

PROGRAMA SECTORIAL DE SEGURIDAD PÚBLICA 2013-2018

CONTENIDO

I.	Presentación	2
II.	Participación ciudadana	4
III.	Diagnóstico y principales retos de la Seguridad Pública en Morelos	6
IV.	Visión sectorial	33
V.	Objetivo general	33
VI.	Alineación al Plan Nacional y Estatal de Desarrollo 2013-2018.....	33
VII.	Objetivos particulares, estrategias y líneas de acción.....	35
VIII.	Sabana de objetivos, estrategias y líneas de acción.....	47
IX.	Escenarios	50
X.	Indicadores y metas	53
XI.	Seguimiento y Evaluación	57
XII.	Directorio.....	59

I. PRESENTACIÓN

En cumplimiento a lo establecido en los artículos 70 fracción XXVI y 119 fracción III de la Constitución Política del Estado Libre y Soberano de Morelos; 4, 14, 16 fracción VI, 17 fracciones III, IV y V, y del 23 al 46 de la Ley Estatal de Planeación; 13 fracción IV de la Ley Orgánica de la Administración Pública del Estado de Morelos; y 131 al 137 de la Ley del Sistema de Seguridad Pública del Estado de Morelos.

En observancia al Plan Estatal de Desarrollo 2013-2018, particularmente al eje denominado “Morelos Seguro y Justo”, como titular de la Secretaría de Seguridad Pública del Estado de Morelos, hoy presento ante la sociedad morelense el Programa Estatal de Seguridad Pública para el periodo 2013-2018, el cual establece los objetivos, estrategias, líneas de acción e indicadores de medición, que permitan garantizar la seguridad con base en los principios de legalidad, objetividad, eficiencia, profesionalismo, honradez y respeto a los derechos humanos.

En este programa se definen acciones orientadas a implementar un nuevo modelo policial a través de la consolidación de la policía de mando único coordinado; la profesionalización y dignificación de los cuerpos policiales; el fortalecimiento de las labores de investigación e inteligencia; la optimización de la red de comunicaciones y sistemas de información; la coordinación entre los cuerpos policiales de los tres órdenes de gobierno; el impulso de la participación ciudadana para la definición e implementación de políticas públicas, tendentes a prevenir la comisión de delitos e infracciones administrativas en la entidad.

La tarea no es fácil, pero no resulta imposible. La inseguridad que zozobra en Morelos expresada en la violencia que se vive en las calles, el incremento sustancial de los delitos de alto impacto y el miedo que se percibe en los ciudadanos, no es más que el producto histórico de la falta de políticas integrales y coordinadas de seguridad pública y de prevención.

Para afrontar el problema de la inseguridad se requiere atender las causas multifactoriales que inciden en la generación de la violencia y la delincuencia. Por ello en el Gobierno de la Nueva Visión se ha puesto en marcha la Estrategia para la paz y la Reconciliación en el Estado, la cual busca reconstruir el tejido social, atendiendo de fondo las causas generadoras de la violencia y de la delincuencia, recuperando gradualmente la esencia del núcleo social que es la familia.

Por nuestra parte, desde la Secretaría de Seguridad Pública direccionalaremos bajo una sola política todos los recursos y esfuerzos de los municipios y del Estado para que a través de un trabajo coordinado, de inteligencia y de manera táctica demos golpes certeros al crimen y a la delincuencia, dando a la sociedad policías bien entrenados y motivados para que no duden de estar de la parte de la ley.

Sin embargo, lo más importante de este proyecto es la participación de los ciudadanos; debemos unir esfuerzos para que desde el hogar, la escuela, en el trabajo y todo espacio donde convivamos, evitemos, prevengamos y atendamos cualquier síntoma de violencia y de conductas delictivas.

Los retos y carencias son muchos, sin embargo, con la firme convicción de que con acciones constantes bajo la estrategia que estamos ejerciendo tendremos efectos favorables en un futuro muy cercano, por ello necesitamos Gobierno y Sociedad asumir nuestras responsabilidades y trabajar de la mano para alcanzar nuestro objetivo en común: El recuperar la armonía, la tranquilidad y la paz de nuestro bello estado de Morelos en donde nuestras familias viven y se desarrollan día a día.

Atentamente

M. P. A. J. Alicia Vázquez Luna
Secretaria de Seguridad Pública
del Estado de Morelos

II. PARTICIPACIÓN CIUDADANA

La fuente principal para la formulación del programa estatal de seguridad pública encuentra su sustento en los compromisos y demandas ciudadanas que se plantearon durante la campaña electoral del 2012 y en la consulta popular que se realizó por medio de foros públicos, en su modalidad de foros temáticos convocados por la Secretaría de Seguridad Pública.

La consulta constituyó el espacio a través del cual, ciudadanos de forma individual, o a través de alguna organización social, expresaron sus opiniones, propuestas y demandas prioritarias para el desarrollo del estado, en materia de seguridad pública.

Los mecanismos a través de los cuales se llevó a cabo esta consulta fueron:

- Un Foro de Consulta Ciudadana tanto en el municipio de Cuautla como en el municipio de Cuernavaca, para el cual se convocó a la sociedad civil en general.
- Un Foro de Consulta con los sectores social y privado en el que destacó la participación de organizaciones sociales como la Fundación Clínica de Paz, Proyecto Creativo de Morelos, Corporativo 111, Asociación Profesional AMPI, FMEI A.C., Club Rotario y el Colegio de Ingenieros Civiles del Estado de Morelos; y representantes de las cámaras empresariales como la CANACO, COPARMEX, Alianza de Líderes Empresariales, CEMIC, Consejo de Hombres de Negocios, Tecpro y Grupo Telco, principalmente.

Estos Foros de consulta se desarrollaron bajo la recepción de propuestas y opiniones en las siguientes mesas temáticas: Mando Único Policial; Capacitación,

Equipamiento y operatividad de los cuerpos policiacos; Prevención del delito; y Sistema Estatal Penitenciario.

Cuadro. Distribución de participaciones por municipio

	%
Ayala	8
Cuautla	21
Cuernavaca	4
Emiliano Zapata	3
Temixco	2
Temoac	2
Tepalcingo	2
Yautepec	3
Yecapixtla	2
Sector Empresarial y ONG'S	53
Total	100%

Fuente: Subsecretaría de Coordinación y Desarrollo Administrativo

Al efecto, se conformó un equipo de trabajo integrado por los titulares de las áreas de la Secretaría de Seguridad Pública, quienes fueron los responsables de participar en los foros temáticos, donde se permitió una interacción abierta entre la ciudadanía y el gobierno no sólo para identificar problemas, sino para buscar soluciones en forma conjunta. Derivado de ello se elaboró un diagnóstico sobre las condiciones que prevalecían en ese momento y a partir de la referida valoración, se propusieron los objetivos y estrategias que dieron la pauta para la elaboración de este programa.

Así, este Programa incentiva la construcción de un frente estatal para un Morelos más seguro y justo; un frente común por la seguridad, la legalidad y la reconciliación en el estado, fortaleciendo los esquemas de coordinación y trabajo conjunto entre los tres órdenes de gobierno, los poderes de la Unión y la sociedad.

III.- DIAGNOSTICO Y PRINCIPALES RETOS DE LA SEGURIDAD PÚBLICA EN MORELOS.

3.1. La incidencia delictiva en Morelos.

Para el Estado mexicano, la condición de seguridad pública significa el orden y la paz pública en el que estén garantizados tanto la integridad física y patrimonial, como los derechos de los individuos.

No obstante en las dos últimas décadas, la falta de políticas públicas efectivas e integrales que atendieran las causas multifactoriales que inciden en la generación de la violencia y la delincuencia, dejaron como herencia un alto grado de inseguridad en la entidad, convirtiendo a Morelos en una de las entidades con mayor número de delitos de alto impacto.

Grafico 3.1.1. Delitos contra la salud por entidad federativa
Acumulado de número delitos de 1997 a 2012

Fuente: Incidencia delictiva del fuero federal 1997-2012.
Secretariado ejecutivo del Sistema Nacional de Seguridad Pública.

La ola de violencia que se encuentra desencadenada en el país tiene su primer reflejo en la presencia del crimen organizado en la producción, transporte, tráfico,

comercio, posesión y consumo de droga. En este ranking de 1997 a 2012, Morelos ocupó el doceavo lugar como la entidad con mayor número acumulado de delitos contra la salud cometidos (Gráfico 3.1.1), precedido del Distrito Federal, Baja California Sur y Guanajuato, Sonora, Sinaloa, Chihuahua, México, Nuevo León, Michoacán y Tamaulipas.

Gráfico 3.1.2. Delitos contra la salud cometido en el Estado de Morelos (1997 a 2011)

Fuente: Incidencia delictiva del fuero federal 1997-2012. Secretariado ejecutivo del Sistema Nacional de Seguridad Pública.

En cuanto a la dinámica interna de la Entidad, durante el mismo periodo se registraron 722 de delitos contra la salud por cada 100 mil habitantes, que significó seis delitos más que la media nacional (716); mientras que en el último año, 2012, se cometieron 5.5 delitos por cada 100 mil habitantes (posicionándose en el lugar número 25 del ranking nacional): 300% menos que la media nacional de 22. Sin embargo, fue de 2006 a 2008 cuando la tasa de delitos alcanzó sus mayores niveles, llegando a superar la media nacional (Ver Gráfico 3.1.2).

Con respecto a los delitos del fuero común, en los últimos 15 años a nivel nacional se cometieron 37 delitos por cada 100 mil habitantes más comparado con los registrados en 1997; en el ranking de las entidades federativas con mayor número de delitos registrados durante el mismo periodo, Morelos ocupó el cuarto lugar con 34,903 delitos por cada 100 mil habitantes contra la media nacional de 22,848; fue precedido por las Baja Californias, Yucatán y Quintana Roo.

Grafico 3.1.3. Delitos de alto impacto por cada 100 mil habitantes Comparativo del Estado de Morelos y Nacional.

Fuente: Incidencia delictiva del fuero local 1997-2012. Secretariado ejecutivo del Sistema Nacional de Seguridad Pública.

La tendencia delictiva en Morelos durante el mismo periodo fue de un crecimiento moderado, siendo de 2005 a 2009 los años con mayor número de delitos registrados por cada 100 mil habitantes y teniendo un repunte en 2012. Históricamente, los municipios con mayor número de delitos registrados son: Cuernavaca, Cuautla, Jiutepec, Yautepec, Temixco y Jojutla; sin embargo, considerando el ranking delictivo de acuerdo a la proporción de población los primeros seis municipios son: Huitzilac, Cuernavaca, Tetecala, Jojutla, Yautepec y Cuautla.

Considerando que los delitos de alto impacto son aquellos que atentan directamente contra la vida (homicidios dolosos), la libertad (secuestro), la integridad física (violación) y el patrimonio (robo con violencia y extorsión), el comportamiento estatal se mantuvo mayor a la tasa nacional; sin embargo a partir de 2008 este tipo de delitos se dispararon importantemente, superando hasta más del 200% la media nacional (Ver Gráfico 3.1.3).

3.2. Coordinación operativa

A razón de la ola de violencia y delincuencia desatada en el país y en el estado a causa de la “guerra contra el narcotráfico”, en el sexenio anterior se conformó el Grupo Interinstitucional Morelos (GIM) que reunió además del titular del Ejecutivo del Estado, a los titulares del Secretariado Ejecutivo del Consejo Estatal de Seguridad Pública, de la Secretaría de Seguridad Pública Estatal, de la Procuraduría General de la República, la Procuraduría General de Justicia (PGJ) del Estado, de la Policía Federal, del Centro de Investigación y Seguridad Nacional (CISEN) y de la 24ª zona Militar, a través del cual se intensificaron el número de acciones coordinadas emprendidas para el combate de la delincuencia organizada y delitos del fuero común (Ver Gráfico 3.2.1.)

En mayo del 2012, se presentó a la Policía Estatal Acreditada (PEA), con la promesa de que cuyos elementos fortalecerían la lucha contra el hampa e inhibirán la operación de la delincuencia organizada. Sin embargo, pese a los esfuerzos de realizados por el estado, la falta de comunicación y homologación de protocolos entre las 33 corporaciones municipales con la estatal, y las demás instituciones de seguridad y procuración de justicia no ha permitido concentrar una fuerza policial única y una política pública integral que revierta trascendentalmente las estadísticas delictivas en la entidad. Por lo que resulta indispensable e impostergable la implementación del Mando Único Coordinado Policial a fin de instrumentar políticas y acciones conjuntas entre gobierno estatal y municipal, haciendo frente común a la delincuencia.

3.2.1. Gráfico. Acciones Operativas en coordinación con corporaciones federales, estatales, municipales y regionales. 2006-2012

Fuente: Dirección General de Planeación y Operaciones Policiacas / Dirección de Análisis de Información de Seguridad Pública

Mapa. 3.2.2. Regionalización operativa para el Mando Único Coordinado.

Fuente: Dirección General de Planeación y Operaciones Policiacas / Dirección de Geoestadística

3.3. Fuerza operativa

Para la ejecución de las acciones operativas tendientes a prevenir y combatir la delincuencia y la violencia, la fuerza policiaca estatal para 2012 está conformada por un total de 1,537 elementos operativos, distribuidos en cuatro grupos especializados: Grupo de Operaciones Especiales (G.O.E.S.), Unidades Especializadas, Recuperación de Vehículos y Agrupamiento Fuerza Reacción (antes Grupo Anti motín), y en cinco zonas operativas de la Policía Estatal Preventiva y de la Policía Estatal Acreditada (Metropolitana, Nororiente, Oriente, Sur Poniente y Centro-Norte). Además de la Policía Industrial, Bancaria y Auxiliar (P.I.B.A.) y la Dirección de Rescate Urbano y Atención a Siniestros (D.R.U.A.S.) quienes prestan servicios de seguridad a instituciones públicas y privadas, y servicios de emergencias respectivamente. En conjunto representan una proporción de 83 policías estatales por cada 100 mil habitantes.

Cuadro 3.3.1. Histórico del número de elementos operativos por grupo operativo (2002-2012)

AÑO	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
G.O.E.S.	31	38	37	26	31	35	40	15	31	33	46
Policía Estatal Acreditada	-	-	-	-	-	-	-	-	-	-	272
Escuadrón Motorizado	-	-	-	-	-	17	17	19	15	-	-
Grupo de delitos ambientales	-	-	-	-	-	23	20	20	18	-	-
Grupo de recuperación de vehículos	-	-	-	-	-	13	11	10	14	-	-
Unidades Especializadas	-	-	-	-	-	-	-	-	-	82	102
Grupo Antimotín	-	-	-	-	-	49	66	121	184	81	66
Policía Estatal Preventiva											
Zona Metropolitana	102	102	190	162	143	167	60	164	147	212	135
Zona Nororiente	0	0	0	0	0	0	0	0	0	110	120
Zona Oriente	74	74	97	103	176	145	175	78	109	41	60
Zona Sur Poniente	55	55	71	71	126	121	96	50	88	93	96
Zona Centro Norte	53	52	65	50	51	57	46	45	52	93	65
Subtotal de policías estatales	315	321	460	412	527	627	531	522	658	745	962
P.I.B.A.	876	899	865	862	811	754	700	821	752	535	553
D.R.U.A.S.	92	91	97	96	96	94	92	92	83	72	73
Total	1,283	1,311	1,422	1,370	1,434	1,475	1,323	1,435	1,493	1,352	1,588

Fuente: Agenda Estadística del Poder Ejecutivo del Estado de Morelos.

En cuanto al total de policías preventivos municipales estos suman un total de 4,382 elementos en activo, que junto con la fuerza estatal representan un total de

320 policías por cada 100 mil habitantes, estando por debajo de la media nacional que fue de 342 para 2011.

Asimismo, considerando la recomendación del organismo internacional de la ONU que por cada 1000 habitantes se cuenten con al menos 3 policías, la fuerza de Morelos representa 3.2 policías, lo que significa que los cuadros policiales de la entidad presentan un superávit.

En cuanto al equipamiento de los cuadros policiales estatales, para 2012 la Secretaría de Seguridad Pública tiene registrados un total de 1845 armas, 298 vehículos operativos y 10 ambulancias, todas distribuidas en las cinco regiones operativas en las que está dividida la entidad. Adicionalmente el 100% del personal se encuentra debidamente uniformado y registrado ante el Sistema Nacional, dotado de equipo balístico y táctico para el buen desempeño técnico de sus funciones.

La infraestructura actual de la policía estatal se encuentra conformada por las instalaciones centrales de Torre Morelos, en el municipio de Temixco, que además de alojar a las oficinas administrativas, es el principal centro para la planeación operativa, de análisis de información y de asistencia jurídica, que concentra el Centro de Comunicación y Cómputo, y alberga a los grupos especializados de G.O.E.S y Agrupamiento Fuerza Reacción.

Para la coordinación operativa en el resto de la Entidad se encuentran distribuidos en siete subcentros distribuidos: en el municipio de Emiliano Zapata para atender la Zona Metropolitana, en Cuautla para la Zona Nororiente, en Jantetelco para la Zona Oriente, en Tetecala de la Zona Poniente, Zacatepec para la zona Surponiente, en Yautepec para la región Centro–Norte, y en Cuernavaca para la atención del norte de la capital y Huitzilac.

A pesar que esta infraestructura tiene cobertura en todo el Estado, no cuenta con el acondicionamiento para atender las necesidades del personal operativo como lo son dormitorios dignos, instalaciones deportivas y de acondicionamiento físico, de entrenamiento técnico y estancias para la sana recreación de los policías. Por lo que es prioritario asumir la responsabilidad de crear mejores condiciones para el bienestar y satisfacción de quienes día a día arriesgan su vida para procurar la paz y la tranquilidad de los que vivimos en Morelos.

En el marco del mando único policial se ha incrementado la capacitación a los elementos operativos, y se continúa con la integración de aspiraciones a la Policía Estatal Acreditada, esto con la finalidad de fortalecer las funciones del modelo policial investigador, táctico y operativo.

3.4. Capacitación, profesionalización y certificación.

Para contar con cuadros policiales efectivos es necesario además de la acreditación certificada, la permanente capacitación técnica y especializada, que doten a los elementos operativos de mejores capacidades y habilidades para el buen desempeño de sus funciones.

En la entidad es a través del Instituto de Evaluación, Formación y Profesionalización, que se forma, profesionaliza, capacita y se certifica a los policías, tanto estatales y municipales, como de procuración de justicia.

Las instalaciones están conformadas de cinco aulas con capacidad para 255 personas, un dormitorio para personal femenino (capacidad de 25), dos dormitorios para el personal masculino (capacidad de 120), un comedor y un stand para práctica de tiro con arma corta. Sin lugar a dudas, en el tema de infraestructura es vital ampliar y construir mejores instalaciones que coadyuven al buen entrenamiento y capacitación policial.

3.4.1. Programa de formación inicial y continúa.

Modalidad	Curso	Duración en horas
Formación inicial	Carrera Técnica en Seguridad Pública	876 horas
	Curso de Formación Inicial para la Policía Ministerial	876 horas
	Curso de Formación para Agentes del Ministerio Público	710 horas
	Curso de Formación para Perito Criminalista	686 horas
	Curso del Primer Módulo para la Policía Estatal Acreditable, Unidad I y II	240 horas
	Curso de Formación y Estructura Básica del Elemento de Seguridad Privada con Portación de Arma de Fuego	108 horas
	Curso de Formación y Estructura Básica del Elemento de Seguridad Privada sin Portación de Arma de Fuego.	90 horas
	Carrera Técnico Superior Universitario en Seguridad Pública	162 horas
Formación continúa	Especialización	
	Programa de Actualización de Conocimientos de la Función Policial	90 horas
	Curso Taller de Simulación de Audiencia en el Sistema Acusatorio	40 horas
	Curso Taller de Arme Desarme y Tiro	40 horas
	Curso Taller de Disciplina e Instrucción de Orden Cerrado	20 horas
	Curso Derechos Humanos y Uso Racional de la Fuerza	30 horas
	Taller de Manejo del Bastón Policial PR-24	20 horas
	Curso Taller de Inteligencia Policial	40 horas
	Curso Taller Grupos Tácticos para Personal Operativo	40 horas
	Curso de la Función Policial	268 horas

Fuente: Instituto de Evaluación, Formación y Profesionalización.

En cuanto a los programas de formación se subdividen en: Formación inicial y Formación continua. En la formación inicial se imparte capacitación al personal de nuevo ingreso, a fin de que desarrollen y adquieran conocimientos, habilidades y actitudes requeridas por su perfil del servicio; en la formación continua se capacita al personal en activo para la actualización y especialización de técnicas. (Ver Cuadro 3.4.1.)

Según estadísticas del INEGI, en 2011 Morelos fue la segunda entidad con menor porcentaje de personal capacitado, antes que Campeche y después de Chiapas, y los primeros lugares los ocupó Chihuahua, Durango y Yucatán (Ver Grafico 3.5.2.); sin embargo, datos del sexto informe de gobierno de la anterior administración, para el último año de gestión se capacitó a 759 elementos de un total de 962, que incluyó tanto de recién ingreso como en activo y que representó 78.9%. Es importante, por lo tanto, fortalecer las capacidades del instituto para

ampliar la cobertura de los programas, a fin de contar con policías más preparados y actualizados.

Grafico 3.4.2. Personal capacitado en los institutos de formación, capacitación o profesionalización policial, por entidad federativa (%). 2010 y 2011.

Fuente: INEGI. Censo Nacional de Gobierno, Seguridad pública y Sistema Penitenciario 2010 y 2011.

Grafico. 3.4.3. Personal evaluado en los centros de evaluación y control de confianza, por entidad federativa. 2010 y 2011.

Fuente: INEGI. Censo Nacional de Gobierno, Seguridad pública y Sistema Penitenciario 2010 y 2011.

Para la profesionalización policial, el instituto también ha puesto en marcha la Carrera Técnica en Seguridad Pública y la Carrera Técnico Superior Universitario en Seguridad Pública, del que han egresado generaciones de cadetes preparados profesionalmente, mismos que se han incorporado a las filas de la policía estatal preventiva o municipal, seguridad y custodia, policía industrial bancaria y auxiliar, de tránsito y policía de reacción.

Por otro lado, como parte del esquema de desarrollo policial las evaluaciones de control de confianza permiten a través de pruebas poligráficas, psicológicas, socioeconómicas, médicas y toxicológicas determinar si el elemento cumple con el perfil requerido para el puesto y por la normatividad establecida. Con base en los datos del Censo Nacional de Gobierno, Seguridad Pública y Sistema Penitenciario realizado por INEGI, para 2011 Morelos ocupó el último lugar en el ranking de entidades con personal evaluado en los centros de evaluación y control de confianza, al sólo presentar la certificación 13.1% del total del personal, y de éste, sólo el 55% aprobó los exámenes; para 2012 de acuerdo al Sexto Informe de Gobierno, sólo el 24% de las policías estatales presentaron la evaluación completa. Sin embargo, en 2013 se lleva un avance significativo de 99% del personal ya evaluado.

Además de la certificación de los policías adscritos a la Secretaría de Seguridad Pública, el instituto también acredita al personal operativo de la Procuraduría General de Justicia Estatal y de las corporaciones municipales. Sin embargo, la oferta de evaluadores y de infraestructura no cubre cuanto al tiempo las necesidades de la demanda real, pues los periodos de entrega de resultados llegan a ser extensos. Por lo tanto, es importante buscar alternativas para que el 100% del personal de recién ingreso y en activo sean evaluados en el menor tiempo posible, y así se integren o se depuren los cuadros policiales para contar exclusivamente con policías confiables y con real espíritu de servicio.

3.5. Sistema de información y comunicación

El sistema de radiocomunicación, el cual tiene la función de proveer y garantizar servicios para la transmisión y recepción simultanea de las señales de radio encriptados y seguros para la comunicación digital entre las corporaciones de seguridad pública estatal y de los municipios, a principios del 2000 su infraestructura se conformó por un repetidor de 8 canales ubicado en el sitio de Tres Cruces; en los años subsecuentes se instalaron 3 repetidores más en los sitios de El Zapote, Tepalcingo y Cuautla, aunque este último recientemente fue trasladado al municipio de Tétela del Volcán para incrementar la cobertura territorial de la red.

A la fecha, el número de canales ha aumentado de 24 a 32, por lo que se tiene proyectado para los siguientes años incrementar los canales en algunos de los sitios para ampliar la capacidad de inscripción de radios en los repetidores.

Mapa 3.5.1. Distribución de la red estatal de radiocomunicación 2012.

Fuente: Dirección General del Centro de Comunicación y Cómputo, 2013.

Lo anterior ha permitido la comunicación segura y permanente entre las corporaciones para el intercambio efectivo de información; con corte a diciembre de 2012, la Dirección General del Centro de Comunicación y Cómputo administraba un total de 929 radios Matra que se encuentran distribuidos entre las Policías Ministeriales, Preventiva Estatal, PIBA y Municipales, además del ERUM, Cruz Roja y Protección civil, principalmente.

Es importante señalar que somos la única Entidad en donde se lleva a cabo la reparación (mantenimiento de nivel lógico y físico, mantenimiento de repetidores y monitoreo de infraestructura, principalmente) de sus propias terminales sin intervención del proveedor; sin embargo, el número del personal técnico no es suficiente para atender las necesidades en el menor tiempo posible, para no afectar la operatividad.

Cuadro 3.5.2. Instituciones y corporaciones equipadas con radios de Sistema Matra.

Corporación	2011	2012
Policía Ministerial del Estado	247	247
Policía Preventiva Estatal	271	271
Secretaría de Seguridad Pública	12	14
Policía Industrial, Bancaria y Auxiliar	105	116
Policía Municipal	43	183
Secretaría de Gobierno	21	21
Ayudantía	22	22
Escuadrón de Rescate y Urgencias Médicas	28	28
Protección Civil	23	22
Cruz Roja	2	2
Policía Preventiva Metropolitana	3	3

Fuente: Secretaría de Seguridad Pública. Dirección General del Centro de Comunicación y Cómputo. Nota: Las cifras se refieren a equipos de radio del Sistema Matra en operación por dependencia y año.

Se cuenta también con un área de red de transporte, que da soporte y mantenimiento a toda la infraestructura para el envío y recepción de datos, voz, video e internet, que permite la conectividad al sistema nacional de “Plataforma México”, a través del cual se integran mediante metodologías y sistemas

homologados las bases de datos relativas a la seguridad pública que generan las instancias policiales y de procuración de justicia de todo el país, incluido Morelos; al respecto, a la fecha se encuentran conectados el 100% de los municipios morelenses y varias dependencias estatales más, sumando un total de 42 enlaces que son monitoreados de forma permanente por el Sistema Nacional de Seguridad Pública.

Sin embargo, del total de los municipios enlazados sólo el 21% se encuentra en funcionamiento, siendo estos los siguientes puntos: Cuautla, Cuernavaca, Emiliano Zapata, Jiutepec, Jojutla, Temixco y Yautepec; por lo que el reto a cumplir en los próximos años es la operatividad del 100% de los enlaces municipales, a fin de tener la cobertura de coordinación y comunicación total en todo el Estado.

Grafico 3.5.3. Radios Matra propiedad del Estado y los Municipios administrados por la Red de Radiocomunicación Estatal

Fuente: Elaboración propia con información de la Agenda Estadística del Poder Ejecutivo del Estado de Morelos 2011-2012.

Grafico 3.5.4. Estructura de la red de transporte

Fuente: Dirección General del Centro de Comunicación y Cómputo, 2013.

En cuanto a la integración y el comparto de las bases de datos policiales y de las instituciones vinculadas al sector, es a través de “Plataforma México” mediante el cual se compila información criminal (detenciones, vehículos con reporte de robo, y registro de armamento), resultados de operación, investigación policial, procesos penales (puestas a disposición) y ejecución de sentencias alimentados por todas las corporaciones nacionales, así como el registro del personal que trabaja en cualquier institución de seguridad pública o privada en el país.

Este sistema ha permitido consultar en tiempo real la situación jurídica de una persona o de un objeto (vehículo y armas), arrojando información que se haya generado en cualquier punto del país.

Los retos a enfrentar en esta materia en los años subsecuentes, es precisamente que los 33 municipios de Morelos se encuentren operando en su totalidad el sistema, a fin de que toda la información policial quede asentada en tiempo real en esta plataforma y sirva para generar inteligencia que prevenga y combata la delincuencia en Morelos, así como en los estados vecinos; de igual forma es evidente la falta de capacitación para la elaboración y suministro de los Informes

Policiales Homologados, por lo que se deberá asumir este compromiso a fin de que la información suministrada sea objetiva, confiable y precisa.

En el mismo rubro de generación de información, en la administración que precede (2006-2012) se generó el Sistema de Información en Línea “D@tum”, mismo que también ha permitido compartir información estadística y mapas geo referenciados sobre incidencia delictiva a las distintas corporaciones municipales, estatales y federales en la Entidad.

Por otra parte, es necesario crear y habilitar vías nuevas, confiables y seguras para la atención de emergencias y de denuncias ciudadanas, mediante la utilización de tecnologías de comunicación que garanticen reacción inmediata y la privacidad de la información.

3.6. Atención ciudadana

En la prevención y combate de los hechos delictivos, es trascendental los canales de comunicación que permitan a la ciudadanía reportar y denunciar ante la autoridad las situaciones que pongan en riesgo la integridad de las personas, para coadyuvar en la prevención y la persecución del delito, así también como la atención de solicitudes de servicios de emergencia.

Al respecto, la Secretaría de Seguridad Pública Estatal es la encargada de recibir y atender las demandas ciudadanas relacionadas con los servicios médicos de emergencia y propios de la función policial, y las denuncias anónimas de delitos; para cumplir con estas atribuciones, a través del Centro de Comunicación y Computo (C4) se operan los equipos y las tecnologías para atender de manera pronta y efectiva a los morelenses.

El servicio telefónico de emergencias 066 fue creado para atender con prontitud los llamados de auxilio de la población que enfrenta situaciones de riesgo debido a fenómenos de violencia, naturales, sociales o accidentes, brindando un servicio permanente los 365 días del año y las 24 horas del día; participan de forma coordinada las dependencias del orden estatal, municipal y federal. La información que cada una de ellas aporta mediante la atención de las llamadas de auxilio que les son canalizadas, ayudan a retroalimentar a las mismas dependencias sobre lo que está sucediendo en sus respectivas áreas de competencia.

En un recuento histórico, en Morelos se inició la creación del primer servicio de atención ciudadana a mediados del año 1999, inaugurándose hasta mayo del 2000 el C4 Cuernavaca con una cobertura poblacional del 46% en beneficio de 5 municipios. Más adelante, en octubre de 2001 se creó el Sub Centro C4 Cuautla, aumentando la cobertura poblacional de 19.7% más.

Gráfico 3.6.1. Servicio Telefónico 066

Fuente: Dirección General del Centro de Comunicación y Cómputo.

En el marco del Programa Nacional de Seguridad Pública 2007-2012 y derivado de una reestructuración a nivel nacional de las Áreas de Servicio Local, se incrementó la cobertura del servicio de emergencias 066 en Cuautla al 23.4% con

8 municipios beneficiados. Para entonces, Morelos quedó conformado en 8 áreas de servicio local (LADAs), aunque sólo en tres áreas se contó con el servicio 066.

En enero de 2005 se pone en operación el Puesto de Despacho Remoto 066 Jojutla, con una atención para el 11.8% de la zona y alcanzando a nivel estatal una cobertura del 81%. Un año más tarde, con el objetivo de dar cobertura a las zonas “incomunicadas” de la entidad, se generó un enrutamiento a través de 01-800, para que las llamadas se enlazarán de forma automática al centro de emergencias más cercano; con esta acción se logró la cobertura total del servicio de emergencias 066 en la entidad.

El incremento en el uso del servicio ha sido proporcional a la ampliación de la cobertura y la demanda se ha mantenido constante; sin embargo, sólo 2 de cada 10 llamadas en promedio son reales, el resto son bromas, insultos o llamadas falsas, provocando en algunas ocasiones no concentrar la atención y los esfuerzos en los hechos que realmente lo requieren.

Gráfico 3.6.2. Servicios de urgencias médicas proporcionados de 2005 a 2012

Fuente: Agenda Estadística de Poder Ejecutivo del Poder Ejecutivo

El 73% de las llamadas se relacionan con la solicitud de auxilio policiaco, seguido por hechos de transito y emergencias médicas; este último es atendido por los

servicios del Escuadrón de Rescate Urbano y Médico, quienes con corte a 2012 realizaron un total 34,515 intervenciones y brindado igual número de atenciones pre-hospitalarias, en su mayoría a causa de accidentes. (Ver Gráfico 3.6.2.).

Otro dato importante que se revela del servicio, es que una de las principales causas que se atienden son reportes de violencia familiar y hacia la mujer; para coadyuvar a la atención y orientación de estas contingencias, se prevé crear una línea especializada que informe y oriente a las víctimas y/o familiares sobre el procedimiento psicológico y jurídico a seguir para denunciar al agresor y poner fin a la violencia.

Grafico 3.6.2. Denuncias Anónimas 089 Recibidas y Canalizadas. Oct-2006 a Dic-2012

Fuente: Dirección General del Centro de Comunicación y Cómputo.

Por su parte, el servicio de denuncia anónima 089 representa un concepto de atención a asuntos de mayor delicadeza y que requieren de alguna investigación por las instancias correspondientes, por lo que el anonimato del ciudadano es un dato que se asegura en la llamada. Al respecto, no fue sino hasta el año de 2007 cuando se incorporó al Centro de Comunicación y Cómputo el servicio 089 de denuncia anónima, reemplazando el número 310-20-20 con el que anteriormente se operaba.

Este servicio ha contribuido de forma importante en la seguridad pública, ya que por medio de las denuncias que se reportan, se han logrado hacer detenciones importantes de personas involucradas con hechos ilícitos.

La confianza y conciencia ciudadana de la denuncia se ha visto reflejada en importantes incrementos año con año. Sin embargo el concepto de difusión es un factor que puede favorecer de manera importante a ambos servicios; por lo que resulta importante crear y mantener campañas permanentes de difusión para hacer llegar los beneficios y los procedimientos de cómo opera estos dos servicios a toda la población de Morelos.

3.7. Video vigilancia

En últimas décadas, el sector público se ha auxiliado de las tecnologías para efficientar y mejorar los productos y servicios brindados a la población; en el tema de seguridad el uso de sistemas de videocámaras ha coadyuvado a la extensión de la capacidad del Estado para vigilar y procurar el orden en los espacios públicos.

Con respecto a Morelos, el proyecto dio inicio recientemente en 2006 con la instalación de 31 cámaras en diversos puntos de la entidad, comenzando éstas a operar a finales de ese mismo año en una sede alterna a las entonces instalaciones de la Secretaría de Seguridad Pública ubicadas en el municipio de Cuernavaca, y que en 2008 se trasladarían a la nueva sede de la Torre Morelos; en esta primera etapa se atendieron las zonas céntricas de la capital y de Cuautla.

El proyecto retomó su crecimiento en 2010, año en el que se incorporan 76 cámaras más, todas instaladas en sitios estratégicos como son los de mayor afluencia vehicular y áreas con constante crecimiento urbano. Y es hasta 2012 cuando se concluye la instalación del sistema para llegar a un total de 152 lentes distribuidos de la siguiente manera: en la región I Metropolitana 116, región II

Nororiente nueve, región III Oriente siete, región IV tres, región V siete y región VI diez (Ver Mapa 3.7.1.).

Grafico 3.7.1. Distribución de video-cámaras para la vigilancia.

Fuente: Dirección General del Centro del Comunicación y Cómputo

Un reto a lograr en los próximos años será ampliar la Instalación de cámaras de seguridad que serán operadas por el Centro de Coordinación, Comando, Control, Comunicaciones y Cómputo (C5) en todas las ciudades y puntos clave del estado, para conocer en tiempo real la comisión de delitos, lo que nos permitirá crear una región segura con Puebla, Guerrero, Estado de México y Distrito Federal; solo así evitaremos que Morelos siga siendo el trasiego de importantes jefes de la delincuencia.

3.8. Prevención social del delito.

En México el fenómeno del crecimiento de hechos delictivos inició en los años noventa, cuando la actividad criminal comenzó a evolucionar, dando paso a la formación de organizaciones delictivas, mismas que cometían ilícitos a mayor escala y con una violencia descomunal. Una de las razones por las cuales la

delincuencia se multiplicó en el país fue la ausencia de una cultura sobre prevención del delito. Conscientes de esta realidad, en el último día del año de 1994 se publicó en el Diario Oficial de la Federación la reforma al artículo 21 constitucional, con la cual se creó el Sistema Nacional de Seguridad Pública, mismo que se convertiría en el nuevo esquema institucional en materia de seguridad pública y en prevención del delito.

Con este nuevo orden legal se revoluciona el concepto de seguridad pública, el cual comprende los siguientes aspectos: es una función a cargo de la Federación, el Distrito Federal, los Estados y los Municipios; y además comprende las funciones de prevención, investigación y persecución de delitos. Para estar en posibilidades de aplicar estos principios en 1995 se publicó la Ley General del Sistema Nacional de Seguridad Pública, con lo que se concibe a la prevención del delito como un eje importante de la seguridad con jerarquía constitucional, lo que obliga a las autoridades federales, estatales y municipales a cumplirlo.

En ese tenor, tras la creación de la Secretaría de Seguridad Pública del Estado de Morelos, en el año 2000 se crea la Dirección de Prevención del Delito y Servicios a la Comunidad, la cual había venido desempeñando las atribuciones propias de un área de participación ciudadana, pero con bajo perfil a nivel estatal. En enero de 2009, por iniciativa del Ejecutivo del Estado de Morelos, se transforma a Dirección General de Prevención del Delito y Participación de la Comunidad, con facultades y responsabilidades encaminadas a coordinar en los 33 municipios del Estado, acciones en materia de prevención social del delito.

Durante el sexenio anterior, acorde con la estrategia nacional de seguridad pública en el estado de Morelos se instauró la estrategia Limpiemos México, cuyo objetivo era limpiar las calles de la delincuencia mediante la acción de las autoridades de los tres órdenes de gobierno y, al mismo tiempo, establecer medidas para recuperar escuelas, espacios públicos y asegurar que la niñez y la juventud del

estado no fueran víctimas de la delincuencia y de la drogas. Sin embargo es bastante claro que los resultados no fueron los más favorables, dado que a partir de 2010 los datos estadísticos muestran un incremento en la incidencia delictiva en el estado.

Ante esta situación la experiencia nos ha demostrado que cualquier acción que se emprenda para prevenir la delincuencia y combatir el delito, no tendrá éxito si no se cuenta con la participación comprometida de la sociedad. Ningún esfuerzo en materia de prevención estará en condiciones de alcanzar sus objetivos y metas sin la decidida participación de la ciudadanía. La participación social en la prevención del delito debe centrarse en privilegiar la cultura de la legalidad, la denuncia y el fortalecimiento de los lazos comunitarios.

Para disuadir los hechos delictivos, es necesario identificar y atender las causas relacionadas con su comisión, pero sobre todo, es indispensable saber neutralizar sus efectos, así como generar los mecanismos necesarios para sensibilizar y reconciliar la función policial con la sociedad. Por consiguiente, para prevenir un delito se debe elaborar un diagnóstico sobre los factores que lo generan, y diseñar políticas públicas efectivas e integrales que atiendan las causas generadoras de la violencia y la delincuencia.

La prevención social del delito conlleva a entender y resolver retos como la descomposición del tejido social, la falta de oportunidades para los jóvenes, el desempleo, y los graves desequilibrios causados por la desigualdad, entre otros aspectos.

En este orden de ideas, se entiende que las conductas delictivas pueden frenarse cuando confluyen varios factores, por ello el gobierno de la Nueva Visión sustenta la hipótesis de la importancia de las políticas en red sobre prevención del delito, basadas en la concurrencia de diversas instituciones, la transversalidad de los

programas sociales y el sentido multifactorial de las acciones gubernamentales para frenar los procesos delictivos y transformar las causas que los generan.

Hoy tenemos la oportunidad de consolidar la participación de la sociedad en las tareas de la seguridad pública. Con la participación de los morelenses se identificarán y conocerán mejor los problemas de cada una de las regiones que componen el estado, además de que será posible, generar respuestas y acciones eficaces para enfrentarla, más allá del enfoque unidimensional de las autoridades.

Con la formulación e implementación de este programa se inaugura una nueva etapa para Morelos que marcará el fortalecimiento de las acciones gobierno-sociedad para atacar al delito desde su raíz.

En el Marco de la Estrategia para la Paz y la Reconciliación es de suma importancia la existencia de una corresponsabilidad entre autoridades y sociedad civil para la reconstrucción del tejido social y la recuperación de los espacios públicos; solo así lograremos constituir una vertiente integral de la seguridad pública: *la prevención social del delito* en la que el gobierno y los morelenses convergerán para guiar, fortalecer y multiplicar todos aquellos factores que nos permitirán recuperar la paz y la tranquilidad en el estado.

3.9. Servicios de seguridad para particulares.

La responsabilidad del Estado es procurar la integridad física y patrimonial de los que conviven en la esfera pública, es decir, garantizar la seguridad entre y para los ciudadanos; sin embargo, la capacidad de los gobiernos llega a ser insuficiente para atender de manera particular cada una de las necesidades de los individuos o sectores que integran a la sociedad. Por esta razón, de la misma sociedad en primer plano y del gobierno en segunda, surge la iniciativa de llenar los espacios que no pueden ser atendidos por las policías tradicionales, conformando los

cuerpos de seguridad privada y de apoyo que se ensalzan como coadyuvantes en la labor de la función policial pública.

Gráfico 3.9.1. Distribución de servicios de P.I.B.A. brindados en el Estado de Morelos. 2013.

Fuente: Dirección General de la Policía Industrial, Bancaria y Auxiliar del Estado, 2013.

En Morelos, desde 1958 se encuentra conformada la Policía Industrial, Bancaria y Auxiliar del Estado (P.I.B.A.), adscrita directamente a la Secretaría de Seguridad Pública estatal, misma que desde su creación hasta la fecha brinda la prestación de servicios de seguridad, custodia y vigilancia a personas físicas y morales del sector público y privado establecidas en la entidad, que por sus actividades requieren presencia policial permanente; por lo que contratan los servicios de la corporación mediante una contraprestación económica que ingresa a las arcas del Estado.

Actualmente esta corporación se encuentra conformada por 542 elementos operativos, quienes prestan sus servicios de 12 o 24 horas según sean las condiciones del contrato, a 99 instituciones y corporaciones (privadas, públicas federales y estatales, medios de comunicación) asentadas en el territorio morelense.

Las amenazas y las debilidades que se focalizan en esta corporación se resumen en la falta de personal operativo suficiente frente a la demanda del servicio, por lo que será vital ampliar la capacidad del Estado para el reclutamiento, certificación, capacitación y profesionalización de más elementos operativos, para brindar la protección física y patrimonial de los particulares que así lo requieran.

Paralelamente, el sector privado también comenzó a ofertar servicios de seguridad, razón por la que el Estado tuvo la necesidad de crear una instancia que regulara a las diferentes personas físicas y/o personas morales que ofrecieran servicios de seguridad privada dentro del territorio de Morelos.

Es así que en 1994 comenzó a operar la hoy Dirección General de Seguridad Privada, misma que es la encargada de regular, controlar y en su caso, autorizar las actividades y prestación de los servicios de las empresas de seguridad privada y demás prestadores de servicios en la materia que tengan residencia en Morelos.

A la fecha, como resultado de los trabajos de supervisión se han detectado, regularizado y otorgado autorización para prestación de servicios en modalidad de seguridad electrónica (cercas electrificadas, puertas electrónicas, activación de alarmas y rastreo satelital, entre otras), protección a personas y vigilantes individuales, protección y vigilancia de bienes inmuebles, y traslado y custodia de bienes o valores, a un total de 96 empresas.

Sin embargo, será necesario redoblar los esfuerzos a fin de seguir detectando y regularizando las empresas que cumplan con los requisitos establecidos por el sistema nacional y estatal de seguridad, a fin de garantizar que el sector privado pueda contratar de sus iguales el personal, tecnología y herramientas plenamente certificados.

3.10. Marco jurídico

La base de toda organización pública o privada es el establecimiento de normas que regulen la conducta de los integrantes de las mismas; bajo esta lógica y más en el tema de seguridad pública, resulta indispensable mantener actualizados los ordenamientos jurídicos que rigen a la Secretaría y todo aquello relacionado con la función policial, e incluir los nuevos modelos y operatividad que se proponen en el presente Programa.

En el mismo tenor, será necesario mejorar los protocolos, eficientar los tiempos y sobre todo capacitar tanto al personal operativo como al jurídico, a fin de que las detenciones de los presuntos responsables de delitos sean presentados ante la autoridad competente, con los suficientes elementos que aseguren el apego estricto a la legalidad y a la justicia.

Es de igual importancia que se rediseñen y se instrumenten los reglamentos, códigos de conducta y el sistema de sanciones, para que todo el personal que labora en las instituciones de seguridad pública y privada actúen con profesionalismo y ética, y en caso contrario también se haga expedita las sanciones o sentencias que ameriten.

IV. VISIÓN SECTORIAL

La meta propuesta para 2018 es que los morelenses vivamos en una entidad segura donde se garantiza la vida, el patrimonio y los derechos de sus habitantes y de quienes nos visitan; donde los ciudadanos asumen día a día su responsabilidad moral y cívica de participar en la vida pública, y previenen desde el hogar y en cada espacio público cualquier tipo de violencia y de actos delictivos; donde cada policía está comprometido con su institución, actúa siempre con apego al código de ética, la legalidad y a la justicia, previene y persigue el delito con el mejor equipamiento, técnicas y tecnologías, y su trabajo es reconocido como invaluable por la sociedad y por el gobierno.

V. OBJETIVOS GENERAL

Proteger la integridad física, los derechos y el patrimonio de los morelenses mediante estrategias de prevención y tácticas operativas, así como la construcción de políticas en red para detectar y atender oportunamente conductas antisociales y delictivas, en un marco de respeto a la ley y los derechos humanos.

VI. ALINEACIÓN AL PLAN NACIONAL Y ESTATAL DE DESARROLLO 2013-2018

Los objetivos que se plasman en el presente Programa Estatal, además de responder al reclamo del ciudadano morelense contenido en el Plan Estatal de Desarrollo 2013-2018, se estructuraron de tal forma que los productos obtenidos den respuesta a los objetivos establecidos por la actual administración federal.

PLAN NACIONAL DE DESARROLLO 2013-2018	EJE RECTOR	MEXICO EN PAZ		
	OBJETIVO	Mejorar las condiciones de seguridad pública.		
	ESTRATEGIA	Promover la transformación institucional y fortalecer las capacidades de las fuerzas de seguridad	Aplicar, evaluar y dar seguimiento del Programa Nacional para la Prevención Social de la Violencia y la Delincuencia.	
PLAN ESTATAL DE DESARROLLO 2013-2018	EJE RECTOR	MORELOS SEGURO Y JUSTO		
	OBJETIVO	Garantizar la paz, la integridad física, los derechos y el patrimonio de los morelenses en un marco de respeto a la ley y a los derechos humanos.		
	ESTRATEGIA	Implementar acciones para prevenir y combatir la comisión de delitos	Promover la participación ciudadana en la prevención de la violencia y conductas antisociales, y fomentar la cultura por la denuncia	Fortalecer las instituciones de seguridad pública
PROGRAMA ESTATAL DE SEGURIDAD PÚBLICA 2014-2018	OBJETIVO GENERAL	Proteger la integridad física, los derechos y el patrimonio de los morelenses mediante estrategias de prevención y tácticas operativas, así como la construcción de políticas en red para detectar y atender oportunamente conductas antisociales y delictivas, en un marco de respeto a la ley y los derechos humanos.		
	ESTRATEGIAS	<ol style="list-style-type: none"> 1. Consolidar un trabajo coordinado entre las instituciones encargadas de la seguridad y de impartición de justicia de los tres órdenes de gobierno. 2. Fortalecer la fuerza operativa policial de Morelos. 3. Conformar cuerpos policiales certificados con alto grado de profesionalización y especialización. 5. Incrementar la efectividad de respuesta a las llamadas que realiza la ciudadanía a través del servicio 066 y 089. 6. Ampliar y aprovechar las tecnologías de video cámaras para coadyuvar a la vigilancia urbana. 	<ol style="list-style-type: none"> 7. Impulsar la participación comunitaria proactiva en los municipios del Estado. 8. Reducir los factores de vulnerabilidad que promueven las conductas antisociales en los espacios o entornos escolares. 	<ol style="list-style-type: none"> 4. Garantizar la comunicación y el intercambio de información seguro y eficiente entre las corporaciones de seguridad pública y de procuración de justicia. 9. Coadyuvar a la vigilancia y custodia física y patrimonial de los particulares que lo contraten a través de la prestación o regulación del servicio de seguridad privada. 10. Mantener actualizado el marco jurídico de actuación en materia de seguridad pública y vigilar el cumplimiento de los mismos.

VII. OBJETIVOS PARTICULARES, ESTRATEGIAS Y LÍNEAS DE ACCIÓN

I. Coordinación operativa

Objetivo 1

Consolidar un trabajo coordinado entre las instituciones encargadas de la seguridad y de impartición de justicia de los tres órdenes de gobierno.

Estrategia 1:

Consolidar la operación del Mando Único en coordinación con las instituciones de seguridad pública estatal y municipales de Morelos.

Líneas de acción:

- Firmar convenios de coordinación con los 33 municipios del Estado para la conformación y operación de la Policía de Mando Único.
- Conformar la Policía del Mando Único exclusivamente con personal certificado, con equipamiento y tecnología de primer nivel.
- Construir y equipar cuarteles donde opere la policía del mando único.

Estrategia 2.

Diseñar, implementar y dar seguimiento a programas y acciones operativas en coordinación con las instituciones que convergen en el Grupo Interinstitucional Morelos (GIM) para hacer frente común contra los grupos criminales de la Entidad.

Líneas de acción

- Mejorar la coordinación y comunicación entre las instituciones de los tres órdenes de gobierno, responsables de la seguridad y la protección de la población, a través de la eficiente operación de los sistemas de atención de llamadas, monitoreo y vigilancia urbana.
- Planear y llevar a cabo acciones operativas en coordinación con la Federación (Comisaría Nacional de Seguridad Pública, Secretaría de

Marina, Secretaría de la Defensa Nacional y el Centro de Investigación y Seguridad Nacional.).

- Planear y llevar a cabo acciones operativas en coordinación con los Estados de la Región Centro (Puebla, México, Guerrero y el Distrito Federal).
- Planear y llevar a cabo acciones con las instancias de procuración de justicia a nivel federal (PGR) y estatal (PGJ).

II. Fuerza operativa

Objetivo 2

Fortalecer la fuerza operativa policial de Morelos.

Estrategia 1.

Ampliar la infraestructura de las corporaciones de seguridad pública en la Entidad.

Líneas de acción

- Dotar de centros de operatividad y confinamiento de la policía estatal de Mando Único a través del mejoramiento, ampliación y creación de instalaciones distribuidas en todo el estado.

Estrategia 2.

Dotar de equipo táctico, tecnológico y vehicular moderno a los cuerpos policiales.

Líneas de acción

- Mejorar la efectividad de los cuerpos policiacos mediante la dotación de equipamiento personal táctico de altos estándares de calidad.
- Incrementar el parque vehicular operativo mediante la adquisición de unidades equipadas con tecnologías y herramientas que faciliten la operatividad policial.

- Equipar a las unidades vehiculares operativas de sistemas de posicionamiento global que permita mayor control y agilidad de respuesta ante emergencias y auxilios.

III. Capacitación, profesionalización y certificación

Objetivo 3

Conformar cuerpos policiales certificados con alto grado de profesionalización y especialización

Estrategia 1.

Consolidar el Nuevo Modelo Policial.

Líneas de acción

- Implementar el Servicio Civil Policial que permitan el ingreso, formación y permanencia de los mejores elementos operativos.
- Generar elementos operativos con alto grado de profesionalización y especialización policial a través de un sistema educativo de alto rendimiento.
- Capacitar de manera permanente a los cuerpos policiales para fortalecer sus capacidades de proximidad social y de reacción.
- Certificar de manera permanente los cuerpos policiales para depurar aquellos elementos que no cumplan con los criterios que requiere el Nuevo Modelo Policial.
- Promover el espíritu de cuerpo y los valores institucionales de los cuerpos policiacos mediante la motivación, reconocimiento, promoción, remuneraciones y la dignificación de los elementos.
- Consolidar la policía Estatal Acreditada, con la finalidad de fortalecer las funciones del modelo policial investigador, táctico y operativo.

IV. Sistema de información y comunicación

Objetivo 4

Garantizar la comunicación y el intercambio de información seguro y eficiente entre las corporaciones de seguridad pública y de procuración de justicia.

Estrategia 1.

Administrar y garantizar el buen funcionamiento de la red de Radiocomunicación.

Líneas de acción

- Mantener en óptimo funcionamiento la red de radiocomunicación mediante el constante monitoreo técnico de los sitios que la conforman.
- Robustecer la infraestructura de radiocomunicación para disminuir los problemas de comunicación.
- Contar con subredes alternas de tecnología Tetra para interactuar con otras instancias de gobierno que cuenten con un medio de comunicación.

Estrategia 2.

Administrar la Red de Transporte de Imagen, Voz y Datos para mejorar la transferencia y flujo de información de los sistemas de emergencia, denuncia anónima y de video vigilancia.

Líneas de acción

- Ampliar la capacidad de servicio y conexión a la red de Plataforma México.
- Mantener en óptimas condiciones la infraestructura de Red de Telefonía para la transferencia y flujo de información en todo el Estado.
- Identificar y reemplazar el equipo en mal estado u obsoleto para agilizar la velocidad de intercambio de voz.
- Adquirir equipo tecnológico para el mejoramiento del Centro y Subcentros, y elevar de categoría los puestos remotos.

Estrategia 3.

Concentrar e intercambiar información confiable y actualizada sobre la estadística delictiva y de seguridad pública del Estado de Morelos.

Líneas de acción

- Suministrar información confiable y precisa en tiempo real al portal de Plataforma México.
- Alimentar información al sistema D@tum para el intercambio de información entre las corporaciones de seguridad pública estatal.
- Homologar la información reportada por las instancias de seguridad, de servicios de emergencia y afines, mediante el análisis y clasificación de la información generada.
- Proveer información estratégica de tendencia y comportamiento delictivo para la planeación, coordinación y ejecución de actividades operativas y de prevención.

V. Atención ciudadana

Objetivo 5

[Incrementar la efectividad de respuesta a las llamadas que realiza la ciudadanía a través del servicio 066 y 089.](#)

Estrategia 1.

Dar respuesta inmediata a las emergencias y/o denuncias anónimas reales que realicen los ciudadanos.

Líneas de acción

- Brindar un servicio de atención de calidad mediante la capacitación constante del personal.

- Aplicar los protocolos establecidos de atención de emergencias y denuncias anónimas para canalizar de manera pronta a las instancias correspondientes para su atención.
- Mejorar la calidad de atención de las llamadas a través de la implementación de procesos de calidad.
- Ampliar los medios de interacción con la ciudadanía mediante el diseño y operación de nuevos canales de auxilio y denuncia ciudadana.

Estrategia 2

Dar de manera pronta y oportuna servicio médico, de primeros auxilios y de rescate a la población que enfrenta situaciones de riesgo.

Líneas de acción

- Reducir el tiempo de respuesta de los servicios de emergencias a fin de garantizar el grado de sobrevivencia de los afectados.
- Implementar la capacitación continua y especializada del personal técnico de emergencias.

Estrategia 3.

Establecer una estrecha coordinación entre la Federación y los municipios para prevenir, atender, sancionar y erradicar la violencia contra las mujeres que favorezca su desarrollo y bienestar conforme a los principios de igualdad y de no discriminación.

Líneas de acción

- Instrumentar una línea de atención telefónica que brinde asesoría especializada a mujeres en situación de violencia, y que promueva la difusión de sus derechos.
- Canalizar a las instancias correspondientes a las mujeres que son víctimas de violencia.

VI. Video vigilancia

Objetivo 6

Ampliar y aprovechar las tecnologías de video cámaras para coadyuvar a la vigilancia urbana.

Estrategia 1

Ampliar y fortalecer la infraestructura de video vigilancia.

Líneas de acción:

- Instalación de 1000 nuevas cámaras en puntos estratégicos del Estado.
- Instalar servidores aplicativos (streaming) y almacenamiento (NAS) para mejorar la administración y manipulación del sistema
- Construir las instalaciones para la Coordinación, Comando, control, comunicaciones y cómputo (C5).

Estrategia 2

Aplicar mecanismos de aprovechamiento y mejoramiento del sistema de video vigilancia.

Líneas de acción:

- Mantener en óptimas condiciones la infraestructura de transporte de imagen.
- Mejorar los resultados de video vigilancia mediante la capacitación continua y especializada de los operadores.
- Equipar de insumos tecnológicos y sistemas informáticos para atender la operación eficiente del sistema de video vigilancia.

Estrategia 3

Implementar tecnologías para la prevención y combate del robo de vehículos en puntos estratégicos del Estado.

Líneas de acción:

- Instalar y mantener en óptimo condicionamiento los arcos lectores de chips del Programa de Registro Público Vehicular (REPUVE).
- Coordinar el monitoreo y detección de vehículos robados con las instancias de seguridad estatal y municipal, y el Centro de Coordinación, Comando, Comunicaciones y Cómputo (C5).

VII. Prevención social del delito

Objetivo 7.

Impulsar la participación comunitaria proactiva en los municipios del Estado.

Estrategia 1.

Impulsar y fortalecer una cultura de la prevención en las comunidades de mayor índice delictivo y vulnerabilidad económica-social que sea foco rojo para la violencia y delincuencia.

Líneas de acción:

- Implementar pláticas y talleres para capacitar a la comunidad en medidas de autoprotección individual y comunitaria.
- Operar el programa “Comunidad segura” con acciones que favorezcan la conformación de ambientes seguros.
- Implementar campañas permanentes para la generación de una cultura por la legalidad en las comunidades y escuelas que se encuentren dentro de los puntos de mayor concentración de violencia y delincuencia.

Estrategia 2.

Fortalecer el funcionamiento de los consejos y comités estatales y municipales en materia de seguridad y prevención del delito.

Líneas de acción:

- Coordinar y promover la participación activa de los consejos y comités ciudadanos a nivel estatal y municipal en materia de seguridad pública y prevención del delito.
- Integrar y dar seguimiento a la operatividad de los Comités de Vigilancia Vecinal (COMVIVE) en las comunidades del Estado.

Estrategia 3.

Fomentar vínculos con las organizaciones de la sociedad civil y la ciudadanía en general para promover conjuntamente acciones para prevenir y erradicar la violencia y delincuencia.

Líneas de acción:

- Impulsar la creación y coordinar acciones del Observatorio Ciudadano y del Consejo Ciudadano de Seguridad y Procuración de Justicia para la elaboración, seguimiento y evaluación de políticas públicas que se realicen en materia de seguridad.
- Brindar capacitación sobre el entorno social a grupos de vecinos para erradicar la violencia intrafamiliar y prevenir la incidencia delictiva en las comunidades, así como para fortalecer el binomio policía-comunidad.
- Promover campañas en coordinación con el Instituto de la Mujer para sensibilizar a la ciudadanía ante la problemática de la violencia de género en sus diversos contextos, para detectarla, reconocerla y prevenirla, con la finalidad de difundir nuevos patrones socioculturales de conducta bajo una perspectiva con enfoque de género.

Estrategia 4.

Realizar campañas de difusión de los servicios de emergencias y de denuncia anónima para la optimización de su uso por parte de los ciudadanos.

Líneas de acción.

- Difundir el funcionamiento de las líneas de emergencia y denuncia anónima mediante campañas publicitarias en radio, televisión, medios impresos y redes sociales.

Objetivo 8.

Reducir los factores de vulnerabilidad que promueven las conductas antisociales en los espacios o entornos escolares.

Estrategia 5.

Instrumentar acciones de educación y sensibilización en la comunidad escolar para atender y erradicar conductas antisociales.

Líneas de acción

- Trabajar coordinadamente con las autoridades federales y municipales en la implementación de los Programas "Escuela Segura" y "Universidad Segura".
- Empezar acciones en conjunto con las autoridades educativas para revertir las causas que generen violencia y conductas antisociales en el entorno escolar.

VIII. Servicios de seguridad a particulares

Objetivo 9.

Coadyuvar a la vigilancia y custodia física y patrimonial de los particulares que lo contraten a través de la prestación o regulación del servicio de seguridad privada.

Estrategia 1.

Garantizar satisfacción total de los servicios de protección y vigilancia prestados a las personas físicas y morales de los sectores público y privado.

Líneas estratégicas:

- Proporcionar servicios de seguridad y vigilancia especializados a quienes lo requieran, mediante personal certificado, capacitado y dotado de equipamiento necesario.

Estrategia 2.

Regular y supervisar a los particulares que brinden servicios de seguridad privada asentados en la Entidad.

Líneas estratégicas:

- Autorizar o registrar a todos los Prestadores de los Servicios de Seguridad Privada que prestan sus servicios en el Estado de Morelos, en todas las modalidades.
- Inspeccionar a todas las empresas o prestadores de los servicios de seguridad privada en cualquiera de sus modalidades, autorizados, registrados o irregulares en el Estado de Morelos.
- Registrar al personal operativo de las empresas o prestadores de los servicios de seguridad privada, en cualquiera de sus modalidades, ante el Sistema Nacional de Seguridad Pública.

IX. Marco jurídico

Objetivo 10.

Mantener actualizado el marco jurídico de actuación en materia de seguridad pública y vigilar el cumplimiento de los mismos.

Estrategia 1.

Controlar y supervisar los asuntos jurídicos de todas las áreas de la Secretaría de Seguridad Pública.

Líneas estratégicas:

- Actualizar las leyes, reglamentos y cualquier ordenamiento jurídico que regule la actuación policial y toda situación jurídica que emane de ésta.
- Dictaminar la procedencia jurídica de los convenios, contratos y demás actos jurídicos de las unidades administrativas de la Secretaría que deriven en obligaciones para la misma.
- Asistir y asesorar legalmente al personal de todos los niveles, cuando por motivo del cumplimiento de sus funciones sean citados ante cualquier autoridad.

Estrategia 2.

Vigilar que la actuación del personal atienda la aplicación adecuada, honesta y transparente de la legislación y normatividad vigente.

Línea estratégica:

- Supervisar de manera constante el desempeño del las funciones del personal de Seguridad Publica.
- Atender de manera inmediata las quejas de los Ciudadanos en contra del personal de seguridad pública estatal.
- Integrar y llevar hasta su conclusión los Procedimientos Administrativos en contra del personal de seguridad pública estatal.

VIII.SABANA DE OBJETIVOS, ESTRATEGIAS Y LÍNEAS DE ACCION

	Coordinación operativa		Fuerza operativa		Capacitación, profesionalización y certificación	Sistemas de información y comunicación		
OBJETIVO:	1. Consolidar un trabajo coordinado entre las instituciones encargadas de la seguridad y de impartición de justicia de los tres órdenes de gobierno.		2. Fortalecer la fuerza operativa policial de Morelos.		3. Conformar cuerpos policiales certificados con alto grado de profesionalización y especialización	4. Garantizar la comunicación y el intercambio de información seguro y eficiente entre las corporaciones de seguridad pública y de procuración de justicia.		
Estrategia:	Consolidar la operación del Mando Único en coordinación con las instituciones de seguridad pública estatal y municipales de Morelos.	Diseñar, implementar y dar seguimiento a programas y acciones operativas en coordinación con las instituciones que convergen en el Grupo Interinstitucional Morelos (GIM).	Ampliar la infraestructura de las corporaciones de seguridad pública en la Entidad.	Dotar de equipo táctico, tecnológico y vehicular moderno a los cuerpos policiales.	Consolidar el Nuevo Modelo Policial	Administrar y garantizar el buen funcionamiento de la red de Radiocomunicación.	Administrar la Red de Transporte de Imagen, Voz y Datos para mejorar la transferencia y flujo de información de los sistemas de emergencia, denuncia anónima y de video vigilancia.	Concentrar e intercambiar información confiable y actualizada sobre la estadística delictiva y de seguridad pública del Estado de Morelos.
Líneas de Acción:	Firmar convenios de coordinación con los 33 municipios del Estado para la conformación y operación de la Policía del Mando Único.	Mejorar la coordinación y comunicación entre las instituciones de los tres órdenes de gobierno, responsables de la seguridad y la protección de la población, a través de la eficiente operación de los sistemas de atención de llamadas, monitoreo y vigilancia urbana	Dotar de centros de operatividad y confinamiento de la policía estatal de Mando único a través del mejoramiento, ampliación y creación de instalaciones distribuidas en todo el estado.	Mejorar la efectividad de los cuerpos policiacos mediante la dotación de equipamiento personal táctico de altos estándares de calidad.	Implementar el Servicio Civil Policial que permitan el ingreso, formación y permanencia de los mejores elementos operativos.	Mantener en óptimo funcionamiento la red de radiocomunicación mediante el constante monitoreo técnico de los sitios que la conforman.	Ampliar la capacidad de servicio y conexión a la red de Plataforma México.	Suministrar información confiable y precisa en tiempo real al portal de Plataforma México.
	Conformar la Policía del Mando Único exclusivamente con personal certificado, y equipamiento y tecnología de primer nivel.	Planear y llevar a cabo acciones operativas en coordinación con la Federación (Comisaría Nacional de Seguridad Pública, Secretaría de Marina, Secretaría de la Defensa Nacional y el Centro de Investigación y Seguridad Nacional.).		Incrementar el parque vehicular operativo mediante la adquisición de unidades equipadas con tecnologías y herramientas que faciliten la operatividad policial.	Generar elementos operativos con alto grado de profesionalización y especialización policial a través de un sistema educativo de alto rendimiento.	Robustecer la infraestructura de radiocomunicación para disminuir los problemas de comunicación.	Mantener en óptimas condiciones la infraestructura de Red de Telefonía para la transferencia y flujo de información en todo el Estado.	Alimentar información al sistema D@tum para el intercambio de información entre las corporaciones de seguridad pública estatal.
	Construir y equipar cuarteles donde opere la policía del mando único.	Planear y llevar a cabo acciones operativas en coordinación con los Estados de la Región Centro (Puebla, México, Guerrero y el Distrito Federal).		Equipar a las unidades vehiculares operativas de sistemas de posicionamiento global que permita mayor control y agilidad de respuesta ante emergencias y auxilios.	Capacitar de manera permanente a los cuerpos policiales para fortalecer sus capacidades de proximidad social y de reacción.	Contar con subredes alternas de tecnología Tetra para interactuar con otras instancias de gobierno que cuenten con un medio de comunicación.	Identificar y reemplazar el equipo en mal estado u obsoleto para agilizar la velocidad de intercambio de voz.	Homologar la información reportada por las instancias de seguridad, de servicios de emergencia y afines, mediante el análisis y clasificación de la información generada.
		Planear y llevar a cabo acciones con las instancias de procuración de justicia a nivel federal (PGR) y estatal (PGJ).			Certificar de manera permanente los cuerpos policiales para depurar aquellos elementos que no cumplan con los criterios que requiere el Nuevo Modelo Policial.		Adquirir equipo tecnológico para el mejoramiento del Centro y Subcentros, y elevar de categoría los puestos remotos.	Proveer información estratégica de tendencia y comportamiento delictivo para la planeación, coordinación y ejecución de actividades operativas y de prevención.
				Promover el espíritu de cuerpo y los valores institucionales de los cuerpos policiacos mediante la motivación, reconocimiento, promoción, remuneraciones y la dignificación de los elementos.				
				Consolidar la policía Estatal Acreditada, con la finalidad de fortalecer las funciones del modelo policial investigador, táctico y operativo.				

	Atención ciudadana			Video vigilancia			Prevención social del delito			
OBJETIVO:	5. Incrementar la efectividad de respuesta a las llamadas que realiza la ciudadanía a través del servicio 066 y 089.			6. Ampliar y aprovechar las tecnologías de video cámaras para coadyuvar a la vigilancia urbana.			7. Impulsar la participación comunitaria proactiva en los municipios del estado.			
Estrategia:	Dar respuesta inmediata a las emergencias y/o denuncias anónimas reales que realicen los ciudadanos.	Dar de manera pronta y oportuna servicio médico, de primeros auxilios y de rescate a la población que enfrenta situaciones de riesgo.	Establecer una estrecha coordinación entre la Federación y los municipios para prevenir, atender, sancionar y erradicar la violencia contra las mujeres que favorezca su desarrollo y bienestar conforme a los principios de igualdad y de no discriminación.	Ampliar y fortalecer la infraestructura de video vigilancia	Aplicar mecanismos de aprovechamiento y mejoramiento del sistema de video vigilancia	Implementar tecnologías para la prevención y combate del robo de vehículos en puntos estratégicos del Estado.	Impulsar y fortalecer una cultura de la prevención en las comunidades de mayor índice delictivo y vulnerabilidad económica-social que sea foco rojo para la violencia y delincuencia.	Fortalecer el funcionamiento de los consejos y comités estatales y municipales en materia de seguridad y prevención del delito.	Fomentar vínculos con las organizaciones de la sociedad civil y la ciudadanía en general para promover conjuntamente acciones para prevenir y erradicar la violencia y delincuencia.	Realizar campañas de difusión de los servicios de emergencias y de denuncia anónima para la optimización de su uso por parte de los ciudadanos.
Líneas de Acción:	Brindar un servicio de atención de calidad mediante la capacitación constante del personal.	Reducir el tiempo de respuesta de los servicios de emergencias a fin de garantizar el grado de sobrevivencia de los afectados.	Instrumentar una línea de atención telefónica que brinde asesoría especializada a mujeres en situación de violencia, y que promueva la difusión de sus derechos	Instalación de 1000 nuevas cámaras en puntos estratégicos del Estado.	Mantener en óptimas condiciones la infraestructura de transporte de imagen	Instalar y mantener en óptimo condicionamiento los arcos lectores de chips del Programa de Registro Público Vehicular (REPUVE).	Implementar pláticas y talleres para capacitar a la comunidad en medidas de autoprotección individual y comunitaria.	Coordinar y promover la participación activa de los consejos y comités ciudadanos a nivel estatal y municipal en la seguridad pública y prevención del delito.	Impulsar la creación y coordinar acciones del Observatorio Ciudadano y del Consejo Ciudadano de Seguridad y Procuración de Justicia para la elaboración, seguimiento y evaluación de políticas públicas que se realicen en materia de seguridad.	Difundir el funcionamiento de las líneas de emergencia y denuncia anónima mediante campañas publicitarias en radio, televisión, medios impresos y redes sociales.
	Aplicar los protocolos establecidos de atención de emergencias y denuncias anónimas para canalizar de manera pronta a las instancias correspondientes para su atención.	Implementar la capacitación continua y especializada del personal técnico de emergencias.	Canalizar a las instancias correspondientes a las mujeres que son víctimas de violencia.	Instalar servidores aplicativos (streaming) y almacenamiento (NAS) para mejorar la administración y manipulación del sistema	Mejorar los resultados de la video vigilancia mediante la capacitación continua y especializada de los operadores.	Coordinar el monitoreo y detección de vehículos robados con las instancias de seguridad estatal y municipal, y el Centro de Coordinación, Comando, Comunicaciones y Cómputo (C5)	Operar el programa "Comunidad segura" con acciones que favorezcan la conformación de ambientes seguros.	Integrar y dar seguimiento a los Comités de Vigilancia Vecinal (COMVIVE) en las comunidades del Estado.	Brindar capacitación sobre el entorno social a grupos de vecinos para erradicar la violencia intrafamiliar y prevenir la incidencia delictiva en las comunidades, así como para fortalecer el binomio policía-comunidad.	
	Mejorar la calidad de atención de las llamadas a través de la implementación de procesos de calidad.			Construir las instalaciones para la Coordinación, Comando, control, comunicaciones y cómputo (C5).	Equipar de insumos tecnológicos y sistemas informáticos para atender la operación eficiente del sistema de video vigilancia.		Implementar campañas permanentes para la generación de una cultura por la legalidad en las comunidades y escuelas que se encuentren dentro de los puntos de mayor concentración de violencia y delincuencia.		Promover campañas en coordinación con el Instituto de la Mujer para sensibilizar a la ciudadanía ante la problemática de la violencia de género en sus diversos contextos, para detectarla, reconocerla y prevenirla, con la finalidad de difundir nuevos patrones socioculturales de conducta bajo una perspectiva con enfoque de género.	
	Ampliar los medios de interacción con la ciudadanía mediante el diseño y operación de nuevos canales de auxilio y denuncia ciudadana.									

	Prevención social del delito	Servicios de seguridad para particulares		Marco Jurídico	
OBJETIVO:	8. Reducir los factores de vulnerabilidad que promueven las conductas antisociales en los espacios o entornos escolares.	9. Coadyuvar a la vigilancia y custodia física y patrimonial de los particulares que lo contraten a través de la prestación o regulación del servicio de seguridad privada.		10. Mantener actualizado el marco jurídico de actuación en materia de seguridad pública y vigilar el cumplimiento de los mismos.	
Estrategia:	Instrumentar acciones de educación y sensibilización en la comunidad escolar para atender y erradicar conductas antisociales.	Garantizar satisfacción total de los servicios de protección y vigilancia prestados a las personas físicas y morales de los sectores público y privado.	Regular y supervisar a los particulares que brinden servicios de seguridad privada asentados en la Entidad.	Controlar y supervisar los asuntos jurídicos de todas las áreas de la Secretaría de Seguridad Pública.	Vigilar que la actuación del personal atienda la aplicación adecuada, honesta y transparente de la legislación y normatividad vigente.
Líneas de Acción:	Trabajar coordinadamente con las autoridades federales y municipales en la implementación de los Programas "Escuela Segura" y "Universidad Segura".	Proporcionar servicios de seguridad y vigilancia especializados a quienes lo requieran, mediante personal certificado, capacitado y dotado de equipamiento necesario.	Autorizar o registrar a todos los Prestadores de los Servicios de Seguridad Privada que prestan sus servicios en el Estado de Morelos, en todas las modalidades.	Actualizar las leyes, reglamentos y cualquier ordenamiento jurídico que regule la actuación policial y toda situación jurídica que emane de ésta.	Supervisar de manera constante el desempeño del las funciones del personal de Seguridad Pública.
	Emprender acciones en conjunto con las autoridades educativas para revertir las causas que generen violencia y conductas antisociales en el entorno escolar.		Inspeccionar a todas las empresas o prestadores de los servicios de seguridad privada en cualquiera de sus modalidades, autorizados, registrados o irregulares en el Estado de Morelos.	Dictaminar la procedencia jurídica de los convenios, contratos y demás actos jurídicos de las unidades administrativas de la Secretaría que deriven en obligaciones para la misma.	Atender de manera inmediata las quejas de los Ciudadanos en contra del personal de seguridad pública estatal.
			Registrar al personal operativo de las empresas o prestadores de los servicios de seguridad privada, en cualquiera de sus modalidades, ante el Sistema Nacional de Seguridad Pública.	Asistir y asesorar legalmente al personal de todos los niveles, cuando por motivo del cumplimiento de sus funciones sean citados ante cualquier autoridad.	Integrar y llevar hasta su conclusión los Procedimientos Administrativos en contra del personal de seguridad pública estatal.
				<p>Dar cumplimiento a las determinaciones judiciales y ministeriales ordenadas.</p> <p>Gestionar y dar seguimiento s la pérdida, robo, extravío y/o daño de armas de fuego y equipo de la Secretaría de Seguridad Pública, hasta su total conclusión</p>	

IX. ESCENARIOS.

Para alcanzar las metas que nos hemos propuesto, es indispensable considerar los factores internos y externos que podrían influir en los resultados esperados; las condiciones nacionales, estatales y municipales en materia de seguridad pública, la disponibilidad de los recursos financieros, los fenómenos poblacionales y económicos, la falta de canales efectivos entre gobierno y sociedad, entre otros más factores, podrían interferir de manera positiva o negativa en el logro de los objetivos.

Teniendo en cuenta que en el entorno cambiante existen factores que influyen en el comportamiento de los indicadores adoptados en este programa, como parte esencial de un ejercicio responsable de planeación estratégica, se han diseñado tres escenarios que permiten proyectar el comportamiento y el alcance de las metas fijadas hacia el año 2018, en función de los factores internos y externos que pueden limitar o potenciar el cumplimiento de las mismas. El primero corresponde a un escenario deseable en el cual se espera que se concreten la mayor parte de las acciones que se plasman en este programa, el segundo corresponde a un escenario probable en el cual se toman en cuenta los resultados que se pueden alcanzar con los recursos disponibles actuales. El tercero es el escenario adverso, en el que se toma en cuenta los recursos disponibles y las condiciones internas y externas en un entorno desfavorable.

A continuación se describen cada uno de los escenarios en que podrían converger los resultados para los próximos cinco años:

Escenario 1.

Las policías estatales y municipales trabajan bajo el Mando Único Coordinado, sumando esfuerzos y políticas hacia una sola dirección, logrando así operaciones estratégicas, de inteligencia y tácticas, que permiten prevenir hechos delictivos o

en caso contrario, lograr la captura y presentación de los presuntos responsables, actuando siempre en apego estricto a las leyes, y a los procedimientos, evitando trasgredir los derechos de los inculpados, las víctimas, la sociedad en general y de los propios policías.

Se da la reconciliación del policía con la sociedad, donde el papel del policía es reconocido y admirado; los cuerpos policiacos cuentan con las mejores condiciones de trabajo, equipamiento, armamento y prestaciones, así como estímulos que los motivan a continuar con un trabajo profesional, legal y digno.

Asimismo se ha logrado la concientización de la sociedad y su papel en la prevención y atención de las causas originadoras de la violencia y conductas delictivas desde el núcleo familiar, la escuela, la comunidad y desde todo espacio de convivencia, logrando a través de los observatorios, consejos y comités sociales y comunitarios la activa participación social en la planeación, implementación y evaluación de estrategias; la ciudadanía confía en sus instituciones y en quienes la representan.

La infraestructura policial es moderna y con altas tecnologías, operadas por personal altamente calificado, logrando trabajos de inteligencia que permiten coordinar de manera oportuna la intervención de las corporaciones en la prevención y atención de hechos delictivos; el servicio de atención de emergencias es eficiente, dando respuesta al menor tiempo desde que se denunció el hecho hasta que fue atendido; la ciudadanía confía en la discreción y en la confiabilidad de los canales para denunciar de manera anónima hechos delictivos, así como los presuntos responsables.

Escenario 2.

En este contexto se prevé que se mantenga la misma cantidad de recursos financieros destinados en materia de seguridad pública. Las corporaciones estatales, municipales y federales trabajan de manera coordinada, sin embargo

sólo una parte de los esfuerzos y de los recursos erogados por los municipios, el estado y la federación coinciden en algunos objetivos y estrategias. Los delitos si bien no han disminuido trascendentalmente, tampoco su aumento ha sido vertiginoso; se han impedido la comisión de hechos delictivos, sin embargo no ha sido posible la localización de la mayor parte de los presuntos responsables.

A pesar de los esfuerzos institucionales, la percepción del ciudadano con respecto a los cuerpos policíacos sigue siendo de desconfianza; los policías cuentan mejores condiciones de trabajo, equipamiento y armamento con respecto a la administración anterior; sin embargo por la limitación del presupuesto no ha sido posible mejorar los ingresos y prestaciones en gran impacto, aunque si se han entregado bonos.

La escasez de recursos financieros no ha sido impedimento para avanzar en la difusión de las medidas de prevención. A través de todo tipo de redes ciudadanas existentes y otras que se formalicen vía los comités de vigilancia vecinal, se hace llegar a la población, recomendaciones que permitan elevar su nivel de autoprotección, con objeto de reducir las posibilidades que sean víctimas de un delito en su persona, familia, empresa y actividades comunes; así como, fomentar la cultura de la denuncia ciudadana responsable vía los teléfonos 066 y 089.

Escenario 3.

En este escenario, se considera la posibilidad de un panorama desfavorable, es decir, que se dé una reducción de los recursos financieros destinados a las actividades de seguridad pública, lo que equivaldría a no cumplir mínimamente con las acciones que se plantean en este programa, dejando a nuestro estado en un alto grado de vulnerabilidad, lo que podría ocasionar que la tasa delictiva no disminuyera. Así como tampoco se contaría con recursos suficientes para modernizar la infraestructura y equipamiento de los cuerpos policiales.

X. INDICADORES Y METAS

Objetivo:	Estrategia:	Nombre del indicador:	Interpretación:	Unidad de medida:	Fórmula de cálculo	META		
						Escenario 1	Escenario 2	Escenario 3
Proteger la integridad física, los derechos y el patrimonio de los morelenses mediante estrategias de prevención y tácticas operativas, así como la construcción de políticas en red para detectar y atender oportunamente conductas antisociales y delictivas, en un marco de respeto a la ley y los derechos humanos.		Disminución de la tasa delictiva en la entidad con respecto a 2012 por cada 100 mil habitantes	La disminución de los delitos cometidos en la Entidad en 2018 con respecto a 2012, atendiendo la dinámica poblacional y coyuntural, significará que las políticas implementadas tuvieron resultados positivos, y Morelos recobra paulatinamente la paz y la tranquilidad	Tasa delictiva	$(\text{Número de delitos registrados en 2018 por cada 100 mil habitantes} / \text{número de delitos registrados en 2012 por cada 100 mil habitantes}) - 1 * 100$	A la baja	Sin cambio significativo	A la alza
		Disminución en el índice de percepción de inseguridad	La disminución del índice de percepción de inseguridad representará la recuperación de la confianza ciudadana en el trabajo realizado, en la recuperación de los espacios públicos y la disminución del miedo.	Índice de percepción de inseguridad	Índice de percepción de inseguridad del INVIPE	A la baja	Sin cambio significativo	A la alza
1. Consolidar un trabajo coordinado entre las instituciones encargadas de la seguridad y de impartición de justicia de los tres órdenes de gobierno.	Consolidar la operación del Mando Único en coordinación con las instituciones de seguridad pública estatal y municipales de Morelos.	Incremento en el número de personas puestas a disposición ante la autoridad correspondiente.	A mayor valor del indicador, significará que los resultados de la coordinación operativa tienen resultados significativos, al aumentar el número de personas puestas a disposición ante la autoridad competente por trasgredir la ley y a la sociedad.	Número de personas puestas a disposición	$(\text{Número de personas puestas a disposición ante la autoridad durante el periodo en evaluación} / \text{número de personas puestas a disposición en el año base}) - 1 * 100$	A la alza	Sin cambio significativo	A la baja
	Diseñar, implementar y dar seguimiento a programas y acciones operativas en coordinación con las instituciones que convergen en el Grupo Interinstitucional Morelos (GIM).							
2. Fortalecer la fuerza operativa policial de Morelos.	Ampliar la infraestructura de las corporaciones de seguridad pública en la Entidad.	Creación de instalaciones funcionales para la policía	El aumento de instalaciones para funciones policiales significara que en el Estado se cuentan con centros de operación y encuartelamiento, con espacios dignos y seguros, para llevar a cabo la función policial	Porcentaje de instalaciones	$(\text{número de instalaciones creadas} / \text{número de instalaciones programadas}) * 100$	100%	99>x>50%	<50%
	Dotar de equipo táctico, tecnológico y vehicular moderno a los cuerpos policiales.	Porcentaje de personal dotado de equipo táctico, tecnológico y vehicular de alta tecnología.	El valor del indicador representará la proporción de personal operativo que se encuentra debidamente equipado para el eficaz y eficiente cumplimiento de su función.	Porcentaje de personal equipado	$(\text{Número total de personal operativo equipado} / \text{número total de personal operativo}) * 100$	100%	99>x>60	<60%
3. Conformar cuerpos policiales certificados con alto grado de profesionalización y especialización	Consolidar el Nuevo Modelo Policial	Porcentaje de personal operativo certificado	El valor del indicador representará la proporción del personal operativo que ha sido evaluado y aprobado el examen de control de confianza, que certifica como elemento apto para la función policial.	Porcentaje de personal certificado	$(\text{Número total de personal operativo certificado} / \text{número de personal en activo}) * 100$	100%	99>x>60	<60%
		Porcentaje de personal operativo actualizado y capacitado.	A mayor valor del indicador, significará proporcionalmente que se ha capacitado de manera continua al personal operativo para mantenerlos actualizados y / o especializados en técnicas y conocimiento operativo.	Porcentaje de personal capacitado	$(\text{Número total de personal operativo especializado y/o actualizado} / \text{número de personal en activo}) * 100$	100%	99>x>60	<60%
		Porcentaje de personal operativo que recibe estímulos	Este indicador representará la proporción del personal operativo en activo que por su función y/o resultados ha recibido algún tipo de estímulo en especie o económico.	Porcentaje de personal estimulado	$(\text{Número total de personal operativo que percibe algún tipo de estímulo} / \text{número de personal en activo}) * 100$	100%	99>x>60	<60%

Objetivo:	Estrategia:	Nombre del indicador:	Interpretación:	Unidad de medida:	Fórmula de cálculo	META		
						Escenario 1	Escenario 2	Escenario 3
4. Garantizar la comunicación y el intercambio de información seguro y eficiente entre las corporaciones de seguridad pública y de procuración de justicia.	Administrar y garantizar el buen funcionamiento de la red de Radiocomunicación.	Sitios de repetición que amplíen y eficienten la cobertura de radiocomunicación	Representa la adquisición e instalación de tecnologías para la creación y/o mejoramiento de los sitios de repetición, que ayudará a ampliar y mejorar la cobertura de radiocomunicación en el Estado.	Número de sitios de repetición	(Número de sitios de repetición instalados y/o rehabilitados - Número de sitios de repetición sin funcionamiento)	7 sitios	5 sitios	4 sitios
		Radios de tecnología Tetra para la red subalterna en funcionamiento.	El cumplimiento de la meta significará que se cuenta con equipamiento TETRA suficiente y está en total funcionamiento para dar servicio de comunicación a las diferentes instancias.	Número de radios en funcionamiento	(Número de radios TETRA adquiridos - número de radios TETRA sin funcionamiento)	500 radios TETRA en funcionamiento.	500>x>200 radios	<200 Radios
		Canales de comunicación en funcionamiento	El valor del indicador representa el número de canales en funcionamiento que mejoran la cobertura de radiocomunicación en todo el estado.	Número de canales de comunicación	(Número de canales de comunicación instalados y/o rehabilitados - número de canales de comunicación sin funcionamiento)	68 canales en funcionamiento.	67>x>24 canales en funcionamiento.	=<24 canales en funcionamiento.
	Administrar la Red de Transporte de Imagen, Voz y Datos para mejorar la transferencia y flujo de información de los sistemas de emergencia, denuncia anónima y de video vigilancia.	Puntos de presencia en Plataforma México en funcionamiento.	Representará que se han instalado y/o rehabilitado los puntos de presencia (que representa una entidad física independiente a la cual se le provee de los medios de comunicación y enlace para su conexión y acceso) de Plataforma México, que están en correcto funcionamiento y que servirá para intercambiar, alimentar y consultar información delictiva y de resultados en cada institución de seguridad y de justicia municipal, estatal o federal que opere en Morelos	Número de puntos de presencia	(Número de puntos instalados - número de puntos sin funcionar)	57 puntos en funcionamiento	56>x>42 puntos en funcionamiento	42 puntos en funcionamiento
		Porcentaje de corporaciones que remiten información estadística y georeferenciada de seguridad pública de manera continua y actualizada.	El valor representa la proporción de corporaciones estatales de seguridad pública que remiten información actualizada de estadísticas y mapeo de seguridad pública proporcionado a tiempo, mismas que servirá para la planeación operativa.	Porcentaje de corporaciones que emiten información	(Número de corporaciones que remiten en tiempo información actualizada / número total de corporaciones que están obligadas a reportar información) * 100	100%	100%	100%
	Concentrar e intercambiar información confiable y actualizada sobre la estadística delictiva y de seguridad pública del Estado de Morelos.	Porcentaje actualizado del registro de personal de las corporaciones y dependencias de seguridad pública, privada, custodia y procuración de justicia.	Significará que el personal en activo de seguridad pública, privada, custodia y procuración de justicia que trabaja en las corporaciones municipales y estatales se encuentran debidamente registrados en el sistema nacional.	Porcentaje de registro de personal	(Número de personal registrado en el sistema / número del personal en activo de las corporaciones) *100	100>x>95%	95>x>70%	<70%
5. Incrementar la efectividad de respuesta a las llamadas que realiza la ciudadanía a través del servicio 066 y 089.	Dar respuesta inmediata a las emergencias y/o denuncias anónimas reales que realicen los ciudadanos.	Minutos promedio de despacho a las llamadas de emergencias de la Policía Preventiva del Estado y del ERUM	A menor valor del indicador representará que el servicio de atención ciudadana se ha eficientado al reducir el tiempo de respuesta desde que se recibió la llamada hasta que el servicio solicitado fue recibido.	Minutos promedio	Σ (Hora de arribo - Hora de despacho) n / Total de muestras utilizadas	11:30 minutos	11:35 minutos	11:40 minutos
	Dar de manera pronta y oportuna servicio médico, de primeros auxilios y de rescate a la población que enfrenta situaciones de riesgo.							

Objetivo:	Estrategia:	Nombre del indicador:	Interpretación:	Unidad de medida:	Fórmula de cálculo	META		
						Escenario 1	Escenario 2	Escenario 3
	Establecer una estrecha coordinación entre la Federación y los municipios para prevenir, atender, sancionar y erradicar la violencia contra las mujeres que favorezca su desarrollo y bienestar conforme a los principios de igualdad y de no discriminación.	Porcentaje de llamadas telefónicas reales atendidas en la línea de atención especializada de la mujer.	El valor del indicador representará la proporción de llamadas telefónicas reales atendidas en la línea de atención especializada de la mujer	Porcentaje de llamadas	(Total de llamadas reales / total de recibidas) *100	>95%	94>x>70%	<70%
6. Ampliar y aprovechar las tecnologías de video cámaras para coadyuvar a la vigilancia urbana.	Ampliar y fortalecer la infraestructura de video vigilancia	Cámaras de video vigilancia en la Entidad en funcionamiento.	La meta cumplida significará que han sido instaladas en su totalidad y en pleno funcionamiento un mil cámaras, distribuidas en puntos estratégicos en la Entidad con el objetivo, y han sido rehabilitadas las 152 ya existentes	Número de cámaras en funcionamiento	(Número de videocámaras instaladas - número de videocámaras sin funcionamiento)	1152 videocámaras en funcionamiento	1151>x>152	<152
		Centro de Coordinación, Comando, control, Comunicaciones y Cómputo (C5) en funcionamiento.	La meta cumplida del indicador significará que se construyó, equipó y puso en total funcionamiento el C5, mismo que reemplazará al C2 que actualmente opera.	Centro de Coordinación, Comando, control, Comunicaciones y Cómputo	C5 en total funcionamiento.	C5 en funcionamiento	C5 construido	C5 construido
	Implementar tecnologías para la prevención y combate del robo de vehículos en puntos estratégicos del Estado.	Arcos de lectura de chips de REPUVE en funcionamiento	La meta cumplida significará que han sido instalado en su totalidad y se encuentran en pleno funcionamiento las tecnologías del programa REPUVE que coadyuvarán a la prevención y combate del robo de vehículos.	Número de arcos en funcionamiento	(Número de arcos de lectura de chips instalados - número de arcos de lectura de chips sin funcionamiento)	57 arcos en funcionamiento	56>x>1	Ninguno
7. Impulsar la participación comunitaria proactiva en los municipios del estado.	Impulsar y fortalecer una cultura de la prevención en las comunidades de mayor índice delictivo y vulnerabilidad económica-social que sea foco rojo para la violencia y delincuencia.	Número de acciones para prevenir el delito ejecutadas en las comunidades con mayor índice delictivo	Significa que se han realizado acciones comunitarias en donde se la comunidad participa activa y cohesionadamente para prevenir conductas y hechos de violencia y delincuencia, y que se refleja en la disminución del índice delictivo.	Número de acciones	Acciones realizadas	A la alza	Sin cambio	A la baja / Ninguna
		Disminución en la tasa delictiva		Tasa delictiva	(Número de delitos registrados en 2018 por cada comunidad / Número de delitos registrados en 2018 por cada comunidad) - 1 *100	A la baja	Sin cambio	A la alza
	Fortalecer el funcionamiento de los consejos y comités estatales y municipales en materia de seguridad y prevención del delito.	Porcentaje de consejos y comités activos	El valor del indicador representará la proporción de comités y consejos que se encuentran trabajando activamente para que sus comunidades se constituyan en espacios libres de violencia y delincuencia, donde la sociedad conviva dentro de un ambiente que favorezca su desarrollo.	Porcentaje de consejos y comités activos	(Número de consejos y comités activos / número de consejos y comités instalados) *100	100%	99>x>70%	<70%
		Fomentar vínculos con las organizaciones de la sociedad civil y la ciudadanía en general para promover conjuntamente acciones para prevenir y erradicar la violencia y delincuencia.	Observatorio ciudadano y Consejo Ciudadano Activos	Significa que se integró y se trabaja coordinadamente con Observatorio ciudadano y Consejo Ciudadano en la implementación y evaluación de acciones para prevenir y erradicar la violencia y la delincuencia en el Estado.	Observatorio ciudadano y Consejo Ciudadano Activos	Observatorio ciudadano y Consejo Ciudadano Activos	2	1

Objetivo:	Estrategia:	Nombre del indicador:	Interpretación:	Unidad de medida:	Fórmula de cálculo	META		
						Escenario 1	Escenario 2	Escenario 3
	Realizar campañas de difusión de los servicios de emergencias y de denuncia anónima para la optimización de su uso por parte de los ciudadanos.	Campañas anuales realizadas para la promoción y difusión de los canales para solicitar servicios de emergencia y de denuncia anónima	Significará que permanentemente se difunden y promocionan los servicios de 066 y 089, así como también se sensibiliza a la ciudadanía sobre el correcto uso de los mismos.	Número de campañas anuales	Campañas anuales realizadas	6	5>x>3	<3
		Incremento en el porcentaje de número de llamadas reales del 066 y 089	El incremento de llamadas reales representará que la ciudadanía conoce los medios para emergencias o denunciar anónimamente, hace uso responsable de los mismos y confía en la SSP Morelos en su respuesta; de igual forma representará la disminución de las llamadas falsas.	Porcentaje en el incremento de llamadas	(Número de llamadas reales recibidas acumuladas hasta 2018 - Número total de llamadas recibidas acumuladas hasta 2018)	40%	39>x>1%	Sin cambio significativo
8. Reducir los factores de vulnerabilidad que promueven las conductas antisociales en los espacios o entornos escolares.	Instrumentar acciones de educación y sensibilización en la comunidad escolar para atender y erradicar conductas antisociales.	Porcentaje de la matrícula escolar que ha recibido orientación para prevenir y erradicar la violencia y conductas antisociales.	Representa la proporción de alumnos de educación básica, media superior y superior que han recibido orientaciones sobre la prevención y erradicación de la violencia y conductas antisociales.	Porcentaje de matrícula escolar atendida y orientada	(Número de alumnos que han recibido información / total de números según matrícula escolar) * 100	100%	99>x>70%	<70%
9. Coadyuvar a la vigilancia y custodia física y patrimonial de los particulares que lo contraten a través de la prestación o regulación del servicio de seguridad privada.	Garantizar satisfacción total de los servicios de protección y vigilancia prestados a las personas físicas y morales de los sectores público y privado.	Porcentaje de servicios implementados con satisfacción del cliente.	Indica la proporción de servicios realmente implementados que cuenten con satisfacción del cliente, con respecto al total de servicios contratados.	Porcentaje de servicios	(Número de servicios implementados con satisfacción / número total de servicios contratados) * 100	100%	99>x>70%	<70%
	Regular y supervisar a los particulares que brinden servicios de seguridad privada asentados en la Entidad.	Porcentaje de empresas que prestan servicios de seguridad privada en Morelos autorizadas y registradas ante la SSP Morelos.	A mayor valor del indicador, significará proporcionalmente que se encuentran regularizadas, registradas y autorizadas las empresas detectadas en la Entidad que prestan servicios de seguridad privada.	Porcentaje de empresas	(Número de empresas autorizadas y registradas / Número de empresas detectadas) * 100	100%	99>x>70%	<70%
10. Mantener actualizado el marco jurídico de actuación en materia de seguridad pública y vigilar el cumplimiento de los mismos.	Controlar y supervisar los asuntos jurídicos de todas las áreas de la Secretaría de Seguridad Pública.	Porcentaje de ordenamientos jurídicos actualizados	El porcentaje de ordenamientos jurídicos actualizados significará que el área jurídica está al pendiente de cualquier cambio en la operatividad y/o en los ordenamientos superiores, realizando los ajustes correspondientes a los ordenamientos estatales en la materia.	Porcentaje de ordenamientos actualizados	(número de ordenamientos jurídicos actualizados / número total de ordenamientos) * 100	100%	99>x>70%	<70%
	Vigilar que la actuación del personal atienda la aplicación adecuada, honesta y transparente de la legislación y normatividad vigente.	Disminución de la tasa de procedimientos administrativos con resolución sancionadora en contra del personal operativo.	La disminución de procedimientos administrativos con resolución sancionadora significará que el personal ha sido capacitado correctamente y actúan conforme a la ley y protocolos establecidos, disminuyendo las quejas y denuncias por parte de la Secretaría o de particulares.	Tasa de procedimientos administrativos	(Tasa de procedimientos administrativos con resolución sancionadora de 2018 / tasa de procedimientos administrativos con resolución sancionadora de 2012) -1	A la baja	Sin cambio	A la alza

XI. SEGUIMIENTO Y EVALUACIÓN

El seguimiento y evaluación del Programa Estatal de Seguridad Pública, se realizará manteniendo una estricta vigilancia en la administración de los recursos, de tal forma que se garantice su manejo transparente y honesto, de acuerdo a los preceptos constitucionales y lograr con ello los resultados que espera la ciudadanía a partir de los compromisos asumidos por el Gobierno de la Nueva Visión.

Este programa ha sido diseñado como la ruta a recorrer en el período 2013-2018, con el propósito de alcanzar un Morelos más seguro y justo; por ello las estrategias, objetivos y líneas de acción establecidos serán objeto de seguimiento y evaluación de manera trimestral, y anual en concordancia con los Programas Operativos Anuales (POA's).

El fin último de la evaluación y seguimiento será contribuir con información objetiva, confiable y oportuna tanto a la toma de decisiones, como a la definición de acciones que permitan alcanzar u optimizar el logro de los objetivos y metas de este programa.

Con el propósito de contribuir a la ejecución eficiente de las acciones y estrategias planteadas en este programa, el seguimiento y evaluación considerará:

- Seguimiento de metas e indicadores. Cada uno de los indicadores establecidos en este programa será sujeto de un seguimiento periódico a fin de conocer su avance.
- Medición y evaluación de resultados. Su objetivo es ponderar, a partir de los resultados arrojados por los indicadores, los logros alcanzados. A partir de la medición de resultados, se analizará la pertinencia de la

continuidad, o posibles correcciones o ajustes, según sea el caso, para optimizar el logro de compromisos y objetivos del programa.

En este proceso participarán todas las unidades responsables involucradas en el desarrollo de las acciones del programa. Los reportes de avance se realizarán en los tiempos, formas y mecanismos que se determinen para la oportunidad y utilidad de la información.

XII. DIRECTORIO

C. GRACO LUIS RAMIREZ GARRIDO ABREU
Gobernador Constitucional

M.P.A.J. ALICIA VAZQUEZ LUNA
Secretaria de Seguridad Pública

LIC. NORA REBECA ROMERO VELAZQUEZ
Subsecretaria Operativa de Seguridad Pública

LIC. JUAN ALBERTO LÓPEZ SAN GERMÁN
Subsecretario de Coordinación y Desarrollo Administrativo

Secretaría de Seguridad Pública
del Estado de Morelos

Temixco, Morelos
2013