

Libro Histórico

**OFICINA DE PLANEACIÓN
DE LA POLICÍA NACIONAL DE COLOMBIA**

Publicación de la Policía Nacional de Colombia
Dirección General - Oficina de Planeación

Doctor
IVÁN DUQUE MÁRQUEZ
Presidente de la República

Doctor
CARLOS HOLMES TRUJILLO
Ministro de Defensa Nacional

General
OSCAR ATEHORTUA DUQUE
Director General de la Policía Nacional de Colombia

Mayor General
GUSTAVO ALBERTO MORENO MALDONADO
Subdirector General de la Policía Nacional de Colombia

Dirección y Conceptualización
Brigadier General
RAMIRO ALBERTO RIVEROS ARÉVALO
Jefe Oficina de Planeación

Consolidación, edición y redacción
Grupo de Gestión Institucional
Coronel Héctor Alejandro Sánchez Torres
Capitán Diego Alejandro Rodríguez Mesa
Intendente Jhon Edisson Canelo Villareal
Fernando García Fernández
Daniel Lozano Florez

Fotografía
Oficina de Comunicaciones Estratégicas

Diseño e Impresión
Imprenta Nacional de Colombia
www.imprenta.gov.co
Enero – 2020

CONTENIDO

Palabras Director General Policía Nacional	4
Palabras Jefe Oficina de Planeación	6

CAPÍTULO UNO GÉNESIS DE LA OFICINA DE PLANEACIÓN

10

Aportes de Gilibert a la Policía Nacional	13
Primera Norma General del cuerpo de Policía	17
Los años cincuenta y la modernización de la Policía Nacional	23

26

CAPÍTULO DOS ANTECEDENTES Y EVOLUCIÓN HISTÓRICA DE LA OFICINA DE PLANEACIÓN

Jefatura del Departamento de planeamiento y Reglamentación	29
Estado Mayor de Planeación	33
Dirección de Planeación	37
Oficina de Planeación	43
Oficina de Planeación e Informática	51
Gestión Institucional	59
Oficina de Planeación de la Policía Nacional	83

CAPÍTULO TRES JEFES DE LA OFICINA DE PLANEACIÓN

144

154

CAPÍTULO CUATRO LOGROS Y GALARDONES DE LA OFICINA DE PLANEACIÓN

GENERAL
OSCAR ATEHORTÚA DUQUE
Director General Policía Nacional

Pensar el desarrollo organizacional de la Policía Nacional en términos de avance y modernización nos conduce a la historia de las decisiones que permitieron desde 1960 la estructuración de una oficina asesora, orientada a la formulación de la estrategia, la programación presupuestal, la estructuración de procesos y el seguimiento de planes de la Dirección General, acordes a los lineamientos del Gobierno Nacional, con el fin de contribuir a la sostenibilidad, a la sustentabilidad y a la proyección institucional en correlación con las formas organizativas de las entidades públicas del país, pero de manera superior con la respuesta asertiva de la Policía a las exigencias frente a la transformación de los escenarios y los protagonistas de la convivencia y la seguridad, a lo largo y ancho del territorio nacional.

Sin duda, una Institución eficiente es aquella que conoce plenamente su razón de ser y sabe qué acciones emprender para lograr su objetivo en la sociedad, y es precisamente ese dinamismo inherente a la planeación policial, el que nos ha permitido por más de seis décadas generar doctrina, lecciones aprendidas y producir documentos de gran valor estratégico, que han jalonado la construcción de políticas públicas y lineamientos institucionales relacionados con nuestra misionalidad.

En consideración a estos retos, la publicación que honra a nuestros líderes y los esfuerzos intergeneracionales de distintos equipos de pensamiento en la estructuración del devenir institucional, aborda los antecedentes, el origen y el desarrollo de la planeación policial desde 1891 cuando el gobierno nacional decide contratar los servicios del Comisario Juan Marino Gilibert en aras de organizar un cuerpo de Policía hasta el año 2019, en coherencia con las exigencias de la Política del Sector de Seguridad y Defensa del Estado, mediante la formulación de planes y proyectos que a lo largo de nuestra centenaria historia nos han permitido optimizar esfuerzos, tiempo, talento humano y recursos.

Es así que, este libro permite develar los esfuerzos y las determinaciones institucionales que actualmente y de manera cuatrienal le permiten a nuestra institución alinearse con la Política Gubernamental, el Plan Nacional de Desarrollo, los Objetivos Sectoriales orientados a maximizar la eficiencia administrativa y logística, y el Plan Estratégico Institucional, en articulación con el Sector Defensa, en aras de aumentar la efectividad, la confianza, el posicionamiento y la credibilidad en la Policía Nacional de los colombianos.

Los lectores podrán conocer los hitos históricos y las coyunturas que dieron lugar a la articulación de programas y espacios de participación ciudadana; la promoción de la cultura y la imagen institucional; además de la concepción de modelos de actuación policial acordes con los entornos en los que se presta el servicio y las exigencias del cuidado del medio ambiente. Logros que a su vez nos han permitido desarrollar competencias de aprendizaje, emprendimiento, innovación y comunicación para contribuir al proceso de la transformación y “a la creación de futuro” de nuestra institución.

De hecho, prestar un servicio con altos estándares de calidad ha significado que distintas entidades reconozcan la excelencia del servicio y de sus ejecutores, como así lo demuestra el hecho de ser pioneros dentro del sector, al adoptar el modelo gerencial “Sistema de Gestión Integral”, basado en la complementariedad de los sistemas y entidades de la gestión pública; además de ser reconocidos con distintos galardones y premios, entre los que quisiera destacar las certificaciones de calidad bajo los estándares de las normas NTCG 1000:2004 e ISO 9001:2008 para la totalidad de los procesos, procedimientos, productos y servicios que presta y entrega la Institución a la comunidad; el Premio Nacional a la Excelencia e Innovación (2010); el Premio Bibó en la Categoría: Espacios Naturales Sostenibles (2017); el Premio Líder El Espectador (2017) que destaca las actividades de innovación desarrolladas por las instituciones que trabajan en la construcción de un mejor país y el Premio a la eficiencia energética en Colombia (Andesco 2019), en reconocimiento al compromiso con la implementación de acciones que fomenten un mejor uso de los recursos energéticos. Así mismo, nuestra Oficina de Planeación creó y consolidó 11 cartillas que conforman la biblioteca “Enfoque Estratégico para la Seguridad y Convivencia Ciudadana” (2018) para multiplicar el conocimiento en doctrina policial.

A partir de estas ejecutorias, lo que uno puede constatar es que el ejercicio de la autoridad no solo demanda de la aplicación de la ley sino de la inteligencia colectiva en aras de “formular para implementar”, gracias a iniciativas vanguardistas que hoy nos permiten ser reconocidos como: “Una Policía para la gente, que se transforma para servir mejor y piensa en sus policías”, teniendo en cuenta que el éxito genera más éxito. Así lo reitera el pensamiento y la sentencia del famoso filósofo de la antigua China, Sun Tzu, para quien “las oportunidades se multiplican a medida que se aprovechan”, como lo demuestran las decisiones y los proyectos que definieron nuestros “estrategas de la planeación policial” junto con sus equipos de trabajo para aportar a la arquitectura, la funcionalidad y la proyección de nuestra estructura organizacional, para disponer de un servicio integral que beneficia e impacta en convivencia y seguridad ciudadana, a toda Colombia.

BRIGADIER GENERAL
RAMIRO ALBERTO RIVEROS ARÉVALO
Jefe Oficina de Planeación

“El conocimiento histórico como todo conocimiento debe servirnos para comprender el mundo en que vivimos y para resolver problemas y, por qué no decirlo, para pensar y vivir mejor”
Jaime Jaramillo Uribe¹.

Como premisa fundamental, los hombres y mujeres de la Policía Nacional han asumido el compromiso de dedicar sus vidas al servicio de la patria. Es así como esta vocación nos ha permitido ser espectadores, y al mismo tiempo partícipes, del crecimiento de Colombia desde diferentes perspectivas.

Convencidos del poder de la transformación que tienen nuestras acciones diarias, surgió el interés de descubrir aquellas lecciones que nos otorgaría la reconstrucción de memoria a través del quehacer estratégico de la Policía Nacional, evitando así dejar en el olvido aquellos hitos que nos permiten gozar hoy de una gestión eficiente y duradera.

Ya lo decía nuestro historiador Jaime Jaramillo (1998) cuando afirmaba que la labor de construcción de memoria tenía como esencia: “reconstruir las soluciones que dieron a los grandes retos, las generaciones pasadas”² y esa fue la meta que nos propusimos, al materializar 60 años de aprendizajes desde nuestra Oficina de Planeación; órgano fundamental de programación, estructuración, gestión y seguimiento de proyectos misionales.

Nos dimos a la tarea de reconstruir la historia de esta dependencia para dejar un testimonio escrito de cómo hemos entendido el mundo y cómo hemos generado cambios, buscando siempre responder a los

nuevos retos y transformaciones que nos planteaban la institución y la sociedad.

La planeación, como punto de partida de toda gestión, nos ha permitido edificar un faro que guía el ejercicio policial a través de la doctrina, métodos y normativas, pero sin dejar de lado la esencia de servicio al ciudadano. Es así como esta dependencia, ha sido cuna de grandes transformaciones, iniciativas y soluciones; y a su vez antesala de importantes momentos de la historia nacional.

Creemos firmemente que: conocer qué se hizo y cómo se hizo es una oportunidad para entender el pasado desde el presente; analizar la historia como experiencia pretérita, evitar los errores del pasado; hacer juicios del pasado con responsabilidad y generar nuevas preguntas con nuevas metodologías. (Florescano, 2012).³

En sintonía con este precepto, impulsamos el proceso de Modernización y Transformación Institucional (MTI), con visión 2030 y a medida que avanzamos, en prospectiva visualizamos escenarios a 2040 y 2050, como un trabajo anticipatorio constante que nos permite prepararnos ante la incertidumbre.

De este modo, hemos adoptado una planeación dinámica y vanguardista que históricamente se ha ido adaptando para alcanzar mejores niveles de eficiencia y efectividad.

Transitamos por la planeación de dirección a partir de objetivos, pasamos a la planeación estratégica participativa e integradora; incorporamos los conceptos de la nueva gerencia pública, surgida en la década de los ochenta en el Reino Unido, Australia y Nueva Zelanda, y definimos un modelo basado en procesos. Estamos trabajando actualmente con un modelo de gestión que incorporó la evaluación a través de la rendición de cuentas, indicadores de desempeño, transparencia y seguimiento de líneas de compromiso determinadas por las políticas públicas.

Un modelo que tuvo su origen en los países desarrollados y organismos involucrados en el desarrollo económico y social como el Fondo Monetario Internacional (FMI), el Banco Mundial (BM), el Banco Interamericano de Desarrollo (BID) o la Organización para la Cooperación y el Desarrollo Económico (OECD), como parte de una nueva cultura de gestión de los asuntos públicos.⁴

³ Enrique Florescano, La función social de la historia, México, Fondo de Cultura Económica, 2012, 403 p.

⁴ Valdez A. y Vergara A. La nueva gestión pública basada en rankings: de la planeación a la evaluación. OPERA, No. 21. Julio-Diciembre 2017, pp. 79-94.

¹ 1917 - 2015. Historiador antioqueño, padre de la Nueva Historia de Colombia.

² Jaramillo Uribe, Jaime. (1998). ¿Para qué la historia? Revista de Estudios Sociales, ISSN-e 0123-885X, N.º 1, págs. 44-49.

GÉNESIS DE LA OFICINA DE PLANEACIÓN

CAPÍTULO UNO

APORTES DE GILBERT A LA POLICÍA NACIONAL

La Policía Nacional de Colombia fue creada por la Ley 23 del 23 de octubre de 1890 y organizada por el Decreto Nacional 1000 de 1891, por medio del cual se integró un cuerpo policial que sustituyó a los “Serenos” y a los demás servicios policiales de los departamentos y municipios. Indudablemente, en la historia de la Policía se ha reconocido como fundamental la decisión del presidente Carlos Holguín Mallarino de organizar e institucionalizar el cuerpo policial que debía operar en el territorio colombiano, sobre todo mediante la realización de la inversión de recursos asignados en el presupuesto nacional y la contratación de una asesoría internacional que acompañara el proceso de organización de la Policía y que se encargara de la educación especializada de las personas que se vincularan a la Institución.

Juan María Marcelino Gilibert
Fuente: Archivo Histórico, Revista de la Policía Nacional

Una vez concluida la evaluación de las propuestas presentadas, el Gobierno colombiano optó por seleccionar y contratar la presentada por la Policía francesa, considerada por aquella época como una de las mejores policías del mundo. Con el fin de atender los compromisos adquiridos con Colombia, el Gobierno de Francia designó a don Juan María Marcelino Gilibert Laforgue, comisario de primera clase de la Policía francesa. En la selección de Gilibert, se tuvo en cuenta su formación profesional especializada, su experiencia policial, su carácter y personalidad bien definida, los años universitarios cursados en la Facultad de leyes y su conocimiento y dominio de la lengua castellana.

La asesoría y acompañamiento a la Policía colombiana se concretó el 26 de agosto de 1891, con la aceptación por parte de Gilibert del cargo de director de la Policía Nacional. Una vez asumió esta dirección, Gilibert inició una gestión orientada hacia el logro de resultados en la definición de una estructura orgánica y funcional de la Institución. Una de las evidencias de la influencia de Gilibert al frente de la Policía colombiana se presentó el 1° de enero de 1892 cuando la Policía desfiló en Bogotá frente al presidente Carlos Holguín y su gabinete ministerial, luciendo uniformes similares a los de la Policía francesa, en los cuales predominó el uso de la levita de paño negro con abotonadura dorada, quepis francés con trencillas de plata, sable niquelado con borlas doradas y cinturón de charol con el escudo nacional.

Con la presencia de Gilibert en la Dirección de la Institución, los cambios e innovaciones empezaron a llegar muy rápido. Entre las manifestaciones de dichos cambios, se encuentra la selección de las personas que iban a integrar la Policía y su profesionalización, hecho que tuvo como punto de partida el planteamiento de unos rigurosos criterios de selección de personal que privilegiaban el ingreso de jóvenes educados, con buena ilustración, con capacidad suficiente para la atención de las obligaciones y deberes a su cargo. Además de esto, en la gestión de Gilibert se avanzó en el distanciamiento de la doctrina y formación eminentemente militar que tenía la Policía hasta entonces.

La nueva perspectiva de la Institución se adoptó en el Decreto 1000 de 1891, norma rectora y fundacional de la actual Policía Nacional, en el cual fueron consignados los principios civilistas que orientan el quehacer del policía colombiano. Igualmente, esta norma buscó elevar el nivel académico y cultural de quienes integraban el cuerpo policial y alejar a la Institución de condiciones externas que afectaban el ejercicio de la profesión de policía.

La gestión de Gilibert también incluyó el desarrollo de acciones en materia de elaboración de estatutos, reglamentos, material de instrucción y de estudio, y la definición de perfiles a tener en cuenta en la selección de candidatos a cargos en la organización. En estas acciones primó el interés por la profesionalización de los integrantes de la Institución y de las funciones que desempeñarían, por eso los requisitos y las normas de disciplina fueron exigentes, buscaban el cumplimiento cabal de las funciones, el mantenimiento de excelentes relaciones sociales con las personas que vivían en cada unidad territorial, el servicio permanente a la comunidad, el comportamiento profesional intachable y ser ejemplo para la ciudadanía.

PRIMERA NORMA GENERAL DEL CUERPO DE POLICÍA

Una vez organizada la Policía Nacional, hacia el año 1891 Gilibert redactó la primera norma regulatoria del Cuerpo de Policía, la cual fue presentada al Ministerio de Gobierno el 12 de diciembre para su consideración y aprobación. Esta norma dio cuenta de una subdivisión de la ciudad en seis circunscripciones; asimismo, dispuso la asignación de los locales donde funcionarían las divisiones de vigilancia, y facilitó el amueblamiento de las comisarías y la instalación de teléfonos. Además, este Reglamento dispuso la organización administrativa integrada, inicialmente, por las siguientes dependencias: Dirección General, Subdirección General, Secretaría de la Dirección, Escribiente de la Dirección, Servicio Médico, Habilitación o Tesorería, cinco Divisiones de Vigilancia (Distritos), División de Seguridad y División Central.

El Cuerpo de Policía fue organizado a partir de una Dirección Central que tenía adscrita la División Central, dependencia que se encargó de la prestación de servicios generales en toda la ciudad, y la de Seguridad, a la cual se le encomendó la “supervigilancia y las pesquisas reservadas” que, como señaló Gilibert, no eran un servicio secreto, pero se podían hacer con agentes escogidos, vestidos de paisano, llevando una identificación impresa con el lema “La Fuerza de la Ley”.

Igualmente, mediante la aplicación de este Reglamento se hizo la instrucción de los guardias e inspectores para que llevaran un control diario de los registros realizados en las rondas nocturnas, así como los listados de sospechosos, de los sitios peligrosos de la ciudad, de las casas de juego que tenían mala reputación, de aquellos lugares donde se hacían préstamos y de los hoteles, así como de los movimientos de transeúntes, vagos y niños callejeros, listas de quejas y denuncias.

De este primer Reglamento, también se puede afirmar que fue severo en materia ética debido a que prohibía a los agentes la aceptación de “extras” o aprovecharse (ellos o sus familiares) de su posición para sostener negocios o adquirir ventajas como consecuencia de una condición privilegiada, además, porque contenía una descripción del comportamiento que debían tener los agentes de policía con las personas retenidas en las redadas. Al respecto, esta norma señaló lo siguiente:

...Los agentes deberán ser siempre benévolo, enérgico y cortés para el público; débiles nunca; procurarán adoptar primero el medio de persuasión y no reprimir sino después, evitando prometer a los indicados una indulgencia que no están en capacidad de concederles. Deberán, asimismo, abstenerse de todo hecho agresivo, de toda palabra grosera o injuriosa para el público y para todos los individuos detenidos...

Gilibert se apoyó estratégicamente en su secretario y escribiente de la Dirección para replicar sus políticas y lineamientos de índole institucional, y ejercer el control en su ejecución. Bien puede afirmarse que, en las funciones desarrolladas por el secretario y el escribiente, se encuentran los primeros antecedentes que llevaron, más tarde, a crear una dependencia que se encargara de cumplir las funciones de planeación en la Policía Nacional y de las acciones de tipo técnico desarrolladas por esta dependencia posteriormente. No obstante, también se debe mencionar que los modernos procesos de planeación, de tipo indicativo y normativo, fueron adoptados después de haber transcurrido un poco más de setenta años de creación de la Institución.

Doctor Gabriel González
Fuente: Revista de la Policía Nacional, 1912.
Fotografía del Museo Histórico de la Policía Nacional

La organización institucional dispuesta, al crearse la Policía y el Reglamento al cual se ha hecho referencia, fueron los pivotes del funcionamiento y operación de las dependencias e integrantes de la Institución en el país hasta el año 1911, cuando Carlos Eugenio Restrepo, presidente de la República, nombró como director de la Policía Nacional al doctor Gabriel González López quien dio inicio a una fase de modernización de la Institución. Entre las evidencias de esta etapa modernizadora, se encuentra la organización de las oficinas de Dirección, que estableció que la Subdirección General tendría a su cargo lo relacionado con la operación y administración del Cuerpo de Policía, así como la creación de sus funciones de planeamiento y de reglamentación. Estos cambios fueron plasmados en el Decreto 58 de 1912.

Fuente: facsímil tomado de la Revista de la Policía Nacional, edición n.º 5 de 1912.

LOS AÑOS CINCUENTA Y LA MODERNIZACIÓN DE LA POLICÍA NACIONAL

Hacia mediados del siglo XX, la sociedad colombiana y el sistema político del Estado fueron afectados por los hechos de violencia que se produjeron a partir del asesinato de Jorge Eliecer Gaitán, ocurrido el 9 de abril de 1948. La muerte de este político liberal desencadenó una oleada de violencia por todo el territorio nacional, la cual dejó cerca de 250.000 muertos y destruyó la base económica del país. Además de esto, en el año 1953, se produjo la ruptura del orden constitucional cuando la Asamblea Nacional Constituyente decretó la vacancia del cargo de Presidente de la República y nombró como nuevo mandatario nacional al Teniente General del Ejército Nacional, Gustavo Rojas Pinilla.

Fuente: Revista de la Policía Nacional, 1953.

Esta ruptura del orden constitucional y los cambios introducidos en el régimen político posteriormente, mediante la implantación del denominado Frente Nacional, tuvieron el propósito de erradicar la violencia, construir una sociedad en paz, justa y libre, recuperar el orden social y político, y emprender la restauración moral y democrática de la República. En la construcción de este nuevo orden, el Gobierno nacional y la sociedad consideraron que la Policía Nacional tenía un rol esencial en el sistema democrático a partir de su carácter nacional y profesional con el fin de garantizar los derechos y libertades públicas como fundamento para la paz y tranquilidad de los colombianos.

Este reconocimiento del protagonismo que debía tener la Institución en el desarrollo de los nuevos procesos de construcción social condujo a que el Gobierno nacional le otorgara mayor relevancia en la vida nacional, de tal forma que fuera reconocida como una institución de capital importancia para la sociedad y pusiera en marcha un innovador proceso de cambio y de modernización de la Institución. Este inició con la designación, como director, de Francisco Rojas Scarpetta, Coronel del Ejército,

quien tomó la decisión de hacer una transformación en el primer cuerpo policial de la República⁵, que empezó con la incorporación de la Policía Nacional al Ministerio de Guerra, como cuarto componente del Comando General de las Fuerzas Militares, y continuó con la definición de la carrera profesional de suboficial, la organización del Cuerpo General de la Fuerza de Policía, la integración de la Junta Asesora del Ministerio de Guerra, la creación de la Caja de Sueldos de Retiro, la reorganización del Fondo de Ahorro, entre otras iniciativas. Este proceso de cambio en la Institución incluyó el fuero penal militar para los integrantes de la Policía Nacional.

Al adscribirse al Ministerio de Guerra, la Policía pasó a denominarse “Fuerza de Policía” y, como símil a la organización estructural que tenían las Fuerzas Militares por departamentos (D-1, D-2, D-3 y D-4), se creó un Estado Mayor. Su organización interna fue integrada por los departamentos del F-1 al F-8, siglas que, en ese momento, identificaron las dependencias administrativas y operativas de la Institución.

⁵ El cambio en la Policía Nacional puesto en marcha en el Gobierno presidido por el General Rojas incluyó la realización de unas acciones de particular importancia y la expedición, entre otras normas, de las siguientes: el Decreto 2326 de 1953, por el cual se crea la sección de Bienestar Social; el Decreto 2358 de 1953, por la cual se crea la orden “Estrella de la Policía”; el Decreto 1426 de 1954, que establece el fuero de juzgamiento; el Decreto 2295 de 1954, por el cual se organiza la carrera de oficiales. Estas normas hicieron aportes significativos a la organización de la Institución, especialmente mediante la unificación del mando, la identificación de los procedimientos, el aseguramiento de la estabilidad del personal, el establecimiento del fuero de juzgamiento, el incremento de la capacidad técnica profesional, el mejoramiento del nivel moral e intelectual, la regulación de los sueldos y la asignación de prestaciones sociales; asimismo, se construyeron nuevos cuarteles, escuelas y casas fiscales; se crearon jardines y restaurantes escolares para los hijos de los policías y se dotaron de los elementos necesarios para su funcionamiento; se constituyó un Cuerpo técnico de Policía, y algunos miembros de la Institución fueron comisionados al exterior para la realización de cursos de oficiales y de suboficiales.

ANTECEDENTES Y EVOLUCIÓN HISTÓRICA

CAPÍTULO DOS

JEFATURA DEL DEPARTAMENTO DE PLANEAMIENTO Y REGLAMENTACIÓN

1960 - 1971

Si bien el inicio del desarrollo de acciones orientadas a la institucionalización de la planeación en la Policía Nacional no tiene una fecha precisa, se puede señalar que fue a partir de mediados de los años sesenta, mediante el Decreto 0550 del 7 de marzo de 1960, donde se crea la dependencia encargada de cumplir las funciones de planeación denominada “Jefatura Departamento de Planeamiento y Reglamentación”. Así mismo, un antecedente de importancia de estas funciones se remonta al año 1966, cuando fungía como director de la Institución el Brigadier General Bernardo Camacho Leyva. En este año, se expidió el Estatuto Orgánico de la Policía Nacional que fijó el nuevo orden y estableció la condición nacional de la Policía, se reorganizó la carrera de oficiales, suboficiales y agentes,

se amplió la planta de personal y se incluyó el grado de Mayor General. Estos cambios se hicieron mediante la expedición del Decreto 1667 de 1966, por medio del cual se creó el Departamento de Planeamiento y Reglamentación.

En dicha norma, se estableció la organización estructural de la Policía Nacional, la cual instituyó una rama técnica y otra administrativa. De la rama técnica, dependían, entre otras dependencias, la Subdirección y el Estado Mayor; este último se encargaba de la asesoría al director general y de recomendar, planear y coordinar sus decisiones y órdenes. El Estado Mayor estaba compuesto por los siguientes departamentos: F-1, de Personal; F-2, de Información, Criminalidad y Estadística; F-3, de Planeamiento y Reglamentación; F-4, de Servicios Administrativos; F-5, de Contabilidad, Control y Presupuesto; F-6, Docente; F-7, de Sanidad; y F-8, de Relaciones Públicas.

En relación con el desarrollo de las funciones de planeación, la Jefatura Departamento de Planeamiento y Reglamentación, identificada con la nomenclatura F-3, se encargó de la planeación, actualización y coordinación de los servicios que debían prestar las unidades policiales, proyectó y estudió las modificaciones requeridas en la reglamentación institucional. Igualmente, debía proponer, al director general de la Policía, las inquietudes y sugerencias de acuerdo con la práctica del servicio y el desarrollo de las órdenes que consideraran las instituciones y autoridades competentes para la expedición y modificación de los reglamentos y órdenes de policía. La ejecución de las funciones de planeación asignadas a este Departamento la realizaban las siguientes secciones: Organización, Operaciones, Reglamentación y Planeamiento.

En este contexto, conviene recordar que el Decreto 1667 de 1966 fue fundamental en el proceso de institucionalización de las funciones de planeación en la Policía Nacional. Esta norma estableció las funciones que debía desempeñar el Departamento de Planeamiento y Reglamentación en los siguientes términos:

...Planea, actualiza, y coordina los servicios que deben prestar las Unidades Policiales, proyecta y estudia las modificaciones que requiere la reglamentación institucional y vela por su estricto cumplimiento.

Propondrá al director general de la Policía, las inquietudes y sugerencias que de acuerdo con la práctica del servicio y el desarrollo de las órdenes estime que deben considerarse por parte de las entidades y autoridades con capacidad para expedir y modificar reglamentos y órdenes de Policía, con el objeto de brindarles una eficaz colaboración... (Artículo 61).

Asimismo, el decreto estableció una nueva estructura orgánica de la Policía Nacional, en la que el Departamento de Planeamiento y Reglamentación quedaba adscrito al Estado Mayor y dependía directamente de la Dirección General de la Policía Nacional. Sin duda, el desarrollo institucional alcanzado por la planeación en ese momento es el principal antecedente de la consolidación del desarrollo del proceso de planeación y de la dependencia encargada de su orientación y ejecución.

El Decreto 1667 estuvo vigente aproximadamente cinco años, hasta cuando fue expedido el Decreto 2347 de 1971, el cual estableció un nuevo marco legal para la organización y ejercicio de las funciones encargadas a la Policía Nacional. A continuación, se mencionarán los aspectos de mayor relevancia de esta última norma, expedida cuando el doctor Misael Pastrana Borrero desempeñaba el cargo de Presidente de la República, el Brigadier General Henry García Bohórquez era el director de la Policía Nacional y el Teniente Coronel Nicolás Ríos Mesa era el primer jefe del Departamento de Planeamiento y Reglamentación.

ESTADO MAYOR DE PLANEACIÓN

1971 - 1983

El desarrollo institucional de la dependencia de la Policía Nacional encargada de las funciones de planeación continuó siendo el Estado Mayor de Planeación. El Decreto 2347 de 1971 presentó una nueva reorganización de la Policía que incluyó cambios institucionales en la dependencia encargada del ejercicio de las funciones de planeación. Esta norma estableció que la estructura de la Policía Nacional quedaba integrada por la Dirección General, el Departamento de Policía, las unidades administrativas y otros organismos.

Conviene saber que para ese entonces, se produjo una reorganización de la Dirección General, de la cual se destaca la asignación del ejercicio de funciones directivas y de mando a través de los siguientes organismos: Subdirección General, Inspección General, Estado Mayor de Planeación, Rama de Servicios de Policía, Rama de Personal y Docencia, y Rama Administrativa (Decreto 2347, artículo 40).

En relación con la organización y operación del Estado Mayor de Planeación, se le otorgó mayor estatus jurídico y administrativo a la organización institucional y a la gestión de las funciones de planeación, lo cual se evidencia en los mandatos consignados en el artículo 48, que dispuso:

...El Estado Mayor de Planeación tendrá para su funcionamiento la siguiente organización:

En la nueva organización institucional, se estableció que el Estado Mayor de Planeación tenía a su cargo la planeación de los servicios y operaciones de Policía, de la docencia y administración de personal, y de los servicios administrativos de la Institución. Así, se hizo un acotamiento de las funciones de planeación al otorgarle mayor especialización técnica en su definición, en la organización institucional y en la conformación del cuadro administrativo que se encargaría del desarrollo de estas.

En lo referente al proceso histórico que ha tenido la dependencia de Planeación de la Policía, con la creación del Estado Mayor de Planeación empezó el proceso de especialización funcional y técnica del ejercicio de estas funciones, así como la producción de instrumentos y de herramientas técnicas de particular importancia para el devenir de la Institución y, desde luego, para su operación y gestión de las diferentes dependencias y unidades que la integran. En este contexto, conviene destacar que el Estado Mayor de Planeación hizo la revisión y actualización del Estatuto Orgánico de la Policía Nacional; del Reglamento de Calificación y Clasificación; del Reglamento de Disciplina y Honor; y del Reglamento de Vigilancia

Urbana y Rural. Además de esto, elaboró el Reglamento de Guarnición, el Régimen Interno para los Departamentos de Policía, el Manual Ilustrado de Defensa Personal sin Armas, el Manual de Procedimientos Policiales en las Fronteras de Colombia y del Proceso de Adecuación de la Dependencia de Sistemas del Cuerpo.

En ese orden de ideas, se debe subrayar un hecho innovador y trascendental para la Policía Nacional: la incorporación de mujeres para adelantar curso de suboficiales profesionales por incorporación directa. Esta decisión que data de 1978 tuvo origen en el Estado Mayor de Planeación y permitió el ingreso de un poco más de cien mujeres a la Institución para hacer los cursos de agentes y de suboficiales en la Escuela de Suboficiales Gonzalo Jiménez de Quesada.

DIRECCIÓN DE PLANEACIÓN

1983 - 1993

Mediante el Decreto 2137 de 1983, se definió una estructura organizacional nueva, que se extendió al Estado Mayor de Planeación, integrada por la Dirección General, los departamentos de Policía, las policías metropolitanas y otros organismos.

Esta organización institucional de la Policía Nacional estableció las siguientes dependencias: Subdirección General, Inspección General, Dirección de Planeación, Dirección Operativa, Dirección de Policía Judicial e Investigación, Dirección Administrativa, Dirección de Personal, Dirección Docente, Dirección de Sanidad y Dirección de Bienestar Social.

Así, de la recién creada Dirección de Planeación, se instituyó que sería un organismo técnico de planeación y asesoría, que elaboraría estudios, proyectos de

directivas, órdenes, planes y programas, formularía recomendaciones y convertiría las decisiones del director general en órdenes; además, que habría una Subdirección que tendría a su cargo la coordinación del funcionamiento y el desarrollo de las actividades desarrolladas por las divisiones que conformaban la Dirección de Planeación, ejercería supervisión constante sobre todos los trabajos elaborados. Así las cosas, con esta nueva perspectiva en la Institución, la planeación alcanzó mayor reconocimiento como ejercicio técnico y profesional.

Igualmente, el Decreto 2137 definió la organización administrativa de la Dirección, la cual fue integrada por el despacho del director de Planeación y sus dependencias asesoras, y la Subdirección, integrada por la División de Servicios de Policía y por la División de Presupuesto y Finanzas.

Bajo este nuevo régimen jurídico e institucional, la Dirección de Planeación se ocupó de manera prioritaria de la revisión y reorganización de la carrera de oficiales, suboficiales y de agentes de la Policía Nacional; del Estatuto del Personal Civil del Ministerio de Defensa; de las normas de la vigilancia privada y su control; y del Estatuto Orgánico, para lo cual clasificó los servicios de vigilancia policial remunerada en permanentes, transitorios y especiales.

Otra acción de importancia desarrollada por la Dirección de Planeación estuvo relacionada con la gestión y expedición de la Resolución 5916 del 12 de octubre de 1984, por medio de la cual “se aprueba y explica el Escudo de la Policía Nacional”, que precisa las dimensiones, lemas, características y demás elementos de este emblema, que fue creado por el Decreto 0149 de 1957.

El conflicto y los cambios de los años noventa en el siglo XX: el camino hacia la construcción de un nuevo orden

El inicio de la década del noventa estuvo precedido de acontecimientos nacionales e internacionales que, de una u otra manera, fueron determinantes en el contexto

político, social y de seguridad del país. Entre estos hechos, se debe mencionar el desarrollo e inicio de la consolidación del proceso de globalización que cambió los paradigmas vigentes hasta entonces en la cultura, la economía, las relaciones internacionales, entre otros. Asimismo, con la caída del muro de Berlín en 1989 y la posterior unificación de Alemania, empezó el tránsito hacia el fin de la Guerra Fría. En el caso de Colombia, se presentó una expansión de las actividades relacionadas con el narcotráfico que generaron hechos de violencia y provocaron la muerte de dirigentes y candidatos presidenciales como Luis Carlos Galán Sarmiento, Carlos Pizarro del M19 y Bernardo Jaramillo de la Unión Patriótica (Medina, 2014).

En las décadas de los 80 y 90, las autoridades de Estados Unidos calculaban que los dos principales carteles colombianos (el de Medellín y el de Cali) controlaban el 70 % de la cocaína que llegaba a ese país, tanto las rutas como el envío de droga al exterior. El cartel de Medellín enfrentó al Estado con carros bomba, homicidios y secuestros. Los del cartel de Cali intentaron permear el Estado en lo que se conoció, durante la década del 90, como el Proceso 8.000 y que llevó a la cárcel a decenas de políticos en el ámbito nacional (Saavedra, 2013).

El periodo de Gobierno 1990-1994 fue el marco de la nueva transformación constitucional de Colombia. A comienzos de la década de los noventa, se convocó a una Asamblea Nacional Constituyente con el propósito de reformar la Constitución Política de 1886, proceso que, según Reyes, citado por Patiño (2010), marcó el inicio hacia el siglo XXI y a un rediseño institucional, político, social y económico. También implicó enfrentar el reto de la desestabilización que originó el narcotráfico desde finales de los ochenta y que había adquirido fuerza con la amenaza del cartel de Medellín específicamente, y por parte de las organizaciones guerrilleras, las entonces Fuerzas Armadas Revolucionarias de Colombia, FARC y ELN. Al tiempo, surgió la consolidación de los grupos de autodefensa que, envueltos en un discurso de guerra antisubversiva, dieron lugar a un creciente proceso de violencia rural y urbana generalizada, a la vez que luchaban por ingresar en el narcotráfico o dominar la mayor parte posible de este negocio.

Este hecho histórico representó también un viraje en la visión de la seguridad en el país; a partir de la transición del concepto de Estado de derecho al de Estado social de derecho, se ubica al ser humano como centro de la acción del Estado en función

de garantizar sus derechos, por ello la visión de seguridad que se centraba en el concepto de seguridad nacional, donde prevalecía la estabilidad de las instituciones gubernamentales, trascendió poco a poco a una nueva visión de seguridad ciudadana (Medina, 2014).

Igualmente, en este Gobierno se avanzó sustancialmente en contra del narcotráfico después de la creación del bloque de búsqueda de Medellín y la focalización de esfuerzos para neutralizar al principal narcotraficante de la historia contemporánea colombiana, ubicado por la Policía Nacional en diciembre de 1993 en Medellín.

Por su parte, con la promulgación de la Constitución Política de Colombia de 1991, se abolió una figura de excepción que fue empleada ampliamente por los gobiernos, desde 1949, para controlar el orden público cuando se consideraba turbado; por ello, ante la amenaza que se derivó del narcotráfico y las guerrillas a partir de 1978, se recurrió a la figura del *estado de sitio*, como en varias ocasiones del pasado, al amparo del cual se otorgaban facultades al ejecutivo para adoptar normas que permitieran hacer frente a las amenazas y garantizar la seguridad.

Sin embargo, la afectación lograda por fenómenos como el terrorismo llevó a que medidas como el endurecimiento de penas y circunstancias de agravación punitiva por este delito, relacionadas en el Decreto de Estado de Sitio 180 de 1988 que quedó sin vigencia con la Constitución de 1991, se estudiaran como lo disponía esta carta a fin de que el Gobierno determinara qué normas del *estado de sitio* debían seguir vigentes, como se dio con las normas sobre terrorismo, que se convirtieron en legislación permanente mediante el Decreto 2271 de 1991.

Uno de los factores de mayor atención en esta administración se relacionó con la regularización de la vigilancia privada, con las facultades otorgadas por la Ley 61 de agosto 12 de 1993, de la cual surgieron una serie de decretos como el 2535 de 1993 y el 356 de 1994, los cuales regularon el uso de armas, municiones y explosivos, y crearon el Estatuto de Vigilancia y Seguridad Privada, respectivamente.

OFICINA DE PLANEACIÓN

1993 - 1995

En 1993, se creó la Oficina de Planeación de la Policía Nacional. Este nuevo desarrollo institucional tuvo origen en el Decreto 2203 del mismo año, que estableció la nueva estructura orgánica en la Institución y redefinió algunas de las funciones desempeñadas por las dependencias de la Institución, entre estas las relacionadas con el ejercicio de la planeación.

Con respecto a la recién creada Oficina de Planeación, se instituyó su continuidad como dependencia adscrita a la Dirección General, que debía atender las siguientes funciones:

- ▶ Asesorar al director general de la Policía Nacional en la formulación de la política, elaboración de estudios, planes, proyectos y programas relacionados con la administración de los recursos y el funcionamiento de los servicios a nivel nacional;

- Administrar el procesamiento, programación, organización, dirección, ejecución, control y evaluación de los procesos de sistematización de la Policía;
- Preparar los planes y programas administrativos de la Policía Nacional en colaboración con el Ministerio de Hacienda y Crédito Público y con el Departamento Nacional de Planeación;
- Evaluar y conceptuar los proyectos específicos de inversión que fueran sometidos a consideración del ministro.

Así, con esta asignación de funciones a la Oficina de Planeación, se avanzó en la el desarrollo de tareas especializadas relacionadas estrictamente con los campos de la planeación, entre ellas se destacaron la formulación de políticas, de programas y proyectos, el diseño, control y evaluación de procesos institucionales, y la planificación y evaluación de la inversión realizada.

En esta época, como se destacó antes, Colombia presentó cambios significativos en su régimen político y le fueron planteados nuevos retos relacionados con su inserción en el mundo global; con la nueva Constitución Política de 1991, el país hizo una apuesta por la construcción de una sociedad basada en el respeto de los derechos humanos, lo cual demandaba un aporte a la generación de condiciones para que los colombianos avanzaran progresivamente en el cumplimiento de estos derechos por parte de todas las instituciones y organizaciones gubernamentales y de la sociedad. En este nuevo escenario institucional y administrativo, la Policía Nacional emprendió un proceso de cambio interno, sobre todo en los procesos de interacción con la comunidad, a fin de contribuir al desarrollo de los nuevos procesos de construcción social puestos en marcha, a la transparencia y fortalecimiento de los derechos humanos y especialmete a una transformación de sus procesos de gestión.

Para 1993, la administración del presidente actual enfrentaba una serie de problemas en materia de seguridad. Los ataques terroristas indiscriminados del cartel de Medellín, el poder de infiltración que había desarrollado el cartel de Cali, las marchas y los paros campesinos realizados en diferentes partes del país, el surgimiento de nuevos grupos al margen de la ley, presentaban a las fuerzas del Estado unos retos sin precedentes. Así mismo, el país estaba aún familiarizándose con un nuevo orden constitucional, el cual promovía la descentralización fiscal y administrativa, fortalecía los recursos ciudadanos para intervenir en la administración del Estado y

desarrollaba un nuevo sistema de justicia penal materializado en la creación de la Fiscalía General de la Nación.

Fue así como el presidente comisionó al entonces ministro de Defensa, para que liderara una reforma. El proceso se inició con la conformación de dos grandes “Comisiones Consultivas”⁶. Una interna, conformada por miembros de la Policía, y otra externa, conformada por representantes de la sociedad civil, gremios, clase política y funcionarios de otras entidades del Estado. El propósito de estas dos comisiones fue generar un proceso abierto, donde se recogieran las inquietudes y recomendaciones de todos los involucrados en la prestación del servicio de policía. Las comisiones sesionaron durante 40 días, al cabo de los cuales presentaron sus respectivos informes y recomendaciones al Gobierno nacional. Los integrantes de la comisión y los policías coincidían en el diagnóstico de lo que estaba sucediendo al interior de la Institución y en los principales aspectos que necesitaban intervenciones de fondo.

Las recomendaciones más importantes producto de este proceso de reforma se enfocaron en lograr cercanía y control por parte de las autoridades civiles nacionales y locales, vincular activa y formalmente a la ciudadanía en la planeación y diseño de las políticas y programas de la Institución, especializar la prestación del servicio para mejorar su calidad, fortalecer los mecanismos de control disciplinario y auditoría interna, buscar un grado más alto de profesionalización de la carrera policial, y procurar mejores niveles de bienestar y seguridad social para los miembros de la Institución. Tanto las recomendaciones de la Comisión interna como de la Comisión externa fueron aceptadas y acogidas por el Gobierno nacional, ya que estas presentaban un alto grado de compatibilidad y complementariedad. Fue así como, entre agosto de 1993 y mayo de 1994, el Gobierno nacional procedió a expedir una serie de actos administrativos y legislativos que oficializaban dichas recomendaciones. Se expidieron una ley y cinco decretos (*Dupuy Casa, 1994*).

⁶ Sobre la evolución y desarrollo de este proceso, ver también el texto “Perfil de la Policía Colombiana” María Victoria Llorente, que hace parte de la compilación Reconocer la Guerra para Construir la Paz, y el texto de Rafael Pardo De Primera Mano: Colombia 1986-1994, entre Conflictos y Esperanzas.

La Policía estaba logrando importantes resultados en su lucha contra los carteles de la droga y, a nivel interno, había iniciado un importante proceso de depuración y lucha contra la corrupción. Esto le valió el reconocimiento internacional y aumentó su credibilidad, en especial con naciones que estaban colaborando y financiando los programas de lucha contra el narcotráfico.

Esta circunstancia ubicó a la Policía en una situación sin precedentes en términos de alta credibilidad al interior del Estado colombiano, lo que le sirvió para llevar a cabo su propio proceso de reforma, el cual estuvo enmarcado por el Programa de Transformación Cultural y Mejoramiento Institucional, que permitió consolidar un mayor desarrollo profesional e institucional en el contexto histórico que se presentaba en el país.

Fue así como, durante el período 1995 - 1998, se modificó sustancialmente el enfoque de las relaciones entre Policía y autoridades civiles locales, se transformó la forma de concebir la participación ciudadana y se modificó el sistema de control interno.

Precisamente, en este contexto, la Oficina de Planeación tuvo un protagonismo significativo durante el diseño de las principales decisiones y acciones constitutivas del cambio institucional, proyectadas por la Institución para la atención de los retos de aquel momento histórico del país. Aquí, conviene destacar el perfeccionamiento del Estatuto Orgánico, instrumento estratégico para el devenir institucional, debido a que proyectó la modernización y especialización de la Policía, fortaleció la intervención preventiva en la comunidad mediante el ejercicio de la vigilancia en las zonas urbanas, el cumplimiento de las funciones de la Policía judicial y la prestación de servicios especializados. Además, se plantearon mecanismos de trabajo que permitieron una mejor articulación de la Policía con la ciudadanía, a través de la adopción de alternativas de participación comunitaria especialmente.

Entre las acciones puestas en marcha por parte del Gobierno nacional y la Dirección de la Policía, se encontraba el Plan de Calidad liderado por la Oficina de Planeación. La formulación de este Plan, su adopción y puesta en marcha, hizo parte de las principales estrategias adoptadas con el fin de continuar avanzando en el proceso de modernización de la Institución. Teniendo en cuenta la importancia de dicho Plan, conviene recordar su estructura y contenido:

1. **Compromiso e interés** de la alta dirección.
2. **Definir y promulgar la filosofía** de la Entidad sobre la calidad total.
3. Conformar el **Comité de Calidad**.
4. **Planeación estratégica:**
 - ▶ Sistema para que las diferentes dependencias de la Policía a todo nivel establezcan metas de mejoramiento continuo.
 - ▶ Definir un proyecto modelo o piloto.
5. Estimar las **necesidades de educación y entrenamiento**.
6. Definir los **recursos necesarios**.
7. Establecer si se requieren **asesores en el Área de Calidad**.
8. **Identificar las debilidades y fortalezas** de la Institución.
9. **Apoyar los proyectos de mejoramiento** planteados por los funcionarios y motivarlos.
10. **Evaluar y difundir resultados**.
11. **Ajustar** del proceso e implementación del **programa de mejoramiento continuo**.

El Plan también buscó que la Policía Nacional dispusiera de recursos técnicos suficientes y adecuados que permitieran el desarrollo de funciones y procesos administrativos relacionados con la dirección, planeación, organización y control, así como de aquellos relacionados con la autoevaluación permanente. Asimismo, propendió por la producción de resultados en materia de integración del personal con la misión y objetivos de la entidad en todos sus niveles; por el fortalecimiento de los principios de autoridad, disciplina, mando, responsabilidad y autocontrol; y por el mejoramiento del uso de la información, y de los recursos humanos y técnicos.

En la ejecución de este Plan, se consideró necesaria la adopción de un enfoque gerencial, de dirección, de comando al más alto nivel, que operará como sistema integral de manejo organizacional mediante la intervención de la totalidad de funcionarios con el compromiso de cumplir la misión institucional, lograr los objetivos de la organización y alcanzar la satisfacción total del cliente.

De acuerdo con los fundamentos que orientaron el Decreto 2203 de 1993, la ejecución de este Plan buscó la realización de cambios profundos en la institucionalidad de la Policía Nacional, mediante la implementación de procesos y de procedimientos conducentes a la formación de una cultura del cambio sustentada en la puesta en marcha de acciones basadas en la calidad total y la satisfacción plena del cliente. Este proceso de formación de la nueva cultura institucional y de cambio se puede evidenciar en el ciclo que debía seguir la gestión institucional de cada dependencia de la Policía y de sus funcionarios, con el fin de lograr los objetivos y resultados buscados.

Este ciclo incluyó cuatro momentos: la planeación, la ejecución, la verificación o evaluación de lo ejecutado y la realización de ajustes a lo planificado, y con su reformulación, de ser necesaria. Además, en cada uno de estos momentos se realizaban acciones específicas tales como la formulación de metas y de acciones para alcanzarlas, capacitación, ejecución, evaluación y análisis de los resultados alcanzados, a fin de implementar medidas correctivas y realizar procesos de retroalimentación.

Posteriormente, con el propósito de reglamentar la estructura y complementar las funciones de la Oficina de Planeación, se expidió la Resolución 01733 de 1994, por medio de la cual se definió una nueva estructura organizacional y administrativa para la Oficina de Planeación, que incluyó la Unidad de Informática, hoy convertida en la Oficina de Telemática. De acuerdo con esta resolución, la Oficina de Planeación fue estructurada de la siguiente forma:

OFICINA DE PLANEACIÓN E INFORMÁTICA

1995 - 1997

En 1995, siendo Director General de la Policía Nacional, el General Rosso José Serrano Cadena, la Institución tuvo importantes cambios en su organización y operación en el territorio nacional, los cuales atendieron las condiciones derivadas de la compleja situación de seguridad que afectó al país en aquel momento. Así fue como, en este año, la Dirección general de la Policía se propuso la realización de un proceso de mejora, fortalecer el profesionalismo de sus integrantes y mejorar los procedimientos desarrollados por cada una de las dependencias e integrantes de la Policía. Esta intervención incluyó, entre otras acciones, el fortalecimiento de los mecanismos de control y el mejoramiento de las relaciones con la comunidad, lo que dio origen a una nueva era en la cual se creó el nivel ejecutivo y se pusieron en marcha acciones formativas especializadas.

Los cambios institucionales introducidos arrojaron resultados que fueron reconocidos por la sociedad, especialmente en relación con el combate al narcotráfico y la comisión de delitos asociados con la planeación de servicios de policía de alto impacto, tales como las llevadas a cabo en los Primeros Juegos del Pacífico, el Mundial de Ciclismo y la XI Cumbre de los Países No Alineados. Asimismo, la participación ciudadana tuvo particular interés, razón por la cual se pusieron en marcha redes de apoyo y de seguridad ciudadana, empezaron a funcionar la Oficina de Quejas y Reclamos, los comités de vigilancia, los frentes de seguridad local y los programas de cobertura nacional, que permitieron la integración de la Policía con jóvenes, niños, alcaldes, gobernadores y los habitantes de cada localidad.

Estas acciones y el compromiso de la Policía con los procesos sociales y comunitarios fueron fundamentales en el diseño del Plan de Transformación Cultural y Mejoramiento Institucional, el cual tuvo entre sus pilares el desarrollo de una gestión basada en el desarrollo del talento humano y del liderazgo, con los cuales se buscó la construcción de una nueva Policía Nacional.

Los cambios introducidos a la organización de la Policía Nacional, con la orientación del General Rosso José Serrano Cadena, empezaron a concretarse desde el momento de inicio de su gestión. Evidentemente, un indicador de esta tendencia de cambio puesta en marcha se produjo con la expedición del Decreto 2252 de 1995, por el cual se desarrollan la estructura orgánica y las funciones de la Policía Nacional y se dictan otras disposiciones. Esta nueva norma introdujo, entre los cambios de la organización de la Institución, la reorganización de la Oficina de Planeación, la cual pasó a denominarse Oficina de Planeación e Informática.

El nuevo Estatuto jurídico que produjo este cambio en la organización de la Oficina de Planeación e Informática, en el artículo 5, definió las funciones que debía desempeñar esta dependencia, así:

1. **Asesorar al director general de la Policía Nacional en la formulación de la política**, elaboración de estudios, planes, proyectos y programas relacionados con la administración de los recursos y el funcionamiento del servicio de policía a nivel nacional.
2. **Preparar los planes y programas administrativos y de desarrollo de la Policía Nacional** en colaboración con el Ministerio de Hacienda y Crédito Público y con el Departamento Nacional de Planeación.
3. **Evaluar y conceptuar** los proyectos específicos de inversión que sean sometidos a consideración del ministro.
4. **Realizar análisis y estudios criminológicos, delincuenciales y contravencionales** encaminados a la formulación de políticas, planes, programas y elaboración de los reglamentos y manuales de las modalidades del servicio policial.
5. **Analizar, diseñar, desarrollar, documentar y mantener los sistemas de información** requeridos por la Institución.
6. Realizar el **procedimiento y archivo de información institucional** empleando métodos y sistemas que faciliten la actualización y uso de material.
7. **Diseñar y revisar**, de conformidad con lo dispuesto en la Ley 190 de 1995, el **manual de indicadores de eficiencia** para la gestión del personal de la Policía Nacional.
8. **Presentar al director general de la Policía Nacional el plan de objetivos** para cada año, de conformidad con lo dispuesto en la Ley 190 de 1995.

Funciones Oficina de Planeación e Informática
Estatuto Jurídico artículo 5

De este conjunto de funciones que debía desempeñar la Oficina, se deben destacar, por su novedad, las relacionadas con la realización de estudios en los cuales se analizan variables e indicadores criminológicos, a fin de producir conocimiento que se convierta en insumo de los procesos de toma de decisiones afines con la formulación de políticas, planes, programas y proyectos; y las concernientes a la gestión y mantenimiento de los sistemas de información de la Institución.

Plan de Transformación Cultural y Mejoramiento Institucional

En el marco del proceso de transformación de la Policía Nacional y en atención al propósito de tener un nuevo perfil institucional, con la participación de la Oficina de Planeación, en el año 1995 se realizó un ejercicio de prospectiva que tenía entre sus objetivos el diseño del Plan de Transformación Cultural y Mejoramiento Institucional que condujera al cambio en cuanto a la cultura organizacional que estaba interiorizada entre los integrantes de cada una de las dependencias. Teniendo en cuenta que un cambio de esta naturaleza trascendía las reformas normativas, las reestructuraciones y simplificación de procedimientos, se planteó la necesidad de un cambio fundamentado en la formación, la planeación comparativa, la calidad y la oportunidad en el servicio.

En la formulación de este Plan, se tuvieron en cuenta las opiniones y sugerencias de los ciudadanos y del personal de la Policía, relacionadas con la expectativa del ciudadano sobre lo que pensaba y quería de la Policía, así como de lo que sentía y experimentaba el policía de su institución.

Con base en la información obtenida en esta consulta, se formularon las acciones que se desglosa en la figura de la siguiente página.

Otro aspecto que tuvo un lugar de importancia en la realización de las acciones de planeación y de prospectiva de la Policía fue la adopción del pensamiento y direccionamiento estratégico en gestión de comando. Estas acciones se pusieron en marcha para potencializar la capacitación de los integrantes de la Institución en todos los niveles, fomentar el hábito de la lectura, estimular la autoformación y el aprendizaje continuo, propiciar el trabajo en equipo, desarrollar espacios de participación y la realización de reuniones que hicieran posible el trabajo integrado (entre los jefes y comandantes con sus grupos) y el acercamiento entre los diferentes niveles jerárquicos. Uno de los resultados de este fomento de la educación entre los miembros de la Policía fue la apertura del programa de Especialización en Alta Gerencia en varias universidades, como parte de los cursos de ascenso de oficiales, y el diseño de un nuevo curso de formación dirigido a quienes harían el curso de ascenso al grado de teniente coronel.

Se puede concluir que el proceso de Transformación Cultural emprendido, de cuyas principales acciones se ha hecho mención en las líneas anteriores, abrió

el camino que la Institución debía recorrer, por lo menos durante las primeras décadas del siglo XXI. La perspectiva de cambio adoptada se convirtió en la carta de navegación que mostró los propósitos y metas a corto, mediano y largo plazo. Además, determinó la misión y la visión de la policía, con cuya concreción y logro de resultados se comprometieron los miembros de la Institución en su quehacer cotidiano, de tal forma que su condición de policías profesionales tuviera mayor desarrollo y que sus conocimientos se enriquecieran con el conocimiento riguroso de otras disciplinas académicas y científicas. En este sentido, se hizo énfasis en que el policía del siglo XXI debía poseer una formación en la disciplina profesional policial, que le permitiera atender algunas necesidades de la comunidad y liderar procesos de cambio al interior de la Institución.

En este mismo contexto, se consideró necesario que el país tuviera una Policía comunitaria, modelo que debía adoptar la Institución en el siglo XXI, de tal manera que fuera factible la unión del policía con la gente durante la planificación de la seguridad y la construcción del desarrollo social, para ello se reconoció que el compromiso de la autoridad incluye la vigilancia, el desarrollo de acciones educativas y el aporte a la resolución de los conflictos o problemas que afectan a la comunidad. Así fue como se planteó que el policía debía estar en todos los ambientes sociales para que la ciudadanía conociera, de forma integral, su función dentro la comunidad y la sociedad.

Ahora bien, los resultados del proceso de cambio emprendido en la Institución pronto fueron reconocidos por la sociedad colombiana y sus organizaciones. Los reconocimientos a su director reflejaron la labor, los logros y resultados alcanzados por la Policía Nacional; entre dichos reconocimientos se debe mencionar el premio Portafolio, otorgado al Mayor General Rosso José Serrano Cadena, y su postulación como personaje del año, así como las alusiones reiteradas de los medios de comunicación nacionales e internacionales al heroísmo, compromiso, valentía y coraje de los integrantes de la Policía Nacional en la lucha contra el narcotráfico, el terrorismo y la delincuencia.

Logotipo del Proceso de Transformación Cultural años 90.

GESTIÓN INSTITUCIONAL

1997 - 2006

Un nuevo momento en el proceso de desarrollo institucional de la Oficina de Planeación se presentó en 1997 como resultado de la reestructuración de la Policía, que condujo a la formulación y adopción del Plan de Transformación Cultural. Este cambio en la Institución, reglamentado en el Decreto 2158 de 1997, se ocupó de la misión de la Policía y reafirmó la visión establecida. De igual modo, planteó la estructura orgánica en los siguientes niveles: direcciones, áreas de ejecución y oficinas de asesoría; además, adoptó el desarrollo de la gestión por procesos. La nueva estructura era moderna y situaba al ciudadano en la parte superior, debido a que fue considerado el principal soporte y la razón de ser de la Institución.

Igualmente, entre los cambios introducidos en la estructura organizacional de la Policía Nacional por el Decreto 2158, se encuentran los relacionados con la atención y desarrollo de los procesos y funciones de planeación. Un registro de este cambio quedó consignado en el artículo 8, capítulo II, donde se hace referencia a los Órganos de Asesoría y Apoyo. En dicho artículo, la dependencia encargada de los procesos de planeación pasó a denominarse Oficina de Gestión Institucional y quedó integrada por dos equipos, uno de investigación y otro de asesoría en gestión. En la nueva organización institucional, a esta Oficina le fue encargada la atención de las siguientes funciones:

1. Promover la cultura de la planeación como una práctica permanente en todos los niveles de la organización policial.
2. Asesorar y asistir el diseño y gerenciamiento de procesos que aseguren el desarrollo y proyección de la política institucional.
3. Diseñar en forma concertada y participativa los planes de Desarrollo y Estratégico Institucional, así como consolidar los planes de acción que de estos se deriven.
4. Generar espacios para la investigación y análisis que soporten la toma de decisiones y permitan hacer proyecciones institucionales.
5. Promover planes de mejoramiento continuo que contribuyan a elevar los estándares de calidad en los procesos y procedimientos, haciendo eficiente la prestación del servicio de policía.

En las funciones a desarrollar por la Oficina, se priorizó la elaboración de planes y la formación e interiorización de una cultura de la planeación entre los integrantes del cuadro administrativo de la Policía, así como el desarrollo de ejercicios de investigación que generaran información útil para la toma de decisiones, y la identificación de alternativas que contribuyeran al mejoramiento de la prestación del servicio de Policía y de la calidad de los procesos y procedimientos ejecutados en la Institución.

Además de lo mencionado, el proceso de implementación de la transformación cultural en la Policía Nacional descentralizó el ejercicio de las funciones de planeación, precisamente, mediante la creación de una nueva estructura organizacional que reconoció e incorporó como principio de su accionar la idea de que todos piensan y hacen. La implementación del Decreto 2158 de 1997 requirió que se determinaran los procesos de las oficinas de Gestión Institucional, de la Oficina de Telemática y de la Secretaría General, además de que la Oficina de Gestión Institucional promoviera el desarrollo efectivo de la Policía Nacional, para lo cual se dispuso que esta dependencia debía desarrollar los siguientes procesos: direccionamiento estratégico, administración del talento humano, investigación, planes de desarrollo y estratégicos, y asesoría de gestión.

Uno de los logros de la Oficina de Gestión Institucional fue la formulación del “Plan Estratégico de la Policía Nacional para 1998”. Este instrumento estableció, como propósito estratégico de la Institución, que la Policía Nacional en el siglo XXI desarrollara capacidades suficientes que le permitieran enfrentar los procesos de cambio social que afectaban al mundo y, desde luego, a la sociedad colombiana. Efectivamente, con el fin de desarrollar las acciones que requería la atención de este reto, la Policía debía convertirse en una institución competitiva y adquirir una disposición hacia el aprendizaje continuo a nivel individual y organizacional, de tal forma que pudiera mantener el éxito en un entorno cambiante, aprendiendo y desaprendiendo.

Además de la disposición hacia el aprendizaje, se planteó que la Policía debía formar a sus integrantes en una cultura de la calidad, de modo tal que resultara posible el desarrollo de procesos, procedimientos y acciones de calidad que contribuyeran a la solución de los problemas de la comunidad, del personal de policía y de la organización en su conjunto. Se propendió por el logro de una calidad integral.

El Plan Estratégico fue un instrumento de tipo gerencial, construido de acuerdo con los principios de teorías modernas de la administración, lo cual, por un lado, permitió la armonización de la planeación con el ejercicio del liderazgo, hecho que le dio a la Institución propósitos comunes y compromiso con el mejoramiento continuo; y, por otro lado, facilitó la articulación del proceso de planeación con las políticas, objetivos y metas institucionales, además, le agregó un ingrediente novedoso a la planeación al hacer de esta un ejercicio participativo y de concertación.

Plan Estratégico de la Policía Nacional

El Plan Estratégico fue un instrumento que permitió a la Dirección establecer, desplegar, acompañar y evaluar los objetivos y políticas de la organización en sus diferentes niveles administrativos y organizacionales, así como orientar sus esfuerzos hacia el logro de objetivos comunes, al darle enfoque y sentido a la gestión. En la formulación de este Plan, se tuvieron en cuenta los propósitos establecidos por el alto mando, los cuales se incluyeron en la visión, la misión, los valores corporativos y políticas institucionales. Una vez se socializaron estos principios rectores de la Institución entre sus miembros, cada dirección formuló su plan de acción y determinó los resultados que aportaría, los cuales fueron difundidos entre los integrantes de la organización, hecho que condujo a que los directores, jefes de área y de grupos se convirtieran en multiplicadores de la actividad institucional. La ejecución del Plan Estratégico fue planteada en los siguientes niveles:

Así las cosas, el compromiso de todos los miembros de la Institución en ese momento fue conocer el Plan, difundirlo y desarrollarlo, y trabajar en función de la satisfacción del cliente. Este compromiso debía estar ligado a la flexibilidad de los procesos implícitos en el Plan y a la autonomía con responsabilidad, condiciones para sobrevivir a los cambios del entorno. El Plan también debía constituirse en apoyo diario de la gestión del comando, en la guía de trabajo cotidiano, en la razón de ser del servicio.

La formulación y adopción de este Plan permitió a la Policía Nacional disponer de un instrumento rector que orientara el desarrollo de sus acciones. Sin duda, le permitió el avance y consolidación como Institución productiva, respetable y comprometida con los retos que deben afrontar las instituciones de policía y públicas en el siglo XXI.

El Plan Estratégico de la Policía Nacional correspondiente al año 1998 muestra la misión, la visión y los valores corporativos que orientaron las acciones y el devenir de la Institución en aquella época. Igualmente, enseña las políticas institucionales y las metas estratégicas. En el caso específico de la ejecución de este Plan, se denota su proceso de planeación mediante la aplicación de un conjunto de indicadores que permitiera establecer el grado de cumplimiento de cada una de las metas asignadas a cada dirección y evaluar su cumplimiento, en términos del logro de los resultados esperados en cada caso. Igualmente, da cuenta de que se formularon planes de acción para cada una de las áreas encargadas de la ejecución de las acciones contenidas en el Plan, donde se precisaron proyectos específicos y se establecieron unos procesos, mediante los cuales se debían lograr unos resultados alineados con los objetivos y metas institucionales y, desde luego, con la misión y visión que orientó a la Institución. La ejecución del Plan, de acuerdo con lo presentado, pretendía arrojar como macroresultado la competitividad de la Policía y el mejoramiento de su credibilidad por parte del ciudadano. Tanto la competitividad como la credibilidad debían ser objeto de medición con el fin de verificar el logro de resultados en estos dos grandes campos.

Una vez concluido el periodo de ejecución del Plan Estratégico y realizada su evaluación, se determinó que las metas debían ser mejoradas y se consideró conveniente el mantenimiento de las seis políticas institucionales, así como la visión, misión y los valores corporativos. Asimismo, se planteó que el referente de la política debía entenderse como el marco de referencia filosófico del actuar policial y constituirse en el credo de la organización que da lugar a la inspiración para hacer frente a las actividades cotidianas. Estas consideraciones fueron los pilares para el proceso de planeación correspondiente al periodo 1999-2002.

El nuevo milenio y la consolidación de un nuevo contexto de seguridad en el país

El gobierno presidencial del periodo comprendido entre 1998 y 2002, estuvo definido por cuatro eventos fundamentales en materia de seguridad: a) Las fallidas

negociaciones de paz con la guerrilla de las FARC-EP, conocidas como el “Proceso de paz del Caguán”; b) El diseño y la implementación del “Plan Colombia”, enfocado básicamente en la solución del problema del narcotráfico; c) El proceso de modernización y reestructuración de las Fuerzas Militares; y d) El desarrollo de la estrategia internacional denominada “Diplomacia por la Paz”.

La focalización de esfuerzos a lo largo de este Gobierno se dio en las negociaciones formales con la guerrilla de las FARC-EP, que se caracterizaron por desenvolverse en medio de la confrontación⁷ para la cual se dispuso, en el territorio nacional, la desmilitarización⁸ en cinco municipios de dos departamentos para instalación de mesa de diálogo.

En la posesión presidencial celebrada el 7 de agosto de 2002, el mandatario electo en su discurso, mantuvo los ejes del “Manifiesto Democrático” planteado en su campaña presidencial, centrando la atención en aspectos relacionados con la seguridad, la autoridad, el orden y la ley, relaciones internacionales, economía, reforma política, desarrollo social y lucha contra el narcotráfico. En este mismo escenario, el primer mandatario manifestó su apoyo incondicional a la Fuerza Pública, convocó el respaldo social a la institucionalidad, reiterando, no obstante, el estricto cumplimiento a los DD. HH. y al DIH por parte de las Fuerzas Armadas y de la Policía Nacional.

Es así como este Gobierno estuvo signado por una ofensiva estatal contra los grupos armados ilegales y la proyección, desde la campaña electoral, de una política gubernamental sustentada en la seguridad y el ejercicio de la autoridad. La implementación de su Política de Defensa y Seguridad Democrática, como baluarte de su programa de gobierno y en la que desplegaron varias estrategias dirigidas al mejoramiento de la seguridad del país, se enfocó inicialmente en afianzar la gobernabilidad y el control territorial del Estado en todo el país, a partir de la presencia de la Fuerza Pública y de la institucionalidad en zonas que por muchos años habían sido,

influenciadas por las guerrillas y otros grupos armados ilegales. Como parte de este objetivo, el Gobierno, a partir de facultades conferidas en estado de conmoción interior⁹, implementó las “Zonas de Rehabilitación y Consolidación” en regiones donde la seguridad era compleja (como los departamentos de Arauca, Bolívar y Sucre).

En este orden de ideas, la “Política de Defensa y Seguridad Democrática” definió seis amenazas para la nación: terrorismo, drogas ilícitas, finanzas ilícitas, tráfico de armas y municiones, secuestro, extorsión y homicidio; para enfrentarlas se recurrió a varias estrategias focalizadas a la recuperación del territorio, la derrota militar de la guerrilla, la desmovilización de armados ilegales y la extraterritorialidad.

Para este primer período de gobierno (2002-2006), con el Plan Nacional de Desarrollo “Hacia un Estado Comunitario”, el presidente electo buscó promover la seguridad democrática, impulsar el crecimiento económico sostenible, la generación de empleo, construcción de la equidad social, incremento de la transparencia y la eficiencia del Estado. Así mismo, el Congreso de la República impulsó una iniciativa de reforma constitucional para permitir que el primer mandatario pudiese ser reelegido por una única vez durante su mandato, lo que se concretó en el siguiente periodo presidencial (2006-2010); su gobierno tuvo un nivel de aceptabilidad histórico, lo que le permitió continuar por cuatro años más su plan de gobierno, consolidar la política pública de seguridad, elevar el crecimiento económico en el país, mantener la confianza ciudadana y de la inversión extranjera, reducir la pobreza y promover la equidad, a través del desarrollo competitivo y sostenible, con el propósito último de fortalecer la democracia.

Este mandato presidencial buscó que los ciudadanos acompañaran al Estado y tuvieran un mayor involucramiento en los temas de seguridad, mediante esquemas particulares de participación, como la conformación de redes de cooperantes en las zonas rurales y urbanas, el estímulo a la denuncia ciudadana, el ofrecimiento de recompensas e incentivos por

⁷ La fórmula oficial, decidida entre las partes, fue la de “negociación en medio del conflicto”.

⁸ La zona desmilitarizada comprendió un área de 42.138 km² en la totalidad de la extensión administrativa de los municipios de Mesetas, Vista Hermosa, La Uribe y La Macarena, en el departamento de Meta; así como los municipios de San Vicente del Caguán (Caquetá), último municipio donde se ubicó la sede principal y correspondía a la región conocida por el río del mismo nombre, Caguán, como también se denominó en forma generalizada a las conversaciones de paz en este período: “Proceso de Paz del Caguán”.

⁹ El Decreto 2929 del 3 de diciembre de 2002 delimitó las Zonas de Rehabilitación y Consolidación definidas en el Decreto 2002 de 2002, al amparo del Decreto 1837 del 11 de agosto de 2002, que declaró el estado de conmoción interior en todo el territorio nacional.

información a las autoridades sobre personas, bienes o actividades relacionadas con los grupos armados ilegales y la delincuencia en general.

La acción estatal propició una cobertura de la Fuerza Pública, particularmente de la Policía Nacional, en 173 cabeceras municipales del territorio nacional que antes no contaban con ella, así como el despliegue de las Fuerzas Militares en zonas estratégicas de tradicional asentamiento, actividad y presencia de las guerrillas. Uno de los principales impactos de los resultados de la Política de Defensa y Seguridad Democrática fue la mejora de los indicadores económicos, como la tendencia creciente del Producto Interno Bruto (PIB) a partir de la inversión extranjera e interna, por lo que el país empezó a ser objeto de otras perspectivas en el contexto internacional.

Durante los primeros años del actual milenio, la Policía Nacional dio continuidad a los lineamientos generales del Plan Estratégico, razón por la cual el Plan Estratégico Institucional 1999-2002 retomó las orientaciones impartidas por la Dirección General y las incluyó entre los principios rectores del instrumento de planeación. De esta forma, las orientaciones se plantearon así:

<p>Misión</p> <p>Liderar el cambio organizacional interconectando direcciones y áreas en la obtención de los resultados que espera la comunidad, sujetos al mejoramiento continuo, con base en la investigación y asesoría en gestión.</p>	<p>Políticas</p> <ul style="list-style-type: none"> ▶ Participación de la comunidad ▶ Nueva cultura del trabajo ▶ Fortalecimiento de la capacidad operativa ▶ Desarrollo gerencial ▶ Potenciación del conocimiento y formación policial ▶ Modernización de la gestión administrativa
<p>Metas</p> <ul style="list-style-type: none"> ▶ Asesorar la implementación del 15 % de los procesos identificados en las direcciones y oficinas asesoras de la Policía Nacional, por semestre, hasta concluir el 100 %. ▶ Desarrollar, a diciembre del año 2000, dos investigaciones que identifiquen las causas generadoras de los cambios del entorno y, posteriormente, dos investigaciones anuales hasta diciembre del 2002. ▶ Poner en funcionamiento, a junio de 2000, el Programa Civiplayas en 4 departamentos y el Plan Dorado en 3 departamentos, por semestre, hasta concluir la totalidad de aeropuertos en las ciudades capitales del país a diciembre de 2002. ▶ A diciembre de 1999, articular los programas referidos a participación comunitaria en procura de metas comunes enmarcadas en la filosofía que promueva el Plan Nacional de Conciencia Ciudadana. ▶ Asesorar la creación y puesta en marcha en 15 ciudades capitales del país, dos capítulos por semestre del Plan Nacional de Conciencia Ciudadana. 	

En el año 2000, el General Luis Ernesto Gilibert Vargas asumió el cargo de director general de la Policía Nacional y lideró un proceso de reestructuración de la Policía Nacional, el cual introdujo modificaciones en la estructura organizacional de la Oficina de Gestión Institucional y le asignó la misión de liderar el cambio organizacional. Así, la Oficina dispuso una gestión que permitió la acción conjunta e integrada de las diferentes direcciones y áreas, el mejoramiento continuo con base en los resultados e información producida por los procesos de investigación realizados. Esta intervención se realizó con base en el Decreto 1512 y la Resolución 00645 de 2000, normas que regularon los cambios en la estructura organizacional de la Institución.

Por ende, en el primer año de vigencia del Decreto 1512 de 2000, se hicieron cambios en la estructura administrativa de la Oficina de Gestión Institucional. La principal modificación se relacionó con el planteamiento de ajustes a algunos de los procesos a su cargo, los cuales se concretaron en lo siguiente:

Además, a la Oficina de Gestión Institucional le correspondió liderar la elaboración del Plan Integral de Seguridad Ciudadana propuesto por el director general. Este Plan fue concebido y estructurado siguiendo los lineamientos de política expedidos por el Gobierno nacional en materia de seguridad ciudadana. En su concepción y desarrollo, la Oficina planteó un esquema de trabajo que integraba esfuerzos, experiencias, conocimientos y habilidades del personal.

La formulación del Plan Integral de Seguridad Ciudadana articuló los planes y programas institucionales, de los cuales hicieron parte las escuelas de seguridad ciudadana y los frentes de seguridad local, la Policía comunitaria, el programa CAI y los grupos especiales que tenían la misión de contrarrestar los delitos de mayor impacto. El ejercicio de formulación del Plan fue apoyado, desde lo tecnológico, por el Centro Automático de Despacho (CAD) a través de subsistemas de radio (*trunking*), cómputo, cámaras de vídeo, telefonía, beeper, microondas y redes de apoyo, y de los recursos tecnológicos usados en la investigación criminal.

Por medio de la implementación de este Plan, la Policía Nacional buscó contrarrestar los delitos que más afectaban a la comunidad, tales como el hurto a personas, el hurto a vehículos y residencias, el hurto bancario, los homicidios y el secuestro. Asimismo, se generaron mecanismos de acción y participación en la Policía con el fin de fortalecer la participación ciudadana y la construcción de una cultura de paz, para ello se propusieron los consorcios ciudadanos, concebidos como elementos básicos de los programas de desarrollo de la vida comunitaria y social, los cuales contaron con la intervención de la Policía y de la comunidad, y buscaban generar conciencia entre la población en lo referente a sus problemas, así como contribuir a la toma de decisiones dirigidas a la intervención y resolución de estos. Estos consorcios se llevaron a cabo mediante los siguientes programas:

Sindicato Antioqueño: buscó generar mecanismos para mantener la seguridad y la tranquilidad mediante modelos de conducta que pudieran traducirse en comportamientos de respeto, colaboración y disciplina.

Amigos 80: promovió la cultura ciudadana para fortalecer la seguridad y solidaridad en las carreteras del país.

Conciencia Ciudadana: fortaleció modelos de comportamiento ciudadano mediante el trabajo conjunto entre la Policía y la comunidad, promoviendo los principios de una verdadera conciencia ciudadana con el fin de lograr una sociedad unida, solidaria y segura.

Plan Dorado: articuló las potencialidades de las diferentes instituciones públicas, privadas y asociaciones que laboraban en el Aeropuerto Internacional El Dorado, en torno a la prestación de un servicio integral de calidad.

Plan Terminales: trabajó conjuntamente con empresarios, autoridades y empleados de los terminales de transporte terrestre para ofrecer un servicio óptimo de calidad al usuario.

Haz-Paz: buscó la articulación y dinamización de los esfuerzos de las instituciones comprometidas en la atención, prevención, detección y vigilancia de la violencia intrafamiliar. En su ejecución, la Institución propuso la conformación de núcleos familiares sólidos, unidos por brazos fraternos, comprometidos con la búsqueda de una mejor calidad de vida que facilitara el desarrollo integral y cumplimiento del proyecto de vida del policía y su familia.

Civiplayas: fomentó la participación ciudadana activa, consciente y responsable que hiciera de cada ciudadano un promotor de valores cívicos en las playas y su entorno.

Consulta Ciudadana: identificó las necesidades, expectativas y sugerencias de la ciudadanía en relación con el servicio de policía, de manera que se pudieran llevar a cabo procesos de mejoramiento basados en la voz del ciudadano.

Otro resultado alcanzado por la Oficina de Gestión Institucional fue la formulación del Plan Estratégico Institucional durante el periodo comprendido entre los años 2001-2002. Este Plan fue construido conjuntamente con las direcciones que integraban la Policía Nacional. Sin duda, fue un instrumento de planeación que orientó el desarrollo de las acciones puestas en marcha por la Institución y que contribuyó al mejoramiento de la eficiencia de la Policía en el cumplimiento de su misión, al incremento del reconocimiento y aceptación de sus integrantes por parte de la comunidad, y a la consolidación de las principales acciones puestas en marcha del Plan de Transformación Cultural. Entre los principales contenidos de este Plan, se encuentran los siguientes:

Mediante el desarrollo de estas acciones de planeación, la Oficina y, en su conjunto, la Policía Nacional orientó su gestión hacia el cumplimiento efectivo de las metas estratégicas e institucionales, las cuales debían hacer aportes a la construcción y consolidación de entornos de seguridad en los cuales primará la confianza ciudadana, propósito con el que estuvo comprometido el Gobierno nacional.

En el 2001, la Policía Nacional continuó con la promoción del “Sistema Dinamizador del Plan de Transformación Cultural”. Este sistema se basó en el desarrollo de

una gestión integral y en la aplicación de un modelo gerencial que articuló, sistemáticamente, la gestión de las diferentes unidades. En aquellos años, el director general, comprometido con la continuidad del mejoramiento de la imagen alcanzada por la Institución entre los miembros de la sociedad, planteó la necesidad de darle continuidad a la dinámica de cambio y de mejoramiento institucional, para lo cual se enfatizó en el desarrollo de la gestión humana al interior de la Policía, puesto que permitía la potenciación de las personas, consideradas como el capital más valioso que tienen las organizaciones modernas.

Un hecho de particular importancia que se debe destacar aquí es la designación de la Coronel Yolanda Úsuga González, como jefe de Oficina de Gestión Institucional, quien fue la primera mujer en ocupar la jefatura de esta dependencia y la única hasta la fecha.

Sistema dinamizador del Plan de Transformación Cultural

Entre los fundamentos que orientaron los procesos puestos en marcha por este sistema, estaba el concepto de gestión integral, referente que permitía, a las personas y grupos de trabajo de la Institución, la producción de los resultados esperados a nivel operativo, administrativo, docente y asistencial, así como el desarrollo armónico e integral de la Institución y de sus funcionarios. Precisamente, mediante la operación de este sistema, se buscó la continuidad y consolidación del proceso de modernización de la Policía Nacional puesto en marcha años atrás, para lo cual se determinó que los procesos de la Institución debían concebirse desde la perspectiva de la gestión integral, generar un aprendizaje organizacional, impulsar la gerencia de proyectos y el direccionamiento estratégico, y llevar a cabo la gestión humana.

Plan Estratégico Institucional 2003-2006

Para este periodo, la Oficina de Gestión Institucional lideró el diseño y formulación del Plan Estratégico Institucional 2003-2006. Este plan fue resultado de un proceso de construcción concertado y participativo, liderado por la Dirección General,

en cuyo desarrollo se tuvieron en cuenta la Política de Seguridad Democrática del Gobierno nacional y el diagnóstico sobre las necesidades y retos de la Policía Nacional. Además, la formulación de este plan tuvo en cuenta los logros alcanzados por la Policía Nacional en materia de aprendizaje organizacional, efectividad de la gestión y resultados de la aplicación del Sistema de Gestión Integral. Asimismo, se estableció que se debía dar continuidad a las siguientes acciones estratégicas: el direccionamiento estratégico, que tuvo en cuenta el futuro y la proyección de la Institución; la gerencia de procesos, que permitió la definición de las estrategias y de las pautas para la acción cotidiana, y el talento humano como acción estratégica que avanza en el desarrollo de las gestiones relacionadas estrechamente con la misión de la Institución.

El Plan Estratégico Institucional de la Policía Nacional, formulado para el período 2003-2006, tuvo la siguiente estructura y principales contenidos:

En **primer lugar**, concibió una misión de la Institución asociada con el desarrollo de acciones que permitieran:

Contribuir a la satisfacción de las necesidades de seguridad y tranquilidad pública, mediante un efectivo servicio, fundamentado en la prevención, investigación y control de delitos, contravenciones, generando una cultura de solidaridad, que permita a los habitantes de Colombia convivir en paz.

Evidentemente, en la definición de esta misión se tuvieron en cuenta las acciones que, durante los años anteriores, marcaron las tendencias de cambio de la Policía a nivel administrativo y operativo, la realización de aportes a la construcción de la seguridad de los ciudadanos y a la buena imagen de la Institución entre los integrantes de las comunidades.

En **segundo lugar**, el Plan formuló una visión institucional en la cual se planteó que la Policía Nacional “será una Institución confiable, competente y sólida; sustentada en el profesionalismo, motivación y comportamiento ético de sus hombres y en los avances tecnológicos e integrada con la comunidad en la construcción de una convivencia solidaria, pacífica y segura”. Esta visión continúa la proyección de una institución en proceso de cambio y de modernización constante, en lo cual adquiere particular importancia el incremento de la profesionalización de sus integrantes, el

uso creciente de la tecnología y el mantenimiento de buenas relaciones sociales con la comunidad.

En **tercer lugar**, el Plan Estratégico presentó los valores que orientaron las acciones administrativas y operacionales de la Policía Nacional. Estos valores fueron: honestidad, respeto, justicia, vocación de servicio, lealtad, tolerancia y responsabilidad.

En **cuarto lugar**, el Plan dio prioridad a la atención de los siguientes imperativos estratégicos:

Por otra parte, se debe destacar que el modelo de direccionamiento estratégico definido por la Policía Nacional tuvo en cuenta los siguientes componentes:

1

Formulación estratégica:

incluyó la definición de la misión, la visión y el planteamiento de los valores institucionales.

2

Análisis de la realidad institucional:

orientado a la identificación de las fortalezas, dificultades, vacíos y desviaciones en la gestión policial que pudieran afectar los resultados previstos, así como el grado de satisfacción y de motivación de los integrantes de la Institución, las exigencias del entorno y expectativas de la comunidad. Este análisis tuvo en cuenta la cultura institucional, la estructura organizacional, la percepción de la comunidad sobre el servicio policial y la política de gobierno, y exigencias del entorno.

3

Imperativos estratégicos:

estableció las acciones que permitieran hacer realidad las metas y estrategias definidas por el mando institucional, hecho que se concretó en el Plan Estratégico Institucional definido para un horizonte temporal de cuatro años.

Misión Especial para la Policía Nacional

El Decreto 2680 de 2003 creó la Misión Especial para la Policía Nacional con el objetivo de realizar estudios, evaluaciones y formular recomendaciones que contribuyeran al mejoramiento del desempeño institucional y a la optimización de los procesos y resultados que debía lograr la Institución. Esta misión estuvo integrada por cinco ciudadanos de reconocida trayectoria profesional y académica;

Su labor concluyó cuando presentaron, al ministro de Defensa Nacional, un informe resultado del estudio de los siguientes temas:

- ▶ Selección, incorporación y ascensos del personal;
- ▶ Régimen disciplinario

- ▶ Controles internos;
- ▶ Inspección; retiro del personal por facultad discrecional;
- ▶ Controles externos; régimen penal militar al interior de la Policía Nacional;
- ▶ Control fiscal: supervisión presupuestal, mecanismo de contratación y gastos reservados;
- ▶ Mecanismos de participación ciudadana en la gestión institucional.

El informe fue un insumo para el trabajo de la Oficina de Gestión Institucional, dependencia que se ocupó del diseño de alternativas para la atención de los problemas y desarrollo de potencialidades, a las cuales se hizo referencia en el diagnóstico, y de las respectivas recomendaciones.

En 2003, el General Jorge Daniel Castro Castro asumió la Dirección General de la Policía Nacional, liderando cambios en las direcciones de algunas dependencias de la Policía Nacional, tales como la Dirección de Policía Judicial (DIJIN), la Policía Antinarcóticos (DIRAN), la Dirección de Inteligencia Policial (DIPOL), entre otras. En estas direcciones fueron nombrados oficiales de la Institución que conformaron un equipo de trabajo que emprendió una gestión orientada a la consecución de los resultados que la sociedad y el Gobierno nacional esperaban en materia de lucha contra la criminalidad. Fue así como, en el primer año de la gestión del director y de su equipo de trabajo, los delitos comunes registraron una disminución del 16 %, el secuestro se redujo en el 43 %, las incautaciones de droga, destrucción de laboratorios y extinción de bienes del narcotráfico triplicaron las registradas el año anterior.

Los resultados alcanzados por la Policía Nacional en 2004 permitieron avanzar de forma significativa en la recuperación de la seguridad ciudadana, además de posicionar a la Policía como la tercera institución más respetada por los colombianos, después de la Iglesia y las Fuerzas Militares. Su reto fue consolidar y continuar con esa dinámica de cambio.

Las estrategias de cambio lideradas por el General Jorge Castro y los resultados obtenidos por la Institución fueron reconocidas, entre otras organizaciones de la sociedad, por la Revista Semana, que lo declaró como personaje del año 2004.

Programa Departamentos y Municipios Seguros (DMS)

El General Castro, durante su gestión, mantuvo el compromiso con la construcción de una Policía Nacional más cercana a los ciudadanos y con mayor reconocimiento y, además, su articulación con las demás instituciones gubernamentales, de tal forma que aportara resultados en el campo de la seguridad y en algunas dimensiones consideradas fundamentales para los procesos de desarrollo territorial. Evidentemente, este compromiso conllevó que, en la primera reunión de comandantes de Policía y de gobernadores, así como en el Foro sobre “Manejo de la Convivencia y la Seguridad Ciudadana”, la Institución presentara el Programa Departamentos y Municipios Seguros (DMS) que tenía entre sus objetivos promover, fortalecer y consolidar la gestión de políticas públicas de convivencia y seguridad ciudadana en el territorio nacional. Este programa fue concebido para ejecutarse en el periodo 2004-2007 en el marco de una acción interinstitucional integrada por los gobernadores, alcaldes y comandantes de unidades de Policía y, desde luego, con la cooperación de las autoridades judiciales.

En la formulación del Programa DMS se destacó que su ejecución se debía desarrollar en tres fases: la primera, entre el mes de marzo y junio del 2004, consistía en la sensibilización y compromiso territorial; la segunda, entre agosto y diciembre del mismo año, incluía la formulación de planes de seguridad municipal y departamental; y la tercera, de enero de 2005 a julio de 2006, comprendía la sostenibilidad de las políticas territoriales de seguridad y convivencia. La ejecución de cada una de estas fases requería la realización de foros regionales y departamentales, y de la capacitación y asesoría a las autoridades territoriales. El Programa DMS, estructural y funcionalmente, fue adscrito a la Oficina de Gestión Institucional, desde donde se lideró su desarrollo.

Este programa buscó, también, garantizar que los gobernadores y alcaldes asumieran las funciones constitucionales y legales en el manejo de la convivencia y seguridad ciudadana, así como la de elaborar sus propios planes en esta materia e institucionalizar la gestión de las políticas de seguridad mediante la adopción de sistemas de información que dieran cuenta del comportamiento de la conflictividad social, la violencia y la delincuencia. En este sentido, una de las acciones estratégicas desarrolladas en este programa fue el fortalecimiento de las secretarías de Gobierno para que coordinaran la aplicación de la política de convivencia y seguridad ciudadana en el territorio, vincularan la comunidad a la gestión del proyecto e hicieran la respectiva evaluación de los resultados logrados.

Descentralización del mando y la creación de las regiones de Policía

Otra de las acciones estratégicas puestas en marcha por la Policía Nacional, en el marco del proceso de cambio proyectado, se formuló con base en un estudio realizado por la Dirección Operativa y la Oficina de Gestión Institucional, a fin de identificar alternativas que facilitarían el desarrollo de una gestión descentralizada del servicio de policía. Con base en el estudio realizado, se expidió la Resolución 03257 de diciembre de 2004, por medio de la cual se definió y planteó el desarrollo de las regiones de policía. Esta propuesta administrativa y operativa de la Policía Nacional tenía la misión de aportar a la construcción de una cultura de convivencia y seguridad ciudadana, mediante el direccionamiento estratégico del servicio prestado por las policías metropolitanas y los departamentos de Policía. Las regiones de policía y sus respectivas sedes fueron las siguientes:

El Plan de Acción de 2005, camino hacia el “Año de la consolidación de resultados”

El 2005 fue el año el cual la Policía Nacional denominó como el “Año de la Consolidación de los resultados”. En atención a este propósito, la Oficina de Gestión Institucional fue la encargada de la formulación del plan de acción para conducir a la Institución a la consolidación de los resultados alcanzados. A través de este instrumento, se buscó la renovación de los esfuerzos humanos e institucionales y la concentración del direccionamiento hacia el mejoramiento de las condiciones de seguridad del país, de acuerdo con las líneas de acción, los imperativos estratégicos y las metas institucionales establecidas en anteriores documentos de planeación, a los cuales ya se ha hecho referencia.

La formulación y ejecución de este Plan tuvo, entre sus principales objetivos:

- ▶ El incremento de la confianza de los ciudadanos con respecto a la Policía;
- ▶ El mejoramiento de la percepción de seguridad por parte de la población;
- ▶ La prestación del servicio de vigilancia en las vías nacionales, en las cabeceras municipales y en los sitios estratégicos del territorio nacional;
- ▶ El aumento del pie de fuerza; el desarrollo de planes operacionales contra el terrorismo, la delincuencia común y el narcotráfico;
- ▶ La puesta en marcha de programas de prevención y protección a personas en riesgo y comunidades desplazadas;
- ▶ La tecnificación y ampliación de los servicios de inteligencia e investigación criminal;
- ▶ El fomento de la participación de la comunidad y su integración a los programas de recompensas y cooperación ciudadana;
- ▶ La vinculación de instituciones y organismos nacionales e internacionales en la búsqueda de mejores niveles de seguridad y convivencia en el país.

Asimismo, el Plan procuró por el desarrollo de acciones que fortalecieran la organización interna de la Institución, el desarrollo integral del policía, la

transparencia y efectividad orientadas a la profesionalización del talento humano y su actualización permanente, tanto en el ámbito del servicio como con el respeto y la protección de los derechos humanos, la ética policial, el código deontológico y la cultura de la legalidad, entre los miembros de la Institución.

Para iniciar la ejecución de este Plan, la Oficina de Gestión Institucional, en el 2005, formuló un plan de acción que incluyó la divulgación de sus contenidos, especialmente de los objetivos, metas, estrategias y acciones, el compromiso con la Institución, la administración eficiente de los recursos, la implementación de las mejores prácticas gerenciales en materia de contratación, control interno, administración del riesgo y rediseño organizacional.

El Plan Estratégico Institucional formulado para el período 2003-2006, da cuenta, en seis grandes líneas de trabajo, de los principales lineamientos, acciones para el desarrollo de las gestiones administrativas y de operación por parte de los miembros de la Institución y de los campos en los cuales se deben producir resultados que contribuyan, en primera medida, al proceso de cambio puesto en marcha por el mando de la Institución; por otro lado, al cumplimiento de metas fijadas por el Gobierno nacional en relación con la seguridad de las personas y de los territorios, y con respecto a la generación de condiciones requeridas por los procesos económicos y sociales de los cuales depende el desarrollo nacional.

La segunda fase del Programa Departamentos y Municipios Seguros (DMS)

Durante los meses de marzo y mayo de 2005, inició la segunda fase del Programa DMS. Para ello, se efectuaron veintiocho talleres departamentales que buscaban la promoción de la elaboración de los planes integrales de seguridad y convivencia ciudadana por parte de las autoridades territoriales y los comandantes de Policía. Para el desarrollo de estos talleres, la Dirección General de la Policía Nacional, por medio de la Oficina de Gestión Institucional, lideró la organización, desarrollo y apoyo logístico de cada uno de estos eventos, los cuales fueron financiados por la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID) a través del Programa Colombia de la Universidad Georgetown.

Estos talleres fueron convocados por los gobernadores y los comandantes de los departamentos de Policía y contaron con la presencia de los alcaldes de los

municipios y los comandantes de estación, así como de representantes de la Fiscalía, el Departamento Administrativo de Seguridad, el Ejército Nacional, Medicina Legal, la comunidad y el sector privado. En la mayoría de los encuentros departamentales, la instalación estuvo a cargo del director general de la Policía Nacional, quien presentó los avances y logros del programa DMS. En cada taller hubo participación del Ministerio del Interior y de Justicia, institución que se encargó de la presentación de las normas y de las disposiciones que regulan el manejo de la seguridad.

Los talleres realizados en el territorio nacional fueron identificados con el nombre de “Gestión departamental y municipal de la convivencia y seguridad ciudadana en el año 2005”; en ellos se presentó la guía para la elaboración de los planes y se hizo énfasis en la necesidad de consolidarlos en los departamentos y municipios colombianos.

Sistema de Gestión Integral

La Policía Nacional, a partir de 1995, tuvo un importante aprendizaje organizacional en la aplicación de diversas técnicas, herramientas, prácticas y metodologías para hacer más efectiva su gestión, razón por la cual el Sistema de Gestión Integral fue concebido como un modelo gerencial que dio respuesta a las exigencias hechas a la Institución por la sociedad y el Gobierno. En el enfoque sistémico aplicado, se interrelacionaban los siguientes elementos: el direccionamiento estratégico, la gerencia de procesos y la gestión del talento humano, los cuales interactuaban y contribuían a la generación de la cultura de la calidad, de tal manera que la proyección

de la Institución fuera coherente, consistente y promoviera el incremento de la efectividad de las actividades que ejecutaba. Mediante su aplicación, la Policía logró un cambio estratégico, razón que la llevó a adoptar, en la Resolución 03515 de 2006, el Sistema de Gestión Integral de la Policía Nacional, basado en la complementariedad de los sistemas de: Gestión de Calidad, Control Interno y Desarrollo Administrativo.

Otras realizaciones de la Oficina de Gestión Institucional que aportaron de manera significativa al éxito de la gestión fueron el fortalecimiento de la identidad entre los integrantes de la Institución, especialmente mediante el reconocimiento y acatamiento de los manuales y reglamentos, el mejoramiento de los controles de calidad del servicio policial, la organización de las estructuras del nivel ejecutivo, el diseño de evaluaciones objetivas del desempeño y el fortalecimiento de la capacidad profesional, la consolidación de los Programas de Policía Comunitaria y de los CAI, la aplicación de estrategias para lograr el blindaje de las ciudades, y el desarrollo de acciones que contribuyeron al afianzamiento de la unidad familiar del policía. Dentro de estas realizaciones, también se debe mencionar la reestructuración de la Oficina de Gestión Institucional, hecho que se concretó en la Resolución 009 de 2006, la cual dispuso que la Oficina asumiera, nuevamente, las funciones de planeación financiera y operativa, y de reglamentación y doctrina policial, que habían sido suprimidas en la Reforma de 1998. Asimismo, la Oficina quedó integrada por los grupos de: Desarrollo organizacional, Servicios de policía e Información y evaluación.

Otro reto liderado por la Oficina de Gestión Institucional fue la reforma al Estatuto de Carrera, hecho llevado a cabo en el marco de creación de la especialidad logística o administrativa con el fin de mejorar el desempeño de los cargos con responsabilidades en administración de personal, finanzas, contratación, contabilidad pública, asesoría jurídica, planeación y evaluación de proyectos.

OFICINA DE PLANEACIÓN DE LA POLICÍA NACIONAL

2006-2019

En el año 2006, la Policía Nacional emprendió un proceso de rediseño organizacional con miras a adecuar su estructura y funciones con la misión constitucional, al mismo tiempo, buscó ofrecer respuestas a los nuevos retos planteados en la Política de Seguridad Democrática y a la necesidad de ampliar y diversificar el servicio de policía, de tal forma que resultara posible la generación de mayores y mejores soluciones al ciudadano. Para la atención de estos aspectos, la Institución emprendió un proceso de reestructuración que se concretó en el Decreto 4222 de 2006, el cual estableció una estructura orgánica nueva, integrada por catorce direcciones, una unidad de control y cuatro oficinas asesoras. Se ha reconocido que los cambios organizacionales y administrativos introducidos por esta norma redundaron en el mejoramiento del servicio al ciudadano, dado que la nueva organización permitió el incremento de la eficiencia de la Institución y además, fue más efectiva en la atención de necesidades planteadas por la comunidad.

Además de esto, se cambió la denominación de la Dirección Operativa por la de Dirección de Seguridad Ciudadana, se reestructuró la Dirección de Sanidad, y la Oficina de Gestión Institucional pasó a denominarse Oficina de Planeación. A continuación, se presenta la nueva estructura organizativa de la Policía Nacional, adoptada en el Decreto 4222 de 2006. De esta nueva propuesta de organización, se debe destacar su especialización funcional por niveles y la importancia que adquirió el desarrollo de funciones relacionadas con la educación, así como la incorporación de la operación por regiones para la atención de la seguridad de los ciudadanos.

Estructura orgánica de la Policía Nacional de Colombia-Decreto 4222 de 2006

Por otra parte, en desarrollo de lo establecido en este decreto, se expidió la Resolución 02053 del 15 junio de 2007, mediante la cual se definió la Estructura Orgánica Interna y se establecieron las funciones que debía atender la nueva Oficina de Planeación.

Así, la estructura orgánica interna de la recién creada Oficina de Planeación quedó integrada así:

Prioridades institucionales del cuatrienio 2007-2010

El futuro institucional de la Policía Nacional se sustentó en el Plan Estratégico Institucional 2007-2010, el cual tuvo como pilares de su diseño la concertación y la cultura de la planeación. Este Plan permitió la concreción de la misión, las prioridades y las proyecciones de la Policía para los siguientes cuatro años, las cuales estuvieron relacionadas con la atención de varios frentes, a saber: el combate a las diferentes manifestaciones delictivas, la eliminación del delito de narcotráfico, el

fortalecimiento de las relaciones con la comunidad, la presencia de la Policía en la totalidad del territorio nacional, el mejoramiento de la calidad de vida del personal de la Policía, la gestión del talento humano, la lucha contra la corrupción y la promoción del desarrollo institucional.

Adicionalmente, se planteó que el cumplimiento de lo planeado solo sería posible si era atendido el principio de la transversalidad entre las unidades. Este principio fue asociado con los conceptos de armonía, coordinación, cooperación y concertación, que debían ser aplicados al uso de los recursos y al desarrollo de los procesos institucionales, con cuya ejecución estaban comprometidos los integrantes de la Policía Nacional. Ellos tenían la responsabilidad de desarrollar conductas de acuerdo con los valores, principios y conceptos adoptados por la Institución, siempre mirando hacia un objetivo común y con el deseo compartido de servir al país y buscar la contribución al logro de la seguridad de todos los habitantes de Colombia.

El Plan Estratégico Institucional formulado para el periodo 2007-2010 fue el instrumento de planeación que más contribuyó a la consolidación de la Política de Defensa y Seguridad Democrática. La continuidad de este Plan formulado para ser ejecutado, inicialmente,

durante el periodo 2003-2006 se convirtió en la extensión del Plan Nacional de Desarrollo denominado “Hacia un Estado Comunitario”, el cual fue el principal insumo para el ejercicio de la planeación en la Policía Nacional durante el desarrollo de la Política de Seguridad Ciudadana. La formulación de este Plan contó con el consenso y la participación de las direcciones y oficinas asesoras, así como con el liderazgo del director general y del jefe de la Oficina de Planeación de la Policía Nacional.

El Plan Estratégico y la innovación

En relación con este punto, la principal innovación que presentó el proceso de planeación se relacionó con la metodología adoptada e implementada en la realización de las acciones técnicas conducentes a la elaboración del Plan. Esta metodología, basada en el compromiso colectivo, permitió a todos hacer sus aportes al proceso de formulación del Plan y ser parte activa, bajo el liderazgo del equipo estratégico de la Oficina de Planeación, integrado por profesionales policiales y no uniformados con experiencia en planeación estratégica y alineamiento organizacional, lo cual convirtió el ejercicio de formulación del Plan en un proceso participativo.

La misión institucional fue construida con base en la finalidad de la Institución consagrada en el artículo 218 de la Constitución Política de Colombia, así como la visión, la cual fue debidamente reformulada. De igual modo, se estableció una fecha límite para la realización de la evaluación del cumplimiento de ésta en el 2010, de acuerdo con lo establecido en la misión.

El nombramiento de un gerente que acompañara el proceso de ejecución del plan, fue un factor fundamental en el desarrollo del Plan Estratégico 2007-2010. El ejercicio de las funciones a cargo del gerente permitió la articulación de esfuerzos con las unidades corresponsables, así como el direccionamiento de las actividades comunes al logro de los propósitos institucionales y el ejercicio del control del cumplimiento de las metas trazadas.

Una vez concluida la ejecución del Plan Estratégico Institucional 2003-2006, la Dirección General de la Policía analizó los resultados logrados y la realidad de la Institución en aquel momento histórico, estableció las brechas existentes entre el ser y el deber ser, y entre el hacer y el deber hacer y, con base en estos elementos de juicio, formuló los siguientes lineamientos estratégicos:

Convivencia y seguridad ciudadana, integral, prioritaria y prospectiva

Teniendo en cuenta las prioridades del Gobierno nacional y de las políticas públicas, los campos de intervención de la Policía y las necesidades de las diferentes comunidades asentadas en el territorio nacional, se determinó que la seguridad ciudadana constituía el principal campo de intervención y de producción de resultados por parte de la Institución.

Policía rural, un compromiso con el futuro de país

Otra prioridad institucional fue la prestación del servicio de policía en las zonas rurales del país, hecho que dio origen a la formulación de un imperativo orientado por los siguientes referentes:

- **Policía rural:** encargada de ofrecer seguridad en los centros poblados y en las zonas productivas estratégicas, así como protección al habitante rural y a la actividad agraria que este desarrolla.
- **Compromiso con el futuro del país:** está asociado con la premisa que considera que la ampliación de la cobertura del servicio de policía trae más seguridad y esta es la base del desarrollo integral de la población.

Ofensiva contra el narcotráfico

El mando institucional consideró de suma importancia proyectar el desarrollo de acciones efectivas que contribuyeran a la erradicación del flagelo del narcotráfico y que propendieran por un país libre del tráfico de drogas ilegales. En este contexto, surgió la propuesta de una ofensiva definitiva que combatiera las distintas manifestaciones del delito, para ello se implementaron los procesos de prevención, erradicación e interdicción.

Investigación criminal e inteligencia proactiva

Mediante su aplicación, se buscó situar la inteligencia de la Policía en el contexto de la seguridad ciudadana, de tal forma que se articulara a los procesos de implementación del Sistema Penal Acusatorio en el territorio nacional. Esta articulación requería una inteligencia proactiva, asociada con el conocimiento de los factores de mayor incidencia en el desarrollo del conflicto, es decir, se trataba de que la Policía contara con una inteligencia operacional que contribuyera a la construcción de la seguridad ciudadana.

Gestión humana y calidad de vida óptima

La Dirección de la Policía Nacional consideró que el factor humano es lo más importante en la Institución, debido a que constituye la base de la organización, razón por la cual se debía procurar por el bienestar de los hombres y mujeres vinculados a la Institución. Así, la gestión humana basada en una adecuada administración del talento y la generación de condiciones que contribuyeran al mejoramiento de la calidad de vida del personal de la Policía, ojalá hasta alcanzar niveles óptimos, estuvieron entre las prioridades de la gestión desarrollada por la alta dirección de la organización; a su implementación, le fueron asignados recursos significativos.

LINEAMIENTOS ESTRATÉGICOS

La cultura de la legalidad, un compromiso institucional

La consolidación de una cultura de la legalidad que favoreciera el desarrollo de conductas acorde con esta orientación fue una de las prioridades de la Institución. Sin duda, la legalidad se convirtió en el principal referente de la transparencia que debía imperar en cada una de las actuaciones e intervenciones de las personas que hacen parte de la Policía Nacional, y en uno de los principios que determina las conductas de cada policía. De esta forma, la cultura de la legalidad y la transparencia se convirtieron en los pilares del cambio y de la transformación institucional, así como de las mentalidades de los miembros de la Institución. La cultura de la legalidad se convirtió en un compromiso institucional que enarbó la bandera de cero tolerancia con la corrupción. Así, se planteó que la lucha contra la corrupción debía ser garantizada, ejemplarizante y contundente; la corrupción en la Institución debía eliminarse.

Desarrollo proyectivo

Este desarrollo fue una de las prioridades en el avance del proceso de modernización de la Policía Nacional. Mediante su aplicación, se propendió por la actualización de la infraestructura tecnológica, de acuerdo con los avances en este campo y los requerimientos del servicio, y teniendo en cuenta el modelo de reforma del Estado, especialmente las once innovaciones transversales adoptadas por el Programa de Reforma de la Administración Pública (PRAP). La ejecución del Plan Estratégico Institucional 2007-2010 permitió garantizar el futuro de la Institución y la consolidación del servicio policial en el territorio nacional.

Continuidad en la modernización de la Policía Nacional y nuevos cambios en la Oficina de Planeación

El proceso de modernización de las instituciones del Estado colombiano, desde luego, se extendió a la Policía Nacional, la cual, de acuerdo con el propósito de atender las exigencias relacionadas con la eficiencia que debe imperar en el desarrollo de la gestión pública y la transparencia que debe orientar el desempeño de los funcionarios públicos, desde 1995 cuando se pusieron en marcha las acciones del Plan de Transformación, hizo cambios que le permitieron la adopción de nuevos procesos de planeación, potenciación del talento humano, fortalecimiento tecnológico, tránsito del esquema de funciones al de procesos, generación de espacios de participación ciudadana y construcción de una nueva cultura organizacional que reportara mejores servicios a los ciudadanos.

Ese mejoramiento continuo generó que el Sistema de Gestión Integral liderado por la Oficina de Planeación, operara a partir de la atención de los componentes de direccionamiento estratégico, de gerencia de procesos y de gestión del talento humano, cuyo desarrollo permitió la coherencia y armonía funcional de la Policía Nacional. Un complemento del Sistema de Gestión Integral fueron los sistemas gestión de calidad, el control interno y el desarrollo administrativo.

El Sistema de Gestión de Calidad permitió que los integrantes de la Institución contaran con herramientas técnicas adecuadas para la ejecución de las tareas y actividades propias del servicio. El Sistema de Control Interno se orientó, fundamentalmente, al autocontrol, autogestión y autoevaluación de cada policía; mientras que el Sistema de Desarrollo Administrativo se ocupó de la atención de la optimización en el manejo de los bienes, medios y recursos, indispensables en la prestación del servicio de policía. La adopción e implementación de estos sistemas atendieron los imperativos legales consignados en la Constitución Política de 1991 y en las leyes 87 de 1993, 489 de 1998 y 872 de 2003, cuyo cumplimiento debe hacerse en las instituciones públicas del Estado colombiano.

Con el fin de facilitar el proceso de implementación y socialización de estos sistemas en todas las unidades, se dispuso la capacitación de ciento sesenta funcionarios de las diferentes direcciones, oficinas asesoras, regiones de Policía, policías metropolitanas, departamentos de Policía y de las escuelas de formación policial. Esta formación se llevó a cabo en la Escuela Superior de Administración Pública (ESAP), en Bogotá.

El personal capacitado conformó el equipo de trabajo básico para la implementación de los mencionados sistemas y sus integrantes se convirtieron en multiplicadores.

De esta forma, todos los integrantes de la Policía Nacional asumieron el reto y la responsabilidad, como partícipes y ejecutores de los procesos desarrollados en los distintos ámbitos de actuación y funcionamiento de la Institución. Al afrontar los compromisos, fueron conscientes de las bondades y beneficios que traían consigo las nuevas funciones y sus impactos sobre la gestión desarrollada en cada dependencia. Precisamente, en relación con los cambios e impactos producidos, se destacaron los siguientes:

Cambios e impactos de procesos desarrollados

A nivel interno

- ▶ Supresión de trámites innecesarios.
- ▶ Optimización de los resultados.
- ▶ Mejoramiento en la calidad de vida.
- ▶ Cumplimiento de los planes y programas institucionales.
- ▶ Fortalecimiento del autocontrol y la gestión.
- ▶ Mejor comunicación interna y con terceros.
- ▶ Efectividad en los procedimientos administrativos y operativos, al ser más eficaces y eficientes.
- ▶ Disminución de los riesgos institucionales naturales u nuestra función.

A nivel externo

- ▶ Satisfacción de la comunidad frente al servicio policial.
- ▶ Respaldo a la actuación policial.
- ▶ Incremento de la credibilidad y la buena imagen ante la ciudadanía.

Los cambios e innovaciones en la estructura organizacional y en la gestión llevada a cabo en cada una de las dependencias de la Policía Nacional se extendieron a la Oficina de Planeación, la cual fue objeto de una nueva reestructuración hacia el final de la primera década del siglo XX. Es de recordar que, en el mes de mayo de 2007, el entonces presidente de la República, nombró al General Óscar Adolfo Naranjo Trujillo como director general de la Policía Nacional, quien realizó el cambio organizacional de esta Oficina, hecho que se produjo con la expedición de la Resolución 04303 de 2007. En la estructura planteada por este instrumento jurídico, se cambió la denominación de áreas por la de grupos y la Oficina quedó integrada de la siguiente forma:

Asimismo, se avanzó de forma significativa en la consolidación de la imagen de la Institución mediante el fortalecimiento de su estructura administrativa y de la puesta en marcha de acciones administrativas y operativas inspiradas en los principios del humanismo, en los valores universales y propendiendo por la realización de una labor integral orientada al servicio de la comunidad. En 2007, la Oficina de Planeación inició la segunda fase de sensibilización del Programa Departamentos y Municipios Seguros (DMS).

Igualmente, en 2008, con el liderazgo y la orientación de la Oficina de Planeación, se creó el Centro de Pensamiento y Doctrina Policial, dependencia de carácter académico y de investigación científica, encargada de promover y difundir el conocimiento relacionado con la Ciencia de Policía, y de la orientación de la formación y la actividad del policía. Esta dependencia se encuentra adscrita a la Escuela de Estudios Superiores de Policía (ESPOL) y tiene entre sus objetivos la atención de las deficiencias y vacíos existentes en la doctrina policial. El funcionamiento y consolidación del Centro de Pensamiento y Doctrina Policial se realiza mediante una coordinación entre la Oficina de Planeación y la ESPOL, y opera a través de los siguientes procesos: investigación, doctrina y lecciones aprendidas. De igual forma, se estableció que el funcionamiento del Centro y la producción de los resultados esperados demandan la asignación de un grupo de expertos con conocimientos de la ciencia policial, la realidad institucional, nacional y mundial, con el fin de que aporten nuevas ideas y propuestas de acción que sean producto de la reflexión permanente, de tal forma que den sustento doctrinal a las decisiones tomadas por el mando institucional.

Otro hecho de importancia ocurrido en 2008 fue la campaña desarrollada en el marco de la ejecución del proyecto denominado “Compromiso con Calidad”, liderado por la Oficina de Planeación. Esta iniciativa tuvo entre sus objetivos la

generación de una cultura de calidad y su aplicación en los procesos administrativos y operacionales desarrollados por la Policía Nacional, con el fin de incrementar la eficiencia y efectividad de las dependencias de la Institución a nivel administrativo y de prestación del servicio.

La cultura de la calidad propuesta por el proyecto, para su ejecución, convocó a todos los integrantes de la organización a fin de que, mediante la unión y el compromiso, se realizaría un desempeño de funciones de acuerdo con principios éticos, de tal forma que se cumpliera a cabalidad con las actividades y tareas asignadas, y que se interioriza la necesidad de sentir que lo realizado estaba bien y que se había cumplido con el deber porque el servicio prestado a la comunidad era de alta calidad.

Debido a los resultados obtenidos por la Oficina de Planeación durante 2008 en relación con el fortalecimiento del Sistema de Gestión Integral (SGI), se reformularon los elementos del horizonte institucional, integrados por la visión, la misión, la política de calidad y los objetivos de calidad; también se establecieron protocolos éticos, además de la Guía de Gestión Documental, el Mapa de Procesos Institucional, los mapas de Procesos de Segundo Nivel, el Cuadro de Mando Integral Institucional y el Cuadro de Mando Integral de las direcciones y oficinas asesoras. De la misma forma, la gestión desarrollada por la Oficina de Planeación en este año contribuyó a que hubiese avances en el proceso de automatización de la información a través de la Suite Visión Empresarial.

Por otra parte, en 2009, la Oficina de Planeación fue objeto de un nuevo proceso de reestructuración que se llevó a cabo según la Resolución 01107 de 2009. Este instrumento jurídico estableció que, para el cumplimiento de su misión, la Oficina tendría la siguiente organización: Secretaría Privada, Coordinación Programa Departamentos y Municipios Seguros, Grupo Doctrina y Servicio de Policía, Grupo Desarrollo Organizacional, Grupo Planeación de Infraestructura y Programación Presupuestal, Grupo de Información y Evaluación, Grupo Legislativo, y Grupo de Soporte y Apoyo. Esta estructura administrativa da cuenta de una organización poco jerarquizada, hecho que convirtió a la Policía Nacional en una institución moderna y funcional.

En este año, la renovada Oficina de Planeación continuó ejecutando procesos y acciones de tipo técnico que contribuyeron a la producción de resultados requeridos para el avance y consolidación del cambio en la Institución. Efectivamente, entre estos resultados se encuentra la creación del distintivo de la Oficina de Planeación, adoptado por la Resolución 03028 de 2009. Este distintivo tiene el objetivo de

contribuir al afianzamiento de la imagen de la dependencia y a la generación de una identidad armónica, coherente, impactante y memorable, articulada a la identidad de la Policía Nacional, así como al incremento del compromiso con el desempeño laboral de los funcionarios, además de resaltar la labor y las habilidades del personal de esta oficina asesora de la Dirección General.

Otro resultado aportado por la Oficina de Planeación se relaciona con la expedición del Nuevo Reglamento de Uniformes, Insignias, Condecoraciones y Distintivos del Personal de la Policía Nacional. La Dirección General, a través de la Oficina de Planeación, elaboró y adoptó, mediante la Resolución 03372 de 2009, el nuevo reglamento que tenía entre sus fines el afianzamiento de una imagen e identidad institucional de mayor contenido civilista, que debía tener mejor visibilidad entre los integrantes de la sociedad colombiana y alcanzar más reconocimiento por parte de estos.

Además de esto, con la modificación del reglamento, la Institución logró el fortalecimiento de su imagen, debido a que la presentó renovada, más sintonizada con las expectativas y necesidades de la sociedad en materia de prestación del servicio policial. Al mismo tiempo, los nuevos diseños de los elementos mencionados respondieron a las necesidades del personal en términos de comodidad, funcionalidad, protección, calidad y elegancia, de tal forma que les permitieran prestar efectivamente el servicio de acuerdo con las condiciones climáticas y de seguridad donde se encontraba cada uniformado.

De esta forma, fue evidente la preocupación en la Institución porque el personal de Policía, tal como lo demandaba y esperaba la sociedad colombiana, estuviese bien uniformado, además de que hubiera entendimiento y conocimiento entre los integrantes de la Policía en relación con el significado e importancia del uniforme y las implicaciones personales, institucionales y sociales de su adecuado porte y uso. La uniformidad se constituyó en uno de los lineamientos del direccionamiento de la Policía Nacional, pues contribuía a la imagen, cohesión y espíritu de cuerpo de la Institución y al cumplimiento de la misión institucional establecida.

El nuevo reglamento de uniformes de la Policía Nacional trajo, entre sus novedades, la implementación del uniforme azul para la actividad social de los suboficiales y

Distintivo Oficina de Planeación

mandos ejecutivos. Igualmente, este reglamento le otorgó mayor reconocimiento a la mujer policía, hecho que se evidenció en el cambio del diseño del cubre cabeza tipo quepis, el cual tuvo una identidad más femenina, acompañado de elegancia y comodidad, también se complementó con un nuevo corbatín policial.

La consolidación de un escenario de transición al posconflicto y de construcción de paz en Colombia

El inicio de esta década coincidió con la celebración del Bicentenario de la Independencia de Colombia (1810-2010), hito histórico que representó el comienzo de la construcción de la identidad nacional. En este contexto, el pasado se tomó el presente, tanto en el espacio público como en los contextos más privados; la exhortación al ciudadano por parte del Estado y los medios de comunicación a “recordar y honrar los mitos y padres fundacionales de la patria se hizo más fuerte” (Vargas, 2011). A la par de esas celebraciones, el panorama social y coyuntural de Colombia venía registrando cambios en las dinámicas de seguridad, como consecuencia de la aplicación de la Política de Consolidación de la Seguridad Democrática (PCSD) del gobierno comprendido en el periodo de 2006 a 2010, cuya implementación había generado una reconfiguración en el ámbito de la seguridad y llevó la nación a un escenario de normalización, producto del incremento del pie de fuerza y de la visión de dotar a la Fuerza Pública de las mejores condiciones en infraestructura, movilidad y logística para reducir los índices delincuenciales en todo el territorio nacional, al combatir a los grupos armados organizados al margen de la ley especialmente.

Los indicadores de mejoramiento en el marco de la seguridad democrática presentaban al mundo una Colombia diferente, consecuencia directa de la afectación al terrorismo, al narcotráfico y al crimen organizado en sus diferentes formas; aspecto que conllevó cambios estructurales que hoy visibilizan con mayor dimensión las problemáticas de seguridad y convivencia ciudadana.

Es así como en la hoja de ruta del primer periodo de gobierno presidencial 2010 a 2014 denominada “Buen Gobierno para la Prosperidad Democrática - 109 iniciativas para lograrla”, el Departamento Nacional de Planeación destacó, como grandes retos en el Plan Nacional de Desarrollo 2010-2014, la urgencia de consolidar la seguridad, disminuir el desempleo, eliminar la pobreza y enfrentar los desafíos del cambio

climático, al afirmar que: “era indudable que se habían sobrepasado unas barreras que parecían inquebrantables años atrás, pero que el camino hacia la prosperidad que era difícil, parecía en ese momento más despejado en el marco histórico del país” (DNP, 2011).

Al igual que el expresidente anterior, el presidente electo fue reelegido para un segundo periodo presidencial (2014-2018), lo que le permitió continuar por un cuatrienio

más con sus políticas de gobierno y, con ello, consolidar los temas de seguridad, también la posibilidad de concretar hechos y escenarios de paz y reconciliación nacional en el país. En efecto, la política de seguridad en relación con el conflicto armado fue continuación del gobierno anterior (seguridad democrática), el factor diferencial lo constituyó el Proceso de Paz con la guerrilla de las FARC (Celis, 2011).

Es así como el segundo plan de gobierno (2014-2018) fue denominado “Colombia, la Paz ya Viene – Plan de Gobierno las ideas de todos”, el cual estableció unos desafíos y prioridades en el tema de seguridad, que requerían de una actuación y despliegue activo de la Policía Nacional para la construcción de un escenario de posconflicto y el afianzamiento de las acciones que propendieran por alcanzar una paz estable y duradera.

Esta política de gobierno fue integral y pretendió preservar los niveles de seguridad alcanzados y, paralelamente, avanzar en propuestas que dinamizaran iniciativas de seguridad con la participación integral de todos los componentes del Estado (sociedad y autoridades político-administrativas) y la Fuerza Pública, de cara a lo que demandaría los nuevos retos y desafíos en materia socioeconómica, política, cultural y de seguridad, en un escenario de transición al posconflicto, posterior a que se lograran concluir los acuerdos de paz con la guerrilla de las FARC-EP.

En este orden de ideas, este Gobierno estableció unos desafíos y prioridades en el tema de seguridad, donde la Fuerza Pública se constituyó en el baluarte central que propulsó y mantuvo la agenda de seguridad en su visión de Estado, lo que conllevó a efectos adversos en la guerrilla tras 12 años de ofensiva estatal, que le ocasionaron un debilitamiento estratégico y estructural en su organización, ello aceleró la apertura a un escenario exploratorio de diálogos con la guerrilla de las FARC y dio paso al establecimiento de una mesa de conversaciones entre el Gobierno y esta guerrilla en La Habana (Cuba) que, desde el año 2012 hasta la fecha, se ha convertido en el principal eje temático de la agenda pública del Ejecutivo y de la sociedad colombiana, escenario que también tuvo un efecto participativo de la comunidad internacional.

En materia de relaciones internacionales, la política exterior se sustentó en el multilateralismo y el comercio exterior, donde se destacó la formalización de acuerdos y convenios con Turquía, Corea del Sur, India, China, Qatar y Francia. En contraposición al avance comercial en el escenario internacional, el contexto nacional estuvo marcado por una conflictividad social de diversos sectores (el paro nacional agrario en el año 2013 fue el escenario de mayor crisis en este ámbito) en

rechazo a las políticas de orden económico y de estabilidad laboral; esto generó contextos de inestabilidad y parálisis nacional como mecanismo de presión hacia el Gobierno nacional. Aunado a esto, los fenómenos climáticos registrados en estos últimos ocho años (particularmente entre 2011 y 2012) causaron serias dificultades en la economía de los colombianos dado el desabastecimiento de alimentos y la amenaza de un racionamiento de energía en el país; crisis económica a la que se le sumó la caída del precio del petróleo y el aumento del dólar, lo que repercutió fuertemente en la economía interna de Colombia y conllevó al Gobierno a realizar un reajuste del gasto fiscal.

Situación general de seguridad y criminalidad en el país

La Política de Defensa y Seguridad generó un proceso de transformación criminal en este periodo que reconfiguró las prioridades de seguridad, donde se visibilizaron los problemas de seguridad ciudadana y la necesidad de que, en Colombia, comenzara a fortalecerse la acción sistémica entre los componentes de seguridad, de alguna forma dispersos en diferentes carteras ministeriales, para vigorizar los modelos de cooperación y corresponsabilidad hacia una mayor efectividad en la adopción de políticas en seguridad pública frente a las demandas de la sociedad en el ámbito de la seguridad y convivencia ciudadana.

Los resultados obtenidos contra los grandes actores del conflicto permitieron que grupos guerrilleros, bandas criminales y carteles del narcotráfico dejaran de constituir una amenaza estratégica para la seguridad y estabilidad del país y se fortalecieron los entornos de seguridad en el plano ciudad-región, que hoy advierten la importancia de que los asuntos de seguridad se aborden con mayor eficiencia en la ejecución de recursos y resolución de conflictos, al articular distintas agencias del Estado para este propósito.

Pese a que la seguridad ciudadana mantuvo un comportamiento sostenido en los delitos de mayor impacto durante este gobierno, se registraron cifras históricas en la disminución del homicidio, secuestro y piratería terrestre, producto del margen de accionabilidad de la Policía Nacional contra focos promotores de inseguridad. En el año 2015, los delitos que tradicionalmente tenían un nivel de afectación superior,

como el homicidio y el secuestro, avanzaron en un proceso de reducción constante desde el inicio del gobierno de la fecha.

Durante este periodo, la política pública de seguridad buscó estar ajustada a las nuevas dinámicas de seguridad que demandaron de un viraje en el aparato de seguridad del Estado, para articular las funciones de seguridad de la Fuerza Pública con la acción y despliegue de autoridades locales y, además, con instituciones responsables, desde su misionalidad, en la articulación de esfuerzos para la seguridad: el INPEC en temas carcelarios, Migración y DIAN en el control migratorio y de fronteras, la Unidad Nacional de Protección para la protección de víctimas, el Sistema Nacional de Atención de Desastres, Bomberos y Defensa Civil, de manera que su alineación contribuyera a fortalecer la sinergia interinstitucional.

Esa nueva dimensión conllevó un mayor avance en la consolidación definitiva de los procesos de seguridad a partir de la necesidad de orientar esfuerzos frente a problemas estructurales de violencia que se acentuaban en el orden regional y local, y que hoy plantean redireccionamientos importantes para su atención y solución definitiva, en un marco doctrinal de seguridad pública. Es así como la “Política Integral de Seguridad y Defensa Para la Prosperidad” fue la denominación de la política pública de seguridad del presidente del momento.

En su segundo periodo (2014-2018), la política pública de seguridad se denominó “Política de Defensa y Seguridad Todos por un Nuevo País”, diseñada para “coadyuvar a la terminación del conflicto armado, la consolidación de la paz, el desarrollo socioeconómico, la defensa de los intereses nacionales y el mejoramiento de la seguridad pública y ciudadana, con una Fuerza Pública moderna, fortalecida, motivada y operativa” (Ministerio de Defensa Nacional, 2015).

Frente a lo anterior, estableció concentrar sus acciones en la lucha contra los Grupos Armados al Margen de la Ley (GAML), las estructuras del crimen organizado, el narcotráfico, el contrabando, la minería criminal, la extorsión, los atentados terroristas contra la infraestructura estratégica del país, el tráfico de migrantes, la trata de personas, el terrorismo, los delitos informáticos y los ataques cibernéticos.

La modernización y profesionalización de la Fuerza Pública permitió que se especializara más en la lucha contra diversas manifestaciones del terrorismo, narcotráfico y crimen organizado en este periodo de gobierno, gracias a un modelo de gerenciamiento basado en la calidad, bienestar y profesionalización del talento humano de las Fuerzas Militares y Policía Nacional, el fortalecimiento de la movilidad

terrestre y aérea, y la actualización de las tecnologías de comunicación, entre otras estrategias que le permitieron al sector defensa combatir integralmente todos los fenómenos criminales que han impactado la seguridad y convivencia ciudadana.

Es así como, se avanzó en una reforma integral de los sistemas educativos y de bienestar social de la Fuerza Pública, con el propósito de garantizar la formación de miembros de las Fuerzas Militares y de la Policía Nacional capaces de desarrollar su rol y misionalidad con efectividad y profesionalismo, respetuosos del régimen constitucional.

Este periodo de gobierno otorgó un especial interés a la seguridad y convivencia ciudadana, pues buscó responder a los problemas urbanos de seguridad en el contexto actual y futuro con amplio margen de acción, al asumir la prevención y el control integral de todas las formas de incivilidad, violencia, delincuencia e inseguridad para garantizar la protección de los ciudadanos, el ejercicio de sus derechos y libertades, así como la solidaridad e integridad social, entendiendo que las dinámicas de la seguridad se mueven y cambian de acuerdo con las realidades que se transforman y presentan en las naciones. Con ello se establece un desafío para la nación: elevar la concepción de la seguridad como un bien público, que genere un impacto frente a la atención de los problemas de inseguridad, impedir el incremento delictivo, evitar respuestas equivocadas para enfrentarlo y promover políticas de desarrollo que incidan en los factores generadores de violencia e inseguridad, liderados desde el sector defensa en coordinación con las demás entidades y organismos corresponsables de la seguridad en Colombia.

En este contexto, desde el inicio de la segunda década del siglo XXI, la Policía Nacional continuó con los procesos de modernización y de cambios puestos en marcha durante los años anteriores, así como de resultados en materia de devolverles a las comunidades la seguridad como consecuencia del accionar de los actores armados y de la delincuencia. Además, en esta nueva época, se presentó el interés del Gobierno nacional por avanzar en el desarrollo de una política de paz que condujera a la desmovilización de los movimientos insurgentes presentes en diferentes puntos del territorio nacional. Este nuevo escenario planteó nuevos retos a la Institución debido a que debía avanzar en la contribución de la construcción de paz de manera efectiva en el territorio nacional y ser el principal garante de la seguridad de la población.

Certificaciones de los niveles estratégico, táctico y operativo

La racionalidad técnica y administrativa alcanzada por los procesos y procedimientos administrativos desarrollados por la Policía Nacional fueron reconocidos mediante certificación expedida el 5 de noviembre de 2009 por el Instituto Colombiano de Normas Técnicas y Certificación (ICONTEC). Con este reconocimiento, la Institución se posicionó como la única Policía de América en tener consolidado un modelo de gestión y certificados sus niveles estratégico, táctico y operativo. Se debe agregar que el logro de esta certificación da cuenta del compromiso de la Institución con el mejoramiento del desempeño y de la capacidad para proporcionar un servicio de policía que atendiera las necesidades y expectativas de la comunidad realizando aporte excepcional a la seguridad, convivencia y armonía del pueblo colombiano. Indudablemente, esta certificación fue el producto de la labor realizada, desde el año 2007, en las mesas de trabajo lideradas por la Oficina de Planeación, con el fin de reflexionar e introducir cambios en los procesos desarrollados por la Institución. Estas mesas contaron con la participación de representantes de las direcciones y oficinas asesoras.

Como resultado de la meta propuesta por la Oficina de Planeación para el año 2010, el ICONTEC entregó las certificaciones que dan cuenta de la implementación de las normas NTCGP 1000:2009 e ISO 9001:2008 en diez unidades piloto de la Institución. Estas unidades fueron: la Dirección de Carabineros y Seguridad Rural, la Dirección de Antisecuestro y Antiextorsión, la Policía Metropolitana de Bogotá, el Departamento de Policía de Boyacá; la Escuela de Cadetes de Policía “General Francisco de Paula Santander”, la Escuela de Policía “Gabriel González”, el Centro Social de Oficiales, el Centro Vacacional Melgar, el Centro Vacacional Ricaurte y el Centro de Conciliación Bogotá. Adicionalmente, se hizo un reconocimiento internacional a la certificación ISO 9001:2008 mediante los certificados IQNET.

Posterior a la obtención de estas certificaciones, la Oficina de Planeación elaboró un plan de trabajo que contempló las etapas que debían desarrollarse para lograr la ampliación de la certificación del Sistema de Gestión Integral, con el propósito de que la Policía Nacional continuara siendo una Institución competitiva, transparente y productiva, comprometida con la modernización. Esta labor desarrollada por la Oficina permitió, a la Dirección de la Institución, el mejoramiento de la calidad de la gestión desarrollada, al optimizar la toma de

decisiones con un enfoque claro en el futuro y una adecuada planificación de los recursos, además de generar una homologación del lenguaje gerencial con los conceptos de la administración moderna.

Fuente: Revista de la Policía Nacional, edición especial, cuatrienio 2007-2011

Rediseño organizacional

Con base en el postulado de prospectiva Peter Drucker “La mejor estructura no garantizará los resultados ni el rendimiento, pero la estructura equivocada es una garantía del fracaso”, desde la Oficina de Planeación se realiza el acompañamiento, asesoría y verificación a las diferentes unidades del país para la adecuada organización de sus estructuras orgánicas, de manera que permita desarrollar de forma efectiva la labor constitucional y legal en cada una de sus jurisdicciones.

Por esa razón se establecieron los parámetros para la elaboración de las propuestas de reestructuración orgánica de las dependencias de la Policía Nacional, a través de la expedición de la Directiva Administrativa Permanente 011 DIPON-OFPLA del 28/04/10. Producto de este trabajo, se modificaron y ajustaron las estructuras orgánicas de 77 unidades distribuidas de la siguiente manera: 14 direcciones, 3 oficinas asesoras, 2 regiones de Policía, 29 metropolitanas y/o departamentos de Policía, 25 escuelas de formación policial y 4 grupos operativos.

Así mismo, y producto de la flexibilidad que debe tener la Institución para contrarrestar el accionar de las diferentes organizaciones criminales, se realizó el acompañamiento y asesorías necesarias para implementar las policías metropolitanas de Pereira, Ibagué, Villavicencio y Santa Marta. Igualmente, la Oficina de Planeación, producto de un trabajo coordinado con sus diferentes integrantes, modificó su

estructura orgánica a través de la Resolución 02999 del 26/08/2011, lo que le permitió ser más funcional en el desarrollo efectivo de los procesos de direccionamiento estratégico, direccionamiento del Sistema de Gestión Integral y mejora continua e innovación, que tiene bajo su responsabilidad.

Difusión y apropiación de la Doctrina Policial

Otro aspecto importante de la gestión desarrollada por la Oficina de Planeación fue el fortalecimiento de la doctrina policial. La Oficina lideró la creación de dieciocho tomos, dos reglamentos, veintiún manuales, sesenta y cinco guías y un documento de buenas prácticas.

Así, la doctrina policial se constituyó en el principal referente para el direccionamiento, la planeación y el desarrollo del servicio de policía en las unidades del nivel estratégico, táctico y operacional. En concordancia con esto, la Dirección General, a través de la Oficina de Planeación, definió mecanismos para hacer más asertiva la difusión, aplicación y evaluación de la doctrina policial mediante el uso de instrumentos de medición en todos los niveles de la Institución, con lo que se comprometía a los comandantes y a todos los policiales en su desarrollo.

El 2011 fue un año de particular importancia en la difusión y apropiación de la doctrina policial, para lo cual los comandantes de unidad de los diferentes niveles de la Institución se comprometieron en el desarrollo de actividades específicas, cuya efectividad fue medida así:

- ▶ A la Oficina de Planeación le correspondió asegurar que los documentos doctrinales llegaran a cada una de las unidades policiales y sus funcionarios a través de los mecanismos dispuestos por la Institución para este fin. Estos documentos incluían textos impresos, CD de doctrina y Guía de disposiciones. Asimismo, se incluyó la realización de actividades de socialización de la doctrina policial entre las direcciones y oficinas asesoras.
- ▶ La Oficina de Planeación, la Dirección Nacional de Escuelas y la Dirección de Seguridad Ciudadana también tuvieron la responsabilidad de evaluar la pertinencia de los contenidos programáticos de la Cátedra de Doctrina que debía impartirse en las escuelas de policía.
- ▶ La Oficina de Planeación, la Dirección Nacional de Escuelas y la Dirección de Seguridad Ciudadana concertaron los planes de divulgación de la doctrina

policial que debían realizar los Equipos Móviles de Capacitación (EMCAP), con el propósito de que se enfatizara en las temáticas de acuerdo con el nivel en que se ubicara cada unidad policial (estratégico, táctico y operativo) y el ámbito del servicio (operativo, educativo o administrativo).

- La Oficina de Planeación, en coordinación con la Oficina de Comunicaciones Estratégicas, tuvieron la responsabilidad de facilitar el acceso a los documentos que contenían la doctrina policial y de incorporarlos a la cultura laboral, mediante la plataforma integral de medios de la Policía.
- A la Oficina de Planeación, la Dirección Nacional de Escuelas y la Dirección de Seguridad Ciudadana les correspondió la realización de visitas de observación a las diferentes unidades policiales en todo el país y en las escuelas de formación.

La Oficina de Planeación, en coordinación con la Oficina de Telemática, evaluó trimestralmente los conocimientos adquiridos por los miembros de la Institución en materia de doctrina. Asimismo, la Oficina, junto con la Dirección Nacional de Escuelas, las direcciones y oficinas asesoras, estructuraron el curso básico de doctrina de las diferentes modalidades y especialidades del servicio de policía. Una vez diseñados estos cursos, se emprendió su desarrollo a través de ambientes virtuales de aprendizaje y de las plataformas educativas de la Institución.

Continuidad del direccionamiento estratégico

El desarrollo de las acciones puestas en marcha en años anteriores, con el fin de avanzar en el direccionamiento estratégico, continuó a cargo de la Oficina de Planeación en el año 2010, para lo cual hizo una nueva formulación de este e integró los siguientes elementos:

Formulación estratégica, definió aspectos claves para el devenir de la vida de la Institución. Entre estos aspectos se incluyó la misión, visión, principios y valores institucionales, política y objetivos de calidad.

Planeamiento estratégico, incluyó la formulación del plan estratégico institucional, integrado por el Mapa Estratégico y el Cuadro de Mando Integral, así como una matriz de indicadores y metas.

La formulación y adopción de estos instrumentos de planeación fueron fundamentales en el desarrollo del proceso de reestructuración de la Policía Nacional, debido a que orientaron el desarrollo de los procesos de rediseño administrativo que, entre otros resultados, permitió a la Policía Nacional disponer de un proceso de logística y abastecimiento destinado a la administración de los recursos logísticos requeridos por las diferentes unidades para la prestación del servicio policial. Este proceso incluyó los procedimientos de adquisición, recepción, entrega, seguimiento y control de bienes y servicios de las unidades policiales a nivel nacional.

Además, realizó una distribución de las apropiaciones, asignándoles a las unidades ejecutoras recursos suficientes para cubrir sus necesidades domésticas, además de aprovechar la economía de los recursos asignados. Para garantizar un entorno laboral óptimo, se revisaron, rediseñaron y modernizaron las condiciones en materia de infraestructura física, así como los protocolos, manuales y ejecuciones en seguridad industrial y la logística referida a la administración del riesgo, con el fin especial de disminuir los accidentes de trabajo, evitar enfermedades o circunstancias adversas en su lugar de desempeño laboral. En síntesis, el rediseño de la estructura administrativa que se hizo fue proyectado con el propósito de construir un sistema institucional de alta eficiencia y transparencia, para ello fueron adoptados modelos orgánicos y funcionales competitivos que dieran paso a la constitución de verdaderos equipos de alto rendimiento.

Consolidación de la cultura institucional

Durante el proceso de consolidación de la nueva cultura institucional estructurada a partir del humanismo, la doctrina policial y los contenidos de los instrumentos de planeación formulados y adoptados en el contexto de direccionamiento estratégico, la Oficina de Planeación desempeñó roles de importancia relevante. En el marco de consolidación de esta cultura institucional, fue significativo el reconocimiento y compromiso con lo proyectado a través de los comportamientos, acciones y creencias de los miembros de la Policía con todo lo que los apasionaba, inspiraba y motivaba y que, además, los mantenía unidos y les permitía actuar de acuerdo con los principios, valores y experiencias institucionales, a fin de lograr los objetivos personales, familiares e institucionales.

En este sentido, la cultura institucional impulsada en estos años se basó, además, en el fortalecimiento de la dignidad del ser policía, expresada en el uso responsable de la libertad, el respeto, el equilibrio entre el rol personal y profesional, el sentido de compromiso y la felicidad de servir a los colombianos. Así, esta cultura contribuyó a la implementación y efectividad del Sistema de Gestión Integral de la Policía Nacional.

La Oficina de Planeación dio cuenta del proceso de consolidación de la cultura institucional adoptada por la Institución. Esto quedó evidenciado en la investigación realizada en 2010, que buscó determinar cómo se percibía y se desarrollaba la gestión institucional, cómo se sentían integrados a la Institución y qué caracterizaba el servicio que se ofrecía a nuestros compañeros y a la comunidad. Los resultados de este estudio fueron recogidos en una publicación que presenta siete focos y un modelo para la gestión y consolidación de la cultura institucional.

El modelo cuenta con dos ejes: la institución, que refiere a lo que esta requiere para lograr los objetivos institucionales y se compone de tres dimensiones (gestión, integración y servicio); el segundo eje son los integrantes de la Policía Nacional, que denota lo que ellos necesitan aportar para el logro de los objetivos que están planteados.

La gestión y planeación institucional: Reconocimientos, logros y premios

Con el otorgamiento del premio a la Excelencia e Innovación en Gestión 2009-2010, otorgado a la Policía Nacional por la Corporación Calidad, se hizo un reconocimiento a la Institución por tener las mejores prácticas de gestión entre las instituciones postuladas al premio de ese año. Este reconocimiento permitió a la Institución, además, la acreditación de un requisito esencial para la postulación al Premio Iberoamericano de Calidad 2011, que debía presentar cada institución que aspiraba a obtener la certificación iberoamericana de calidad. Tanto en el Gobierno colombiano como en la Policía, este galardón es de gran importancia debido a que hace parte de un proyecto adscrito a la Cumbre Iberoamericana de Jefes de Estado y de Gobierno, coordinado por la Secretaría General Iberoamericana (SEGIB) y gestionado por la Fundación Iberoamericana para la Gestión de la Calidad (FUNDIBEQ).

Finalmente, después de presentar la postulación y de la acreditación de los requisitos exigidos para optar a este reconocimiento, el 27 de octubre de 2011 en Asunción, Paraguay, durante las actividades de la XXI Cumbre Iberoamericana de Jefes de Estado y de Gobierno, a la Policía Nacional de Colombia le fue otorgado el premio Iberoamericano de Calidad 2011. Al igual que en los demás premios, fue fundamental el liderazgo y la gestión emprendida por la Oficina de Planeación.

Direccionamiento del Sistema de Gestión Ambiental

La Contraloría General de la República, en auditoría gubernamental realizada en el año 2007, evidenció la ausencia de una política institucional relacionada con el reciclaje, disposición integral de las basuras y desechos, recuperación y manejo de materiales, ahorro y uso eficiente de energía y agua potable, educación ambiental y el manejo de aspectos que afectan el entorno laboral, particularmente en lo relacionado con el ruido, ventilación, olores, fumigación, disposición de residuos tóxicos, limpieza, mantenimiento, contaminación visual, riesgos asociados con incendios y carga electromagnética, entre otros.

Por ello, se inició la identificación de aspectos ambientales a partir del 2008. En 2009, se adoptó la Norma NTC-ISO 14001 como modelo de gestión para algunas unidades y se establecieron pautas para dar cumplimiento a las obligaciones emanadas de la Ley 99 de 1993.

La implementación formal del cumplimiento de los requisitos de la NTC-ISO 14001 se inició en el año 2010 en la Dirección General, Subdirección General, direcciones, oficinas asesoras, y en la Escuela de Cadetes de Policía “General Francisco de Paula Santander”, con miras a la certificación del Sistema de Gestión Ambiental. Para las diferentes unidades del nivel desconcentrado, se orientó el desarrollo de planes de gestión ambiental.

El 9 de junio de 2010, se emitió la Resolución 01836 por la cual se adoptó la Política ambiental, los objetivos ambientales y el proceso de segundo nivel Administración del Sistema de Gestión Ambiental de la Dirección de Protección y Servicios Especiales.

En el proceso, se destaca la certificación del Sistema de Gestión Ambiental de la Escuela de Cadetes de Policía “General Francisco de Paula Santander” recibida en 2010, de la

Dirección de Inteligencia Policial en 2011 y de la Dirección de Investigación Criminal e Interpol, auditada con concepto favorable en 2012; de igual forma, el reconocimiento en el Programa de Excelencia Ambiental Distrital, otorgado por la Secretaría Distrital de Ambiente de Bogotá a las Direcciones de la Policía Nacional y a la Escuela de Cadetes de Policía “General Francisco de Paula Santander”.

A inicios del 2012, la alta dirección amplía el alcance del Sistema de Gestión Ambiental a todos los niveles de la Institución en el territorio nacional, con lo que aseguraba la inclusión de todas sus instalaciones, procesos y servicios. Esto implicaba que el Sistema de Gestión Ambiental fuera liderado desde la Oficina de Planeación y se incorporara la misión ambiental de la Institución en el apoyo a la defensa, protección, vigilancia y control del medio ambiente y los recursos naturales. En este mismo año, se elabora la Resolución 03896 del 19 octubre 2012, por la cual se adopta la actualización del Manual del Sistema de Gestión Ambiental de la Policía Nacional.

Para 2013, se amplía la certificación en la NTC ISO 14001:2004 a las instalaciones policiales de la Dirección General de la Policía Nacional (Complejo Policial), Dirección de Protección y Servicios Especiales, Dirección de Sanidad y Dirección de Bienestar Social, Dirección de Antinarcóticos, las instalaciones de la primera estación bioclimática del país en el Distrito Especial de Policía Soacha.

En 2014, se continúa con las certificaciones en Sistema de Gestión Ambiental de todo el Complejo Educativo Eduardo Santos, bajo el liderazgo de la Dirección Nacional de Escuelas, en las instalaciones del Comando de Metropolitana y Departamento de Policía Cali y Valle, en la Escuela de Policía Provincia de Vélez, en el Criadero Caballar Mancilla, y en el Fuerte de Carabineros Armenia.

En la gestión de 2015, la administración del Sistema de Gestión Ambiental toma la decisión de no ampliar las certificaciones y trabajar por el sostenimiento del SGA y, de esta manera, promover las buenas prácticas al interior de las unidades del país; por otra parte, se ejecuta el convenio con la Asociación Nacional de Empresarios ANDI, en referencia a los programas Posconsumo EcoComputo, Lúmina, Pilas con el Ambiente, Posconsumo de Llantas, Punto Azul, Campo Limpio y Cierra el Ciclo.

En 2016, se crea una estrategia publicitaria con el fin de generar un impacto en el comportamiento y la conciencia medioambiental dentro de la Policía Nacional. Las actividades permitieron romper con la cotidianidad y los esquemas de la Institución, también se dio la oportunidad de generar una imagen llamativa y diferente a

la tradicional institucional. En este marco, se hizo el lanzamiento del Decálogo Ambiental mediante la campaña “Yo salvo mi planeta”, con el apoyo de los señores directores y jefes de oficinas asesoras.

Se contó con la participación de la Policía Nacional, a través de la representación de la Oficina de Planeación en la Feria Internacional del Medio Ambiente (FIMA), la principal plataforma para la promoción y comercialización de bienes y servicios ambientales en Suramérica. La Institución, como la máxima expresión del servicio a la comunidad y de acuerdo con su compromiso con el medio ambiente, decide mostrar sus capacidades en la feria, con lo que logra mostrarse a nivel nacional e internacional el cuidado del medio ambiente y el cumplimiento de la legislación ambiental.

Durante el 2017, se lideró una jornada masiva de siembra de árboles denominada “Yo Salvo Mi Planeta - SEMBRATÓN ÁRBOLES”, en la cual se requería que cada funcionario policial sembrara y apadrinara un árbol, como mecanismo de protección al ambiente y mejoramiento de la calidad del aire.

La campaña permitió fortalecer las relaciones interinstitucionales, de la Policía Nacional y las autoridades ambientales, a fin de generar responsabilidades puntuales en virtud a la protección y cuidado ambiental, ello permitió una alianza estratégica para replicar con otras autoridades político-administrativas a nivel nacional.

La Oficina de Planeación generó el Instructivo 004 del 5 de enero de 2018 “Parámetros para el uso de la bicicleta como medio de transporte en la Policía Nacional”, para promover jornadas que coadyuven a la Institución a cumplir la Ley 1811 del 21 de octubre de 2016 “por la cual se otorgan incentivos para promover el uso de la bicicleta en el territorio nacional y se modifica el código nacional de tránsito”.

Asimismo, la Oficina colaboró en la planificación de diez talleres de normatividad ambiental en diferentes regiones del país, orientados a fortalecer las competencias de los funcionarios que desempeñan actividades de prevención y control ambiental; participaron funcionarios de la Dirección de Consolidación de Políticas y Seguridad (DCPS) del Ministerio de Defensa Nacional.

En la gestión del año 2019, se diseñó el modelo de sostenibilidad para la disposición final de uniformes en la Policía Nacional basado en un enfoque de economía circular, el cual contó con la participación de diferentes actores y el apoyo de estudiantes de la Facultad de Diseño de la Universidad de los Andes. Se plantean alternativas de reuso en textiles para la exposición de una colección cápsula que se llevó a cabo en las instalaciones del ente académico el 8 de mayo de 2019 y se tituló “Manifiesto 4”; fue un evento de moda sostenible que estuvo acompañado de medios locales y abierto al público en general.

Este proceso piloto realizó la transformación inicial de 300 uniformes n.º 4, los cuales representan un total aproximado de 330 kilos de desecho; hecho que permitió una oferta en la cadena de valor que beneficiaría a la Policía Nacional, puesto que podría dejar de disponer de manera convencional los desechos en rellenos sanitarios y llevar al aprovechamiento una cifra cercana a 396 toneladas al año (correspondientes a la generación de 360 000 uniformes).

También se implementó la herramienta de autodiagnóstico Sistema de Gestión Ambiental, basada en la norma NTC-ISO 14001:2015 y con base en un instrumento ofimático elaborado por la Oficina de Planeación, esto con el fin de emplear la autodeclaración y aplicación de requisitos de la nueva versión de la norma en las instalaciones policiales que adoptan el Sistema de Gestión Ambiental.

Creación del Comité de Revisión Estratégica e Innovación Policial (CREIP)

Por otra parte, en el mes de febrero de 2012, el General Oscar Naranjo dispuso la integración de un equipo de trabajo que se convirtió en el Comité de Revisión Estratégica e Innovación Policial (CREIP). Este equipo, liderado por la Oficina de Planeación, fue constituido por cuarenta hombres y mujeres policías de todos los grados, por personal no uniformado y por algunos asesores, quienes, durante cuatro meses y de acuerdo con una orientación profesional, visión de innovación y desarrollo metodológico, generaron propuestas estratégicas de implementación, cambio y mejora en la actividad de la Policía, con el fin de explorar alternativas que permitieran darle un giro al desempeño de la Institución, buscando, especialmente, el logro de impacto en la imagen, credibilidad y confianza de la Policía en la sociedad.

El trabajo adelantado por este equipo contempló el desarrollo de la metodología de análisis de las debilidades, oportunidades, fortalezas y amenazas (DOFA), la aplicación de encuestas, la realización de paneles de expertos y de trabajo de campo en diecinueve ciudades. Adicionalmente, se realizó una referenciación internacional con cuerpos de Policía de Estados Unidos y de México, que permitió la identificación de factores diferenciales que contribuyeron a la mejora y optimización de los medios de policía, entre los cuales se destacaron el aprovechamiento efectivo de la tecnología, la integración y administración dinámica de bases de datos, las capacidades policiales en función de la vigilancia, la alta capacidad de disuasión y de planeación estratégica, el empoderamiento y dignificación del policía, y la certificación y capacitación.

Las actividades de este grupo se concretaron en los resultados que arrojó la revisión de los componentes estratégicos formulados por la Policía Nacional, los cuales estuvieron orientados a lograr avances en el mejoramiento e innovación del servicio policial. Estos resultados incluyeron las siguientes iniciativas estratégicas:

1. **Consolidación de la Política Nacional de Convivencia y Seguridad Ciudadana**, mediante la estructuración de los sistemas de Seguridad y Convivencia (S2C) y de Prevención (SP), que involucraban las demás instituciones del Estado y la sociedad.
2. **Desarrollo de una gestión basada en el humanismo**, concebida como hoja de ruta que orientaba la dinámica institucional y que permitiera la continuidad de la gestión planificada, el logro de resultados observables que evidenciaran una correlación entre la gestión del talento humano y la efectividad en el servicio, y la evaluación de estos resultados.
3. **Optimización de los procesos de selección, incorporación, formación, capacitación y bienestar social**, de tal forma que fuese posible convertir las orientaciones derivadas del humanismo adoptado en prácticas reales y efectivas al interior de la Institución y que se mejorara la calidad de vida integral de los funcionarios de la Policía.
4. **Fortalecimiento de las capacidades institucionales en la aplicación de políticas, planes, programas y herramientas del servicio de policía**, además de la gestión en corresponsabilidad con las demás entidades y organismos del Estado.
5. **Mejoramiento de la atención y comunicación con el ciudadano** con el fin de mejorar la percepción, credibilidad y confianza de la ciudadanía con respecto a la Policía Nacional.
6. **Articulación entre el proyecto de vida personal de los policías y el proyecto institucional de la Policía Nacional**, a fin de producir un giro estratégico del servicio de acompañamiento a la ciudadanía, el fortalecimiento de las capacidades institucionales, la coordinación entre agencias, el desarrollo de una efectiva prevención, disuasión y control del delito, y el aseguramiento de condiciones de seguridad y convivencia ciudadana para todos los colombianos.

Plan Corazón Verde

Otra acción de importancia desarrollada por la Policía Nacional durante estos años fue el Plan Corazón Verde, que se sustentó en principios antropocéntricos e incorporó en su formulación los principios y postulados de mayor jerarquía que orientan la actividad desarrollada por la Institución en el territorio nacional, los cuales la proyectan como la institución que desarrolla permanentemente procesos de mejoramiento interno, que innova y busca la interpretación de los retos y desafíos que debe atender en materia de convivencia y seguridad ciudadana, así como en beneficio de los 172.000 mujeres y hombres policías que integran la Institución, y de los colombianos.

La implementación del Plan Corazón Verde contó con el liderazgo de la Oficina de Planeación que se encargó, primero, de la identificación y formulación de un conjunto de acciones que permitieran la ejecución de este Plan y, luego, de la articulación de las unidades policiales con el fin de emprender dicha ejecución.

La puesta en marcha del Plan Corazón Verde el 23 de agosto de 2012 dio origen a los siguientes proyectos:

Las acciones llevadas a cabo por la Oficina de Planeación fueron relevantes en la construcción de la metodología para el desarrollo de las actividades correspondientes a cada una de las dieciséis estrategias operativas, así como en la definición de parámetros estandarizados para la administración y gestión del talento humano, el

diseño de un modelo de prevención con participación ciudadana, el desarrollo de una estrategia de comunicaciones con enfoque humanista y el posicionamiento del “Corazón Verde”, que representó una Institución fortalecida con recursos y capacidades que le permitió, además, ofrecerle a la sociedad respuestas efectivas a sus requerimientos.

La ejecución del Plan Corazón Verde permitió un avance en relación con el desarrollo de la evaluación de los resultados arrojados por las acciones puestas en marcha con base en los procesos de planeación, ejecución y seguimiento llevados a cabo por la Oficina de Planeación. Las evaluaciones realizadas permitieron establecer el logro de mejoras sustanciales en la calidad de vida, bienestar y estabilidad laboral de los integrantes de la Institución, lo cual fue posible de evaluar mediante la aplicación de los criterios de ponderación y parámetros relacionados con el estudio de traslados, vacaciones, formulación de un modelo de descanso para el personal que labora en la vigilancia e incremento del otorgamiento de condecoraciones. Asimismo, en relación con el ciudadano y su participación, fue posible la evaluación de los avances alcanzados en torno a la satisfacción de sus necesidades y expectativas respecto a la intervención de la Policía en la comunidad y mediante la generación de espacios de participación y corresponsabilidad ciudadana, de acuerdo con el eslogan “Mi Policía y yo con un mismo corazón”.

Otros de los resultados obtenidos mediante la aplicación de este Plan estuvieron asociados con la implementación de la cátedra del buen ciudadano, dirigida a niños, niñas y adolescentes, la cual fue identificada con el nombre de “Pitágoras”. Efectivamente, la evaluación realizada a esta cátedra permitió establecer que hubo fortalecimiento de la Policía Nacional y de los mecanismos y alternativas de acción interinstitucional, hecho que se evidenció en el fortalecimiento del servicio de policía, la implementación del aplicativo de Seguimiento a la Gestión Territorial (SEGET) y la integración de capacidades tecnológicas a través de la adquisición de los kits tecnológicos que fueron considerados fundamentales para el servicio de vigilancia. Estos logros fueron corroborados en las 2.184 rendiciones de cuentas realizadas en los cuadrantes de todo el país, que contaron con la participación de más de 57.000 ciudadanos.

Por otra parte, el despliegue institucional de las dieciséis estrategias operativas en los niveles estratégico, táctico y operacional, permitieron la reducción de los índices de criminalidad y de violencia en todo el país, especialmente por el desarrollo de los componentes preventivo, de control e investigativo, y por la

aplicación de herramientas y medidas focalizadas y diferenciadas con respecto a cada problemática.

Una vez transcurrido el primer año de la implementación del Plan Corazón Verde, la Dirección de la Policía Nacional convocó al Comité de Revisión Estratégica e Innovación Policial (CREIP2) para hacer el análisis de la ejecución del Plan, de sus resultados y plantear alternativas de ajuste y de reformulación que permitieran reencauzar el cumplimiento de las metas formuladas y la consolidación del Plan Corazón Verde en el año 2014. El CREIP2 se activó, además, con el objetivo de alinear este Plan a los desafíos cambiantes en materia de seguridad y convivencia ciudadana, teniendo en cuenta los imperativos estratégicos y prioridades establecidas por la Dirección General de la Policía Nacional, que buscaba privilegiar la efectividad, la transparencia, el respeto a los derechos humanos y el desarrollo de mecanismos sociales efectivos que agenciaran la solidaridad social.

Cultura institucional y la VI Cumbre de las Américas

La VI Cumbre de las Américas realizada en la ciudad de Cartagena (Colombia), entre el 9 y 15 de abril de 2012, contó con la asistencia de la gran mayoría de países del continente americano. En este escenario, la Oficina de Planeación se propuso lograr que los asistentes, organizadores y periodistas extranjeros y colombianos se sintieran bienvenidos, acogidos, seguros y con una excelente opinión de Colombia y de la seguridad ofrecida por la Policía Nacional. Esta cumbre fue un escenario ideal para que la Oficina de Planeación contribuyera al fortalecimiento del servicio de policía ofrecido por la Institución de acuerdo con los comportamientos desarrollados por sus integrantes con la perspectiva institucional del foco “*Sea Policía y Vivir El Humanismo en 3d*”, por lo cual la Institución recibió varios reconocimientos.

La Policía Nacional asumió el reto de trabajar en esta ocasión con el fin de consolidar los comportamientos de los hombres y mujeres policías de acuerdo con la cultura institucional, con el fin de que dejaran huella en la VI Cumbre de las Américas. Esta participación en la Cumbre se puede examinar, por un lado, de acuerdo con lo realizado durante los días que sesionaron los representantes de los países americanos asistentes a esta reunión y, por otro lado, con lo ocurrido después de terminadas las sesiones. A continuación, se hará referencia de las actividades lideradas por la Oficina de Planeación durante el desarrollo de las sesiones.

Actividades lideradas por la Oficina de Planeación

▶ **Acompañamiento durante los días previos a la realización de la Cumbre**, a los integrantes del Escuadrón Móvil Antidisturbios que llegaron a Cartagena desde diferentes regiones del país. La presencia del escuadrón tenía el reto de preservar el orden y de actuar de acuerdo con los principios del “Sea Policía y Vivir el Humanismo en 3D”.

▶ **Demostración a la ciudadanía de la forma en que la Policía se preparó**, con el fin de darle la bienvenida a los asistentes a la Cumbre y de ofrecerles el mejor servicio; para ello se hizo difusión de videos en la página web de la Policía, que dedicó una parte importante de sus espacios al cubrimiento de lo ocurrido en la Cumbre, así como en pantallas digitales instaladas en el aeropuerto Rafael Núñez de Cartagena, en los hoteles y sedes de la Cumbre, y en el Puesto de Mando Unificado.

▶ **Diseño de la metodología de comprobación para la recopilación de la información** generada durante los días de la Cumbre, las impresiones y opiniones acerca de la convivencia, seguridad y movilidad.

Ahora bien, después de terminada la Cumbre, las percepciones recopiladas sobre el desempeño de la Policía Nacional durante los días que sesionó en Cartagena este evento internacional, fueron una imagen positiva del servicio, actitud y disposición de los hombres y mujeres policías, y la admiración que generó el desempeño de los uniformados entre los asistentes en la VI Cumbre de las Américas.

Finalmente, se destaca que uno de los pilares fundamentales durante esta gestión fue el posicionamiento de la Institución como una entidad profesional, metódica, de calidad y a la altura de cualquier gran corporación nacional; por esto, a través de la Oficina de Planeación, se realizó la certificación de treinta procesos con la norma técnica de calidad NTCGP 1000/2009, cincuenta y tres procesos con la norma técnica de calidad ISO 9001/2008, la certificación de la Dirección de Inteligencia y la Escuela de Cadetes de Policía “General Francisco de Paula Santander” con la norma técnica de calidad ISO 14001/2004 y la certificación de la Oficina de Telemática con la norma técnica de calidad ISO 27001/2005.

Entre las principales estrategias de trabajo de la Institución formuladas por el mando, se encuentra aquella que buscaba el fortalecimiento de la credibilidad en la Policía. El desarrollo de esta estrategia de trabajo fue liderado por la Oficina de Planeación y tuvo entre sus propósitos que el policía reconociera y valorara la Institución.

Precisamente, para el logro de avances en el cumplimiento de esto, se tuvieron en cuenta las respuestas del personal de la Institución a los siguientes interrogantes: ¿Conoce usted la Institución donde trabaja? Si es así, podría responder: ¿Cuántas certificaciones de calidad ha recibido la Policía Nacional, hasta la fecha? ¿Cuál es la cobertura de la Institución? ¿Cuántos son sus integrantes? ¿Cuántas policías metropolitanas hay? ¿Cuál es el porcentaje de *software* propio que exporta la Policía? ¿Por qué tenemos la red de radio más grande del país? ¿Qué premios internacionales hemos recibido en los últimos cinco años? Con base en las respuestas a estas preguntas, se hicieron reflexiones en el contexto de una conferencia de alto impacto, concebida como recurso innovador en materia de comunicación. La conferencia tenía como punto de partida la pregunta ¿Por qué creer en la Policía Nacional de Colombia? y estaba orientada a que cada policía reconociera y valorara aún más los progresos de la Institución y, a su vez, ofrecerle argumentos que le permitieran mostrar la realidad institucional y los esfuerzos que se hacían para construir una Institución fuerte y creciente ante los cambios. La estrategia, en su primera etapa, se desarrolló en seis Regiones de Policía y llegó a más de 4.828 personas o policías, capacitó 148 funcionarios como multiplicadores y llevó el mensaje institucional a los sitios más recónditos del país.

El origen de esta estrategia se remonta, por lo menos en la época actual, al 2010 cuando la Policía Nacional, a través de la Oficina de Planeación, tomó la decisión de formular una estrategia innovadora de comunicación dirigida al público interno -de la Institución- y al externo -integrantes de la sociedad-. El desarrollo de esta iniciativa contó con la asesoría de la fundación Yo Creo en Colombia y buscó la producción de impactos positivos en relación con la percepción de los ciudadanos sobre la Policía Nacional. En su primer momento del desarrollo de la formulación, se entrevistaron treinta expertos con el fin de conocer sus opiniones acerca de los principales problemas que afectaban a la Policía Nacional, así como en relación con el potencial de la Institución frente al mundo y al contexto latinoamericano, los paradigmas que no dejan aprovechar ese potencial y qué modelos de instituciones, individuos, municipios, líderes y demás han roto esos paradigmas y están aprovechando verdaderamente su ventaja.

En una segunda etapa, se llevaron a cabo conversatorios con el personal en todos los niveles y rangos, lo cual permitió, mediante el reconocimiento de sus experiencias, la obtención de un saber a fondo sobre la percepción que tenían sobre el Policía y las historias que rescataban el potencial del talento humano, logístico, tecnológico y de innovación presentes en el día a día de los uniformados. Con estos insumos y la orientación del creador de la presentación “Por qué creer en Colombia”, se generó una conferencia de alto impacto con la intención de motivar y generar una mentalidad de crecimiento y un espíritu de logro personal e institucional.

Esta estrategia buscó llegar, inicialmente, a los funcionarios para que, a través de la voz a voz, se contara la historia no contada en la cual se tejen hazañas, sueños y triunfos de una Institución sólida y direccionada al futuro, objeto de grandes logros y reconocimientos, además, vista en Iberoamérica y el mundo como una de las mejores policías y convertida en un referente internacional para sus homólogas. Mediante la realización de este trabajo, se pretendió la producción de una ruptura con los paradigmas que distorsionaban la imagen real de la vocación de servicio y bloqueaban a los ciudadanos frente al actuar institucional. A su vez, se aportaban elementos y argumentos que permitirían la unión de los colombianos alrededor de una Institución modelo, así como el mejoramiento de la efectividad del servicio de policía y la contribución a la convivencia y seguridad ciudadana.

Los objetivos planteados para esta estrategia fueron los siguientes:

1. **Abrir espacios hacia la ciudadanía** y aliados aportando argumentos positivos acerca del rol de la Policía Nacional.
2. Desarrollar un instrumento de alto impacto para lograr un **cambio de mentalidad en la Policía Nacional** de manera interna y externa.
3. Generar mayores esfuerzos en el tema de **liderazgo, de construcción de cultura** y de la imagen institucional.
4. Presentar una realidad integral exhibiendo el potencial, modelos y logros, y los paradigmas que distorsionan la percepción en las comunidades.
5. **Atraer grupos de voluntarios** dentro y fuera de la Policía para construir, de manera conjunta, la imagen institucional a través de proyectos, planes y programas en áreas específicas de la sociedad.
6. Desarrollar **competencias de aprendizaje, emprendimiento, innovación, organización, comunicación y construcción de confianza** en el grupo de voluntarios.
7. Crear una **estrategia para la multiplicación** que incluya un kit para facilitadores y material para reforzar los mensajes.
8. **Prender la chispa con proyectos productivos** que potencialicen la Policía Nacional.
9. **Contribuir al proceso de la transformación** positiva institucional.

Finalmente, en la primera etapa de socialización, la Oficina de Planeación diseñó un plan que incluyó la presentación masiva de la conferencia y la selección de un grupo de voluntarios por Región de Policía, quienes fueron entrenados en procesos de construcción colectiva y se les enseñó cómo dirigir la conferencia, de tal forma que construyeran orgullo en la Policía Nacional, voluntad e interés de participación en proyectos cívicos, a la vez que desarrollaban su capacidad de emprendimiento.

Fortalecimiento institucional

Un elemento a tener en cuenta en este punto se relaciona con la importancia de la doctrina policial, la cual ha alcanzado unos niveles altos de consolidación en la Institución y hoy se ha convertido en un referente estratégico, aplicado en los procesos de direccionamiento de las acciones administrativas, operativas y educativas desarrolladas por las personas que integran la Policía Nacional. Esta doctrina surge desde el momento que se inició la organización y sistematización de la información relacionada con la historia, los fundamentos legales, institucionales y de gestión, las normas constitucionales e institucionales, la cultura policial y las directrices que orientan el actuar del profesional de la Policía, a fin de generar herramientas suficientes que hagan más idóneo y competitivo el accionar policial.

La Dirección General estableció unos lineamientos que sirvieran de referentes en los ejercicios de reflexión y de análisis de los principios rectores que debía tener la Institución para orientar la gestión administrativa, operativa y educativa a desarrollar por parte de las personas, unidades y dependencias que integran la Policía Nacional. Asimismo, estos lineamientos tuvieron en cuenta la evolución del servicio de policía, las tendencias y expectativas en materia de seguridad y convivencia, y el impacto que debían tener estos principios sobre las competencias y el quehacer cotidiano del uniformado.

El ámbito de la doctrina policial cubre todos los pasos del devenir institucional y se constituye como herramienta esencial para el direccionamiento, planeación y desarrollo del servicio de policía, pues aporta el conocimiento necesario en materia de procesos, procedimientos, tareas, sistemas de evaluación y medición, así como para la toma de decisiones en el ámbito institucional.

Conviene recordar que la doctrina está presente en el actuar institucional, por eso, para la apropiación y difusión, se contó con personal responsable en cada unidad policial: por un lado, el jefe de Planeación y, por otro, los gestores de la doctrina policial, los suboficiales de comando, designados con base en el reconocimiento de su profesionalismo, antigüedad y el aporte que hacen a la Institución. En ellos recayó la responsabilidad de réplica de la doctrina policial.

La doctrina policial se instituyó como trabajo metodológico, organizado y sistémico que ha tenido un proceso evolutivo adaptado a normas internacionales con protocolos que estandarizan la generación de la doctrina y sustentado en normas técnicas de calidad. La formación para la apropiación de la doctrina es prioritaria. Por eso, bajo el liderazgo del jefe de la Oficina de Planeación de ese momento, se culminó el curso Avanzado de Doctrina Policial y Modalidades del Servicio, con la participación de 1.800 uniformados, con la tutoría del Centro de Pensamiento y Doctrina. También se adelantaron visitas de acompañamiento y asesoría para difusión de la doctrina en unidades policiales, como Huila, Medellín, Popayán y Cartagena.

Premio Responsabilidad Ambiental, Colombia Sostenible

En 2013, la Policía Nacional contaba con cinco instalaciones bioclimáticas localizadas en diferentes puntos del territorio nacional, distribuidas así: en el Fuerte de Carabineros “Brigadier General Roberto García Soto”, en la Estación de Policía Norte de Bucaramanga, en el Fuerte de Carabineros Parque ARVI, en el Distrito Especial de Policía Soacha y en la Estación de Policía Restrepo; además, contaba con nueve proyectos ambientales en marcha. Esta disposición de recursos institucionales y de proyectos específicos dirigidos a la atención de eventos relacionados con la afectación del medio natural reflejaba el compromiso de la Policía Nacional con la protección de la oferta de recursos naturales y con el mantenimiento de un medio ambiente sano que le permitiera a la población el avance en el cumplimiento del derecho a un medio ambiente sano. Asimismo, en este año la Institución produjo unos lineamientos en materia de política ambiental e impartió unas directrices institucionales, con el fin de lograr avances en el proceso de articulación de la Policía con las instituciones que integran el Sistema Nacional Ambiental y aportar resultados que contribuyeran a la construcción de

escenarios territoriales de acuerdo con los principios que orientan el desarrollo humano sostenible.

El desarrollo de la perspectiva ambiental que asumió la Policía en este año se llevó a cabo siendo director el señor General Rodolfo Palomino López. Los logros alcanzados por la Institución en esta dimensión de los procesos de desarrollo fueron reconocidos con el “Premio Responsabilidad Ambiental, Colombia Sostenible 2013, Categoría Oro”, otorgado por la Fundación Siembra Colombia, organizadora del premio. Para esta quinta versión del premio, la Policía Nacional mostró la importancia del Plan de Prospectiva Institucional, encaminado al estudio de estrategias para mitigar impactos ambientales negativos en el entorno y potenciar los positivos, sobre todo en la construcción de las instalaciones policiales, donde se aplicó la “Arquitectura Bioclimática” y la “Implementación de Proyectos de Investigación” orientados hacia la satisfacción de necesidades tecnológicas identificadas en las diferentes modalidades del servicio, lo que aportó a la Institución nuevos e innovadores productos tecnológicos basados en criterios ambientales. Con el desarrollo de estas acciones, se buscaba el manejo responsable y seguro de los residuos peligrosos y especiales, tales como equipos de cómputo, bombillas, pilas, llantas, medicamentos vencidos, envases plásticos usados para el envase de plaguicidas y de agroquímicos.

Por otra parte, la Policía Nacional, en el contexto del desarrollo de la política ambiental que adoptó, puso en marcha proyectos relacionados con la gestión de residuos sólidos aprovechables, especialmente mediante la campaña “Tapas de Vida”, la cual contó con el apoyo de la Fundación Sanar. La campaña consistió en la recolección de tapas plásticas en todo el país, con el fin de obtener recursos económicos para la atención integral de niños y niñas enfermos de cáncer. Esta iniciativa fue liderada desde la Oficina de Planeación y, entre los resultados alcanzados, se registró la recolección de aproximadamente siete millones de tapas.

Adicionalmente, la Oficina de Planeación, en atención a su compromiso con los principios del desarrollo sostenible y como representante de la Dirección en el Sistema de Gestión Ambiental, se encargó del seguimiento a los avances en el desarrollo de la política ambiental y de las acciones orientadas a la dinamización del sistema ambiental, para lo cual apoyó la generación de una relación simbiótica entre la Policía y la naturaleza, que buscaba soluciones a los problemas que afectaban el medio natural y que podían convertirse en factores de alteración de la convivencia y la seguridad ciudadana.

Gestión territorial de seguridad y convivencia- Alianzas estratégicas para el posconflicto

La Policía Nacional, por intermedio de la Oficina de Planeación, el Programa Departamentos y Municipios Seguros (DMS) y en atención a los desafíos planteados por la fase de desarrollo de la sociedad colombiana, denominada “de posconflicto”, con el liderazgo de gobernadores y alcaldes, continuó consolidando alianzas estratégicas que le permitieran el fortalecimiento de la Gestión Territorial de la Seguridad y Convivencia Ciudadana en cada uno de los departamentos y municipios del país.

En este contexto, conviene destacar que, durante los primeros diez años de existencia del Programa Departamentos y Municipios Seguros (DMS), se desarrollaron actividades de acercamiento y de trabajo articulado e interinstitucional con instituciones del orden local, departamental, nacional e internacional, a fin de avanzar en la generación de actividades que contribuyeran a recuperar el orden público a nivel nacional y al libre desarrollo de los derechos constitucionales.

A continuación, se presenta una descripción breve de algunas de las alianzas estratégicas establecidas en el año 2014 por la Institución, con la intención de trabajar en el desarrollo de las acciones correspondientes a la Gestión Territorial de la Seguridad y Convivencia Ciudadana:

El Ministerio del Interior: Desde el año 2004, fue un socio estratégico de especial relevancia. La integración y fortalecimiento de los vínculos entre las dos instituciones y la identificación de acciones a desarrollar tiene un antecedente en la creación del Programa DMS, el cual ha ofrecido apoyo a la labor que cumple la Institución con los gobernadores, alcaldes, secretarios de despacho, autoridades de seguridad, justicia y comunidad, para dar a conocer los elementos dispuestos por el Estado en la atención de las problemáticas asociadas con la seguridad y convivencia ciudadana, así como en la formulación y realización de ajustes a la normatividad que regula la gestión territorial y la construcción de elementos lúdicos para orientar a los mandatarios.

El Ministerio de Defensa Nacional: Esta Institución del Estado colombiano ha sido considerada un actor fundamental para orientar el trabajo que, en relación con la seguridad y convivencia ciudadana, desarrollan gobernadores y alcaldes de acuerdo con lo establecido en la Constitución Política de Colombia; para ello, ha ofrecido orientación y apoyo constante a los departamentos y municipios, especialmente en la atención de los problemas que, de forma focalizada y diferencial, se presentan en cada jurisdicción.

Departamento Nacional de Planeación: Institución del nivel central de Gobierno, aliada estratégica en el proceso de elaboración de documentos que fueron aplicados en los procesos de capacitación de los gobernantes de las entidades territoriales en temas relacionados con la construcción de planes integrales de seguridad y convivencia ciudadana, así como en la elaboración y gestión de proyectos de inversión, a través de los cuales se buscaba la asignación de recursos económicos para la financiación de acciones destinadas al mejoramiento de la seguridad y la convivencia de las personas en sus comunidades. Estas iniciativas de inversión se presentaron para acceder a los recursos financieros disponibles en la presentación de proyectos para obtener recursos del Sistema General de Regalías.

Departamento para la Prosperidad Social: Con esta dependencia de la Presidencia de la República, se establecieron vínculos que permitieron la estructuración de una acción interinstitucional, a fin de articular los objetivos de este departamento administrativo y las actividades desarrolladas por la Policía Nacional a través de sus diferentes unidades, especialmente para el apoyo a la labor cumplida por los gobernadores y alcaldes con respecto a la atención de aquellos factores que generaban inseguridad a nivel territorial.

Procuraduría General de la Nación: la alianza de la Policía Nacional con esta Institución del Estado colombiano permitió la sensibilización de las autoridades gubernamentales del nivel territorial en materia de las responsabilidades constitucionales que tienen, en relación con la seguridad y convivencia de las personas que viven en cada jurisdicción. Los ejercicios de sensibilización llevados a cabo contribuyeron a que estas autoridades contaran con estrategias y acciones precisas, destinadas a la atención de problemas diferenciales y focalizados que se presentan en cada jurisdicción, y a que los recursos disponibles para la atención de estos produjeran los resultados esperados por la comunidad y sus autoridades.

Federación Nacional de Departamentos: Con esta organización de tipo gremial, en la cual se encuentran agrupados los 32 departamentos del país, se realizaron actividades de capacitación, sensibilización y acompañamiento a los mandatarios departamentales, con el fin de darles a conocer los instrumentos de gestión territorial relacionados con la atención de los problemas que se presentan en cada jurisdicción territorial de este nivel y ofrecerles alternativas para la solución de estos. Asimismo, con el fin de generar mecanismos que permitieran la articulación de recursos entre las diferentes instituciones de seguridad, justicia, agremiaciones y comunidad.

Federación Colombiana de Municipios: con esta entidad que agrupa a los municipios colombianos, se realizaron actividades educativas, preventivas, disuasivas y de vinculación con la comunidad a fin de atender algunos hechos que afectaban el ejercicio de los derechos y libertades de las personas, especialmente en materia de seguridad y convivencia ciudadana. La alianza con esta Federación permitió, además, que la Policía Nacional presentara las actividades desarrolladas de manera conjunta con las autoridades locales y de los resultados alcanzados, a nivel nacional e internacional.

La realización de alianzas y la ejecución de planes de acción con las instituciones mencionadas antes permitió que se dinamizaran las actividades que, desde hace más de diez años, venía llevando a cabo la Policía Nacional a través de la Oficina de Planeación, especialmente mediante el Programa Departamentos y Municipios Seguros. Con este programa, la Institución quiso apoyar la labor llevada a cabo por los gobernadores y alcaldes, con el fin de alejar a las comunidades de los hechos y problemas sociales que afectaban la seguridad y la convivencia de las personas, impedían el avance de los procesos de desarrollo local, y afectaban el progreso de sus habitantes y la construcción de paz en cada unidad territorial.

Comunidades seguras y en paz

La nueva apuesta de la Institución en materia de seguridad y convivencia es abordada, de manera diferencial y focalizada, para atender las necesidades de todos los colombianos y contribuir con el aseguramiento de las condiciones necesarias para construir comunidades seguras y en paz. Este plan tiene como objetivo lograr contrarrestar los delitos y las contravenciones a través de un servicio de policía efectivo, solidario, basado en el humanismo y cercano a todos los colombianos.

En ese sentido, el Plan Estratégico Institucional 2015-2018 “Comunidades Seguras y en Paz” estipula renovadas definiciones como la MEGA, la visión y las políticas institucionales que perfeccionarán un servicio de policía de impacto. Cabe destacar que, desde su formulación, se utilizaron mecanismos convencionales de gestión que permitieron el relacionamiento entre el nivel central y el desconcentrado, para la disposición diferencial y focalizada de la estrategia, en consideración de los nuevos contextos sociales que permiten proyectar a la Institución y el servicio de policía con los nuevos desafíos.

Asimismo, establece, como factores críticos de éxito, cuatro (4) horizontes institucionales: 1) la seguridad rural entendida como la consolidación del servicio de policía en el campo colombiano, a partir de un despliegue homogéneo de capacidades institucionales que garanticen condiciones de seguridad y convivencia en zonas rurales; 2) la seguridad ciudadana y el afianzamiento del Modelo Nacional de Vigilancia Comunitaria por Cuadrantes; 3) la optimización de la investigación criminal en sus componentes de policía judicial y científica, así como el análisis de la actuación criminal; y 4) la dinamización de las instancias de cooperación internacional como AMERIPOL, INTERPOL, CLACIP y EUROPOL.

Dentro del enfoque estratégico del Plan, se encuentran cinco lineamientos de la dirección, como dinamizadores, cuyo énfasis y ejecución permitirán cumplir con los objetivos de la Policía Nacional y proyectar una institución con un talento humano más comprometido, “Una policía más humana, íntegra, disciplinada, innovadora y efectiva”.

Proceso de Modernización y Transformación Institucional (MTI)

El MTI es un proceso de reflexión colectiva institucional que busca responder a los nuevos y futuros desafíos del país en materia de seguridad ciudadana y convivencia, que proyecta a la Policía Nacional al año 2030. Para entender este proceso, es necesario aclarar que la “modernización” corresponde a la adaptación de la Institución a los cambios y/o problemáticas que ocurren en su contexto, basada en estrategias de gestión y revisión de los procesos, planes de capacitación y desarrollo tecnológico; mientras que la “transformación” son los cambios estructurales que afectan a los sistemas y procesos de la Institución simultáneamente, con el fin de diseñar y obtener capacidades mediante la gestión de recursos que permitan identificar los escenarios futuros.

Se implementa, entonces, una ruta de gestión del cambio, técnica y metodológicamente formulada, para una Institución fortalecida, moderna, transparente, más cercana al ciudadano y dotada de las capacidades necesarias para la consolidación de la seguridad y la convivencia ciudadana, con el fin de responder a los retos y desafíos de país.

Este proceso surge de siete factores que motivaron el proceso de Modernización y Transformación Institucional (MTI): 1) las transformaciones sociales, 2) el cambio del contexto criminal, 3) las demandas ciudadanas, 4) el acuerdo de paz con las FARC, 5) los resultados del Comité de Revisión Estratégica e Innovación Policial (CREIP IV), 6) el nuevo Código Nacional de Seguridad y Convivencia Ciudadana, y 7) los resultados de la Comisión Consultiva de alto nivel conformada por el Gobierno nacional en 2016.

A partir de los retos y desafíos que señalaron cada uno de los factores mencionados, el martes 21 de marzo de 2017, se anuncia el inicio del proceso de Modernización y Transformación Institucional (MTI), “Inspirados en usted”, con 15 líneas de fortalecimiento institucional que buscan:

Fortalecer el servicio de policía para el ciudadano en las calles.

Actuar con mayor contundencia contra el crimen organizado.

Fortalecer a la Policía Nacional estructural y administrativamente.

Desplegar la Policía de Turismo e Infancia y Adolescencia.

Sostener y aumentar la planta de personal.

Robustecer la seguridad y convivencia ciudadana tecnológicamente.

Renovar los estatutos de carrera.

Estudiar las fórmulas presupuestales para la cofinanciación de la seguridad.

1. **Robustecer** la Dirección de **Carabineros** y Seguridad Rural.
2. **Adaptar** la educación policial al **nuevo contexto de país.**
3. **Renovar** las **Regiones** de Policía.
4. **Consolidar** la **Política Integral de Transparencia Policial.**
5. Revisar estructural y funcionalmente la **Dirección de Protección y Servicios Especiales.**
6. Implementar el **Código Nacional Convivencia y Seguridad Ciudadana**, y aspectos normativos.
7. Aumentar el **bienestar policial.**
- 8.
- 9.
- 10.
- 11.
- 12.
- 13.
- 14.
- 15.

Metodología para la formulación del MTI

El Sistema de Gestión Integral (SGI) de la Policía Nacional de Colombia es el modelo gerencial de la Institución, el cual es integrado por tres componentes. El primero es Estrategia y Gestión Estratégica, el segundo es la Gestión y Estructura de Procesos y el tercero es Talento Humano y Gestión de la Cultura, los cuales convergen en la creación de valor, entendida como el grado de percepción de valor en seguridad y convivencia que los clientes de la Policía obtienen frente a la gestión de resultados y su mejoramiento continuo. Por lo anterior, el valor agregado establece el lineamiento estratégico para la estructuración del proceso MTI, que tiene como objetivo principal consolidar la confianza social (policía-autoridades-comunidad) al 2030 mediante un servicio de policía más efectivo y cercano al ciudadano.

El MTI, como apuesta institucional con visión al 2030, en sus fases de formulación e implementación, ha seguido estos parámetros y, con base en las 15 líneas y a partir de una metodología prospectiva estratégica, definió 7 CETINES y 9 Planes de Desarrollo elaborados en el 2017, con un objetivo principal, 16 objetivos específicos, 73 iniciativas y 1.548 tareas de cumplimiento, planeadas con sus respectivas evidencias.

La formulación del MTI se fundamenta en la prospectiva, concebida como un elemento de apoyo en la planificación estratégica de la Institución; la cual está compuesta por una serie de herramientas metodológicas que favorecen la reflexión colectiva sobre la construcción de escenarios futuros para una organización (Godet, 2001). En tal sentido, la Planificación Prospectiva Estratégica es el proceso de reflexión de la Policía con base en la planificación participativa de los principales actores, que definen un escenario futurista para desarrollar un objetivo realizable, alcanzable y medible que consolide la visión, las iniciativas estratégicas (resultados) y una serie de actividades (evidencias) a realizar en una línea del tiempo. En este orden de ideas, la estructuración del proceso del MTI a 2030 se determinó bajo una metodología que permite el diseño, la implementación, validación y reconstrucción de los planes y los CETIN elaborados por cada unidad policial.

Ruta movilizadora de la modernización y transformación institucional

Para movilizar la gestión del cambio, con la determinación de “Formular para Implementar”, se implementa una arquitectura organizacional de trabajo basado, en el sistema operativo dual, entendido como un modelo organizativo que aúna un elevado grado compartido de gestión y de liderazgo.

Por otra parte, la gestión se desarrolla de manera sistemática con la implementación del Plan Estratégico Institucional (PEI), que se estructura en los parámetros y metodologías de la planeación estratégica, y toma como uno de sus referentes la Agenda del Cambio MTI. El PEI es la guía de trabajo institucional para un periodo de cuatro años, diseñada en alineación con el Plan Nacional de Desarrollo y las políticas del Gobierno nacional, en el marco de las definiciones estratégicas (misión, visión,

MEGA, principios, valores) y políticas institucionales, el cual se ejecuta a través del Mapa Estratégico Institucional.

De manera simultánea y complementaria, se pensó en la conformación de grupos que trabajaran en red, con creatividad y liderazgo, apartados del torbellino de la gestión que ya se está ejecutando, para movilizar a las personas a “crear algo que no ha existido antes” y garantizar la agilidad, velocidad, confiabilidad y eficiencia del sistema dual para la gestión del cambio. Se estructura, así, el proceso MTI en sus etapas de formulación, construcción y diseño del cambio, implementación y evaluación.

La formulación del proceso MTI fue realizada por un equipo de pensamiento estratégico que conformó la Policía Nacional, integrado por 217 funcionarios, que involucró el acompañamiento de profesionales, la academia, centros de pensamiento y referenciación internacional de la alta gerencia y de la teoría de transformación de organizaciones. Este proceso se encuentra plenamente documentado dentro de la bitácora institucional, pero el ejercicio tiene características dinámicas y cada año se repite para verificar, evaluar y reformular iniciativas y tareas que aporten a los objetivos trazados.

Diseño de una metodología de evaluación

Esta evaluación está diseñada a partir de un Sistema Multienfoque, conformado por instrumentos de verificación y medición, que permite identificar el cumplimiento operacional, el alcance de los resultados y la efectividad del proceso de formulación de la planeación estratégica.

Este sistema de seguimiento es una aproximación que evalúa, de manera integral, los avances y resultados de los diferentes CETIN y planes de desarrollo que se han llevado a cabo desde el proceso de Modernización y Transformación Institucional. Este sistema de evaluación está concentrado en dos dimensiones (estratégica y operacional), cada una compuesta por factores que permiten una calificación en una escala de 1 a 5 (1 el de menor y 5 el de mayor resultado).

Este sistema da cuenta de los insumos que intervienen en el desarrollo de la gestión, de los procesos que implica su funcionamiento y de los resultados que arroja como sistema. Asimismo, el sistema presenta los elementos que constituyen los ejes de los

procesos de modernización y de cambio institucional. La operación de este sistema inició con la revisión de los planes del CETIN 4, gerenciados por la Inspección General, quienes ejecutaron sus planes y, posteriormente, realizaron la validación del ejercicio; recibieron las respectivas recomendaciones para la construcción de nuevos planes.

Plan Estratégico Institucional 2019-2022 “Colombia Bicentenario, Seguridad con Legalidad”

Para la formulación del nuevo Plan Estratégico Institucional 2019-2022, la Dirección General, bajo el liderazgo de la Oficina de Planeación, conformó por primera vez en su historia un equipo estratégico-metodológico integrado por funcionarios de la Institución, exclusivamente, de la más alta calidad humana y profesionalismo, que conforman las distintas direcciones, oficinas asesoras y representantes de unidades

del nivel desconcentrado, el cual orientó la construcción durante más de diez meses basado en tres fases: diagnóstico, formulación e implementación, alineadas con el proceso de Modernización y Transformación Institucional (MTI); a la vez, se describían las herramientas de aplicación del esquema de gestión de la estrategia.

Este equipo partió de la premisa común del 'Pacto por Colombia, Pacto por la Equidad', propuesto por el señor presidente de la República y el proceso MTI de la Policía Nacional, según la cual, la seguridad en unión con la justicia son condiciones generadoras del imperio de la legalidad y pilares del Gobierno nacional para forjar un país seguro y en paz. Luego, los funcionarios ensamblaron la política gubernamental en materia de seguridad con los tres sistemas, las quince líneas estratégicas del proceso MTI y la visión 2030 que busca entregarle al país una Policía Nacional 'Más cerca del ciudadano', pero también "Una Policía más confiable".

Para lograrlo, el PEI se construye con alineación al Plan Nacional de Desarrollo (PND), Política de Defensa y Seguridad (PDS) y con enfoque de los objetivos estratégicos a través del Programa de Transformación de la Gestión con orientación regional y local al servicio del ciudadano. El Plan Estratégico Institucional 2019-2022 'Colombia Bicentenario, Seguridad con Legalidad' busca rendirle homenaje a Colombia en el bicentenario de la Batalla de Boyacá, que el 7 de agosto de 1819 selló la independencia; mientras el lema 'Seguridad con legalidad' sintetiza y realza todas las actuaciones institucionales enmarcadas en el respeto absoluto por la Constitución, la ley, los derechos humanos y el Derecho Internacional Humanitario.

De esta manera, se reconoce que Colombia viene registrando cambios significativos en sus dinámicas de seguridad y convivencia, como consecuencia directa de la aplicación efectiva de una política pública orientada a generar el quiebre de distintas tendencias delictivas y una reconfiguración del panorama criminológico que, paralelamente, conlleva a un empoderamiento organizacional sin precedentes, como se constata en el proceso de reingeniería de las ocho regiones de Policía y el firme compromiso de todos los miembros de la Institución de acabar con las 'zonas de miedo', generar una disrupción del crimen, contribuir a disminuir los cultivos ilícitos, doblegar el flagelo del contrabando, proteger el medio ambiente e impulsar el turismo con un sentido único de integridad y de ética policial.

Fases

I. FASE - DIAGNÓSTICO

- ▶ Desde enero de 2018, se conformó un equipo de personas multidisciplinarias y de las diferentes direcciones, oficinas asesoras y nivel desconcentrado para la construcción de la formulación estratégica institucional.
- ▶ Se realizó el análisis cualitativo y cuantitativo integrado por:
 - Análisis de encuestas de percepción ciudadana (Invamer - Gallup, Gallup Polls, Datexco, DANE, cómo vamos).
 - Análisis de indicadores, resultados de auditorías internas y externas, riesgos y PQRS.
 - Visita a las ocho Regiones de Policía, 283 entrevistas, 65 grupos focales (105 ciudadanos y 178 funcionarios de la Policía Nacional).
- ▶ Evaluación de resultados del Plan Estratégico Institucional 2015-2018.
- ▶ Evaluación de las definiciones estratégicas por parte de veintidós señores generales, respecto al cumplimiento de la misión, visión, MEGA y oferta de valor.
- ▶ Identificación de siete brechas institucionales:
 1. Alcance de la Institución.
 2. Impacto al ciudadano.
 3. Alineación de la estrategia.
 4. Gestión del talento humano.
 5. Medición y seguimiento a la estrategia.
 6. Gestión estratégica de tecnología.
 7. Gestión institucional.

II. FASE - FORMULACIÓN:

- ▶ Alineación del proceso de Modernización y Transformación Institucional, se convierte en el referente a largo plazo y se denomina "Agenda de cambio estratégico".
- ▶ Articulación con el Plan Nacional de Desarrollo "Pacto por Colombia, pacto por la equidad", que hace parte del eje denominado "Pacto por la legalidad: justicia transparente y seguridad efectiva para que todos vivamos con libertad y en democracia".
- ▶ Articulación con la Política de Defensa y Seguridad 2018-2022 "Para la legalidad, el emprendimiento y la equidad".

- Integración de las siete políticas misionales:
 1. Política de unidad institucional.
 2. Política misional del servicio de policía.
 3. Política integral de transparencia policial.
 4. Política de gestión del talento humano y cultura institucional.
 5. Política de buen uso de los recursos.
 6. Política de educación e innovación policial.
 7. Política de comunicaciones estratégicas.

Metodología de planeación por escenarios

Se efectúa a través de lo descrito por Schwartz y Godet (2011): mediante la descripción de las variables políticas, económicas, sociales, tecnológicas, ambientales y legales (PESTAL).

Se desarrolla en cuatro talleres:

Allí se revisó la información contenida en la matriz de consistencia definida en el análisis de la realidad institucional, se asociaron variables con sus incertidumbres por cada una de las categorías de la herramienta PESTAL, con una proyección a 10 años y sus posibles estados; se determinaron 88 incertidumbres.

Por consiguiente, se desarrolló del taller denominado “Taller de construcción de escenarios: variables predeterminadas, incertidumbres y variables ancla” el cual

contó con la participación de veintisiete generales, cinuenta y un coroneles, veintiun tenientes coronel y cinco mayores, para un total de ciento cuatro funcionarios.

A partir de este resultado, se alimentó una matriz PESTAL con los correspondientes valores otorgados, eligiendo las incertidumbres que contaban con mayor grado de ocurrencia y menor grado de incertidumbre.

Se procedió a aplicar la matriz de impactos cruzados, con un panel de expertos, la cual se realizó con los señores oficiales de academia, en la Escuela de Posgrados de Policía “Miguel Antonio Lleras Pizarro”, quienes determinaron la influencia que tiene una variable sobre la otra.

Estos valores, bajo un estricto ejercicio metodológico, se ponderaron y permitieron identificar treinta y siete variables predeterminadas y cuarenta y ocho incertidumbres.

Es así que, de las incertidumbres, se generan las coordenadas en un gráfico de cuadrantes; a partir de estos, se determinan doce variables independientes (ancla) que permiten delimitar y fijar los escenarios de la Institución para los próximos diez años.

A partir de este insumo, se definieron tres ejes:

Definiciones estratégicas

Lo anterior, permite el planteamiento de las definiciones estratégicas, así:

Misión

“El fin primordial de la Policía Nacional es el mantenimiento de la convivencia como condición necesaria para el ejercicio de los derechos y libertades públicas y para asegurar que los habitantes de Colombia convivan en paz fundamentada en el código de ética policial”.

Visión

“Al 2030 seremos una institución preparada para responder ante el cambio social a nivel local y global, como resultado de transformaciones estructurales que generen cultura y consciencia de futuro responsable en la ciudadanía”.

Metas

“Durante los primeros cuatro años, cumpliremos con el servicio de policía a través de la unidad institucional para responder a los diversos comportamientos generacionales y regionales que impacten en la convivencia, mediante la innovación, el uso de herramientas tecnológicas y la optimización de los recursos”.

III. FASE - IMPLEMENTACIÓN DE LA ESTRATEGIA

Luego de desarrollados el marco estratégico y el modelo de alineación, y definida la formulación estratégica institucional, se procede a realizar la última fase del plan, concerniente a la implementación de la estrategia.

Por consiguiente, el Mapa Estratégico Institucional para la vigencia 2019-2022 es el resultado del proceso participativo que se ha generado en toda su construcción, desarrollado a través de mesas de trabajo permanentes con el equipo del PEI, donde se han puesto a consideración las fortalezas y debilidades de cada una de ellas con el fin de tratarlos por medio de los objetivos estratégicos.

Este mapa compuesto por cuatro perspectivas y veinte objetivos estratégicos se encuentra definido en el siguiente orden: el primer paso es garantizar la sostenibilidad de la estrategia institucional, tanto para la vigencia actual como al 2030. El segundo paso es el desarrollo del talento humano para el servicio y mandato de policía.

En el tercer paso, están aquellos objetivos que buscan trabajar la prevención y el relacionamiento con los grupos sociales objetivos. La última perspectiva está dirigida a medir el resultado final de alcanzar todos los objetivos en función de la propuesta de valor al ciudadano (segmentos) y el Gobierno.

Seguimiento y evaluación para el éxito en la gestión

La Oficina de Planeación, tal como lo establece el “Manual del Sistema de Gestión Integral”, cuenta con varias herramientas de evaluación que permiten hacer el respectivo seguimiento al Sistema de Gestión Integral; estos instrumentos determinan el impacto del mismo. En este sentido y bajo la nueva estructura organizacional de la oficina, en el año 2018 se generó un proyecto innovador para el control y supervisión de los procesos internos que gerencia Planeación, con miras a garantizar su gestión en territorio, el cual se implementa en 2019.

A la luz de lo anterior, se inicia un ejercicio de referenciación con otras unidades que, al interior de la Institución, han desarrollado herramientas de evaluación y seguimiento para el éxito de la gestión. Esto llevó a un equipo de personas, a revisar modelos y metodologías implementadas por las direcciones de Inteligencia y de Investigación Criminal e Interpol, para hacer seguimiento a las actividades propias de sus procesos.

Como resultado del análisis de los modelos anteriormente citados, se complementó el diagnóstico con entrevistas a los funcionarios encargados de los diferentes procesos al interior de la Oficina de Planeación, para identificar las actividades desarrolladas por las dependencias en el nivel desconcentrado, responsabilidad del jefe de Planeación. Se establecieron variables de frecuencia y evidencia en su cumplimiento.

El proceso de construcción de la herramienta para la Oficina de Planeación contaba con un proceso de referenciación y de identificación de acciones internas desplegadas; como una tercera actividad metodológica, se realizaron visitas en sitio a las siguientes dependencias de planeación:

- ▶ Inspección General
- ▶ Dirección de Carabineros
- ▶ Región uno de Policía

- ▶ Metropolitana de Bogotá
- ▶ Escuela de Postgrados de Policía “Miguel Antonio Lleras Pizarro”
- ▶ Departamento del Meta
- ▶ Escuela Eduardo Cuevas.

Esto permitió la verificación de las actividades desplegadas por los procesos de Direccionamiento Estratégico, Sistema de Gestión Integral y Mejora Continua e Innovación.

La información recolectada logró la consolidación de veintitrés actividades susceptibles de evaluación a cargo de las dependencias de planeación; el análisis permitió la construcción de la herramienta para medir el cumplimiento efectivo de manera integral, lo que resultó en la estructuración de la matriz que evidencia la frecuencia en el cumplimiento; se fija como parámetro la evaluación trimestral.

La medición permite, a través de los resultados, informar a los comandantes de las unidades descentralizadas el rendimiento logrado por sus dependencias de planeación, identificar cuáles requieren un acompañamiento y qué procesos deben ser ajustados desde el nivel central.

Para garantizar la mejora continua en las unidades, se elabora un cronograma de visitas a las unidades con mayores debilidades, con personal idóneo del proceso en el cual la unidad presenta dificultades para brindar orientación directa en las actividades objeto de incumplimiento. Las unidades que evidencian resultados satisfactorios son tenidas en cuenta para reconocimientos durante los encuentros de jefes de planeación.

Pilares de la Dirección

La Dirección General definió tres pilares sobre los cuales apalancará la priorización de acciones estratégicas necesarias para el fortalecimiento de la seguridad y convivencia ciudadana. Estos pilares tienen como propósito brindar una oferta de servicio centrada en el ciudadano, a partir del desarrollo organizacional y del capital humano.

Los pilares son la representación de las grandes acciones estratégicas. Son hechos diferenciales y necesarios en el devenir institucional, que se alinean a las exigencias sociales y gubernamentales de país y están en concordancia con la política gubernamental y el direccionamiento estratégico institucional.

Los pilares de la Dirección se orientan a consolidar **una policía para la gente, que se transforma para servir mejor y que piensa en sus policías:**

PILAR 1

Una policía para la gente: se enfoca en el servicio de policía y en el ciudadano, su acción principal es renovar el Modelo Nacional de Vigilancia Comunitaria por Cuadrantes (MN VCC). Esto implica revisar aspectos de personal y administración del talento humano, capacitación y entrenamiento, el modelo integral de prestación del servicio, aspectos relacionados con el bienestar, turnos y descanso de los funcionarios, tecnología y análisis aplicado al servicio, interconexión de cámaras y data vigilancia, aplicación del Código Nacional de Seguridad y Convivencia Ciudadana, el apoyo jurídico procedimental a nuestros policías, renovación de los programas de participación ciudadana, entre otros.

La lucha contra la corrupción es un imperativo institucional en el que se apalancará este pilar.

PILAR 2

Una policía que se transforma para servir mejor: el desarrollo organizacional y el fortalecimiento de la cultura institucional van de la mano para articular una mejor respuesta de la Policía al ciudadano. En este pilar, además de los cambios en la estructura de la organización y las regiones de Policía, resulta vital generar una gestión del cambio en la cultura institucional, acompañada de decisiones y acciones fundamentales que se interconectan con el tercer pilar.

PILAR 3

Una policía que piensa en sus policías: se centra en el policía y su desarrollo humano integral. La acción principal está representada en la revisión del estatuto de carrera. Complementariamente, en programas de bienestar y servicio a la familia policial, un esfuerzo priorizado para el mejoramiento de los servicios de sanidad. Se debe trabajar, igualmente, en una propuesta práctica que contribuya al fortalecimiento de la cultura institucional.

DESPLIEGUE DE PILARES

Para el desarrollo e implementación de los pilares, se conformaron **tres (3) equipos de pensamiento y diseño de alto nivel**, con poder de decisión y convocatoria, para integrar las capacidades institucionales.

Cada equipo tiene concentración y dedicación exclusiva, por tres meses, para **revisar y formular la ruta de implementación** de las acciones fundamentales de cambio con un método de trabajo y cronograma; cada equipo formula los estudios necesarios y pasa estos a resultados prácticos de la gestión, con evaluación y ajuste en la ejecución.

**JEFES
DE LA OFICINA
DE PLANEACIÓN**

CAPÍTULO TRES

Tc. Ríos Mesa
Nicolás
1960-1971

Bg. Valderrama Núñez
Luis Humberto
1971-1972

Cr. Castillo Ruiz
Mario
1972-1973

Cr. Estupiñán Fuertes
Luis Felipe
1973-1974

Bg. Cortés García
Carlos Julio
1974-1975

Cr. Londoño Cárdenas
Fabio Arturo
1975-1976

Bg. Rosas Guarín
Pablo Antonio
1976

Mg. Naranjo Franco
Francisco José
1976-1977

Cr. Rojas Orjuela
Salomón (C)
1977-1978

Bg. Delgado Mallarino
Victor Alberto
1978-1980

Bg. Gallego Hernández
Enrique
1980 - 1981

Bg. Medina Sánchez
José Guillermo
1981 - 1983

Bg. Gómez Padilla
Miguel Antonio
1983

Bg. Vera Jaimés
Desiderio
1983-1984

Mg. Gómez García
Alberto
1984-1985

Cr. Rojas Orjuela
Salomón
1985-1987

Bg. Aldana Herrera
Alfonso Efraín
1987

Cr. Díaz Nacim
Yanine
1987-1988

Bg. Fajardo Vanegas
Eduardo
1988-1989

Cr. Peña Angarita
Orlando
1989

Cr. Castaño Rozo
Manuel Julián
1989-1990

Bg. Camero Maldonado
Humberto
1990-1991

Bg. Peláez Carmona
Oscar Eduardo
1991-1992

Cr. Herrera Enciso
Luis Enrique
1992-1993

*Cr. Castaño Rozo
Carlos Julio
1993 - 1994*

*Cr. Montero Piraquive
Jorge Enrique
1995 - 1996*

*Bg. Gilibert Vargas
Luis Ernesto
1996*

*Cr. Bohórquez Suárez
Héctor Alirio
1996 - 1997*

*Cr. Pardo Cortés
Rafael
1997 - 1999*

*Bg. Arellano Rivas
Alfonso León
1999*

*Bg. Montero Piraquive
Jorge Enrique
1999-2000*

*Cr. García Osorio
Luis Eduardo
2000*

*Cr. Escobar Rivera
Marino Alberto
2000 - 2002*

*Cr. Úsuga González
Yolanda
2002 - 2004*

*Cr. Vale Mosquera
Edgar Orlando
2004-2005*

*Cr. Meza Contreras
Luis Jacinto
2005*

*Cr. Núñez Corredor
William Orlando
2005*

*Bg. Gómez Méndez
Jesús Antonio
2005-2006*

*Bg. Vale Mosquera
Edgar Orlando
2006-2007*

*Cr. Sánchez Morales
Edgar
2007-2009*

*Bg. León Riaño
Janio
2009 - 2014*

*Bg. Cárdenas Leonel
Fabián Laurence
2014 - 2017*

*Bg. Riveros Arévalo
Ramiro Alberto
2018 - Actualidad*

LOGROS Y GALARDONES DE LA OFICINA DE PLANEACIÓN

CAPÍTULO CUATRO

ESTATUTO ORGÁNICO

Desde la Oficina de Planeación, se lideró el perfeccionamiento del Decreto 2203 del 2 de noviembre de 1993, que desarrolló la estructura orgánica y las funciones de la Policía Nacional.

DOCTRINA INSTITUCIONAL

Publicación de 18 documentos que definieron los Lineamientos de la Política Institucional, los cuales consolidaron un estilo de dirección centrado en el humanismo que, a partir de su implementación, facilita la modernización y redireccionamiento de la administración del talento humano y la prestación de un servicio con estándares de calidad en beneficio de la comunidad y del país.

CERTIFICACIÓN ICONTEC PARA LA POLICÍA NACIONAL

El director ejecutivo del Instituto Nacional de Normas Técnicas (ICONTEC) entregó 27 certificaciones de calidad bajo los estándares de las normas NTCG 1000:2004 e ISO 9001:2008 para la totalidad de los procesos, procedimientos, productos y servicios que presta y entrega la Institución a la comunidad.

PREMIO NACIONAL A LA EXCELENCIA E INNOVACIÓN EN GESTIÓN PARA LA POLICÍA NACIONAL

Este premio es otorgado en Colombia a organizaciones que tengan un sistema de gestión basado en la innovación y la excelencia. Es así, como en año 2010, se reconoce a la Policía Nacional por la excelencia en la gestión como modelo de clase mundial para la competitividad y la sostenibilidad.

PREMIO IBEROAMERICANO DE LA CALIDAD ORO

La iniciativa, persistencia y la priorización de la gestión de la calidad como eje transversal de todos los procesos institucionales permitieron que la Policía Nacional se convirtiera en la primera institución pública de Colombia al que le otorgaran el Premio Iberoamericano de Calidad Oro en la Categoría Administración Pública Grande; se destacó como una empresa con excelencia en la gestión.

PROGRAMA DE EXCELENCIA AMBIENTAL DISTRICTAL (PREAD) - ALCALDÍA MAYOR DE BOGOTÁ

Gracias a la gestión y asesoramiento de la Oficina de Planeación desde el año 2011, la Policía Nacional, a través de las direcciones, es reconocida con el Premio de Excelencia Ambiental Distrital (PREAD), otorgado por la Alcaldía Mayor de Bogotá, el cual es concedido a las empresas que se destacan por su liderazgo en la gestión y desempeño ambiental.

PREMIO A LA GESTIÓN HUMANA

En la noche de la excelencia policial, realizada en el auditorio del teatro mayor del Centro Cultural y Biblioteca Pública Julio Mario Santo Domingo, la Oficina de Planeación fue reconocida con el premio a la Gestión Humana 2011, por ser la mejor unidad del país en el desarrollo de la consolidación de la gestión humana.

PRIMER ENCUENTRO INTERNACIONAL DE PLANEACIÓN

Durante los días 20 y 21 de junio de 2012, la Oficina desarrolló el Primer Encuentro Internacional de Planeación; evento al que asistieron un total de 42 jefes y directores de planeación de los cuerpos de Policía que integran la Asociación de Policías de Américas (AMERIPOL).

CURSO BÁSICO VIRTUAL DE PLANEACIÓN

La Oficina de Planeación y la Fundación Universitaria CAFAM realizaron el diseño y desarrollo del curso, conformado por quince módulos y que logró la capacitación de 907 funcionarios en todo el país, utilizando para ello la plataforma blackboard de la Policía Nacional.

POR SEGUNDA VEZ, PREMIO A LA GESTIÓN HUMANA

La búsqueda permanente en desarrollar actividades, estrategias y programas innovadores encaminados a mejorar las condiciones personales, familiares, laborales y de bienestar que garanticen la satisfacción y la calidad de vida del talento humano de la Oficina, permitió la entrega de este premio por segunda vez.

PREMIO BIBO EN LA CATEGORÍA ORO EFICIENCIA ENERGÉTICA 2013

A través del liderazgo de la Oficina de Planeación y la Escuela de Telemática, la Policía Nacional obtuvo el premio BIBO en la categoría ORO, clase Eficiencia Energética y Promoción de Energías más Limpias, el cual es auspiciado por el periódico El Espectador y World Wildlife Foundation (WWF). El premio se obtuvo por prestar un servicio eficiente y efectivo a la ciudadanía, con el desarrollo del "Morral fotovoltaico", el cual transforma la energía solar en energía eléctrica.

TEST DE DOCTRINA

Implementación del Test de Doctrina en el año 2013, mecanismo para la apropiación de la doctrina policial, como eje fundamental y prioritario para su funcionamiento, que señala un marco esencial de actuación y que se constituye en la ruta del quehacer policial al promover la excelencia y el mejoramiento continuo para brindar un servicio de calidad a la comunidad.

WORLD WINNER RECORDS EN TAPAS PLÁSTICAS A TRAVÉS DE LA CAMPAÑA "Tapas para la vida" - 2014

Participación de la Policía Nacional en la jornada de Guinness World Records Binacional Fundación SANAR (Colombia) y Fundación Garrahan (Argentina), en el récord sudamericano que logró recolectar por parte de la Institución 477.112 kg de tapas plásticas donadas para los niños enfermos de cáncer, la Oficina de Planeación coordinó y garantizó el logro del récord.

MEDALLA OFICINA DE PLANEACIÓN

Mediante Resolución 03455 del 22 de agosto de 2014, se creó y reglamentó la medalla Oficina de Planeación Coronel Mario Castillo Ruiz, con el fin de reconocer el compromiso, el desempeño exitoso, sentido de pertenencia del personal que aporte al fortalecimiento de la misión institucional en materia de planeación.

REVISTA ANALECTA DE DOCTRINA

Creación de la revista como medio de comunicación periódica de la Oficina de Planeación, de carácter académico, que trata a profundidad un tema específico de interés institucional. El primer ejemplar circuló en diciembre de 2015; han circulado cinco ediciones a diciembre de 2019.

JUSTICIA PENAL MILITAR Y POLICIAL

Por parte de funcionarios designados de la Justicia Penal Militar de la Institución y la Oficina de Planeación, se acompañó de manera especial el trámite legislativo de la Ley 1765 de 2015, que reestructura la Justicia Penal Militar y Policial; allí fueron acogidas las recomendaciones realizadas por la Institución frente a los requisitos para el desempeño de sus cargos y la implementación de la Fiscalía General Penal Militar y Policial.

REVISTA BUENAS PRÁCTICAS

Creación de la revista como medio de difusión periódica de la Oficina de Planeación, de carácter informativo, que destaca las experiencias exitosas y lecciones aprendidas de las diferentes especialidades de la Policía Nacional, en el ejercicio del servicio de policía; así como de las dimensiones institucionales de educación, talento humano y salud. El primer ejemplar de la revista Buenas Prácticas circuló en el año 2016 y, al mes de diciembre de 2019, han circulado cinco ediciones.

QUINTA VERSIÓN PREMIO DE RESPONSABILIDAD AMBIENTAL COLOMBIA SOSTENIBLE 2015

Reconocimiento otorgado en la quinta edición del premio Fundación Siembra Colombia; la Policía Nacional se incluye en el nuevo índice de sostenibilidad ambiental, en el lugar 32 de 164 empresas éticamente responsables con el medio ambiente.

CÓDIGO NACIONAL DE POLICÍA Y CONVIVENCIA

El Ministerio de Defensa Nacional, la Alta Consejería para la Seguridad y Convivencia, la Oficina de Planeación, entre otras instituciones, lideraron e impulsaron el trámite para la expedición de esta ley mediante la articulación y sinergia institucional.

SEXTA VERSIÓN DEL PREMIO ORBE CÁMARA COLOMBO-FRANCESA DE COMERCIO E INDUSTRIA CCFCI Y PORTAFOLIO 2016

Reconocimiento otorgado en la sexta versión del premio ORBE organizado por la Cámara Colombo-Francesa de Comercio e Industria CCFCI y PORTAFOLIO, donde la Policía Nacional obtuvo el segundo puesto. Este premio tiene como objetivo reconocer la labor de las empresas frente al compromiso con el medio ambiente en Colombia; la Oficina de Planeación realiza el acompañamiento a la Escuela de Cadetes de Policía para el reconocimiento de dicho compromiso.

PREMIO NOCHE DE LA EXCELENCIA POLICIAL 2016, CATEGORÍA “POLICÍA MÁS EFECTIVA”

En la Noche de la Excelencia Policial, se entregó el premio “Policía más Efectiva”, por la vocación y acciones exitosas forjadas de ejemplo y orgullo institucional, en las actividades estratégicas de asesoría y acompañamiento a la aprobación y promulgación del Código Nacional de Policía y Convivencia.

PREMIO BIBO EN LA CATEGORÍA: ESPACIOS NATURALES SOSTENIBLES 2017

A través del liderazgo de la Oficina de Planeación, la Policía Nacional obtuvo el premio BIBO en la categoría Espacios Naturales Sostenibles, en donde se evaluaron proyectos que buscan la restauración, conservación y protección de los ecosistemas; la Institución realiza la búsqueda y detección de especies silvestres colombianas con empleo de caninos, para prevenir y controlar el comercio ilegal de fauna silvestre, con el proyecto Adiestramiento de caninos en la detección de animales silvestres.

PREMIO LÍDER EL ESPECTADOR

Este premio destaca y hace un reconocimiento a las actividades de innovación desarrolladas por las personas, empresas e instituciones que trabajan en la construcción de un mejor país por medio de la academia, políticas públicas y acciones del sector privado, así como mediante emprendimientos sociales. A la Policía Nacional le fue otorgado el premio, en el año 2017, por el trabajo que realizó a través del proceso de Modernización y Transformación Institucional-MTI.

RED DE PENSAMIENTO Y PROSPECTIVA POLICIAL (REDP3)

En el marco de la VI Cumbre del Cuerpo de Generales y la Reunión de Comandantes de Policía, desarrollada en la ciudad de Santiago de Cali entre el 1 y 3 de agosto cuando se evidencia la necesidad de integrar conocimiento a partir del análisis de contexto institucional para la toma de decisiones; en tal sentido, se concibe la conformación de la Red de Pensamiento y Prospectiva Policial (REDP3), liderada por la Oficina de Planeación y establecida mediante Directiva Administrativa Permanente 007 DIPON-OFPLA DEL 19/09/2017.

ESTAMPILLA POSTAL

La Policía Nacional recibió, como reconocimiento a su labor y al proceso de Modernización y Transformación Institucional (MTI) “Inspirados en Usted”, una estampilla postal como premio al desarrollo y proyección de una institución vital para la seguridad y convivencia de los colombianos. Mediante Resolución 0002865 del 30 de octubre 2017 del Ministerio de Tecnologías de la Información y las Comunicaciones, esta estampilla postal inició su circulación con 40.000 ejemplares y marcó la memoria histórica de la Institución, como testimonio del proceso de modernización y transformación que busca fortalecer las capacidades institucionales para la convivencia y seguridad ciudadana.

EXENCIÓN DE RENTA

A través de la expedición de la Ley 1943 de 2018, se logró la exención de renta sobre el seguro, compensaciones por muerte, las prestaciones sociales en actividad y en retiro de los miembros de la Institución, además del exceso del salario básico percibido por los oficiales, suboficiales, nivel ejecutivo, patrulleros y agentes de la Policía Nacional, lo que garantiza que los miembros de la Fuerza Pública en actividad y en retiro no sean gravados con el impuesto de renta ni retención en la fuente, únicamente permanece gravado el sueldo básico.

FORTALECIMIENTO ACTIVIDADES POLICÍA JUDICIAL

Por medio de la gestión de la Oficina de Planeación y de funcionarios designados por la Dirección de Investigación Criminal e INTERPOL, se logró incorporar, en el texto de la Ley 1849 de 2017, la destinación específica de un porcentaje del 10 % producto de los bienes sobre los que se declare la extinción de dominio, lo que representó ingresos de 15.000 millones de pesos para la vigencia 2019 y permitió a la Institución fortalecer las actividades de Policía judicial.

BANCO DE PROYECTOS

Creación del Banco de Proyectos Institucional el cual permite la consolidación de las iniciativas que buscan operacionalizar la estrategia de la institución y las diferentes unidades.

COMISIÓN ASESORA LEGISLATIVA PARA LA POLICÍA NACIONAL

Esta comisión es creada para lograr la articulación y la unificación de criterios frente a la actividad legislativa para salvaguardar la misión constitucional y legal de la Institución.

CREACIÓN REGISTRO BALÍSTICO

En la Ley 418 de 1997 de Orden Público, la Oficina de Planeación participó en la elaboración del articulado que crea el Registro Nacional de Identificación Balística, sistema de información que permitirá el registro balístico de las armas en manos en particulares y su comparación con los registros balísticos inmersos en actividades criminales. Así mismo, se incorporó la reglamentación de inhibidores, bloqueadores y amplificadores de señales radioeléctricas.

GRUPO DE INVESTIGACIÓN

El Centro de Pensamiento Estratégico y Proyección Institucional es reconocido por la Dirección Nacional de Escuelas y por Colciencias como grupo de investigación; inicia su proceso de categorización en el año 2019.

BIBLIOTECA "ENFOQUE ESTRATÉGICO PARA LA SEGURIDAD Y CONVIVENCIA CIUDADANA"

Se realizó la consolidación y redacción de las 11 cartillas que conformaron la biblioteca "Enfoque Estratégico para la Seguridad y Convivencia Ciudadana", entregadas para el empalme con el nuevo Gobierno en el año 2018. Incluyeron los siguientes temas:

- Planteamiento Estratégico de Seguridad y Convivencia Ciudadana 2019-2022.
- Proceso de Modernización y Transformación Institucional (MTI).
- Sistema de Prevención, Convivencia y Seguridad Ciudadana.
- Sistema Nacional de Lucha contra el Crimen Organizado.
- Nueva Política Integral de Transparencia Policial.
- Modelo de Construcción de Paz de la Policía Nacional.
- Formulación Estratégica Institucional - Metodología para la Construcción del Nuevo Plan Estratégico Institucional.
- Sistema Integrado de Seguridad Rural.
- Estrategia de Intervención Integral contra el Narcotráfico.
- Modelo de Planeación y Gestión Operacional del Servicio de Policía.
- Modelo de Gestión del Talento Humano y Cultura Institucional.

PLAN ESTRATÉGICO INSTITUCIONAL 2019-2022

Por primera vez en su historia y con un equipo integrado exclusivamente por funcionarios de la Institución, se formuló y desarrolló el Plan Estratégico Institucional 2019-2022 “Colombia Bicentenario: seguridad con legalidad”, como guía de trabajo para los próximos 4 años.

AMPLIACIÓN DE CUPOS PARA EL GRADO DE SUBINTENDENTE

Bajo el liderazgo de la Dirección General, la Dirección de Talento Humano y la Oficina de Planeación se logró gestionar, ante el Ministerio de Hacienda y Crédito Público, la ampliación de los cupos para el curso de ingreso al grado de Subintendente, pasando de 2.000 a 5.000 patrulleros que pueden acceder a ese grado.

CREACIÓN RESERVA ACTIVA DE LA POLICÍA NACIONAL

Acompañamiento para la redacción del articulado y del trámite legislativo de la Ley 1979 de 2019, mediante la cual se logró la creación de la Reserva Activa de la Policía Nacional y se facultó al señor director general para reglamentarla en la Institución.

HERRAMIENTA DE SEGUIMIENTO Y EVALUACIÓN

La Oficina de Planeación crea y gestiona esta herramienta de seguimiento y evaluación que, a partir de resultados cuantitativos, genera análisis del cumplimiento de las actividades gestionadas desde los procesos gerenciados por esta oficina asesora, para garantizar el éxito en la gestión para el territorio.

HONORES A LOS ESTUDIANTES

La Oficina de Planeación y la Secretaría General acompañaron y lideraron activamente el impulso de la Ley 1998 de 2019, la cual permitió el ascenso póstumo de los 22 cadetes fallecidos al grado de Subteniente y el reconocimiento pensional y prestacional para sus familias, por los hechos ocurridos en el acto terrorista del 17 de enero de 2019 en la Escuela de Cadetes de Policía “General Francisco de Paula Santander”.

Además, declara el día 17 de enero como fecha oficial del “Estudiante de Policía” para las escuelas de formación de la Policía Nacional de Colombia, en conmemoración a las víctimas del atentado.

PREMIO A LA EFICIENCIA ENERGÉTICA EN COLOMBIA - ANDESCO 2019

Durante el 9º Seminario de Eficiencia Energética, la Institución recibió el premio a la Eficiencia Energética Andesco, en la categoría Entidades Públicas y Entes Territoriales, como reconocimiento al compromiso con la implementación de acciones que fomenten un mejor uso de los recursos energéticos, gracias a la postulación de La Estación Florida “Edificación Cero Energía” Zero Energy Building.

REFERENCIAS BIBLIOGRÁFICAS

- ACNUR. (2006). *Proceso de Paz con las Autodefensas*. Obtenido de Informe ejecutivo Presidencia de la República: <http://www.acnur.org/t3/uploads/pics/2258.pdf>
- Bello Montes, C. (5 de mayo de 2008). La Violencia en Colombia: análisis histórico del homicidio en la segunda mitad del siglo XX. *Revista de Criminalidad, Policía Nacional de Colombia*, Vol. 50, p. 73-84.
- Biblioteca virtual Luis Ángel Arango. Ficha bibliográfica de Julio César Turbay Ayala. (s. f.). Obtenido de Banco de la República: www.banrepcultural.org/blaavirtual/biografias/turbay-ayala.
- Camacho Leyva, B. (1993). Bajo la égida del Frente Nacional. En *Historia de las Fuerzas Militares de Colombia: Policía* (págs. 239-257). Bogotá D. C.: Planeta Colombiana Editorial S. A., 1989.
- Celis, L. E. (2011). *Juan Manuel Santos y la seguridad*. Obtenido de Revista Semana: <http://www.semana.com/opinion/articulo/juan-manuel-santos-seguridad/244500-3>
- Centro Nacional de Memoria Histórica. (2013). *Caquetá: Conflicto y Memoria*. Bogotá D. C.
- Corredor, C. (1992). *Los límites de la modernización*. Bogotá D. C.: CINEP, Facultad de Ciencias Económicas, Universidad Nacional de Colombia.
- Delgado Mallarino, V. (23 de mayo de 2016). (M. Pérez Poveda, entrevistador) Bogotá D. C.
- Departamento Nacional de Planeación. (2003). *Plan Nacional de Desarrollo 2002-2006. Hacia un Estado Comunitario*. Obtenido de <https://colaboracion.dnp.gov.co/CDT/PND/PND.pdf>
- Departamento Nacional de Planeación. (2006). *Plan Nacional de Desarrollo "Hacia un Estado Comunitario 2002-2006" - Álvaro Uribe Vélez*. Obtenido de Plan Nacional de Desarrollo Hacia un Estado Comunitario (2002-2006) <https://colaboracion.dnp.gov.co/CD>
- Departamento Nacional de Planeación. (2011). *Plan Nacional de Desarrollo 2010 -2014 "Prosperidad para Todos"*. Recuperado el 5 de octubre de 2016, de <https://www.dnp.gov.co/Plan-Nacional-de-Desarrollo/PND-2010-2014/Paginas/Plan-Nacional-De-2010-2014.aspx>
- Diettes Pérez, G. L. (2013). Derecho de Policía, Seguridad y Convivencia Ciudadana. *Cuaderno histórico n.º 21, Academia Colombiana de Historia Policial*, p. 31, párr. 5.
- Embajada de Estados Unidos de América en Colombia. (7 de marzo de 2000). <https://co.usembassy.gov>. Obtenido de <https://spanish.bogota.usembassy.gov/pco-lombia004.html>
- García Villegas, M. (11 de octubre de 2008). "Un país de estados de excepción". Obtenido de Diario El Espectador: www.elespectador.com/impreso/politica/articuloimpreso43317-un.pais-de-estados-de-excepcion
- Gómez Buendía, H. (2003). *El Conflicto, callejón sin salida, Informe Nacional de Desarrollo Humano*. Programa de las Naciones Unidas para el Desarrollo.
- Herrera, M. (1989). *Bibliografía Virgilio Barco Vargas. Biblioteca virtual Luis Ángel Arango de la Gran Enciclopedia de Colombia del Círculo de Lectores*. Obtenido de <http://www.banrepcultural.org/blaavirtual/biografias/barcavig>
- La tenue línea de la tranquilidad. (2006). En O. I. Juan Carlos Ruiz Vásquez, & U. C. Rosario (Ed.), *Estudio comparado sobre seguridad ciudadana y policía* (Vol. Capítulo VII. La cooperación internacional en la modernización de la policía colombiana: la narcotización de la agenda, pág. 221). Bogotá: Centro de Estudios Políticos e Internacionales. Facultad de Ciencia Política y Gobierno, y de Relaciones Internacionales.
- Londoño Cárdenas, F. A. (2012). *Excerpta de la Convivencia: la seguridad como su primera categoría*. Bogotá D. C.: Escuela de Posgrados de Policía "Miguel Antonio Lleras Pizarro".
- Llorente, M. V. (1997). Perfil de la Policía Colombiana. En M. Deas, & M. Llorente, *Reconocer la Guerra para Construir la Paz*. Bogotá: Ediciones Uniandes, Grupo Editorial Norma.
- Medina Velásquez, C. (2014). *La seguridad ciudadana en Colombia desde 1980 hasta la actualidad*. Bogotá D. C.: Facultad de Ciencias Sociales, Pontificia Universidad Javeriana.
- Mejía Velásquez, H., Londoño Rendón, C., & Granda Marín, A. (2005). Panorama socio-económico y político de Colombia a partir de 1950. Medellín: Revista Pensamiento Humanita, Universidad Pontificia Bolivariana.
- Ministerio de Defensa Nacional. (2007). *Política de Consolidación de la Seguridad Democrática*. Obtenido de <https://www.mindefensa.gov.co>
- Ministerio de Defensa Nacional. (2011). *Política Integral de Seguridad y Defensa para la Prosperidad*. Obtenido de http://www.ceedcds.org.ar/Srd-LibBL/COL/POL_INT_SEG_DEF.pdf
- Ministerio de Defensa Nacional. (2015). *Política de Defensa y Seguridad Todos por un Nuevo País*. Obtenido de https://www.dimar.mil.co/sites/default/files/attach/politica_de_defensa_y_seguridad_2015-2018_diagramada_feb_17_16.pdf

- Navas, D., M. G. (2008). *Evaluación de la política de defensa y seguridad democrática (2002-2006): análisis desde un diseño de evaluación antes y después*. Obtenido de Navas, D. M. G. (2008). *Evaluación de la política de defensa y seguridad democrática (2002-2006): análisis desde un diseño de evaluación antes y después* (Doctoral dissertation, Uniandes): <https://www.iegap-unimilitar.edu.co/dmddocuments/informativo71.pdf>
- Pardo, R. (1996). *De Primera Mano: Colombia 1986-1994, entre Conflictos y Esperanzas*. Bogotá: CEREC - Norma.
- Patiño Villa, C. (2010). *Guerra y construcción del Estado en Colombia 1810-2010* (Random House Mondadori, S. A., ed.). Bogotá D. C.: Debate.
- Policía Nacional de Colombia. (1977). Veinte años de criminalidad 1958-1977. *Revista de Criminalidad 1977*, 65-99.
- Policía Nacional de Colombia. (1991). *Revista de Criminalidad* n.º 34, 1991.
- Policía Nacional de Colombia, Dirección de Antinarcóticos. (2012). *25 años de lucha frontal contra el narcotráfico en Colombia*. Bogotá D. C.
- Policía Nacional de Colombia. Subdirección de Policía Judicial e Investigación. (1993). *Criminalidad 1992*. Bogotá.
- Policía Nacional. Dirección de Policía Judicial e Inteligencia. (1992). *Criminalidad 1991*. Bogotá.
- Policía Nacional de Colombia. Oficina de Planeación. (2010 - 2012). *Oficina de Planeación 3 años de gestión*.
- Presidencia de la República. (2010). *Informe al Congreso 2010. Álvaro Uribe Vélez "Política de Defensa y Seguridad Democrática"*, p.223. Obtenido de <http://repository.urosario.edu.co/bitstream/handle/10336/2943/1070950120-2012.pdf?sequence=1%20Uribe>
- Revista Policía Nacional de Colombia. (1971). Notas editoriales. *Revista Policía Nacional de Colombia*, edición n.º 145, p. 3.
- Ruiz Vásquez, J., Illera Correal, O., & Manrique Zuluaga, V. (2006). *La tenue línea de la tranquilidad, estudio comparado sobre seguridad y policía*. Bogotá D. C.: Universidad del Rosario.
- Saavedra, A. M. (1 de diciembre de 2013). www.elpais.com.co. Recuperado el 8 de febrero de 2017, de <http://www.elpais.com.co/elpais/judicial/noticias/evolucion-narcotrafico-colombia-durante-ultimos-20-anos>
- Saumathe Cadavid, E. (2010). *Historia de la guerrilla en Colombia*. Universidad Federal de Juiz de Fora.
- Serrano Cadena, R. J. (1994). *Policía Nacional: Una Nueva Era*. Prolibros Ltda.
- Sierra, Á. (2014). *La seguridad, un problema enorme*. Obtenido de Revista Semana: <http://www.semana.com/nacion/articulo/la-seguridad-el-gran-problema-del-gobierno-santos/398345-3>
- Universidad Santo Tomás. (s. f.). *Planes de Desarrollo en Colombia*. Obtenido de http://soda.ustadistancia.edu.co/enlínea/margaritapena_trabajocomunitariointroduccionydiagnot/planes_de_desarrollo_en_colombia.html
- Vargas Velásquez, A., & Chaparro, J. (2008). *El papel de las Fuerzas Armadas en la política antidrogas colombiana, 1985-2006*. Bogotá D. C.: Universidad Nacional de Colombia.
- Vargas, S. (2011). El bicentenario de la independencia en Colombia: rituales, documentos, reflexiones. *Memoria y Sociedad* n.º 31, p. 66-84.
- Villamarín Pulido, L. (2010). *Veinte años después de la Operación Colombia contra Casa Verde*. *Revista Diálogo - Américas del Ejército de Estados Unidos el 23 de diciembre de 2010*. Obtenido de Recuperado de <http://www.luisvillamarin.com/cronicas-de-guerra/399-veinte-anos-despues-de-la-operacion-Colombia-contra-casa-verde.html>.
- Villegas, M., Á. B. (2014). "Colombia: de la Seguridad Democrática a la Política Integral de Seguridad y Defensa para la Prosperidad". Obtenido de *Conflicto Social*, 6 (9), 12-38: Villegas, M. Á. B. (2014). Artículo. Colombia: de la "Seguridad Democrática" a la Política Integral de Seguridad y Defensa [phttp://publicaciones.sociales.uba.ar/index.php/CS/article/view](http://publicaciones.sociales.uba.ar/index.php/CS/article/view)

60 años

1960 - 2020

ANIVERSARIO
OFICINA DE PLANEACIÓN

**OFICINA DE PLANEACIÓN
OFICINA DE COMUNICACIONES ESTRATÉGICAS**

WWW.POLICIA.GOV.CO

**DISEÑO, DIAGRAMACIÓN
E IMPRESIÓN**

www.imprenta.gov.co
PBX (0571) 457 80 00
Carrera 66 No. 24-09
Bogotá, D. C., Colombia

