
Tercera Supervisión Nacional
de Comisarías

2011

Adjuntía en Asuntos Constitucionales

Defensoría del Pueblo
Jirón Ucayali Nº 388
Lima 1- Perú
Teléfono: (511) 311-0300
Fax: (511) 426-7889
E-mail: defensor@defensoria.gob.pe
Internet: http:// www.defensoria.gob.pe
Línea gratuita: 0800-15170

Primera edición: Lima, Perú, diciembre del 2011.
300 ejemplares

Hecho el Depósito Legal en la Biblioteca Nacional del Perú
(Nº 2011-15620).

El presente reporte fue elaborado por un equipo dirigido por Fernando Castañeda Portoca-
rrero, Adjunto (e) en Asuntos Constitucionales, e integrado por el comisionado Kioshy Kuroki
Távara, y con la colaboración de Edson Berríos Llanco, Jesús Aparicio Nizama, Jorge Ma-
gán Ramón, Jorge Palacios Palacios, Rosa Canales Calderón y Cindy Quispe Valencia. José
Dávila Córdova y Rina Palacios Esterripa brindaron apoyo en el proceso de producción del
documento.

La supervisión de las 450 comisarías, que sustenta el presente documento, estuvo a cargo
de los jefes y comisionados de las Oficinas Defensoriales de Amazonas, Apurímac, Arequi-
pa, Ayacucho, Cajamarca, Callao, Cusco, Huánuco, Huancavelica, Ica, Junín, La Libertad,
Lambayeque, Loreto, Madre de Dios, Moquegua, Pasco, Piura, Puno, San Martín, Tumbes,
Ucayali, Lima Centro, Lima Este, Lima Norte y Lima Sur, de los Módulos de Atención De-
fensorial de Chimbote, Jaén, Juliaca, La Merced, Puquio, Satipo, Tarapoto, así como del
Programa de Protección de Derechos en Dependencias Policiales, adscrito a la Adjuntía para
los Derechos Humanos y las Personas con Discapacidad.

Tercera Supervisión Nacional de Comisarías 2011

3

PRESENTACIÓN

I. 	 Metodología de la supervisión
1.1.	 La muestra
1.2.	 Definición metodológica y el desarrollo de instrumentos

1.2.1.	 Ficha de supervisión
1.2.2.	 El muestreo

1.3.	 El procesamiento de información
1.3.1.	 Análisis descriptivo.
1.3.2.	 Análisis comparativo descriptivo.
1.3.3.	 Análisis comparativo de muestras distintas

1.4.	 Precisiones estadísticas a partir de los resultados obtenidos
1.4.1.	 Nivel de significancia
1.4.2. 	Grado de insuficiencia

II.	La bor de la Defensoría del Pueblo

2.1.	 Labor de la Defensoría del Pueblo en seguridad ciudadana y
supervisión de la Policía Nacional del Perú

2.2.	 El Informe Defensorial N° 142 “Fortalecimiento de la Policía
Nacional del Perú: Cinco áreas de atención urgente”.

2.3.	 El Reporte de la Segunda Supervisión Nacional de Comisarías
2010

III. 	 El rol de la comisaría en la gestión de la

seguridad ciudadana a nivel local
3.1.	 La comisaría como unidad policial competente para la gestión y

el control de la seguridad ciudadana a nivel local
3.2.	 La estructura orgánica y el servicio policial de la comisaría

IV.	 Resultados de la Tercera Supervisión Nacional
de Comisarías 2011
4.1.	 El Decreto Supremo N° 002-2011-IN, Reglamento para el Gasto

de Mantenimiento Preventivo y Correctivo de Infraestructura
de las Comisarías de la Policía Nacional del Perú para el Año
Fiscal 2011.
4.1.1.	 Mantenimiento
4.1.2.	 Adquisiciones

4.2.	 Condiciones de seguridad y servicios básicos
4.2.1.	 Evaluación por INDECI
4.2.2.	 Evaluación de riesgo según INDECI
4.2.3.	 Señalización de seguridad
4.2.4.	 Extintores
4.2.5.	 Agua, luz, desagüe.

4.3.	 Equipamiento administrativo

ÍNDICE

5

7
7
8
8
9

10
10
11
11
11
11
12

13

13

19

21

22

22

23

26

27
29
30
30
31
31
32
33
34

Defensoría del Pueblo

4

4.3.1.	 Computadoras
4.3.2.	 Impresoras.
4.3.3.	 Material logístico: papel bond, tinta y material de

escritorio.
4.4.	 Acceso a bases de datos: INTERNET, RENIEC, Registros

Públicos y Requisitorias PNP
4.5.	 Atención al público

4.5.1.	 Recepción de denuncias
4.5.2.	 Línea telefónica
4.5.3.	 Información al público

4.6.	 Servicios policiales
4.6.1.	 Patrullaje a pie
4.6.2.	 Patrullaje motorizado
4.6.3.	 Investigación

4.7	 Materiales para el servicio policial de investigación
4.8. 	 Comunicaciones para el servicio policial. Radios
4.9.	 Celdas de detención

V.	 Conclusiones

VI.	 Recomendaciones

VII.	 ANEXO

34
35

36

36
38
38
40
41
42
42
43
44
45
49
53

56

59

61

Tercera Supervisión Nacional de Comisarías 2011

5

PRESENTACIÓN

La comisaría constituye una institución clave para el resguardo de la seguridad
ciudadana, pues es el primer espacio de protección de las personas y de la comunidad.
Por este motivo, desde hace algunos años, la Defensoría del Pueblo ha puesto un
énfasis especial en su funcionamiento, con el fin de contribuir, desde nuestras
competencias constitucionales, con la mejora de sus condiciones.

Un primer acercamiento a esta institución se produjo con motivo de la elaboración
del Informe Defensorial Nº 142: “Fortalecimiento de la Policía Nacional del
Perú: Cinco áreas de atención urgente”; en el que se recomendó la adopción de
la primera ley de carrera policial, la implementación de políticas anticorrupción, el
mejoramiento del control disciplinario y el fortalecimiento de las comisarías.

En el año 2010 se llevó a cabo la Segunda Supervisión Nacional de 328 de estas
dependencias y 11 Puestos de Vigilancia Fronterizas. En aquella oportunidad
se pudo evidenciar la carencia de servicios básicos, así como un conjunto de deficiencias
en las condiciones materiales, laborales, sistemas de comunicación e infraestructura.

Cabe señalar que, al verificarse esta grave situación, el Poder Ejecutivo dispuso el
mantenimiento preventivo y correctivo de las comisarías a nivel nacional para mejorar su
equipamiento operativo, medida que ha tenido un impacto positivo en la refacción de sus
instalaciones, pero que –debido a la magnitud de la problemática- es necesario profundizar.

A la luz de estos antecedentes en el presente año se han supervisado 450 comisarías
ubicadas en 21 direcciones territoriales y dos frentes policiales a lo largo del territorio
nacional. Este trabajo nos ha permitido verificar avances significativos en la
infraestructura y el equipamiento administrativo de estas dependencias. No obstante,
dado que esta política precisa de una estrategia técnica, integral, participativa y
permanente liderada por el Estado, es necesario articular estas mejoras dentro de
una política de gestión.

Esta política debe orientar sus esfuerzos a mejorar la infraestructura, las condiciones
de seguridad, los servicios básicos, el equipamiento administrativo, la interconexión
a base de datos, la dotación de equipos de comunicaciones, el mejoramiento de
atención al público, la existencia diferenciada de celdas para hombres y mujeres, y la
optimización de los servicios policiales.

En atención a estas consideraciones me complace presentar ante ustedes el Reporte
de la Tercera Supervisión Nacional de Comisarías, mediante el cual se formulan
puntuales recomendaciones dirigidas al Ministerio del Interior y a la Policía Nacional
del Perú, con la convicción de que contribuirán al mejoramiento de las comisarías y
a garantizar la seguridad de todas y todos los ciudadanos.

EDUARDO VEGA LUNA
Defensor del Pueblo (e)

Tercera Supervisión Nacional de Comisarías 2011

7

i.	 Metodología de la supervisión

1.1.	L a muestra

El presente Reporte consta de 450 encuestas semi-estructuradas. Estas encuestas
representan el 35.8 % del total de comisarías de la Policía Nacional del Perú (1258).
A su vez, 134 comisarías supervisadas se ubican en Lima Metropolitana y el Callao
(desde ahora “Lima”) y 316 en el interior del país, de ahí que las comisarías ubicadas
en Lima constituyen casi un muestreo poblacional; mientras que las comisarías
ubicadas en el interior del país representan el 28.1% del total.

Gráfico N°1

29.8%
134

70.2%
316

Ubicación de las comisarías

Lima Interior del país

Elaboración: Defensoría del Pueblo (2011)

Asimismo, las 450 comisarías supervisadas se distribuyen en 21 Direcciones
Territoriales y dos Frentes Policiales; siendo las Direcciones Territoriales con
mayor número de comisarías supervisadas la VII - DIRTEPOL Lima Metropolitana
(25.3%, 114), la XI - DIRTEPOL Arequipa (11.1%, 50), y la I - DIRTEPOL Piura
(7.1%,32).

Cuadro N°1

Direcciones territoriales
Provincia F % Direcciones territoriales

Provincia F %

VII DIRTEPOL LIMA METROPOLITANA 114 25.3% XV DIRTEPOL ICA 12 2.7%

XX DIRTEPOL CALLAO 20 4.4% XVIII DIRTEPOL TUMBES 12 2.7%

XI DIRTEPOL AREQUIPA 50 11.1% XIII DIRTEPOL HUARAZ 11 2.4%

I DIRTEPOL PIURA 32 7.1% XXI DIRTEPOL TACNA 11 2.4%

X DIRTEPOL CUZCO 31 6.9% IX DIRTEPOL AYACUCHO 8 1.8%

II DIRTEPOL CHICLAYO 26 5.8% FRENTE POLICIAL VRAE 4 0.9%

VIII DIRTEPOL HUANCAYO 23 5.1% VI DIRTEPOL PUCALLPA 4 0.9%

XII DIRTEPOL PUNO 21 4.7% V DIRTEPOL IQUITOS 4 0.9%

XVI DIRTEPOL APURÍMAC 19 4.2% XIV DIRTEPOL CAJAMARCA 3 0.7%

Defensoría del Pueblo

8

IV DIRTEPOL TARAPOTO 16 3.6% FRENTE POLICIAL HUALLAGA 1 0.2%

XIX DIRTEPOL HUÁNUCO 14 3.1% XVII DIRTEPOL PASCO 1 0.2%

III DIRTEPOL TRUJILLO 13 2.9% TOTAL 450 100.0%

Elaboración: Defensoría del Pueblo (2011)

A su vez, el muestreo consideró los distintos tipos de comisarías existentes, como a
continuación se evidencia.

 Cuadro N° 2
Tipo de Comisaría

Grado del comisario A B C D Mj E NS/

NE Total

Comandante 78 26 7 0 0 0 0 111

Mayor 8 107 33 7 1 0 0 156

Capitán 2 14 41 10 5 0 0 72

Teniente 0 2 17 8 1 0 0 28

Alférez 0 2 9 5 0 1 0 17

Suboficial Superior 0 7 19 13 0 2 2 43

Suboficial Brigadier 1 1 7 3 1 0 0 13

Suboficial Técnico 0 1 4 4 0 0 1 10

Total 89 160 137 50 8 3 3 450

Elaboración: Defensoría del Pueblo (2011)

1.2.	D efinición metodológica y el desarrollo de instrumentos

Las aproximaciones cuantitativas presuponen un nivel de estandarización que
permita relevar y analizar la información de manera ordenada, rápida y oportuna;
para ello es necesario la construcción de un instrumento que permita indagar sobre
la presencia o ausencia de los temas relevantes sin dejar de lado las características
particulares de la población que se aborda –en este caso los efectivos policiales y las
comisarías– y la idiosincrasia que los envuelve.

Lo anteriormente señalado contribuye al diseño de una ficha directa y concreta que
aborde los temas considerados como relevantes para elaborar una aproximación
global y externa del estado de las comisarias en el territorio nacional.

1.2.1.	F icha de supervisión

Para el presente Reporte se construyó una ficha de 166 ítems, la cual indaga mediante
la aplicación de preguntas cerradas dicotómicas (SÍ – NO) y repreguntas abiertas
(Ej. ¿Cuántos efectivos realizan el patrullaje a pie?) sobre el estado actual de las
comisarías a nivel nacional. Asimismo, para la construcción de la presente ficha,
se consideró las fichas aplicadas en el Informe Defensorial N° 142 del año 2008,

Tercera Supervisión Nacional de Comisarías 2011

9

y el Reporte de la Segunda Supervisión Nacional de Comisarías 2010; las cuales
sirvieron de insumo de partida para el planteamiento de las preguntas de la presente
ficha. Producto de ello la Ficha de Supervisión 2011 se estructuró en nueve áreas de
investigación:

a.	 Datos Generales
i.	 Comisaría
ii.	 Personal de la comisaría

b.	 Mantenimiento y adquisiciones
i.	 Mantenimiento de instalaciones
ii.	 Principales adquisiciones

c.	 Condiciones de Seguridad y Servicios básicos
i.	 Evaluación del INDECI
ii.	 Señalización de Seguridad
iii.	 Extintores
iv.	 Agua, luz y desagüe

d.	 Equipamiento administrativo
i.	 Computadoras
ii.	 Impresoras
iii.	 Material Logístico

e.	 Acceso a bases de datos
f.	 Atención al público

i.	 Atención de denuncias
ii.	 Línea telefónica
iii.	 Información visible

g.	 Servicio policial
i.	 Patrullaje a pie
ii.	 Patrullaje motorizado
iii.	 Investigación

h.	 Comunicaciones para el servicio policial
i.	 Celdas de detención

Cada área responde a una característica particular de funcionamiento y organización
de los servicios policiales que se brindan en las comisarías, partiendo desde aspectos
básicos como la infraestructura hasta llegar a aspectos más complejos como lo son las
comunicaciones, el patrullaje y la investigación policial.

1.2.2.	 El muestreo

Para la realización de la presente supervisión, la Defensoría del Pueblo desplegó a
sus Oficinas y Módulos de Atención Defensorial ubicados a nivel nacional, los cuales
no sólo establecieron el contacto directo con cada una de las comisarías supervisadas,
sino que fueron los encargados de aplicar la encuesta entre los meses de mayo y
octubre del año 2011. Así, 27 Oficinas Defensoriales y 7 Módulos de Atención
Defensorial participaron de la supervisión, y cada uno de ellos tuvo bajo su cargo
un número determinado de comisarías con las cuales establecer contacto y aplicar la
encuesta.

Defensoría del Pueblo

10

Cuadro N° 3

Oficinas Defensoriales f % Oficinas Defensoriales f3 %

Arequipa 50 11.1 Moquegua 11 2.4

Lima Centro 41 9.1 Madre de Dios 9 2

Piura 32 7.1 Ayacucho 7 1.6

Lima Este 29 6.4 Cajamarca 7 1.6

Lima Norte 25 5.5 Mad Juliaca 7 1.6

Cusco 22 4.9 Amazonas 6 1.3

Lima Sur 20 4.4 Huancavelica 6 1.3

Apurímac 19 4.2 Mad Jaén 6 1.3

Callao 18 4.1 Mad Tarapoto 5 1.1

Lambayeque 16 3.5 San Martín 5 1.1

Huánuco 15 3.3 Loreto 4 0.9

Puno 14 3.1 Ucayali 4 0.9

Junín 13 2.9 Mad La Merced 3 0.7

La Libertad 13 2.9 Mad Puquio 3 0.7

Ica 12 2.7 Mad Satipo 2 0.4

Tumbes 12 2.7 Pasco 2 0.4

Mad Chimbote 11 2.4 Callao 1 0.2

Total 450 100

Elaboración: Defensoría del Pueblo (2011)

1.3. 	 El procesamiento de información

Como paso siguiente a la aplicación de las encuestas, se realizó un primer análisis
y preparación de la data con el objetivo de procesarla bajo el programa estadístico
SPSS 18, ello conllevó a la construcción de una base de datos en el programa
Microsoft Excel. Posteriormente al procesamiento de la información y la definición
de los análisis estadísticos; se ejecutaron los cruces estadísticos en búsqueda de
resultados relevantes. Asimismo, el análisis se realizó desde tres perspectivas:

1.3.1.	 Análisis descriptivo

El análisis descriptivo consiste en la presentación de la composición de la información
de un ítem en particular. Ello con la finalidad de describir como está constituida la
muestra. Ej. La variable Tipo de comisarías se compone por 7 alternativas: tipo “A”,
tipo “B”, tipo “C”, tipo “D”, tipo “E”, tipo “Mujeres” y tipo “No precisa”; lo que hace
este nivel de análisis es mostrar el número, o porcentaje, de comisarías según cada
tipo.

Tercera Supervisión Nacional de Comisarías 2011

11

1.3.2.	 Análisis comparativo descriptivo

Este tipo de análisis sirve para describir el comportamiento de más de un sola
variable, permitiendo con ello realizar cruces entre las mismas. Ej.: En la línea del
ejemplo anterior, el tipo de comisaría se cruzaría con el rango del comisario a cargo de
la misma. Así podemos precisar el número de comisarías tipo A cuyo comisario es un
Comandante, tal como aparece en el Cuadro N° 2 relacionado con el tipo de comisaría.

1.3.3.	 Análisis comparativo de muestras distintas

El análisis comparativo de muestras distintas es comparar los resultados obtenidos
durante las supervisiones realizadas el año 2010 y el año 2011, ello con la finalidad
de indagar si se han producido mejoras entre los datos obtenidos en la supervisión
del año pasado y la presente.

1.4.	 Precisiones estadísticas a partir de los resultados obtenidos

El uso de análisis de naturaleza matemática define, no sólo la solidez de las
afirmaciones sino que además brinda, la rigurosidad científica al trabajo que, como
Defensoría del Pueblo, y en el caso particular Adjuntía de Asuntos Constitucionales,
se realizó en el presente Reporte.

1.4.1.	 Nivel de Significancia

El nivel de significancia es la herramienta estadística bajo la cual lo afirmado puede
llegar a considerarse como producto del azar, llámese mala definición de la muestra,
o como representativo de las hipótesis inicialmente planteadas.

De esta manera, cuando se observa que el nivel de significancia de la comparación es alto,
aparecerá un gráfico “alfa menor a 0.001” y, por tanto, lo afirmado será veraz para el total
de la población de comisarías. Por lo general en la presente supervisión se trabaja con tres
niveles de significancia denominados: Alto (α<.001), Mediano (α<.01) y Bajo (α<.05); cada
nivel representa el grado de credibilidad y certidumbre de lo afirmado.

Sig **
α<.001

Por consiguiente, cuando el nivel de significancia es alto implicará que las diferencias
inicialmente lanzadas como hipótesis son ciertas, mientras que si es bajo, demostrará
que las diferencias son considerables pero que no ocurren en el cien por ciento de la
muestra.

Sig ** representa el nivel de significancia, en este caso menor a .001.
α<.001 representa el “alfa” (α) o nivel de significancia de los grupos

comparados.

Defensoría del Pueblo

12

 1.4.2.	G rado de Insuficiencia

El grado de insuficiencia es una ecuación matemática ad-hoc para la presente
supervisión que tiene como finalidad comparar el número de recursos asignado a la
comisaría con el número de recursos aún solicitado por el comisario encuestado; ello
con la finalidad de realizar un análisis más detallado al momento de comparar los
distintos tipos de asignaciones de recursos según la necesidad de los mismos. De este
modo se obtiene la siguiente ecuación:

Gi = CRa
CRs

Donde:

Gi: Grado de
insuficiencia

CRa: Cantidad de
recursos asignados

CRs: Cantidad de
recursos solicitados

El grado de insuficiencia es Bajo o nulo si la cantidad de recursos asignados es mayor
a la cantidad requerida del mismo.

Gi > 1

El grado de insuficiencia es Moderado, si la cantidad de recursos asignados es igual
a la cantidad requerida del mismo.

Gi = 1

El grado de insuficiencia es Alto si la cantidad de recursos asignados es menor a la
cantidad requerida del mismo.

Gi < 1

Tercera Supervisión Nacional de Comisarías 2011

13

II.	La bor de la Defensoría del Pueblo

2.1.	L abor de la Defensoría del Pueblo en seguridad ciudadana y
supervisión de la Policía Nacional del Perú

De conformidad con el artículo 162 de la Constitución Política del Perú y con el artículo
1 de la Ley N° 26520, Ley Orgánica de la Defensoría del Pueblo, esta institución
se encuentra configurada como un órgano constitucional autónomo encargado
de la defensa de los derechos constitucionales y fundamentales de la persona y la
comunidad, de la supervisión del cumplimiento de los deberes de la administración
estatal, así como de la adecuada prestación de los servicios públicos.

Para cumplir su mandato constitucional y legal, la Defensoría del Pueblo emite
recomendaciones, recordatorios y sugerencias, a fin de que las autoridades cumplan
con sus deberes funcionales y remedien cualquier acto que afecte o podría estar
afectando los derechos de la persona o de la comunidad.

En ese sentido, la labor que realiza la Defensoría del Pueblo debe ser entendida
como una destinada a la supervisión que implica, además, una colaboración con el
buen funcionamiento del Estado en general. De este modo, la institución se convierte
en un aliado o colaborador crítico de la Administración Estatal, pues mediante
sus intervenciones y estudios contribuye a que los órganos del Estado brinden un
mejor servicio a la ciudadanía y adecuen su accionar al respeto de los derechos
fundamentales.

Por ello, la Defensoría del Pueblo promueve prácticas de buen gobierno con la finalidad
de fortalecer la gobernabilidad democrática, así como contribuir en la construcción
de un Estado moderno que, respetando los derechos fundamentales de las personas,
brinde servicios de calidad a la ciudadanía.1

A partir de dicho mandato y del ejercicio de su colaboración con el buen funcionamiento
del Estado, la Defensoría del Pueblo ha desarrollado una línea de trabajo prioritaria en
materia de seguridad ciudadana y supervisión de la PNP, toda vez que los problemas
de inseguridad que aquejan a los ciudadanos y ciudadanas afectan sus derechos
fundamentales como la vida, la integridad, la protección de su patrimonio entre otros.

De esta manera la Defensoría del Pueblo ha desplegado su trabajo en los siguientes
aspectos:

•	 Creación de dependencias especializadas para la atención de quejas

En respuesta a las quejas presentadas con relación a las condiciones y el trato
que reciben las personas privadas de libertad en los establecimientos policiales, la
Defensoría del Pueblo creó el Programa de Protección de Derechos en Dependencias
Policiales que, de conformidad con el Reglamento de Organización y Funciones de

1	 Santistevan de Noriega, Jorge. “La Defensoría del Pueblo en el Perú: reflexiones correspondientes a sus dos
primeros años”, En Revista Debate Defensorial, N° 01, Año 1998, Lima, Perú, p. 79.

Defensoría del Pueblo

14

la Defensoría del Pueblo (ROF), está adscrito orgánicamente a la Adjuntía para los
Derechos Humanos y las Personas con Discapacidad.

Así, por ejemplo, durante el período 2010-2011, el referido programa conoció y
coordinó con diversas Oficinas Defensoriales, un total de 38 quejas por detención
arbitraria durante el año 2010 y hasta octubre del 2011 atendió 23 casos de este tipo.

•	 Atención de quejas concretas presentadas por la ciudadanía en las
Oficinas Defensoriales y la definición de los hechos vulneratorios

Desde el inicio de su funcionamiento en 1996, mediante sus Oficinas en el ámbito
nacional, la Defensoría del Pueblo ha recibido quejas con relación al funcionamiento
de la PNP. Es así que a continuación se presenta:

Las quejas presentadas contra la PNP en general

En el periodo 2010-2011, se han presentado 2346 quejas, 1840 durante el año 2010 y 1506
durante el 2011, en las Oficinas Defensoriales con relación al funcionamiento de la PNP.

Gráfico N° 2
Hechos vulneratorios más recurrentes en las quejas presentadas en la

Defensoría del Pueblo con relación al funcionamiento de la PNP en el año 2010:

33.8% (621)

2.0% (37)

2.1% (38)

3.3% (61)

3.4% (63)

3.6% (67)

4.0% (74)

5.9% (109)

6.6% (121)

6.9% (127)

11.6% (214)

16.6% (306)

0.0% 10.0% 20.0% 30.0% 40.0%

Dilación en la investigación preliminar

Irregularidades en la atención de denuncias

Afectaciones del derecho al debido procedimiento

Detención arbitraria o ilegal

Omisión de dar respuesta por escrito en el plazo legal

Maltrato físico o psicológico

Inejecución de resoluciones jurisdiccionales

Otros

Negativa o condicionamientos a recibir
denuncias o demandas

Incumplimiento de deberes de funciónen la
investigación preliminar o en procedimientos especiales

Hechos vulneratorios más recurrentes del año 2010*

Abuso de funciones y/o mal uso de los bienes del
Estado para beneficio personal

Uso desproporcionado de la fuerza pública

* Hechos
vulneratorios

> 2.0%

Elaboración: Defensoría del Pueblo (2011)

Tercera Supervisión Nacional de Comisarías 2011

15

Gráfico N° 3
Hechos vulneratorios más recurrentes en las quejas presentadas en la

Defensoría del Pueblo con relación al funcionamiento de la PNP en el año
2011:

37.3% (562)

2.1% (32)

2.2% (33)

2.9% (44)

3.4% (51)

4.1% (62)

4.8% (72)

6.0% (90)

6.4% (96)

8% (120)

11% (165)

11.9% (179)

0.0% 10.0% 20.0% 30.0% 40.0%

Dilación en la investigación preliminar

Irregularidades en la atención de denuncias

Afectaciones del derecho al debido procedimiento

Detención arbitraria o ilegal

Omisión de dar respuesta por escrito en el plazo legal

Maltrato físico o psicológico

Otros

Negativa o condicionamientos a recibir
denuncias o demandas

Incumplimiento de pago de pensión

Incumplimientode deberes de función en la
investigación preliminar o en procedimientos especiales

Abuso de funciones y/o mal uso de los bienes del
Estado para beneficio personal

Uso desproporcionado de la fuerza pública

Hechos vulneratorios más recurrentes del año 2011*

* Hechos
vulneratorios

> 2.0%

Elaboración: Defensoría del Pueblo (2011)

Ahora bien, de los hechos vulneratorios anteriormente expuestos, los derechos más
afectados fueron trece en el año 2010 y diez en el año 2011. Los mismos que se
presentan a continuación:

Defensoría del Pueblo

16

Gráfico N° 4
Derechos vulnerados más recurrentes en las quejas presentadas en la

Defensoría del Pueblo con relación al funcionamiento de la PNP
en el período 2010:

0.0% 10.0% 20.0% 30.0% 40.0% 50.0%

Derechos civiles y políticos

Derechos de la mujer

Derechos económicos, sociales y culturales

Personas privadas de la libertd

Personas con discapacidad

Derechos de la niñez y la adolescencia

Personas afectadas por la violencia

Derechos de los usuarios del sistema de Administración
de Justicia

Derechos ambientales

Derechos a la buena administración

Derechos de los usuarios de los servicios públicos

Adulto mayor

Derechos vulnerados más recurrentes del año 2010

0.1%(1)

0.1%(2)

0.1%(2)

0.4%(7)

0.5%(9)

1.0%(19)

1.6%(29)

2.2%(41)

6.5%(120)

21.3%(391)

24.2%(444)

42.1%(773)

Elaboración: Defensoría del Pueblo (2011)

Tercera Supervisión Nacional de Comisarías 2011

17

Gráfico N° 5
Derechos vulnerados más recurrentes en las quejas presentadas en la

Defensoría del Pueblo con relación al funcionamiento de la PNP
en el período 2011:

11.5%(173)

1.7%(26)

2.4%(36)

3.0%(45)

3.2%(48)

4.2%(64)

5.5%(83)

9.1%(137)

10.0%(150)

17.8%(268)

23.0%(346)

0.0% 10.0% 20.0% 30.0%

* Hechos
vulneratorios

> 2.0%

Acceso a la justicia

Derecho a la integridad personal

Debido proceso

Derecho de petición

Derecho a la seguridad social

Derecho a la libertad y seguridad personal

Otros

Derechos de acceso a la justicia

Derecho a la buena administración

Efectividad de las decisiones jurisdicccionales

Derechos laborales

Derechos vulnerados más recurrentes del año 2011*

Elaboración: Defensoría del Pueblo (2011)

De esta manera, como se aprecia en los gráficos anteriores, en el año 2011 aún se
mantiene la tendencia advertida del año 2010. Asimismo, es importante precisar que
las comisarías más quejadas corresponden a las Direcciones Territoriales VII Lima,
IX Ayacucho y VIII Huancayo que han registrado (462) quejas, (121) quejas y (116)
quejas, respectivamente.

Defensoría del Pueblo

18

Gráfico N° 6
Comisarías de las Direcciones Territoriales de la PNP más quejadas en el

2010:

2.2%(41)

10.0%(184)

2.1%(38)

2.1%(39)

2.3%(42)

2.6%(47)

3.0%(55)

3.1%(57)

3.3%(61)

3.9% (72)

3.9% (72)

6.3%(115)

6.3%(116)

6.6%(121)

25.1% (462)

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0%

Direcciones Territoriales más quejadas del año 2010*

* Hechos
vulneratorios

> 2.0%

Dirección Terrritorial Lima VII (Lima y Callao)-PNP

Dirección Terrritorial Ayacucho IX (Ayacucho)-PNP

Dirección Terrritorial Huancayo VIII (Junín,
Huánuco, Pasco y Huancavelica) - PNP

Dirección Terrritorial Huánuco XIX

Dirección Terrritorial IV Tarapoto (San Martín y
Amazonas) - PNP

Dirección Terrritorial Arequipa XI (Arequipa,
Moquegua y Tacna) - PNP

Dirección Terrritorial XVI Apurímac - PNP

Dirección Terrritorial Huaraz XIII (Ancash) - PNP

Dirección Terrritorial I Piura (Tumbes y Piura) - PNP

Frente Policial PNP Huallaga

Policia Nacional del Perú (PNP)

Otras Direcciones - PNP

Inspectoria - PNP

Dirección de Investigación Criminal
(DIRINCRI) - PNP

Dirección Terrritorial Cusco X (Cusco, Madre de
Dios y Apurímac) - PNP

Elaboración: Defensoría del Pueblo (2011)

•	 Participación en calidad de miembro del Sistema Nacional de
Seguridad Ciudadana

De conformidad con la Ley N° 27933, “Ley del Sistema Nacional de Seguridad
Ciudadana”, la Defensoría del Pueblo es miembro del Consejo Nacional de Seguridad
Ciudadana (CONASEC), así como de los comités regionales y provinciales de
seguridad ciudadana y, en ese sentido, participa en sus sesiones y apoya labores de
capacitación y difusión organizadas por sus secretarías técnicas.

Asimismo, el 25 de abril del 2008, la Defensoría del Pueblo y el CONASEC
suscribieron un convenio de cooperación interinstitucional, destinado a promover el

Tercera Supervisión Nacional de Comisarías 2011

19

funcionamiento efectivo de los comités en el ámbito nacional e impulsar la elaboración
y ejecución de planes de seguridad ciudadana.

El 03 de julio del 2009, la Defensoría del Pueblo aprobó, mediante Resolución
Administrativa N° 049-2009/DP-PAD, el documento denominado “Lineamientos de
Supervisión en materia de Seguridad Ciudadana”, que consta de siete páginas y un
anexo denominado “Información sobre Comités de Seguridad Ciudadana”.

Con dichos lineamientos se establecieron los criterios de actuación de las diversas
unidades orgánicas de la Defensoría del Pueblo en el ejercicio de sus funciones
dentro de las diversas instancias del Sistema Nacional de Seguridad Ciudadana,
permitiendo fortalecer el trabajo defensorial frente a los problemas de inseguridad
de la población.

Durante el 2010, la Defensoría del Pueblo participó en ocho (8) sesiones ordinarias
convocadas por la Secretaría Técnica del Consejo Nacional de Seguridad Ciudadana.
Mientras que durante el 2011 participó de diez sesiones ordinarias y una (1)
extraordinaria del citado Consejo.

Asimismo, en cumplimiento de su mandato de colaboración, nuestra institución
envió el Oficio N° 484-2011/DP al señor Presidente de la República, Ollanta Humala
Tasso, con el objetivo de poner a su disposición, algunos aportes de la Defensoría
del Pueblo en relación con la seguridad ciudadana y la necesidad de su tratamiento
integral desde aspectos como la eliminación y reducción de factores de riesgo, el
mejoramiento de los mecanismos policiales de reacción, el fortalecimiento de la
investigación, juzgamiento y sanción de los delitos y faltas así como la reforma de
sistema penitenciario y la implementación de mecanismos de atención integral a las
víctimas de la delincuencia.

2.2.	 El Informe Defensorial N° 142 “Fortalecimiento de la Policía Nacional
del Perú: Cinco áreas de atención urgente”.

El 07 de mayo de 2009, mediante Resolución Defensorial N° 0022-2009/DP, la Defensoría
del Pueblo aprobó el Informe Defensorial N° 142, denominado “Fortalecimiento de la
Policía Nacional del Perú: Cinco áreas de atención urgente”, elaborado por la Adjuntía
en Asuntos Constitucionales, y que contiene una investigación realizada sobre cinco
áreas fundamentales de la PNP que inciden directamente en el cumplimiento de
sus fines y, sobre todo, en el servicio que brinda a la ciudadanía: 1) Política de
fortalecimiento de comisarías, 2) Política de profesionalización del personal policial,
3) Política anticorrupción, 4) Política de control disciplinario interno, y 5) Política de
transparencia y respeto del derecho de acceso a la información pública.

En la primera área investigada, esto es, la política de fortalecimiento de comisarías,
se destacó el papel protagónico que realiza esta unidad básica de la PNP en el ámbito
interno (como espacio de interacción de los diversos órganos policiales) y externo (en
su calidad de primer punto de contacto entre la población y la policía), así como la
importancia del servicio que brindan a la ciudadanía, concebido como la concretización

Defensoría del Pueblo

20

de la función policial, esto es, el conjunto de actividades que, de manera integral,
realiza la PNP con la finalidad de cumplir con su misión y funciones de garantizar: a)
el orden interno, b) el libre ejercicio de los derechos fundamentales de las personas,
y c) el normal desarrollo de las actividades ciudadanas.

Sobre la base de dichos criterios y con el apoyo de las Oficinas y Módulos
Defensoriales de todo el territorio nacional, supervisó a 300 comisarías de la costa,
sierra y selva del país, es decir, el 30% del número total de las comisarías existentes,
lo cual permitió evaluar las condiciones laborales y materiales de su personal, así
como la infraestructura de atención del ciudadano, poniendo especial énfasis en la
accesibilidad a personas con discapacidad y las condiciones materiales de detención.

Como resultado de dicha supervisión, la Defensoría del Pueblo pudo verificar las
difíciles condiciones materiales y logísticas en las que labora el personal policial.
De esta manera, en lo concerniente a los derechos de las personas que acuden a las
comisarías se verificó, por ejemplo, que el 86% de las comisarías no tenía un horario
especial para informar a la población sobre el estado de trámite de su denuncia y que
el 48% no contaba con ambientes especiales para recibir denuncias y/o testimonios que
requieran privacidad (en caso de violencia sexual o familiar, por ejemplo). Asimismo,
en el 80% de las comisarías no estaba publicada una guía sobre los distintos trámites
que se brindan; en el 77% no existían indicaciones visibles de cómo actuar ante un
caso de inconducta policial; solo el 47% de las puertas de ingreso a las comisarías
tenía la condición de accesible, en tanto que el 28% presentaba puertas de ingreso
totalmente inaccesibles.

Por otro lado, en cuanto a las condiciones de trabajo del personal policial de comisarías
se verificó, por ejemplo, que en el 75% de las comisarías visitadas, el personal policial
indicaba que durante los últimos cuatro años no se les renovaba el uniforme policial;
el 53% de las comisarías visitadas no tenía acceso a Internet; el 67% no tenía acceso
a la base de datos del Registro Nacional de Identificación y Estado Civil (Reniec); el
63% carecía de acceso a la base de datos de requisitorias de la PNP; y el 86% no tenía
acceso a otras bases de datos como Registros Públicos, Poder Judicial, entre otros.

Asimismo, se constató una grave situación para la seguridad del personal policial y
de los ciudadanos que acuden a las comisarías, consistente en que el 26% de estas
demandaba urgentes refacciones. Pero, lo más preocupante era que el 5% indicaba
que el Instituto Nacional de Defensa Civil (Indeci) había declarado las condiciones
de infraestructura como de “alto riesgo”.

Además se verificó que en el 76% de las comisarías visitadas no existía un control de
la jornada laboral del personal policial; que en el 19% no existía una cama por policía
para una jornada normal de trabajo (24 por 24); que en el 53% no existía una cama
por policía en un día de alerta policial o de inamovilidad del personal; que en el 31%
el estado de los colchones era malo; y que en el 74% de casos no se les proporcionaba
sábanas ni frazadas.

Por último, con relación a las condiciones mínimas de la infraestructura para las
personas detenidas en comisarías, se constató que en el 57% de las comisarías

Tercera Supervisión Nacional de Comisarías 2011

21

visitadas sólo existía una celda para detenidos (sala de meditación); en tanto que el
10% de éstas no tenía ni una de estas celdas y carecía de un soporte material que
sirviera de cama.

2.3.	 El Reporte de la Segunda Supervisión Nacional de Comisarías 2010

En el marco de la labor institucional antes descrita, la Defensoría del Pueblo presentó
en el mes de octubre del 2010, el “Reporte de la Segunda Supervisión Nacional de
Comisarías 2010” que recogía los resultados de la segunda supervisión nacional de
comisarías realizada a través de 38 Oficinas Defensoriales.

Dicha supervisión respondió al objetivo de fortalecer la política pública en las
comisarías y fijó como objetivos específicos: a) evaluar el estado y las condiciones que
presentan las comisarías para brindar un servicio policial de calidad, que satisfaga
la creciente demanda ciudadana de seguridad b) evaluar el nivel de cumplimiento de
las recomendaciones realizadas al Ministerio del Interior y a la Policía Nacional del
Perú, luego de dos años de realizada la primera supervisión.

En ese sentido, se tuvo como indicadores de cumplimiento: i) condiciones
mínimas que aseguren una adecuada atención a la ciudadanía en las comisarías
ii) servicios básicos de agua potable, luz eléctrica, desagüe y servicios higiénicos
en las comisarías iii) condiciones mínimas de seguridad en las comisarías ante
un desastre natural o provocado por el hombre iv) condiciones logísticas mínimas
en las comisarías y v) medios con los que cuentan las comisarías para prevenir y
combatir la delincuencia.

Tomando en cuenta dichos criterios y con el apoyo de las Oficinas y Módulos
Defensoriales de todo el territorio nacional, se supervisó un total de 328 comisarías y
11 Puestos de Vigilancia Fronteriza. Permitiendo evaluar la atención a la ciudadanía,
las condiciones materiales, laborales y de infraestructura, así como el tratamiento de
las personas detenidas.

Como principales resultados de la segunda supervisión, la Defensoría del Pueblo
comprobó graves deficiencias operativas, de infraestructura y de seguridad en
las comisarías y en los Puestos de Vigilancia Fronteriza. De esta manera, en las
condiciones mínimas para una adecuada atención a la ciudadanía en las comisarías
se comprobó, que la cantidad de personal asignado a las comisarías era insuficiente.
Por ejemplo, el distrito de Puno que tenía una población aproximada de 386 mil
habitantes, contaba únicamente con 145 efectivos policiales.

En ese sentido, la Comisaría de Bellavista en Chiclayo estaba integrada por 5 efectivos
policiales para atender a 18 mil 800 habitantes. Además, sólo el 10% de las comisarías
supervisadas (32) cumplió con el Manual de Organización y Funciones (MOF) de las
Comisarías Policiales, aprobado por Resolución Ministerial N° 1091-2003-IN-PNP,
el mismo que en su organigrama interno contempla el Departamento o la Oficina de
Atención al Público. Asimismo, el 36.26% (66 comisarías) indicó que no recibió cursos
o capacitaciones especializadas para atender al público y el 69.21% (227 comisarías)
no contó con personal calificado para atender los requerimientos de personas que no

Defensoría del Pueblo

22

hablan castellano. Además, el 7% (24 comisarías) no tenía un registro de denuncias
por violencia familiar y/o sexual.

A partir de los medios que requiere una comisaría para prevenir y combatir la
delincuencia, se comprobó que el 7.01% (23) no tenía computadoras. Mientras que el
74.39% (244) manifestó que el número de computadoras era insuficiente. Además, el
89.02% (292) no tenía acceso a la base de datos de Registros Públicos, el 53.05% (174)
no tenía acceso a internet, el 74.73% (136) no contaba con acceso al Sistema de Datapol
y 59.76% (196 comisarías) no podía acceder a la base de datos de Requisitorias de la
propia Policía Nacional del Perú.

En cuanto a los patrulleros, el promedio por cada comisaría fue de uno (1.84), pero
tomando en cuenta la información suministrada sobre los patrulleros inoperativos,
que fue de 31, el promedio se redujo a 1 patrullero (1.62) por comisaría. Mientras que
el promedio de motocicletas fue una por comisaría (1.38), pero si tomamos en cuenta
las 65 que se encontraban inoperativas, el promedio se redujo a 1 motocicleta por
comisaría (1.27). Asimismo, en relación con el armamento, el promedio de armas por
cada unidad fue de diez (10.29) según la información brindada por el propio personal
policial. Mientras que dicho armamento tenía un antigüedad mayor a los 10 años
según el 62.5% (205) de las comisarías supervisadas.

Por último, el 100% de los Puestos de Vigilancia Fronteriza supervisados (6) no
presentaban condiciones mínimas de seguridad ante un desastre natural o provocado
por el hombre, al no contar con extintores operativos, señalización de las áreas de
seguridad y al no haber sido inspeccionados por el Instituto Nacional de Defensa
Civil (INDECI).

III.	 El rol de la comisaría en la gestión de la seguridad
ciudadana a nivel local

3.1.	L a comisaría como unidad policial competente para la gestión y el
control de la seguridad ciudadana a nivel local

De conformidad con el artículo 166º de la Constitución Política del Perú, la Policía
Nacional del Perú tiene el mandato constitucional de garantizar, mantener y
restablecer el orden interno; prestar protección y ayuda a las personas y a la
comunidad; garantizar el cumplimiento de las leyes y la seguridad del patrimonio
público y del privado así como prevenir, investigar y combatir la delincuencia y,
finalmente, vigilar y controlar las fronteras.

A su turno, el numeral 3 del artículo 7° de la Ley N° 27238, Ley de la PNP, establece
que es función de la Policía Nacional del Perú “garantizar la seguridad ciudadana”.
En tal sentido, el numeral 9.4 del Decreto Supremo N° 008-2000-IN, Reglamento
de la Ley de la PNP, precisa que es función de la Policía “garantiza[r] la seguridad
ciudadana mediante acciones de prevención, investigación, apoyo, orientación y
protección a la comunidad”.

Tercera Supervisión Nacional de Comisarías 2011

23

En tal sentido, el Manual de Organización y Funciones (MOF) de las Comisarías
Policiales, aprobado por Resolución Ministerial N° 1091-2003-IN-PNP de 30 de
junio del 20032, señala que la comisaría es “la célula básica orgánica de la Policía
Nacional del Perú” cuya misión principal es “garantizar la seguridad ciudadana en
la circunscripción territorial que le ha sido asignada”.

De esta manera, para asegurar el cumplimento de su función constitucional, legal y
reglamentaria de garantizar la seguridad ciudadana a nivel nacional y local, la Policía
Nacional del Perú se organiza a través de 22 Direcciones Territoriales de Policía
(DIRTEPOLES) y 2 Frentes Policiales (FF.PP)3 que agrupan a 1258 comisarías4
a nivel nacional, asumiendo una labor protagónica en el control y la gestión de la
seguridad ciudadana en el territorio de la República.

En efecto, de conformidad con el numeral 43 del artículo 1º de la Ley Nº 28857,
Ley del Régimen de Personal de la Policía Nacional, la función de garantizar la
seguridad ciudadana se materializa a través del servicio policial entendido este como
el conjunto de actividades que ejecuta el personal policial en situación de actividad
para el cumplimiento de la misión y funciones asignadas a la institución policial,
de acuerdo con lo estipulado en las normas, reglamentos vigentes y la Constitución
Política.

Más precisamente, el “Manual de Derechos Humanos aplicados a la función policial”
indica que el servicio policial comprende la labor de servir a los ciudadanos y proteger
a la sociedad. En tal sentido, es importante señalar que el servicio policial que se
brinda en las comisarías debe estar orientado a construir una sólida relación de
confianza entre el ciudadano y la institución policial. En donde el ciudadano vea
adecuadamente satisfechas sus demandas de seguridad.

Por lo tanto, la Defensoría del Pueblo considera importante analizar las posibles
causas por las que el servicio policial que se presta en las comisarías no estaría
respondiendo satisfactoriamente a las necesidades de seguridad de la ciudadanía. De
ahí que, el presente reporte muestra los resultados de la supervisión de las condiciones
de equipamiento y organización de los aspectos más importantes de la comisaría.

3.2.	L a estructura orgánica y el servicio policial de la comisaría

A partir de las recomendaciones formuladas por la Comisión Especial de
Reestructuración de la Policía Nacional y con la finalidad de diseñar una nueva

2	 Publicado en el diario oficial El Peruano, el 30 de noviembre del 2003.
3	 I - DIRTEPOL – Piura, II - DIRTEPOL – CHICLAYO, III - DIRTEPOL – TRUJILLO, IV - DIRTEPOL –
TARAPOTO, IX - DIRTEPOL – AYACUCHO, V - DIRTEPOL – IQUITOS, VI - DIRTEPOL – PUCALLPA,
VII - DIRTEPOL - LIMA METROPOLITANA, VIII - DIRTEPOL – HUANCAYO, X - DIRTEPOL – CUSCO,
XI - DIRTEPOL – AREQUIPA, XII - DIRTEPOL – PUNO, XIII - DIRTEPOL – HUARAZ, XIV - DIRTEPOL –
CAJAMARCA, XIX - DIRTEPOL – HUÁNUCO, XV - DIRTEPOL – ICA, XVI - DIRTEPOL – APURIMAC, XVII
- DIRTEPOL – PASCO, XVIII - DIRTEPOL – TUMBES, XX - DIRTEPOL – CALLAO, XXI DIRTEPOL TACNA,
XXII - DIRTEPOL - LIMA PROVINCIAS, FRENTE POLICIAL – HUALLAGA y el FRENTE POLICIAL – VRAE.
4	 A noviembre del 2011.

Defensoría del Pueblo

24

estructura orgánica para las comisarías policiales que las dote de mayor flexibilidad y
versatilidad, así como de desburocratizar su funcionamiento, racionalizar su personal
y facilitar las relaciones y coordinaciones con las autoridades locales. Por ello con el
propósito de coadyuvar a la prestación de servicios policiales eficientes y acercar la
policía a la comunidad, se aprobó, mediante Resolución Ministerial Nº 1091-2003-IN/
PNP, el Manual de Organización y Funciones de las Comisarías Policiales.

En dicho Manual se define a la Comisaría como “una de las células básicas orgánicas
de la PNP, que ejerce sus funciones y competencia en un espacio geográfico del
Territorio nacional, para cumplir la finalidad fundamental de la Policía Nacional”.
Asimismo, se indica que las funciones de la comisaría son:

•	 Garantizar, mantener y restablecer el orden interno y orden público en el
ámbito territorial asignado.

•	 Prestar protección y ayuda a las personas y a la comunidad.
•	 Garantizar el cumplimiento de leyes y la seguridad del patrimonio público y

privado.
•	 Prevenir, investigar y combatir la delincuencia a fin de garantizar la

seguridad ciudadana, dentro del marco del respeto irrestricto a los Derechos
humanos.

•	 Participar en la ejecución de medidas tutelares aplicables al niño y adolescente,
de protección a la mujer, a los ancianos, discapacitados y desvalidos.

•	 Controlar el cumplimiento de la legislación de tránsito y transporte terrestre
e investigar y denunciar accidentes de tránsito.

•	 Expedir certificados domiciliarios, de supervivencia y mudanza, así como
copias certificadas de denuncias.

•	 Atender los requerimientos de las Autoridades Judiciales y del Ministerio
Público de acuerdo con su competencia y de conformidad con las disposiciones
vigentes.

•	 Cooperar con los Gobiernos Locales y Autoridades Políticas, en el cumplimiento
de sus fines, de acuerdo a ley.

•	 Cumplir otras funciones que le asigne el Comando Institucional.

En cuanto a su estructura orgánica, la comisaría está conformada por órganos de
comando, apoyo y ejecución. Así, el órgano de comando está a cargo del comisario,
y tiene por misión planear, organizar, dirigir, coordinar y controlar las actividades
administrativas y operativas de los órganos competentes de la comisaría. Además,
el comisario es responsable de los servicios policiales que presta la comisaría a la
comunidad, establecidos en el Manual, así como de la adecuada administración de
los recursos asignados a la comisaría.

Por otro lado, el órgano de apoyo está conformado por el Departamento de
Administración, que cuenta con las secciones de Recursos Humanos y Logísticos;
Sección de Trámite Documentario y Archivo; y la Sección de Operaciones, Instrucción
y Estadística. A este departamento se le han encargado las siguientes tareas: i)
Administrar el potencial humano, recursos logísticos y económicos asignados a la
comisaría; ii) recibir, evaluar, registrar y tramitar la documentación administrativa
y remitirla a otras unidades de la PNP, públicas y privadas, así como organizar

Tercera Supervisión Nacional de Comisarías 2011

25

y conducir el archivo; y, iii) dirigir las actividades relacionadas con informática,
telecomunicaciones, identificación policial y criminalística en la comisaría.

En cuanto al órgano de ejecución, éste está conformado por los Departamentos de
Prevención Policial, Investigación Policial y Atención al Público. El primero tiene a
su cargo la Sección de Patrullaje Policial que comprenden los servicios de patrullaje
a pie y patrullaje motorizado; la Sección de Participación Ciudadana y Proyección
Social, y la Sección de Apoyo a la Justicia.

El Departamento de Prevención Policial tiene por misión “garantizar, mantener
y restablecer el orden público en la jurisdicción; prestar protección y ayuda a las
personas, garantizar el cumplimiento de la ley, la seguridad del patrimonio público
y privado; así como prevenir la comisión de delitos y faltas en el ámbito territorial
asignado a la comisaría”. Así, por ejemplo, dicho Departamento, mediante su Sección
de Patrullaje, debe brindar el servicio de patrullaje policial a pie y motorizado en
la jurisdicción de su comisaría; asimismo, a través de su Sección de Participación
Ciudadana y Proyección Social, debe realizar actividades de acercamiento hacia
la ciudadanía, recogiendo los reclamos y sugerencias de ésta respecto del servicio
policial.

Por su parte, el Departamento de Investigación Policial está compuesto por la
Sección de Investigación de Delitos; la Sección de Investigación de Faltas, la de
Contravenciones y Garantías; la Sección de Investigación de Accidentes de Tránsito;
y la Sección del Niño, del Adolescente y la Familia. Este Departamento “planea,
organiza, dirige, coordina y controla las actividades de investigación de delitos y
faltas, perseguibles de oficio, contempladas en el Código Penal, Leyes Especiales,
Código de tránsito, reuniendo los elementos probatorios, descubriendo e identificando
a los responsables, a fin de denunciarlos ante la autoridad competente, formulando la
documentación policial pertinente y poniendo a disposición las pruebas y evidencias
del caso”.

De este modo, el Departamento de Investigación Policial, mediante su Sección de
Investigación de Delitos, debe proporcionar protección a los ciudadanos víctimas
de actos delictivos puesto que registra denuncias y realiza investigaciones por
la presunta comisión de delitos. Por su parte, el Departamento de Atención al
Ciudadano, a través de su Sección de Atención al Público y Seguridad, debe brindar
el servicio de constataciones policiales.

A su turno, el Departamento de Atención al Público está a cargo de la Sección de
Atención al Público y Seguridad; la Sección de Denuncias y Certificaciones; y la
Sección de Comunicaciones. En su caso tiene por misión planear, organizar, dirigir,
coordinar y controlar las actividades de la sección de atención al público, supervisando
la expedición de los certificados y copias de las personas que acuden a la Comisaría, y
velar por el estricto cumplimiento de los servicios de seguridad de las instalaciones.

En este orden de ideas, resulta oportuno tener presente que la Oficina de las Naciones
Unidas Contra la Droga y el Delito precisa que “toda comisaría o dependencia local
de servicios policiales debería contar con los siguientes locales o instalaciones:

Defensoría del Pueblo

26

•	 Una recepción (o “mesa de entradas”) abierta al público para prestarle
asistencia y evacuar consultas;

•	 Un sistema de despacho para la asignación de agentes a los pedidos de ayuda
y la coordinación de otros incidentes;

•	 Unidades de patrulla y respuesta a los pedidos de asistencia;
•	 Medios para ocuparse de las alteraciones del orden público de poca importancia;
•	 Investigación de delitos;
•	 Un lugar para los detenidos;
•	 Instalaciones seguras para el depósito de bienes y pruebas;
•	 Una unidad destinada a las cuestiones de la comunidad;
•	 Una unidad de procesamiento de información e inteligencia;
•	 Medios locales de instrucción;
•	 Posibilidad de pedir asistencia a dependencias centrales que ofrecen apoyo de

especialistas o complementario cuando la policía local enfrenta circunstancias
extraordinarias”5.

De esta manera, en atención al modelo establecido por el Manual de Organización
y Funciones de las comisarías policiales, el caso peruano se encontraría en el marco
de lo recomendado internacionalmente. Por lo tanto, como se evidenciará de los
resultados de la Tercera Supervisión Nacional del Comisarías que, a continuación se
exponen, el reto del Estado peruano radicaría en recuperar, consolidar y optimizar el
modelo de comisaría existente, apuntalando los avances alcanzados y fortaleciendo
aquellos aspectos que demuestran debilidades. Ello en el marco de una adecuada
dotación de bienes y servicios que conlleve un idóneo aprovisionamiento de servicios
policiales y redunde en una gestión eficaz de la seguridad ciudadana a nivel local.

IV.	 Resultados de la Tercera Supervisión Nacional de
Comisarías 2011

4.1.	 El Decreto Supremo N° 002-2011-IN, Reglamento para el Gasto de
Mantenimiento Preventivo y Correctivo de Infraestructura de las
Comisarías de la Policía Nacional del Perú para el Año Fiscal 2011.

El Decreto Supremo N° 002-2011-IN, publicado el miércoles 23 de febrero de 2011
en el diario oficial El Peruano, reglamenta el gasto de mantenimiento preventivo
y correctivo de infraestructura de las comisarías de la Policía Nacional del Perú a
nivel nacional para el Año Fiscal 2011. Asimismo, establece el fondo fijo rotatorio
cuyo objetivo es atender gastos menores de mantenimiento que demanden una
cancelación inmediata.

En tal sentido, el citado decreto destinó una suma total de treinta y tres millones
novecientos treinta y tres mil quinientos treinta y cinco y 00/100 nuevos soles (s/.
33 933 535,00) para la atención de las comisarías durante el año fiscal 2011. Dicho
monto, se desagregó en veintiséis millones trescientos treinta y tres mil quinientos

5	 Oficina de las Naciones Unidas contra la Droga y el Delito. Manual de Instrucciones para la evaluación de la
justicia penal. Tomo 1. Policía, Seguridad Pública y prestación de servicios policiales. Viena, 2011, p. 11.

Tercera Supervisión Nacional de Comisarías 2011

27

treinta y cinco y 00/100 nuevos soles (s/. 26 333 535,00) para el mantenimiento de
la infraestructura de las comisarías y siete millones seiscientos mil y 00/100 nuevos
soles (s/. 7 600 000,00) para la creación del fondo fijo rotatorio mensual para todas
las comisarías a nivel nacional.

De esta manera, a nivel nacional, 1019 comisarías se habrían beneficiado a través del
mantenimiento preventivo y correctivo mientras que 1300 habrían sido receptoras
del fondo fijo rotatorio.

4.1.1.	 Mantenimiento

En el contexto del citado Decreto Supremo, la Defensoría del Pueblo ha constatado
que 92.0% (414) de comisarías supervisadas realizó acciones de mantenimiento en su
infraestructura tal como se muestra en el siguiente cuadro.

Gráfico N°7

92.0%
(414)

6.0%
(27)

2.0%
(9)

Si No NoprecisaSí No No precisa

¿Cuántas comisarías realizaron mantenimiento?

Elaboración: Defensoría del Pueblo (2011)

Asimismo, el 91.8% (380) de comisarías que realizaron mantenimiento indicaron que
habían recibido un fondo específico para llevar a cabo las acciones de mantenimiento
en su infraestructura.

Gráfico N°8

Sí No No precisa

¿Cuántas comisarías recibieron un fondo
específico para realizar el mantenimiento?

91.8%
(380)

5.6%
(23)

2.7%
(11)

Elaboración: Defensoría del Pueblo (2011)

Defensoría del Pueblo

28

De esta manera, las acciones de mantenimiento más realizadas fueron el pintado,
88.9% (400); el mantenimiento de servicios higiénicos, 84.2% (379); mantenimiento de
instalaciones eléctricas, 76.7% (345); acondicionamiento de instalaciones, 71.1% (320);
el mantenimiento de techos, 57.3% (258); y el mantenimiento en el abastecimiento de
agua, 53.3% (240).

Gráfico N°9

88.9%
(400) 84.2%

(379) 76.7%
(345) 71.1%

(320) 57.3%
(258) 53.3%

(240)

Pintado ElectricidadSSHH

¿En qué áreas se priorizó el mantenimiento?

Instalaciones Techos Agua

Elaboración: Defensoría del Pueblo (2011)

En tal sentido, la asignación de fondos para el mantenimiento de comisarías,
ha permitido la ejecución de un primer paso en el proceso de recuperación de la
infraestructura de estas unidades policiales a nivel nacional. De ahí que, resulta
necesario asegurar este proceso de recuperación para favorecer la atención sostenida
en el tiempo de la infraestructura de las comisarías.

Tal como se observa en las fotos que se presentan, el efecto de las acciones de
mantenimiento a permitido recuperar las instalaciones de las comisarías.

Dormitorio del comisario de la Comisaría Tamishiyacu, Ucayali;
comparación 2010-2011

Tercera Supervisión Nacional de Comisarías 2011

29

Servicio Higiénico de la Comisaría de Posope Alto, Lambayeque;
comparación 2010-2011

4.1.2.	 Adquisiciones

Asimismo, en el marco del Decreto Supremo N° 002-2011-IN, el 58.4% (263) de
comisarías recibió un fondo para la realización de adquisiciones.

Gráfico N°10

Si No NoprecisaSí No No precisa

¿Cuántas comisarías recibieron un fondo
para realizar las adquisiciones?

58.4%
(263)

26.2%
(118)

15.1%
(68)

Elaboración: Defensoría del Pueblo (2011)

De esta manera, el 56.2% (253) de comisarías adquirió útiles y materiales de oficina;
48.4% (218) adquirió papel bond; 30.9% (139) adquirió computadoras y el 26.4% (119)
de comisarías adquirió impresoras.

Defensoría del Pueblo

30

Gráfico N°11

¿Qué tipo de materiales logísticos
adquirieron las comisarías?

Útiles y Materiales
de Oficina

Papel Bond Computadoras Impresoras

56.20%
(253) 48.40%

(218)
30.90%
(139) 26.40%

(119)

Elaboración: Defensoría del Pueblo (2011)

Como se evidenciará en el apartado relacionado con el equipamiento
administrativo, estas compras han tenido una repercusión positiva frente a
la carencia de material logístico en las comisarías. Sin embargo, a pesar de
este importante avance, aún existen necesidades logísticas que requieren una
inmediata atención así como que se asegure un abastecimiento racional y
eficiente de estos recursos.

4.2.	 Condiciones de seguridad y servicios básicos

4.2.1.	 Evaluación por INDECI

En atención a la supervisión realizada por la Defensoría del Pueblo el presente
año 2011, el 48.7% (219) de comisarías señaló que no han sido evaluadas por
el INDECI mientras que un 46.7% (210) refirió haber sido evaluadas por dicho
organismo.

Gráfico N°12

46.7%
(210)

48.7%
(219)

4.7%
(21)

¿Cuántas comisarías han sido evaluadas por
INDECI?

Sí No No precisa

Elaboración: Defensoría del Pueblo (2011)

Tercera Supervisión Nacional de Comisarías 2011

31

De este modo, para la Defensoría del Pueblo, resulta de suma importancia que las
comisarías cuentan con la evaluación de riesgo que realiza el INDECI en su condición
de institución pública competente para la seguridad y prevención ante desastres
naturales y humanos. En efecto, sólo a través de las evaluaciones del INDECI se
podrá lograr un conocimiento certero sobre el nivel del riesgo en las instalaciones de
las comisarías.

4.2.2.	 Evaluación de riesgo según INDECI

Por su parte, en el periodo comprendido entre junio del 2010 hasta agosto del 2011,
el INDECI supervisó un total de 51 comisarías a nivel nacional y declaró que 27 se
encontraban en alto riesgo.

Asimismo, 22 comisarías fueron calificadas con moderado riesgo y, finalmente, 8.7%
(2) no aplicaron para la evaluación de riesgo.

Gráfico N°13

10
(43.5%)

11
(47.8%)

2
(8.7%)

17
(60.7%)

11
(39.3)

0
(0.0%)

Alto Moderado No Aplica

Lima

Interior país

Evaluación de INDECI
Junio 2010 - Agosto 2011:

	 Elaboración: Defensoría del Pueblo (2011)

4.2.3.	 Señalización de seguridad

En relación con la señalización de seguridad, se ha producido un moderado avance
toda vez que, a comparación del año 2010, este año 2011 un 8.9% (40) más de
comisarías señaló contar con señalización de seguridad ante sismos.

Defensoría del Pueblo

32

Gráfico N°14

16.2% (53)

82.0%
(269)

1.8%
 (6)

25.1%
(113)

71.3%
(321)

3.6%
(16)

¿La comisaría cuenta con señalización de
las zonas de seguridad?

2010
2011

Nivel de Mejora:
Moderada

(Sig.*)

Sí No No precisa

Elaboración: Defensoría del Pueblo (2011)

Sin embargo, como se aprecia del gráfico, aún existe un 71.3% (321) de comisarías
que señaló carecer de señalización de seguridad ante sismos. De este modo,
resulta necesario consolidar los avances logrados al mismo tiempo que extender la
señalización a las comisarías que aún carecen de la misma.

4.2.4.	 Extintores

En comparación a la supervisión realizada el pasado año 2010, se mantiene el
elevado número de comisarías que carecen de extintores. De esta manera, el 56.7%
(255) señaló que no cuenta con extintores mientras que, el 41.1% (185) indicó contar
con dicha herramienta contra siniestros.

Gráfico N°15

42.7%
(140)

41.1%
(185)

57.3%
(188)

56.7%
(255)

2.2%
(10)

Si

¿La comisaría cuenta con extintores?

2010
2011

Sí No No precisa

Elaboración: Defensoría del Pueblo (2011)

Tercera Supervisión Nacional de Comisarías 2011

33

4.2.5.	 Agua, luz, desagüe

A comparación del año 2010, este año 2011 el 2.8% (13) más de comisarías cuentan
con agua; 2.1% (9) más acceden a desagüe y 0.9% (4) más cuenta con luz eléctrica.

Gráfico N°16

Luz Agua Desagüe

2010
2011

Acceso a servicios básicos: Comparación
2010-2011

93.6%
(307)

96.4%
(434) 94.8%

(311)

96.9%
(436) 98.5%

(323)

99.3%
(447)

Elaboración: Defensoría del Pueblo (2011)

Sin embargo, a pesar de los avances registrados, el 0.2% (1) de comisarías no cuenta
con luz eléctrica; 3.1% (14) no posee agua y 2.7% (12) carece de desagüe.

Gráfico N°17

Luz Agua Desagüe

¿Cuántas comisarías carecen de
servicios básicos?

0.6%
(2)

0.2%
(1)

5.8%
(19)

3.1%
(14)

4.3%
(14)

2.7%
(12)

2010
2011

Nivel de Mejora:
Alta

(Sig. **)
a<.001

Elaboración: Defensoría del Pueblo (2011)

De esta manera, el hecho de que aún se constate este tipo de carencia, evidencia
la necesidad de adoptar las medidas pertinentes para proveer a las comisarías de
los servicios básicos necesarios. En efecto, tanto los efectivos policiales como los
ciudadanos que acuden a las comisarías, requieren de un espacio de interacción
adecuado para la protección de sus derechos y la prestación de los servicios de
seguridad requeridos.

Defensoría del Pueblo

34

4.3.	 Equipamiento administrativo

4.3.1.	 Computadoras

Respecto a la asignación de computadoras se ha registrado un avance puesto que
todas las comisarías supervisadas poseen al menos una computadora asignada. En
efecto, en el marco de la Segunda Supervisión Nacional del Comisarías 2010, la
Defensoría del Pueblo indicó que 31 comisarías carecían de estos equipos.

Gráfico N°18

¿Cuántas comisarías cuentan con computadoras?

Luz Agua

2010
2011

9.5%
(31)

90.5%
(297)

100%
(450)

0.0%

Nivel de Mejora:
Moderada

(Sig.*)
 α<.01

Elaboración: Defensoría del Pueblo (2011)

Sin embargo, aún se evidencia un gran déficit en la cantidad de computadoras
asignadas toda vez que el 26.4% (119) de comisarías señaló un alto grado de
insuficiencia mientras que el 39.1% (176) indicó una insuficiencia moderada.

Gráfico N°19

Alto Moderado Bajo-nulo

9.5%
(31)

39.1%
(176) 34.7%

(156)26.4%
(119)

¿Cuál es el grado de insuficiencia de
computadoras?

Elaboración: Defensoría del Pueblo (2011)

De esta manera, si bien se ha producido una mejora significativa a comparación
del año 2010, todavía se registra una alta demanda de computadoras asignadas

Tercera Supervisión Nacional de Comisarías 2011

35

en las comisarías. De ahí que, dicha demanda de computadoras debe ser analizada
y adecuadamente atendida para asegurar una dotación logística acorde con los
servicios que brinda cada comisaría.

4.3.2.	 Impresoras

En torno a la cantidad de impresoras asignadas, también se ha verificado un progreso
toda vez que, a comparación del 2010, la cantidad de comisarías que carecen de éstas
se ha reducido. No obstante, durante el 2011 todavía se registra un 7.8% (35) de
comisarías que carecen de impresoras asignadas por la institución policial.

Gráfico N°20

¿Cuántas comisarías cuentan con computadoras?

No cuenta Cuenta

15.2%
(50) 7.8%

(35)

84.5%
(278)

90.7%
(415)

2010
2011

Nivel de Mejora:
Alta

(Sig.**)

Elaboración: Defensoría del Pueblo (2011)

Aunada a la carencia de impresoras, un 32% (144) de comisarías supervisadas expresó
un alto grado de insuficiencia mientras que el 30.2% (136) indicó una insuficiencia
moderada y sólo el 30.2% (136) señaló una baja-nula insuficiencia.

Gráfico N°21

Nivel de Mejora:
Alta
(Sig.**)

No cuenta
con el recurso

Alto Moderado Bajo-nulo

¿Cuál es el grado de insuficiencia de impresoras?

7.8%
(35)

32.0%
(144)

30.2%
(136)

30.2%
(136)

Elaboración: Defensoría del Pueblo (2011)

De este modo, se hace necesario atender a las comisarías que carecen de impresoras
así como intervenir en las que señalan una alta y moderada insuficiencia de manera

Defensoría del Pueblo

36

que se evite un retroceso en los avances registrados al mismo tiempo que se mantenga
la recuperación logística de las comisarías.

4.3.3.	 Material logístico: Papel bond, tinta y material de escritorio.

Respecto al papel bond, se produjo un moderado avance a comparación del año
2010 toda vez que 15.1% (68) más de comisarías señaló que la cantidad asignada es
suficiente. Sin embargo, un 6.9% (31) indicó que no se les asigna papel bond mientras
que el 40% (180) de comisarías refirió que la cantidad asignada es insuficiente.

En relación con la tinta, se verificó un leve avance en comparación del año 2010
puesto que 10.0% (45) más de comisarías poseen tinta suficiente. No obstante, un
30.9% (139) expresó que no se les asigna dicho insumo. Además, el 35.3% (159) señaló
que la cantidad de tinta asignada es insuficiente

Ahora bien, respecto del material de escritorio, se constató un alto avance a
comparación del año 2010 ya que 13% (59) más de comisarías acceden a material
de escritorio suficiente pero el 11.3% (51) refirió que no se les asigna material de
escritorio y el 51.8% (233) señaló que el material asignado es insuficiente.

Gráfico N°22

¿Cuántas comisarías no les asigna
material logístico?

Tinta Material de escritorio Papel bond

30.9%
(139)

11.3%
(51) 6.9%

(31)

Elaboración: Defensoría del Pueblo (2011)

De esta manera, como se desprende de los aspecto antes expuestos, aún existe una
gran necesidad de material logístico pues, en promedio, se registra un 15.1% (198) de
comisarías que señalan como insuficiente la cantidad asignada. De ahí que, resulta
urgente atender a las comisarías que no se les asigna material de escritorio así como
garantizar una dotación suficiente de dichos bienes basada en la necesidad de los
servicios que prestan las comisarías.

4.4.	 Acceso a bases de datos: INTERNET, RENIEC, Registros Públicos y
Requisitorias PNP

En relación con el acceso a Internet, este año 2011 se registró un moderado avance
en vista de que aumentó en 12.6% (59) el número de comisarías que acceden a este

Tercera Supervisión Nacional de Comisarías 2011

37

importante servicio. De igual modo, se verificó un moderado avance respecto del
acceso RENIEC en tanto que 11.8% (53) más de comisarías accedió a este registro.

Sobre el acceso a Registros Públicos se identificó un leve avance ya que solamente un
4.5% (20) más de comisarías accedió a este registro. Ahora bien, respecto del acceso a
Requisitorias de la PNP se observó un alto avance puesto que 13.5% (60) más de comisarías
accedió a esta base de datos. Dichos avances se muestran en el siguiente gráfico.

Gráfico N°23

Base de
Requisitorias

 Internet Reniec Base Registros
Púbicos

45.4%
(149)

58.0%
(261)

33.8%
(111)

45.6%
(205)

7.3%
(24)

11.8%
(53)

38.1%
(12.5)

51.6%
(232)

2010 2011
Nivel de Mejora:

Moderada
(Sig.*)
 α<.01

Acceso a bases de datos. Comparación 2010 - 2011

Elaboración: Defensoría del Pueblo (2011)

Sin embargo, al comparar Lima y el interior del país, se encontró que las comisarías
ubicadas en el interior del país evidencian una grave falta de acceso a bases de datos.
De esta manera, 38.7% (174) de comisarías ubicadas en el interior del país carecen
de acceso a Internet. Igualmente, 52.0% (234) no acceden a RENIEC; 66.7% (300)
carecen de acceso a Registros Públicos y 45.6% (205) de comisarías no acceden a
Requisitorias PNP.

Gráfico N°24

Acceso a bases de datos. Comparación 2010 - 2011

Base de
Requisitorias

 Internet Reniec Base Registros
Púbicos

26.7%
(120)

31.3%
(141) 27.8%

(125)

17.8%
(80)

9.3%
(42)

2.4%
(11)

27.3%
(123) 24.2%

(109)

Lima
Interior del país

Elaboración: Defensoría del Pueblo (2011)

Defensoría del Pueblo

38

Frente a esta situación, donde las comisarías del interior poseen un menor acceso
a bases de datos, resulta necesario adoptar las medidas necesarias para que, en
atención a las necesidades del servicio de cada comisaría y evaluando su particular
ubicación geográfica, se adopten las medidas idóneas que les permitan el acceso a las
bases de datos que contribuyan a la mejor prestación de los servicios policiales y el
ejercicio de su función.

4.5.	 Atención al público

4.5.1.	 Recepción de denuncias

Respecto a los ambientes exclusivos para la recepción de denuncias y manifestaciones
que requieren privacidad, un 40.9% (184) de comisarías señaló que no posee
un ambiente de este tipo mientras que el 59.1% (266) indicó que si posee dicho
ambiente.

Gráfico N°25

 Sí No

59.1%
(266) 40.9%

(184)

¿Cuenta con ambientes adecuados para recibir
denuncias y declaraciones?

Elaboración: Defensoría del Pueblo (2011)

En tal sentido, al desagregar dicha información, se encontró que la mayoría de
comisarías que carecen de un ambiente privado para recibir declaraciones y
manifestaciones, se concentran en el interior del país. De esta manera, 29.3% (132) de
comisarías ubicadas al interior del país carecen de dicho ambiente. Ello sin dejar de
mencionar que en Lima también se registró un significativo 11.6% (52) de comisarías
que carecen de este tipo de ambiente.

Tercera Supervisión Nacional de Comisarías 2011

39

Gráfico N°26

Sí No

Lima
Interior del país

¿Dónde se ubican las comisarías que no poseen un
ambiente adecudo para la recepción de

denuncias y declaraciones?

18.2%
(82)

40.9%
(184)

29.3%
(132)

11.6%
(52)

Elaboración: Defensoría del Pueblo (2011)

Ahora bien, en lo concerniente al registro de denuncias, herramienta fundamental
para la administración y gestión racional de los servicios policiales, una comisaría
0.2% de comisarías señaló no poseerlo mientras que el 97.3% (438) indicó lo contrario.

Gráfico N°27

97.3%
(438)

0.2%
(1)

2.4%
(11)

Sí No No precisa

¿Cuántas comisarías cuentan con un
registro de denuncias?

Elaboración: Defensoría del Pueblo (2011)

En este orden de ideas, se ha verificado la falta de personal bilingüe, en virtud de
que el 70.4% (317) de comisarías supervisadas indicó carecer de este tipo de personal
para la atención al público. Ello evidencia un posible riesgo de desatención a grupos
de personas cuya lengua materna no sea el castellano constituyéndose en una traba
para el acceso a servicios policiales de seguridad.

Defensoría del Pueblo

40

Gráfico N°28

Sí No No precisa

27.8%
(125)

70.4%
(317)

1.8%
(8)

¿Cuántas comisarías cuentan con personal
bilingüe?

Elaboración: Defensoría del Pueblo (2011)

De esta manera, la situación descrita evidencia que, un aspecto fundamental de
las comisarías, como es la recepción de denuncias, requiere de una intervención
inmediata que permita el acondicionamiento de un espacio exclusivo y privado
para la recepción de denuncias y toma de declaraciones que requieran privacidad.
Ello por cuanto un espacio de esta naturaleza contribuye a garantizar los derechos
fundamentales de los ciudadanos que recurren a las comisarías así como facilita la
prestación de los servicios policiales por parte de los efectivos.

4.5.2.	L ínea telefónica

Respecto a la línea telefónica para la atención del público, el 30.2% (136) de comisarías
señaló carecer de una mientras que el 68.2% (297) indicó que sí posee una línea
telefónica para atender las llamadas del público.

Gráfico N°29

Sí No No precisa

68.2%
(307)

30.2%
(136)

1.6%
(7)

¿Cuántas comisarías cuentan con una línea telefónica
para atender las llamadas del público?

Elaboración: Defensoría del Pueblo (2011)

Las comisarías que carecen de línea telefónica se concentran en el interior del país,
de este modo la totalidad del 30.2% (136) de ellas se ubican en el interior del país.

Tercera Supervisión Nacional de Comisarías 2011

41

Gráfico N°30

Sí No No precisa

29.3%
(132)

0%
(0)

0.4%
(2)

38.8%
(175) 30.2%

(136)

1.1%
(5)

Lima
Interior del país

Línea telefónica de las comisarías Lima -
Interior del país

Elaboración: Defensoría del Pueblo (2011)

En efecto, entre la ciudadanía el uso de la línea telefónica es la forma más difundida
para solicitar servicios policiales, sin embargo casi un tercio de comisarías carecen
de dicho servicio lo cual constituye un obstáculo para el acceso a servicios policiales
entre la población. Por lo tanto, convendría adoptar las medidas necesarias para
revertir dicha situación.

4.5.3.	F alta de información visible

En relación con la disposición de información visible al público, el 58.2% (262) de
comisarías señaló no contar con información de este tipo respecto a los procedimientos
básicos que brinda la comisaría como son las constataciones, garantías, certificaciones,
etc. Mientras que el 39.3% (177) de comisarías señaló que sí posee información
visible y accesible sobre los procedimientos básicos que brinda.

Gráfico N°31

Sí No No precisa

39.3%
(177)

58.2%
(262)

2.4%
(11)

¿Cuántas comisarías cuentan con información
visible sobre los procedimientos básicos

que brinda?

Elaboración: Defensoría del Pueblo (2011)

Defensoría del Pueblo

42

Asi mismo, las comisarías que señalan no contar con información visible y accesible
sobre los procedimientos básicos se ubican tanto al interior del país, 47.3% (213),
como en Lima, 10.8% (49).

Respecto a contar con información visible y accesible para presentar quejas por el
servicio policial prestado, el 66.7% (300) de comisarías señaló no poseer este tipo
de información a disposición del público mientras que, el 29.6% (133) indicó que sí
cuenta con esta información.

Gráfico N°32

29.6%

(133)

66.7%
 (300)

3.8%
(17)

Sí No No precisa

¿Cuántas comisarías cuentan con
visible sobre como presentar una queja?

información

Elaboración: Defensoría del Pueblo (2011)

La carencia de información sobre cómo presentar una queja, se distribuye en un
53.1% (239) de comisarías ubicadas en el interior del país, y 13.5% (61) ubicadas en
Lima.

4.6.	 Servicios policiales

4.6.1.	 Patrullaje a pie

Respecto al servicio policial de patrullaje a pie, el 81.8% (368) de comisarías indicó
que sí presta dicho servicio mientras que un 16.9% (76) comisarías señaló que no lo
desempeña. En relación con la cantidad de personal destinado al servicio policial de
patrullaje a pie, un 40.4% (182) de comisarías refirió un alto grado de insuficiencia
respecto del personal destinado a dicha labor; 30.9% (139) comisarías señaló un
moderado grado de insuficiencia; 11.8% (53) comisarías indicó un bajo-nulo grado de
insuficiencia y el 16.9% (76) comisarías señaló que no destina personal específico a
esta labor.

Tercera Supervisión Nacional de Comisarías 2011

43

Gráfico N°33

16.9%
(76)

40.4%
(182) 30.9%

(139)

11.8%
(53)

No asigna
personal

Alto Moderado Bajo -nulo

¿Cuál es el grado de insuficiencia del número
de personal asignado para el patrullaje a pie?

Elaboración: Defensoría del Pueblo (2011)

4.6.2.	 Patrullaje motorizado

Sobre el servicio policial de patrullaje motorizado, el 88.4% (398) de comisarías indicó
que sí presta el citado servicio en tanto que un 10.4% (47) señaló que no lo realiza. En
relación con el personal asignado al patrullaje motorizado, el 10.4% (47) indicó que
no asignan personal exclusivo para este servicio; 34% (153) de comisarías indicó un
alto grado de insuficiencia; 39.6% (178) expresó un moderado grado de insuficiencia
y el 16% (72) indicó un bajo-nulo grado de insuficiencia.

Gráfico N°34

No asigna
personal

Alto Moderado Bajo -nulo

¿Cuál es el grado de insuficiencia del personal
asignado para la realización de

patrullaje motorizado?

10.4%
(47)

34.0%
(153) 39.6%

(178)

16.0%
(72)

Elaboración: Defensoría del Pueblo (2011)

En lo concerniente a los vehículos patrulleros, el 87.1% (392) de comisarías indicó
que sí posee vehículos exclusivamente dedicados al servicio de patrullaje motorizado,
no obstante, el 10.4% (47) comisarías señaló que no destina a exclusividad vehículos
dicho servicio policial. Esto último implica que el patrullaje motorizado se realizará
en función de la disponibilidad diaria de los vehículos y no como parte de un servicio
permanente y estructurado. Además, en relación con la insuficiencia de vehículos

Defensoría del Pueblo

44

patrulleros, el 14.2% (64) de comisarías indicó un alto grado de insuficiencia; 70.7%
(318) expresó un moderado grado de insuficiencia y el 10.7% (48) señaló un bajo-nulo
grado de insuficiencia de vehículos patrulleros.

Gráfico N°35

No cuenta
con el recurso

Alto Moderado Bajo -nulo

4.4%
(20)

14.2%
(64)

70.7%
(318)

10.7%
(48)

¿Cuál es el grado de insuficiencia en relación a
la asignación vehículos patrulleros?

Elaboración: Defensoría del Pueblo (2011)

De esta manera, el servicio policial de patrullaje motorizado que prestan las
comisarías, se ejecuta en el marco de un alto grado de insuficiencia de personal y
un moderado grado de insuficiencia de vehículos patrulleros. De suerte que, a la
escasez de personal se aúna la carencia de vehículos, lo cual redunda en un patrullaje
motorizado precario que, en no pocas ocasiones, se evidencia incapaz de atender la
demanda ciudadana de servicios policiales inmediatos.

4.6.3.	 Investigación

En torno al servicio policial de investigación de delitos y faltas, el 98.2% (442) de
comisarías señaló que sí presta dicho servicio mientras que un 0.7% (3) indicó que
no lo realiza. En lo concerniente, al personal designado a prestar el servicio de
investigación, el 81.3% (366) de comisarías indicó que si destina personal exclusivo
para dicho servicio, sin embargo, un 11.8% (53) de comisarías indicó que no consigna
personal exclusivo a esta labor. Esto último, podría implicar que las investigaciones
de delitos y faltas serían realizadas por cualquier efectivo de la comisaría, es
decir, que los casos a investigar podrían ser asignados, sin atender a un criterio de
especialización sino en función de la mera disponibilidad del personal existente en
la comisaría.

En relación con la suficiencia del personal destinado a investigar; el 18.2% (82) de
comisarías indicó un alto grado de insuficiencia; el 43.8% (197) de comisarías refirió
un moderado grado de insuficiencia y el 26.2% (118) de comisarías evidenció un bajo-
nulo grado de insuficiencia.

Tercera Supervisión Nacional de Comisarías 2011

45

Gráfico N°36

11.8%
(53)

18.2% (82)

43.8%

(197)

26.2%
(118)

No asigna personal Alto Moderado Bajo-nulo

En relación con el número de efectivos
destinados a investigar

¿Cuál es el grado de insuficiencia?

Elaboración: Defensoría del Pueblo (2011)

Por consiguiente, en atención al cuadro antes reseñado, se evidencia la urgente
necesidad de adoptar las medidas idóneas para que, en atención a las necesidades del
servicio policial y en base al personal existente, se implementen los mecanismos que
favorezcan la mejor prestación del servicio de investigación en comisarías. Ciertamente,
desatender la situación antes señalada, podría resultar contraproducente ya que el
moderado grado de insuficiencia descrito podría variar hacia niveles mayores que
desborden al personal policial existente.

4.7.	 Materiales para el servicio policial de investigación de delitos y faltas

Al igual que los servicios anteriormente descritos, el servicio policial de investigación
de delitos y faltas también requiere de una serie de materiales para su idónea
prestación. En tal sentido, recogiendo la experiencia internacional de la Organización
de las Naciones Unidas para la Lucha Contra el Delito y las Drogas6, la Defensoría
del Pueblo ha considerado pertinente indagar respecto a los instrumentos que se
exponen a continuación.

Un primer elemento por el cual indagó la Defensoría del Pueblo, son los materiales
para presevar la escena del delito como las cintas de seguridad, conos, spray,
entre otros. De ahí que, la mayoría de comisarías de Lima y el interior del país
carecen de los medios necesarios para asegurar la escena del delito. Así, el 36.0%
(162) de comisarías ubicadas al interior del país indicó carecer de dichos medios; el
22.9% (103) de comisarías de Lima señaló lo mismo. Mientras que un 5.8% (26) de
comisarías situadas en Lima refirió poseer este tipo de materiales y un 28.9% (130)
de comisarías del interior del país señaló contar con los citados medios.

6	 Ídem. p. 14.

Defensoría del Pueblo

46

Gráfico N°37

5.8%
(26)

22.9%
(103)

1.1%

(5)

28.9%
(130)

36.0%
(162)

5.1%
(23)

Sí No No precisa

Medios para asegurar la escena del delito.
Lima - El interior del país

Lima
Interior del país

Nivel de Diferencia:
Alta

(Sig.**)

Elaboración: Defensoría del Pueblo (2011)

En relación con los guantes de látex, el 44.2% (199) de comisarías ubicadas en el
interior del país indican carecer de ellos, mientras que el 25.8% (116) de comisarías
situadas en Lima refirió no contar con dicho insumo. Por su parte, el 2.7%(12) de
comisarías están asentadas en Lima y refirieron sí poseer guantes de látex y el 21.1%
(95) de comisarías están en el interior del país y cuentan con esta herramienta para
la investigación policial.

Gráfico N°38

2.7%
(12)

25.8%
(116)

1.3%
(6)

21.1%
(95)

44.2%
(199)

4.7%
(21)

Sí No No precisa

Guantes de látex. Lima - El interior del país
Lima
Interior del país

Nivel de Diferencia:
Alta

(Sig.**)
α<.001

Elaboración: Defensoría del Pueblo (2011)

Respecto a los implementos para recoger huellas dactilares, el 27.1% (122) de
comisarías se ubican en Lima y carecen de ellos y, el 44.7%(201) de comisarías en
el interior del país no poseen dichos insumos. En relación con las comisarías que si
posee estos implementos, el 1.1%(5) se sitúan en Lima y el 20.7% (93) en el interior
del país.

Tercera Supervisión Nacional de Comisarías 2011

47

Gráfico N°39

Sí No No precisa

Implementos para recoger huellas dactilares.
Lima - El interior del país

Lima
Interior del país

Nivel de Diferencia:
Alta

(Sig.**)
α<.001

1.1%
(5)

27.1%
(122)

1.6%
(7)

20.7%
(93)

44.7%
(201)

4.7%
(21)

Elaboración: Defensoría del Pueblo (2011)

Sobre las bolsas de cierre hermético para conservar las pruebas, el 26.7% (120) de
comisarías que carecen de dicho bien se ubica en Lima mientras que el 44.7% (201)
se encuentra en el interior del país. Así, de las comisarías que sí poseen este insumo,
el 1.8%(8) se sitúan en Lima y el 20.2% (91) se asienta en el interior del país.

Gráfico N°40

Sí No No precisa

Bolsas de cierre hermético.
Lima - El interior del país

Lima
Interior del país

Nivel de Diferencia:
Alta

(Sig.**)
α<.001

1.8%
(8)

26.7%
(120)

1.3%
(6)

20.2%
(91)

44.7%
(201)

5.1%
(23)

Elaboración: Defensoría del Pueblo (2011)

En lo referente a las bolsas para cadáveres, el porcentaje de comisarías que carecen
de ellas, se distribuye del siguiente modo, el 26.4% (119) se ubica en Lima y el 36.4%
(164) se sitúa en el interior del país. Respecto a las comisarías que si poseen bolsas
para cadáveres, el 2.0% (9) se ubica en Lima y el 29.6% (133) en el interior del país.

Defensoría del Pueblo

48

Gráfico N°41

2.0%
(9)

26.4%

(119)

1.3%

(6)

29.6%
(133)

36.4%
(164)

4.0%
(18)

Bolsas para Cadáveres. Lima - El interior del país

Sí No No precisa

Nivel de Diferencia:
Alta

(Sig.**)
α<.001

Elaboración: Defensoría del Pueblo (2011)

En lo concerniente a los alcoholímetros, el porcentaje de comisarías que carecen de
dicha herramienta se distribuye del siguiente modo, 24.4% (110) se localiza en Lima
y el 44.9% (202) se ubica en el interior del país. Respecto a las comisarías que sí
poseen alcoholímetros, el 4.2% (19) se encuentra en Lima y el 19.8% (89) se ubica en
el interior del país.

Gráfico N°42

4.2%
(19)

24.4%
(110)

1.1%
(5)

19.8%
(89)

44.9%
(202)

5.3%
(24)

Sí No No precisa

Alcoholímetros. Lima - El interior del país

Lima
Interior del país

Nivel de Diferencia:
Leve

(Sig.+)
α<.05

Elaboración: Defensoría del Pueblo (2011)

En torno, a las comisarías que carecen de reactivos para los casos de micro
comercialización de drogas, el porcentaje se distribuye del siguiente modo, 26.9%
(121) se ubica en Lima y el 56.2% (253) en el interior del país. Las comisarías que sí
poseen reactivos para los casos de micro comercialización de drogas, el 1.6% (7) se
halla en Lima y el 9.3% (42) se encuentra en el interior del país.

Tercera Supervisión Nacional de Comisarías 2011

49

Gráfico N°43

Sí No No precisa

Reactivos micro comercialización de drogas.
Lima - El interior del país

Lima
Interior del país

Nivel de Diferencia:
Nulo

1.6%
(7)

26.9%
(121)

1.3%
(6)

9.3%
 (42)

56.2%
(253)

4.4%
(20)

Elaboración: Defensoría del Pueblo (2011)

De esta manera, la carencia de las herramientas necesarias para una idónea
realización de la investigación de delitos y faltas, podría ser una de las causas que
incidiría en la solidez o no de las pesquisas que se realizan a nivel de las comisarías
conforme a sus competencias. Consiguientemente, resulta necesario evaluar el
impacto que estas carencias generan en la calidad de las investigaciones policiales de
las comisarías, para que se adopten las medidas necesarias tendientes a su solución.

4.8.	 Comunicaciones para el servicio policial

La inmediatez de las comunicaciones es un factor que incide directamente en la
consecución de niveles óptimos de intervención y reacción policial. Sin embargo, el
45.3% (204) de comisarías supervisadas carecen de equipos de radio asignados, en
tanto que el 53.3% (240) indicó poseer equipos de radio.

Gráfico N°44

Sí No No precisa

¿Cuántas comisarías cuentan con
radios asignadas?

2010
2011

54.0%
(177)

36.6%
(120)

9.1%
(30)

53.3%
(240) 45.3%

(204)

1.3%
(6)

Elaboración: Defensoría del Pueblo (2011)

Defensoría del Pueblo

50

Ahora bien, respecto a las comisarías que no poseen radios asignadas, la mayoría
de ellas se concentra en el interior del país, sin embargo, en Lima también se
registra una cifra importante de comisarías que carecen de este importante medio
de comunicación policial. De este modo, el 40.4% (182) de comisarías que carecen de
radios se ubican al interior del país mientras que el 4.9% (22) se encuentran en Lima.

Gráfico N°45

23.8%
(107)

4.9%
(22) 1.3%

(6)

29.6%
(133)

40.4%
(182)

0.2%
(1)

¿Cuántas comisarías cuentan con radios
asignadas? Lima - Interior del país

Lima
Interior del país

Sí No No precisa

		 Elaboración: Defensoría del Pueblo (2011)

Asimismo, la carencia antes descrita evidencia un grado de insuficiencia absoluto
respecto de las comisarías que no poseen radios asignadas. De ahí que, este grupo
de comisarías requieren una asignación de radios para reducir los mencionados
grados de insuficiencia y evitar que más comisarías ingresen a este grupo debido a la
obsolescencia y/o avería de sus equipos.

Respecto de las comisarías que sí poseen radios asignados, el 35.6% (160) evidencia
un alto grado de insuficiencia; el 2.9% (13) un grado moderado y el 16.2% (73) un
bajo-nulo grado de insuficiencia.

Gráfico N°46

45.3%
(204) 35.6%

(160)

2.9%
(13)

16.2%
(73)

No cuenta con el
recurso

Alto Moderado Bajo-nulo

¿Cuál es el grado de insuficiencia de las radios asignadas?

Elaboración: Defensoría del Pueblo (2011)

De este modo, la situación de los equipos de radio se encuentra entre la carencia
absoluta y un alto grado de insuficiencia, de suerte que, el teléfono móvil del personal

Tercera Supervisión Nacional de Comisarías 2011

51

policial ha devenido en el sustituto más utilizado como medio de comunicación
entre los efectivos policiales. Así pues, el 37.6% (169) de comisarías indicó que ante
la carencia o el reducido número de radios, su personal se comunica a través de
teléfonos móviles personales; el 1.6% (7) indicó que su personal utiliza teléfonos
móviles institucionales; el 1.6% (7) refirió que su personal emplea teléfonos fijos y el
6.0% (27) otros medios.

Gráfico N°47

Cuando la comisarías no cuentan con radios,
¿Cómo se comunica el personal?

37.6%
(169)

1.6%
(7)

1.6%
(7)

6.0%
(27)

Teléfonos Móviles
personales

Teléfonos Móviles
institucionales

Teléfono fijo Otros

Elaboración: Defensoría del Pueblo (2011)

En este orden de ideas, recurrir al teléfono móvil personal como sustituto de las
radios, también tiene su reflejo en las comunicaciones durante la prestación de los
servicios policiales de patrullaje a pie y motorizado. Así pues, durante el servicio
policial de patrullaje a pie, el 73.1% (329) de comisarías indicó que su personal se
comunica a través del teléfonos móviles personales.

Gráfico N°48

73.1%
(329)

19.6%
(88) 2.9%

(13)
1.6%
(20)

Durante el patrullaje a pie,
¿Cómo se comunica el personal?

Teléfonos Móviles
personales

No precisa Radios Otros

Elaboración: Defensoría del Pueblo (2011)

En el caso del patrullaje a pie, el uso del teléfono móvil personal como sustituto de
las radios es una situación casi generalizada en Lima como en el interior del país,
prueba de ello, es que el 23.5% (106) de comisarías señalaron estar en Lima y que su
personal utiliza el teléfono móvil durante el patrullaje a pie, mientras que un 49.5%

Defensoría del Pueblo

52

(223) de comisarías se ubican al interior del país y también indican que su personal
se comunica a través de ese medio.

Gráfico N°49

79.1%
(106)

70.6%
(223)

Lima Interior del país

¿Cómo se ubican las comisarías que durante el patrullaje
a pie se comunican mediante teléfonos móviles del

personal policial?

Elaboración: Defensoría del Pueblo (2011)

Una situación semejante ocurre con las comunicaciones durante el patrullaje
motorizado, el 68.4% (308) de comisarías señala que durante el servicio de patrullaje
motorizado su personal se comunica a través de teléfonos móviles personales; 16.4%
(74) no precisó cómo se comunica su personal; el 11.8% (53) señaló que a través de
radios; el 2% (9) a través de teléfonos móviles institucionales y el 1.3% (6) indicó que
no se comunica.

Gráfico N°50

68.4%
(308)

16.4%
(74)

11.8%
(53) 2.0%

(9)
1.3%
(6)

Celulares
personales

Celulares
institucionales

No precisa Radio No se
comunica

Cuando los efectivos realizan el patrullaje
motorizado, ¿Cómo se comunican?

Elaboración: Defensoría del Pueblo (2011)

De este modo, se ha verificado una carencia de radios al mismo tiempo que un alto grado
de insuficiencia. Consiguientemente, el personal ha debido optar por comunicarse
a través de sus teléfonos móviles personales situación que también se manifiesta
durante la prestación de los servicios policiales de patrullaje a pie y motorizado.

La situación antes descrita, podría incidir negativamente en la posibilidad de lograr
una reacción policial inmediata ante la ocurrencia de un hecho que amerite su

Tercera Supervisión Nacional de Comisarías 2011

53

participación. Además, verificada esta precaria situación de las comunicaciones de
las comisarías, podría estar constituyéndose en un gran desincentivo para que la
ciudadanía recurra a la policía, pues perciben que la ayuda policial no llega o se
presenta muy tardíamente.

4.9	 Celdas de detención

En lo concerniente a las celdas de detención, el 6.4% (29) de comisarías carecen de
una celda, lo cual podría implicar que ante la presencia de un detenido las comisarías
en mención no contarían con un lugar apropiado para ubicar a dicha persona.

Gráfico N°51

67.8%
(305)

6.4%
(29)

25.8%
(116)

Más de 1 Ninguna No precisa

¿Cuántas celdas posee la comisaría?

Elaboración: Defensoría del Pueblo (2011)

Asimismo, el 32.7% (147) de comisarías señaló que posee una celda única donde
ubica a hombres, mujeres y adolescentes detenidos; 35.1% (158) comisarías indicó
tener dos (2) o más celdas de detención.

Gráfico N°52

35.1%
(158)

32.7%
(147)

6.4%
(29)

25.8%
(116)

2 o más 1 0 NP

¿Cuántas celdas poseen las comisarías?

		 Elaboración: Defensoría del Pueblo (2011)

Así también, este 32.7% (147) de comisarías indicó no haber implementado celdas
diferenciadas para varones y mujeres. En tal sentido, conviene tener presente que
la situación antes descrita implicaría una posible contravención de la Octava Regla

Defensoría del Pueblo

54

mínima para el tratamiento de los reclusos de la Oficina del Alto Comisionado
para los Derechos Humanos de las Naciones Unidas que establece la “separación por
categorías” como regla general para el tratamiento de personas detenidas al señalar que:

“Los reclusos pertenecientes a categorías diversas deberán ser alojados
en diferentes establecimientos o en diferentes secciones dentro de los
establecimientos, según su sexo y edad, sus antecedentes, los motivos de su
detención y el trato que corresponda aplicarles. Es decir que: a) Los hombres
y las mujeres deberán ser recluidos, hasta donde fuere posible, en
establecimientos diferentes; en un establecimiento en el que se reciban
hombres y mujeres, el conjunto de locales destinado a las mujeres deberá
estar completamente separado; (…); d) Los detenidos jóvenes deberán ser
separados de los adultos”.

En igual sentido se ha pronuncia la Oficina de las Naciones Unidas contra la Droga y
el Delito7 al indicar que:

“Los detenidos deberán permanecer recluidos en celdas individuales
(regla 86 de las Reglas mínimas para el tratamiento de los reclusos). Sin
embargo, cuando no sea posible, deberán permanecer separados en función
de la gravedad del delito que presuntamente han cometido y rigurosamente en
función del sexo y la edad”.

Gráfico N°53

Sí No No precisa

35.1%
(158)

32.7%
(147)

6.4%
(29)

¿Cuántas comisarías cuentan con celdas
diferenciadas para varones y mujeres?

		 Elaboración: Defensoría del Pueblo (2011)

Del mismo modo, las celdas de detención de las comisarías supervisadas carecen de
servicios higiénicos para el detenido. El 44% (198) de comisarías indicó que su celda
detención carece de servicios higiénicos mientras que el 43.6% (196) señaló que sí
cuenta con dicho tipo de servicio.

7	 Oficina de las Naciones Unidas contra la Droga y el Delito. Medidas privativas y no privativas de la libertad -
Detención previa al fallo.

Tercera Supervisión Nacional de Comisarías 2011

55

Gráfico N°54

Sí No No precisa

43.6%
(196)

44.0%
(198)

12.4%
(56)

¿Las celdas cuentan con servicios higiénicos?

		 Elaboración: Defensoría del Pueblo (2011)

En tal sentido, la falta de servicios higiénicos antes descrita, podría implicar una
presunta vulneración de la Décima Regla Mínima para el Tratamiento de los reclusos
que dispone que:

“Los locales destinados a los reclusos y especialmente aquellos que se destinan
al alojamiento de los reclusos durante la noche, deberán satisfacer las
exigencias de la higiene (…)”

Finalmente, la presunta vulneración se estaría concentrando en el interior del país
puesto que, en promedio, las comisarías de dicha zona cuentan con sólo una (1) celda
de detención mientras que en Lima el promedio de celdas es de dos (2) por comisaría.
Por consiguiente, se constata que la mayor carencia de celdas se encuentra en el
interior del país.

Gráfico N°55

2

1

Lima Interior de país

En promedio, ¿Cuántas celdas poseen
las comisarías de Lima y el interior de país?

Elaboración: Defensoría del Pueblo (2011)

Defensoría del Pueblo

56

V.	 Conclusiones

•	 Mantenimiento y adquisiciones

1.	 En atención a su precaria situación, el Decreto Supremo N° 002-2011-IN,
representa la voluntad del Estado de iniciar el proceso de recuperación de las
comisarías. De esta manera, el otorgamiento de fondos económicos ha tenido
un impacto positivo en las comisarías y ha logrado recuperar parte de su
infraestructura y atender los requerimientos administrativos más urgentes.

2.	 Sin embargo, como lo evidencia el presente Reporte, aún quedan pendientes
grandes necesidades en la infraestructura, equipamiento administrativo
y operativo de las comisarías. De ahí que, resulta necesario consolidar
este avance y utilizarlo como un paso importante hacia la recuperación y
consolidación de las comisarías como líderes en la gestión y el control de la
seguridad ciudadana a nivel local.

•	 Condiciones de seguridad: extintores, señalización, supervisión del INDECI y
servicios básicos

3.	 Las condiciones de seguridad de las comisarías aún son precarias, más de la
mitad de ellas carecen de extintores y señalización de seguridad al mismo
tiempo que desconocen su calificación de riesgo toda vez que no han sido
supervisadas por el Instituto Nacional de Defensa Civil.

•	 Servicios básicos: agua, luz, desagüe

4.	 Respecto a los servicios básicos, casi la totalidad de comisarías accede a ellos. No
obstante, persiste un reducido número de comisarías que carece de alguno de ellos.

•	 Equipamiento administrativo: computadoras, impresoras, papel bond, tinta,
material de escritorio y mobiliario.

5.	 Este año 2011, se ha producido un significativo avance en la medida que todas
las comisarías poseen al menos una computadora asignada. Sin embargo, 295
(65.5%) comisarías muestran un déficit en la asignación de computadoras, es
decir, 6 de cada 10 comisarías.

6.	 A comparación del año 2010, este año se redujo el porcentaje de comisarías que
carecen de impresoras toda vez que, 415 (90.7%) cuentan con dicho recurso.
Sin embargo, a pesar del avance mostrado 314 (69.8%) comisarías muestran
un déficit en la asignación de impresoras, es decir, 6 de cada 10 comisarías.

7.	 A pesar de las adquisiciones realizadas en el marco del Decreto Supremo N° 002-
2011-IN, aún existen comisarías que indican que no se les asigna material logístico.

•	 Acceso a bases de datos

8.	 A comparación del 2010 más comisarías acceden a bases de datos (internet,
RENIEC, Registros Público y Requisitorias PNP). No obstante, aún existe

Tercera Supervisión Nacional de Comisarías 2011

57

un elevado número de comisarías que no acceden a dichas bases. Además, a
comparación de Lima, las comisarías del interior del país cuentan con menos
acceso a mencionadas bases.

•	 Radios

9.	 A comparación del 2010, el 45.3% (204) de comisarías supervisadas carecen de
equipos de radio asignados y el 53.3% (240) indicó contar con dichos equipos.

10.	 Además, si tenemos en cuenta las diversas demandas, 377 (83.8%), es decir, 8
de cada 10 comisarías evidencian un estado crítico en la asignación de radios.

11.	 Igualmente, 182 (40.4%) comisarías carecen de radios y se concentran en el interior
del país mientras que 22 (4.9%) también carecen de radios y se ubican en Lima.

12.	 Frente a la falta de radio, el teléfono móvil del personal ha devenido en el
sustito más utilizado como medio de comunicación entre los efectivos policiales.

•	 Patrullaje a pie

13.	 321 (71.3%) comisarías indican considerables deficiencias en la cantidad de
personal asignado al patrullaje a pie, es decir, 7 de cada 10 comisarías.

14.	 Debido a la falta de radios, en más del 70% de comisarías los efectivos que
realizan patrullaje a pie se comunican a través de sus teléfonos móviles.

15.	 Durante el patrullaje a pie, tanto las comisarías de Lima como las del interior
del país se comunican a través de teléfonos móviles.

•	 Patrullaje motorizado

16.	 331 (73.6%) comisarías indican considerables deficiencias en la cantidad de
personal asignado al patrullaje motorizado, es decir, 7 de cada 10 comisarías.

17.	 Debido a la falta de radios, en 308 (68.4 %) comisarías los efectivos que realizan
patrullaje motorizado se comunican a través de teléfonos móviles personales

18.	 En 382 (84.9%) comisarías indican considerables deficiencias en el número de
vehículos asignados al patrullaje, es decir, en 8 de cada 10 comisarías.

•	 Investigación

19.	 279 (62%) comisarías indican considerables deficiencias en la cantidad de personal
asignado a la investigación, es decir, en 6 de cada 10 comisarías.

•	 Medios y herramientas para el servicio policial de investigación de
delitos y faltas

20.	 265 (58.9%) comisarías carecen de materiales para preservar la escena del
delito (spray, conos, cintas), es decir, en 5 de cada 10 comisarías

Defensoría del Pueblo

58

21.	 315 (70%) comisarías carecen de guantes de látex, es decir, en 7 de cada 10
comisarías.

22.	 323 (71.8%) comisarías carecen de implementos necesarios para recoger
huellas dactilares, es decir, en 7 de cada 10 comisarías.

23.	 321 (71.4%) carecen de bolsas de cierre hermético para recoger y conservar
pruebas, es decir, en 7 de cada 10 comisarías.

24.	 283 (62.8%) comisarías carecen de bolsas para cadáveres, es decir, en 6 de
cada 10 comisarías

25.	 312 (69.3%) comisarías carecen de alcoholímetros, es decir, en 6 de cada 10 comisarías

26.	 374 (83.1%) comisarías carecen de reactivos para atender los casos de micro
comercialización de drogas, es decir, en 8 de cada 10 comisarías

•	 Atención al público

27.	 184 (40.9%) comisarías no poseen un ambiente apropiado para recibir
denuncias y tomar declaraciones que requieren privacidad, es decir, en 4 de
cada 10 comisarías

28.	 132 (29.3%) comisarías no cuentan con un ambiente exclusivo para la recepción
de denuncias y toma declaraciones que requieren privacidad, y se ubican al
interior de país.

29.	 52 (11.6%) comisarías no cuentan con un ambiente exclusivo para la recepción de
denuncias y toma declaraciones que requieren privacidad, y se ubican en Lima.

30.	 (0.2%) comisarías carecen de un registro de denuncias.

31.	 136 (30.6%) comisarías no cuentan con una línea telefónica para atender al
público y se ubican al interior del país.

32.	 262 (58.2%) comisarías no cuentan con información visible sobre los
procedimientos básicos que brinda, es decir, 5 de cada 10 comisarías

33.	 300 (66.7%) comisarías carecen de información sobre cómo presentar una
queja por el servicio policial prestado, es decir, 6 de cada 10 comisarías

•	 Celdas de detención

34.	 29 (6.4%) comisarías no cuentan con una celda para las personas detenidas.

35.	 147 (32.7%) comisarías no cuentan con celdas diferenciadas para varones y
mujeres, es decir, 3 de cada 10 comisarías

36.	 198 (44%) comisarías carecen de servicios higiénicos en las celdas de detención,

Tercera Supervisión Nacional de Comisarías 2011

59

es decir, 4 de cada 10 comisarías.

VI.	 Recomendaciones

Al Ministerio del Interior y la Dirección General de la Policía Nacional del Perú

•	 Mantenimiento y adquisiciones

1.	 RECOMENDAR el fortalecimiento de la política de gestión para el
mantenimiento de las comisarías. Esta política debiera comprender la
adopción de acciones en: infraestructura, condiciones de seguridad, servicios
básicos, equipamiento administrativo, interconexión a bases de datos, equipos
de comunicaciones – radios, sistema de atención al público, celdas de detención
y organización de los servicios policiales.

2.	 RECOMENDAR que conforme a los artículos 12 y 13 del Decreto Supremo N°
002-2011-IN se evalué el impacto de las medidas de manteamiento dispuestas
en dicha norma

•	 Condiciones de seguridad: extintores, señalización, supervisión del
INDECI y servicios básicos.

		 RECOMENDAR el fortalecimiento de la política de gestión para la atención
de las condiciones de seguridad de las comisarías, ello comprende:

3.	 Establecer relaciones de colaboración con el Instituto Nacional de Defensa
Civil para conocer el estado del riesgo real de las comisarías a nivel nacional.

4.	 Reiterar la recomendación para que se dote de señalización de seguridad y extintores.

•	 Servicios básicos: agua, luz, desagüe

5.	 RECOMENDAR la adopción de acciones concretas para que las comisarías
que carecen de luz eléctrica, agua y desagüe accedan a dichos servicios
básicos.

•	 Equipamiento administrativo: computadoras, impresoras, papel
bond, tinta, material de escritorio y mobiliario.

6.	 RECOMENDAR que se focalice la asignación de material logístico en aquellas
comisarías que indicaron una alta y moderada insuficiencia de estos bienes.

•	 Acceso a bases de datos

7.	 REITERAR la recomendación para que se adopten las medidas administrativas
pertinentes que permitan extender el acceso a Internet, RENIEC, SUNARP

Defensoría del Pueblo

60

y la base de datos de Requisitorias de la PNP, con especial énfasis en las
comisarías del interior del país.

•	 Equipos de comunicación para el servicio policial. Radios.

8.	 EXHORTAR para que en el marco de sus competencias, doten a las comisarías
de equipos de radios suficientes para el ejercicio de su función, con especial
énfasis en las comisarías del interior del país.

•	 Patrullaje

9.	 EXHORTAR, para que en el marco de sus políticas de organización del patrullaje,

consideren las deficiencias indicadas por las comisarías en relación con el número
de efectivos y los vehículos asignados para realizar dicho servicio.

•	 Investigación

10.	 EXHORTAR, para que en el marco de su política de organización del servicio
de investigación de delitos y faltas, consideren las deficiencias indicadas
por las comisarías en relación con el personal asignado a dicho servicio y los
materiales para garantizar una adecuada investigación policial.

•	 Atención al público

		 REITERAR la recomendación para que dentro de la política de atención al
público, se considere:

11.	 Dotar a las comisarías de ambientes apropiados para recibir denuncias y
tomar declaraciones que requieren privacidad;

12.	 Incluir en el sistema de registro de denuncias a la comisaría que carece de
dicho registro.

13.	 Ejercer sus competencias para dotar de líneas telefónicas de atención al
público a aquellas comisarías que carecen de dicho servicio,

14.	 Promover la presencia de efectivos bilingüe en las comisarías que así lo requieran.

15.	 Disponer que se difunda en las comisarías la información pertinente relacionada
a los procedimientos y servicios que brinda la misma, y los mecanismos
existentes para presentar una queja por el servicio policial prestado.

•	 Celdas de detención

16.	E XHORTAR, para que en el marco de su política de gestión para la atención de las
condiciones de seguridad de las comisarías, consideren la implementación de celdas
diferenciadas para varones, mujeres y adolescentes, con especial énfasis en las comisarías
del interior del país.

Tercera Supervisión Nacional de Comisarías 2011

61

Anexo N° 1

LISTA DE LAS COMISARÍAS SUPERVISADAS POR LA DEFENSORÍA
DEL PUEBLO EN EL AÑO 2011

 NOMBRE DE LA COMISARÍA DIRECCIÓN TERRITORIAL
1 BERNAL I DIRTEPOL PIURA

2 CANCHAQUE I DIRTEPOL PIURA

3 CASTILLA I DIRTEPOL PIURA

4 CATACAOS I DIRTEPOL PIURA

5 CHULUCANAS I DIRTEPOL PIURA

6 CURA MORI I DIRTEPOL PIURA

7 EL ALTO I DIRTEPOL PIURA

8 EL INDIO I DIRTEPOL PIURA

9 KILOMETRO 50 I DIRTEPOL PIURA

10 LA HUACA I DIRTEPOL PIURA

11 LA LEGUA I DIRTEPOL PIURA

12 LA MATANZA I DIRTEPOL PIURA

13 LA UNION I DIRTEPOL PIURA

14 LANCONES I DIRTEPOL PIURA

15 LAS LOMAS I DIRTEPOL PIURA

16 MIGUEL CHECA I DIRTEPOL PIURA

17 MONTERO I DIRTEPOL PIURA

18 MUJERES I DIRTEPOL PIURA

19 PACAIPAMPA I DIRTEPOL PIURA

20 PAIMAS I DIRTEPOL PIURA

21 PIURA I DIRTEPOL PIURA

22 PUEBLO NUEVO COLAN I DIRTEPOL PIURA

23 RINCONADA LLICUAR I DIRTEPOL PIURA

24 SALITRAL I DIRTEPOL PIURA

25 SAN MARTIN I DIRTEPOL PIURA

26 SAPALACHE I DIRTEPOL PIURA

27 SECTORIAL HUANCABAMBA I DIRTEPOL PIURA

28 SONDORILLO I DIRTEPOL PIURA

29 SULLANA I DIRTEPOL PIURA

30 VICE I DIRTEPOL PIURA

31 VICHAYAL I DIRTEPOL PIURA

32 YAPATERA I DIRTEPOL PIURA

33 ATUSPARIAS II DIRTEPOL CHICLAYO

34 BOLIVAR II DIRTEPOL CHICLAYO

35 CALUPE II DIRTEPOL CHICLAYO

36 CHIRINOS II DIRTEPOL CHICLAYO

37 CHONTALI II DIRTEPOL CHICLAYO

Defensoría del Pueblo

62

38 JOSE QUIÑONES II DIRTEPOL CHICLAYO

39 LA FLORIDA II DIRTEPOL CHICLAYO

40 LLATAS CASTRO II DIRTEPOL CHICLAYO

41 MOCHUMI II DIRTEPOL CHICLAYO

42 NAMBALLE II DIRTEPOL CHICLAYO

43 NANCHOC II DIRTEPOL CHICLAYO

44 NIEPOS II DIRTEPOL CHICLAYO

45 NUEVA ARICA II DIRTEPOL CHICLAYO

46 PACORA II DIRTEPOL CHICLAYO

47 PATAPO II DIRTEPOL CHICLAYO

48 POMALCA II DIRTEPOL CHICLAYO

49 POSOPE ALTO II DIRTEPOL CHICLAYO

50 PUCALA II DIRTEPOL CHICLAYO

51 PUERTO ETEN II DIRTEPOL CHICLAYO

52 PVF LA BALSA II DIRTEPOL CHICLAYO

53 SAN IGNACIO II DIRTEPOL CHICLAYO

54 SAN JOSE II DIRTEPOL CHICLAYO

55 SANTA ROSA II DIRTEPOL CHICLAYO

56 SAÑA II DIRTEPOL CHICLAYO

57 SECTORIAL LAMBAYEQUE II DIRTEPOL CHICLAYO

58 TAMBORAPA II DIRTEPOL CHICLAYO

59 CARTAVIO III DIRTEPOL TRUJILLO

60 CASA GRANDE III DIRTEPOL TRUJILLO

61 CHICAMA III DIRTEPOL TRUJILLO

62 CHICLIN III DIRTEPOL TRUJILLO

63 CHOCOPE III DIRTEPOL TRUJILLO

64 MAGDALENA DE CAO III DIRTEPOL TRUJILLO

65 MIRAMAR III DIRTEPOL TRUJILLO

66 MOCHE III DIRTEPOL TRUJILLO

67 PAIJAN III DIRTEPOL TRUJILLO

68 RAZURI III DIRTEPOL TRUJILLO

69 ROMA III DIRTEPOL TRUJILLO

70 SALAVERRY III DIRTEPOL TRUJILLO

71 SIMBAL III DIRTEPOL TRUJILLO

72 ARAMANGO IV DIRTEPOL TARAPOTO

73 BANDA DE SHILCAYO IV DIRTEPOL TARAPOTO

74 COPALLIN IV DIRTEPOL TARAPOTO

75 EL MUYO IV DIRTEPOL TARAPOTO

76 JEPELACIO IV DIRTEPOL TARAPOTO

77 LA PECA IV DIRTEPOL TARAPOTO

78 LAMAS IV DIRTEPOL TARAPOTO

79 MORALES IV DIRTEPOL TARAPOTO

Tercera Supervisión Nacional de Comisarías 2011

63

80 MOYOBAMBA IV DIRTEPOL TARAPOTO

81 NUEVO SAN MIGUEL IV DIRTEPOL TARAPOTO

82 SECTORIAL BAGUA IV DIRTEPOL TARAPOTO

83 SECTORIAL BAGUA GRANDE
UTCUBAMBA IV DIRTEPOL TARAPOTO

84 SORITOR IV DIRTEPOL TARAPOTO

85 TABALOSOS IV DIRTEPOL TARAPOTO

86 TARAPOTO IV DIRTEPOL TARAPOTO

87 UCHUGLLA IV DIRTEPOL TARAPOTO

88 GENARO HERRERA V DIRTEPOL IQUITOS

89 INDIANA V DIRTEPOL IQUITOS

90 SECTORIAL MAZAN V DIRTEPOL IQUITOS

91 TAMISHIYACU V DIRTEPOL IQUITOS

92 AEROPUERTO - PUCALLPA VI DIRTEPOL PUCALLPA

93 CAMPO VERDE VI DIRTEPOL PUCALLPA

94 CONTAMANA VI DIRTEPOL PUCALLPA

95 YARINACOCHA VI DIRTEPOL PUCALLPA

96 10 DE OCTUBRE VII DIRTEPOL LIMA METROPOLITANA

97 ALFONSO UGARTE VII DIRTEPOL LIMA METROPOLITANA

98 ANCON VII DIRTEPOL LIMA METROPOLITANA

99 APOLO VII DIRTEPOL LIMA METROPOLITANA

100 ATE - HUAYCAN VII DIRTEPOL LIMA METROPOLITANA

101 ATE - SANTA CLARA VII DIRTEPOL LIMA METROPOLITANA

102 ATE - VITARTE VII DIRTEPOL LIMA METROPOLITANA

103 BARBONCITO VII DIRTEPOL LIMA METROPOLITANA

104 BARRANCO VII DIRTEPOL LIMA METROPOLITANA

105 BAYOVAR VII DIRTEPOL LIMA METROPOLITANA

106 BREÑA VII DIRTEPOL LIMA METROPOLITANA

107 CAJA DE AGUA VII DIRTEPOL LIMA METROPOLITANA

108 CANTO REY VII DIRTEPOL LIMA METROPOLITANA

109 CHACARILLA VII DIRTEPOL LIMA METROPOLITANA

110 CHACLACAYO VII DIRTEPOL LIMA METROPOLITANA

111 CHORRILLOS VII DIRTEPOL LIMA METROPOLITANA

112 CHOSICA VII DIRTEPOL LIMA METROPOLITANA

113 CIENEGUILLA VII DIRTEPOL LIMA METROPOLITANA

114 CIUDAD Y CAMPO - RIMAC VII DIRTEPOL LIMA METROPOLITANA

115 COLLIQUE VII DIRTEPOL LIMA METROPOLITANA

116 CONDE DE LA VEGA VII DIRTEPOL LIMA METROPOLITANA

117 CONDEVILLA VII DIRTEPOL LIMA METROPOLITANA

118 COTABAMBAS VII DIRTEPOL LIMA METROPOLITANA

119 EL AGUSTINO VII DIRTEPOL LIMA METROPOLITANA

120 EL AGUSTINO - SAN CAYETANO VII DIRTEPOL LIMA METROPOLITANA

121 EL AGUSTINO - SANTOYO VII DIRTEPOL LIMA METROPOLITANA

Defensoría del Pueblo

64

122 EL PROGRESO VII DIRTEPOL LIMA METROPOLITANA

123 HUACHIPA VII DIRTEPOL LIMA METROPOLITANA

124 INDEPENDENCIA VII DIRTEPOL LIMA METROPOLITANA

125 JESÚS MARÍA VII DIRTEPOL LIMA METROPOLITANA

126 JOSÉ CARLOS MARIÁTEGUI VII DIRTEPOL LIMA METROPOLITANA

127 JOSÉ GALVEZ VII DIRTEPOL LIMA METROPOLITANA

128 LA ENSENADA VII DIRTEPOL LIMA METROPOLITANA

129 LA HUAYRONA VII DIRTEPOL LIMA METROPOLITANA

130 LA MOLINA VII DIRTEPOL LIMA METROPOLITANA

131 LA PASCANA VII DIRTEPOL LIMA METROPOLITANA

132 LA UNIFICADA VII DIRTEPOL LIMA METROPOLITANA

133 LA VICTORIA VII DIRTEPOL LIMA METROPOLITANA

134 LADERAS DE VILLA VII DIRTEPOL LIMA METROPOLITANA

135 LAURA CALLER VII DIRTEPOL LIMA METROPOLITANA

136 LINCE VII DIRTEPOL LIMA METROPOLITANA

137 LURÍN VII DIRTEPOL LIMA METROPOLITANA

138 MAGDALENA DEL MAR VII DIRTEPOL LIMA METROPOLITANA

139 MANCHAY VII DIRTEPOL LIMA METROPOLITANA

140 MARANGA VII DIRTEPOL LIMA METROPOLITANA

141 MARISCAL CÁCERES VII DIRTEPOL LIMA METROPOLITANA

142 MATEO PUMACAHUA VII DIRTEPOL LIMA METROPOLITANA

143 MIRAFLORES VII DIRTEPOL LIMA METROPOLITANA

144 MIRONES ALTO VII DIRTEPOL LIMA METROPOLITANA

145 MONSERRAT VII DIRTEPOL LIMA METROPOLITANA

146 MONTERRICO VII DIRTEPOL LIMA METROPOLITANA

147 MUJERES - CANTO REY VII DIRTEPOL LIMA METROPOLITANA

148 MUJERES - COLLIQUE VII DIRTEPOL LIMA METROPOLITANA

149 MUJERES - COTABAMBAS VII DIRTEPOL LIMA METROPOLITANA

150 MUJERES - EL AGUSTINO VII DIRTEPOL LIMA METROPOLITANA

151 MUJERES - INDEPENDENCIA VII DIRTEPOL LIMA METROPOLITANA

152 MUJERES - MIMDES VII DIRTEPOL LIMA METROPOLITANA

153 MUJERES - VILLA EL SALVADOR VII DIRTEPOL LIMA METROPOLITANA

154 NUEVA ESPERANZA VII DIRTEPOL LIMA METROPOLITANA

155 ORRANTIA DEL MAR VII DIRTEPOL LIMA METROPOLITANA

156 PACHACAMAC VII DIRTEPOL LIMA METROPOLITANA

157 PALOMINO VII DIRTEPOL LIMA METROPOLITANA

158 PAYET VII DIRTEPOL LIMA METROPOLITANA

159 PETIT THOUARS VII DIRTEPOL LIMA METROPOLITANA

160 PIEDRA LIZA VII DIRTEPOL LIMA METROPOLITANA

161 PRO VII DIRTEPOL LIMA METROPOLITANA

162 PUCUSANA VII DIRTEPOL LIMA METROPOLITANA

163 PUEBLO LIBRE VII DIRTEPOL LIMA METROPOLITANA

Tercera Supervisión Nacional de Comisarías 2011

65

164 PUENTE PIEDRA VII DIRTEPOL LIMA METROPOLITANA

165 PUNTA HERMOSA VII DIRTEPOL LIMA METROPOLITANA

166 PUNTA NEGRA VII DIRTEPOL LIMA METROPOLITANA

167 RIMAC VII DIRTEPOL LIMA METROPOLITANA

168 S.J DE M. - PAMPLONA I VII DIRTEPOL LIMA METROPOLITANA

169 S.J DE M. - PAMPLONA II VII DIRTEPOL LIMA METROPOLITANA

170 SAGITARIO VII DIRTEPOL LIMA METROPOLITANA

171 SALAMANCA VII DIRTEPOL LIMA METROPOLITANA

172 SAN ANDRÉS VII DIRTEPOL LIMA METROPOLITANA

173 SAN ANTONIO VII DIRTEPOL LIMA METROPOLITANA

174 SAN BARTOLO VII DIRTEPOL LIMA METROPOLITANA

175 SAN BORJA VII DIRTEPOL LIMA METROPOLITANA

176 SAN COSME VII DIRTEPOL LIMA METROPOLITANA

177 SAN FRANCISCO TABLADA DE
LURÍN VII DIRTEPOL LIMA METROPOLITANA

178 SAN GENARO VII DIRTEPOL LIMA METROPOLITANA

179 SAN ISIDRO VII DIRTEPOL LIMA METROPOLITANA

180 SAN JUAN DE MIRAFLORES VII DIRTEPOL LIMA METROPOLITANA

181 SAN LUIS VII DIRTEPOL LIMA METROPOLITANA

182 SAN MARTIN DE PORRES VII DIRTEPOL LIMA METROPOLITANA

183 SAN MIGUEL VII DIRTEPOL LIMA METROPOLITANA

184 SAN PEDRO VII DIRTEPOL LIMA METROPOLITANA

185 SAN PEDRO DE CARABAYLLO VII DIRTEPOL LIMA METROPOLITANA

186 SANTA ANITA VII DIRTEPOL LIMA METROPOLITANA

187 SANTA ELIZABETH VII DIRTEPOL LIMA METROPOLITANA

188 SANTA FELICIA VII DIRTEPOL LIMA METROPOLITANA

189 SANTA ISABEL VII DIRTEPOL LIMA METROPOLITANA

190 SANTA LUZMILA VII DIRTEPOL LIMA METROPOLITANA

191 SANTA MARÍA DEL MAR VII DIRTEPOL LIMA METROPOLITANA

192 SANTA ROSA VII DIRTEPOL LIMA METROPOLITANA

193 SOL DE ORO VII DIRTEPOL LIMA METROPOLITANA

194 SURCO VII DIRTEPOL LIMA METROPOLITANA

195 SURQUILLO VII DIRTEPOL LIMA METROPOLITANA

196 TAHUANTINSUYO VII DIRTEPOL LIMA METROPOLITANA

197 TUPAC AMARU VII DIRTEPOL LIMA METROPOLITANA

198 UNIDAD VECINAL MIRONES BAJO VII DIRTEPOL LIMA METROPOLITANA

199 UNIDAD VECINAL Nº 3 VII DIRTEPOL LIMA METROPOLITANA

200 UNIVERSITARIA VII DIRTEPOL LIMA METROPOLITANA

201 URBANIZACION PACHACAMAC VII DIRTEPOL LIMA METROPOLITANA

202 VILLA - CHORRILLOS VII DIRTEPOL LIMA METROPOLITANA

203 VILLA ALEJANDRO VII DIRTEPOL LIMA METROPOLITANA

204 VILLA EL SALVADOR VII DIRTEPOL LIMA METROPOLITANA

205 VILLA HERMOSA VII DIRTEPOL LIMA METROPOLITANA

Defensoría del Pueblo

66

206 VILLA MARÍA DEL TRIUNFO VII DIRTEPOL LIMA METROPOLITANA

207 YERBATEROS VII DIRTEPOL LIMA METROPOLITANA

208 ZAPALLAL VII DIRTEPOL LIMA METROPOLITANA

209 ZARATE VII DIRTEPOL LIMA METROPOLITANA

210 APATA VIII DIRTEPOL HUANCAYO

211 CHILCA VIII DIRTEPOL HUANCAYO

212 EL TAMBO VIII DIRTEPOL HUANCAYO

213 HUANDO VIII DIRTEPOL HUANCAYO

214 HUAYUCACHI VIII DIRTEPOL HUANCAYO

215 IZCUCHACA VIII DIRTEPOL HUANCAYO

216 LA MERCED VIII DIRTEPOL HUANCAYO

217 MUJERES VIII DIRTEPOL HUANCAYO

218 ORCOTUNA VIII DIRTEPOL HUANCAYO

219 OXAPAMPA VIII DIRTEPOL HUANCAYO

220 PICHANAKI VIII DIRTEPOL HUANCAYO

221 SAN AGUSTÍN DE CAJAS VIII DIRTEPOL HUANCAYO

222 SAN JERÓNIMO DE TUNÁN VIII DIRTEPOL HUANCAYO

223 SAN RAMON VIII DIRTEPOL HUANCAYO

224 SAPALLANGA VIII DIRTEPOL HUANCAYO

225 SECTORIAL ACOBAMBA VIII DIRTEPOL HUANCAYO

226 SECTORIAL CHUPACA VIII DIRTEPOL HUANCAYO

227 SECTORIAL CONCEPCIÓN VIII DIRTEPOL HUANCAYO

228 SECTORIAL HUANCAVELICA VIII DIRTEPOL HUANCAYO

229 SECTORIAL JAUJA VIII DIRTEPOL HUANCAYO

230 SECTORIAL TARMA VIII DIRTEPOL HUANCAYO

231 SICAYA VIII DIRTEPOL HUANCAYO

232 SINCOS VIII DIRTEPOL HUANCAYO

233 ANDAMARCA IX DIRTEPOL AYACUCHO

234 CABANA SUR IX DIRTEPOL AYACUCHO

235 CARHUANCA IX DIRTEPOL AYACUCHO

236 HUANCAPI IX DIRTEPOL AYACUCHO

237 QUEROBAMBA IX DIRTEPOL AYACUCHO

238 SECTORIAL CANGALLO IX DIRTEPOL AYACUCHO

239 SECTORIAL LUCANAS - PUQUIO IX DIRTEPOL AYACUCHO

240 SECTORIAL VILCASHUAMAN IX DIRTEPOL AYACUCHO

241 ACCHA X DIRTEPOL CUZCO

242 ACOMAYO X DIRTEPOL CUZCO

243 AEROPUERTO ALEJANDRO
VELASCO ASTETE X DIRTEPOL CUZCO

244 ANTA X DIRTEPOL CUZCO

245 BOCA COLORADO X DIRTEPOL CUZCO

246 CAMANTI - QUINCEMIL X DIRTEPOL CUZCO

247 CCATCCA X DIRTEPOL CUZCO

Tercera Supervisión Nacional de Comisarías 2011

67

248 CHINCHAYPUCYO X DIRTEPOL CUZCO

249 HUEPETUHE X DIRTEPOL CUZCO

250 INDEPENDENCIA X DIRTEPOL CUZCO

251 LABERINTO X DIRTEPOL CUZCO

252 LIMATAMBO X DIRTEPOL CUZCO

253 MARCAPATA X DIRTEPOL CUZCO

254 MAZUKO X DIRTEPOL CUZCO

255 MOLLEPATA X DIRTEPOL CUZCO

256 MUJERES X DIRTEPOL CUZCO

257 MUJERES X DIRTEPOL CUZCO

258 PARURO X DIRTEPOL CUZCO

259 PLANCHON X DIRTEPOL CUZCO

260 POMACANCHI X DIRTEPOL CUZCO

261 PUERTO MALDONADO X DIRTEPOL CUZCO

262 SAN JERONIMO X DIRTEPOL CUZCO

263 SAN SEBASTIAN X DIRTEPOL CUZCO

264 SANGARARA X DIRTEPOL CUZCO

265 SANTIAGO X DIRTEPOL CUZCO

266 SECTORIAL CUSCO X DIRTEPOL CUZCO

267 SECTORIAL TAHUAMANU-IBERIA X DIRTEPOL CUZCO

268 SIPASPUCYO X DIRTEPOL CUZCO

269 TAHUANTINSUYO X DIRTEPOL CUZCO

270 TAMBOPATA X DIRTEPOL CUZCO

271 WANCHAQ X DIRTEPOL CUZCO

272 ACEQUIA ALTA XI DIRTEPOL AREQUIPA

273 ALTO SELVA ALEGRE XI DIRTEPOL AREQUIPA

274 ANDRES AVELINO CACERES XI DIRTEPOL AREQUIPA

275 APLAO XI DIRTEPOL AREQUIPA

276 ATICO XI DIRTEPOL AREQUIPA

277 CAMANA XI DIRTEPOL AREQUIPA

278 CASIMIRO CUADROS XI DIRTEPOL AREQUIPA

279 CAYARANI XI DIRTEPOL AREQUIPA

280 CAYMA XI DIRTEPOL AREQUIPA

281 CERRO COLORADO XI DIRTEPOL AREQUIPA

282 CHALA XI DIRTEPOL AREQUIPA

283 CHARACATO XI DIRTEPOL AREQUIPA

284 CHIVAY XI DIRTEPOL AREQUIPA

285 CIUDAD BLANCA XI DIRTEPOL AREQUIPA

286 CIUDAD DE DIOS XI DIRTEPOL AREQUIPA

287 CIUDAD MI TRABAJO XI DIRTEPOL AREQUIPA

288 CIUDAD MUNICIPAL XI DIRTEPOL AREQUIPA

289 CONGATA XI DIRTEPOL AREQUIPA

Defensoría del Pueblo

68

290 CORIRE XI DIRTEPOL AREQUIPA

291 HUNTER XI DIRTEPOL AREQUIPA

292 INDEPENDENCIA XI DIRTEPOL AREQUIPA

293 ISRAEL XI DIRTEPOL AREQUIPA

294 JOSE LUIS BUSTAMANTE Y
RIVERO XI DIRTEPOL AREQUIPA

295 JUAN DE DIOS COLQUE APAZA XI DIRTEPOL AREQUIPA

296 LA CURVA XI DIRTEPOL AREQUIPA

297 LA JOYA XI DIRTEPOL AREQUIPA

298 MAJES - PEDREGAL XI DIRTEPOL AREQUIPA

299 MARIANO MELGAR XI DIRTEPOL AREQUIPA

300 MATARANI XI DIRTEPOL AREQUIPA

301 MIGUEL GRAU XI DIRTEPOL AREQUIPA

302 MIRAFLORES XI DIRTEPOL AREQUIPA

303 MOLLENDO-ISLAY XI DIRTEPOL AREQUIPA

304 MUJERES - MIRAFLORES XI DIRTEPOL AREQUIPA

305 OCOÑA XI DIRTEPOL AREQUIPA

306 PALACIO VIEJO XI DIRTEPOL AREQUIPA

307 PAMPA DE CAMARONES XI DIRTEPOL AREQUIPA

308 QUILCA XI DIRTEPOL AREQUIPA

309 SABANDIA XI DIRTEPOL AREQUIPA

310 SANTA MARTA XI DIRTEPOL AREQUIPA

311 SANTA RITA DE SIGUAS XI DIRTEPOL AREQUIPA

312 SECTORIAL CHUQUIBAMBA-
CONDESUYOS XI DIRTEPOL AREQUIPA

313 SECTORIAL COTAHUASI XI DIRTEPOL AREQUIPA

314 SIMON BOLIVAR XI DIRTEPOL AREQUIPA

315 SOCABAYA XI DIRTEPOL AREQUIPA

316 TAMBILLO - SAN JUAN DE SIGUAS XI DIRTEPOL AREQUIPA

317 TERMINAL TERRESTRE XI DIRTEPOL AREQUIPA

318 TIABAYA XI DIRTEPOL AREQUIPA

319 UCHUMAYO XI DIRTEPOL AREQUIPA

320 YARABAMBA XI DIRTEPOL AREQUIPA

321 ZAMACOLA XI DIRTEPOL AREQUIPA

322 ACORA XII DIRTEPOL PUNO

323 AEROPUERTO-JULIACA XII DIRTEPOL PUNO

324 ASILLO XII DIRTEPOL PUNO

325 CARACOTO XII DIRTEPOL PUNO

326 CRUCERO XII DIRTEPOL PUNO

327 HUACULLANI XII DIRTEPOL PUNO

328 LARAQUERI XII DIRTEPOL PUNO

329 MACUSANI XII DIRTEPOL PUNO

330 MUJERES-JULIACA XII DIRTEPOL PUNO

331 PAUCARCOLLA XII DIRTEPOL PUNO

Tercera Supervisión Nacional de Comisarías 2011

69

332 PUCARA XII DIRTEPOL PUNO

333 PUNO XII DIRTEPOL PUNO

334 PUSI XII DIRTEPOL PUNO

335 QUEÑUANI XII DIRTEPOL PUNO

336 SANDIA XII DIRTEPOL PUNO

337 SECTORIAL AYAVIRI XII DIRTEPOL PUNO

338 SECTORIAL JULIACA XII DIRTEPOL PUNO

339 TARACO XII DIRTEPOL PUNO

340 UNICACHI XII DIRTEPOL PUNO

341 VILQUECHICO XII DIRTEPOL PUNO

342 YUNGUYO XII DIRTEPOL PUNO

343 CHIMBOTE XIII DIRTEPOL HUARAZ

344 CHUQUICARA XIII DIRTEPOL HUARAZ

345 CONCHUCOS XIII DIRTEPOL HUARAZ

346 PALLASCA XIII DIRTEPOL HUARAZ

347 PAMPAS XIII DIRTEPOL HUARAZ

348 RINCONADA XIII DIRTEPOL HUARAZ

349 SECTORIAL CASMA XIII DIRTEPOL HUARAZ

350 SECTORIAL PALLASCA - CABANA XIII DIRTEPOL HUARAZ

351 SECTORIAL SANTA XIII DIRTEPOL HUARAZ

352 TAUCA XIII DIRTEPOL HUARAZ

353 YAUTAN XIII DIRTEPOL HUARAZ

354 CAUDAY XIV DIRTEPOL CAJAMARCA

355 SECTORIAL CAJABAMBA XIV DIRTEPOL CAJAMARCA

356 TEMBLADERA XIV DIRTEPOL CAJAMARCA

357 ALTO LARAN XV DIRTEPOL ICA

358 HUAMANI XV DIRTEPOL ICA

359 HUMAY XV DIRTEPOL ICA

360 INDEPENDENCIA XV DIRTEPOL ICA

361 LA TINGUIÑA XV DIRTEPOL ICA

362 LOS AQUIJES XV DIRTEPOL ICA

363 LOS MOLINOS XV DIRTEPOL ICA

364 PARACAS XV DIRTEPOL ICA

365 SAN ANDRES XV DIRTEPOL ICA

366 SAN MIGUEL XV DIRTEPOL ICA

367 SECTORIAL PISCO XV DIRTEPOL ICA

368 TUPAC AMARU XV DIRTEPOL ICA

369 ABANCAY XVI DIRTEPOL APURIMAC

370 ANDAHUAYLAS XVI DIRTEPOL APURIMAC

371 BELLAVISTA XVI DIRTEPOL APURIMAC

372 CHUQUIBAMBILLA XVI DIRTEPOL APURIMAC

373 COTARUSE XVI DIRTEPOL APURIMAC

Defensoría del Pueblo

70

374 CURAHUASI XVI DIRTEPOL APURIMAC

375 HUANIPACA XVI DIRTEPOL APURIMAC

376 LAMBRAMA XVI DIRTEPOL APURIMAC

377 MAMARA XVI DIRTEPOL APURIMAC

378 MUJERES XVI DIRTEPOL APURIMAC

379 PACUCHA XVI DIRTEPOL APURIMAC

380 SAN JERÓNIMO XVI DIRTEPOL APURIMAC

381 SECTORIAL CHALHUANCA XVI DIRTEPOL APURIMAC

382 SECTORIAL COTABAMBAS XVI DIRTEPOL APURIMAC

383 SECTORIAL TAMBOBAMBA XVI DIRTEPOL APURIMAC

384 TALAVERA XVI DIRTEPOL APURIMAC

385 TAMBURCO XVI DIRTEPOL APURIMAC

386 TAPAYRIHUA XVI DIRTEPOL APURIMAC

387 VILCABAMBA XVI DIRTEPOL APURIMAC

388 CHACAYAN XVII DIRTEPOL PASCO

389 AGUAS VERDES XVIII DIRTEPOL TUMBES

390 ANDRES ARAUJO XVIII DIRTEPOL TUMBES

391 CANCAS XVIII DIRTEPOL TUMBES

392 CORRALES XVIII DIRTEPOL TUMBES

393 EL TABLAZO XVIII DIRTEPOL TUMBES

394 LA CRUZ XVIII DIRTEPOL TUMBES

395 PAMPAS DE HOSPITAL XVIII DIRTEPOL TUMBES

396 PAPAYAL XVIII DIRTEPOL TUMBES

397 PUERTO PIZARRO XVIII DIRTEPOL TUMBES

398 SAN JOSE XVIII DIRTEPOL TUMBES

399 SECTORIAL ZARUMILLA XVIII DIRTEPOL TUMBES

400 SECTORIAL ZORRITOS XVIII DIRTEPOL TUMBES

401 ACOMAYO XIX DIRTEPOL HUANUCO

402 AMARILIS XIX DIRTEPOL HUANUCO

403 AMBO XIX DIRTEPOL HUANUCO

404 CAYHUAYNA XIX DIRTEPOL HUANUCO

405 CAYNA XIX DIRTEPOL HUANUCO

406 HUACRACHUCO XIX DIRTEPOL HUANUCO

407 HUAMALIES XIX DIRTEPOL HUANUCO

408 HUÁNUCO XIX DIRTEPOL HUANUCO

409 JESÚS XIX DIRTEPOL HUANUCO

410 MARGOS XIX DIRTEPOL HUANUCO

411 PANAO XIX DIRTEPOL HUANUCO

412 RANCHO XIX DIRTEPOL HUANUCO

413 SAN RAFAEL XIX DIRTEPOL HUANUCO

414 SECTORIAL DOS DE MAYO XIX DIRTEPOL HUANUCO

415 BELLAVISTA XX DIRTEPOL CALLAO

Tercera Supervisión Nacional de Comisarías 2011

71

416 BOCANEGRA XX DIRTEPOL CALLAO

417 CALLAO XX DIRTEPOL CALLAO

418 CARMEN DE LA LEGUA Y
REYNOSO XX DIRTEPOL CALLAO

419 CIUDAD DEL PESCADOR XX DIRTEPOL CALLAO

420 CIUDADELA CHALACA XX DIRTEPOL CALLAO

421 DULANTO XX DIRTEPOL CALLAO

422 JUAN INGUNZA VALDIVIA XX DIRTEPOL CALLAO

423 LA LEGUA XX DIRTEPOL CALLAO

424 LA PERLA XX DIRTEPOL CALLAO

425 LA PUNTA XX DIRTEPOL CALLAO

426 MARQUEZ XX DIRTEPOL CALLAO

427 MI PERU XX DIRTEPOL CALLAO

428 PACHACUTEC XX DIRTEPOL CALLAO

429 PLAYA RIMAC XX DIRTEPOL CALLAO

430 RAMÓN CASTILLA XX DIRTEPOL CALLAO

431 SARITA COLONIA XX DIRTEPOL CALLAO

432 VENTANILLA XX DIRTEPOL CALLAO

433 VILLA LOS REYES XX DIRTEPOL CALLAO

434 CHOJATA XXI DIRTEPOL TACNA

435 CIUDAD NUEVA XXI DIRTEPOL TACNA

436 EL ALGARROBAL XXI DIRTEPOL TACNA

437 ILO XXI DIRTEPOL TACNA

438 LOS ANGELES XXI DIRTEPOL TACNA

439 MOQUEGUA XXI DIRTEPOL TACNA

440 MUJERES XXI DIRTEPOL TACNA

441 PAMPA INALAMBRICA XXI DIRTEPOL TACNA

442 SAMEGUA XXI DIRTEPOL TACNA

443 SAN ANTONIO XXI DIRTEPOL TACNA

444 SECTORIAL TORATA XXI DIRTEPOL TACNA

445 JICAMARCA XXII DIRTEPOL LIMA PROVINCIAS

446 HUACAYBAMBA FRENTE POLICIAL HUALLAGA

447 ACOSTAMBO FRENTE POLICIAL VRAE

448 SAN FRANCISCO FRENTE POLICIAL VRAE

449 SATIPO FRENTE POLICIAL VRAE

450 SIVIA FRENTE POLICIAL VRAE

en el mes de diciembre de 2011.

