alguna dependencia del país anfitrión oferente que, por su parte, ofrecerá los recursos necesarios para e desempeño de las funciones que demande la comisión.

Como se ha podido ver, el abanico de alternativas a disposición es amplio y variado y las actividades pueden adecuarse en función de las necesidades de cada caso tanto en su extensión temporal como en sus contenidos y pueden ofrecerse secuencial o separadamente (sin necesidad de correlatividad entre las mismas) buscando así contribuir a la consideración de diversas opciones por parte de los Estados Miembros de la OEA.

IV.
COSTOS

Consideraciones preliminares
· Los costes señalados son indicativos y pueden variar en función de una serie de circunstancias, país y ciudad de realización, cantidad de participantes, época del año y disponibilidad de infraestructura existente en el país anfitrión.

· Dada la naturaleza específica de la capacitación en este sector y temáticas que abarca, se da por supuesto que todas las actividades sean realizadas en instalaciones (salas de conferencia con su equipamiento, aulas, polígonos de tiro, escenarios de prácticas, traslados locales, etc.) académicas u operacionales de las instituciones correspondientes que aporte el país anfitrión por su cuenta.

· Por otra parte, con el objeto de maximizar el impacto de los escasos recursos, se sugiere aprovechar la participación de importantes expertos internacionales, funcionarios y autoridades nacionales de los países participantes, para realizar simultáneamente actividades tales como conferencias y congresos internacionales o jornadas destinadas a capacitadores y formuladores de políticas públicas.

· La realización simultánea de varias de estas actividades para distintos auditorios puede reducir estos costes toda vez que se puede aprovechar la economía de escala y emplear a los mismos expositores en varios cursos.

· Para las actividades que impliquen la asistencia numerosa de personal hasta del nivel subalterno e intermedio, se da por supuesto que éste, así como el personal docente (instructores y profesores), podrá ser alojado y recibir alimentación en los días hábiles que abarca la referida actividad, en dependencias de instituciones de formación y capacitación policial o penitenciario del país oferente, el cual asumirá esos costos.

· No se incluyen los costes de las actividades preparatorias y complementarias que se realicen en el país de origen, por el supuesto de que se llevarán a cabo en instalaciones de los centros de capacitación existentes.

· Tomando en consideración que los gastos de alojamiento están cubiertos de manera separada y tomando como base de calculo de per diem promedio en la región (aproximadamente, US$ 140 para personal subalterno e intermedio y US$ 180 para personal jerárquico) se considera que el per diem para gastos alimentación y gastos incidentales se fija en US$ 70 y US$ 100, respectivamente. Para los días en que la actividad cubre alimentación, el per diem se estima en US$ 40 y US$ 60, respectivamente. Los días terminales (días de viaje hacia y desde el país donde se realiza la actividad) se cubrirá per diem completo para incluir gastos desde y hacia los aeropuertos en origen y destino y eventuales gasto de alimentación.

· Las ponderaciones no incluyen gastos de visado y otros trámites consulares y aduaneros.
A fin de facilitar el análisis de costo-efectividad, el presente documento propone la agrupación de las alternativas de capacitación enunciadas según modalidades de ejecución, a saber: a través del establecimiento de una academia regional de seguridad pública; a través del establecimiento de un programa flexible de actividades regionales, subregionales, binacionales, nacionales o sub nacionales; a través del establecimiento o la utilización de infraestructuras existentes con un alcance sub regional o a través de la conformación de un equipo multidisciplinario e itinerante de docentes, instructores y expertos que recorran las academias de la región.
Para los casos los ejercicios combinados, conjuntos o simultáneos y de las prácticas laborales internacionales se reitera la importancia de actuar en estricto apego a la soberanía e intereses nacionales de las partes involucradas, por lo que el énfasis del desarrollo de programas de estas características se otorgaría a la labor de promoción y facilitación de arreglos entre el país oferente y el país receptor, buscando minimizar los costos de transacción.
En los cuadros anexos, se presenta el resumen de costos correspondientes a tres de las alternativas sugeridas en el presente capítulo:
1. Academia Regional de Seguridad (ARS):
Siguiendo estándares acordados regionalmente, se propone el establecimiento de una academia regional de capacitación en seguridad pública en instalaciones ofrecida por un país anfitrión.
Esta academia regional podrá ofrecer hasta cuatro cursos anuales de capacitación básica táctica u operacional (costeados en el ejemplo presentado en anexo) además de albergar en sus instalaciones la realización de los demás tipos de actividades, en cuyo caso deberá adicionarse los costes correspondientes.
La currícula, a los efectos este ejercicio presupuestal, presume la realización de cuatro cursos anuales de carácter básico con una distribución de las actividades que suponen que los participantes tendrán: cuatro semanas de preparación previa en su país de origen en las que la planta docente de la Academia aportará tutorías a distancia; cuatro semanas de formación y entrenamiento presencial en la academia; y, completarán la currícula con cuatro semanas de cursos de adaptación en sus países de origen. Para evitar cuestiones idiomáticas (traducciones) los actividades se dictarán conforme la siguiente secuencia: dos cursos por año en castellano, uno en inglés y el cuarto en portugués o francés (se alternarán los cursos en portugués que se ofrecerá dos de cada tres años, dejando el restante, para el francés). Eventualmente alguno de los cursos en español podrá realizarse con traducción a otros idiomas (holandés, inglés, portugués o francés) facilitando así la interacción transcultural.
Se supone que ello implica una planta permanente de docentes, instructores con dedicación completa y una planta de docentes de dedicación parcial (contratados). A ello se suma el personal administrativo y de mantenimiento.
El costeo establece valores totales indicativos pero no avanza en formulas de su financiamiento ya que existirían varias alternativas posibles: aportes de OEA/donantes; aportes del país anfitrión; aportes de los países participantes en función de a) la cantidad de cursantes que envíe, b) la dimensión relativa de su fuerza policial, c) en función del PBI; d) en aportes en base a cálculo diferencial para países de renta alta, media y baja; etc.
Cabe aclarar que el costeo no incluye el presupuesto de la edificación, su mantenimiento regular, servicios (telefonía nacional e internacional, Internet, electricidad, agua, gas, etc.) ni equipamiento inicial de la academia que, en principio, deberá contar con espacio para capacitar simultáneamente a no menos de 300 cursantes, disponer de las aulas correspondientes, escenarios de simulación multimodal, polígono de tiro, gimnasio, salas de conferencia, auditorio, biblioteca, equipamiento informático con su apoyo técnico y logístico, comedor, alojamiento para no menos de 380 personas, salas y oficinas para docentes e instructores, arsenal, vehículos, etc. Se da por supuesto que el país anfitrión asume esos costes.
Ver costeo en Anexo 2, Gráfico 1
2.
Actividades Regionales de Capacitación Financiadas por donante – coste total (AR1):

Siguiendo estándares acordados regionalmente, se ejecutan cursos de carácter regionales cuyos costes totales (a excepción de instalaciones, traslados locales y material didáctico y de ejercitación práctica que aporta el país anfitrión) son cubiertos por la OEA o donante/s.
3.
Actividades Regionales de Capacitación costos compartidos 2 (AR2):

Siguiendo estándares acordados regionalmente, se realizan actividades de carácter regional cuyos costes son compartidos entre el país anfitrión, donante/s y países participantes según el siguiente criterio:
· OEA o donante:
i. selecciona de común acuerdo con las autoridades de los países participantes y país anfitrión al director del curso de entre funcionarios o expertos de esos países y costea sus honorarios, seguro de viajero (emergencias médicas), pasajes y ½ per diem;

ii. asume los costos de la elaboración de la currícula y la coordinación de los docentes y sus actividades;

iii. aporta expertos internacionales en calidad de profesores, instructores o conferencistas (20%) cubriendo sus honorarios, pasajes y ½ per diem;

iv. costea los pasajes de los participantes, profesores, instructores y conferencistas de países participantes;

v. cubre gastos de traducción cuando sea necesaria;

vi. aporta diplomas o certificados
· País anfitrión:
i. dispone de no menos del 20 % de las plazas de participantes por su cuenta;

ii. cubre los costes totales (material, alumnos e instructores) del dictado y ejecución para sus alumnos de los módulos anterior y posterior al módulo presencial internacional de cada actividad y sus correspondientes evaluaciones

iii. aporta el 40% de los docentes por su cuenta;

iv. aporta la totalidad del personal administrativo y de apoyo logístico requerido;

v. contribuye con la totalidad del material didáctico y de ejercitación práctica correspondientes y cubre la totalidad de sus correspondientes gastos;

vi. aporta alojamiento, desayuno y almuerzo en las instalaciones de sus agencias gubernamentales (academias policiales o equivalentes) para los participantes de terceros países;

vii. ofrece alojamiento para el director del curso, los instructores y conferencistas invitados;

viii. cubre gastos de los actos de inauguración y graduación de la actividad;

ix. atención médica de emergencia para todos los concurrentes al curso;
· Países participantes:
i. Disponen de un numero limitado de vacantes por país (en el costeo se toma como referencia 10 participantes por país) y costean su ½ per diem y seguros de viajero (emergencias médicas);

ii. cubre los costes totales (material, alumnos e instructores) del dictado y ejecución para sus alumnos de los módulos anterior y posterior al módulo presencial internacional de cada actividad y sus correspondientes evaluaciones

iii. Aportan los profesores, instructores o conferencistas correspondientes (40%) para cubrir su cuota (en el costeo se estima 1 profesor por país) y costean sus honorarios, ½ per diem y seguro de viajero (emergencias médicas).

4.
Actividades subregionales - costes totales y costes compartidos (ASR):
Siguiendo estándares acordados regional o subregionalmente, se realizan actividades de carácter subregional cuyos costes son compartidos entre el país anfitrión, donante/s y países participantes según el siguiente criterio:
· OEA o donante:

i. selecciona de común acuerdo con las autoridades de los países participantes y país anfitrión al director del curso de entre funcionarios o expertos de esos países y costea sus honorarios, seguro de viajero (emergencias médicas), pasajes y ½ per diem;

ii. asume los costos de la elaboración de la currícula y la coordinación de los docentes y sus actividades;

iii. aporta expertos internacionales en calidad de profesores, instructores o conferencistas (40%) cubriendo sus honorarios, pasajes y ½ per diem;

iv. costea los pasajes de los participantes, profesores, instructores y conferencistas de países participantes;

v. cubre gastos de traducción cuando sea necesaria;

vi. aporta diplomas o certificados
· País anfitrión:

i. dispone de no menos del 20 % de las plazas de participantes por su cuenta;

ii. cubre los costes totales (material, alumnos e instructores) del dictado y ejecución para sus alumnos de los módulos anterior y posterior al módulo presencial internacional de cada actividad y sus correspondientes evaluaciones

iii. aporta el 30% de los docentes por su cuenta;

iv. aporta la totalidad del personal administrativo y de apoyo logístico requerido;

v. contribuye con la totalidad del material didáctico y de ejercitación práctica correspondientes y cubre la totalidad de sus correspondientes gastos;

vi. aporta alojamiento, desayuno y almuerzo en las instalaciones de sus agencias gubernamentales (academias policiales o equivalentes) para los participantes de terceros países;

vii. ofrece alojamiento para el director del curso, los instructores y conferencistas invitados;

viii. cubre gastos de los actos de inauguración y graduación de la actividad;

ix. atención médica de emergencia para todos los concurrentes al curso;
· Países participantes:

i. Disponen de un numero limitado de vacantes por país (en el costeo se toma como referencia 6 participantes por país) y costean su ½ per diem y seguros de viajero (emergencias médicas);

ii. cubre los costes totales (material, alumnos e instructores) del dictado y ejecución para sus alumnos de los módulos anterior y posterior al módulo presencial internacional de cada actividad y sus correspondientes evaluaciones

iii. Aportan los profesores, instructores o conferencistas (30% del total) correspondientes para cubrir su cuota (en el costeo se estima 2 profesor por país) y costean sus honorarios, ½ per diem y seguro de viajero (emergencias médicas).

Ver costeo en Anexo 2, Gráficos 2.a al 2.f
5.
Actividades Intra-Nacionales (Subnacionales) (ASN):
Actividades de capacitación regional orientada a funcionarios de agencias subnacionales de un mismo país. Se realizan íntegramente en el país anfitrión con presencia de expertos internacionales en calidad de expositores, instructores o docentes.
· OEA o donante:

i. selecciona de común acuerdo con las autoridades de los países participantes y país anfitrión al director del curso de entre funcionarios o expertos de ese país;

ii. asume los costos de la elaboración de la currícula y la coordinación de los docentes y sus actividades;

iii. aporta expertos internacionales en calidad de profesores, instructores o conferencistas (30%) cubriendo sus honorarios, pasajes y ½ per diem;

iv. costea los pasajes de los participantes, profesores, instructores y conferencistas de países participantes;

v. cubre gastos de traducción cuando sea necesaria;

vi. aporta diplomas o certificados
· Gobierno nacional del país anfitrión:

i. dispone de no menos del 20% de las plazas de participantes por su cuenta;

ii. cubre los costes totales (material, alumnos e instructores) del dictado y ejecución para sus alumnos de los módulos anterior y posterior al módulo presencial de cada actividad y sus correspondientes evaluaciones

iii. aporta el 40% de los docentes por su cuenta;

iv. aporta la totalidad del personal administrativo y de apoyo logístico requerido

v. contribuye con la totalidad del material didáctico y de ejercitación práctica correspondientes y cubre la totalidad de sus correspondientes gastos;

vi. aporta alojamiento, desayuno y almuerzo en las instalaciones de sus agencias gubernamentales (academias policiales o equivalentes) para los participantes de los gobiernos subnacionales;

vii. ofrece alojamiento para el director del curso, los instructores y conferencistas invitados;

viii. cubre gastos de los actos de inauguración y graduación de la actividad;
· Gobiernos subnacionales participantes:

i. Disponen de un numero limitado de vacantes por país (en el costeo se toma como referencia 6 participantes por gobierno subnacional) y costean su pasaje y ½ per diem;

ii. cubre los costes totales (material, alumnos e instructores) del dictado y ejecución para sus alumnos de los módulos anterior y posterior al módulo presencial internacional de cada actividad y sus correspondientes evaluaciones

iii. Aportan los profesores, instructores o conferencistas (20% del total) correspondientes para cubrir su cuota (en el costeo se estima 1 profesor por país) y costean sus honorarios, ½ per diem;

iv. atención médica de emergencia para todos sus participantes del curso.
6.
Intercambio Laboral Internacional – Tutoría/Mentoring (AIM):
Siguiendo criterios acordados regional, subregional o bilateralmente, se realizan actividades de intercambio de expertos de carácter bilateral cuyos costes son compartidos entre la OEA o donante/s, el país anfitrión y el país concurrente que aporta un funcionarios de alto rango o experto que compartirá, en calidad de tutor o instructor, sus conocimientos y experiencias en dependencias operativas o académicas del país anfitrión durante períodos no inferiores a 6 meses según el siguiente criterio:
· OEA o donante:
i. selecciona de común acuerdo con las autoridades de los países participantes y país anfitrión al tutor/mentor de entre funcionarios o expertos de esos países

ii. costea los pasajes del tutor/mentor;

iii. asume los costos de la negociación y elaboración del programa de actividades a realizar por el tutor/mentor en el país anfitrión;
· País anfitrión:

i. define el área y alcance de la actividad a ser realizada por el tutor/mentor;

ii. cubre los costes totales (oficina en una de sus dependencias a ser asistidas, comunicación telefónica, PC, Internet, asistente, etc.) que requiera el tutor/mentor para realizar su actividad;

iii. aporta la totalidad del apoyo logístico requerido, incluyendo los costes del alojamiento del tutor/mentor, su desayuno y almuerzo en las instalaciones de sus agencias gubernamentales u otras alternativas a ser acordadas;

iv. cubre el ½ per diem del tutor/mentor como única retribución de sus servicios;

v. aporta la totalidad del material didáctico y de ejercitación práctica correspondientes en caso de que la actividad del tutor/mentor lo requiera;

vi. cubre el seguro médico y de accidentes de trabajo del mentor/tutor;

vii. presenta a la OEA un reporte sobre el impacto y la utilidad de la actividad realizada y una evaluación del desempeño del tutor/mentor a cargo del titular de la dependencia a la que asista.
· Países concurrente:

i. identifica al/los posible/s candidato/s para desempeñarse como tutor/mentor en el país anfitrión

ii. mantiene la remuneración regular del tutor/mentor comisionado al país anfitrión;

iii. aporta el material profesional que el tutor/mentor requiera para la prestación de su servicio;

iv. asegura que el tutor/mentor presente a la Secretaría de Seguridad Multidimensional de la OEA un reporte final de se labor en esa comisión con su correspondiente evaluación.
Ver costeo en Anexo 2, Gráfico 3.a
7.
Intercambio Laboral Internacional – Pasantía/Internship (AIP):
Siguiendo criterios acordados regional, subregional o bilateralmente, se realizan actividades de intercambio de funcionarios de carácter bilateral cuyos costes son compartidos entre la OEA o donante/s, el país anfitrión y el país concurrente que comisiona a su/s funcionario/s de rango subalterno o medio que se desempeñará, en calidad de auxiliar observador en labores cotidianas en dependencias operativas o académicas del país anfitrión durante períodos de entre 3 y 6 meses con el objeto de adquirir experiencias y asimilar las prácticas del país anfitrión según el siguiente criterio:
· OEA o donante:

i. establece de común acuerdo con las autoridades de los países participantes y los país anfitriones los criterios de selección de funcionarios que participarán del programa de pasantías/experiencias laborales en dependencias similares de países anfitriones

ii. costea los pasajes de los participantes de la actividad;

iii. asume los costos de la negociación y elaboración del programa de actividades a realizar por el pasante en dependencias del país anfitrión;
· País anfitrión:

i. define el nivel de participación del pasante en el marco del área solicitada por el país concurrente y respetando los límites establecidos por el alcance de la actividad y las reglas de empeñamiento estipuladas por las autoridades del país concurrente;

ii. cubre los costes totales en que incurra en el desempeño de sus funciones en el país anfitrión el pasante (espacio físico y material de trabajo en dependencias donde se desempeñe, comunicación telefónica, PC, Internet, asistente, etc.) que requiera el pasante para realizar su labor de aprendizaje;

iii. aporta la totalidad del apoyo logístico requerido;

iv. cubre los costes del alojamiento del tutor/mentor, su desayuno y almuerzo en las instalaciones de sus agencias gubernamentales u otras alternativas a ser acordadas;

v. aporta la totalidad del material didáctico y de ejercitación práctica correspondientes en caso de que la actividad del pasante lo requiera;

vi. cubre el seguro médico y de accidentes de trabajo del pasante;

vii. presenta a la OEA y a la dependencia del país concurrente que haya comisionado al pasante una evaluación de su desempeño.
· Países concurrente:

i. define el área, alcance de la actividad y acuerda explícitamente con el país anfitrión las reglas de empeñamiento de su pasante comisionado;

ii. asegura la idoneidad y capacitación adecuada del pasante para el desempeño de las funciones en las dependencias del país anfitrión acordadas;

iii. mantiene la remuneración regular del pasante comisionado;

iv. cubre el ½ per diem del pasante;

v. asegura que el pasante presente a la Secretaría de Seguridad Multidimensional de la OEA un reporte final de su labor y una evaluación de la utilidad de la pasantía para la optimización de sus labores en su propia agencia, institución y país.

Ver costeo en Anexo 2, Gráfico 3.b
8.
Ejercicios combinados, conjuntos o simultáneos (Regionales y Subregionales):
Conforme acuerdos regionales o subregionales, estos costes contemplan estapa de preparación y evaluación únicamente. Se asume que el/los país/es anfitrión/es de esos eventos asumen los costes logísticos del local y los gastos de comida para todos los participantes. Los costes de alojamiento y perdiem de los participantes corren por cuenta de sus respectivos países.
Ver costeo en Anexo 2, Gráfico 4
ANEXO 1

Actividades propuestas

(algunos ejemplos ilustrativos)

La lista de actividades descriptas a continuación no es exhaustiva sino una mera muestra de la amplitud de las actividades que se podrían abarcar con esta iniciativa. Estas actividades están concebidas con el objeto de optimizar el servicio público de seguridad pública y actividad policial que brindan los países de la región, aprovechando las mejores prácticas y lecciones aprendidas en los países tanto de esta región como de otras.

1. Destinado a personal policial (capacitación, perfeccionamiento, entrenamiento y adiestramiento).

Estas actividades están orientadas a funcionarios policiales en todos los niveles -desde aspirantes hasta sus cuadros más altos- y jurisdicción (locales/municipales, provinciales/ estaduales/departamentales, nacionales/federales, subregionales y regionales/ hemisferio-cas) y cubren aspectos de formación teórica y conceptual, capacitación técnica, adiestramiento práctico y entrenamiento gerencial. Cubriendo un amplio espectro de actividades de contenido operacional, táctico, estratégico e incluso de políticas.

· 1.1 Curso básico para adquisición de estado policial [16 semanas]

Curso básico de capacitación para postulantes a integrar las fuerzas policiales y cuerpos de seguridad de los estados. Esta capacitación teórica y entrenamiento policial introducen al aspirante a las labores policiales básicas.

· 1.1.1 Curso de agente de policía de proximidad (preventiva o comunitaria) [12 semanas]

Curso para agentes, suboficiales y personal policial subalterno que ya poseen estado policial que requieren capacitación teórico práctica y perfeccionamiento en materia de labores de policía preventiva, comunitaria o local.

· 1.1.2 Curso de agente de policía de seguridad e investigaciones criminales [12 semanas]

Curso para agentes, suboficiales y personal policial subalterno que ya posee estado policial y que requiere capacitación teórico-práctica y perfeccionamiento en materia de labores de policía represiva e investigaciones criminales.

· 1.2 Curso de liderazgo operacional y resolución de conflictos para sargentos (suboficiales superiores) [6 semanas]

Curso-seminario-taller teórico práctico con escenificación de situaciones complejas más frecuentes destinada a personal policial subalterno promediando su carrera.

· 1.3.1 Curso de liderazgo táctico de Policía de Proximidad (oficiales subalternos) [12 semanas]

Curso introductorio e inmersión en las nuevas tendencias de la prevención del crimen y la violencia: la Policía de Proximidad destinada a jóvenes oficiales de las fuerzas policiales y cuerpos de seguridad de los estados.

· 1.3.2 Curso de liderazgo táctico de Policía de seguridad e investigaciones criminales (oficiales subalternos) [12 semanas]

Curso introductorio e inmersión en las nuevas tendencias de control, represión e investigación del crimen y la violencia destinado a jóvenes oficiales de las fuerzas policiales y cuerpos de seguridad de los estados.

· 1.3.3 Curso básico de Policía Científica (oficiales subalternos) [12 semanas]

Curso introductorio de carácter teórico práctico para oficiales policiales subalternos sobre aspectos de investigaciones forenses y científicas aplicadas a la criminalidad y la violencia tanto en la fase de investigaciones ex-post como ex-ante, enfatizando en mapeos, observatorios, recolección, análisis y generación de datos e indicadores útiles para la toma de decisiones en formulación de políticas de seguridad y estrategias correspondientes.

· 1.4 Curso de gerenciamiento estratégico de seguridad pública (oficiales jefes) [8 semanas]

Curso-taller teórico-práctico y seminario de intercambio de mejores prácticas y lecciones aprendidas para oficiales y personal policial superior que asume posiciones y cargos gerenciales.

· 1.5 Taller de planificación estratégica (oficiales superiores) [1 semana]

Taller destinado a altos mandos policiales con el objeto de explorar compartir los aspectos de planificación estratégica con expertos y facilitar el intercambio de mejores prácticas. Este taller se compacta en una semana (o menos) tomando en consideración las limitaciones que tales funcionarios padecen. Sin embargo, este taller promueve la reflexión acerca de la importancia de la planificación estratégica orientada a resultados asequibles en materia de seguridad, represión del crimen y a prevención del delito y la violencia en todas sus formas.

2. Destinado a funcionarios judiciales y policiales (capacitación y adiestramiento complementarios)

Estas actividades están orientadas a funcionarios policiales, judiciales, de ministerios públicos fiscales, de agencias anticorrupción, de unidades de inteligencia financiera y otras agencias de inteligencia criminal, dotando a sus cuadros bajos y medios de una solida formación teórica y conceptual, capacitación técnica y adiestramiento práctico, focalizando en las mejores prácticas y exponiéndolos a las innovaciones científicas y tendencias más exitosas que emergen en la materia y promoviendo la interacción interagencial. Se cubre un amplio espectro de actividades de contenido operacional, táctico y estratégico.

· 2.1 Curso básico de investigaciones policiales

· 2.2.1 Inteligencia criminal

· 2.2.2 Inteligencia financiera

· 2.3 Curso de investigaciones criminales para ministerios públicos

· 2.4 Curso de investigaciones fiscales

· 2.5 Curso de investigaciones judiciales

3.
Destinado a personal policial en niveles de liderazgo institucional y funcionarios sin experiencia policial que se desempeñan en el ámbito de la seguridad pública o ciudadana

Actividades destinadas a funcionarios con responsabilidades y competencias en el proceso de toma de decisiones en materia de seguridad ciudadana, seguridad pública y prevención de la violencia, especialmente los funcionarios políticos (tanto del poder ejecutivo como del legislativo) sin antecedentes ni experiencia en esta compleja materia, pero también con cuadros policiales próximos o vinculados al proceso de toma de decisiones en estos campos. Estas actividades permiten no solo una inmersión en los aspectos teóricos y conceptuales, sino también en el análisis y ejercitación a través de ejercicios de simulación de todos los instrumentos e instancias del proceso de toma de decisiones en materia de seguridad ciudadana y pública, el conocimiento empático de experiencias de otros países de la región, el contacto personal entre decisores y funcionarios de alto nivel de diferentes países y la posibilidad de sacar conclusiones propias (no inducidas) acerca del estado del arte en países hermanos. Estas actividades de capacitación teórico prácticas permite que en un ámbito académico y bajo reglas de no atribuciones, los tomadores de decisiones y funcionarios de alto nivel interactúen, intercambien experiencias e ideas, se permitan explorar nuevas soluciones y estrechen los vínculos entre los protagonistas del quehacer de la seguridad no solo de diferentes países sino de un mismo país contemplando de manera empática las perspectivas y puntos de vista confluyentes. Así, asesores políticos, altos funcionarios policiales, legisladores, fiscales, jueces, académicos y expertos participarán de este proceso creativo y de enseñanza mutua que tan buenos resultados ha dado, por ejemplo, en el campo de la defensa.

· 3.1 Curso-taller de Planificación y Gestión de Recursos para la Seguridad Pública

· 3.2 Policía de proximidad o comunitaria

· 3.3 Sociología policial

· 3.4 Criminalística y prevención de la violencia

· 3.5 Mapeo y Estadística del crimen y la violencia

· 3.6 Planificación Estratégica y Formulación de políticas de seguridad (política)

· 3.7 Gestión orientada a Resultados en políticas de seguridad

· 3.8 Monitoreo y Evaluación de políticas de seguridad

· 3.9 Presupuestos de la Seguridad Pública

· 3.10 Descentralización y desconcentración de la gestión de la seguridad pública

· 3.11 ONGs, Estado y Seguridad

4.
Cursos de especialización avanzada destinada a personal policial, científicos de profesiones conexas y agentes de agencias estatales afectadas, competentes o participantes:

Actividades destinadas a funcionarios con responsabilidades y competencias operacionales y tácticas y diseño de las estrategias que las contengan, permite un intercambio de experiencias sumando las mejores prácticas, permitiendo sistematizarlas para su perfeccionamiento. Complementadas con muchas actividades de carácter práctico, simulaciones virtuales y ejercitaciones en escenarios físicos, se pretende a través de estas actividades desarrollar un amplio conocimiento teórico y empírico, incluyendo prácticas y metodologías modernas como la memoria muscular que permita la máxima precisión y efectividad en operaciones específicas especializadas. La coordinación interagencial y el trabajo conjunto de representantes de distintas agencias permitirá optimizar los protocolos y procedimientos acortando el tiempo y optimizando la capacidad de respuesta frente a situaciones complejas y nuevas modalidades del delito y la violencia. La sincronización de los procesos de las fuerzas operativas con sus componentes logísticos y de apoyo, pero también los administrativos y de back-office, son elementos esenciales en la actividad del sector actual. La adopción de estas nuevas metodologías, técnicas y tácticas requiere del conocimiento amplio -teórico y práctico- de todos los actores concurrentes para poder permitirles su adecuación a estas nuevas circunstancias.

· 4.1 Ciber-criminalidad

· 4.2 Prevención y combate de la pedofilia y otras formas abusos sexuales contra menores

· 4.3 Manejo de situaciones de secuestros extrosivos

· 4.4 Prevención, disuasión y control de pandillas juveniles

· 4.5 Violencia de género y familiar

· 4.6 Programas de prevención de violencia en ámbito educativo (bullying)

· 4.7 Prevención de violencia y criminalidad en ámbito laboral

· 4.8 Contra-terrorismo

· 4.9 Crimen Organizado, Mafias y demás manifestaciones de violencia organizada

· 4.10 Violencia en el deporte y espectáculos de asistencia masiva

· 4.11 Narco-criminalidad

· 4.12 Lavado de dinero y otras formas de manipulación de activos

· 4.13 Trata y tráfico de personas

· 4.14 Seguridad de las infraestructuras críticas

· 4.15 Seguridad en el transporte, seguridad portuaria y aeroportuaria

· 4.16 Robo de identidad

· 4.17 Falsificación de productos, piratería de marcas, contrabando y otras actividades asociadas a economías informales

· 4.18 Emergenciología

· 4.19 Metodología epidemiológica aplicada a la prevención de la criminalidad y la violencia

· 4.20 Biometría y seguridad

· 4.21 Mapeo de criminalidad, violencia y delito

· 4.22 Gestión de seguridad subjetiva

· 4.23 Mediación y otras formas alternativas de justicia

· 4.24 Grupos de operaciones especiales

· 4.25 Investigaciones forenses

· 4.26 Gestión de las comunicaciones (media y otras formas de comunicación social) y relaciones públicas

· 4.27 Nuevas TIC aplicadas a la gestión de la seguridad

· 4.28 Gestión y administración de líneas de emergencias 911 y 311

· 4.29 Coordinacion interagencial
ANEXO 2

http://scm.oas.org/pdfs/2011/CP26999S.pdf

http://scm.oas.org/pdfs/2011/CP26999S.1.pdf

http://scm.oas.org/pdfs/2011/CP26999S.2.pdf

IV.
COMENTARIOS DE LOS ESTADOS MIEMBROS AL ESTUDIO DE FACTIBILIDAD
1. MÉXICO:

A continuación se presentan los comentarios de la Secretaría de Seguridad Pública de México a apartados específicos del Estudio de Factibilidad elaborado por la Organización de los Estados Americanos, documento MISPA/RE/doc. 4/09.

Apartado - 2.2 Sólida Formación Doctrinal:

Se menciona que la mayoría de las instituciones de formación policial analizadas cuentan con cursos de formación bien estructurados y que la capacitación continua es congruente con el ascenso en la carrera policial, sin embargo, indica que en México se considera únicamente a los suboficiales y al personal de tropa, lo cual es preciso corregir, ya que, en México, la Secretaria de Seguridad Pública cuenta con un Programa Rector de Profesionalización que vincula la Formación Inicial y Continua de una forma directa con la carrera policial para todos los grados en las 4 Escalas Jerárquicas (Básica, Oficiales Inspectores y Comisarios).

Apartado - 2.4 Especialización temática pero limitada gerencial:

Se recomienda considerar para la integración del Programa de Capacitación México, la Policía Federal de México toma en cuenta una Detección de Necesidades (DNC) de todas las unidades administrativas que la conforman.

Aunado a esto, la Policía Federal ha realizado cursos de Alta Dirección en distintas modalidades con los que forma a cuadros policiales con potencial para desempeñar funciones de liderazgo y éstas actividades académicas cuentan con contenidos diversos que se actualizan en campos formativos como Actualización en el Mando Jurídico, Competencias Gerenciales, Intercambio de las Mejores Prácticas Policiales en el Mundo, Manejo de Medios, Presentación Personal, Técnicas y Tácticas Policiales, entre otros.

Apartado - 2.5 Algunos ejemplos de la oferta académica:

Con relación a la oferta educativa que se atribuye a México, en el documento únicamente se explica que la Secretaría de Seguridad Pública cuenta con un Sistema de Información Criminal y que se capacita al personal en la elaboración del informe Policial Homologado. Es preciso aclarar que la Secretaría de Seguridad Pública y sus Órganos desconcentrados cuentan con Cursos de Formación Inicial con temáticas específicas para cada tipo de función policial.

Asimismo, se llevan a cabo procesos de formación continua que constan de capacitación permanente para todos los integrantes de instituciones policiales, cursos de actualización, cursos y diplomados en Alta Dirección, cursos para los elementos que se hacen acreedores a promoción de grado policial y cursos de especialidad y especialización, todos ellos incluidos en el Programa Rector de Profesionalización del Sistema Integral de Desarrollo Policial y con estricto apego a los principios institucionales, al respeto a los derechos humanos y a la cultura de la legalidad.

Apartado - Propuesta de temas Centrales para un curso de Formación en Gerencia en Seguridad:

México aprueba los 12 temas citados en el apartado “La Gerencia en Seguridad Pública: tema pendiente”. Se manifiesta la aprobación en el desarrollo de esos módulos en los que se atenderían muchas de las necesidades detectadas en materia de seguridad pública.
Apartado - Posibles modelos de implementación:

La propuesta curricular se enmarca en un modelo flexible en los que se proponen seis elementos indispensables:

1. Definir criterios de validación en créditos.

2. Establecer un espacio técnico de seguimiento, validación y reconocimiento.

3. Definir a un grupo de estudiantes de diversas instituciones comprometidos a complementar la currícula.

4. Reconocer las capacidades locales de diversas instituciones y trabajar con éstas de forma coordinada.

5. Sistema flexible pero con módulos base claramente identificados.

6. Definición de una estrategia clara que permita la participación de civiles expertos en temas incluidos en la currícula.

Aunque esos seis puntos son muy apropiados y congruentes, México sugiere incorporar para la Formación Policial, la metodología basada en competencias laborales, así como llevar a cabo procesos de certificación mediante estándares de competencia que permitan a los integrantes de las instituciones encargadas de brindar seguridad pública el contar con un documento de valor curricular en el que quede asentada su vigencia y la competencia laboral que posee.
Por último, se sugiere la viabilidad de intercambiar docentes a nivel nacional e internacional, generar acervos documentales de consulta inmediata vía Internet, abrir ofertas de educación a distancia por medios informáticos y homologar Perfiles Policiales y procedimientos sistemáticos de operación.

2. PERÚ:

INFORME N° 060 -2011-EMG-PNP/DIRASOPE/DIVSCOP

Asunto
:
Opinión sobre el“Estudio de Factibilidad para fortalecer el entrenamiento para profesionales de seguridad pública”, presentado por el Departamento de Seguridad Pública de la Secretaría de Seguridad Multidimensional – OEA,por motivo que se indica.

Ref.
:
a.
Carta CSH-35/11 de 20SET2011

b.
Facsímil (DSD) Nª 190 de 23SET2011

1. El señor Embajador Representante Permanente de Belize ante la Organización de los Estados Americanos, Néstor Méndez, Presidente de la Comisión de Seguridad Hemisférica; mediante el documento a.) de la referencia, solicita opinión respecto del “Estudio de factibilidad sobre las mejores formas para fortalecer en la región, el entrenamiento y formación de personal con responsabilidad en materia de seguridad pública. Elementos adicionales y complementarios para la consideración de los Estados Miembros”, presentado por el Departamento de Seguridad Pública de la Secretaría de Seguridad Multidimensional – OEA.
2. Para desarrollar un análisis del documento en referencia, desde la óptica policial, se solicitó la presencia del señor Coronel PNP Sub director académico y dos asesores de la Dirección de Educación y Doctrina PNP, procediéndose al análisis de su contenido,el mismo que se ha desarrollado en base a antecedentes relacionados a los indicadores objetivos de delitos y criminalidad, que a continuación pasamos a desarrollar:

a. CAPACITACIÓN, ENTRENAMIENTO Y ADIESTRAMIENTO
1 Actividades de Formación Básicas, Tácticas o Procedimentales:

2 Actividades de formación en el campo operacional:

3 Actividades de formación en aspectos gerenciales(orientada a resultado en el sector de seguridad):

4 Actividades de formación en el ámbito estratégico:

5 Actividades de fortalecimiento de capacidades en elnivel político:

6 Actividades de especialización

Sobre el particular,compartimos las alternativas propuestas,ya que es una necesidad permanente de la Policía Nacional del Perú mantener capacitado a su personal, tomando experiencias, perfiles educativos y campos ocupacionales de países de Estados Americanos, tenemos la necesidad constante de mejorar las técnicasy procedimientos de prevención e investigación mediante los procesos de formación y capacitación del personal policial; compartimos la filosofía del Estado que a través del Sistema Nacional de Seguridad Ciudadana estáorientado a auscultar y aprovechar las buenas prácticas que cada país de la región ha alcanzado en la lucha contra la criminalidad,con la finalidad de mantener un clima de paz y tranquilidad en la sociedad.

No debemos dejar de señalar que las alternativas propuestas, fortalecerán los procesos de formación, capacitación y especialización previstos en el sistema de educación de la Policía Nacional del Perú, dentro del marco de las especialidades de Orden y Seguridad, Investigación Criminal, Criminalística, Inteligencia y Administración.

b. EJERCICIOS COMBINADOS, CONJUNTOS O SIMULTÁNEOS:

Los objetivos del presente “Estudio de factibilidad”, son de suma importancia para nuestra sociedad, ya que es de dominio público, los niveles de inseguridad que presentan nuestras principales ciudades a nivel nacional. Poner en práctica lo capacitado, debe responder a una realidad, así como considerar las prácticas que se han ejecutado en otros países,sobre aspectos vinculados a procedimientos y ejercicios en la lucha contra la criminalidad. De igual forma coincidimos con su apreciación que por la naturaleza y complejidad del tipo de actividades propuesto, resulta costoso por lo tanto deben demandar un mayor análisis aprofundidad.

c. EXPERIENCIAS LABORALES INTERNACIONALES:
La metodología del análisis es constante en todo el proceso de capacitación, la lucha contra el crimen trasciende las fronteras, es importante compartir las experiencias con otros países de la región, crear un mecanismo o un protocolo de procedimientos para tal fin es preocupación no sólo del Perú, sino de la comunidad internacional en generaly lograr el clima de paz y tranquilidad que las sociedades requieren para realizar sus actividades con total normalidad.

3. El “Estudio de factibilidad sobre las mejores formas para fortalecer en la región, el entrenamiento y formación de personal con responsabilidad en materia de seguridad pública” en resumen nos presenta tres alternativas, las mismas que pueden ser implementadas en nuestro país:

a. El establecimiento de una academia regional de seguridad a partir de la infraestructura física ofrecida por un país anfitrión, que albergará el desarrollo de un conjunto de actividades como las descritas anteriormente, siguiendo estándares acordados regionalmente (largo plazo).

b. Programa flexible de actividades de entrenamiento y formación con un alcance regional, subregional, binacional, nacional o sub nacional, apoyado en el uso de la infraestructura física ofrecida por el país anfitrión (corto plazo).

c. Programa de experiencias laborales internacionales, mediante el desarrollo de actividades de intercambio entre dos o más países, a partir de las cuales se compartan y transfieran conocimientos conducentes al fortalecimiento institucional mediante la adopción de procesos, metodologías y sistemas de gestión (corto plazo).

La búsqueda de alternativas de solución es importante como parte de la implementación de las medidas propuestas, en el Perú se requiere la ejecución de las alternativas b.) y c.), las mismas que permitirán a corto plazo compartir experiencias positivas en la lucha contra la criminalidad, con países vecinos de la región; la alternativa a.) podría ser implementada a largo plazo, ya que implicaría un análisis a profundidad,debido a los recursos financieros requeridos para la infraestructura y ubicación en un país de la región de la Academia Regional propuesta.

4. En conclusión, respecto del “Estudio de Factibilidad”presentado por el Departamento de Seguridad Pública de la Secretaría de Seguridad Multidimensional – OEA, la Policía Nacional del Perú al considerar que la delincuencia es un problema pluricausal, multifactorial que trasciende las fronteras, requiere de un análisis integral de los diferentes actores de cada país, siendo consecuentes con una política de globalización propuesta en la región, más aún si se toman en cuenta modelos de gestión exitosos de diferentes países,quepermitan estandarizar los procedimientos de los operadores de justicia, en busca de mejores alternativas para optimizar la formación del personal responsable de la seguridad pública (seguridad ciudadana);asimismo resulta necesario que se realiceun análisis a profundidad de los costos de la implementación de alternativas propuestas, para que en su oportunidad se asignen los recursos correspondientes; salvo mejor parecer.

Es cuanto se cumple en informar a Ud. para los fines que considere pertinentes.

Lima, 29 de setiembre del 2011

TGD/LHPM

FIRMADO

LUIS H. PACHECO MESIAS

CMDTE.PNP

FIRMADO

TOMAS GARAY DURAN

CMDTE.PNP
3. GUYANA:

[image: image1.png]—F F‘I_lfl CTEMBASSY OF GUYANA WTON DC FRX NO. 2wz 232 1237 Mar. 28 ZUl1 @1:@3PM

PERMANENT MISSION OF THE REPUBLIC OF GUYANA
TO THE
ORGANIZATION OF AMERICAN STATES

Note No. 036-11

The Permanent Mission of the Republic of Guyana to the Organization of American Stales
presents its compliments to the Chair of the Committee on [Iemispheric Security and has the
honor to refer to a request dated November 2, 2010 for inputs from member staics for the
Feasibility Study which was presenied at the Inter-American Specialized Conference on Public

Sccurity held in Montevideo, Uruguay from August 4-5, 2009.

The Permanent Mission has the further honor to forward hercwith Guyana’s comments on the

document as follows:

It is felt that the feasibility study for Strengthening the Training of Public Security
Personnel in the Region which was commissioned by the Committee on Hemispheric
Security of the Organisation of American Stales raises some pertineni issues on police
training. The depth of the study is of satisfaction, however. a few additional inputs are
recommended for consideration by the Chair of the Committee on Hemispherie Securily
of the Organization of American States as follows:

Academic Offerings

The Committee should be notified that the University of Guyana offers a Diploma in
Public Safety and Security Management. The programme is conducted by the
University 's Office of Professional Development. The programme covers areds such as
Management, Disaster Preparedness and Management, Security Management Issues and
Public Communication. The programme generally targets senior police officers and
private security personnel. '

Key Topics

The following topics are suggested for inclusion in the frraming currvicula:-

[image: image2.png]FROM :EMBASSY BF GUYANA TON DC FAX NO.

Washington, DC
March 28, 2011

5

n

&)
I,

I
L4

2 1297 Mar. 28 2911 91:@A3PM

(i}Budget Management

Police Managers should be given training in budget management so that they can more
effectively use the finances allocated to them.

(ii). Problem Solving Techniques

Police Managers and officers should be given raining in problem-salving techniques and
be encouraged lo address the causes of problems as well as the consequences, Further.
Police officers frequently must engage in proactive problem-solving and crime
prevention activities within the neighborhoods they patrol. If police agencies require
officers to become prouctive problem solvers. resource catalysts, and communicators,
they must foster and support this philosoply at the recruit and management training.

(itiy Communication Skills, Cultural Diversity and Interpersonal Interaction

Because of the increased contact that the police have with citizens, officers must recejve
training in such areas as interpersonal interaction, ethnic diversity, drug and alcohol
awarencess. and domestic violence. Officers today make contact with people from
different ethnic cultures and backgrounds; they must therefore receive training on the
demographics of the communities they serve, as well as the different cultures and
CUSIOMmS.

(iv) Ethicy in Policing and Organised Crimes

Changes in the criminal landscape which suggest that some criminal elements gravilate
1o narco- related activities and their resultant ability to forge greater illegal cross-border
linkages necessitate training in these arcas.

(v} Training in Operations Management

This should cover topies such as case mandagement, crime scene management and
planning for rapid vesponse.

The Permanent Mission of the Republic of Guyana to the Organization of American States avails
itself of this opportunity to renew to the Chair of the Commitiee on Hemispheric Security of the

Organization of American States the assurances ol its highest copsideration.

P2

4. PANAMÁ:

[image: image3.png]AMinisteri de Sogaridad Priblica
Despacha ded Mandstro

Panama, 21 de diciembre de 2010
Nota No. 765-10-DVMSP

Sefior Embajador:

En atencion a su nota PANA-OEA-10-1068-10 fechado 16 de noviembre de 2010,
mediante la cual el Presidente de la Comision de Seguridad Hemisférica de la
Organizacion de Estados Americanos, solicita aportes de los Estados miembros
para la conclusion del Estudio de Factibilidad “sobre las mejores formas para
fortalecer en la regién el entrenamiento y formacion de personal con
responsabilidad en materia de seguridad publica” y en Reunion de Expertos en
Seguridad de la Preparatoria MISPA Iil, que tuvo lugar en Santiago de Chile los
dias 18 y 19 de noviembre de 2010, damos a conocer nuestra posicion favorable
al Informe Consolidado de Politicas y Herramientas de Capacitacion y
Entrenamiento presentado por la Secretaria de Segurided Multidimensional, el
documento recoge ampliamente la capacitacion policial y propicia el intercambio
de experiencias exitosas en materia de gestion policial, sin embargo queremos
aportar las siguientes recomendaciones para el Estudio de Factibilidad

1. Introducir una matriz que muestre los analisis econémicos y financieros con
|a respectiva cuantificacién de costos en los diferentes planes y programas
& identificar fuentes cooperantes o de financiamiento

2. Consolidar estrategias inicialmente bilaterales, seguidamente
subregionales, posteriormente regionales y finalmente hemisféricas. De
esta forma obtenemos una vision global de estrategias que abordan
simultaneamente lo localinacional y lo internacional.

3. Compartir periodicamente experiencias hemisféricas, utilizando la pagina
Web de la OEA mediante mecanismos simplificados de facil comprension

4. En los cursos de formacion ademés de tener presente al nivel directivo,
incluir los niveles técnicos y operativos propiciando la metodologia virtual.

5. Para evitar soluciones homogéneas donde hay tanta diversidad, es
conveniente desarrollar una hoja de ruta que visualice el analisis de
necesidades de cada pais con sus respectivos procesos evolutivos de
crecimiento en sus capacidades institucionales segun las caracteristicas
especificas de cada uno para asi construir una base con un menti de
opciones.

12

[image: image4.png]Panama, 21 de diciembre de 2010
Nota No. 765-10-DVMSP
Pégina 2

Consideramos estas recomendaciones favorables para el estudio en referencia, y
en beneficio de la Reunion Ministerial MISPA 2011

Aprovechamos la oportunidad para |reiterarle las seguridades de nuestro alto
aprecio y distinguida consideracin

Atentamente,

Ministro
Su Excelencia
JOSE DE J. MARTINEZ G.
Embajador
Representante Permanente de Panama Interino
Ante la OEA

Washington, DC, Estados Unidos de América

5. BRASIL:

[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
SEGUNDA REUNIÓN DE MINISTROS EN MATERIA

OEA/Ser.K/XLIX. 2

DE SEGURIDAD PÚBLICA DE LAS AMÉRICAS

MISPA II/INF. 9/09

4 y 5 de noviembre de 2009

5 noviembre 2009

Santo Domingo, República Dominicana

Original: español

ESTUDIO DE FACTIBILIDAD PARA EL FORTALECIMIENTO EN LA REGIÓN DE LA FORMACIÓN DEL PERSONAL CON RESPONSABILIDAD EN TEMAS DE SEGURIDAD PÚBLICA

(Presentado por Christopher Hernández Roy, Director del Departamento de Seguridad Pública de la Secretaría de Seguridad Multidimensional de la OEA)

Durante el proceso preparatorio de la Primera Reunión de Ministros en Materia de Seguridad Pública en las Américas, se planteó, en varias instancias formales e informales de la OEA, así como en reuniones académicas y de la sociedad civil organizadas por la Secretaría General, la necesidad de profesionalizar y democratizar la gestión de la seguridad pública adaptándola a las exigencias del Estado de Derecho y a los desafíos de la seguridad pública del siglo XXI. En esas instancias, organizaciones de la sociedad civil, organismos internacionales, y funcionarios gubernamentales destacaron la necesidad de que la policía y los cuadros civiles responsables de la seguridad pública reciban más capacitación. La policía no sólo debería aprender nuevas habilidades, sino también reforzar sus valores, cambiar actitudes, y fortalecer su papel en la protección y atención a la comunidad, como se argumentaba.

Estos planteamientos se concretaron en los párrafos del Compromiso por la Seguridad Pública en las Américas, adoptado por los Ministros de Seguridad Publica del continente durante la MISPA I, celebrada en México el año pasado. Entre los compromisos adquiridos, los Ministros encomendaron a la Secretaría General de la OEA la tarea de llevar “a cabo un estudio de factibilidad, con las aportaciones de los Estados Miembros, sobre las mejores formas para fortalecer en la región, el entrenamiento y formación de personal con responsabilidad en materia de seguridad pública para presentarlo, a la brevedad posible, a la consideración de los Estados Miembros.”

A fin de cumplir con ese mandato, la Secretaría General realizó, durante el transcurso de varios meses, un relevamiento de la demanda y oferta en materia de capacitación en diversos países de la región con el apoyo de cinco especialistas, así como de personal de las instituciones policiales de Argentina, Chile, Brasil, Uruguay, Perú, Bolivia, Colombia, Ecuador, México, USA, Canadá, Panamá, El Salvador, Trinidad y Tobago, Barbados y República Dominicana. En todos los casos la información se obtuvo a través de los canales oficiales de las diversas instituciones policiales de los países mencionados. Por limitación de recursos, a la Secretaría no le fue posible realizar un relevamiento en todos los países de la región, por lo que se optó por asegurar un abordaje con una representación geográfica. La información recolectada a través de ese proceso mostró la necesidad de crear un espacio de formación de alto nivel, o una red de academias ya existentes, para oficiales policiales y civiles, concentrado en herramientas de gerencia en seguridad pública.

Con base en estos resultados, la Secretaría elaboró un primer borrador de Estudio de Factibilidad en el cual se enfatizó, que sin duda, uno de los objetivos centrales de cualquier política nacional de seguridad pública debería ser brindar capacidad de gestión de la seguridad a los mandos directivos de las instituciones policiales y las autoridades civiles en los ministerios responsables de la seguridad pública. Asimismo, el borrador que fue presentado a los Estados Miembros durante la Conferencia Especializada Interamericana sobre Seguridad Pública: Reunión de Expertos preparatoria de la MISPA II celebrada en Montevideo los días 4 y 5 de agosto, (MISPA/RE/doc. 4/09), puso especial énfasis en la necesidad regional de capacitación y profesionalización de los cuerpos policiales y cuadros civiles responsables por la seguridad pública.

El objetivo del informe que se presentó en Uruguay era servir de base para el debate que se realizaría en esta Segunda Reunión de Ministros, y en reuniones posteriores para analizar el tema. En este sentido, el estudio se presentó como una versión preliminar con el fin de fortalecer la propuesta con las recomendaciones que emanen en el proceso de construcción y de consulta con los Estados miembros.

Los principales hallazgos del estudio, en términos generales son, que:

· La Educación no ha sido modernizada. Si bien existe inversión, y en algunos casos una fuerte inversión en el área de formación y capacitación, esto no ha ido acompañado de un proceso de modernización temática y tecnológica para aquellas áreas estratégicas no vinculadas con el despliegue policial.

· Una de las áreas con mayor desarrollo es la formación doctrinal, centrada en muchos casos en conceptos de seguridad pública vinculados con tipos de problemas tradicionales y menos vinculación con los desafíos modernos de la formación o el accionar policial.

· Uno de los temas ausentes en la formación de nivel directivo es la limitada mirada internacional comparada. Las temáticas debatidas son vinculadas con la coyuntura nacional lo que limita la capacidad analítica respecto a las nuevas tendencias de la seguridad transnacional en la región y el mundo.

· Los cursos de alta dirección en temas de seguridad pública son limitados, especialmente para civiles, y en la mayoría de los casos no se ofrecen de manera permanente. En muchos países, el manejo de herramientas y técnicas de administración, así como la consolidación de capacidades de liderazgo, están ausentes de la currícula formativa.

Como respuesta a estas y otras deficiencias, la Secretaría planteó una propuesta de malla curricular en temas de gerencia en seguridad, destacando especialmente 12 temas en el Borrador de Estudio de Factibilidad. Estas áreas temáticas son:

· Los nuevos marcos de interpretación del problema del delito y la violencia;

· La política criminal y la coordinación institucional;

· Perspectivas y cambios en seguridad pública y ciudadana;

· Estado de Derecho y la Policía;

· Gestión directiva policial;

· Sistemas de información para la definición de políticas públicas;

· Transparencia y Accountability en el accionar policial;

· Nuevas modalidades del accionar policial, por ejemplo, lo que se llama en inglés, intelligence-based policing;

· Administración de riesgo;

· Estrategias de trabajo en equipo;

· Liderazgo;

· Relación con medios de comunicación.

Algunos de estos temas fueron mencionados por los ministros durante sus intervenciones del día de ayer.
La Secretaría sugirió también que la propuesta curricular se enmarcara en una estructura de tipo flexible que debía ser sometida a discusión entre los Estados miembros de la OEA. Si bien diversas pueden ser las modalidades de organización, se proponen en el estudio algunos elementos indispensables. Por ejemplo, la necesidad de:

· Reconocer las capacidades existentes en distintos países de la región, tanto humanos como de infraestructura, para que diversas instituciones se comprometan a trabajar de forma coordinada y así generar una currícula flexible que se base en potenciar los espacios positivos de cada institución. Así por ejemplo una determinada institución podrá ser responsable de un módulo específico por un periodo determinado.

· Definir mecanismos de validación de créditos del curso propuesto para que tenga un especial valor en la carrera profesional de los participantes.

· Asegurar la plena participación de todos los Estados de la Organización en el centro o sistema de formación, dotándolo de un carácter multilateral.

· Y, definir una estrategia clara que permita la participación de civiles expertos en la temática ya sea en toda la currícula así como en módulos específicos.

 Para este proyecto, la Secretaría tiene asimismo una visión de largo plazo acorde con el tamaño y naturaleza de la organización y que además es realista dado la difícil situación financiera en muchos países y en la Secretaría misma. Si logramos formar alrededor de 50 a 60 ejecutivos de los ministerios y policías de la región cada año, al cabo de una década nuestros países contarían con una red aproximada de 500 a 600 lideres en materia de seguridad pública, asegurando una gestión moderna, profesional, eficiente, transparente y democrática.

Un proceso de capacitación específica de policías y civiles tendría otros beneficios entre los que se pueden destacar: fortalecer la toma de decisiones eficaces y eficientes en seguridad pública, consolidar un espacio de coordinación y cooperación entre los mandos de las instituciones policiales y los ministerios de que dependen; instalar la problemática de la seguridad pública en el marco de las políticas públicas con los procesos de transparencia, responsabilización y justicia que involucran, y consolidar mecanismos de confianza mutua que fortalezca la generación de políticas de Estado en seguridad pública.

La implementación del curso, o cursos, se vincularía con la capacidad de infraestructura de las diversas instituciones de las Américas que ofrecerían ser receptoras de los estudiantes, así como instructoras de algunos de los módulos ofrecidos como parte de la currícula de alta gerencia en seguridad pública.

Señores Ministros, en resumen, el borrador del Estudio de Factibilidad identifica las áreas temáticas que creemos son indispensables para una gestión moderna y eficaz de la seguridad publica y propone una malla curricular para fortalecer estos conocimientos en los niveles directivos de nuestras policías y ministerios del interior, de justicia o de seguridad publica, dejando la parte concreta de cómo proceder a poner en práctica dicha capacitación superior para una discusión posterior con los Estados.

Quiero aprovechar esta oportunidad Sr. Presidente para ofrecer algunas ideas sobre las cuales podrían ser los próximos pasos para seguir considerando el Estudio, y a nivel más general, cómo mejorar la capacitación de funcionarios de seguridad pública en la región.

Las delegaciones aquí presentes tienen este espacio dentro de la Agenda de la Ministerial para realizar las consideraciones que estimen pertinentes sobre el borrador del Estudio. Naturalmente la Secretaría General tomará nota muy atentamente de estos planteamientos – y realizará el debido seguimiento. No obstante, si los ministros lo estiman pertinente, la Secretaría considera que el estudio requiere una consideración más profunda que la que se podrá lograr en este espacio. En este sentido, la Secretaría General quisiera poner a consideración de las delegaciones la formación de un grupo de expertos técnicos, dada la especialización de la temática, para seguir discutiendo, enriqueciendo y refinando la propuesta, con el fin de entregar un documento final para la consideración de los Ministros de Seguridad Pública durante la MISPA 3 a realizarse en Trinidad y Tobado.

Mientras tanto, la Secretaría General ha seguido y seguirá consultando a expertos y profesionales para refinar sus ideas sobre como mejorar el estudio de factibilidad y la capacitación de agentes de seguridad pública en la región. En este sentido, reunió los días 8 y 9 de octubre en Washington D.C., a 16 expertos y profesionales de 9 instituciones policiales de la región, incluyendo a 3 directores generales de algunas de las academias de policía mas prestigiosas del continente, mas un representante de INTERPOL, con el fin de debatir los contenidos de la propuesta. Los expertos propusieron una estructura de áreas y módulos ligeramente diferente, estableciendo algunos lineamientos claves que se perfilan en la definición de 3 áreas temáticas: 1) Policiamiento basado en la inteligencia, 2) Rendición de cuentas en seguridad pública, y 3) Administración de la seguridad pública a nivel gerencial.

Quisiera subrayar también otra iniciativa paralela que esta desarrollando la Secretaría sobre la base de su experiencia promoviendo el Programa Interamericano de Capacitación Policial. Como bien lo dijo el Secretario General Insulza en la Sesión Inaugural de esta reunión, la Secretaría General promoverá a partir del ano 2010, en forma piloto, el primer curso sobre Gerencia en Materia de Seguridad Pública, orientado a oficiales superiores de la policía y a funcionarios públicos civiles de aquellos Estados que estén interesados en participar. Este curso tendrá una duración de tres a cuatro meses y tratará de aprovechar la capacidad instalada tanto a nivel de recursos humanos como materiales en algunas instituciones policiales de la región y sumara además, el aporte de profesionales de alto nivel y reconocida actuación en temas de seguridad pública. El curso, estará basado por lo menos en tres ejes: 1) Estado de Derecho y Seguridad Pública, 2) Gerenciamieto de la seguridad pública y, 3) Sistemas Policiales. Quiero aprovechar para destacar que existen discusiones con INTERPOL, AMERIPOL e ILEA, así como con algunas academias nacionales de muy alta reputación, tendientes a aprovechar sus propias capacidades para esta iniciativa.

En las áreas de prevención y combate de la delincuencia y la violencia, tanto Suramérica, Centroamérica como Norteamérica y el Caribe tienen experiencias valiosas de las que sus vecinos pueden aprender y beneficiarse y de este modo romper las asimetrías entre las fuerzas policiales de la región, como lo señaló el General Oscar Naranjo, Director General de la Policía Nacional de Colombia. Debemos asegurar que nuestros Gobiernos puedan garantizar la seguridad pública de sus ciudadanos, siendo ésta su responsabilidad fundamental hacia ellos, para que éstos puedan disfrutar plenamente de los beneficios de la democracia y continuar en el camino hacia el desarrollo económico y social. La creación de un centro de capacitación superior sobre seguridad pública o de una red de academias policiales que aprovechen del conocimiento y de las infraestructuras que ya existen en la región para la profesionalización del personal de seguridad pública de alto mando, es una iniciativa ambiciosa que podría ser muy eficaz para luchar contra el flagelo de la criminalidad que tanto afecta a nuestras naciones.

CONFERENCIA ESPECIALIZADA INTERAMERICANA
OEA/Ser.K/XLIX. 2
SOBRE SEGURIDAD PÚBLICA
MISPA/RE/doc. 4/09
Reunión de Expertos preparatoria de la MISPA II
4 agosto 2009
4 y 5 de agosto de 2009

Original: español
Montevideo, Uruguay

ESTUDIO DE FACTIBILIDAD PARA EL FORTALECIMIENTO EN LA REGIÓN DE LA FORMACIÓN DEL PERSONAL CON RESPONSABILIDAD EN
TEMAS DE SEGURIDAD PÚBLICA
Documento preparado por

La Secretaría General de la Organización de los Estados Americanos

ÍNDICE
Página

61Introducción

I.
Antecedentes del Estudio
62
II.
La importancia de la formación y capacitación policial:
Oferta actual en América Latina y el Caribe
64
2.1
Educación clave pero no modernizada
64
2.2
Sólida formación doctrinal
65
2.3
Escasa perspectiva regional
66
2.5
Algunos ejemplos de la oferta académica
68
III.
La gerencia en Seguridad: tema pendiente
74
IV.
Propuesta de temas centrales para un curso de formación
en gerencia en seguridad
75
V.
Posibles modelos de implementación
81

Introducción

Brindar capacidad de gestión de la seguridad a los mandos directivos de las instituciones policiales, las autoridades civiles en los ministerios responsables de la seguridad pública y los actores políticos que están vinculados al tema, es sin duda uno de los objetivos centrales de cualquier política nacional de seguridad pública. En este sentido la Secretaría General de la OEA en su documento “Seguridad Pública en las Américas: retos y oportunidades” pone especial énfasis en la necesidad regional de capacitación y profesionalización de los cuerpos policiales.

El reconocimiento de esta necesidad se encontró en todas las reuniones preparatorias para el Primera Reunión de Ministros en Materia de Seguridad Pública en las Américas (MISPA I), donde se planteó la necesidad de la profesionalización de la institución policial adaptándola a las exigencias del Estado de Derecho y a los desafíos contemporáneos de seguridad, pero incluyendo también mejoras importantes en las condiciones de trabajo y seguridad social. En este marco se destacó la necesidad de que la policía reciba más capacitación no sólo para aprender nuevas habilidades, sino también para reforzar sus valores, cambiar actitudes, y fortalecer su papel en la protección y atención a la comunidad.

Durante la MISPA I, los delegados de los Estados aprobaron la declaración política “Compromiso por la Seguridad en las Américas” (MISPA/doc. 7/08 rev. 4) centrada en los mecanismos de acción para trabajar en áreas prioritarias donde se destaca: la gestión de la seguridad pública; la prevención de la delincuencia, la violencia y la inseguridad; la gestión de la policía, la participación ciudadana y comunitaria; y la cooperación internacional. Especial énfasis se puso en la necesidad de promover la modernización de la gestión policial, incorporando en la misma la transparencia y la rendición de cuentas así como continuar con la capacitación de recursos humanos en temas de seguridad pública, incluyendo el Programa Interamericano de Capacitación Policial de la Organización de los Estados Americanos (PICAP) promovido por la Secretaría General de la OEA, cuyo propósito es aprovechar las diferentes experiencias en materia de capacitación policial existentes en los países del Hemisferio.

El presente estudio se ha efectuado en cumplimiento del mandato contenido en el párrafo 11 del Compromiso por la Seguridad Pública en las Américas. El estudio releva la demanda y oferta actual en materia de capacitación en diversos países de la región
/ con el apoyo de cinco especialistas, así como de personal de las instituciones policiales de las Américas y apunta hacia la necesidad de crear un espacio de formación de alto nivel para oficiales policiales y civiles, concentrado en herramientas de gerencia en seguridad. En todos los casos la información sistematizada se ha obtenido a través de los canales oficiales de las diversas instituciones policiales de los países contemplados. El estudio no presenta el total de la oferta de formación policial de la región, sino una muestra representativa de la misma y con énfasis en temas de gestión.

El objetivo del presente informe es servir de base para el debate que se realizará en las reuniones preparatorias y en las Reuniones de Ministros en Materia de Seguridad Pública de las Américas. En este sentido, se presenta como una versión preliminar que será fortalecida con las propuestas y sugerencias que emanen en el proceso de construcción y de consulta con los Estados miembros de la OEA.

I. Antecedentes del Estudio

Las políticas de seguridad pública aparecieron en la agenda de políticas públicas recientemente en América Latina y el Caribe. Tradicionalmente estuvieron a cargo de las instituciones policiales que diseñaban las iniciativas, las implementaban y en algunos casos analizaban sus resultados. En ese momento se creía que la criminalidad era un problema de resolución policial, especialmente vinculado con estrategias de carácter disuasivo y de control. Pero la situación cambió radicalmente a inicios de los años 90, cuando se reconoció que la criminalidad, que crecía sostenidamente, tenía raíces sociales muy diversas y que la respuesta gubernamental era interagencial, incluyendo además como actor principal al gobierno local con una activa participación de la ciudadanía.

Los cambios son aún muy recientes como para impactar profundamente en la calidad de las instituciones a cargo o en la forma como se diseñan políticas integrales de seguridad. Las limitaciones existentes han sido reflejadas en diversas publicaciones
/ que enfatizan en las debilidades de las diversas instituciones que han empezado sólo recientemente a abordar el problema, así como aquellas tradicionalmente encargadas de la seguridad. Es así como se evidencia la carencia de un sistema de justicia criminal integrado que genere políticas criminales que vayan de la mano con las iniciativas de prevención y control. Por ejemplo en la actualidad, no es extraño encontrar países cuyas reformas penales han endurecido las penas para ciertos delitos pero que no han mejorado la infraestructura penitenciaria ni tampoco la capacidad probatoria de la justicia. La carencia de este sistema de justicia criminal aumenta los niveles de autonomía de las diversas instituciones, limita la capacidad de efectividad y dispersa los recursos invertidos para enfrentar la temática. De igual manera, en la actualidad la carencia de sistemas integrados de información limita la generación de diagnósticos más detallados sobre la complejidad de las situaciones que se enfrentan
/

En los últimos años se han producido reformas especialmente en dos ámbitos: en primer lugar los procedimientos penales han dado un giro significativo pasando de procesos escritos de larga duración y limitada transparencia a procesos orales con la presencia de fiscales y defensores que le dan agilidad y responsabilidad al proceso
/. La magnitud de las reformas varía en cada uno de los 13 países
/ donde se ha implementado pero sin duda marca una voluntad política clara para caminar hacia la modernización de la justicia. De hecho la inversión pública destinada al sistema judicial se ha visto incrementada sustancialmente en los últimos años. El segundo ámbito de reformas ha estado centrado en las instituciones policiales en la mayoría de países de la región
/, pero con resultados diversos, más bien episódicos y de relativo éxito. Si bien la voluntad de cambio se ha visto expresada en diversas ocasiones, la capacidad real para mejorar la respuesta policial así como invertir en la consolidación de una institución profesional ha sido limitada. En todos los otros ámbitos los avances son lentos, cuando no inexistentes.

Los análisis desarrollados por múltiples expertos e instituciones internacionales recalcan la necesidad de que las instituciones policiales de la región eviten el uso desmedido de la fuerza y combatan la corrupción
/. Reconocen que en muchos casos el punto inicial del problema se centra en los bajos requisitos de ingreso, así como en las débiles capacidades de formación y capacitación permanente por parte de los funcionarios. En diversos países la formación se convierte en un bien de “lujo” que no puede ser priorizado frente a las necesidades de gasto corriente como son la compra de uniformes y pago de salarios, entre otros. Esta debilidad en la formación es un elemento transversal en las instituciones policiales que muestra sus mayores problemas en los mandos encargados de gerenciar políticas y programas de seguridad enfrentados a un nuevo paradigma y que cuentan con las herramientas del pasado. Así por ejemplo, reconocer la necesidad de indicadores de gestión que permitan fomentar ciertas prácticas, así como eliminar iniciativas cuyos resultados son negativos, requiere de una formación específica que en la actualidad no se ofrece en la mayoría de países de la región.

El diseño de las políticas de seguridad no sólo es responsabilidad de las instituciones policiales; de hecho los expertos, actores políticos y hasta representantes de la sociedad civil en el tema deben contar con sistemas de capacitación más permanente que permitan consolidar un lenguaje común y por ende contar con capacidad de dialogo con las instituciones del sistema de justicia criminal. En muchos países, la carencia de una perspectiva común ha sido la explicación más profunda para llevar a procesos de reforma policial fallidos debido a la reacción de la policía. En este ámbito, si la capacitación es formalista y desactualizada al interior de las instituciones policiales, en el mundo civil es casi inexistente. Esta situación afecta claramente a la calidad de las políticas de seguridad que se diseñan, la incapacidad para sacar el debate del plano electoralista y el limitado éxito en la definición de políticas integrales de seguridad.

Reconociendo el evidente déficit de capacitación y formación, este estudio se concentró en relevar la demanda y la oferta de programas de formación desde la perspectiva de la gerencia en seguridad destinada para policías y civiles, con la convicción que son estos los espacios que requieren mayor atención y donde se pueden empezar a plasmar los cambios necesarios para desarrollar políticas justas, efectivas y eficientes de seguridad pública en la región.
II. La importancia de la formación y capacitación policial: Oferta actual en América Latina y el Caribe

El análisis de los sistemas de formación policial en la región requiere considerar por lo menos tres aspectos centrales a destacar en un inicio: (i) la variedad nacional es muy grande (incluso al interior de los países de gobierno federal) y por ende se limita incluso la comparación a nivel subregional; (ii) en algunos países la precariedad institucional conlleva a que muchos cursos de especialización sean desarrollados en colaboración binacional por lo que es poca la información disponible, (iii) los cambios en el tiempo deben ser reconocidos ya que el énfasis en formación está muchas veces vinculado con la decisión del mando más que por una definición estructural. Tomando en cuenta estas consideraciones se encuentran los siguientes temas.

2.1 Educación clave pero no modernizada

Las tareas de formación y capacitación no son tomadas a la ligera en las instituciones policiales de las Américas. Contrario a lo identificado en múltiples estudios, la recolección de información muestra que es una de las áreas más avanzadas o menos deficitarias. Especialmente en términos de la construcción de infraestructura más adecuada para la formación se evidencian mejoras sustanciales. Además se puede advertir una cierta independencia del área educativa de la institución de otras más operativas por lo que se generan espacios de apertura mayores hacia la colaboración con la sociedad civil.

Cabe resaltar que en algunos casos ha resultado imposible conseguir los programas de los diversos cursos de formación. Debido a esto se carece de un análisis más detallado que permita proponer contenidos, referencias o temas aún pendientes en las propuestas de formación. En cualquier caso, se perciben algunos temas comunes:

· Existe un excesivo formalismo en los conceptos, que esconde dificultades de adaptación a situaciones modernas.

· Hay poco personal realmente especializado y existe una alta rotación hacia y desde las esferas educativas. Además hay una alta presencia de personal en retiro que pasa a ser contratado como instructor de temas diversos.

· Poco espíritu crítico con la realidad policial existente, incluyendo temas importantes sobre los que no se trabaja o se hace de manera totalmente ajena a la realidad (corrupción, por ejemplo).

· Los métodos pedagógicos son antiguos, rígidos y formalistas. Por ejemplo, hay un exceso de materias y horas dictadas sin prioridades claras.

· Existen dificultades para diferenciar adecuadamente las necesidades formativas, dependiendo de la etapa de la carrera del funcionario policial. Hay una cierta tendencia a la repetición de temas, problemas y conceptos

· Hay poca apertura regional real y hasta desconfianza a la diversidad de ideas existentes en la sociedad sobre el qué hacer policial.

En algunos esquemas de formación existe oferta no presencial, vinculada especialmente a temas como manejo computacional, programación de planificación interna o incluso idiomas, pero no queda claro su cobertura o impacto. En muchos países se reconoce la necesidad de formación continua, pero esta se lleva a cabo sólo cuando a la disponibilidad presupuestaria lo permite. Si bien no fue posible recolectar información que compruebe esta afirmación, muchas de las entrevistas dejaron entrever los serios problemas que enfrenta la currícula de preparación policial. Uno de los mayores desafíos es la necesidad de consolidar una opinión pública y política favorable a procesos de formación de mediana duración, debido a que en muchos países la magnitud del problema ha conllevado a un reclamo por más dotación, lo que a su vez genera menos meses de preparación. Esta situación es especialmente grave para los suboficiales o niveles inferiores del escalafón institucional.

Si bien el contenido del presente informe pone especial énfasis en la formación de oficiales, no se puede dejar de lado los serios problemas que se encuentran en múltiples instituciones policiales de la región, donde los requisitos de ingreso han ido disminuyendo el tiempo destinado a la formación, llevando en algunos países a ser de menos de 6 meses.

La formación de los oficiales requiere de un serio proceso de modernización que permita incluir nuevas tecnologías, problemáticas y formas de resolverlas. Resulta paradójico que uno de los principales déficits se encuentre en la administración y la gestión de la seguridad.

2.2 Sólida formación doctrinal

La mayoría de instituciones analizadas
/ cuentan con cursos de formación inicial bastante estructurados durante la carrera y vinculados al crecimiento profesional. En todos los casos estudiados se encuentran un programa de especialización que se vincula directamente con la posibilidad de lograr ascenso en la carrera policial. Muchos de los países como Colombia, Chile, Perú, Bolivia, Ecuador y Argentina tienen altos niveles de formalidad. En algunos casos esta estructuración se debilita al analizar los procesos formativos de los suboficiales o tropa (como en Paraguay, México y República Dominicana), pero no se hacen extensivos necesariamente a toda la institución.

Es necesario destacar que en general nos encontramos con instituciones grandes y antiguas que se destacan al interior de sus países en términos de haber construido identidad, normas, prácticas repetidas en el tiempo, y un sentido de cuerpo bastante sólido. Así, cambiar las prácticas institucionales (positivas o negativas) se convierte en una tarea de extremada complejidad. En muchos de los casos analizados, la capacidad de negociación política que tienen las instituciones se basa en este férreo sentido de cuerpo que se logra principalmente a través de la formación.

Algunos elementos a destacar son:

· Hay altos niveles de conceptualización, doctrina educativa y visión del rol de la formación en la carrera profesional.

· La continuidad en el tiempo de los conceptos básicos y planes de formación es razonable. En algunos países como Chile (Carabineros), Colombia, Perú y Ecuador, los programas de formación son revisados con espacios prudentes de tiempo lo que permite la generación e instalación de conceptos transversales.

· Áreas especializadas para la educación policial con infraestructura y tecnología adecuadas en la mayoría de países analizados. En muchos casos como México, Colombia y Chile (en especial la PDI), se identificaron procesos de reforma infraestructural reciente que brindan mejores instalaciones para el desarrollo del proceso de formación.

· Desarrollo de actividades específicas de formación para la especialización profesional, ya sean con desarrollo institucional interno o con apoyo de organismos internacionales o acuerdos bilaterales. En este último punto sobresalen las instituciones centroamericanas que reciben un relevante aporte de formación especialmente de los Estados Unidos de América.

· Oferta de formación continua que empieza en la selección de los aspirantes y llega hasta los cursos avanzados para ascender a General. Más allá de la calidad de la oferta académica en todas las instituciones, se identificó la existencia de ciertos sistemas de formación continua.

· Hay una limitada apertura para incluir formación civil como parte de la formación policial, pero hay algunas excepciones interesantes, como Colombia. En algunos países como Perú, Colombia, Chile (especialmente en la Policía de Investigaciones), Ecuador, El Salvador y Argentina, la colaboración es creciente e incluye convenios de cooperación con universidades o centros de formación nacionales y extranjeros.

· Limitado y en general superficial nivel de diálogo con experiencias policiales de otros países de la región y del mundo. La misma se concentra a nivel de los mandos que participan en reuniones e intercambios, pero se encuentra poca sistematización.

· Hay un reconocimiento a nivel doctrinario y curricular de valores de democracia, derechos humanos y acercamiento a la comunidad, entre otros.

2.3 Escasa perspectiva regional

El mundo está cada vez más globalizado, al igual que el crimen que tiene vinculaciones y raíces que escapan al análisis de caso nacional. El incremento de la presencia del crimen organizado, especialmente vinculado con el tráfico de drogas, armas y personas, es una realidad que atraviesa de una u otra forma a todos los países del hemisferio. Casi el 90 por ciento de la cocaína mundial se produce en Sudamérica y más del 55% se consume en los EEUU
/. Así mismo, problemas de robos de vehículos, trata de personas, lavado de activos, entre otros múltiples delitos que carecen de “denominación de origen” y pasan a ser parte del problema hemisférico de la criminalidad.

A pesar de esta compleja constatación, la formación policial dista de ser comprensiva en términos de análisis internacional. Las iniciativas de cooperación parecen estar desarrollándose especialmente en el tema antinarcóticos, pero no son generalizadas para la formación. En este sentido, hay una práctica de cooperación así como el desarrollo de múltiples iniciativas de seminarios y congresos donde participan los mandos pero queda duda del impacto relativo de las mismas en las estructuras policiales en general. Se observa la ausencia de cursos de formación que pongan énfasis en la situación tanto institucional, como diagnóstica de la criminalidad en los países de la región; situación que conlleva a una administración de las relaciones internacionales a partir de prejuicios o información de medios de comunicación sobre la temática.

En este punto cabe destacar el rol que el PNUD
/ ha tenido en diversos países de la región (República Dominicana, Ecuador, Panamá, Paraguay) por generar una currícula con énfasis en la situación regional y subregional. De igual forma, el Banco Interamericano de Desarrollo
/ ha promovido diversos estudios tendientes a fortalecer las principales áreas de desarrollo de las políticas de seguridad con especial interés en las experiencias comparadas. Son esfuerzos institucionales relevantes de traer una perspectiva regional. En este mismo esfuerzo, la Secretaría General de la Organización de los Estados Americanos ha realizado un curso sobre Accountability y Modernización Policial por dos años consecutivos en conjunto con la Policía de Investigaciones de Chile, un curso sobre Desarrollo Policial en el Siglo XXI en cooperación con Carabineros de Chile, así como un curso sobre Sistemas de Información Criminal con la Secretaría de Seguridad Pública de México. En todos los casos se contó con participación de más de 20 oficiales de la región.

Desde la sociedad civil, la organización no gubernamental Viva Río en conjunto con otras instituciones de la región, ha constituido la red de policías que involucra un trabajo constante a distancia de miembros de diversas instituciones policiales
/ Esta iniciativa aún está en proceso exploratorio, pero puede convertirse en el germen de un sistema civil-policial de trabajo conjunto en el intercambio de experiencias.

Si bien desde el punto de vista de los contenidos es poco el intercambio sobre el hemisferio, no ocurre lo mismo con el intercambio de personal. En este punto resalta la labor de Carabineros de Chile con un Programa de Cooperación Internacional del Gobierno de Chile para Policías Uniformadas Extranjeras (CESIPU) de becas destinado a los diversos países de la región que anualmente postulan para realizar el curso en Santiago de Chile. La Policía Nacional de Colombia tiene también diversos convenios con instituciones especialmente en temas de inteligencia y antinarcóticos pero no se encuentran estructurados en un curso de especialización, sino más bien se incluyen en la oferta programática normal de la institución. Además de estas instituciones, en prácticamente todas las policías analizadas se encontraron mecanismos de intercambio para la formación de mandos en temas generales, cursos de alta dirección y cursos de especialización. Resulta interesante destacar que en muchos casos estos intercambios se generan de forma autónoma de los gobiernos de turno, de esta forma sirven como mecanismos generadores de confianza mutua. En el Caribe, la multiplicidad de instituciones así como la dificultad para que cada una desarrolle mecanismos de formación y capacitación han generado una oferta subregional de relevancia. Así, el Centro Regional de Entrenamiento Policial (Regional Police Training Centre) de Barbados realiza programas de entrenamiento inicial y básico para funcionarios provenientes de diversos países. De igual forma en Jamaica se ofrece entrenamiento avanzado de mando estratégico y Trinidad y Tobago se concentra en entrenamiento destinado a oficiales con especialización en liderazgo y administración.

2.4. Especialización temática pero limitada gerencia

El análisis de la formación y capacitación continua a nivel de los altos mandos refleja la regularidad de estos procesos, el desarrollo de programas definidos con anticipación y en muchos casos en colaboración con la sociedad civil en la materia e incluso otros países. En la mayoría de casos donde se ha tenido acceso a la información detallada, los cursos se concentran en áreas de especialización como antinarcóticos, antiterrorismo, e inteligencia. La concentración en estos tres temas considerados centrales en muchos países de la región, refleja cierta priorización temática por tópicos como investigación criminal y técnicas forenses, entre otras.

Adicionalmente se encuentran cursos de liderazgo centrados principalmente en capacidades de organización de equipos y formatos de talleres poco específicos a la institución policial. También hay cursos de administración, pero en general con una dedicación horaria acotada y centrada en temas generales. Es así como son las capacidades instaladas para la administración y gestión de la seguridad como política pública, no están siendo desarrolladas para permitir una mejor calidad en el diseño e implementación de políticas públicas. Esta limitante se refleja en diversas de las entrevistas realizadas como un déficit importante para llevar adelante procesos de modernización y seguimiento de políticas en el tiempo.

Es necesario establecer una diferencia entre aquellos temas vinculados con la gestión policial o el diseño de estructuras organizativas, manuales de operación y procedimientos y otros ámbitos de formación, como por ejemplo lo relacionado con accountability policial y transparencia en la gestión. En los primeros, los temas son generalmente abordados en detalle y extensión en los cursos de formación que reciben los policías a través de su carrera. Si bien quedan dudas sobre la calidad, actualización y pertinencia de los contenidos específicos de la misma no se puede debatir sobre su existencia por lo que los espacios están abiertos para proponer mejoras sustanciales y perspectivas regionales en el análisis. Por otro lado, los temas vinculados con mecanismos de transparencia, diseño de instancias de asuntos internos, sistemas de evaluación y monitoreo de la gestión están virtualmente ausentes de la formación y capacitación en la mayoría de instituciones de la región.

La limitada formación en estas áreas consideradas como de gerencia de seguridad en el ámbito policial se reduce aún más al analizar la oferta para funcionarios civiles. En muchos países la esfera policial se asume como diferenciada del accionar gubernamental por lo que son pocos aún los contactos colaborativos policiales.

2.5 Algunos ejemplos de la oferta académica

El análisis efectuado en los diversos países de la región releva información interesante de la oferta académica y resalta los avances y desafíos en la materia. Entre la multiplicidad de programas analizados algunos se presentan como ejemplos claves de antecedentes para la construcción de un curriculum marco de gerencia en seguridad, como aparece a continuación:

Policía Nacional de Colombia: Maestría en Seguridad Pública

Esta maestría fue creada por la Dirección Nacional de Escuelas, cuya propuesta de formación es definida “como una estrategia para formar y capacitar profesionales y autoridades gubernamentales, desarrollando las competencias necesarias para el manejo o asesoría de los entes territoriales en procesos de seguridad pública, dado que son de carácter multidimensional y plurisectorial”. Tiene un año de duración y está diseñada para la formación de la Policía, (para los aspirantes al grado de Teniente Coronel), así como otros profesionales. Específicamente se busca especializarlos en el manejo de la seguridad pública y proporcionarles herramientas de análisis, diagnóstico, diseño, ejecución, formulación y evaluación para la construcción o proposición de programas, proyectos o políticas de seguridad pública.

Curso de Estado Mayor de la Policía Nacional de Ecuador

El curso del Estado Mayor de la Policía Nacional de Ecuador se realiza en convenio con FLACSO Ecuador. El objetivo del diplomado es “incrementar la capacidad académica y la efectividad técnica de los y las profesionales en instancias públicas y privadas, en la construcción y manejo de instrumentos conceptuales y metodológicos para el diseño e implementación de proyectos de investigación y políticas públicas de Seguridad Ciudadana, en el marco de la economía política del desarrollo en Ecuador y América Latina”. Los aspirantes deberán poseer un título universitario y pertenecer a la institución policial o a instituciones gubernamentales vinculadas a la temática.
Policía Nacional del Perú: Curso del Oficial de Estado Mayor COEM

El objetivo de este curso es perfeccionar al personal de Oficiales Superiores de la Policía y similares extranjeros, participantes del Curso de Oficiales de Estado Mayor (COEM), desarrollando competencias, destrezas, habilidades, valores y actitudes, que les permita ejercer con eficiencia y eficacia las funciones propias del Oficial de Estado Mayor en las áreas de Comando y Asesoramiento Policial.

Los participantes del COEM se encuentran en calidad de becarios, a tiempo completo y a dedicación exclusiva, sujetándose al horario que se disponga en norma interna. El número promedio de oficiales participantes por año es de ciento ochenta (180) entre mayores y comandantes, a los que se pueden sumar oficiales policías de otros países de la región o personal civil. Al interior de la institución es requisito para optar el grado de Coronel.

Secretaría de Seguridad Interior de Argentina

· Curso sobre Desarrollo Institucional y Gestión Estratégica de la Formación Policial. Destinado a equipos directivos y técnico-pedagógicos de instituciones formadoras de policías. Los objetivos son implementar instancias de análisis institucional para el mejoramiento de la calidad educativa en los institutos de formación policial del país, así como promover procesos de adecuación de los institutos de formación policial a los requerimientos del Sistema de Educación de Nivel Superior, basados en la presentación de conceptos y herramientas de gestión educativa respecto de los siguientes ejes: planeamiento estratégico de la Formación Superior; elaboración y mejora de los proyectos estratégicos institucionales de la formación inicial de policías; estrategias para la formación continua del personal policial en servicio.
· Curso de perfeccionamiento destinado a funcionarios públicos: Estado, ciudadanía y seguridad. La seguridad ciudadana como política pública. Destinado a funcionarios públicos de los tres niveles de gobierno; integrantes de equipos técnico-profesionales y responsables políticos de áreas vinculadas al gobierno de la seguridad. (Si los cursantes poseen un título de grado, el curso se acredita como curso de perfeccionamiento de postgrado por una Universidad Nacional). Los núcleos temáticos son: (i) Gobierno de la seguridad y política criminal. Recursos disponibles y desafíos actuales. (ii) La seguridad pública en una perspectiva socio-histórica.
Policía de Investigaciones de Chile

Como parte del Programa de Alta Especialización Directiva se incorporan las siguientes actividades académicas:
· Master en Gestión y Planificación Estratégica. Destinado a Oficiales Policiales Graduados, en servicio activo o en situación de retiro, Oficiales Policiales Profesionales de Línea, Policiales Profesionales y Profesionales de la PDI, con grado académico de licenciado o título profesional. Esta Maestría es presencial, para 35 plazas, de 500 horas de duración, impartidas en dos años, a partir del 1er. semestre del año 2009, Esta Maestría implica seguir y aprobar los siguientes diplomados:

· Diplomado en Gestión y Derecho de la Seguridad: Es un curso presencial, para 35 plazas, de 250 horas de duración.

· Diplomado en Gestión Estratégica: Es un curso presencial, para 35 plazas, de 250 horas de duración.

· Curso de Alto Mando que debe ser realizado como requisito por quienes aspiran a ser Oficiales Generales de la institución, en conjunto con la Universidad Alberto Hurtado de Chile. El objetivo general de este curso se ha definido en términos de “Reforzar y desarrollar competencias y adquirir herramientas actualizadas para el ejercicio de las funciones de Alta Dirección, conforme a los requerimientos del mando para oficiales superiores de la Policía de Investigaciones de Chile”.

Canadian Police College (CPC)

El CPC fue creado en 1976 por el Gobierno de Canadá con el mandato de desarrollar ejecutivos y líderes entre los cuerpos policiales de este y otros países, mediante cursos de capacitación avanzada y especializada, con énfasis en la delincuencia organizada y delitos transnacionales.

En sus inicios, el Police Executive Centre del CPC ofreció tres programas fundamentales: el programa de Desarrollo Ejecutivo Policial (EDP), el curso de Administración para Policías Veteranos (SPAC) y una serie de talleres ejecutivos combinados. Estos tres cursos proporcionan a los líderes y ejecutivos de la policía una serie de habilidades especializadas, conocimientos y experiencia necesaria para ejercer las funciones de liderazgo y administración en forma eficaz.

· El programa EDP proporciona a los ejecutivos de todos los cuerpos dedicados al cumplimiento de la ley, la oportunidad de desarrollar habilidades de liderazgo clave que se requieren para hacer frente a los dinámicos y complejos desafíos de las organizaciones de policía. Este programa se imparte mediante una modalidad combinada de sesiones en línea y presenciales a lo largo de diez meses y enlaza los modelos teóricos con las situaciones de la vida real en un entorno de aprendizaje interactivo. Los participantes establecen un contrato de aprendizaje con el CPC y la organización a la que pertenecen, y elaboran un proyecto de cambio estratégico para esta última. Así mismo, tienen la oportunidad de establecer contactos y compartir sus mejores prácticas con otros ejecutivos de policía de todo Canadá y, en algunas ocasiones, de otras partes del mundo.
· El curso SPAC del CPC está dirigido a administradores de niveles intermedios de las instituciones encargadas del cumplimiento de la ley que supervisan uno o más grupos, o que están a cargo de un programa importante. Se trata de un curso presencial que desde su introducción a finales de la década de 1930, ha evolucionado. Su objetivo es proporcionar conocimientos, habilidades y destrezas a los encargados de dirigir y gestionar grupos o programas. Los participantes varían de rango: desde cabos hasta directores adjuntos, dependiendo del tamaño, complejidad y requisitos individuales de sus instituciones. El curso SPAC se ofrece en las instalaciones del CPC nueve veces al año, en inglés y francés, y asisten estudiantes tanto canadienses como de otros países (en una proporción de 1:3 por clase). Con el fin de atender los requerimientos y entorno de las instituciones internacionales, este curso también se ofrece en otros países con ciertas adaptaciones.
· Los Talleres Ejecutivos están destinados a todos los ejecutivos de nivel superior en cuerpos de policía de todo Canadá y del extranjero. Son impartidos por instructores experimentados, ejecutivos y peritos en ciertas áreas de las entidades encargadas del cumplimiento de la ley y de otras instituciones. Incluyen sesiones interactivas, que tienen una duración de entre 1.5 y 3 días, y constituyen una oportunidad para que los profesionales en el área se conozcan y establezcan lazos de colaboración. Estos talleres ofrecen soluciones pertinentes para asuntos que pueden ser muy delicados en los altos niveles de las instituciones de policía. Se concentran en temas que los ejecutivos de policía señalan como sus prioridades, por ejemplo: planeación estratégica, delincuencia organizada, gestión del conocimiento, el lenguaje del líder y destrezas en pensamiento crítico, entre otras.

Sistemas de Información Criminal. Secretaría de Seguridad Pública de México

En esta unidad didáctica se explica en forma detallada a los participantes las características del Informe Policial Homologado – así como ofrecer una visión general del sistema informático Plataforma México. Poniendo especial énfasis en las aplicaciones informáticas como herramientas fundamentales para el desempeño de las funciones y la realización de las actividades de las Unidad de Análisis.

La unidad se desarrolla en forma teórico-práctica, y debe privilegiar el desarrollo de la habilidad de los participantes en cuanto al manejo del Informe policial homologado; asimismo, deberá enfatizarse en la necesidad de mantener siempre la reserva y confidencialidad respecto a la información contenida en sus bases de datos.

Carabineros de Chile

· Diplomado Seguridad Pública. Programa de formación destinado a oficiales becarios de Haití cuyo campo de desarrollo es la gestión y diseño de estructura policial así como la formación de capital humano policial. El propósito del diplomado es desarrollar procesos de formación en servicio, para oficiales de la policía de Haití, orientados a potenciar sus capacidades de tal forma que aporten a la estructuración de un servicio policial que considere desde la fase de formación hasta su instalación. Los temas centrales del diplomado son: Análisis de procesos estructurales relacionados con un servicio policial para el cumplimiento de la misión policial. Establecer relaciones entre el mando y los principios de sustentación de la doctrina institucional. Desarrollo de actitudes de liderazgo que aporte a una gestión eficaz de los equipos de trabajo.

· Cursos de formación. La formación del Oficial de Carabineros se realiza por medio de un Programa Educacional que incluye dos Escalafones: Orden y Seguridad, e Intendencia. Los egresados del curso de Orden y Seguridad obtienen el título profesional de "Administrador de Seguridad Pública", en tanto los graduados del curso de Intendencia reciben el título de "Administrador de Contabilidad Pública". Para acceder a la carrera de oficial se debe ingresar a la Escuela de Carabineros entidad de la cual egresan con el grado de subteniente; luego para obtener el grado de Mayor u otro superior, deben estudiar en una Academia Superior. Los diferentes cursos de especialización vinculados con los temas definidos en este estudio son: inteligencia; criminalística y criminología; drogas y estupefacientes; investigación de accidentes de tránsito; operaciones policiales especiales.

Adicionalmente, para acceder al grado de Mayor, todo Capitán debe cursar dos años de formación en la Academia Superior, en la cual se dictan los siguientes programas académicos de grado y postgrado: ingeniería en investigación criminal; magíster en criminología; magíster en seguridad ciudadana y prevención social; magíster en seguridad integral de empresas; licenciatura en educación policial.
Además de la oferta de formación nacional diversas instituciones ofrecen programas regionales o subregionales que enfatizan en los propuestos temas de gerencia de seguridad. A continuación se presentan algunos casos programáticos específicos así como instituciones que contienen una amplia oferta académica.
Estados Unidos, Departamento de Seguridad Nacional, Federal Law Enforcement Training Center (FLETC)
Academia Internacional para el Cumplimiento de la Ley (ILEA)
La instauración de ILEA en El Salvador se produjo tras la firma de un convenio bilateral, el 20 de septiembre de 2005. ILEA tiene por objetivo apoyar la construcción de la institucionalidad de la justicia penal y fortalecer las relaciones en la comunidad del cumplimiento de la ley en la región. La capacitación se centra en los crímenes transnacionales, derechos humanos y el Estado de derecho, con énfasis en el tráfico de drogas, trata de personas, terrorismo, lavado de dinero y otros crímenes financieros. Hasta la fecha, ILEA ha realizado 10 programas medulares de 6 semanas y 34 programas especializados en la región.

Law Enforcement Leadership Institute (LELI)
El LELI ofrece programas de capacitación “en la modalidad de seminarios” en instalaciones que están dedicadas y adaptadas para los líderes en la aplicación de la ley. Su objetivo es asegurarse que se atiendan las necesidades e inquietudes específicas de los supervisores y administradores de instituciones encargadas del cumplimiento de la ley, tanto a nivel directivo como de los instructores del LELI, quienes fueron en su momento líderes y provienen de una amplia gama de instituciones de este tipo.

· Law Enforcement Supervisor Leadership Training Program (LESLTP). Este programa es una herramienta de desarrollo de las perspectivas de carrera y ofrece una oportunidad para que los profesionales encargados del cumplimiento de la ley desarrollen y refinen sus habilidades en un programa de capacitación para líderes/supervisores. Los instructores son o han sido supervisores en instituciones encargadas del cumplimiento de la ley. Todos ellos aportan sus singulares conocimientos sobre la cultura del cumplimiento de la ley y el conocimiento práctico para hacer frente a los desafíos que enfrentan los líderes en sus entornos operativos. En este programa, los participantes aprenden a aplicar los conocimientos, habilidades y destrezas básicas de liderazgo con el fin de obtener el más alto nivel de desempeño y cumplir a la vez con la obligación de rendir cuentas. Este programa hace énfasis en las habilidades de los nuevos líderes en las tres áreas clave en liderazgo de capital humano: gente, procesos y tecnología. Entre los temas se incluyen los siguientes: liderazgo a través del conocimiento de la diversidad de conductas, habilidades de liderazgo en oratoria, gestión de conflictos para supervisores en instituciones encargadas del cumplimiento de la ley, habilidades para establecer contactos entre supervisores, liderazgo y gestión del desempeño.

· Law Enforcement Manager Training Program (LEMTP). Este es un programa dirigido a niveles administrativos intermedios (supervisores intermedios y administradores veteranos) cuyo objetivo es proporcionar a los participantes las habilidades y destrezas necesarias para tener éxito en su desempeño. En este programa, los profesionales encargados del cumplimiento de la ley tienen la oportunidad de aprender y establecer contactos con sus pares, con quienes comparten experiencias, problemas y desafíos similares y otras inquietudes que experimentan hoy o que experimentarán sus instituciones. El programa hace énfasis en destrezas que se relacionan directamente con habilidades personales y organizacionales de los supervisores intermedios. Está dirigido a los administradores de entidades federales encargadas del cumplimiento de la ley que hayan concluido cursos de capacitación de un año para supervisores de nivel inicial, o que hayan ocupado un puesto de supervisión en el área operativa. Entre los temas se incluyen los siguientes: técnicas de redacción para líderes, los siete hábitos de los administradores, planeamiento estratégico, solución de conflictos y manejo del estrés.

· Situational Leadership® II for Law Enforcement Training Program (SLTP). Este programa ofrece varias habilidades de liderazgo que pueden contribuir a la eficacia y éxito del supervisor. Los participantes aprenden a aplicar los conceptos del Situational Leadership® II tanto personalmente, como en el trabajo que desempeñan como encargados del cumplimiento de la ley. Asimismo, los participantes exploran otros temas para desarrollar habilidades mediante un modelo de aprendizaje para adultos que incluye clases, análisis de casos prácticos, ejercicios y estudio independiente.

PNUD: Curso de Alta Gerencia Policial

Como parte del Programa Académico del Equipo de Justicia y Seguridad Ciudadana del Centro Regional de Servicios del Programa de las Naciones Unidas para el Desarrollo (PNUD) con sede en Panamá, este curso ha sido diseñado para Altos Mandos policiales utilizando recursos de gestión de conocimientos, generación de capacidades y promoción de espacios de debate compartiendo experiencias de América Latina y el Caribe. El curso tiene una carga horaria de 35 horas divididas en cinco jornadas presenciales de 7 horas. Los módulos de trabajo combinan clases magistrales, experiencias en América Latina y talleres de análisis de caso.

Caribbean Regional Drug Law Enforcement Training Centre (REDTRAC)

El REDTRAC es una de varias iniciativas regionales de formación y se encuentra en el Police Training Complex de Jamaica (Twickenham Park, Spanish Town, St. Catherine). Fue creado en 1995 por el Gobierno de este país en colaboración con el Programa de las Naciones Unidas para la Fiscalización Internacional de Drogas (PNUFID) con el fin de atender las necesidades de diferentes entidades dedicadas al control de las drogas en los 18 Estados insulares anglófonos del Caribe. Si bien en un principio se pretende hacer énfasis en el Caribe anglófono, se espera que en un futuro este centro ofrezca cursos en español, francés y holandés con el fin de atender a toda la región. Este centro brinda también asesoría técnica a los gobiernos de la región, trabaja por la sistematización de la formación en el área de la aplicación de la ley para el control de drogas en la región, para así reducir la dependencia en terceros países. En tanto que es una iniciativa regional, REDTRAC ha ayudado a establecer una metodología común en las estrategias para el control de drogas y ha logrado reducir el desplazamiento de las actividades relacionadas con las drogas a otras áreas geográficas. Los programas del REDTRAC están destinados al desarrollo de capacidades para el control de drogas dentro de los cuerpos de policía, de inmigración, de defensa, guarda costera, gobierno, seguridad portuaria, investigación financiera, el poder judicial, fiscales y otras entidades encargadas del control de drogas en todo el Caribe.

Special Anti-Crime Unit, Trinidad and Tobago (SAUTT): Leadership Management Institute

El Leadership Management Institute, el cual fue creado siguiendo el modelo del programa International Strategic Management del Reino Unido, proporciona capacitación en gestión y liderazgo para las principales entidades encargadas de la protección (defensa, aduana, inmigración y control de incendios) y prepara al personal de alto nivel en el ámbito local para que éstos encabecen las entidades correspondientes. Antes de su creación en el 2007, los interesados en estos cursos de capacitación tenían que acudir al Bramshill College, en Inglaterra. Los módulos de capacitación impartidos por el Leadership Management Institute están abiertos a todos los rangos, pero los cursos se imparten por separado a cada rango. El idioma de instrucción es el inglés pero se imparte un curso sobre drogas en francés.

La Comunidad de Policías de América (AMERIPOL)

El propósito de AMERIPOL es promover y fortalecer la cooperación policial en materia técnico científica, capacitación, dinamizar y hacer más efectivo el intercambio de información con fines de inteligencia, coordinar y potenciar acciones sostenidas de investigación criminal y asistencia judicial entre los cuerpos de Policía y/o instituciones homólogas de América, que se traduzcan en la consolidación de la doctrina y filosofía policial y en la prevención y neutralización del delito
/

Entre los propósitos de AMERIPOL se incluye él de promover, realizar y actualizar programas de capacitación, a través de cursos, seminarios, conferencias y especializaciones, que conlleven a la formación y educación de multiplicadores y al fortalecimiento de la doctrina y el conocimiento policial.

III. La gerencia en Seguridad: tema pendiente

La consolidación democrática trae de la mano la necesidad de instituciones policiales con altos niveles de profesionalización y apego al Estado de Derecho, pero también genera instancias de control, transparencia y balances de poderes que aumentan las exigencias de responsabilidad y rigurosidad por parte de aquellos encargados de dirigir las instituciones, diseñar e implementar las políticas. Todo esto establece un panorama complejo donde nuevas exigencias ponen en evidencia las limitaciones actuales para enfrentar la administración del sector de forma transparente, eficiente, eficaz y en pleno respeto del Estado de Derecho.

La información relevada previamente evidencia la carencia de formación especializada en temas vinculados con la gerencia en seguridad. Pero si bien son múltiples los temas que podrían ser considerados en una agenda de formación en temas de gerencia en seguridad, en el presente informe nos interesa destacar especialmente los siguientes temas:

1. Delito y violencia: nuevos marcos de interpretación del problema

2. Política criminal y coordinación institucional

3. Seguridad Pública y Ciudadana: perspectivas y cambios

4. Estado de Derecho y Policía

5. Gestión directiva policial

6. Sistemas de información para la definición de políticas

7. Transparencia y Accountability en el accionar policial

8. Nuevas modalidades del accionar policial

9. Administración de riesgo

10. Estrategias de trabajo en equipo

11. Liderazgo

12. Relación con medios de comunicación

Múltiples son las prioridades que se podrían realizar en un sistema de formación policial destinado a la mejora de la administración y gerencia de la política de seguridad pública. Entre los que se deberían incluir son aquellos elementos que se tornan vitales para consolidar además una perspectiva regional comparada que permita identificar buenas y malas prácticas, así como posibles caminos de organización interna para mejorar la calidad del servicio policial. La propuesta no está dirigida únicamente a los miembros de la institución policial, por el contrario lo que se busca es integrar una currícula con funcionarios civiles vinculados con el diseño, implementación y toma de decisiones de política.

La participación en programas de formación donde civiles y miembros de las instituciones policiales jueguen roles de profesores y alumnos de forma indistinta permite avanzar en la generación de mecanismos de confianza mutua así como elementos de colaboración más permanente. De esta forma se promueve el necesario proceso de superación de las desconfianzas y sospechas instaladas en ambos lados del espectro.

En este sentido la formación multiregional, civil-policial y de especificidad de gerencia se convierten en los pilares fundamentales de una oferta académica basada en las fortalezas encontradas en las principales instituciones de formación policial en las Américas. Además cabe destacar que la demanda por estas líneas de formación emerge de los mismos actores vinculados en la temática y por ende se instala, a diferencia de la mayoría de ofertas programáticas, desde la necesidad real evidenciada en terreno.

IV.
Propuesta de temas centrales para un curso de formación en gerencia en seguridad

La generación de una currícula de formación policial es sin duda un proceso en permanente observación y afinamiento, más aún cuando se propone una perspectiva centrada en la gerencia de la seguridad como política pública con perspectiva integral, comparada y de múltiple enfoque. Tomando en consideración esta necesaria flexibilidad se propone una primera organización temática que incluye los 11 temas a considerar.

1. Delito y violencia: nuevos marcos de interpretación del problema

La constante especialización y mutación del fenómeno criminal requiere de análisis detallados de su actual caracterización, al igual que las posibles explicaciones sobre el proceso de cambio experimentado y las experiencias internacionales que muestran capacidad de enfrentar estas situaciones con éxito. La violencia y la criminalidad tienen claras especificaciones locales, pero también en muchos casos se articulan con temas regionales. Es por esto que se torna clave cambiar la unidad de análisis reconociendo la vinculación de algunos fenómenos que trascienden las fronteras. Así por ejemplo la experiencia de Colombia y México para enfrentar el fenómeno del secuestro tiene una vital relevancia para otros países donde primariamente se presenta este delito.

No sólo se busca analizar la tipología de delitos que se cometen con más frecuencia en un determinado lugar sino también avanzar en una discusión sobre el nuevo paradigma de entendimiento del problema. Reconociendo la multiplicidad de aristas que impactan sobre la delincuencia y la violencia así como el rol acotado que tienen las instituciones policiales para enfrentarla y prevenirla.
2. Política criminal y coordinación institucional

La situación de violencia y criminalidad requiere de políticas integrales de Estado que puedan enfrentarla. Más allá de los temas vinculados con la prevención del delito, se requiere de una política criminal que logre articular una única estrategia de acción entre los diversos actores del sistema de justicia criminal. Este sistema es muy débil o inexistente en la mayoría de países de la región, por lo que reconocer su importancia, los pilares fundantes y los ejes necesarios para su definición es un objetivo clave de la gerencia de seguridad.

Considerando los actores vinculados con las instituciones policiales, se requiere trabajar sobre su rol y misión en la política criminal para acotar su accionar, así como definir sus responsabilidades. Este desafío es aún mayor en aquellos países de carácter federal que deben articular instituciones policiales en diversos niveles de gobierno.

En este sentido, la política criminal debe ir de la mano de una estructuración clara de los niveles y formas más efectivos de coordinación entre los diversos actores del sistema de justicia criminal, así como con otras instituciones del Estado y no gubernamentales vinculadas con la temática.

3. Seguridad Pública y Ciudadana: perspectivas y cambios

El entendimiento sobre los diversos paradigmas de política pública en la temática, así como sus implicancias teóricas y prácticas es una necesidad cada vez más evidente. Los cambios en la forma como se enfrentan la violencia y la criminalidad son profundos y rápidos pasando de estrategias centradas en la actuación policial, a otras donde los gobiernos locales y la ciudadanía juegan un rol medular. Estos cambios requieren ser analizados en detalle para identificar cuales son las mejores estrategias y opciones de política; Así ver de que manera incluir mejor las iniciativas de cambio al interior de las instituciones policiales, como por ejemplo los programas de policía comunitaria desarrollados en la región durante los últimos años.

La coordinación sectorial, los roles y las definiciones gubernamentales para enfrentar las problemáticas específicas en cada contexto son elementos necesarios de reconocer para el proceso de adaptación por parte de la policía.

4. Estado de Derecho y Policía

La efectividad policial se enmarca en el Estado de Derecho y el consiguiente respecto a los derechos humanos. Los avances son significativos en el reconocimiento de los derechos de las personas y los límites instalados para el uso de la fuerza, sin embargo se requiere continuar el esfuerzo por identificar los procesos y herramientas necesarios para asegurar una actuación acorde con la ley. Así como los mecanismos necesarios para controlar el accionar de las diversas instituciones del sistema de justicia criminal.

5. Gestión directiva policial

La administración de una institución policial requiere de herramientas cada vez más sofisticadas para asegurar la calidad de las intervenciones, la veracidad de la toma de decisiones y los impactos que estas tienen. No sólo en términos de vigilancia e investigación delictual, sino especialmente en la administración cotidiana. Es por esto que se privilegiará el análisis de sistemas de monitoreo en la toma de decisiones y herramientas para la gestión de la plana directiva de la institución policial.

6. Sistemas de información para la definición de políticas

Reconocer que la información sirve para interpretar la realidad y además para tomar decisiones cotidianas de política es el objetivo de esta materia. La generación de sistemas de información interno (funcionarios, grados, carreras), así como externa (denuncias, detenciones, victimización) es un requisito clave para profesionalizar la labor policial. Para esto se requiere de un detallado conocimiento de las fuentes disponibles en las diversas instituciones del Estado, así como la generación de marcos de interpretación del sistema.

7. Transparencia y Accountability en el accionar policial

La responsabilidad del accionar policial así como la generación de mecanismos de transparencia y asuntos internos son elementos claves para la gestión policial. Por ende se presentarán y discutirán los modelos actuales de transparencia, las experiencias internacionales y las mejores prácticas para aumentar la confianza ciudadana. En este marco se debatirá la necesidad de poner al día los códigos de disciplina y ética policial, así como la permanente colaboración con la sociedad civil.

8. Nuevas modalidades del accionar policial

El patrullaje aleatorio tiene consecuencias mínimas para prevenir y controlar el delito por lo que se han generado nuevos modelos de acción policial que deben ser revisados. Las iniciativas varían desde la policía comunitaria hasta el policiamiento basado en la inteligencia. En cada modelo se discuten las posibilidades de desarrollo en América Latina y el Caribe, los desafíos de implementación y las mejores prácticas.

9. Administración de riesgo
La cotidianeidad del riesgo es un hecho innegable en el trabajo policial. Por ende se requieren de mecanismos y herramientas para la toma de decisiones en esta materia. Más que un curso teórico se busca el diseño de una perspectiva práctica que permita identificar los mejores pasos a seguir para tomar decisiones en situaciones de alto riesgo.

10. Estrategias de trabajo en equipo

La colaboración está en el centro del trabajo policial. Sin embargo la característica jerárquica de las instituciones muchas veces limita la capacidad de trabajo en equipo. Es así como se busca la presentación de las nuevas técnicas para lograr colaboración, reconocimiento de diversas capacidades y flexibilidad al interior de las organizaciones.

11. Liderazgo

Gestionar una institución considerando los factores políticos, la estructura institucional y la tradición es un desafío. Este curso pondrá énfasis en la construcción de liderazgos positivos al interior de las instituciones y a la formación de liderazgo de equipos orientada a capacitar a los líderes de las habilidades necesarias para mejorar su rendimiento, el de cada persona de su equipo y el del propio equipo de trabajo.

12. Relación con medios de comunicación y la ciudadanía

Los medios de comunicación son un actor clave en la forma como se establecen y generan las políticas de seguridad. La relación con este actor tiene altos niveles de sofisticación y profesionalismo que deben ser considerados para generar estrategias comunicacionales relevantes para la institución.

	
	MODULOS
	TEMAS

	Módulos de análisis general
	1. Delito y violencia: nuevos marcos de interpretación del problema
	Violencia, delito y criminalidad. Marcos conceptuales de análisis de la problemática. Interagencialidad y multidimensión de la seguridad en la región. Múltiples aristas de la violencia en las Américas. Experiencias internacionales de control y prevención del delito.

	Módulos de análisis general
	2. Política criminal y coordinación institucional
	El sistema de justicia criminal. Actores y factores vinculados con el sistema de justicia criminal. Experiencia Internacional de coordinación y cooperación institucional. La situación en las Américas. Política criminal: principios y herramientas. El rol de la policía.

	Módulos de análisis general
	3. Seguridad Pública y Ciudadana: perspectivas y cambios
	Diversos paradigmas de análisis de la seguridad: Interior, pública, ciudadana, democrática, urbana. Elementos centrales de las políticas de seguridad. La importancia de la prevención. El rol de los gobiernos locales y la importancia de la participación comunitaria.

	Módulos de análisis general
	4. Estado de Derecho y Policía
	Estado de Derecho: Fundamentos y Caracterización. Derechos Humanos como pilar central. El rol de la policía en democracia. Formas de impactar en la calidad de la democracia desde la justicia criminal.

	Gerencia institucional
	5. Gestión directiva policial
	Estructura. Modelos de Comandancia. Control y Coordinación. Gestión de Planes de incidentes y manejo de crisis. Tareas y Responsabilidades. Reclutamiento y Entrenamiento. Simulacro y Ejercicios. Auditoria. Trabajo en equipo.

	Gerencia institucional
	6. Sistemas de información para la definición de políticas
	 Indicadores de seguridad y convivencia ciudadana, muertes, lesiones, delitos de alto impacto, comportamientos y prácticas de la población con relación a violencia, crimen y victimización, información y toma de decisiones

	
	MODULOS
	TEMAS

	Gerencia institucional
	7. Transparencia y Accountability en el accionar policial
	Marco conceptual - ¿Por qué y para qué el accountability? Diferentes Sistemas. El control Interno, experiencia internacional. Desafíos para las Américas.

	Gerencia institucional
	8. Nuevas modalidades del accionar policial
	Nuevos paradigmas de trabajo policial. Policía Comunitaria, Problem Oriented Policing (POP), Inteligencia policial, entre otros. Las experiencias internacionales. Posibilidades y desafíos para el trabajo policial en las Américas.

	Gerencia institucional
	9. Administración de riesgo
	¿Qué es el riesgo? Procedimientos de rutina y de emergencia. La información una herramienta para el manejo de riesgos. Programas para el manejo de riesgos.

	Gerencia de recursos humanos
	10. Estrategias de trabajo en equipo
	Gerenciamiento de personal. Especificidades para el ámbito policial. Experiencia internacional y lecciones de las Américas. Diversos tipos de equipos y el desafío de la coordinación y colaboración en espacios jerárquicos.

	Gerencia de recursos humanos
	11.Liderazgo
	Tipos de liderazgo, motivación para el cambio. Características básicas del líder. Autoridad vs. Persuasión. Motivación. Flexibilidad. Experiencias internacionales.

	
	12. Relación con los medios de comunicación y la ciudadanía
	Comunicación y seguridad. Estrategias de medios. Posicionamiento y vinculación efectiva con los medios de comunicación. Comunicación efectiva.

V. Posibles modelos de implementación

La propuesta curricular se enmarca en una estructura de tipo flexible que debe ser sometida a discusión entre los Estados miembros de la OEA. Si bien diversas pueden ser las modalidades de organización, se proponen algunos elementos indispensables.

· Definir mecanismos de validación de créditos del curso propuesto para que tenga un especial valor en la carrera profesional de los estudiantes. Para esto se deberían firmar convenios entre las diversas instituciones policiales con las equivalencias de estudio apropiadas.

· Establecer un espacio técnico de seguimiento y validación de las diversas propuestas académicas reconociendo la necesidad de avanzar hacía estructuras con profesores y alumnos pertenecientes a las instituciones policiales así como civiles.

· Definir un grupo de estudiantes pertenecientes a diversas instituciones que se comprometerían a completar la currícula en los diversos centros de enseñanza.

· Reconocer las capacidades locales para que diversas instituciones se comprometan a trabajar de forma coordinada y así generar una currícula flexible que se base en potenciar los espacios positivos de cada institución. Así por ejemplo una determinada institución podrá ser responsable de un modulo específico por un periodo determinado.

· Sistema flexible pero con módulos base claramente identificados. La currícula debe incluir en primer término aquellos módulos considerados de formación general para de esta forma establecer un marco común de análisis de los temas/problema operativos o funcionales.

· Definición de una estrategia clara que permita la participación de civiles expertos en la temática ya sea en toda la currícula así como en módulos específicos.

� FILENAME * MERGEFORMAT �CP26999S01�

� FILENAME * MERGEFORMAT �RM00089S01�

� FILENAME * MERGEFORMAT �RM00107S01�

�.	Por razones presupuestarias, se seleccionaron los países siguientes para la realización de este estudio preliminar, buscando respetar el equilibrio subregional: Argentina, Chile, Brasil, Uruguay, Perú, Bolivia, Colombia, Ecuador, México, Estados Unidos, Canadá, Panamá, El Salvador, Trinidad y Tobago, Barbados y la República Dominicana.

�.	Presentación de Lucía Dammert, Consultora del Departamento de Seguridad Pública de la Secretaría de Seguridad Multidimensional de la OEA (Documento OEA/Ser.K/XLIX. 2 - MISPA/RE/INF.1/09 - 4 agosto 2009).

�.	Estudio de Factibilidad para el Fortalecimiento en la Región de la Formación del Personal con Responsabilidad en temas de Seguridad Pública, presentado por Christopher Hernández Roy, Director del Departamento de Seguridad Pública de la Secretaría de Seguridad Multidimensional de la OEA. (Documento OEA/Ser.K/XLIX. 2 - MISPA II/INF. 9/09 -5 noviembre 2009).

�.	Resolución AG/RES. 2629 (XLI-O/11), punto 3 “Instar a la Secretaría General a que concluya, con los aportes de los Estados Miembros, el estudio de factibilidad sobre las mejores formas para fortalecer en la región el entrenamiento y formación de personal con responsabilidad en materia de seguridad pública (MISPA/RE/doc.4/09), a fin de que sea presentado en la Tercera Reunión de Ministros en Materia de Seguridad Pública de las Américas (MISPA III), y que informe con regularidad a la CSH sobre los avances realizados; AG/RES. 2540 (XL-O/10); AG/RES. 2444 (XXXIX-O/09)

�.	Se define como personal policial a los funcionarios de las instituciones del orden publico y de imposición del cumplimiento de la ley y de las ordenes emanadas del poder judicial: policías locales, municipales, comunitarios, de proximidad, provinciales, federales, nacionales, preventivos, judiciales, de investigaciones, viales, ferroviarios, militares, civiles, portuarios, aeroportuarios, guarda fronteras, guardacostas, guardaparques, inteligencia criminal, inteligencia financiera, aduanas, migraciones, laborales, etc.

�.	Se define como funcionarios judiciales a aquellos que, en el cumplimiento de las normativas vigentes y aseguren el debido proceso de justicia o de las órdenes emanadas de las autoridades judiciales del país, requieran de una formación o entrenamiento especializado. Esto incluye -entre otros- a funcionarios de fiscalías, peritos forenses, policía científica, mediadores, investigadores judiciales, fiscales, aduaneros, inteligencia financiera, etc.

�.	Se entiende por personal penitenciario a aquel personal encargado de la guarda, custodia y rehabilitación y resocialización de las personas privadas de libertad en el marco de un proceso judicial. Incluye a funcionarios relacionados al monitoreo de personas en situación de libertad condicional, cuasi libertad (monitoreo electrónico, con orden de reportar periódicamente a las autoridades) o libertad reciente (sistemas de monitoreo y apoyo de ex penados en etapas de readaptación y reinserción social) y del monitoreo de la ejecución de penas alternativas, así como a los responsables de programas de protección de testigos, etc.

�.	Por actividades de capacitación táctica entendemos a las que provean acciones específicas (incluyendo su orden secuencial) que un funcionario debe realizar en un terreno, tiempo y circunstancias determinadas para alcanzar con éxito un cometido u objetivo estipulado en una operación regular o extraordinaria en el marco de una estrategia predefinida, atendiendo el marco legal y regulatorio apropiado las garantías de los derechos constitucionales, civiles y humanos de los actores involucrados.

�.	Por procedimental, entendemos las acciones específicas, su secuencia, previsiones y provisiones del caso, que un funcionario deber realizar dando cumplimiento a las directivas y el orden normativo vigente asegurando el estricto cumplimiento de las leyes que permitan el debido proceso administrativo y judicial correspondiente.

�.	Entendemos por básica a la formación de personas no pertenecientes o recientemente incorporadas a la institución correspondiente.

�.	Se entiende por combinada a una acción realizada por dos agencias similares o paralelas de dos países (fiscalías generales de dos países) o jurisdicciones (secretarias de salud de dos estados subnacionales federales) diferentes. Por conjunta - a la realizada por diferentes agencias de un mismo estado o jurisdicción (policía y aduanas). Las conjuntas y combinadas suponen un mando común; además, pueden ser al mismo tiempo conjuntas y combinadas (migraciones de un país con inteligencia financiera de otro). Por simultánea se entiende a las acciones que bajo mandos diferentes pero con un mismo objetivo y al mismo tiempo dos agencias de países diferentes (operativos para detectar autos robados).

�.	Se define como personal policial a los funcionarios de las instituciones del orden publico y de imposición del cumplimiento de la ley y de las ordenes emanadas del poder judicial: policías locales, municipales, comunitarios, de proximidad, provinciales, federales, nacionales, preventivos, judiciales, de investigaciones, viales, ferroviarios, militares, civiles, portuarios, aeroportuarios, guarda fronteras, guardacostas, guardaparques, inteligencia criminal, inteligencia financiera, aduanas, migraciones, laborales, etc.

�.	Se define como funcionarios judiciales a aquellos que, en el cumplimiento de las normativas vigentes y aseguren el debido proceso de justicia o de las órdenes emanadas de las autoridades judiciales del país, requieran de una formación o entrenamiento especializado. Esto incluye -entre otros- a funcionarios de fiscalías, peritos forenses, policía científica, mediadores, investigadores judiciales, fiscales, aduaneros, inteligencia financiera, etc.

�.	Se entiende por personal penitenciario a aquel personal encargado de la guarda, custodia y rehabilitación y resocialización de las personas privadas de libertad en el marco de un proceso judicial. Incluye a funcionarios relacionados al monitoreo de personas en situación de libertad condicional, cuasi libertad (monitoreo electrónico, con orden de reportar periódicamente a las autoridades) o libertad reciente (sistemas de monitoreo y apoyo de ex penados en etapas de readaptación y reinserción social) y del monitoreo de la ejecución de penas alternativas, así como a los responsables de programas de protección de testigos, etc.

�.	Por actividades de capacitación táctica entendemos a las que provean acciones específicas (incluyendo su orden secuencial) que un funcionario debe realizar en un terreno, tiempo y circunstancias determinadas para alcanzar con éxito un cometido u objetivo estipulado en una operación regular o extraordinaria en el marco de una estrategia predefinida, atendiendo el marco legal y regulatorio apropiado las garantías de los derechos constitucionales, civiles y humanos de los actores involucrados.

�.	Por procedimental, entendemos las acciones específicas, su secuencia, previsiones y provisiones del caso, que un funcionario deber realizar dando cumplimiento a las directivas y el orden normativo vigente asegurando el estricto cumplimiento de las leyes que permitan el debido proceso administrativo y judicial correspondiente.

�.	Entendemos por básica a la formación de personas no pertenecientes o recientemente incorporadas a la institución correspondiente.

�.	Se entiende por “reglas de no atribución” al hecho de que lo tratado no constituye información confidencial y puede ser referida como tratada en el marco de la actividad, pero no puede ser atribuida a persona, cargo, autoridad, agencia, institución o país salvo expresa autorización escrita de su autor. Estas reglas permiten que los funcionarios de este nivel puedan opinar libremente sobre los temas tratados sin comprometer a sus instituciones, cargo o país.

�.	Se entiende por combinada a una acción realizada por dos agencias similares o paralelas de dos países (fiscalías generales de dos países) o jurisdicciones (secretarias de salud de dos estados subnacionales federales) diferentes. Por conjunta - a la realizada por diferentes agencias de un mismo estado o jurisdicción (policía y aduanas). Las conjuntas y combinadas suponen un mando común; además, pueden ser al mismo tiempo conjuntas y combinadas (migraciones de un país con inteligencia financiera de otro). Por simultánea se entiende a las acciones que bajo mandos diferentes pero con un mismo objetivo y al mismo tiempo dos agencias de países diferentes (operativos para detectar autos robados).

�	Los países analizados son: Argentina, Uruguay, Chile, Perú, Bolivia, Colombia, Ecuador, Panamá, El Salvador, Costa Rica, México, Canadá, Estados Unidos de Norteamérica, Barbados, Jamaica, Trinidad y Tobago.

�.	Dammert, Lucía, coord., Reporte del Sector Seguridad en América Latina y el Caribe. Santiago, FLACSO-Chile, 2007. � HYPERLINK "http://www.flacso.cl/publicaciones_ficha.php?publicacion_id=360" ��www.flacso.cl/publicaciones_ficha.php?publicacion_id=360�

Ambos, Kai et al, eds. La Policía en los Estados de Derecho Latinoamericanos. Colombia, Fundación Seguridad y Democracia, 2003; Caruso, Haydée, Muniz, Jacqueline y Carballo, Antonio. Policía, Estado y Sociedad. Prácticas y saberes latinoamericanos. Brasil, Viva Río, 2007, y CED. Los cambios necesarios. Informe de la Comisión Internacional para la Reforma Policial en Democracia. Santiago, Centro de Estudios para el Desarrollo, 2003. Birbeck, C. y Gabaldon, G. (2002) La disposición de agentes policiales de usar fuerza contra el ciudadano. En: Briceño León, R. (edit). Violencia, sociedad y justicia en América Latina. CLACSO, Argentina. www.hrw.org (Human Rights Watch)

�.	Dammert, L. Ruz, F. y Salazar, F. (2008) ¿Políticas de seguridad a ciegas? Desafíos para la construcción de sistemas de información en América Latina. Santiago: � HYPERLINK "http://www.flacso.cl/publicaciones_ficha.php?publicacion_id=372" ��www.flacso.cl/publicaciones_ficha.php?publicacion_id=372�

�.	Para mayor detalle ver � HYPERLINK "http://www.ceja.cl" ��www.ceja.cl�

�.	Los niveles de implementación de las reformas del procedimiento legal son variadas, sin embargo se pueden mencionar Chile, Perú, Argentina, Bolivia, Guatemala y México como algunos casos de relevante análisis.

�.	Ungar, M. (2002) Elusive Reform: Democracy and the Rule of Law in Latin America. Boulder, CO: Lynne Rienner Publishers. Frühling, H. Tulchin, J. y Golding H. (eds) (2005) Crimen y violencia en América Latina: seguridad ciudadana, democracia y estado. Bogotá: Fondo de Cultura Económica. Harriot, A. (2000) Police and crime control in Jamaica. West Indies Press, Jamaica.

�. 	Ungar, M. (2002) Elusive Reform: Democracy and the Rule of Law in Latin America. Boulder, CO: Lynne Rienner Publishers. Sherman, L. (1998) “Thinking about crime prevention” en Sherman, L. (ed), Preventing crime. What works, what doesn’t, what’s promising, Report to the US Congress prepared for the National Institute of Justice. Rico, J. y Chinchilla, L. (2002) Seguridad ciudadana en América Latina: hacia una política integral. México, D.F.: Siglo XXI editores. García Luna, G. (2006) ¿Por qué 1.661 Corporaciones de Policía no Bastan? Pasado, presente y futuro de la policía en México. México. Frühling, H. (2001) “Las estrategias policiales frente a la inseguridad ciudadana en Chile.” en Frühling, H. y A. Candina. Policía, Sociedad y Estado. Modernización y reforma policial en América del Sur. Santiago: CED.

�.	La generación de mecanismos específicos de desarrollo de carrera es parte clave de la arquitectura institucional policial. El mayor desafío en este aspecto es la identificación de la regularidad y cumplimiento de los objetivos propuestos en términos de profesionalización. Así por ejemplo en algunos países no se cumplen con las ofertas académicas necesarias debido a limitaciones tecnológicas, presupuestarias o de priorización de metas.

�.	United Nations Office on Drugs and Crime (2007) Annual Report 2008 http://www.unodc.org/unodc/en/data-and-analysis/WDR.html.

�.	Ver � HYPERLINK "http://www.lac-workspace.undp.org.co/index.php?id=2018" ��www.lac-workspace.undp.org.co/index.php?id=2018�

�.	Ver � HYPERLINK "http://www.iadb.org/seguridad/" ��http://www.iadb.org/seguridad/�

�.	Ver � HYPERLINK "http://www.comunidadsegura.org/" ��http://www.comunidadsegura.org/� así como � HYPERLINK "http://blog.comunidadesegura.org/policiaesociedade/" ��http://blog.comunidadesegura.org/policiaesociedade/�

�.	Estatuto de la Comunidad de Policías de las Américas, Firmado en Bogota, Colombia, 14 de noviembre de 2007.

PAGE

