

**GOBIERNO DE
MÉXICO**

ESTRATEGIA NACIONAL DE SEGURIDAD PÚBLICA

**(Resumen del documento presentado por el Presidente de la
República al Senado de la República)**

MARCO JURÍDICO

De conformidad con el tercer párrafo del artículo 69, párrafo tercero, de la Constitución Política de los Estados Unidos Mexicanos, el Gobierno de la República presenta la Estrategia Nacional de Seguridad Pública, para la aprobación del Senado de la República de conformidad con el artículo 76, fracción XI. La propia Constitución establece en el artículo 21 que la seguridad pública es una función a cargo de la Federación, las entidades federativas y los municipios, que comprende la prevención de los delitos; la investigación y persecución para hacerla efectiva.

Asimismo, la Ley General del Sistema Nacional de Seguridad Pública, reglamentaria del artículo 21 Constitucional, establece que la Seguridad Pública tiene como fines salvaguardar la integridad y derechos de las personas, así como preservar las libertades, el orden y la paz públicos.

El 10 de febrero de 2014, se realizó una reforma integral a la Constitución Política, que fortaleció aspectos como la planeación estratégica a mediano y largo plazos para el desarrollo nacional, el sistema de contrapesos y la coordinación institucional entre el Poder Ejecutivo y el Legislativo, la rendición de cuentas, la procuración de justicia, la autonomía del Ministerio Público, entre otros. Así la Estrategia Nacional de Seguridad Pública, fortalece el Pacto Federal.

Las acciones que se plantean en la presente Estrategia están alineadas a las diversas disposiciones que se vinculan con la Seguridad Pública, Seguridad Nacional, Derechos Humanos, Protección Civil, Responsabilidad Hacendaria, Sistema de Justicia Penal, instrumentos Internacionales, y todas aquellas relativas a las atribuciones de la Administración Pública Federal.

DIAGNÓSTICO

La sociedad mexicana se encuentra actualmente lastimada por la violencia, nuestro país es víctima del crecimiento exponencial de la delincuencia en sus diferentes modalidades. Todos los ámbitos de la vida social y económica están siendo afectados por la delincuencia. En esta circunstancia de violencia e inseguridad confluyen factores muy diversos, empezando por los de índole económica y social como la falta de empleos de calidad y la insuficiencia del sistema educativo, la descomposición institucional, el deterioro del tejido social, la crisis de valores cívicos, el fenómeno de las adicciones, disfuncionalidades y anacronismos del marco legal, etc.

De las reflexiones anteriores se desprende la necesidad de formular nuevos paradigmas de seguridad que permitan sustentar estrategias de recuperación de la paz, restablecimiento de la seguridad pública, prevención del delito, procuración e impartición de justicia, restablecimiento del estado de derecho y reinserción de infractores. Tales estrategias deben ser multidimensionales, transversales, incluyentes y radicales, deben ir dirigidas a la raíz de la crisis que enfrenta el país en estas materias.

Como parte de la Estrategia Nacional de Seguridad Pública se buscará alinear todos los esfuerzos en materia de seguridad, coordinadamente con las autoridades estatales y municipales.

Para cumplir con el justo reclamo de las y los mexicanos, es imperativo: (i) alinear la Estrategia Nacional de Seguridad Pública; (ii) generar la mejor coordinación institucional entre los responsables de aplicarla (iii) imponer orden en el gobierno; (iv) impulsar la dignificación y mejoramiento de los cuerpos de seguridad; (v) generar una sólida coordinación con cada estado y municipio (vi) y

crear la Guardia Nacional para estar en posibilidades de regresar a soldados y marinos a sus tareas constitucionales.

OBJETIVOS DE LA ESTRATEGIA NACIONAL DE SEGURIDAD PÚBLICA

1. Erradicar la corrupción y reactivar la procuración de justicia

Si se pretende resolver exitosamente los fenómenos de delincuencia es indispensable erradicar la corrupción de la administración pública en todos sus ámbitos, impulsar reformas legales para clasificar ciertos hechos de corrupción y otros delitos como el robo de combustibles y el fraude electoral, como ilícitos que ameriten prisión preventiva oficiosa, para cerrar la “puerta giratoria” de impunidad que tanto lastima a la población.

Se van a proponer, la Ley Federal de Combate de Conflictos de Interés, prohibir las adjudicaciones directas, investigar y clausurar las empresas fantasma, establecer la obligatoriedad de las declaraciones patrimonial, fiscal y de intereses de todos los servidores públicos, eliminar el fuero de altos funcionarios, fomentar la colaboración internacional tendiente a erradicar los paraísos fiscales, monitorear en línea y en tiempo real el dinero para adquisiciones y realizar verificaciones obligatorias de los precios de mercado antes de cualquier adquisición.

Mediante el uso de la inteligencia financiera, se combatirá al crimen organizado como un sistema económico a través de la creación de una unidad policial especializada en la investigación de lavado de dinero y se orientará a la Policía Cibernética en este sentido. además se enfatizará en la capacitación y actualización en el uso de nuevas tecnologías.

Se propone, como parte de esta Estrategia Nacional, que las diferencias de salarios entre un agente ministerio público federal, un miembro de una institución policial

federal y un juez federal, actualmente abismales, sean mínimas, dependiendo del rango y los niveles.

Se analizará el establecimiento de mecanismos institucionales y disposiciones legales para evitar que efectivos policiales sometidos a proceso o sancionados por la comisión de delitos sean recontratados en otras corporaciones.

2. Garantizar empleo, educación, salud y bienestar

La generación de fuentes de empleo, el cumplimiento del derecho a la educación para todos los jóvenes del país que deseen ingresar a los ciclos superiores, la inversión en salud y los programas de desarrollo económico en distintas zonas del país atacarán las causas profundas del auge delictivo, reducirán la base social que haya podido generar la criminalidad y restablecerán la confianza de los individuos en el colectivo. La reducción de la pobreza, la marginación y la desintegración familiar y social ofrecerá una base perdurable para disminuir la comisión de delitos de toda clase.

Además de los programas de desarrollo y de bienestar sectoriales, regionales y coyunturales (Jóvenes Construyendo el Futuro, creación de Escuelas Universitarias, Pensión Universal para Adultos Mayores, cobertura universal de salud para todos, reforestación, modernización y ampliación de la red carretera, Zona Especial de la Frontera Norte, construcción del Tren Maya, Corredor Transísmico, reconstrucción, entre otros) el gobierno federal tiene como prioridad fortalecer el sector social de la economía (cooperativas, talleres familiares, micro empresas) en la producción agropecuaria, la industria, el comercio y los servicios y auspiciar su surgimiento en los ramos de la energía y las telecomunicaciones.

3. Pleno respeto y promoción de los Derechos Humanos

La autoridad que pretenda imponer la ley por medios ilegales pierde rápidamente el respeto y la credibilidad. Cada atropello no sancionado y reparado fomenta la repetición y la expansión de la arbitrariedad, el abuso de autoridad, y el rencor hacia las instituciones.

Es necesario realizar las modificaciones legales para tipificar como delitos los incumplimientos graves de recomendaciones de las comisiones Nacional y estatales de Derechos Humanos y garantizar la plena independencia de ellas. Se incorporará el conocimiento de estos derechos en los procesos de formación de personal para las corporaciones policiales y se difundirá la cultura de Derechos Humanos.

Se pondrá en libertad, en observancia de las disposiciones legales, a las personas que, sin haber cometido acciones violentas, se encuentren en prisión por motivaciones políticas; se erradicará la represión y la tortura en los cuerpos de seguridad del Estado. El nuevo gobierno no permitirá que se cometan actos de impunidad desde el poder, y se investigará cualquier denuncia de violación a los derechos humanos.

4. Regeneración ética de la sociedad

La crisis de valores y de convivencia que constituye uno de los componentes del estallido de violencia y criminalidad se origina, en buena medida, en el resentimiento social a causa de la pobreza, la marginación, la negación regular de derechos básicos y la falta de horizontes de realización, derivada de la supresión de mecanismos de movilidad social.

Ante este panorama, la regeneración moral es al mismo tiempo un medio y un propósito de la Cuarta Transformación. La regeneración ética es la intención ejemplificante de un ejercicio de gobierno austero, honesto, transparente, incluyente, respetuoso de las libertades, apegado a derecho, sensible a las

necesidades de los más débiles y vulnerables y pendiente en todo momento del interés superior. En el ámbito de la seguridad pública y el combate a la delincuencia organizada, la regeneración ética se traducirá en la opción preponderante por los métodos pacíficos, la confianza previa y en el buen comportamiento de la gran mayoría de las personas.

5. Reformular el combate a las drogas

La prohibición de ciertos estupefacientes por parte del poder público es ya, desde cualquier punto de vista, insostenible. Además, tal prohibición es ineficaz desde el punto de vista de la salud pública, en la mayor parte de los países la estrategia de la prohibición de diversos estupefacientes no se ha traducido en una reducción del consumo.

La alternativa es que el Estado renuncie a la pretensión de combatir las adicciones mediante la persecución de las sustancias que las generan y se dedique en una primera instancia a mantener bajo control de quienes ya las padecen mediante un seguimiento clínico y el suministro de dosis con prescripción para, en un segundo paso, ofrecerles tratamientos de desintoxicación personalizados. La única posibilidad real de reducir los niveles de consumo de drogas residen en reorientar de manera negociada y bilateral los recursos actualmente destinados a combatir su trasiego y aplicarlos en programas –masivos, pero personalizados– de reinserción y desintoxicación.

6. Emprender la construcción de la paz

Se promoverá la adopción de modelos de justicia transicional, la cultura de paz y la recuperación de la confianza en la autoridad, como elementos consustanciales a la estrategia de seguridad.

Ante la imposibilidad de derrotar las diversas expresiones delictivas por medios exclusiva o preponderantemente policiales y militares, resulta imperativo hacer un alto para considerar adoptar modelos de justicia transicional que garanticen los derechos de las víctimas y posibilitar el desarme y la entrega de los infractores, garantizando sus derechos y ofreciéndoles reducciones de penas e incluso amnistías condicionadas al perdón de personas y colectividades que hayan sido afectadas, y proponiéndoles un cambio de vida. Es necesario procesos de desarme, desmovilización y reinserción social con condicionamientos claros: plena colaboración con la justicia, manifestación inequívoca de arrepentimiento y reparación del daño.

A la luz de las lógicas de pacificación, deben ser revisados los expedientes de los acusados y sentenciados, a fin de determinar si sus casos pueden ser objeto de amnistía o indulto, condicionado al cumplimiento de los cuatro ejes de la justicia transicional: verdad, justicia, reparación y garantía de no repetición.

Se establecerá lo antes posible el Consejo para la Construcción de la Paz, que será una instancia de vinculación y articulación entre todas las instituciones y actores de México y del extranjero que trabajen por la paz.

7. Recuperación y dignificación de los Centros Penitenciarios

El sistema penal del país enfrenta graves distorsiones que lo convierte en un mecanismo que pervierte el carácter disuasorio del castigo para transformarlo en un multiplicador de la criminalidad. Los Centros Penitenciarios se han convertido en escuelas de delincuentes y centro operativos de grupos del crimen organizado.

Es necesario recuperar el control de los penales de las mafias, combatir la corrupción de las autoridades carcelarias, establecer el respeto a los derechos de los internos, implementar mecanismos de supervisión externa y dignificar las

condiciones de alojamiento, salud y alimentación de los reclusos, en atención a recomendaciones de expertos nacionales e internacionales.

8. Seguridad pública, seguridad nacional y paz

El Gobierno de México entiende a la Seguridad Nacional como una condición indispensable para garantizar la integridad y la soberanía nacionales, libres de amenazas al Estado, en busca de construir una paz duradera y fructífera.

Por tal motivo, el Gobierno de México debe fortalecer sus capacidades institucionales a efecto de alcanzar los objetivos estratégicos siguientes:

- Coordinar la ejecución del Programa para la Seguridad Nacional del Gobierno de México, a través del Consejo de Seguridad Nacional.
- Establecer un Sistema Nacional de Inteligencia.
- Actualizar el catálogo y clasificación de Instalaciones Estratégicas.
- Fortalecer y mantener la Seguridad Interior del país y garantizar la defensa exterior de México.
- Promover el concepto de cultura de Seguridad Nacional postulado por el Gobierno de México, para contribuir al conocimiento colectivo sobre el tema
- Mejorar las capacidades tecnológicas de investigación científica en los ámbitos de seguridad pública, seguridad interior, generación de inteligencia estratégica y procuración de justicia.
- Construir las bases para la creación de un Documento Único de Identificación Nacional biometrizado.

a) Repensar la Seguridad Nacional y reorientar a las Fuerzas Armadas

El objetivo fundamental de las fuerzas armadas es salvaguardar la integridad del territorio y preservar la soberanía de México. Cuando se involucró a las Fuerzas Armadas en el combate a la delincuencia, hace ya 12 años, se argumentó que era

una medida temporal en tanto se lograba el saneamiento, la capacitación y la profesionalización de las corporaciones policiales de los tres niveles de gobierno. Pero en este lapso no se avanzó en tales objetivos y hoy las fuerzas públicas civiles se encuentran incapacitadas para cumplir con estas tareas.

Ante la carencia de una institución policial profesional y capaz de afrontar el desafío de la inseguridad y la violencia, es necesario seguir disponiendo de las instituciones castrenses en la preservación y recuperación de la seguridad pública y el combate a la delincuencia.

b) Creación de la Guardia Nacional

Se presentó al Congreso de la Unión una iniciativa de reforma a la Constitución Política de la República a fin de conformar la Guardia Nacional como instrumento primordial del Ejecutivo federal en la prevención del delito, la preservación de la seguridad pública, la recuperación de la paz y el combate a la delincuencia en todo el país.

- **Será una institución de carácter policial**

Se trata de una institución policial, lo que implica que realizará tareas de prevención e investigación de los delitos y tendrá un enfoque de proximidad con la ciudadanía y comunicación con la comunidad.

- **El Mando superior será Civil**

La Guardia Civil se encontrará adscrita a la Secretaría de Seguridad y Protección Ciudadana y será el titular de esta secretaría quien presida el órgano de mando estratégico y táctico, el cual consistirá en una Junta de Jefes de Estado Mayor compuesta por integrantes de la dependencia de los ramos de Seguridad, Defensa Nacional y Marina.

- **Tendrá naturaleza Dual, con una participación importante tanto de la Secretaría de Seguridad y Protección Ciudadana como de la Secretaría de la Defensa**

Se propone como una institución de carácter mixto o intermedio, esto quiere decir que si bien será un órgano con mando civil, sus integrantes tendrán entrenamiento, jerarquía y estructura militar, lo que permitirá contar con una institución mucho más disciplinada y capacitada para hacer frente a la delincuencia.

- **Se actuará con pleno respeto a la soberanía de las entidades federativas y los municipios**

El despliegue de la Guardia Nacional en las diversas regiones del país esto no significa que vaya a sustituir a las policías municipales ni estatales, la Guardia actuará únicamente de manera subsidiaria y de apoyo a estas instituciones en la medida de sus necesidades.

- **La Guardia Nacional será una institución de carácter permanente; y se garantizarán las condiciones de estabilidad y bienestar de sus miembros**

c) Coordinaciones Nacional, Estatales y Regionales para la Construcción de Paz y Seguridad

Parte fundamental de la Estrategia Nacional de Seguridad Pública es garantizar la coordinación entre las instituciones federales y las estatales, y que las 266 regiones distribuidas en cada una de las 32 entidades federativas actúen de manera coordinada e informada.

Coordinación Nacional

En el ámbito nacional se tiene ya un mando coordinado, **El Gabinete de Seguridad**, que es encabezado por el Presidente de la República; sesiona diariamente en Palacio Nacional y en él participan los Secretarios de Seguridad y Protección Ciudadana, Gobernación, Marina y Defensa, y se convoca con regularidad al Fiscal General de la República.

ESTRATEGIAS ESPECÍFICAS

Como parte fundamental de la Estrategia Nacional de Seguridad Pública se han desarrollado las siguientes estrategias específicas que no son limitativas, pero que constituyen temas prioritarios y urgentes a atender.

A) Nuevo Modelo Policial: Se desarrollará un Modelo Nacional de Policía que considere y articule los esfuerzos y aportaciones de los tres órdenes de gobierno y tome en cuenta las condiciones, contextos y necesidades locales; debe ser integral y transversal en sus componentes y considerar un enfoque de derechos humanos, proximidad y participación ciudadana; debe velar por la construcción colectiva y la coordinación efectiva entre cuerpos policiacos municipales, estatales y federales, al tiempo de estandarizar los rubros relacionados con la capacitación, profesionalización, certificación y dignificación policial.

B) Prevención del Delito: La prevención es uno de los ejes estratégicos de la seguridad pública. Se han impulsado acciones en lo inmediato para consolidar una amplia política de prevención y participación ciudadana. El gobierno de México a través de la Secretaría de Seguridad y Protección Ciudadana enfocará sus esfuerzos en las siguientes acciones:

- **Desarrollo Alternativo:** Crear, de la mano de las dependencias encargadas de la política económica y social, alternativas económicas sostenibles para los hogares y comunidades que dependen del ingreso provisto por actividades

ilícitas como el cultivo de drogas, la extracción y distribución ilegal de hidrocarburos, el robo de autotransporte, etc.

- **Prevención Especial de la Violencia y el Delito:** Se trabajará en disuadir a los autores de conductas delictivas de su reincidencia mediante intervenciones restaurativas, orientadas a su protección, resocialización y a la reparación del daño cometido a las víctimas.

C) Estrategias focalizadas en las regiones y participación ciudadana

Se desarrollarán estrategias focalizadas según la naturaleza de los problemas locales y regionales, comenzando por los territorios más violentos; es prioridad la recuperación de los espacios públicos. Se está reafirmando el combate a los delitos que más afectan a la sociedad, como la extorsión, el robo, el secuestro, el homicidio, el tráfico de personas, el contrabando y el comercio ilegal de armas, el feminicidio, la violencia de género y los crímenes de odio.

D) Nuevos criterios de distribución de los recursos federales en materia de seguridad

Los criterios de distribución de los recursos federales se basan en las siguientes prioridades acordadas con la Conferencia Nacional de Gobernadores (CONAGO) y aprobadas por el Consejo Nacional de Seguridad Pública.

1. Profesionalización, certificación y capacitación de policías estatales, municipales, custodios y ministeriales con énfasis en sistema de justicia penal acusatorio, derechos humanos y perspectiva de género.
2. Equipamiento Policial y de Instituciones (Unidades Especializadas en Combate al Secuestro, Cibernética, Búsqueda de Personas y Sistema de Justicia Penal).

3. Fortalecimiento y/o creación de las Unidades de Inteligencia Financiera en las entidades federativas.
4. Construcción, mejora y equipamiento de los Servicios Médicos Forenses.
5. Fortalecimiento del Sistema Penitenciario Nacional y de ejecución de medidas para adolescentes
6. Interconexión tecnológica eficaz de todos los sistemas de información federal, estatal y municipal
7. Actualización y fortalecimiento de la Red Nacional de Radiocomunicación
8. Fortalecimiento tecnológico del Registro Vehicular (REPUVE).
9. Fortalecimiento de los sistemas de video vigilancia y geolocalización.
10. Impulso Modelo Nacional de Policía, Prevención del delito y percepciones extraordinarias.

Es un hecho irrefutable que la sociedad demanda una policía confiable, capacitada y bien remunerada. Para ello es imperante homologar sueldos, capacitación, reconocimiento y equipamiento de nuestras policías.

E) Estrategia de Combate al Mercado Ilícito de Hidrocarburos

El Estado mexicano ha impulsado de manera firme y decidida una serie de acciones tendientes a resolver dicha problemática surgida, permitida y tolerada en anteriores administraciones. En este sentido las acciones gubernamentales se encauzarán a través de la prevención general y especial del delito.

Para tener una respuesta integral al problema se ha determinado que adicionalmente a los esfuerzos de Secretaría de la Defensa encaminados a garantizar la seguridad de PEMEX, se sumen todas las capacidades institucionales del Estado mexicano a través de la función policial que desarrollan diversas instituciones, tanto en el plano de producción de inteligencia direccionada a auxiliar al Ministerio Público Federal, como en el ejercicio de las facultades preventivas, investigativas e inspectivas que cada institución pueda desarrollar.

F) Estrategia de combate al uso de Operaciones con Recursos de Procedencia Ilícita (mejor conocido como lavado de dinero o lavado de activos), defraudación fiscal y finanzas de la delincuencia organizada, así como el papel de la Unidad de Inteligencia Financiera (UIF) en el abatimiento de éstos delitos.

Mediante el uso de la inteligencia financiera, se combatirá al crimen organizado como un sistema económico, es decir, en su fortaleza económica. Se concentrarán los esfuerzos en el dinero y en los bienes del narcotráfico, y no sólo en los narcotraficantes o en los llamados objetivos prioritarios.

La UIF en el marco de una política criminal de Estado encabezada por el Presidente de la República y la Secretaría de Seguridad y Protección Ciudadana, juega un papel trascendental en la prevención de la utilización de recursos de procedencia ilícita, al proveer información y análisis que contribuyen al fortalecimiento de investigaciones, que en su caso, puedan ser judicializadas y las sentencias por estos delitos sean incrementados.

Los recursos incautados al crimen organizado se destinarán a financiar los programas focalizados de prevención social y reparación del daño.

G) Estrategia para agilizar los procedimientos de extinción de dominio y utilización social de los bienes confiscados a la delincuencia.

El procedimiento actual de extinción de dominio es muy largo ya que puede durar años para que un Juez Penal Federal competente, dicte sentencia e instruya el destino de los bienes asegurados.

El Servicio de Administración y Enajenación de Bienes (SAE) es la Institución del Gobierno Federal que administra bienes que no son del Estado. En la actualidad, el SAE tiene, en bodegas y patios, diversos bienes asegurados que fueron transferidos por la entonces Procuraduría General de la República hace más de 14 años, sin que la autoridad competente se pronuncie respecto a su destino. Se generaran los acuerdos correspondientes con la Fiscalía General de la República

para que los Agentes del Ministerio Público de la Federación agilicen los procedimientos de abandono ante las instancias judiciales y se agilice su destino. Adicionalmente se propondrán reformas a la Ley de la materia, a la Ley de Instituciones de Crédito, a la Ley Federal para la Administración y Enajenación de Bienes del Sector Público y su Reglamento; así como al Código Nacional de Procedimientos Penales.

Se propone que los recursos de los bienes confiscados cuyo dominio haya sido declarado extinto mediante sentencia ejecutoriada después de la intervención del SAE, se destinen en partes iguales a tres fondos: 1. para la reparación del daño causado a la víctima u ofendido de los delitos; 2. a Programas Sociales y 3. al fortalecimiento de la Estrategia de la Seguridad.

H) Estrategia para combatir el robo a autotransporte y pasajeros en carreteras

En las carreteras de México circulan anualmente 75 millones de personas y en temporadas vacacionales 16 millones de personas en forma adicional, ante esta saturación de usuarios de la red carretera, la delincuencia opera en el anonimato. Se requiere combatir, mediante una estrategia interinstitucional, los asaltos y robos en las carreteras de México y con ello disminuir sensiblemente los siniestros.

Al respecto se llevarán a cabo las siguientes acciones:

- Operaciones específicas de revisión y supervisión del transporte en rutas identificadas con mayor Incidencia Delictiva.
- Vinculación con centros de distribución, centrales de carga, cámaras del transporte y Organismos del Sector Privado para intercambio de información sobre incidencias y eventos en carreteras.
- Establecer filtros de revisión y arcos en Centrales de Autobuses.
- Revisar las afectaciones de tramos carreteros y blindar los accesos a las autopistas.
- Uso de arcos gamma para la detección de armas y drogas.

- Acceso a las cámaras de videovigilancia para detectar vehículos sospechosos o dedicados a actividades delictivas.

Se iniciará esta estrategia en las autopistas y tramos carreteros de mayor incidencia delictiva.

I) Estrategia para abatir el tráfico de armas

Se calcula que un 3% de los mexicanos tienen un arma y se utilizan armas de fuego en alrededor de un 70% de los homicidios. Se calcula que alrededor de 200,000 armas de fuego entran ilegalmente a México cada año. Las Instituciones de Gobierno no han contado con controles eficientes ni inventarios de confiscaciones de armas; además existe un alto índice de corrupción en los tres órdenes de Gobierno en relación con este tema.

Se requiere combatir mediante una estrategia interinstitucional la entrada ilegal de armas de fuego a nuestro país y establecer mayores controles y seguimiento a las licencias colectivas de armas de fuego se reactivarán los grupos interinstitucionales integrados por el **SAT, SEDENA, SEMAR, FGR y la SSYPC** para supervisar el control y registro de armas.