
添付資料 7：本邦研修参加者リスト

サンパウロ州軍警察

2005 年 警察庁・警視庁 三重県警

1 Cel PM José Roberto Martins Marques EM/PM

2 Ten Cel OM José Kiyoshi Taniguchi PM-1

3 Maj PM Gilberto Lima Santos 3 BPM/M

4 Maj PM Joao Paulo Macedo Brandao Junior 15 BPM/I

5 Maj PM Manoel Messias Mello (CSP) CPI-4

6 Maj Fem PM Creusa Marcondes da Silva Parra 4 BPM/M

7 Ten Cel PM Israel Pilmon Gitarana Barros 35 BPM/I

8 Ten Cel PM Luiz de Castro Júnior CPC

9 Cap PM Júlio César Freitas Parruca 22 BPM/M

10 Cap PM Gerson Ferreira da Silva Filho APMAL

2005 年 警察庁・警視庁 石川県警

11 Cel PM Izaul Segalla Júnior CPA/M-5

12 Ten Cel PM Luiz Eduardo Pesce Arruda 2 BPM/M

13 Maj PM Wellington Luiz Dorian Venezian 4 BPM/I

14 Cap PM Gilberto Tardochi da Silva 37 BPM/M

15 1st Ten PM Jesus André Alves 8 BPM/J

16 1st Ten PM Alipio de Lima Rios APMTJ

17 1st Ten PM Leonardo Akira Takahashi 11 BPM/M

18 2nd Sgt PM Marcos Antonio Portela 34BPM/M

19 2nd Sgt PM Elias Borges da Silva 1BPM/I

20 3rd Sgt PM José Antonio de Oliveira 3 BPM/M

21 3rd Sgt PM Johni Guimaraes 36 BPM/M

2006 年 警察庁・警視庁 石川県警

22 Cel PM Arivaldo Sérgio Salgado CPA/M-1

23 Maj PM Eugenio Pacelli Castro 26 BPM/I

24 Cap PM José Roberto de Oliveira 25 BPM/M

25 2nd Ten PM Ricardo Luis Martins do Rego 23 BPM/M

26 2nd Ten PM Carlos Chermma da Silva 30 BPM/M

27 1st Sgt PM Ronaldo Militao de Oliveira 32 BPM/M

28 2nd Sgt PM Milton Vieira da Silva 37 BPM/M

29 3rd Sgt PM Mauricio Brites Martins 8 BPM/M

30 2nd Sgt PM Fabio Leal Vaním 38 BPM/I

31 3rd Sgt PM Wilson Jorge dos Santos Alves 13 BPM/M

2007 年

32 Cel PM Luiz Massao Kita CPA/M-2

33 Maj PM Deufranio Barbosa de Carvalho 22 BPM/M

34 Cap PM Humberto Gouveia Figueiredo 13 BPM/I

35 1st Ten PM Emerson Massera Ribeiro CPC

36 2nd Ten Fem PM Eliana Soares Figueiredo 32 BPM/M

37 1st Sgt PM Laércio Mariano 2 BPM/M

38 1st Sgt PM Gilberto Luiz Barbosa de Souza 9 BPM/I

39 3rd Sgt PM José Paulo Alves de Lima 12 BPM/M

40 2nd Sgt PM Moisés da Silva 6 BPM/I

41 3rd Sgt PM Luiz Carlos Pereira 5 BPM/M

2009 年 3 月

42 Col PM Álvaro Batista Camilo CPA/M1

43 Cap PM Alexandre Marcos de Oliviera CPC

44 Cap PM Cap. Aregeo Arias Rodrigues Filho 6th BPM/l

45 1st Ten PM Robinson Gimenes Ferreira 36th BPM/M

46 1st Ten PM Paulo Henrique Coltre 30th BPM/l

47 2nd Ten Fem PM Alexandra Silva Jardim 41st BPM/l

48 2nd Sgt Fem PM Maria Lúcia dos Santos Chavans BCS Lagoinha

49 2nd Sgt PM Ede Luís Pereira BCS Jardim
Britania

50 3rd Sgt PM Joas Batista Filho BCS Joas
Teodoro

51 2nd Sgt PM Roberto Azarias Jaques BCS Jardim
Maia

2009 年 8 月

52 Col PM Wagner Cesar Gomes de Oliveira
Tavares Pinto

CPA/M7

53 Cap PM Adriano Aranao 2nd Batalhao
de Polícia
Rodoviária

54 Cap PM Marcelo Robis Francisco Nassaro Policiamento
Ambiental

55 Cap PM Paulo Ferreira de Macedo Costa Jr 4th Batalhao
Choque

56 Cap PM Rivaldo Pereira 21st BPM/l

57 Cap PM Wagner Giurni Gomes Corpo de
Bombeiros

58 1st Ten PM Anderson Ferreira Nunes 17th BPM/l

59 1st Sgt PM Marcelo Barrionuevo 18th BPM/l

60 2nd Sgt PM Mauro da Silva Santos 36th BPM/l

61 3rd Sgt PM José Lourival Diniz 17th BPM/M

2010 年 6 月

62 Col PM Marco Antonio Augusto EM/PM

63 Cap PM Carlos Alexandre de Mello 7th BPM/l

64 Cap PM Enio Lopes Bernando 52th BPM/l

65 Cap PM Jamil Lourenco da Silva 49th BPM/M

66 1st Ten Fem PM Flávia March Ciampone CPA/M2

67 1st Ten PM Octacilio Fermandes Neto APMBB

68 Sub Ten PM Ademir de Almeida 9th BPM/M

69 1st Sgt Fem PM Renata Célia Mesquita 51st BPM/M

70 2nd Sgt PM André Luiz dos Santos 20th BPM/l

71 1st Sgt PM Clodoaldo Alves 20th BPM/M

SENASP

2009 年

1 Cap PM Eudinez Pinheiro Ferreira Acre

2 Mj PM Fernando Braga Pacheco Alagoas

3 1st Ten PM Deivson Fábio Viana Santana
Mundim

Bahia

4 Ten Cel PM Erisson Lemos Pita Distrito Federal

5 Cap PM Marcos Lourenzo de Brito Distrito Federal

6 Cap PM Leandro Santa Clara de Menezes Espírito Santo

7 1st Ten PM Cláudio da Costa Leao Goiás

8 Cap PM Julio Martins de Carvalho Mato Grosso

9 Cap PM Alexandre Magno de Oliveira Minas Gerais

10 1st Ten PM Luciana Lopes da Silva Oliveira Pará

11 Cap PM Eliézer de Oliveira Farias Rio de Janeiro

12 Cap PM Cilon Freitas da Silva Rio Grande do Sul

13 Ten Cel PM Erich Meíer Júnior Distrito Federal

2010 年

14 Mj PM Alezandre Augusto Aragon Rio Grande do Sul

15 2nd Ten PM Ellen Pontes Silva Acre

16 1st Ten PM Joyce de Oliveira Bezerra Alagoas

17 Cap PM Alisson Rodrígues de Souza Bahia

18 Cap PM Luiz Gustavo Danzmann Distrito Federal

19 Cap PM Cristiano Curado Guedes Distrito Federal

20 Cap PM Sandro Roberto Campos Espírito Santo

21 1st Ten PM Allan Pereira Cardoso Goiás

22 Cap PM Waldenir Soares Paraense
Sobrinho

Mato Grosso

23 Cap PM Cláudio Santos Fontes Minas Gerais

24 Cap PM Jorge Luíz Aragao Silva Pará

25 Cap PM Felipe Lopes Magalhaes Rio de Janeiro

26 Cap PM Critiano Cuozzo Marconatto Rio Grande do Sul

27 Erisson Lemos Pita Brasília – DF.

2011 年

28 Marcio Julio da Silva Mattos Brasília – DF.

29 Iris Dayana Queiroz de Araújo Maceió - AL

30 Domingas Maria de Oliveira Silva Salvador – BA.

31 Adriana Deodato Lira Brasília – DF.

32 Jailson Miranda Vitória – ES.

33 Lucas Antonio de Morais Gomes Goiania – GO.

34 Jean Carlo Holz Cuiabá – MT.

35 Marcos Antonio Monteiro Ayres Campo Grande – MS.

36 Ronan Sassada Silva Belo Horizonte – MG.

37 Marcelo Ribeiro Costa Belém – PA.

38 Glauco Schorcht Rio de Janeiro – RJ.

39 José Moisés Costa Carbonell Porto Alegre – RS.

添付資料8：支援実施概要一覧
ブラジル国が受けた支援 時期 投入 投入 成果 課題 参照資料

短期専門家派遣 1978年度-2002年度 延べ12名派遣
平成15年までの国際協力等の歩み（警察庁長官官房国際課）：
http://www.npa.go.jp/kokusaikyoryoku/kyoryokujokyo/kokusaiayumi1.pdf

短期専門家派遣 2000年-

2名×2回 事業事前評価表：
http://gwweb.jica.go.jp/km/ProjDoc309.nsf/VIEWJCSearchX/11B7C6BE67
9A018E4925766D000D4B1C/$FILE/事前評価表.pdf
地域警察活動プロジェクト運営指導調査評価報告書
地域警察活動プロジェクト終了時調査評価報告書

国別特設研修・課題別研修（ブラジル公共公安コース） 2000-2003年

0.4億円（日本100％） 本邦研修員32名*（2007年終了時評価報告書では、24
名の記載）

・サンパウロ州における交番の導入、設置の促進
・（日本の交番の活動現状を実際に見学したことで）交番制度の意義・効果についての
理解や認識が向上

・交番運用や勤務員の活動が標準化されない→交番設置による改善効果が
限定的(各交番での活動内容やレベルに差異)

2012年12月19日付　ＪＩＣＡ中南米部資料
事業事前評価表（2004年）

地域警察活動プロジェクト（技プロ） 2005年1月-2008年3月

機材供与：2,997,481円
（48,628，83レアル）、その他
（在外強化事業費）：
32,393,304円（525,524，08レ
アル）（終了時評価時）

長期専門家*派遣：2名（計36ＭＭ）、
短期専門家**派遣：4名（計3.3ＭＭ）、
国別（CP）研修：10名（2005年2月27日-3月12日、警察
庁・警視庁・三重県警）、2005年10月27日-11月9日　11
名（警察庁、警視庁、石川県警）、2006年8月23日-9月6
日　10名（警察庁、警視庁、石川県警）計31名+集団型
国別研修　10名のサンパウロ州郡警察官=合計41名

・「地域警察活動推進のための専門委員会」（ワーキンググループ）の貢献→交番勤務
員向けの運用マニュアル（地域警察マニュアル（運用編、部外用）、指導要領の作成・
活用
・20カ所のパイロットBCSの警察官546名が地域警察活動の研修参加（終了時評価
時）：20箇所/85箇所（市全体）=23.5％
・73名のMultiplicador(士官クラス）（人材指導者）→Visita Tecnica(月に2-3回、BCSをモ
ニタリング)=巡視監督制度：SPP（警察活動を定量的・客観的に確認）の欠陥（交番活
動の質的なチェック不足）を補完
・日本モデルの適用・実践→地域コミュニティとの連携/社会共同活動→住民の信頼の
獲得
・警察養成機関のカリキュラム改善→長期的人材育成の体制づくり

・コミュニティによるBCS活動一部負担→サービスが住民の経済力次第、警察
活動の公平性
・言語の問題による情報共有不足
・BCSの管理者（大隊長、中隊長）のBCSのマネジメント/交番活動についての
理解不足→勤務員の意欲減退

地域警察活動プロジェクト運営指導調査評価報告書
地域警察活動プロジェクト終了時調査評価報告書

*長期専門家：徳田秀輝（2005/1/6-2006/7/6)、石井孝
（2006/9/15-2008/3/6）

上記のとおり、2つのアウトプットの達成（1．既存の交番制度における組織機能の強
化・改善、2．交番制度に関わる警察官の能力強化）←①効果的な本邦研修の活用、
②専門家の高い能力、③PMESPの高いオーナーシップ

・普及のメカニズム、普及の進捗のモニタリング・フィードバック体制の確立、普
及に向けての明確な計画の不在、中間管理職の理解不十分

同上、石井専門家業務完了報告書

*短期専門家：市村　和彦（2005年1月、1MM)、出宮　良
平（2006年3月、0.73MM)、Mr. Masahi Ota (2007年8月、
0.73MM)、Mr. Masayasu Hiratsuka(2007年2月、0.87MM)

地域警察活動プロジェクト終了時調査評価報告書

交番システムに基づく地域警察活動普及プロジェクト（技プロ）
2008年11月-2011年11
月

68,101千円（終了時評価時） 短期専門家派遣：6名*、研修員受入:69名（PRONASCI
対象地域の警察官31名、SENASP8名、PMESP30名）

・SENASPの予算の支援で、日本人専門家によるセミナーを8州+1地域実施
（PRONASCIの全州の66.66％）
・普及員向け研修（12回：PMESP普及員72名、11州からは313名、中米より51名）地方
警察官向けの研修（サンパウロ州）に遠隔教育採用（1,704名）
・区域の特徴に見合った地域住民との予防活動実施（福祉、レジャープロジェクト、教
育キャンペーン）
・プロジェクト予算：ブラジル負担＞日本負担

・各州が独自の軍警察を構成する自主性を有する→SENASPからの派遣シス
テムの設定不可、各州の公共保安政策決定者の地域警察活動導入に対する
自主性に影響
・資金不足による広報誌の発行停止
・研修による知識の限定的利用（25％多く活用、28.8％部分的、11.53％少しだ
け、1.92％何も活用していない）

交番システムに基づく地域警察活動普及プロジェクト終了時評価報告書
2011年本邦研修参加者リスト（ＪＩＣＡブラジル事務所）

*丸山　高一（2011/8/7-9/5) ・住民の信頼構築→住民からの通報の増加、犯罪の減少
・コンセギとの良好関係保持→資材提供、広報紙印刷・発行支援

・巡回連絡の活動目的・内容の理解不足
・簿冊の整理・保管の工夫の必要性
・広報紙のさらなる配布への工夫
・管内図の掲示

丸山専門家報告書

*渋谷　明美（2011/4/24-2011/5/21） ・犯罪発生状況に応じた集中的なパトロール、駐留警戒
・地域の実態に即した社会奉仕活動、交番独自のプロジェクト

・多様な地域住民からの要望・相談（例：インフラ整備）による勤務員への負担
・各交番長任せの管理目標の設定
・巡回連絡の取り組みの交番間の差
・州による交番システム導入への取り組みの差（人員、資金、交番運用要領の
制定等）
・警察学校への地域警察教育導入の必要性
・女性の更衣室の完全設備の必要性
・自転車によるパトロール時の着替に関する規定改訂

渋谷専門家報告書

*Mr. Masato Sono(2010/8/22-2010/9/18) 交番システムに基づく地域警察活動普及プロジェクト終了時評価報告書

*本田　直人（2010/6/13-2010/7/11） ・強い責任感の交番所長/地域にマッチした独自の社会奉仕活動実施→住民との信頼
関係構築
・工夫をこらした広報紙・情報提供紙の作成

・模範となる交番とそうでない交番との格差（管理者の軍警察・中隊幹部の交
番に対する認識の違いに起因？）
・巡回連絡：マンション/アパートに対する巡回連絡が低調

本田専門家報告書

*Mr. Hiroto Suzuki(2009/10/28-2009/11/28) 交番システムに基づく地域警察活動普及プロジェクト終了時評価報告書

*Mr.Hiroyuki Akabane (2009/6/21-2009/7/12) 交番システムに基づく地域警察活動普及プロジェクト終了時評価報告書

ブラジル国が実施した支援 時期 投入 投入 成果 課題 参照資料

国際地域警察普及員研修：中米5ヶ国より51名の警察官受け入れ 2008-2010年
ブラジル側予算 交番システムに基づく地域警察活動普及プロジェクト事前評価調査報告

書、終了時評価報告書
JICA 2010/12/6警察庁向け資料

中米（エルサルバドル、グアテマラ、コスタリカ）：第三国研修 2011年度

エルサルバドル：日本大使館寄付による移動交番、サンパウロ警察とのつながり
ホンジュラス/エルサルバドル：警察マニュアル作成

同上

中米（ホンジュラス、ニカラグア、グアテマラ、コスタリカ）：第三国研
修

2011-2013年度
合計120名受け入れ 同上

ホンジュラス、エルサルバドル、グアテマラ警察関係者がPMESPの
活動視察

2005年10月
同上

グアテマラで開催された市民警察セミナー（中米4か国参加）に
PMESP講師1名派遣

2006年1月-2007年6月
同上

グアテマラで開催された市民警察セミナー（中米4か国参加）に
PMESP講師3名＋プロジェクト長期専門家派遣

2007年3月
同上

ホンジュラスで開催された市民警察セミナー（ホンジュラス/ニカラグ
ア参加）にプロジェクト長期専門家派遣

2007年6月
同上

サンパウロで開催された地域警察国際セミナー（PMESP/ブラジル国
内他州PM/中米4か国参加）開催

2007年10月
同上

エルサルバドルに「地域警察マニュアル策定アドバイザー」として
PMESPから2名のブラジル人専門家派遣

2009年2月
同上

サンパウロで地域警察会議開催（PMESP/ABC/中米3か国） 2010年1月
同上

交番システムに基づく地域警察活動普及プロジェクトの研修に中米
諸国より約70名参加

2008-2011年
同上

ホンジュラスの警察代表団がサンパウロ州軍警察（警察学校、情報
収集センター、オペレーションセンター、地域の治安施設他含む）視
察

2011年10月

JICAブラジル事務所ホームページ

その他 時期 投入 投入 成果 課題 参照資料

SEMINARIO INTERNACIONAL “EXPERIENCIAS REGIONALES DE
POLICÍA COMUNITARIA” （ホンジュラス開催）：JICA地域警察セミ
ナー（ブラジルより4名出席）

2012年11月

州軍警察の人材育成（警察学校等のシステム、教官に
求められる事項等）の発表

121115ホンジュラス公電警察案件

添付資料 9 面談記録 渋谷明美専門家

1

ブラジル及び中米諸国における地域警察協力に係る情報収集・確認調査

面談記録

システム科学コンサルタンツ(株)

高吉 筆

山口 沙樹子

日時：2013 年 5 月 14 日（火）15:00-16:00

場所：埼玉県警察学校

面談者：渋谷 明美（警察学校教務係長）

現地派遣期間: 平成 23 年 4 月 24 日から同年 5 月 21 日 (「ブラジル国交番システムに

基づく地域警察活動普及プロジェクト」)

要約

【(できれば同一) 短期専門家の“定期的”な派遣が望ましい。これにより、各交番の活動

の進捗や成果のモニタリングを継続的に行っていくことが可能となる。また、警察学校の

教官および将来、地域警察活動を担う若手警察官への研修・指導は、長期的に有効な支援

策となるであろう。】

・複数の短期専門家の派遣では、何がどこまで変化したのかという進捗の度合いを確認す

ることが難しいので、できれば同じ専門家がある程度の期間チェックしていくような体制

を整えることが必要ではないか。また、(調査概略からの印象では) ブラジルの広大な国土

面積および各州が独自に地域警察活動を導入していることを考えると、これまでのような

支援の形が果たして引き続き有効であるかどうかについては検討の余地があるだろう。実

際、ブラジル全州の警察を回ってモニタリングしていくことは事実上不可能であることか

ら、交番の活動をモニタリングしていく役割・機能を担うレベルの人材や部署（日本では

「地域課」に相当）に研修を行うことも考えられる。

・本邦研修後、学んだことを活かせるポジションにいる人が研修を受講することが大切で

ある。

・巡回連絡は、住民に近づくという意味で、非常に重要で基本的な地域警察活動であり、

添付資料 9 面談記録 渋谷明美専門家

2

本邦研修でもブラジルにおける研修においても、巡回連絡の同行支援や、座学のみでなく

ロールプレイなどを通じた訓練を取り入れることが必要である。可能であれば、本邦研修

においては、日本の警察官の 24時間勤務に同行するようなことも含めてみてはどうか？（た

だし、受け入れ先との調整が難しいかもしれない）

・本邦研修と並行させながら、ブラジル国内での研修拠点の機能を果たすモデル交番を設

立し、そこで研修を実施していくことも考えられる（サンパウロが、研修の拠点になりう

る）。

・日本人の専門家派遣によって、教える側（警察学校の教官）の養成を行い、それによっ

て、カスケード式に地域警察活動に係る人材育成をはかることも、一つの案になるだろう。

・住民に近づく地域警察活動は、警察官個人の性格やコミュニケーションスキルに依存し

がちであるとする考え方もあるが、そのようなスキルは訓練や慣れによってある程向上さ

せることが出来るものである。

以上

添付資料 10 面談記録 石井孝専門家

1

ブラジル及び中米諸国における地域警察協力に係る情報収集・確認調査

面談記録

システム科学コンサルタンツ(株)

高吉 筆

山口 沙樹子

日時：2013 年 5 月 14 日（火）10:00-11:00

場所：神奈川県警察本部

面談者：石井 孝（生活安全部 少年育成課長）

現地派遣期間: 平成 18 年 9 月 15 日から平成 20 年 3 月 6 日 (「ブラジル国地域警察活

動プロジェクト」)

要約

【日本の交番のコンセプトは、「交番と交番勤務員と地域とのハーモニー」である。巡回連

絡を含む地域警察活動の実践手法を自分の目で見て体験する機会である本邦研修は、コミ

ュニティの人との距離をどのように縮めるのかを学ぶことに大変有効であり、研修参加者

のやる気の醸成にもつながる。ブラジル人の学習意欲、研修後の軍警察内での人員配置を

考慮すると(地域警察活動普及定着のための要職に就いている)、本邦研修の継続が望まれ

る。】

・石井氏は、前任の徳田専門家の後を引き継いで、2006 年 9 月～2008 年 3 月までの期間、

長期専門家としてプロジェクトフェーズ 1 の後半部分に携わった。フェーズ 1 の終了時期

頃、SENASP から、交番システムの全国展開を行いたい旨要請があり、各州に導入の意向

を確認し、最終的に 12 州になったという経緯がある。

・これまでの本邦研修においては、神奈川県警でも受け入れを行い、石井氏が秦野警察署

勤務の際の 2011 年 9 月、本邦研修生を受け入れたことがある。これまでの受け入れ経験か

ら、本邦研修は大変効果があると認識している。日本の交番のコンセプトは、「交番と交番

勤務員と地域とのハーモニー」であり、巡回連絡を含む地域警察活動の実践を自分の目で

見て体験することは、コミュニティの人との距離をどのように縮めるのかを学ぶことにと

って有効であり、研修参加者のやる気の醸成にもつながる。また、ブラジル軍警察組織の

メンタリティは、犯罪予防よりも住民対決型に偏りがちであり、犯罪予防の概念を知るに

添付資料 10 面談記録 石井孝専門家

2

も本邦研修の必要性があると考える。

・本邦研修のプログラム策定においては、事前に研修参加者からのニーズを取りまとめ、

研修内容に反映させている。これまでは、日本の交番および駐在所の概要説明と訪問（駐

在所の奥さんへのインタビューも含む）、パトロールと巡回連絡に関する説明（場合によっ

ては同行したケースもある？）などがプログラムに含まれていた。

・ブラジル全土での交番システム導入・定着の支援に関して、日本の警察には支援に必要

な人的リソースはそろっているが、国土の広大な面積と各州の異なるニーズを考えると、

全土をカバーするということは難しく、フォーカスを絞ることが必要である。「交番」とい

う箱モノが出来ても、それを正しく運用できるかどうかという課題が残るため、

multiplicador/promotor を活用して、確実に根付かせていくことが重要である。

・コミュニティの人との信頼関係の構築における社会福祉的活動はブラジル独自の取り組

みである。コミュニティの人たちが資金援助をするなどして、広報紙の印刷や交番を建設

するといったこともブラジルでは見られるが、公益性の観点で日本とは異なる。

・長期専門家としての任務を終え日本に帰国した今でも交流を続けているブラジルの州軍

警察官がおり、地域警察活動に関する計画の情報共有などを行っている。

・ブラジルは、今後日本の企業の進出が見込まれ、また在日ブラジル人の行き来も増加し

ていくであろう。在日ブラジル人の犯罪抑止および、ブラジル国内在住邦人保護の観点か

ら、ブラジル州軍警察への今後の支援は重要である。また、文化交流という観点、警察官

同士の学びの機会、さらに（過去の本邦研修時の態度を鑑みるに、ブラジル人警察官研修

生は学ぶことについて大変熱心で真面目である。）物見遊山にとどまらない研修の本来目的

達成の効果が確実に見込まれる。また、研修後の適切な人材配置という点でも、研修効果

の自立発展性が見られるなど、ブラジルへの支援は今後も両国にとって有益なものとなる

だろう。

添付資料 11 面談記録 丸山公一専門家

1

ブラジル及び中米諸国における地域警察協力に係る情報収集・確認調査

面談記録

システム科学コンサルタンツ(株)

高吉 筆

山口 沙樹子

日時：2013 年 5 月 13 日（月）13:30-15:00

場所：京都府下鴨警察署

面談者：京都府警部 丸山公一（京都府下鴨警察署生活安全課長）

現地派遣期間: 平成 23 年 8 月 7 日から同年 9 月 5 日 (「ブラジル国交番システムに基づ

く地域警察活動普及プロジェクト」)

要約

【地域警察活動のさらなる普及をはかるには、研修と現場での実地指導の繰り返しを通じ、

基本を地道に積み上げていく必要がある。また、CONSEG のようなコミュニティの住民と

の連携の場の強化が重要であるが、警察官とコミュニティ住民との協議だけでなく、活動

を実践するボランティア人材の育成が必要であり、コミュニティ住民の本邦研修参加も有

効である。】

・日本からの支援を手厚く受けていない現場において、どのように交番システムが普及さ

れているのか、または、されていくのか？という点に懸念を感じている。各交番によって

オペレーションの質にバラツキがあることが容易に想像されるからである。(滞在期間に限

りがあるため、短期専門家として指導にあたった交番以外の現場がどのような状況なのか

を見る機会がなかった。) 他方、着実に地域社会との連携による防犯活動を実践している

交番では、様々な社会福祉活動の取り組みが行われており、もしかしたら日本よりも優れ

た活動がなされていると言えるかもしれない。交番(警察)が、防犯の切り口として住民に対

する社会福祉活動に重点を置くというのはブラジル独自の発想であり、同国社会のニーズ

に合ったものである点は評価できる。

・中隊の大佐・少佐次第で、交番の活動がかなり異なってきており、これは交番長も認識

していることである(大佐・少佐クラスのやる気と取り組み姿勢に左右される。)

・本邦研修に参加した交番長は地域警察活動のイメージをつかみやすいが、そうでないと

添付資料 11 面談記録 丸山公一専門家

2

難しいのではないか。

・巡回連絡によって収集した情報の簿冊の管理・実態の把握は、治安改善のカギであり、

誰もが情報を共有・整理できるようにしておく必要がある。こういった基本的なことを研

修と実地指導の繰り返しによって地道に教えていくことが重要である。

・住民との強力な連携がベースとなっているピンドラマ駐在所は、まさに昔の日本の地域

警察活動である。

・警察官が、CONSEG など地域の人々と出会う場所や、コミュニティを巡回するという地

道な活動が地域警察活動には求められる。住民との協力無しに防犯活動は成り立たないか

らである。CONSEG は日本では防犯協会のようなものだと思うが、今後、CONSEG の活

動を強化していくことが必要である。ただ、警察官とコミュニティ住民との協議の場を設

けるだけでなく、ボランティアで実際に動く人（防犯推進員）の育成が必要である。そう

いった意味で、CONSEG のメンバーや CONSEG をコーディネートしている行政官などを

本邦研修に参加させることには意義があるだろう。本邦研修の中に、日本でのボランティ

アの働きについて見せる機会を含めるとよいのではないか。

・「重層的ネットワークの構築」（学校、銀行、コンビニなどとの連携）による犯罪抑止が

期待されているが、これは日本でも課題である。

・今後、ブラジルでは、オリンピックおよびワールドカップを控え、日本人旅行者が増加

することは間違いない。また、日本企業のさらなる進出も見込まれ、邦人保護の観点から

も、今後、日本がブラジルの地域警察活動に支援していくニーズは大きい。

以上

添付資料 12 警察庁長官官房国際課 面談記録

1

ブラジル及び中米諸国における地域警察協力に係る情報収集・確認調査

面談記録

日時：2013 年 5 月 22 日（水）10:30-12:00

場所：警察庁 特別会議室

出席者：警察庁長官官房国際課 星野吉宏 課長補佐・倉林秀起 氏、

JICA 中南米部南米課 木田克人氏、システム科学コンサルタンツ㈱ 山口沙樹子

標記調査の第一回現地調査の報告と、第二回現地調査への参団依頼のために警察

庁国際課担当者を訪問したもの。山口からの第 1 回現地調査の概要報告後、質疑

応答の概要は以下の通り。

 星野氏：各州で地域警察に関する独自の取り組みがかなり進んできており、それに必

要となる予算も充てられている様子が伺えるので、支援のニーズがどこまであるの

か？という印象を受ける。他方、インドネシアやフィリピンのケースと比べ、ブラジ

ルの警察官が日本の支援に対して、かなりリスペクトしている様子が明白である。ま

た、支援を効果的に生かしており、さらなる協力を求めている点も理解した。非常に

好感を持てる。

 木田氏：ブラジル側の明確なニーズ、支援を受けても引き続き学びたいという高い学

習意欲と謙虚な姿勢、本邦研修の有効性（現地調査報告の通り、帰国研修生がリオデ

ジャネイロ州およびミナスジェライス州で要職について地域警察活動に取り組んでい

る）、日本の協力を実施した州での殺人発生率の低下及び未実施州での増加の点から、

ブラジルへの継続支援の妥当性を理解いただきたい。

 山口：具体的な支援要請としては、巡回連絡に際し簿冊の保管方法や収集した情報の

管理・用い方などで、日本の警察官からの指導を受けたいという声が上がっている。

 木田氏：また、2014 年のサッカー・ワールドカップ、2016 年のリオデジャネイロ・オ

リンピックが控えているところ、ブラジル警察への支援実施による国内外への広報効

果は非常に高い。

 星野氏：個人的には十分理解できる。

 倉林氏：群馬県には日系 2 世ブラジル人のコミュニティがあり、その犯罪増加という

日本国内での問題があるが、ブラジルでの継続的な支援によって、間接的に日本にお

ける犯罪減への貢献も考えられる。

 星野氏：今後、警察庁からブラジルへの支援があるとすれば、おそらく前回の支援規

模（短期専門家の複数回派遣と本邦研修）が目途となるであろう。ただし、（報告にあ

った）渋谷専門家の意見のように、同一の短期専門家を定期的に派遣するとなると、

派遣元となる県警内の人員配置の問題が発生する。他方、個人的には、長期専門家の

派遣であれば人事配置上は問題が軽減されると考える。

添付資料 12 警察庁長官官房国際課 面談記録

2

 倉林氏：ブラジルが求めている支援は、交番の施設といった箱モノや機材の調達とい

ったものではない印象を受ける。

 星野氏：前フェーズにおいては、プロジェクト費用の一部をブラジル側が負担するな

ど、モノや経済的な支援は必要としていない。

 （もし支援をするとすれば、対象となる地域は今回の調査対象 5 州になるのか？との

星野氏の問いに対し）木田氏：5 州が有力な候補となる。質の向上が求められているサ

ンパウロ州、拡大・普及が求められるミナスジェライス州・リオデジャネイロ州、こ

れまで協力を実施していないが日系人が多く日本進出企業も多いパラナ州・日系企業

の進出が多いアマゾナス州、そして法務省国家公安局（ブラジリア連邦行政区）はそ

れぞれニーズが高い。仮に専門家を 2 名派遣することになれば、1 人はサンパウロで質

の向上、もう一人はブラジリアで全国への拡大普及に従事することが理想的。

 星野氏：警察庁から中米への直接的な支援というのは現時点では考えられないが、ブ

ラジルとの協力内容の中に、本邦研修への参加と言う形で中米を含めることは出来る

のではないかと考えている。

 星野氏：警察庁からの支援実施にあたってのポイントは、「日本の警察庁にとって具体

的なメリットがどこにあるのか？」にある。日本の支援による殺人率の低下への貢献、

日系企業進出にあたっての企業からの要望、日系社会との関係、ワールドカップやオ

リンピックを通じた広報効果や邦人保護といった協力の必要性は、これまでに上司に

説明・提示している。国際課国際協力室長までは、今年度中にブラジルへの支援を実

現したい、という意向を持っているが、上層部の承認、最終的に長官の確約が必要と

なる。組織の体制上、最上層部の承認を得るにあたっては、下から報告するだけでは

難しいのが実情。

 木田氏：第 2 回現地調査の最後の部分（7 月 20 日-28 日）で、警察庁からブラジルに、

可能であればホンジュラスにも渡航いただき、現場視察とワークショップでの発表を

是非ともお願いしたい。公用旅券の手配の関係上、渡航の最終的な決定を 6 月上・中

旬にする必要がある。

 星野氏：7 月 17 日から 25 日までの期間、フィリピンを対象とした本邦でのプログラ

ムマネージャー研修と重なっているが、調整がつくか内部で検討する。

 （警察庁からの派遣人数に関する星野氏からの問い合わせに対し）木田氏：国際課国

際協力室長、同課担当者、地域課の 3 名の派遣となるのであれば、前向きに検討・対

応する。

 以上

TALLER	REGIONAL	DE	POLICÍA	COMUNITARIA	
	
I. Objetivo:	Analizar	y	discutir	en	profundidad	el	sistema	de	Policía	Comunitaria	

en	Centroamérica	y	el	Caribe,	incluyendo	las	metodologías,	las	dificultades	y	
los	resultados.	

	
II. Período:	17‐19	de	julio	de	2013	(Llegada	a	San	Salvador:	día	16	/	Salida	de	San	

Salvador:	día	20).	
	
III. Lugar:	San	Salvador,	El	Salvador,	C.A.	
	
IV. Organizador:	Ministerio	de	Justicia	y	Seguridad	Pública	de	El	Salvador	(MJSP),	

Policía	Nacional	Civil	de	El	Salvador	(PNC),	Sistema	de	la	Integración	
Centroamericana	(SICA)	y	Agencia	de	Cooperación	Internacional	del	Japón	
(JICA).	

	
V. Grupo	objetivo:	Siguientes	personas	de	los	países	miembros	del	SICA	

(Guatemala,	Belice,	Honduras,	El	Salvador,	Nicaragua,	Costa	Rica,	Panamá	y	
República	Dominicana),	además	de	Brasil	como	invitado	especial:	

a. Una	persona	de	mando	medio	con	funciones	estratégicas	específicas	en	
materia	de	Policía	Comunitaria.	

b. Dos	personas	con	funciones	operativas	específicas	en	materia	de	Policía	
Comunitaria.	

c. Persona	de	JICA	encargada	del	sector	relacionado	con	el	tema.	
	

Programa	
No.	 Actividad	 Hora	

Día	1:	17	de	julio	
1	 Inscripción	de	participantes	 8:00	–	8:30	
2	 Acto	de	inauguración	 8:30	–	9:30	
3	 Receso	 9:30	–	10:00	
4	 Presentación	de	Policía	Comunitaria:	El	Salvador 10:00	–	10:30
5	 Presentación	de	Policía	Comunitaria:	Guatemala	 10:30	–	11:00
6	 Presentación	de	Policía	Comunitaria:	Belice	 11:00	–	11:30
7	 Presentación	de	Policía	Comunitaria:	Honduras 11:30	–	12:00
8	 Presentación	de	Policía	Comunitaria:	Nicaragua	 12:00	–	12:30
9	 Almuerzo	 12:30	–	13:30
10	 Presentación	de	Policía	Comunitaria:	Costa	Rica 13:30	–	14:00
11	 Presentación	de	Policía	Comunitaria:	Panamá	 14:00	–	14:30
12	 Presentación	de	Policía	Comunitaria:	República	Dominicana	 14:30	–	15:00
13	 Presentación	de	Policía	Comunitaria:	Brasil 15:00	–	15:30

添付資料 13 エルサルバドルでの地域警察ワークショッププログラム

14	 Receso 15:30	–	16:00
15	 Presentación	de	estudio	de	la	Casa	Matriz	de	JICA	 16:00	–	16:30
16	 Discusión	sobre	posibles	líneas	cooperación	de	parte	de	JICA	 16:30	–	17:00
17	 Síntesis	del	día	1	 17:00	–	17:30
18	 Tour	por	San	Salvador	 18:00	–	20:00
19	 Cena	de	Bienvenida	de	parte	del	Director	General	de	la	PNC	 20:00	–	21:00

Día	2:	18	de	julio
20	 Conformación	de	grupos	de	trabajo	(5	en	total)	 8:00	–	8:15	
21	 Presentación	de	método	para	sesiones	grupales	(3	en	total)	 8:15	–	8:30	

22	 Sesión	grupal	#1:	Disposiciones	metodológicas de	Policía	
Comunitaria	

8:30	–	10:00	

23	 Receso 10:00	–	10:30
24	 Sesión	grupal	#2:	Casos	exitosos	de	Policía	Comunitaria	 10:30	–	12:00
25	 Almuerzo	 12:00	–	13:00
26	 Salida	a	visita	de	campo 13:00	–	14:00
27	 Visita	de	campo	en	San	Vicente:	Presentación	de	experiencia 14:00	–	16:00
28	 Tour	por	San	Vicente	 16:00	–	19:00
29	 Regreso	de	visita	de	campo 19:00	–	20:00

Día	3:	19	de	julio
30	 Sesión	grupal	#3:	Dificultades	para	la	Policía	Comunitaria	 8:00	–	9:30	
31	 Receso	 9:30	–	10:00	
32	 Presentaciones	de	grupos	de	trabajo	(30	min.	por	grupo)	 10:00	–	12:30
33	 Almuerzo	 12:30	–	13:30
34	 Salida	a	visita	de	campo	 13:30	–	14:00

35	 Visita	de	campo	en	Ciudad	Delgado:	Presentación	de	
experiencia	

14:00	–	16:00

36	 Regreso	de	visita	de campo 16:00	–	16:30
37	 Síntesis	de	los	días	2	y	3	 16:30	–	17:30
38	 Acto	de	clausura	 18:00	–	18:30

Aspectos	a	examinar	sobre	las	experiencias	de	cada	país	

	
	
Puntos	complementarios:	
	

1. Para	la	conducción	de	las	sesiones	grupales	se	conformarán	5	grupos	de	
trabajo	con	todas	las	personas	participantes,	los	cuales	discutirán	los	
siguientes	temas	en	tres	momentos:	

a. Recomendaciones	sobre	las	“Disposiciones	metodológicas	de	Policía	
Comunitaria”	(Sesión	grupal	#1)	

b. Análisis	de	elementos	comunes	a	los	“Casos	exitosos	de	Policía	
Comunitaria”	(Sesión	grupal	#2)	

No.	 Aspecto	
general	 Aspecto	específico	 Resultado	esperado	

1	

Disposiciones	
metodológicas	
de	Policía	
Comunitaria	

1)	Herramientas	y	documentos	
institucionales	(leyes,	políticas,	planes,	
manuales,	etc.)	
2)	Descripción	del	ejercicio	de	
planificación	(proceso	y	producto)	
3)	Descripción	del	ejercicio	de	ejecución	
(características	del	recurso	humano	y	
material,	asignación	y	distribución	de	
recursos,	etc.)	
4)	Descripción	del	ejercicio	de	
supervisión	y	evaluación	(proceso,	
mecanismos	e	instrumentos,	productos	
e	informes,	etc.)	

a)	Recomendaciones	
sobre	las	“Disposiciones	
metodológicas	de	Policía	
Comunitaria”	

2	
Casos	exitosos	
de	Policía	
Comunitaria	

1)	Medidas	y	acciones	de	inserción	y	
acercamiento	comunitario	
2)	Promoción	de	la	aceptación	y	manejo	
de	la	renuencia	de	las	comunidades	
hacia	el	trabajo	de	Policía	Comunitaria	
3)	Estrategias	de	relacionamiento	con	
las	autoridades	político‐administrativas
4)	Comportamiento	de	la	inseguridad	
objetiva	y	subjetiva	

b)	Análisis	de	
elementos	comunes	a	
los	“Casos	exitosos	de	
Policía	Comunitaria”	

3	
Dificultades	
para	la	Policía	
Comunitaria	

1)	Resistencias	internas	(institucionales	
y	personales)	
2)	Resistencias	externas	(comunitarias)
3)	Idoneidad	y	suficiencia	en	los	
recursos	(humanos	y	materiales)	

c)	Estrategias	de	
solución	a	las	
“Dificultades	para	la	
Policía	Comunitaria”	más	
importantes	

c. Estrategias	de	solución	a	las	“Dificultades	para	la	Policía	Comunitaria”	
más	importantes	(Sesión	grupal	#3)	

2. Las	visitas	de	campo	incluirán	conversaciones	con	jefes	policiales	y	patrulleros,	
autoridades	locales	y	comunidades,	entre	otros	actores,	y	se	desarrollarán	en	
los	siguientes	lugares:	

a. San	Vicente	(Día	2)	
b. Ciudad	Delgado	(Día	3)	

1

Avance de la Implementación
de la Filosofía de Policía Comunitaria

PNC, El Salvador

Julio 2013

Antecedentes de la Filosofía de Policía
Comunitaria en la PNC

yamaguchi
タイプライターテキスト
添付資料14_1　エルサルバドルでの地域警察ワークショップ（エルサルバドル）

2

Nacimiento de la PNC de El Salvador:

Acuerdos de Paz
1992

Desmovilización de ambos bandos en conflicto
Cuerpos de Seguridad y FMLN

Reforma constitucional: Separación Defensa Nacional
y Seguridad Pública

Creación de la PNC
Responsable de la Prevención

y la Represión

Formación académica y técnica para los nuevos policías

Creación de la ANSP

Actuación policial con apego a los Derechos Humanos, de
naturaleza civil, democrática y al servicio de la comunidad

Proceso Histórico de la Filosofía de Policía
Comunitaria (FPC) en El Salvador:

 Formación del Departamento de Relaciones con la Comunidad en

1994, División de Seguridad pública (DSP).

 Plan de Prevención Delincuencial P.P.D. en 1995 (conocimiento de la

realidad, sectorización, plan de patrullaje).

 Conformación de las Patrulla de Intervención Policial Comunitarias

(PIPCOM). Dichas patrullas carecían del componente comunitario.

3

Antecedentes de la Filosofía de Policía
Comunitaria en la PNC:

Años 2007 ‐2008:

 Durante estos años se realizaron consultas a diferentes Jefes Policiales,
Oficiales y personal básico con experiencia en esfuerzos anteriores.

Años 2009 al 2012:

 En este periodo se elaboraron y se aprobaron diferentes documentos que han
servido para la sistematización de la Filosofía de Policía Comunitaria (FPC).

 Se consolidan los apoyos con Agencias de Cooperación Internacional (JICA,
USAID , AECID y otras).

 Dinamización de la implementación de la FPC

Durante todo este proceso se ha contado con el apoyo y acompañamiento de la
ANSP.

Es una concepción del deber ser de una Policía en un país
democrático, en la cual se genera una relación efectiva con la
población, potenciando la participación de la comunidad en la
identificación, priorización, prevención y resolución de
problemas que le afectan, contribuyendo a mejorar su calidad
de vida.

Definición

4

Características

1. Que la Policía sea en su residencia y en su lugar de trabajo
parte de la comunidad.

2. Todo personal policial debe ser socio estratégico de la
comunidad.

3. La Policía comunitaria crea vínculos cotidianos y sistemáticos.
4. La Policía Comunitaria se entenderá como una filosofía de

trabajo y, por tanto, no puede ser reducida a un programa o
proyecto.

5. La PNC no puede compartimentar el trabajo de Policía
Comunitaria y ordenar que sólo algunos de sus departamentos
funcionen bajo esta filosofía, mientras que otros no.

6. La filosofía de Policía Comunitaria requiere de un necesario
ejercicio de coherencia institucional, que exige el
convencimiento y compromiso de todos los actores, a todos los
niveles.

Principales Instrumentos creados
de la Filosofía de Policía
Comunitaria para la
Implementación en la PNC .

5

Principales instrumentos creados para la Filosofía de Policía
Comunitaria en El Salvador.

1. Plan Estratégico Institucional (PEI).

2. Plan de Implementación de la Filosofía de Policía Comunitaria a
nivel nacional (2010 ‐ 2014),

3. Plan de Formación (PNC – ANSP), para capacitar en la Filosofía de
Policía Comunitaria a Nivel Nacional.

4. Manual de Formación de Policía Comunitaria de El Salvador.

5. Planes de Lecciones Curso de Filosofía de Policía Comunitaria,
aprobado por el Consejo Académico ANSP .

Principales instrumentos creados para la Filosofía de Policía
Comunitaria en El Salvador.

6. Guías metodológicas para elaborar diagnósticos y administración de
fichas de control por lugares de habitación, establecimientos
comerciales, evaluación de factores de riesgo y de protección por
inmueble, cartilla de aproximación y herramientas científicas con la
Universidad Tecnológica.

7. Guía de encuesta de Línea Base para medir la percepción ciudadana.

8. Sistema de Prevención delincuencial.

9. Orden de Operaciones para implementar la FPC en 26
subdelegaciones.

10. Ampliación de la Orden de Operaciones para la creación de las Bases
de Policía Comunitaria (BPC).

6

Principales instrumentos creados para la Filosofía de Policía
Comunitaria en El Salvador.

11. Documento de seguimiento operativo de Implementación de la FPC.

12. Elaboración de Informes Técnicos Ejecutivos sobre la Implementación
de la Filosofía de Policía Comunitaria.

13. Directiva para visitas técnicas de tomadores de decisión a efectos
evaluar avance en la implementación de la FPC.

14. Directiva de capacitación para Oficiales Ejecutivos y Superiores de las
Regiones.

15. Convenio UTEC‐PNC

16. Investigación de construcción, diseño y validez de instrumentos de
medición de factores psicosociales de violencia juvenil.

17. Convenios con las Cooperaciones JICA y CHECCHI.

Estos instrumentos permiten la sistematización del modelo, que
garantiza la universalización en toda la institución policial.

Avances en
Capacitación sobre Filosofía de
Policía Comunitaria en el ámbito

nacional.

7

CONSOLIDADO	DE	PERSONAL	POLICIAL	Y	ADMINISTRATIVO,	
CAPACITADO	EN	FILOSOFÍA	DE	POLICÍA	COMUNITARIA,	

PLANTILLA	27,881

18,311
66%

9,570
34%

CAPACITADOS

NO CAPACITADOS

PLANTILLA

PERSONAL POLICIAL = 22,045
ADMINISTRATIVOS = 5,836
TOTAL = 27881

UNIDAD DE POLICÍA COMUNITARIA, SRCC
PLANTILLA ACTUALIZADA CON DATOS PROPORCIONADOS POR DIVISIÓN DE PERSONAL

ACTUALIZADO HASTA EL 15 DE JULIO
DE 2013 UNIDAD DE POLICÍA
COMUNITARIA, SRCC

16251

2060

5794

3776

PERSONAL POLICIAL PERSONAL ADMINISTRATIVO

CAPACITADOS

NO CAPACITADOS

PLANTILLA 22,045

CUADRO	COMPARATIVO	DE	PERSONAL	
CAPACITADO	EN	FPC

PLANTILLA 5,836

ACTUALIZADO HASTA EL 15 DE JULIO
DE 2013 UNIDAD DE POLICÍA
COMUNITARIA, SRCC

8

DETALLE	DE	CAPACITADOS	REGIONES,	
SUBDIRECIONES	Y	ANSP

METROPOLITANA
4,580,
25%

ORIENTAL
2,887
16%REGIÓN CENTRAL,

2,734
15%

OCCIDENTAL
2,413
13%

PARACENTRAL,
2,086
11%

DIRECCIÓN
94
1%

SUBDIRECCIONES,
3,503
19%

ANSP
14
0%

TOTAL 18,311

ACTUALIZADO HASTA EL 15 DE JULIO
DE 2013 UNIDAD DE POLICÍA
COMUNITARIA, SRCC

DETALLE	DEL	TOTAL	DE		CAPACITADOS	
POR	CATEGORÍAS

12, 0%

2, 0%
37, 0%

122, 1%

198, 1%

524, 3%

1201
7%

14155
77%

2060
11%

COMISIONADO

SUBCOMISIONADO

INSP JEFES

INSPECT

SUB INSP

SGTOS

CABOS

AGENTES

ADMVOS

,
TOTAL
18,311

ACTUALIZADO HASTA EL 15 DE JULIO
DE 2013 UNIDAD DE POLICÍA
COMUNITARIA, SRCC

9

PERSONAL	CAPACITADO	A	NIVEL	NACIONAL

2009
306
2%

2010
76

0.4%
2011
8021
44%

2012
7,305
40%

2013
2,603
14%

TOTAL 18,311

ACTUALIZADO HASTA EL 15 DE JULIO
DE 2013 UNIDAD DE POLICÍA
COMUNITARIA, SRCC

Logros Obtenidos en la Implementación
de la F.P.C.

10

Logros alcanzados :

1. Formación de todos los oficiales de la

escala Ejecutiva y Superior destacados

en las Regiones territoriales.

2. Existencia evidente de experiencias

exitosas.

3. Avances en el Cambio de actitud del

personal policial de pasar de un modelo

de trabajo tradicional a uno integral

(preventivo‐represivo)

4. Compromiso en la implementación de

la filosofía de policía comunitaria por

parte de la Dirección General y sus

mandos estratégicos.

Logros alcanzados :

5. Doctrina propia de Policía Comunitaria desarrollada en

documentos institucionales administrativo,

académicos y técnicos.

6. La cooperación internacional esta siendo

aprovechada para el desarrollo de la FPC, bajo una

sola línea institucional.

7. Aumento de la confianza de la población en el

trabajo policial

11

8. Inserción de la PNC en los centros

educativos para desarrollar actividades de

prevención.

9. Toma de liderazgo de las patrullas

asignadas a los sectores, en los procesos de

organización comunitaria.

10. Reducción significativa de la incidencia

delictiva en aquellos lugares donde se ha

desarrollado la implementación de FPC.

10. Creación de los comités municipales y

locales de prevención de la violencia.

Logros alcanzados :

Dependencias con experiencias exitosas
de Filosofía de Policía Comunitaria

Leyenda:

Sonsonate (Sonsonate y Nahuizalco)
La Libertad (Colón y Quezaltepeque)
San Salvador (Ciudad Delgado)
Cabañas (Sensuntepeque)
San Vicente (San Vicente)
Usulután (Puerto el Triunfo y Ozatlán)
La Unión (La Unión) Dependencias con mediano avance

Desarrollo en todas las dependencias policiales del Departamento

Dependencias con mayor avance

12

Experiencias Exitosas en la
Implementación de la F.P.C.

Experiencias Exitosas:

1. Liderazgo de las patrullara en la restructuración e integración de
Asociaciones de Desarrollo Comunal (ADESCO), en los lugares donde
se implementa la FPC.

2. Integración de la PNC en los gabinetes móviles (importante trabajo de
la PNC).

3. Elaboración de diagnósticos locales con participación ciudadana.

4. Identificación de factores de riesgo y eliminación de los mismos, tales
como: iluminación de zonas oscuras y de transito de personas, borrado
de grafitis en zonas de pandillas, cierre de establecimientos de venta
de bebidas embriagantes ilegales, cierre de basureros, etc.

5. Elaboración conjunta de Planes Estratégicos y Operativos en
prevención municipal (PNC-Alcaldías-CMPVD).

13

Experiencias Exitosas:
6. El regreso de personas a recuperar sus viviendas, las que habían

dejado abandonadas por temor a la delincuencia.

7. Captura de peligrosos delincuentes como resultado de buena
comunicación con las comunidades

8. La organización de actividades de prevención con los jóvenes y las
comunidades lideradas por la patrullas, en sus sectores de
responsabilidad.

9. Conformación de equipos de trabajo de personal policial y del CAM en
los municipios.

10.Asignación de espacios físicos a las patrullas por parte de las
comunidades, en sus sectores de responsabilidad.

11.Elaboración de proyectos de desarrollo humano junto con las
comunidades.

12.Formación del personal del CAM en varios departamentos.

13.Formación de personal de Empresas Privadas de Seguridad.

Programas con Centros Educativos (Plan Escuela Segura)

14

Eliminación de factores de riesgo comunidad y policía

Reuniones comunidad y policía para la identificación y
resolución de problemas.

15

Implementación de la FPC en Subdelegación San Vicente

REUNIÓN CON LA COMUNIDAD JIBOA :

Asignación de personal Policial
al sector en la Comunidad.

La comunidad en asocio con la
Policía, proporciona el
arrendamiento de local para la
estadía de los policías asignados.

Implementación de la FPC en Zacatecoluca

La implementación de la
Filosofía de Policía
Comunitaria, en Zacatecoluca
han asignado personal a tres
sectores.

Reunión con la Comunidad del
Cantón Penitente Abajo para
propiciar la organización
comunitaria.

16

Eliminación de factores de riesgo en el área urbana.

El Personal Policial del sector,
en coordinación con el
personal de un colegio,
trabajan en la eliminación de
la maleza de un predio baldío
para evitar el cometimiento de
hechos delictivos.

Inauguración Base de Policía Comunitaria La Unión

17

Patrullajes preventivos de acercamiento con la
comunidades.

Desafíos y Oportunidades en la
Implementación de la F.P.C.

18

Desafíos y oportunidades:
1. Consolidar la autoridad del mando territorial,

sobre toda la fuerza policial presente en su

circunscripción de responsabilidad.

2. Dinamizar el liderazgo de las Jefaturas en todos

los niveles, que está vinculado al cambio de

actitud.

3. Sistematizar la participación de la comunidad

como política institucional y línea de trabajo

policial.

4. Consolidar la identificación de los policías con los

miembros de la comunidad (estabilidad laboral).

5. Abordar la seguridad ciudadana en los municipios

libres de violencia.

Desafíos y oportunidades:
6. Consolidar el esfuerzo central y local en función de buscar solución a

la problemática de la comunidad.

7. Aprovechamiento del tejido social en las comunidades para la
implementación de la FPC.

8. Sistematización de la formación de la jefaturas y personal de las
especialidades y subespecialidades quienes serán los responsables de
introducir la FPC.

9. Impulsar el modelo en todo el territorio nacional al menor plazo
posible.

10. Lograr mayor estabilidad en los centros de trabajos.

11. Consolidar la elaboración de metodología, procedimiento basados
en policía comunitaria para las especialidades.

12. Formación de las jefaturas a nivel Central (Dirección, Subdirección,
Divisiones, unidades, entre otras).

19

Paradigmas Superados

1. El o la policía no cambia de actitud.

2. La comunidad no confía y teme hablar con la policía.

3. El policía no debe participar en la prevención social
de la violencia.

4. La policía no contribuye en la organización
comunitaria.

5. Las autoridades municipales no les interesa la
seguridad.

6. La policía comunitaria es una especialidad.

7. La policía comunitaria es blanda y permisiva.

8. La comunidad representa un peligro para la policía.

¡Cambiando actitudes policiales a través de
la Filosofía de Policía Comunitaria!.-

1

COMMUNITY POLICING IN BELIZE
By Christoper Noble, Allison Mclaughlin and Reymundo Reyes

PRESENTATION LAYOUT

 INTRODUCTION
 AIM
 DEFINING COMMUNITY POLICING
 COMMUNITY POLICING INITIATIVES IN

BELIZE
 THE WAY FORWARD
 CONCLUSION

yamaguchi
タイプライターテキスト
添付資料14_2　エルサルバドルでの地域警察ワークショップ（ベリーズ）

2

BELIZE
Area: 8.867 sq miles
Population: 320,000 app.
Language: Official English,
Others: Spanish, Mayan, Garifuna

and Creole
Currency: BZ $2 to US $1
Temp: Average 80F year round
Government: Stable Democratically

elected parliamentary
government

Barrier Reef: Second Largest in the
world (185) long.

Six Districts, Seven Towns, Two
Cities, Numerous villages and Cayes
Diverse Culture and Ethnicity
Four Major Highways

 The Belize Police Department formally the
British Honduras Police Force was
established in 1886 and its present
strength is 1,206. This Department is
under the portfolio of the Ministry of
National Security.

 OUR MISSION STATEMENT IS:-
“The Police and Community working in

Partnership for a Safer Belize.”

3

AIM

 The aim of introducing community based
policing is to embark on shifting from the
traditional reactive, paramilitary style of policing,

 to a more proactive, service oriented method of
policing which will enable the Belize Police to
assist citizens in creating a safe, secure and
confident communities with low levels of crime,
fear and disorder;

 and high levels of trust in the criminal justice
system,

AIM Cont’d…

 where communities support the efforts of
the police and involve each other in
various activities such as addressing the
causes of crime and;

 where the police response to crime will be
viewed in a more caring and professional
manner.

4

SO WHAT IS COMMUNITY
POLICING ?

 The concept of community policing can be
traced back to the early nineteenth century
when Sir Robert Peel (1829) enunciated the
policing principle: “to maintain at all times a
relationship with the public that gives
reality to the historic tradition that the
police are the public and the public are the
police;

 the police being only members of the public who
are paid to give full-time attention to duties
which are incumbent on every citizen, in the
interest of community welfare and existence”.

 Community Policing is therefore, in
essence, a collaboration between the
police and the community that seeks to
identify and solve community problems.
In this way, the police are no longer the
sole guardians of law and order. All
members of the community become active
allies in the effort to improve the safety
and quality of life in the various
communities.

5

Principles of Community Policing

 Trust
 Accountability
 Change
 Vision
 Partnerships
 Empowerment
 Problem Solving
 Leadership
 Equality
 Service

COMMUNITY POLICING IN
BELIZE…THE WAY FOWARD

 The Belize Police Department embarked
on a five year Action Plan in the year 2000
and consist of five objectives.

 Two of the objectives focuses on
Community Policing and they are:

6

THE WAY FORWARD…

 To improve effectiveness of
preventative patrolling, to reduce
crime in the streets and other Public Place

and ;
 To improve the overall quality of Police

service to the Community with a view to
securing more positive support and
cooperation from the public in the fight
against crime.

 The Community Policing Concept was
started by the Belize Police Department in
1991, and focused only in Belize City.

7

 As the population of the country grew, and the
growth of crimes increase; the types of crime
became more sophisticated and wide spread
hence the administration saw the need to
establish a Community Policing Desk to focus on
Community Policing at a national level.

 This has had the full support of the Ministry of
National Security and the Government of Belize

COMMUNITY POLICING
PROGRAMMES

Police Youth Service Corp (PYSC)
 Established in 1994 in Belize City has now been

established nationally. It caters to youths
between ages 8 thru 17 years and is governed
by a code of discipline.

 PYSC has its own MISSION, GOALS AND
OBJECTIVES, its constitution and Bye-laws.

 A Grand total of 851 active Police Youth
Cadets Country wide.

8

ZONE BEAT LIAISON OFFICERS

 Zone Beat Liaison Officers Programs
established in 1991 in Belize City has now
been established nationally. The purpose is to
enhance community relations and law
enforcement through Pro-Active policing.

ZBLO’S work in specific zone, and have the
following responsibilities.

1. Home /Business Visits
2. Regular Visits to Elderly and Shut-In
3. Visit to Schools (Truancy etc.)

G.R.E.A.T Program

 Objective: - To educate students/youths
on various law subjects; the consequences
of their actions with a view that they
would be deterred from violating the laws
and enhancing a
better relations with

students and teachers.

9

Neighborhood Watch:

 The establishment of neighborhood watch
groups is up and running. It is formed upon
request from certain sectors of the community
with the support of the local Police.

 There have been an increase in neighborhood
watch committee all over

 Belize.

“DO THE RIGHT THING”
PROGRAM

 This program was officially launched in
February 2006. It recognizes and rewards
selected high school students from each
district on a monthly basis for their
positive accomplishments, behaviour and
good deeds.

10

THE PEOPLE,S COALITION
COMMITTEE

 The purpose of the People’s Coalition Committee
is to empower the community to work in
partnership with law enforcement, to assist in
identifying problems in their zone/districts and
put forward ideas and recommendation on how
the Police and the community can best deal with
it.

 At present, there are 7 Committees throughout
Belize although some are more active than
others like the one in San Ignacio and Orange
walk Town

LESSON LEARNED

 The Belize Police Dept. recognizes that
continued success must include forging
meaningful partnerships with the public,
and as such our Action Plans reflect that
commitment, by incorporating more
community related programs that will be
geared towards our youths at risk and for
the development of better communities!

11

 Having realized this, we have incorporated
the subject of Community Policing in our
curriculum at the National Police Training
Academy, and every effort to have each
police trained in Community Oriented
Policing is our target!!

SOME CHALLENGES

Think about how hard it is to change
yourself and you will understand how
hard it is to change others.

Anonymous
 Organizational Transformation
 Cultural Impediments
 Resources for interventions to maintain

Sustainability
 Networking/Collaboration to avoid

duplicity

12

1

Policía Comunitaria en Honduras

Policía Comunitaria en Honduras

El proyecto “Capacitación de los Miembros de la
Policía Nacional en la Filosofía de Policía
Comunitaria según Modelo Japonés”.

Aprobado en el año 2008 funcionando a partir
de enero de 2009 con un tiempo de ejecución de
3 años, finalizando en diciembre de 2011. Con
una extensión de un año.
Fue aprobada una segunda fase, que inicia el
presente año hasta 2015.

Antecedentes

yamaguchi
タイプライターテキスト
添付資料14_3　エルサルバドルでの地域警察ワークショップ（ホンジュラス）

2

Policía Comunitaria en Honduras

•Establecimiento de dos Estaciones de Policía
Comunitaria pilotos en Tegucigalpa y SPS.

•Asesoramiento de expertos brasileños.

•Envió de oficiales de la PN a capacitarse a
Brasil.

•Capacitación de Jefes Departamentales y
Metropolitanos en la filosofía de Pol. Com.

Componentes del Proyecto

Ejecución del Proyecto

Establecimiento de las Estaciones pilotos

‐ Flor del Campo Tegucigalpa

3

Ejecución del Proyecto

‐ Rio Blanco San Pedro Sula

Manual de Policía Comunitaria

Plan de capacitaciones para capacitar
policías.

Distrito Policial Comunitario

Logros del Proyecto

4

“Asistencia para las Actividades de
Policía Comunitaria según Modelo
Japonés Fase II “

Objetivos
La consolidación de un modelo de servicio
policial.

Difusión de la filosofía de Policía Comunitaria

a nivel nacional.

Segunda Fase del Proyecto

Capacitación de la Policía a nivel nacional,
para la expansión de la filosofía de policía
comunitaria.

Implementación del Programa Municipios
mas Seguros.

Unificar las iniciativas de cooperación en el
tema de policía comunitaria.

Desafíos

5

 Revisión y mejora del manual de Policía
Comunitaria y el Plan de capacitaciones.

Reformas a la curricula de formación de
oficiales y policías.

Proceso de reforma institucional.

La mejora continua en el servicio policial.

Tareas

Muchas Gracias

1

Policía Nacional
de Nicaragua

HONOR,

SEGURIDAD,

SERVICIO…

Junio 2013

Modelo Policial Nicaraguense

Modelo de responsabilidad compartida
Preventivo – Comunitario - Proactivo

 Surgida de las entrañas del
Pueblo.
 Antítesis de la Guardia

Nacional.
 Inspirada en la entrega sin

límites.
 Tejida con enormes dosis de

sacrificio y de compromiso

yamaguchi
タイプライターテキスト
添付資料14_4　エルサルバドルでの地域警察ワークショップ（ニカラグア）

2

Gobiernos Neoliberales
(1990 – 2006)

Deterioro de la seguridad ciudadana en Nicaragua,
¿porque?:

 Aumento de la pobreza extrema (entre 1990 y 2006) y
abandono de Programas Sociales ampliaron la brecha de la
exclusión social y desigualdad social, incrementando la
cantidad y la peligrosidad de la delincuencia.

 Privatización de educación y salud, expuso a la niñez,
adolescencia y juventud en condiciones de vulnerabilidad
social.

 Incremento, explotación sexual y comercial en jóvenes y
adolescentes.

 Narcotráfico y proliferación de expendios de drogas en
los barrios y ciudades del país.

Aplicación de programas de ajuste estructural, fuerza de
la Policía Nacional, reducida de 8,000 a 6,000 policías.

ANTECEDENTES

Gobiernos Neoliberales
(1990 – 2006)

Fuerza policial, decreció en 5% anual.

Presupuesto no cubría inversión para el
desarrollo y consolidación de la Policía
Nacional, afectando la calidad de los
servicios policiales a la ciudadanía.

ANTECEDENTES

3

MODELO
POLICIAL

NICARAGUENSE

Preventivo

Proactivo

Comunitario

I
n
c
l
u
s
i
ó
n

I
n
t
e
g
r
a
c
i
ó
n

C
o
m
p
a
r
t
i
r

R
e
v
i
s
i
ó
n

A
j
u
s
t
e
s

Con los componentes de:

Respons
abilidad

comparti
da

Restituci
ón de

derechos

Identific
ación y

solución
de

problem
as desde el
territorio

Rescate
de

valores

Fortaleci
miento

de
capacida

des

Program
as

sociales

Prevención

Policial

Prevención

Comunitaria

Prevención

Estatal

Con el
propósito de

obtener

Donde el punto de
partida y de llegada

debe ser

Aplicando
los 11

métodos de
trabajo

6
puntos

Patrullaje
Por y con
Objetivo

Preparaci
ón

Continua

Actuación
Policial
(CTB)

Administ
ración
horariaDiversific

ación
patrullaje

Comunica
ción

Coordina
ción

Centro de
informaci

on

Gerencia
Personal

Admón.
Recursos
Materiale

s

• 76.7 % Son Faltas y
Delitos Menores.

• 5.9 % Son Delitos de Alta
Peligrosidad

Fuente: Policía Nacional de Nicaragua

8.2 7.9 6.9 5.9

2009 2010 2011 Oct-12

4

TASAS DE HOMICIDIO EN CENTROAMÉRICA
POR CADA 100,000 HABITANTES 2012

8.8 (Tasa mundial - OMS)
26 (Tasa Latinoamérica - PNUD)

Fuente: Comisión de Jefes y Jefas de Policía de México, Centroamérica, el Caribe y Colombia

10 11
18

30
34

84

Costa Rica Nicaragua Panamá El Salvador Guatemala Honduras

Sistema de
atención de
Jóvenes en
alto riesgo

social.

Sistema de
atención a
victimas de

violencia
intrafamiliar

y sexual.

Sistema de
educación

policial,
haciendo
énfasis en
un proceso

de
enseñanza -
aprendizaje

.

Creación de
las agendas

locales y
comités de
prevención
social del

delito.

Trabajando estrechamente con
los consejos de la Familia, la

Comunidad y la Vida.

5

1. Acercar el servicio y mejorar la atención a las mujeres que sufren de
Violencia Intrafamiliar

2. Implementar acciones preventivas y de enfrentamiento, que fortalezcan
la construcción de una Nicaragua libre de drogas.

3. Incrementar las acciones policiales y estrategias de sensibilización para
la prevención y disminución de los accidentes de tránsito con víctimas
mortales

4. Fortalecer la prevención de cara a la convivencia social.

5. Una de las principales demandas de las familias nicaragüenses, nos
hacen, es “más patrullaje”.

6. Continuar desarrollando operaciones para garantizar la seguridad en el
campo

7. Mejorar los servicios policiales y la calidad de la atención a las personas
que llegan a las delegaciones policiales

1

INDICADOR CANTIDAD

Población total del País 4 563 538

Población menor de 15 años: 1 142 065

Población mayor de 60 años: 420 775

Tasa global de fecundidad (2009): 1,95

Tasa bruta de mortalidad (2009): 3,40

Tasa de mortalidad infantil (2009): 8,84

Extensión territorial en Km²: 51 100

Densidad de población: 140,71

yamaguchi
タイプライターテキスト

yamaguchi
タイプライターテキスト

yamaguchi
タイプライターテキスト

yamaguchi
タイプライターテキスト

yamaguchi
タイプライターテキスト

yamaguchi
タイプライターテキスト

yamaguchi
タイプライターテキスト

yamaguchi
タイプライターテキスト

yamaguchi
タイプライターテキスト
添付資料14_5　エルサルバドルでの地域警察ワークショップ（コスタリカ）

2

Estrategias Policiales de Prevención.

Seguridad Comunitaria.

Seguridad Comercial.

Pinta Seguro.

DARE

Violencia Intrafamiliar.

Trabajo con Jóvenes.

3

• Organiza.
• Capacita.
• Adopten medidas de prevención.
• Evitar ser víctimas de la delincuencia.
• Mejorar la calidad de vida.

Objetivos:
 Fortalecer el Binomio Policía-Comunidad.
 Fomentar lazos de Solidaridad entre los vecinos

(as).
 Promover una Cultura Preventiva Comunal.
 Prevenir la incidencia delincuencial en las

comunidades.
Mejorar la calidad de vida mediante la

participación y la organización comunitaria.
Aumentar el sentimiento de seguridad

ciudadana.

Total de Comités a nivel Nacional 1907

4

Capacita al sector comercial para que tomen
medidas de prevención contra la delincuencia
y trabajen en conjunto con la policía de su
localidad.

El Programa busca capacitar a los miembros de la
Fuerza Pública para que realicen una adecuada
intervención en los casos de violencia intrafamiliar y
además, sensibilizar a las comunidades para ayudar en
la prevención y denunciar éstas situaciones. Los
objetivos del programa son:

5

Este programa capacita en medidas de
prevención a los niños y niñas, que
asisten a las instituciones educativas del
país, para evitar ser víctimas de robos,
maltratos, agresiones, accidentes y
secuestros.

Este programa tiene dos funciones básicas:
1. Promover en los niños, niñas y adolescentes las

habilidades para la toma de decisiones.
2. Capacitar a los padres de familia.

 Resultados 2012:
 50.000 Estudiantes capacitados.
 30.000 Padres de familia capacitados.

6

 Actividades que realizan las jefaturas de
delegación policial para dar a conocer a
la comunidad el trabajo que realizan,
permite a la vez, recibir sugerencias y
necesidades que tiene la población en
materia de seguridad.

 Actividad que realiza la policía con la
comunidad como resultado de un proceso de
trabajo conjunto, que permite integrar a los
vecinos del cantón, compartir experiencias y
mejorar la convivencia. La comunidad es la
protagonista de la actividad.

7

 Conformados por los Comités de Seguridad
Comunitaria de un distrito especifico. Está
liderada por el Jefe de la Delegación Policial.

 Para el 2012 se conformaron 84 redes en
todo el país.

 Grupos organizados
 Instituciones públicas.
 La Municipalidad, para que, de manera creativa,

efectiva y solidaria, coordinen acciones en pro de
mejorar la seguridad del cantón. Incluye la
planificación, coordinación y respaldo a proyectos
y acciones para disminuir la inseguridad y mitigar
sus efectos.

 42 cantones organizados a nivel nacional.

8

 Recuperar un espacio público para el disfrute de
la comunidad. (Cantidad 42)

 Mediante el trabajo conjunto de las Comisiones
Cantonales de Seguridad Ciudadana y la policía
local.

1. Supervisar, capacitar y apoyar técnicamente el
desarrollo de la Estrategia de Seguridad
Comunitaria. Cantidad de delegaciones
policiales supervisadas y con apoyo técnico 95
delegaciones policiales.

2. Capacitar a oficiales de policía en el Taller de
Sensibilización "Pensar, sentir y enfrentar la
violencia intrafamiliar" Cantidad de
capacitaciones realizadas (mínimo 15 oficiales
de policía por capacitación) 24 capacitaciones.

9

 BOLETINES¥boletin de mayo 2013.pdf

10

Funciones.

1.Asesora.

2.Capacita.

3.Supervisa.

4.Promueve.

11

1

POLICÍA NACIONAL
DE PANAMÁ

GENERALIDADES DE LA
POLICÍA COMUNITARIA

¿Quiénes somos?

La Policía Nacional de Panamá es un cuerpo armado
de naturaleza civil, adscrita al Ministerio de
Seguridad Pública, encargado de mantener y
garantizar el orden público a nivel nacional.

Ley No. 18 del 3 de junio de 1997.

yamaguchi
タイプライターテキスト
添付資料14_6　エルサルバドルでの地域警察ワークショップ（パナマ）

2

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

Crear la Unidad Preventiva Comunitaria de la
Policía Nacional que interrelacione de manera
directa y permanente con la comunidad
manteniendo la convivencia pacifica de todos los
residentes y así fomentar un cambio de actitud
logrando su sostenibilidad .

Objetivo General de la unidad
Preventiva Comunitaria

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

 Lograr un acercamiento con la comunidad de
manera directa para establecer altos niveles de
confianza.

 Mediar problemas de la comunidad para
prevenir que estos se conviertan en conflictos para
su propia seguridad.

 Establecer programas de prevención y desarrollo
social con miras a incrementar los cambios
culturales en la comunidad.

Objetivo específico de la unidad
preventiva comunitaria

3

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

La Unidad Preventiva Comunitaria se creó con la
finalidad de consolidar el acercamiento de la
comunidad con la Policía Nacional, de manera que
el ciudadano se sienta seguro en el sector donde
reside, y confíen en los policías, de ese modo
buscarle solución a los problemas sociales que les
impiden tener una mejor calidad de vida.

Propósito de la UPC

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

La Policía en el Corregimiento
de Curundú

4

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

5

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

Su función principal es destinada al restablecimiento
Su función principal es destinada al restablecimiento y
conservación del Orden Público, garante de la legislación en
materia de derecho a reunión y libertades legalizadas bajo la
Constitución Política de la República de Panamá. bajo la
Constitución Política de la República de Panamá.

Unidad Control de Multitudes

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

Curundú Actualmente

6

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

7

ANÁLISIS DE
TÉCNICA

Fase Diagnostica-Análisis-Preliminar.
(HOJA DE RUTA)

Mapeo social de curundú, indicadores de
violencia, presencia delincuencial, ausencia
institucional, condiciones sociales y
económicas.

Determinar el mapa de delincuencia.
 Establecer la demanda y la oferta del servicio

policial.
 Trabajo con las Autoridades Judiciales -

Fiscalías para determinar las posibilidades de
detención.

 Análisis de datos de investigación criminal

Fase de estrategia para
establecer la UPC

8

 Fase de Planificación Táctica.

 Confeccionar el Plan de Operaciones para la
Intervención en Curundú, de acuerdo a los
resultados de la Fase Diagnóstica.

 El equipo de la Policía Preventiva y
Comunitaria debe participar en la Planificación
y dar seguimiento a toda la Estrategia en
conjunto con Operaciones de la Policía, pero
no participa de forma activa en la fase de
intervención (deben ser equipos diferentes).

 Fase de Operación de intervención.

Operación policial con unidades operativas
Unidades De seguridad Ciudadana
Unidades De la Policía De Niñez y Adolescencia
Red de intervención para la prevención

9

 Fase de implantación.

 180 unidades.
 Salida de las unidades de Control de
 Multitudes
 2 ETAPAS :

EVALUACIÓN
SEGUIMIENTO

GRUPO DE PROXIMIDAD

E X
 T E R

 N
 O

PERIMETRO

PERIMETRO

E

X

 T

 E

 R

N

O

Fase funcional de la UPC en el
cuadrante

10

Cap. 10436 Andy
Marín

70 Unidades

Cap. 10422 Edgar
González

64 Unidades

Tte. 47230 German
Tenorio

38 Unidades

22

11

33

Cuadrante del sector de Curundú

GP
GP

GP

GP

GP

GP

GP

GP
GP

PC

PC

RP

RP

RP

RC

RC

CONFORMADO POR:

Efectivo: 64 Unidades

Distribuidas de la siguiente manera:
18 Unidades del Grupo de Proximidad
40 Unidades del Grupo Policivo de Seguridad
03 Oficiales
03 Conductores

1A

1B
1C

RONDA A PIE
GRUPO DE PROXIMIDAD

RONDA CICLISTA

PUNTO CONTROLRP

RP

RP

RP

RP
RONDA A PIE

RV

RONDA VEHICULAR

Cuadrante n° 1 y sus sectores

11

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

Tras la implantación de la UPC en Curundú la
relación de la comunidad con la Policía Nacional se
ha consolidado, de manera que los ciudadanos no
ven solo a la unidad policial como a un desconocido
que presta seguridad al sector, sino como un amigo
que día tras día esta a su lado para ayudarlo a
vencer los problemas sociales que afronten, y por
ende que tengan una mejor calidad de vida.

“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

Unidad Preventiva Comunitaria

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

Homicidi
o

Robo con
Arma de

Fuego

Robo con
Arma

Blanca

Robo
Simple

Herido
con Arma
de Fuego

Herido
con Arma

Blanca
Hurto Droga

Violencia
Domestic

a
2011 1 1 0 3 6 0 2 5 5
2012 1 0 0 1 4 0 2 4 1
2013 0 1 0 1 1 0 0 10 13

1 1 0

3

6

0
2

5 5

1 0 0 1

4

0
2

4

10 1 0 1 1 0 0

10

13

0

5

10

15

20

25

30

35

40

2011 2012 2013

12

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

Extranjero
s

Indocume
ntados

Irrespeto a
unidad
policial

Menores a
Deshoras

Riña y
Escandalo

Alterar el
Orden

Publico

Libar licor
en la via
publica

Menor por
proteccion

Quebranta
r Boleta de
Proteccion

Entorpece
r Labor
Policial

Menor en
Riesgo

dic-12 0 2 45 2 2 2 1 0 1 0

ene-13 1 8 84 6 3 15 3 4 3 3

feb-13 2 10 47 5 5 6 4 1 0 0

mar-13 3 7 36 9 3 7 1 4 5 0

TOTAL 6 27 212 22 13 30 9 9 9 3

0 2

45

2 2 2 1 0 1 01
8

84

6 3

15

3 4 3 32
10

47

5 5 6 4 1 0 03
7

36

9
3

7
1 4 5

0
6

27

212

22
13

30

9 9 9
3

0

50

100

150

200

250

GRAFICA Y CUADRO DE LAS FALTAS ADMINISTRATIVAS
OCURRIDAS EN LOS PRIMEROS 3 MESES DE LA U.P.C

dic-12

ene-13

feb-13

mar-13

TOTAL

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

Allanamiento
s

Personas
Solicitadas

Posecion
Ilicita de
Droga

Hallazgo de
Droga

Posecion
Ilicita de
Arma de
Fuego

Hallazgo de
Arma de
Fuego

Vehiculo
Recuperado

Captura por
Robo

captura por
lesiones

Personales

Hallazgo de
Municiones

dic‐12 2 2 1 0 0 1 0 0 0 0

ene‐13 10 7 4 1 0 0 3 1 0 1

feb‐13 9 8 4 1 2 1 2 0 0 0

mar‐13 10 10 8 2 2 1 0 1 1 0

TOTAL 31 27 17 4 4 3 5 2 1 1

2 2 1 0 0 1 0 0 0 0

10

7

4

1 0 0

3
1

0 1

9 8

4

1 2 1 2
0 0 0

10 10
8

2 2 1 0 1 1 0

31

27

17

4 4 3
5

2 1 1

0

10

20

30

40

50

60

70

GRAFICA Y CUADRO DE LAS ACCIONES POLICIALES EJECUTADAS
EN LOS PRIMEROS 3 MESES DE LA U.P.C

dic‐12

ene‐13

feb‐13

mar‐13

TOTAL

13

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

Cuad#1 Cuad#2 Cuad#3 Total

Aprox. Residencias 2000 1300 700 4000

Residencias Visitadas 1750 1200 650 3600

Aprox. De Habitantes 8000 5000 2900 16000

Personas Entrevistadas 7330 4200 2776 14306

Cuadro del Total de Residencias Visitadas y las
Personas Entrevistadas.

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

2000

1750

8000

7330

1300 1200

5000
4200

700 650

2900 2776

4000
3600

16000

14306

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

Aprox. De Residencias Residencias visitadas Aprox. De Habitantes Personas Entrevistadas

Cuadrante 1

Cuadrante 2

Cuadrante 3

Total

Gráfica del Total de Residencias Visitadas y
las Personas Entrevistadas.

14

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

IMPÁCTO DE LA UPC EN LOS
MEDIOS DE COMUNICACIÓN

SOCIAL

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

15

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

BUENAS PRÁCTICAS DE LA
POLICÍA NACIONAL

UPC

16

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

CULTIVANDO MÉTODOS DE ENSEÑANZAS PARA
MEJORAR EL APRENDIZAJE DE LOS NIÑOS

“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

LIMPIEZA MINUCIOSA A TODO CURUNDÚ.

“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

17

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

Reuniones con los diferentes Lideres Comunitarios
conjunto con la Red.

“2013 AÑO DE LA PREVENCION Y LA SEGURIDAD CIUDADANA”

“2012 AÑO DE LA TRANSFORMACIÓN CULTURAL INSTITUCIONAL”

18

PROTEGER Y
SERVIR

POLICÍA NACIONAL
DE PANAMÁ

1

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

• 1966 creación Departamento Operaciones Especiales.

• 1988 fue creado el Departamento de Acción Cívica de la Policía Nacional.

• 1995 se implementó el Programa Policial de Integración Comunitaria (PPICO).

• 2002 nace el Programa Policía de Integración y Seguridad Comunitaria
(POLISCOM).

• 2004 a través de recomendaciones de la (CREPOL) se creó la Dirección Central
de Policía Comunitaria.

yamaguchi
タイプライターテキスト
添付資料14_7　エルサルバドルでの地域警察ワークショップ（ドミニカ共和国）

2

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

La Dirección Central de Policía Comunitaria ha logrado en el periodo de 2004‐
2013 la coordinación e implementación de campañas educativas tanto a lo
interno como a lo externo de la Institución, tomando como referencia la
formación de los miembros policiales en metodología de policía comunitaria, así
como a la ciudadanía en la prevención del crimen y el delito, violencia, seguridad,
convivencia, valores, drogas, diferentes tipos de enfermedades, entre otras.
Dirigidos a: comunidades, escuelas, clubes deportivos, juntas de vecinos, iglesias,
asociaciones de amas de casas, asociaciones de comerciantes, etc.

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

ACTIVIDADES A LO INTERNO DE LA INSTITUCIÓN

• Hemos capacitado a través del curso‐taller de policía
comunitaria, a miembros de la Policía Nacional asignados a
las diferentes áreas de la Dirección Nacional de Seguridad
Preventiva.

• Adicional a esto, también se imparte un curso teórico‐
práctico de análisis de la Ley 76‐02 (Código Procesal Penal).

• Con el objetivo de incidir en todas las áreas de
capacitación de la Policía Nacional, se introdujo el Curso‐
Taller de Policía Comunitaria, a los oficiales superiores que
realizan el Curso Avanzado para Oficiales Superiores, así
como a los oficiales subalternos que realizan los cursos de
Formación Media y Básico para Oficiales.

3

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

• Capacitación como pasantía a las promociones de Cadetes
2008, 2009, 2010 y 2013 de la Facultad de Grado 2 de
Marzo.

• Capacitación de las ultimas promociones de miembros de
nuevo ingreso en la Escuela Nacional de Seguridad
ciudadana.

• Curso de policía comunitaria dirigido a oficiales y
alistados de la institución, impartido por oficiales de la
policía de la República de Colombia.

ACTIVIDADES A LO INTERNO DE LA INSTITUCIÓN

• Curso de Atención al Ciudadano auspiciado por la
Agencia Española de Cooperación Internacional
para el Desarrollo (AECID),

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

ACTIVIDADES A LO EXTERNO DE LA INSTITUCIÓN

 Charlas sobre desastres naturales y
situaciones de riesgo.

 Realización de operativos médicos en
barrios de escasos recursos.

 Ciclo de charlas sobre seguridad y
convivencia.

 Ciclo de charlas sobre prevención de
enfermedades.

 Ciclo de charlas sobre valores.

4

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

ACTIVIDADES A LO EXTERNO DE LA INSTITUCIÓN
 Realización de actividades con

diferentes iglesias.

 Ciclo de izamientos de bandera en los
colegios, escuelas y liceos.

 Reuniones comunitarias de forma
periódica.

 Actividades “Un día conmi barrio”.

 Realización de encuentros deportivos.

 Implementación Programa caminante
seguro en el sector Villa Juana, D.N.

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

 La Policía Comunitaria ha logrado la coordinación e
implementación de campañas educativas tanto a lo interno
como a lo externo de la Institución.

 Capacitación de más de un 60% de los miembros de la
Policía Nacional adscrito al Eje Preventivo en metodología
de Policía Comunitaria y proximidad.

 Mejoramiento en la percepción ciudadana del trabajo
policial.

 Integración y corresponsabilidad ciudadana.

5

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

 Hemos logrado servir de enlace entre las comunidades y las
instituciones del Estado para la eficiente coordinación de la
asistencia y servicio que demandan las comunidades.

 Restablecimiento de la armonía social y las relaciones
policía‐comunidad a nivel nacional, en los sectores con
mayor índice de problemas delictivos.

 Obtención de informaciones sobre crímenes y delitos, de
seguridad y de convivencia, que son competencia de otras
dependencias de la institución, las cuales surgen de manera
espontánea por la confianza que generan los levantamientos
realizados en los sectores intervenidos.

Implementación de la Filosofía de Policía Comunitaria en República Dominicana.

 Compleja relación Policía‐Sector Público.

 Modelo enfocado en un sistema militarista.

 Comunidad no denuncia.

 Demandas de reducir el delito pero también reducir los abusos policiales.

 Presión para mostrar resultados ante la sociedad.

 Resistencia interna al cambio.

 La falta de recursos y equipamientos para la ejecución de los servicios.

1

Policía Militar del Estado de São Paulo

Ten Cel PM Celso Luiz
Maj PM Andrade

SECRETARíA DE SEGURIDAD PÚBLICA

SSP

Policía Militar Policía Civil
Policía
Técnica
Científica

yamaguchi
タイプライターテキスト
添付資料14_8　エルサルバドルでの地域警察ワークショップ（ブラジル）

2

PILARES BÁSICOS

• Policía Comunitaria

‐ Filosofía

‐ Estrategia organizacional

• Derechos Humanos

‐ Lineas de acción

‐ Respeto a los derechos

‐ Defensa de la convivencia humana

• Gestión por la Calidad

‐ Desde 1996

‐ Programa de evaluación de gestión y

certificación de la PMESP

UNA INSTITUCIÓN DE LA
GRANDEZA DE SÃO PAULO

• 42 millones aproximado de
habitantes

• flota de vehículos 23.700.000

Flexibilidad operacional

Adaptación constante

• 100 mil hombres y mujeres en los

645 municípios

• 35 millones de intervenciones año

3

ESTRUTURA OPERACIONAL

• 105 Batallones Territoriales

• 04 Batallones de Choque

• 04 Batallones Ambientales

• 05 Batallones carreteras (VIALES)

• 20 Bases de grupo de Bomberos

• 10 Bases de grupo Aéreo

• 01 Regimiento de Caballería

•

• 02 Batallones de Tránsito
Urbano

ESTRUTURA LOGÍSTICA

• 15.000 patrullas

• 06 aviones

• 23 helicópteros

• 02 barcos (bomberos)

• 426 embarcaciones

• 450 caballos

• 400 perros

4

SINERGÍA Y COMPLEMENTACIÓN

La actividad de la policía de prevención es
flexible.

La división en programas permite:
•Planeamiento operacional;
• Planeamiento presupuestario;
• Actuación con foco en resultados.

RADIOPATRULLAMIENTO
OBJETIVO: atender a las ocurrecias

comunicadas al Tel. 190 y las
solicitadas directamente
/ (cumplimiento de CPP).

Opera con patrullas pequeñas y 02 PM.

Actua 24h/día.

Flota mínima por área = 05 Vtr

Alcanza todos los 645
municípios del Estado.

Efectivo: 26.952
Patrullas: 3.369

5

POLICIAMIENTO ESCOLAR

OBJETIVO: proteger al público escolar
(alumnos, profesores y funcionarios), las escuelas

e inmediaciones (perímetro escolar).

Opera con patrulla pequeña, con 02 PM.

Acompaña el horario escolar de las
06:45 a las 23:30h.

Hay interface con el PROERD y JBA
(transporte de los instructores)

Cada patrulla cubre, en promedio,
08 escuelas.

Efetivo: 4.608
Patrullas: 1.152

POLICIAMIENTO FUEZA TÁCTICA

OBJETIVO: actuar en las áreas de interés de
seguridad pública (AISP), prender criminales

habituales , reprimir el homicidio y el robo,
así como realizar acciones limitadas de control

de disturbios civiles.

Sigue el plan de policiamiento inteligente (PPI),
elaborado semanalmente utilizando

datos de los Sistemas Inteligentes.

Actúa en los periodos de mayor
incidencia criminal en la área.

Efectivo: 6.912
Patrullas: 1.152

6

POLICIAMIENTO INTEGRADO

OBJETIVO: acción de presencia en locales de mayor
visibilidad para aumento de la sensación

de seguridad. (Gran flujo de personas
y baja ocurrencia de mayor potencial ofensivo)

Actúa en el periodo de las 07:00 a las 22:00h,
cubriendo de 02 a 04 puntos de

estacionamiento (PE) por turno
de servicio.

Opera con Vtr pequeña y 01 PM.

Efectivo: 768
Patrullas: 384

POLICIAMIENTO ROCAM
OBJETIVO: actuar en los corredores de tráfico intenso

y áreas de interés de seguridad pública (AISP),
previniendo delitos y aumentando la sensación

de seguridad.

Opera en patrullas de 02 o 03 motocicletas.

Sigue la tarjeta de prioridad de patrulla‐
miento (CPP), con 40 min. de patrulla –
miento x 20 min. estacionada
en Puntos de Estacionamiento (PE)

pre‐determinados.

Actúa en los corredores
23:00h,

en dos turnos superpuestos en el periodo
vespertino.

Efectivo: 4.446
Patrullas: 2.223

7

POLICIAMIENTO COMUNITARIO
OBJETIVOS: desarrollar el policiamiento comunitario

a partir de instalaciones físicas y de patrullas,
aplicando sus procedimientos.

Actúa diariamente con énfasis al
periodo diurno.

Instalaciones físicas:
Bases Comunitarias de Seguridad (BCS);
Puestos Policías Militares (PPM);
Bases Comunitarias de Seguridad
Distritales ‐ (BCSD), “Chuzaishô” .

Patrullas:
Bases Comunitarias Móviles (BCM) / Tráileres;

Vtr de apoyo comunitario (vinculadas a las BCS).
Efectivo: 4.480
Patrullas: 230 Apoyo y 264 BCM

POLICIAMIENTO TRÁNSITO
OBJETIVOS: actuar en vista a la fluidez viaria,

buscando minimizar la lentitud del tránsito, los
congestionamientos y, consecuentemente,

prevenir la ocurrencia de acciones delictuosas,
aumentando la sensación de seguridad

de la comunidad.

Actúa diuturnamente con énfasis al periodo
diurno.

Opera con Vtr (04 rodas) y/o
motocicletas.

Efectivo: 1.384
Patrullas: 152 (04 ruedas)

8

• En el Estado: cerca de 150 mil llamadas/día

• En la Capital: cerca de 35 mil llamadas/día

• DIVERSIDAD:

‐ De casos;

‐ De providencias;

‐ De informaciones.

• ANÁLISIS ESTRUCTURADO Y GESTIÓN

ESTRATÉGICA DE LAS INFORMACIONES

PLANO DE POLICIAMIENTO
INTELIGENTE

• Distribución del efectivo;

• Distribuición de los recursos materiales;

• Análisis dinámico por padrones de

comportamiento criminal.

• Orientada :

‐ por el análisis criminal

‐ por el mapeamento geográfico

• Estudiando:

‐ los delitos

‐ su concentración

‐ su periodicidad

9

Método Giraldi – CICV/América Latina/Caribe/África

Armas y Técnicas no Letales;

Control de Disparo de Arma de Fuego;

Acompañamiento permanente de enfrentamiento;

Test de Evaluación de Tiro;

PAAPM – Programa de Acompañamiento e

apoyo al Policía Militar;

Comisión de Derechos Humanos de la PMESP;

Cursos de Derechos Humanos para

Oficiales y Plazas.

CONTROLE DA LETALIDADE

‐ 1997‐ Inicio –Necesidad de reevaluación de

procedimientos y búsqueda de una nueva forma de

trabajo.

‐ Policías de São Paulo realizan viajes a

otros países en busca de un modelo ideal

de policiamiento comunitario.

‐ 2000 ‐ 1ª viaje de estudios a Japón.

.

Policiamiento Comunitario

10

‐ 2005 a 2008 – o 1º Acuerdo de Cooperación Técnica

envuelve Brasil, la JICA y la policía nacional de Japón.

Implantación del Policiamiento Comunitario

con adaptación del Sistema KOBAN para

utilización de la policía paulista.

‐ Son elegidas 08 Bases Comunitarias de

Seguridad , en la capital del estado que entran

en el llamado proyecto piloto

‐ Posteriormente el proyecto es expandido a

más de 12 bases comunitarias incluyendo

la región metropolitana y municipios del

estado

‐ Nueva expansión para otras 34 Bases
Comunitarias en todo el Estado.

Acuerdo de cooperación técnica

‐ 265 Bases Comunitarias de Seguridad.

‐ 42 Bases Comunitarias de Seguridad Distrital.

‐ 290 Bases Comunitarias Móbiles.

‐ 100 policías militares entrenados en Japón

‐ 473 Oficiales Multiplicadores de Policía Comuni‐

taria de varios Estados brasileños y de América

Central.

Policiamiento Comunitario
Días Actuales

11

SISTEMA KOBAN

El modelo de Policiamiento Comunitario practicado
en Japón data de 1874, basado en la visualización

del policiamiento a través de los puestos
policiales y su interconexión por medio de
patrullamiento a pie, bicicleta, vehículos

y embarcaciones.

Japón, país con dimensiones poco
mayores que el Estado de São Paulo y
con cerca de 128 millones de habitantes,
tiene 1.300 Delegaciones (Police Station);
6.600 Kobans; y 7.800 Chuzaishos.

KO = cambio
BAN = vigilancia

KOBAN = Vigilancia por cambio

KOBAN

12

BASE COMUNITARIA DE SEGURIDAD

CHUZAISHO

De 1888 a 1889, fueron creados CHUZAISHOS
y KOBANS en todo el territorio japonés.

Los CHUZAISHOS son localizados principalmente
en áreas rurales, siendo dirigido por un

policía que viva con su familia, siendo su
esposa una auxiliar en el atendimiento a los

solicitantes en ausencia del policía, recibiendo
un pago especial por el desempeño

de las actividades.

CHUZAI = Residencia donde trabaja
SHO = local

CHUZAISHO = Local de residencia de trabajo

13

CHUZAISHO

BASE COMUNITARIA DE SEGURIDAD DISTRITAL

14

Métodoutilizado
para el despliegue

•La creación de bases comunitárias
•Introducción de la disciplina en todos los
cursos
•Adopción de la policía comunitaria como
filosofía institucional
• Creación de CONGEG

Casos exitosos de
Policía Comunitária

•CONGEG
•BCS modelos
•Creación de la Dirección de la Policía
Comunitaria y Derechos Humanos
•Proerd (DARE)
•JCC e JBA
•Explosión de iniciativas y proyectos
individuales

15

PREVENCIÓN EN LAS
ACCIONES DE

RESPONSABILIDAD SOCIAL

• PROERD

‐ Desde 1993, más de 6 millones de niños

‐ 630.000 en 2010

• JBA – Jóvenes Brasileños en Acción

‐ Curso en marcha con implementación

en el segundo semestre de 2011.

∙ Curso Práctico de Actividades Comunitarias

‐ Prevención primaria a los ciudadanos.

Dificultades para la
Policía Comunitária

•Limitación de las Bases
Comunitárias de Segurança
•Distancia entre el discurso y la
práctica
•Las condiciones de trabajo
•Mayor demanda de la policía

16

“Nosotros Policías Militares,

bajo la protección de Dios,

estamos comprometidos con la

Defensa de la Vida de la

Integridad Física e de la

dignidad de la persona

humana.”

1

Policia Comunitaria en Brasil

• Sao Paulo

• Amazonas

• Rio de Janeiro

• Minas Gerais

• Parana

• Brazilia

Sao Paulo

0.0
10.0
20.0
30.0
40.0
50.0
60.0
70.0
80.0
90.0
100.0

Tasa de homicidios por cien mil
habitantes 2000‐2010

Promedio Brasil

Estado Sao Paulo

Ciudad Sao Paulo

Jóvenes 14‐24 años

Base Comunitária de Segurança : 121
Post Policia Militar : 89
Cuzaizsho Base Comunitária de Segurança Distrital : 31

yamaguchi
タイプライターテキスト
添付資料15　エルサルバドルでの地域警察ワークショップ　調査チーム発表資料

yamaguchi
タイプライターテキスト

2

Sao Paulo

①54 Koban Modelo

②200 Koban aparte de los Koban modelo

③Koban que se van a ampliar en los 444
municipios, en el año 2013

Amazonas
Ronda no Bairro

3

Amazonas

Rio de Janeiro
Unidad de Policia Pacificadora

4

Rio de Janeiro
(CONSEG)

Minas Gerais
Koban y Koban móvil

5

Minas Gerais

Parana
Unidad Parana Segura

6

Parana

Brazilia
Identidad Visual de Koban y Koban Móvil

7

TEMAS COMUNES POR RESOLVER

• Rotación de personal
• Estandarización de las actividades en los KOBAN
• Monitoreo y recojo de indicadores en forma exhaustiva
• Acondicionamiento de las instalaciones al interior de los

KOBAN
• Consolidar a fondo los patrullajes de visita casa a casa y el

procesamiento de la información
• Multiplicación de las capacitaciones por medio del método

de cascada
• Incremento de horas de enseñanza de la asignatura sobre

“Policía Comunitaria” en las Escuelas o Academias de
formación policial (incluyendo lapráctica)

Plan de los Proyectos de Asistencia
(Previsto)

• Costa Rica Inicio de Koban Piloto
• Honduras Extender los Koban
• El Salvador Incremento del número de Koban

• Guatemala Continuar con Capacitaciones en
Tercer País

• Nicaragua Continuar con Capacitaciones en
Tercer País

• Región Centroamericana Realización de
Seminarios/Talleres

• Brasil Expansión a nivel nacional

8

Gracias!

添付資料 16：ブラジルにおける第三国集団研修「交番システムに基づく地域警察活動

コース」参加者リスト（視察・OJT 含む）

コスタリカ

【Curso Internacional de Multiplicadores Policia Comunitaria-Sistema KOBAN
BRASIL)】
2008 年 11 月 24 日-2008 年 12 月 5 日
1 Sr. Juan Carlos Arias Agüero Sub Director Regional de San José, Ministerio de

Seguridad Pública

2 Sr.Walter Solano Cambronero Sub Director Regional de Limón, Agente de Policía,
Dirección Regional de la Fuerza Pública de Puntarenas,
Ministerio de Seguridad Pública

3 Sr.Omar Gerardo Alvarado Aguilar Coordinador de Seguridad Comunitaria de Puntarenas,
Ministerio de Seguridad Pública

2009 年 3 月 16 日-2009 年 3 月 27 日
4 Sr.Octavio Rodríguez Bustos Agente de Policía, Dirección Regional de la Fuerza

Pública de Heredia, Ministerio de Seguridad Pública

5 Sr.Rafael Gregorio Rodríguez Torres Agente de Policía, Dirección Regional de la Fuerza
Pública de Puntarenas, Ministerio de Seguridad Pública

2009 年 6 月 15 日-2009 年 6 月 26 日
6 Sr.Gilberto Barrantes Solís Jefe de Puesto de Ciudad Colón,San José, Ministerio de

Seguridad Pública

7 Sra.Ester Salazar Gómez Jefe de Puesto de Esparza, Puntarenas, Ministerio de
Seguridad Pública

2011 年
8 Sr. Bill Mauricio Naranjo Mora Ministerio de Seguridad Pública

9 Sra. Carolina de los Ángeles Bonilla
Acevedo

Ministerio de Seguridad Pública

10 Sr. Cristian Alonso Ulloa González Ministerio de Seguridad Pública

11 Sr.Franklin Martín Potoy Ruiz Ministerio de Seguridad Pública

12 Sr.Roberto Ortega Ruiz Ministerio de Seguridad Pública

13 Sr. Walter Gerardo Rivera Arrieta Ministerio de Seguridad Pública

14 Sra.Yancy Marcela Conejo Bermúdez Ministerio de Seguridad Pública

15 Sra. Yeudy Starli Calderón Godínez Ministerio de Seguridad Pública

16 Sra. Maricia Montenegro Zuñiga Ministerio de Seguridad Pública

17 Sr. José Manuel Sánchez Hernández Ministerio de Seguridad Pública

2012 年
18 Sra. Alexandra Montero Castro Coordinadora de Seguridad Comunitaria, Ministerio de

Seguridad Pública

19 Sra. Marta Lucia Cardenas Saballos Coordinadora de Programas Policiales Preventivos,
Ministerio de Seguridad Pública

20 Sr. Iván Dumani Sáenz Diretor, Ministerio de Seguridad Pública

21 Sr. Luis Fernando Leiton Briceño Coordinador de Seguridad Comunitaria, Ministerio de
Seguridad Pública

22 Sr. Merlin Geovanny Ortiz Morales Asesor‐operacional, Ministerio de Seguridad Pública

23 Sra. Sandra Alvaréz Guerrero Instructora, Ministerio de Seguridad Pública

24 Sra. Yorleny Jimenez Portuguez Coorninadora, Ministerio de Seguridad Pública

ニカラグア

【Curso Internacional de Multiplicadores Policia Comunitaria-Sistema KOBAN
(BRASIL)】
時期不明
1 Comisionado Bladimir Cerda Moraga Jefe Departamento de Preparación Continua/, Policía

Nacional

2008 年 11 月 24 日-2008 年 12 月 5 日
2 Teniente Oscar Manuel Rosales Asistente Técnico de Cooperacion‐Sub Direccion de

Gestión PN, Policía Nacional

ホンジュラス

【Curso Internacional de Multiplicadores Policia Comunitaria-Sistema KOBAN

(BRASIL)】

2008 年
1 Cesar Augusto Somoza Alvarenga Comisionado de policía

2 David Leonardo Ortega Pagoada Comisario de policía

3 Lázaro Virgilio Flores Castellanos Inspector de policía

4 Juan Carlos Lagos Lobo Inspector de policía

2009 年
5 Edgar Oswaldo Flores Píneda Comisionado de policía

6 Henry Omar Amador Roque
(Q.D.D.G)

Comisario de policía

7 Edwin Edgardo Cruz Mendoza Comisario de policía

8 Edurardo Alfonso Vargas Funez Comisario de policía

9 Yitzhak Yadín Zepeda Escobar Subcomisario de policía

10 Deny Isabel Alvarenga Lara Subcomisaria de policía

11 Saúl Uliese López Corea Inspector de policía

12 Berta Jackeline Deras Vásquez Inspectora de policía

13 Rony Javier Girón Clase III de Policía

2012 年
14 Luiz Alonzo Osavas Olibera Comisario de policía

15 Rubén Darío Santos Rivera Comisario de policía

16 Sulma Selenía Reyes Amaya Comisario de policía

17 Rolando Humberto Cárcamo Piura Comisario de policía

18 Raúl Mejía Erazo Comisario de policía

19 Mario Guillermo Mejía Vargas Subcomisario de policía

20 Persis Dayan Zaldívar Ordoñez Subcomisaria de policía

21 Carlos Amanecio Olivera López Inspector de policía

【Pasantía de Policía Comunitaria】

2011 年 11 月 13 日-2011 年 11 月 23 日
22 René Raúl Aquilar Mazzony Subcomisionado de Policía

23 Melvin Geovanny García Flores Comisario de policía

24 Ricardo Enrique Estrada Velásquez Comisario de policía

25 Persis Dayan Zaldívar Ordoñez Subcomisaria de policía

26 Deny Isabel Alvarenga Lara Inspectora de policía

27 Kelvin Noel Silva Valdes (Q.D.D.G) Inspector de policía

28 Milton Joaquín Fúnez Peralta Subinspector de policía

29 Fernando Antonio Hernández Salgado Policia Clase I

2012 年 6 月 1 日-2012 年 6 月 17 日
30 Lesby Daneyby Castro Avila Inspectora de policía

31 Sandra Cabrera Hernandez Inspectora de policía

32 Maria Cristina Domínguez Sub Inspectora de Policía

33 Elías Enrique Gómez Sub oficial de Polícia

34 Asunción Montes Ochoa Policía Clase III

35 Roger Antonio Carranza Vindel Polícia Clase II

36 Edwin Manaén López Corea Polícia Clase II

37 Domingo Escalón Polícia Clase I

38 Francisco Yovani Hernandez Polícia Clase I

39 Darlan Roberto Inestroza López Polícia Clase I

40 Melvin Yovany Andres López Polícia Clase I

41 Walter Sevilla Mungia Polícia

42 Suni Judity Meléndez Velásquez Polícia

43 José de la Paz Duarte Gonzalez Polícia

2012 年 10 月 7 日-2012 年 10 月 21 日
44 Elson Ozair Torres Cruz Subinspector de policía

45 Ramón Antonio Brahan López Policia Clase II

46 David Armando Merlo Flores Policia Clase I

47 Nelin Adolfo Pozo López Policia Clase I

48 Carlos Humberto Espinal Lagos Policía

49 Kristian Xioely Pérez Rodriguez Policía

50 Marvin Alexis Lira Espinal Policía

51 José Reynaldo Núñez Martínez Policía

52 Julio Cesar López Pavón Policía

53 Jesús Aníbal Alvarado Nolasco Policía

2013 年 2 月 24 日-2013 年 3 月 10 日
54 Marvin Efraín Pineda Tabora Policía

55 Rony Alberto Lopez Sanchez Policía

56 Sady Lizbeth Cordova Zelaya Policía

57 Santos Roman Flores Policía

58 Luis Adolfo Ayestas Pastor Policía

59 Lixy Yarely Vasquez Orellana Policía

60 César Emanuelle Castro Cárcamo Policía

61 Carlos Humberto Portillo Sanchez Policía

62 Ericka Argentina Merlo Marandiaga Policía

【Visitas de Alto Mando de la PN a Brasil】

2011 年 10 月 16 日-2011 年 10 月 20 日
63 José Luis Muñoz Licona General Director

64 Ricardo Humberto Romero Reyes Comisionado de policía

65 Juan Adolfo Gonzales Zapata Comisario de policía

66 Luis Alonzo Osavas Olibera Comisario de policía

2012 年 10 月 14 日-2012 年 10 月 21 日
67 Otoniel Castillo Lemus Subcomisionado de Policía

68 Manuel Alberto Calderón Romero Subcomisionado de Policía

69 José Alfredo Ponce Alvarado Subcomisionado de Policía

70 Luiz Alonzo Osavas Olibera Comisario de policía

2013 年 2 月 24 日-2013 年 2 月 28 日
71 Leonel Luciano Saucede Guifarro Subcomisionado de Policía

72 José Armando Cruz Mendoza Comisionado de policía

グアテマラ

【Curso Internacional de Multiplicadores Policia Comunitaria-Sistema KOBAN

(BRASIL)】

2008 年
1 Eddie Estuardo Ordoñez Chumil Agente GUATEMALA

2 Marcos Belarmino Perez Cholotio Agente SOLOLA

3 Carlos Estuardo Quiñonez Sub Comisario BAJA VERAPAZ

2009 年
4 Cesar Octavio Díaz Espinoza Agente GUATEMALA

5 Nestor Ismael Dieguez Garcia Sub Comisario GUATEMALA

6 Juan Manuel Guarán Jerónimo Sub Inspector GUATEMALA

7 Flory Judith Lémus Jerónimo Agente GUATEMALA

8 Rony De Jesús López Cifuentes Agente GUATEMALA

9 Luis Alberto Ramírez Fuentes Oficial I GUATEMALA

10 Byron Ottoniel Sajbin Pérez Agente GUATEMALA

11 Erick Leonel Sajvin Sosa Sub Inspector GUATEMALA

2010 年
12 Edwin Abel Gómez Pastor Oficial II GUATEMALA

13 Freddy Nolasco Sandoval Comisario GUATEMALA

2011 年
14 Darwin Giovanni Ardiano Almengor Agente QUETZALTENANGO

15 Eduardo Domingo Canto Camaja Sub Inspector EL QUICHE

16 Nery Medrano Chinchilla Sierra Agente PETEN

17 Denia Esperanza De León Guerra Agente PUERTO BARRIOS

18 Marco Tulio García Rosales Agente EL PROGRESO

19 Rolbí Otmar González Fuentes Agente GUATEMALA

20 Guisela Del Rosario Guamuche
Orellana

Agente GUATEMALA

21 Irma Judith Jiménez Esquivel Agente CHIQUIMULA

22 Marcia Zulina Juárez Eguizabal Agente ESCUINTLA

23 Edwin Mail López Agente GUATEMALA

24 Roel Sabas Pérez De León Sub Inspector GUATEMALA

25 Francisco Helyrrozay Rodríguez
Milián

Agente BAJA VERAPAZ

26 Oscar René Xiloj Mox Oficial I GUATEMALA

2012 年
27 Odber Gilberto Alvarado Tolon Agente GUATEMALA

28 Juan David Enriquez Zepeda Agente ESCUINTLA

29 María Angelica Flores Barrios Agente GUATEMALA

30 Elmer Leonel López Rodriguez Agente JALAPA

31 Maynor Baldemar López Rosales Agente GUATEMALA

32 Edna Mariela Morales Barrientos Agente EL PROGRESO

33 Martin Rodriguez Alcon Agente HUEHUETENANGO

2013 年
34 Genaro Isaac Ovalle Rodriguez Agente SOLOLA

35 Noe Israel Lopez y Lopez Agente GUATEMALA

36 Evangelina Mendez Hernandez Agente JUTIAPA

37 Selvin Toribio Castillo Farfán Agente SANTA ROSA

38 Douglas Alberto Barrios Arreaga Agente SAN MARCOS

39 Demetrio Perez Guzman Agente GUATEMALA

40 Pedro Josué Zapeta Caniz Agente SOLOLA

41 José Antonio Tzubán Gómez Sub Comisario GUATEMALA

エルサルバドル

【Curso Internacional de Multiplicadores Policia Comunitaria-Sistema KOBAN
(BRASIL)】
2008 年 11 月 24 日-2008 年 12 月 5 日
1 Bartolo Evaristo Padilla Campos Cmdo. Subdirector de SAEO.

2 Miguel Ángel Guerrero Vallecillos Insp. Jefe Jefe Delegación Lourdes Colón.

3 Otto Hugo Urrutia Insp. Jefe SubDirección Tto. Tte. FG15

4 José Abel Palma Bernal Sargento Unidad Policía Comunitaria GF15

2009 年 8 月 17 日-2009 年 8 月 28 日
5 Carlos Erwin Franco Portillo Cmdo. División Bienestar Policial

6 Maira Yanira Ayala Isnp. Jefa División Bienestar Policial GF15

7 Julio Alexander Recinos Montes Sargento Curso de Ascenso ANSP GF15

8 Patrica del Carmen Flores
Coreas

Agente Unidad Policía Comunitaria

2009 年 10 月 19 日-2009 年 11 月 1 日
9 Carlos Dagoberto Marroquín Insp. Jefe Jefe Operaciones Deleg. S.S Centro

GF15

10 René Aníbal Valdez Martínez Sargento Unidad Policía Comunitaria

2011 年 11 月 28 日-2009 年 12 月 9 日
11 Susy Carolina Rivera de Vigil Inspectora Secretaría de Relaciones con la

Comunidad

12 Luis Baltazar Pineda Cardona Insp. Jefe IPC Jefe Prevención Deleg. San Miguel

13 Francisco Obdulio Martínez
Ibañez

Insp. Jefe IPC Jefe Prevención Chalatenango.

14 José Ronald Zavaleta Archila SubInsp. Centro Atipandillas Trasnacional(CAT)

15 Juber Osmin Amaya SubInsp. IPC 911, San Salvador.

16 Julio Alberto Majano Chavez SubInsp. IPC Jefe de Puesto El Salamo, Santa Ana.

17 Santos Rafael Hernández Sargento IPC Jefe ODAC, Deleg. Cuscatlán.

18 Amilcar Ismael Bustamante
Villalobos

Sargento IPC Subdelegación Centro, Sonsonate

19 Ángel Bautista Reyes Granados Sargento Curso de Ascenso ANSP

20 Rafael Enrique Ayala Sargento Curso de Ascenso ANSP

21 Javier Antonio Rosales
Acevedo

Sargento ANSP División Estudios, Formación Inicial

22 Vilma Estela Alas Cabo IPC Delegación Centro.

23 Sandra Jaquelina Flores Agente IPC Delegación Ciudad Delgado.

24 Juan de Díos Parada Elías Agente IPC Subdelegación Centro, La Unión.

25 Juan Orlando Flores Martínez Agente IPC Subdelegación Centro Zacatecoluca

26 Margoth del Carmen Sánchez Licenciada Unidad Policía Comunitaria

2012 年 8 月

27 Mauricio Antonio Arriaza
Chicas

Cmdo. Jefe Región Metropolitana.

28 Douglas Omar García Funes Cmdo. Asesor Policial, Dirección General.

29 José Oswald Guerra Martínez Cmdo. División Central de Investigaciones.

30 Verónica Guadalupe Uriarte
Flores

Cmda. Jefa Región Paracentral

31 José María López Gálvez Subcom. Jefe Deleg. La Paz

32 Luis Fernando Repreza Aguilar Insp. Jefe Jefe Deleg. La Unión.

33 Mario Aníbal Nolasco Macal Inspector Jefe Subdelegación Santa Ana Centro.

34 Gilberto Martínez Mármol Inspector Jefe Subdelegación Apopa.

35 Víctor Emilio Rivera Artiga Inspector Jefe Subdelegación Quezaltepeque

36 Tulio Cabrera Perdomo SubInsp. Jefe Subdelegación El Transito, San M

37 Carlos Alberto Tobar Flores Sargento Puesto San Ingnacio, Chalatenango.

38 José Alfredo Cerritos Gallegos Agente UPC, SRCC

39 Jorge Adalberto Chávez
Mendoza

Agente Delegación de Ciudad Delgado

40 Karla Dolores Ramírez Orellana Agente UPC, SRCC

41 Ricardo Salvador Martínez
Bautista

Licenciado ANSP División de Estudios.

42 Francisco Javier Villalta Pino Licenciado ANSP División de Estudios.

【VISITAS OFICIALES】

2011 年 10 月 17 日-2011 年 10 月 21 日
43 Ana Cristina Pocasangre Subcomda. GF15 Comisión de Servicio (MRREE)

44 Juan Bautista Rodríguez Inspector Jefe Unidad de Emergencias 911, San
Salvador

45 Aldo Alberto Ramírez Nóchez Inspector Jefe Unidad Policía Comunitaria, SRCC
GF15

2011 年 3 月
46 Mauricio Ernesto Ramírez

Landaverde
Comdo. Subdirector General PNC

47 Juan Carlos Arévalo Linares Insp. Jefe Misión Oficial de Paz

48 Hector Abel Tobar Campos Insp. Jefe Comisión de Servicio CHECCHI AID

49 Stephanie Ehrhardt Oficial Progra. Ya no labora para JICA ????

2012 年
50 Rolando Elías Julián Belloso Comdo. Jefe Consejo Técnico

51 Hugo Armando Ramírez Mejía Comdo. Comisión de Servicio Externo (MRREE)

2012 年 3 月
52 Howard Augusto Cotto

Castaneda
Comdo. Comisión Sevicio Agregaduria Policial.

53 Juan Manuel Olivares Rivera Comdo. Sub Director Ejecutivo ANSP

54 Rodolfo Canjura Sánchez Comdo. Misión Oficial de Paz

55 Julio César Santana Vela Comdo. Jefe Delegación Soyapango

56 José Elías Menjívar Domínguez Comdo. Unidad de Asuntos Internos

57 José RolandoTorres Cáceres Comdo. Jefe Unidad de Control, Inspectoria Gral.

58 Julio César Marroquin Vides Comdo. División Central de Investigaciones(DCI)

59 Miltón Josué Salguero SubCmdo. Jefe Delegación Sonsonate.

60 Ángel Ever Manzano Rivera SubCmdo. Jefe Secretaría de Relaciones con la Com.

61 Omar Alonso Genoves
Santamaria

Insp. Jefe Jefe Delegación Quezaltepeque.

62 Daniel de Jesús Martínez
Hernández

Insp. Jefe Jefe División Elite Contra el Crimen
Organizado(DECO)

63 Hugo Yalín Salinas Insp. Jefe Jefe Delegación Ciudad Delgado.

1

Coleta de Informações e Pesquisa
para Confirmação

Relativa à Cooperação sobre Polícia
Comunitária no

Brasil e Países da América Central

System Science Consultants, Inc.

Tokyo, Japan

• Objetivo da pesquisa
(1) Efetuar a coleta de informações / análise em relação aos resultados e temas da
cooperação na área da polícia comunitária feita até agora no Brasil, apresentando
recomendações sobre a abordagem e apoio necessários para o futuro, bem como a

forma de cooperação.

(2) Efetuar a pesquisa da situação atual, o levantamento das necessidades, bem
comoa organização dos temas em relação também aos 5 países da América
Central de forma a estabelecer as diretrizes futuras de apoio.

• Áreas abrangidas pela pesquisa
(1) Território brasileiro： São Paulo, Brasília, Manaus, Curitiba, Belo Horizonte,
Rio de Janeiro.

(2) 5 países da América Central： Honduras, El Salvador, Guatemala, Costa Rica,
Nicarágua.

yamaguchi
タイプライターテキスト
添付資料17　ブラジルでのワークショップ　本調査チームのプレゼンテーション資料

yamaguchi
タイプライターテキスト

2

Amazonas
Área em Km2

(*1)

População

(estimativa de

2012) (*1)

Quantidade de

municípios

(*1)

PIB/ per capita

Em reais（2010）

(*1)

Efetivo da PM

(2011）

(*2)

População atendida
por militar

(*3)

1.559.159,148 3.590.981 62 17.173,33 7.402 485

(*1) Instituto Brasileiro de Geografia e Estatística (IBGE)
(*2)EXAME.(http://exame.abril.com.br/brasil/noticias/policial-militar-traz-seguranca-o-tamanho-da-pm-nos-estados)
(*3) Número obtido pela divisão da população (estimativa 2012) por efetivo policial militar (2011). Não houve grandes alterações no número de policiais nem na transição populacional
entre 2011 e 2012, fato que permite o cálculo embasado em dados de anos diferentes, sem surtir maiores impactos no resultado.

(*)Os dados sobre “Jovens 15 a 24 anos” se referem
apenas àquela população.

Amazonas
Ronda no Bairro

3

Amazonas

Engajamento para a expansão das ações de
policiamento comunitário (Amazonas)

• Ampliação do programa Ronda no Bairro: existe
um projeto para a ampliação do programa de
patrulha regional iniciado em 2012 em Manaus
que, dentre os 62 municípios do Estado do
Amazonas, deverá atender 12 cidades
circunvizinhas a Manaus (região metropolitana).
Já há, no orçamento de 2013, a destinação de um
milhão de reais para esse projeto. A escolha das
regiões atendidas considerou fatores como: nas
condições hidrológicas e geográficas,
concentração populacional, taxa de criminalidade
e logística.

4

Rio de Janeiro
Área em Km2

(*1)

População

(estimativa de

2012) (*1)

Quantidade de

municípios

(*1)

PIB/ per capita

Em reais（2010）

(*1)

Efetivo da PM

(2011）

(*2)

População atendida
por militar

(*3)

43.780,178 16.231.365 92 25.455,38 38.918 417

Rio de Janeiro
Unidad de Policia Pacificadora

5

Rio de Janeiro
(CONSEG)

Engajamento para a ampliação das ações de policiamento
comunitário (Rio de Janeiro)

• Aumento da quantidade de UPPs: o projeto visa o aumento para 40
unidades ainda em 2013, para que esteja concluído em 2014. Em
abril de 2013 eram 32 UPPs instaladas.

• Instalações de delegacias com maior proximidade com a
comunidade: nos bairros onde são instalados novos batalhões há a
previsão de introduzir o modelo de UPPs. Até então, a estrutura
dificultava a aproximação com a comunidade, porém é previsto
espaço para uso comunitário dentro dessas instalações.

• Promoção do registro de ocorrências: há a previsão de criar um
sistema para o registro adequado de ocorrências. Contudo, para sua
execução, resta o desafio da falta de efetivo.

6

Minas Gerais
Área em Km2

(*1)

População

(estimativa de

2012) (*1)

Quantidade de

municípios

(*1)

PIB/ per capita

Em reais（2010）

(*1)

Efetivo da PM

(2011）

(*2)

População atendida
por militar

(*3)

586.522,122 19.855.332 853 17.931,89 44.787 443

Minas Gerais
Koban y Koban móvil

7

Minas Gerais

Engajamento para a ampliação das ações de
policiamento comunitário (Minas Gerais)

• Previsão de instalação gradual de bases em 18
localidades do Estado: a difusão de bases comunitárias
é um dos desafios prioritários da Polícia Militar do
Estado, que planeja a instalação gradual de bases em
18 localidades.

•
• Formação contínua de pessoal: para o ano fiscal de
2013 estão previstos treinamentos para a formação de
240 policiais, sendo 200 Promotores e 40
Multiplicadores, além do treinamento voltado para
encarregados (gestores) em dois grupos, 70 pessoas,
no segundo semestre.

8

Paraná
Área em Km2

(*1)

População

(estimativa de

2012) (*1)

Quantidade de

municípios

(*1)

PIB/ per capita

Em reais（2010）

(*1)

Efetivo da PM

(2011）

(*2)

População atendida
por militar

(*3)

199.307,922 10.577.755 399 20.813,98 14.626 723

Paraná
Unidad Parana Segura

9

Paraná

Engajamento para a ampliação das ações de
policiamento comunitário (Paraná)

• Instalação de bases por todo o Estado: dos 75 bairros da
Cidade de Curitiba, 70 unidades, por todo o território
paranaense serão 390 unidades, que inicialmente
funcionarão em bases móveis e serão gradativamente, até
o final do ano de 2014, substituídas por bases fixas. Está em
processo de seleção a contratação 400 viaturas para esse
fim.

• Capacitação depoliciais: conforme exposto acima, o projeto
prevê a instalação de bases em curto prazo, motivando a
contratação de 5400 novos policiais militares e o
treinamento em policiamento comunitário de 100% do
efetivo até o final do próximo ano.

10

Sao Paulo

Área em Km2

(*1)

População

(estimativa de

2012)

(*1)

Quantidade de

Municípios

(*1)

PIB per capta

em reais (2010)

(*1)

Efetivo da PM

(2011)

(*2)

População

atendida por

policial militar

(*3)

248.222,801 41.901.219 645 30.243,17 81.347 515

Sao Paulo

Base Comunitária de Segurança : 121
Post Policia Militar : 89
Cuzaizsho Base Comunitária de Segurança Distrital : 31

11

Engajamento para a fixação e difusão das ações de
policiamento comunitário (Sao Paulo)

• Aumento das instalações que terão função adicional de koban:
projeto de adicionar a função de koban nas instalações policiais de
444 municípios do Estado de São Paulo, apenas os que abrigam
população superior a 50 mil habitantes. Este projeto já possui
legislação aprovada e vigente e, em algumas localidades, a função
adicional de koban já começou a ser introduzida.

• Continuidade dos treinamentos: continuidade na educação em
ações de policiamento comunitário, através de treinamentos para
policiais militares.

• Colaboração com outros países: em relação aos países da América
Central, a promoção da difusão e fixação do Sistema Koban por
intermédio da realização pelo Estado de São Paulo de programas de
formação de policiais no Sistema Koban.

Brazilia
Identidad Visual de Koban y Koban Móvil

12

Desafios relacionados à expansão

1. Limitações do sistema administrativo
(SENASP)

2. Diferenças na atuação de cada Estado

3. Atualização das atuações de cada Estado

4. Amplitude do território brasileiro

13

①Não há sistema de ações de polícia comunitária,
tampouco há previsão para sua introdução;

②Já há ações de disseminação do sistema koban;
(Exemplo: Minas Gerais)

③Há projeto concluído de disseminação do sistema
koban, previsão de implementação ou já foi
implementado parcialmente; (Exemplo: Paraná)

④Utiliza modelo de ações de polícia comunitária
diferente do sistema koban; (Exemplo:
Amazonas)

①

②

③

SENASP

Apoio a
SENASP

④

grupo investimentos previstos Ações previstas

1. Promover seminários

2. Apoio á elaboraçao de projetos
de construção de base

3. Apoio à realização de
treinamentos

4. Apoio às ações de gestão da o
disseminação em todo o País

1. Apoio à SENAP para apoio à disseminação em todo o território brasileiro

14

2. Abordagem das considerações para a seleção dos Estados
alvo do apoio

⑤Taxa de criminalidade e índices econômicos

⑤’ em especial, índices de criminalidade
juvenil

⑥Estados onde haja grande penetração de
empresas japonesas e que, do ponto de vista
do ambiente de negócios, seja avaliado como
pertinente o apoio do Japão

⑦Estados que sediarão grandes eventos
internacionais

Estados‐alvo

Demais Estados

Envio de peritos
1. Apoio á formaçao de
recursos humanos

2． Apoio á elaboraçao de
projetos de construção de
base

3. Orientaçao in loco

4． Realizaçao de seminários

Trenamiento no Japão

Envio de peritos 1. Realizaçao de seminários

grupo investimentos previstos Ações previstas

2. Abordagem das considerações para a seleção dos Estados alvo do apoio

15

Outras abordagens

• Do ponto de vista da formação de recursos
humanos em longo prazo, propomos também
a inclusão das academias de polícia de cada
Estado como alvo do apoio.

• Abordagem de apoio ao CONSEG

El Salvador (La Union) Koban

yamaguchi
タイプライターテキスト
添付資料18　サンパウロでの第三国集団研修プログラム

	7. 本邦研修参加者リスト
	8. 支援実施概要一覧
	9. 面談記録 渋谷明美専門家
	10. 面談記録 石井孝専門家
	11. 面談記録 丸山公一専門家
	12. 面談記録 警察庁長官官房国際課
	13．エルサルバドルでの地域警察ワークショッププログラム
	14．エルサルバドルでの地域警察ワークショップ各国プレゼンテーション資料
	15．エルサルバドルでの地域警察ワークショップ本調査チームのプレゼンテーション資料
	16．ブラジルにおける第三国集団研修「交番システムに基づく地域警察活動コース」参加者リスト
	17．ブラジリアでのワークショップ本調査チームのプレゼンテーション資料
	18．サンパウロでの第三国集団研修「交番システムに基づく地域警察活動コース」プログラム（2013 年8 月実施分）

