

1 SUBSEMUN

Contenido

Prólogo

i. Presentación del SUBSEMUN

ii. Fundamento Legal y Objetivo del Libro Blanco

iii. Antecedentes

iv. Marco Normativo

v. Vinculación con el Plan Nacional de Desarrollo y programas sectoriales,
institucionales, regionales y especiales

vi. Síntesis Ejecutiva

vii. Acciones Realizadas

viii. Seguimiento y Control

ix. Resultados y Beneficios alcanzados

x. Informe Final del Servidor Público responsable de la ejecución del
SUBSEMUN

Glosario de Términos

Efemérides

2 Libro Blanco

“Para que la información que se pone a disposición

de la sociedad sea útil, deberá ser de calidad…

La información no tiene un beneficio real

si ésta no es comprensible...”

PLAN NACIONAL DE DESARROLLO 2007-2012, Pág. 291

3 SUBSEMUN

I. Presentación

Nombre del Programa

Este Libro Blanco versa sobre el SUBSEMUN.

Se trata de uno de los más importantes subsidios federales en materia de seguridad

pública que existen en la actualidad, y que durante la actual administración 2007-

2012 ascendió a un total aproximado de 20,600 millones de pesos.

Aunque el nombre oficial de este subsidio ha variado en años recientes, pues las

Reglas que lo regulan han sido cada vez más específicas en su denominación y la

han vuelto más extensa, desde su inicio en 2008 se consideró conveniente utilizar

unas siglas fáciles de recordar y que reflejaran su naturaleza esencial. Al tomar la

primera sílaba de cada una de las palabras de su nombre original (Subsidio para la

Seguridad Pública Municipal), se formó el acrónimo SUBSEMUN, que es la

denominación oficial con que se le sigue conociendo en la actualidad.

A continuación se enlistan los distintos nombres con que, en el Glosario de Términos

de las Reglas anuales que lo regulan, se hace referencia al subsidio:

 En 2008, “Subsidio para la Seguridad Pública Municipal”1

 En 2009, “Subsidio para la Seguridad Pública Municipal”2

 En 2010, “Subsidio para la Seguridad Pública de los Municipios y las

Demarcaciones Territoriales del Distrito Federal”3

 En 2011, “Subsidio a los municipios y, en su caso, a los estados cuando

tengan a su cargo la función o la ejerzan coordinadamente con los

municipios, así como al Gobierno del Distrito Federal en sus

demarcaciones territoriales (SUBSEMUN)”4

1
 Reglas 2008, publicadas en el Diario Oficial de la Federación (DOF) del 25 de enero de 2008

2
 Reglas 2009, publicadas en el DOF del 30 de enero de 2009

3
 Reglas 2010, publicadas en el DOF del 29 de enero de 2010

4
 Reglas 2011, publicadas en el DOF del 28 de febrero de 2011

4 Libro Blanco

 En 2012, “Subsidios a los municipios y, en su caso, a los estados cuando

tengan a su cargo la función de seguridad pública o la ejerzan

coordinadamente con los municipios, así como al Gobierno del Distrito

Federal para sus demarcaciones territoriales”5

El SUBSEMUN, desde su origen hasta la actualidad, ha estado a cargo del

Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública (SESNSP). En 2008

y 2009, el SESNSP dependía de la Secretaría de Seguridad Pública, y la instancia del

Secretariado responsable del subsidio fue primero la Dirección General de

Administración y Finanzas, y posteriormente la Dirección General de Coordinación

con Instancias del Sistema Nacional de Seguridad Pública.6

Desde octubre de 2009, el SESNSP está adscrito a la Secretaría de Gobernación, y el

área del Secretariado Ejecutivo responsable de la administración, operación y control

del SUBSEMUN es la Dirección General de Vinculación y Seguimiento (DGVS).

¿Qué es?

Es el subsidio federal que se transfiere a municipios y demarcaciones territoriales del

Distrito Federal que resultan beneficiados a través de la fórmula de elegibilidad, y

que de acuerdo con lo establecido en el Presupuesto de Egresos de la Federación

(PEF), debe destinarse a la profesionalización, al equipamiento de los cuerpos de

seguridad pública, al mejoramiento de la infraestructura de las corporaciones y

–desde 2009- a la Operación Policial y al desarrollo de políticas públicas para la

prevención social del delito.

Objetivo

Del mismo modo en que a lo largo del tiempo fueron generándose sucesivos

nombres, tanto los objetivos generales como específicos del SUBSEMUN han venido

evolucionando, para ajustarse a estrategias que cada vez respondan mejor a las

apremiantes necesidades de la sociedad en materia de seguridad pública. Es así

que los objetivos actuales del SUBSEMUN7 han quedado plasmados en las Reglas

vigentes, de la siguiente manera:

5
 Reglas 2012, publicadas en el DOF del 15 de febrero de 2012

6
 El 29 de junio de 2009 se instruyó por escrito al Director General de Coordinación con Instancias del Sistema Nacional

de Seguridad para hacerse cargo del control, seguimiento y sistematización del ejercicio de los recursos del
SUBSEMUN. (Ver Anexo 1)
7
 Reglas 2012, publicadas en el DOF del 15 de febrero de 2012

5 SUBSEMUN

Fortalecer el desempeño de las funciones de seguridad pública de los municipios y, en su

caso, de los estados cuando tengan a su cargo la función o la ejerzan coordinadamente con

los municipios, así como del Gobierno del Distrito Federal en sus demarcaciones territoriales,

a fin de salvaguardar los derechos e integridad de sus habitantes y preservar las libertades,

el orden y la paz públicos, conforme a los Programas con Prioridad Nacional

Objetivos Específicos

A. Fortalecer los factores de protección de la población mediante intervenciones

integrales y coordinadas de carácter preventivo de instituciones públicas,

privadas y sociales

B. Promover una política que incida sobre los contextos socioculturales en donde

se desarrollan los factores de riesgo que propician la violencia y delincuencia,

desde antes que ocurran los eventos que las detonan

C. Incrementar los niveles de seguridad y confiabilidad que demanda la

ciudadanía, mediante la aplicación de evaluaciones de control de confianza

homogéneas

D. Fortalecer la profesionalización a través del establecimiento del Servicio

Profesional de Carrera Policial, así como el equipamiento de los cuerpos de

seguridad pública en los municipios y demarcaciones territoriales del Distrito

Federal

E. Apoyar la construcción y mejoramiento de las instalaciones de seguridad

pública municipal, a fin de contar con la infraestructura necesaria y adecuada

para llevar a cabo la operación y funcionamiento de la policía en los municipios

y demarcaciones territoriales del Distrito Federal

F. Promover el suministro, intercambio, sistematización, homologación y

actualización de la información en materia de seguridad pública, así como

fortalecer el uso y disponibilidad, homologación y actualización de la

infraestructura tecnológica y de telecomunicaciones del Sistema Nacional de

Seguridad Pública (SNSP) . [/Transcripción:]

Periodo de Vigencia

El periodo que describe y documenta este Libro Blanco corresponde a los cinco años

que lleva en operación el SUBSEMUN:

6 Libro Blanco

 Ejercicio Fiscal 2008

 Ejercicio Fiscal 2009

 Ejercicio Fiscal 2010

 Ejercicio Fiscal 2011

 Ejercicio Fiscal 2012, hasta agosto y con proyección al 31 de diciembre

Ubicación Geográfica

El SUBSEMUN es un programa federal de alcance nacional, esto es, su cobertura

abarca en principio a la totalidad de municipios del país y de demarcaciones

territoriales del Distrito Federal, pero únicamente dota de los recursos que determina

el Presupuesto de Egresos de la Federación (PEF) a los municipios y demarcaciones

del Distrito Federal que resulten beneficiarios, conforme al Acuerdo de Elegibilidad,

que cada año se publica en el DOF.

7 SUBSEMUN

8 Libro Blanco

9 SUBSEMUN

Principales características técnicas

Monto del subsidio

Los recursos del SUBSEMUN son adicionales y complementarios a los

proporcionados por otros programas federales, locales y municipales vigentes,

destinados a fortalecer el desempeño de sus funciones en materia de seguridad

pública, pero en ningún caso pueden sustituir a los recursos regulares dirigidos a

esos fines. Como la incorporación de municipios y demarcaciones territoriales del

Distrito Federal es voluntaria, es obligatorio evitar la duplicidad de su aplicación con

los recursos de otros fondos, subsidios y demás recursos de carácter federal que se

les otorguen en materia de seguridad pública.

En las Reglas que regulan el SUBSEMUN se determina, para cada Ejercicio Fiscal o

año de que se trate, tanto el monto mínimo como el máximo de los recursos del

subsidio que pueden asignarse a un municipio o demarcación beneficiario. Durante

los cinco años de su existencia, el subsidio individual no ha sido inferior a los 10

millones de pesos, a excepción de 2008 –que fue de 9 millones– ni ha excedido los

95 millones, excepto también en 2008 que como máximo ascendió a 104´092,600

pesos.

10 Libro Blanco

Destinos de gasto

A diferencia de otros subsidios, el SUBSEMUN se distingue porque –tanto en el PEF

como en las Reglas que cada año lo regulan– tiene establecidos sus destinos de

gasto así como los rubros que los integran. Los destinos de gasto son los conceptos

a los cuales es posible aplicar los recursos del subsidio.

Desde su creación en 2008, el SUBSEMUN ha tenido tres destinos de gasto: la

profesionalización de los cuerpos policiales municipales, el mejoramiento de la

infraestructura de las corporaciones de seguridad pública y el equipamiento de los

cuerpos de seguridad pública. A partir de 2009, se incorporaron como destinos de

gasto la operación policial y la prevención del delito con participación ciudadana.

Entre las principales características técnicas del SUBSEMUN se encuentran procesos

y especificaciones importantes asociados a los destinos de gasto, que de manera

general se delinean a continuación:

Profesionalización

Es el proceso permanente y progresivo de formación de los cuerpos policiales,

integrado por las etapas de formación inicial (capacitación) y formación continua

(actualización, promoción, especialización y alta dirección), conforme a los planes de

estudio contenidos en el programa rector de profesionalización, así como por la

evaluación de control de confianza y del desempeño.

Las Reglas del SUBSEMUN establecen que los recursos para la profesionalización

deben cubrir la evaluación integral y los exámenes médicos del personal, así como

su proceso formativo mediante el diseño y la habilitación del Servicio Profesional de

Carrera Policial.

El objetivo de la profesionalización es fortalecer los cuerpos policiales de los

municipios y demarcaciones beneficiarios, mediante la implementación de procesos

para el desarrollo técnico del elemento humano, encaminados a una

estandarización y homologación salarial conforme a la categoría jerárquica y

desempeño de los elementos policiales, a través de las siguientes vertientes:

 Diseño de instrumentos para instituir y difundir, al interior de las

corporaciones policiales de municipios y demarcaciones, el Servicio

11 SUBSEMUN

Profesional de Carrera Policial, partiendo del diseño de sus reglamentos

como de sus manuales de organización y de procedimientos

 El procedimiento que inicia con el ingreso de nuevos elementos a las

corporaciones, y las evaluaciones de control de confianza, seguidas de la

capacitación inicial que debe recibir todo policía, mediante la que se le

adiestra en el uso de las armas y se les sensibiliza acerca de las leyes y

reglamentos que regulan su función; después, la capacitación específica

que se les impartirá en función de la tarea a desempeñar dentro de la

corporación, ya sea dentro de grupos que realizan operaciones de alto

riesgo o en actividades de apoyo para el manejo de sistemas tecnológicos

 El proceso para la permanencia por el que deberán pasar aquellos

elementos que ya formaban parte de la corporación al momento de

instaurarse el Servicio Profesional de Carrera Policial, y que comprende la

capacitación o en algunos casos la actualización, las evaluaciones de

confianza así como de habilidades, destrezas y conocimientos de la

función y el desempeño en el servicio, cuyos resultados deben remitirse al

SESNSP

El Servicio Profesional de Carrera policial es un proceso formativo de incorporación,

en el que se toman en cuenta las competencias laborales, el mérito policial, el

desempeño de la función, el desarrollo profesional de los elementos y su

antigüedad. Implica procedimientos de planeación, reclutamiento, selección,

formación inicial, ingreso, formación continua y especializada, evaluación para la

permanencia, desarrollo y promoción del puesto, estímulos, sistema disciplinario,

retiro, medios de defensa e inconformidad.

La evaluación de los elementos de seguridad pública estará a cargo de los

municipios y las demarcaciones, y se aplicará a los altos mandos de las corporaciones

hasta cubrir la totalidad de sus integrantes, mediante exámenes médicos y de

control de confianza que se realizarán en el Centro Estatal de Evaluación y Control

de Confianza de cada entidad federativa. También deben realizar evaluaciones de

conocimiento, de técnicas de la función policial (habilidades y destrezas) y de

cómputo.

Infraestructura

El mejoramiento de la infraestructura comprende todas las obras para la

construcción, mejoramiento y/o ampliación de las instalaciones estratégicas de

12 Libro Blanco

seguridad pública, así como la incorporación, homologación y actualización de la

infraestructura tecnológica para la interconexión a la Red Nacional de

Telecomunicaciones8 del SNSP, con el fin de proporcionar una adecuada operación

y funcionamiento a la policía municipal.

Los recursos del SUBSEMUN que se destinan al mejoramiento de la infraestructura

de las corporaciones de seguridad pública, podrán aplicarse a la construcción de

Centros de Seguridad Pública Municipal, de Profesionalización, de Mandos de Policía

Municipal, de Control de Radio y de Inteligencia.

 Plataforma México

La información es un insumo crucial en cualquier estrategia de prevención y

combate a la delincuencia y, por lo tanto, en materia de seguridad pública.

 Por eso un rubro clave, dentro del destino de gasto canalizado a infraestructura, es

la obligatoriedad de la interconexión de los municipios y demarcaciones

beneficiarios del SUBSEMUN a Plataforma México, el así denominado sistema

informático del Gobierno Federal, que incluye aspectos de telecomunicaciones,

informática, instalaciones técnicas, equipamiento y, en general, toda la tecnología

que se encuentre disponible para la conformación de dicho sistema informático.

Bajo este rubro, los municipios y demarcaciones territoriales del Distrito Federal que

obtengan recursos del SUBSEMUN, se obligan a asignar personal –previamente

capacitado y evaluado– para integrar una Unidad de Análisis, Consulta y Captura de

la Información, responsable de cargar la información correspondiente al sistema

Plataforma México. El cumplimiento de esta acción debe acreditarse a través de una

constancia.

 Equipamiento

Es la adquisición, adecuación, modernización y homologación de los bienes básicos

para la operación de las policías municipales, tales como armamento, uniformes,

equipo de protección personal y vehículos, además de los insumos y mantenimiento

necesarios para lograr la interconexión a la Red Nacional de Telecomunicaciones;

8
 Es el instrumento tecnológico que permite la interconexión de los sistemas de información y telecomunicaciones para

hacerlas accesibles a las instituciones de seguridad pública, con el objeto de que cuenten con todos los elementos de
información para prevenir el delito y combatir a la delincuencia, mediante el desarrollo de herramientas informáticas
que operen en forma homologada en todas las instancias de prevención, procuración y administración de justicia del
país de los tres niveles de gobierno

13 SUBSEMUN

todos los anteriores deben estar considerados en el Catálogo de Bienes autorizado

por el SESNSP o, en su defecto, debe acudirse a la Dirección General de Apoyo

Técnico del propio Secretariado para presentar una solicitud de adquisición de

bienes.

El Catálogo Unico de Bienes del SUBSEMUN tiene por objeto establecer los bienes y

las especificaciones generales del equipamiento de las policías municipales, así como

de los necesarios para el desarrollo de los proyectos de prevención social del delito

con participación ciudadana, del Sistema Nacional de Información de Seguridad

Pública así como para la operación policial e interconexión a la Red Nacional de

Telecomunicaciones del SNSP.

Operación Policial

Aunque este destino de gasto figuró explícitamente en las Reglas de los Ejercicios

Fiscales 2009 y 2010, de facto se siguió conservando en los años posteriores, por

estar implicado tanto en las obligaciones como en las demás acciones impulsadas

con recursos del SUBSEMUN en los municipios y demarcaciones beneficiarios. De

hecho, figuró como rubro específico del Equipamiento en las Reglas de 2012.

Bajo este concepto de gasto, los municipios y las demarcaciones deben promover la

reestructuración del estado de fuerza de sus corporaciones, bajo un esquema de

jerarquización terciaria que se ajuste al modelo establecido en el Sistema de

Desarrollo Policial, como lo es la Célula Básica.

La operación policial, a partir de la adopción del Modelo Policial, se basa en la

investigación como método para prevenir la comisión de delitos y combatir a la

delincuencia, a partir de la recopilación y uso intensivo de la información, de su

análisis así como de la generación de inteligencia policial y criminal susceptible de

ser operada con oportunidad y eficacia, mediante las herramientas tecnológicas de

Plataforma México, para lo cual las corporaciones de los municipios y demarcaciones

deben crear o fortalecer las siguientes áreas:

 Centro de Captura, que deberá procesar los informes policiales y contar

con capacidad para hacer consultas de información criminal

 Unidad de Análisis e Inteligencia Policial, encargada de efectuar el análisis

e inteligencia y de permitir las consultas de información criminal, así como

de revisar el desarrollo de los procesos a través de tableros de control y

otros instrumentos de evaluación y seguimiento

14 Libro Blanco

 Unidad de Control Operativo, para llevar a cabo actividades de

alertamiento, colaboración y georeferencia

Estas áreas deben estar integradas por personal que asegure su adecuado

funcionamiento, por lo que previamente debe ser evaluado y capacitado para el

desempeño de este tipo de labores.

Prevención del Delito con Participación Ciudadana

Este destino de gasto busca promover la intervención coordinada de instituciones

públicas y privadas, así como de otros actores sociales, para anticipar, detectar y

disminuir las dinámicas sociales que generan contextos de violencia y delincuencia.

Esta estrategia permite reducir riesgos y contribuye a generar una cultura que

favorece la resolución pacífica de conflictos y la creación de comunidades seguras.

A una escala mayor, la prevención del delito con participación ciudadana se

propone el diseño, implementación, control y evaluación de políticas públicas, con la

participación desde luego de la ciudadanía organizada y de empresas privadas,

orientadas a prevenir fenómenos de inseguridad, violencia y delincuencia, actuando

directamente sobre las causas que las generan y a través de esquemas de

prevención del delito, focalizados en los municipios y las demarcaciones.

Entre las acciones que el SUBSEMUN busca impulsar dentro de esta categoría de

gasto, están la elaboración de diagnósticos locales sobre la realidad socioeconómica

y cultural de ciertos núcleos de población, para identificar las causas raíz de la

violencia y la delincuencia; la capacitación de los elementos de seguridad pública en

temas específicos de prevención del delito; la creación y puesta en marcha de

consejos ciudadanos municipales que funjan como órganos de consulta y de

evaluación a la autoridad; la creación de unidades especializadas de la policía para la

atención de la violencia intrafamiliar y de género; el apoyo a jóvenes que participan

en pandillas para convertir a sus organizaciones en actores de la paz, y la integración

de programas de policía escolar en colonias con alto y mediano índice de violencia,

con el concurso y apoyo de los centros escolares de la zona.

Los proyectos de esta naturaleza que los municipios y las demarcaciones

beneficiarios emprendan bajo este destino de gasto del SUBSEMUN, se encuentran

establecidos en un Catálogo de Proyectos de prevención del delito con participación

ciudadana, el cual –para el caso del ejercicio fiscal 2012– constituye un Anexo de las

Reglas del SUBSEMUN. Este catálogo está encaminado a orientar las acciones de los

15 SUBSEMUN

estados, municipios y demarcaciones, para la construcción de comunidades seguras

con mayor calidad de vida y con un pleno desarrollo colectivo, respetuosas de los

derechos humanos y de la libertad individual.

Coparticipación de los Beneficiarios

Otra característica técnica del SUBSEMUN es que establece como requisito un

porcentaje de coparticipación que deben aportar los beneficiarios, el cual

históricamente ha variado entre el 25 y el 33.3 por ciento de los recursos federales

transferidos.

La utilización de los recursos de esta coparticipación también ha sido variable: en

2008, fue para renivelación salarial de los elementos policiales; en 2009 y 2010, para

mejora de condiciones laborales, operación policial y prevención del delito con

participación ciudadana; finalmente, en 2011 y 2012, para restructuración y

homologación salarial, mejora de condiciones laborales y prevención social del

delito.

Unidades Administrativas participantes

El SUBSEMUN es un programa federal que opera actualmente con presupuesto de la

Secretaría de Gobernación (SEGOB), cuyas atribuciones se encuentran contenidas

en la Ley Orgánica de la Administración Pública Federal (LOAPF)9, y entre ellas, las

relacionadas con el SUBSEMUN son las siguientes:

 Conducir la política interior que competa al Ejecutivo y no se atribuya

expresamente a otra dependencia

 Vigilar el cumplimiento de los preceptos constitucionales por parte de las

autoridades del país, especialmente en lo que se refiere a las garantías

individuales y dictar las medidas administrativas necesarias para tal efecto

 Conducir, siempre que no esté conferida esta facultad a otra Secretaría, las

relaciones del Poder Ejecutivo con los demás Poderes de la Unión, con los

Órganos constitucionales autónomos, con los gobiernos de las entidades

federativas y de los municipios y con las demás autoridades federales y

locales, así como rendir las informaciones oficiales del Ejecutivo Federal

9
 Artículo 27, fracciones XII, XIII y XIV, de la LOAPF publicada en el DOF del 14 de junio de 2012

16 Libro Blanco

Sistema Nacional de Seguridad Pública
10

Es la instancia que sienta las bases de coordinación así como la distribución de

competencias en materia de seguridad pública, entre la Federación, los Estados, el

Distrito Federal y los municipios, bajo la directriz del Consejo Nacional de Seguridad

Pública, siendo este último la instancia superior de coordinación y definición de

políticas públicas.

El artículo 21 de la Constitución Política de los Estados Unidos Mexicanos así como el

séptimo de la Ley General de Sistema Nacional de Seguridad Pública señalan sus

atribuciones, entre las cuales destacan las siguientes:

 Formular y evaluar las políticas y estrategias en materia de seguridad pública

 Proponer y evaluar el Programa Nacional de Procuración de Justicia, el

Programa Nacional de Seguridad Pública y demás instrumentos

programáticos en la materia

 Regular los procedimientos de selección, ingreso, formación, capacitación,

permanencia, evaluación, certificación y registro de los servidores públicos de

las instituciones de Seguridad Pública

 Determinar criterios uniformes para la organización, operación y

modernización tecnológica de las Instituciones de Seguridad Pública

 Determinar la participación de la comunidad y de instituciones académicas en

coadyuvancia de los procesos de evaluación de las políticas de prevención del

delito, así como de las Instituciones de Seguridad Pública, entre otras

Con base en lo anterior, las policías, los ministerios públicos, autoridades

penitenciarias y las dependencias de seguridad pública a nivel federal, local y

municipal trabajan de manera conjunta, lo que permite que el nuevo Sistema

Nacional de Seguridad Pública refuerce y consolide la Estrategia de Seguridad del

Estado.

10

 http://portal.secretariadoejecutivosnsp.gob.mx/?page=snsp (consultado el 31 de agosto de 2012)

17 SUBSEMUN

Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública

La LOAPF, en su artículo 17, establece que las Secretarías de Estado –para brindar

una eficaz atención y un eficiente despacho de sus asuntos– podrán contar con

órganos administrativos desconcentrados, que les estarán jerárquicamente

subordinados y tendrán facultades específicas para su materia. Este es precisamente

el caso del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, cuyas

siglas oficiales son SESNSP. Entre sus facultades y funciones, las relacionadas con el

SUBSEMUN son las siguientes:

 Proponer, las políticas, lineamientos, acciones, mecanismos e instrumentos

que fortalezcan la coordinación en materia de seguridad pública, y coadyuvar

en su instrumentación, con base en los acuerdos y resoluciones del Consejo

 Apoyar en la formulación y modificación de programas de información

básica, de especialización, de promoción y de actualización en las distintas

modalidades

 Auxiliar en el seguimiento y evaluación de los convenios y sus anexos

técnicos que por acuerdo del consejo se suscriban con las Entidades

Federativas en materia de seguridad pública, así como de la operación de los

fideicomisos que se constituyan en esa misma materia

 Apoyar en la ejecución, seguimiento y evaluación de los acuerdos y

resoluciones del Consejo Nacional de Seguridad Pública y del Secretario de

Gobernación, así como formular los informes correspondientes

 Realizar el análisis de proyectos de reforma a las leyes y reglamentos que en

materia de seguridad pública sean presentados al Consejo

En enero de 2010 el SESNSP es transferido de la Secretaría de Seguridad Pública a la

Secretaría de Gobernación, como un organismo administrativo desconcentrado con

577 plazas autorizadas. Para contar con una estructura para el ejercicio de las

atribuciones que le confiere su Reglamento, el 27 de diciembre del mismo año la

Secretaría de la Función Pública aprueba y registra la Estructura Básica del

Secretariado, que es la siguiente:

18 Libro Blanco

Conforme al Acuerdo por el que se emiten las Disposiciones en materia de Planeación,

Organización y Administración de los Recursos Humanos, publicado en el DOF el 29 de

agosto de 2011, y por un conjunto de consideraciones de carácter técnico organizacional,

se migró la información de los perfiles de puesto a los nuevos formatos de Descripción y

Perfil de Puesto que establece dicho Acuerdo, así como el análisis del cambio de misión por

objetivo en cada uno de los puestos que integran al Secretariado, para volver a valuar y

generar los dictámenes correspondientes.

Al día de hoy, toda la documentación requerida por la Dirección de Organización y

Modernización Administrativa de la Secretaría de Gobernación para continuar con el

proceso de registro y aprobación de la Estructura No Básica del Secretariado Ejecutivo ante

la Secretaría de la Función Pública, ya ha sido preparada y remitida, por lo que actualmente

se encuentra en trámite.

Dirección General de Vinculación y Seguimiento

Como ya se dijo, la DGVS es el área responsable de la administración, operación y control

del SUBSEMUN, y además es la unidad administrativa que funge como canal de

comunicación del SESNSP con las entidades federativas, los municipios, las autoridades

policiales y las demás instancias del SNSP en los asuntos de su competencia; también se

encuentra a cargo de registrar, dar seguimiento y vigilar el ejercicio y avance en el

cumplimiento de los programas y proyectos financiados con los fondos de ayuda federal

para la seguridad pública otorgados a los municipios y a las demarcaciones del Distrito

Federal y, en su caso, a los estados cuando tengan a su cargo la función de seguridad

pública o la ejerzan coordinadamente con los municipios, brindando asesoría técnica y

atención a las solicitudes y consultas que éstos le presenten. Su estructura actual es la

siguiente:

Secretariado Ejecutivo

Centro Nacional de

Información

Secretario Ejecutivo
Adjunto

 Centro Nacional de
Prevención del Delito y

Participación Ciudadana

Centro Nacional de
Certificación y
Acreditación

Vinculación y
Seguimiento

Planeación
Coordinación

Operativa
Apoyo
Técnico

Asuntos

Jurídicos

Registro
Público

Vehicular

Administración

Organo Interno

de Control

19 SUBSEMUN

.

Dirección

General

Dirección General
Adjunta de Subsidios

Dirección de Modificación de
Convenio, Metas y Montos

Subdirección de
Análisis y modificación

de Anexos Técnicos

Dirección de Subsidios para la
Seguridad Pública Municipal

Subdirección de
Subsidios

Dirección de Apoyo Normativo
para la Gestión de Programas

Subdirección de
Gestión

Dirección General
Adjunta de Recursos

Federales para la
Seguridad Pública

Subdireccion de Control
Presupuestario

Subdireccion de Reprogramaciones
Fondos Región I

Subdireccion de Reprogramaciones
Fondos Región II

Dirección General
Adjunta de Seguimiento,

Verificación y

Dirección de Consolidación, Análisis y
Evaluación de la Información de

Subsidios y Fondos

Subdirección de
Consolidación y

Análisis de la
Información

Dirección de Verificación y
Auditoria

Subdirección de
Verificación y

Auditoria

Dirección de Seguimiento, Control, y
Evaluación de Procesos

Subdirección de
Control y Seguimiento

Dirección General
Adjunta de Vinculación

Siete Coordinaciones Regionales

Apoyo Técnico de
Región I, II, III, IV, VI,

VII y VIII.Y la
Secretaría Técnica

Región V

Subdirección de Vinculación

20 Libro Blanco

Nombre y Firma del Titular de la Institución

Lic. José Oscar Vega Marín

Secretario Ejecutivo del Sistema Nacional de Seguridad Pública

[Insertar Firma]

21 SUBSEMUN

II. Fundamento Legal y Objetivo del Libro Blanco

¿Qué es un Libro Blanco?

Es un documento gubernamental, de carácter oficial y cuyo contenido es información

pública, que se elabora para dejar constancia de las acciones y los resultados obtenidos de

la implementación de un programa, proyecto o asunto de la administración pública que se

considera relevante y trascendente.

En el ámbito administrativo, un Libro Blanco está considerado como una buena práctica,

por tratarse en esencia de un ejercicio gubernamental de transparencia y rendición de

cuentas, y por estar orientado a mejorar la comunicación entre Gobierno y ciudadanía así

como a fortalecer la confianza ciudadana en las instituciones del Estado.

La rendición de cuentas y la transparencia son dos componentes esenciales de una

democracia.

Por ello, a partir del principio democrático de que los gobiernos están obligados a rendir

cuentas a su ciudadanía, un Libro Blanco tiene como propósitos comunicar y explicar ˗de

manera clara, simple y directa- las acciones realizadas por el Gobierno en torno a un

determinado programa, proyecto o asunto público relevante, así como transparentar su

funcionamiento a la sociedad. Y de ese modo contribuir al desarrollo de una cultura de

apego a la legalidad, a la ética y a la responsabilidad pública.

Como parte del compromiso del Gobierno con el fortalecimiento de la democracia, el Plan

Nacional de Desarrollo 2007-2012 (PND 2007-2012) contempla la necesidad de promover

mecanismos para que la información pública gubernamental sea cada vez más clara, veraz,

oportuna y confiable, para así contribuir al fortalecimiento de la democracia, y un Libro

Blanco es uno de tales mecanismos.

Es un derecho ciudadano recibir del gobierno información clara y objetiva.

Fundamento Legal

Para lograr una administración pública cercana y confiable, es necesario desarrollar cada

vez mejores mecanismos de rendición de cuentas, manejo de información gubernamental,

transparencia y combate a la corrupción.

22 Libro Blanco

Dejar constancia de los programas, proyectos o asuntos relevantes y trascendentes,

mediante la elaboración de Libros Blancos, es uno de los instrumentos que utiliza la

Administración Pública para fortalecer el apego a la legalidad, la ética y la responsabilidad

pública.

A fin de establecer las bases de preparación, contenido y composición de los Libros

Blancos, la Secretaría de la Función Pública emitió los Lineamientos para la elaboración e

integración de Libros Blancos y de Memorias Documentales, publicados en el DOF el 10 de

octubre de 2011.

Los Lineamientos establecen las características que deben tener los programas, proyectos o

asuntos susceptibles de ser documentados en un Libro Blanco, cuyo común denominador

es que deben ser relevantes y trascendentes. Para asegurar lo anterior, establecen un

conjunto de criterios de relevancia y trascendencia, entre los que figuran: alto impacto

social, económico, regional o cultural; contribución al logro de metas prioritarias de interés

general, o de algún sector productivo o de impacto regional; o cuando se trate de un

programa que otorgue subsidios o transferencias de recursos fiscales de alto impacto social,

como es el caso del SUBSEMUN.

Asimismo, contemplan también el proceso mediante el que las dependencias y entidades

deben informar a la Secretaría de la Función Pública su intención de elaborar Libros

Blancos, así como los programas, proyectos o asuntos que proponen documentar. Ese

proceso inicia con el envío de un formato que describe tanto las características de los Libros

Blancos a elaborar como su justificación. Una vez analizada la información, aquella

dependencia comunica su opinión sobre la pertinencia de lo propuesto y, finalmente, la

institución solicitante remite la relación definitiva de Libros Blancos autorizada por su

Titular.

Otro aspecto fundamental que regulan los Lineamientos es la estructura mínima de los

Libros Blancos, así como el orden y contenido de los diez apartados de que constan:

I. Presentación

II. Fundamento Legal y Objetivo del Libro Blanco

III. Antecedentes

IV. Marco normativo aplicable a las acciones realizadas durante la ejecución del

programa, proyecto o asunto

V. Vinculación del programa, proyecto o asunto con el Plan Nacional de

Desarrollo y programas sectoriales, institucionales, regionales y/o especiales

VI. Síntesis ejecutiva del programa, proyecto o asunto

VII. Acciones realizadas

VIII. Seguimiento y control

23 SUBSEMUN

IX. Resultados y beneficios alcanzados

X. Informe final del servidor público de la dependencia o entidad, responsable

de la ejecución del programa, proyecto o asunto

Con base en lo anterior, y según lo plasmado en el oficio UCGP/209/738/2012, suscrito

por el titular de la Unidad de Control de la Gestión Pública de la Secretaría de la Función

Pública, el fundamento legal del presente Libro Blanco sobre el SUBSEMUN, identificado

como SEGOB-02 Subsidio para la Seguridad Pública Municipal, es el “numeral TERCERO,

fracción I [sic]” de los Lineamientos para la elaboración e integración de Libros Blancos y de

Memorias Documentales.

Objetivo

El SUBSEMUN es un programa que otorga subsidios de alto impacto social a los municipios

y las demarcaciones territoriales del Distrito Federal para garantizar la seguridad pública;

para este fin, lleva a cabo la implementación de estrategias de prevención del delito y

fortalecimiento de los cuerpos policiales. Por sus características, en éste convergen dos

temas de relevancia y trascendencia para la ciudadanía: el manejo de los recursos públicos

y la seguridad pública.

El adecuado manejo de los recursos públicos es un tema de especial interés para la

ciudadanía, porque necesita saber a qué destina el Gobierno los recursos provenientes de

impuestos, productos y aprovechamientos, así como conocer los resultados y beneficios

obtenidos de la utilización de esos recursos, lo que sin duda constituyen exigencias legíti-

mas de los mexicanos.

A su vez, la seguridad pública es otra de las preocupaciones esenciales de la sociedad. En

respuesta, y a través de la coordinación de los tres órdenes de gobierno, el Estado busca

garantizar la integridad física y patrimonial de los habitantes mediante la prevención,

investigación, sanción e infracción de los delitos.

Con base en estas consideraciones, resulta imperativo dejar constancia documental de un

programa tan importante como el SUBSEMUN, a la vez que informar a la ciudadanía sobre

sus acciones y resultados: ambos son los propósitos de este Libro Blanco.

24 Libro Blanco

III. Antecedentes

Marco de Referencia

Acerca del concepto de Seguridad Pública

La seguridad pública constituye, sin duda, un tema complejo que amerita un estudio a

profundidad de su origen, evolución y estado actual.

No obstante que la seguridad de las personas constituye un factor fundacional del Estado

moderno, el concepto de seguridad pública como tal ha sido poco explorado. Este vacío

conceptual ha sido apuntado ya por diversos autores.11

Sin embargo, para fines de este Libro Blanco, se tomará la definición formulada en el

artículo 2 en la Ley General del Sistema Nacional de Seguridad Pública vigente, que a la

letra señala:

“La seguridad pública es una función a cargo de la Federación, el Distrito Federal, los

Estados y los Municipios, que tiene como fines salvaguardar la integridad y derechos de las

personas, así como preservar las libertades, el orden y la paz públicos, y comprende la

prevención especial y general de los delitos, la investigación para hacerla efectiva, la

sanción de las infracciones administrativas, así como la investigación y la persecución de los

delitos y la reinserción social del individuo…”

Una mirada retrospectiva

Una grave falla estructural que durante mucho tiempo caracterizó al sector de justicia en

México fue su fragmentación. En efecto, mantener aisladas las acciones de las instituciones

encargadas de la prevención del delito, de la procuración y administración de justicia así

como de la readaptación social, tuvo como consecuencia un inadecuado desempeño

global. Durante muchos años no existió un enfoque sistémico de la seguridad pública, ni

una visión integral acerca del sector de justicia en nuestro país.

Aunque cada autoridad tenía asignadas responsabilidades y funciones específicas, y éstas

se encontraban vinculadas conceptualmente, el aislamiento en la actuación de las

11 “Después de revisar con acuciosidad diversas enciclopedias, diccionarios, compendios, doctos en materia de lingüística,

sinónimos y antónimos, tanto nacionales como extranjeros, nos encontramos que en ninguno de ellos se establece la

definición exacta del concepto de seguridad pública”. Martínez Garnelo, Jesús, Seguridad pública nacional, México, Ed.

Porrúa, 1999, p. 51

25 SUBSEMUN

instancias judiciales, ministeriales, policiales y de readaptación, que llegó a provocar incluso

conflictos de competencia entre ellas, no propiciaba un eficaz desempeño conjunto.

Por un lado, la ausencia de un enfoque integral y sistémico de seguridad, y por otro la

agudización de los problemas de naturaleza económica y social al inicio de los años

noventa, desembocaron en un aumento sustancial de la criminalidad y la impunidad así

como en una expansión desorganizada del sector de justicia.

Por ello, el primer paso hacia la configuración del Sistema Nacional de Seguridad Pública

fue crear, entre 1991 y 1992, la Coordinación de Seguridad Nacional (COSENA), a la cual

se integraron varias Secretarías de Estado y la Procuraduría General de la República.

Empero, no se consolidó su existencia y desapareció al año de haber sido constituida.

Fue así que en 1993, desde la Dirección General de Supervisión de los Servicios de

Protección Ciudadana, dependiente de la entonces Subsecretaría de Seguridad Pública de

la Secretaría de Gobernación, se emprendieron los primeros esfuerzos por conformar un

programa nacional que abarcara tres grandes áreas de seguridad pública –la prevención,

la procuración de justicia y la readaptación social– en los tres órdenes de gobierno.

En 1995, tras integrar diferentes propuestas y diversas estrategias, una iniciativa de ley

propuso crear las condiciones legales, institucionales y administrativas para restructurar a

fondo la seguridad pública nacional. Así se sentaron los primeros cimientos del Sistema

Nacional de Seguridad Pública.

Causas que dieron origen al SUBSEMUN

Para comprender el nacimiento del SUBSEMUN, es necesario establecer el contexto

histórico y social que detonó un largo proceso de reformas y adiciones a la Constitución y

sus leyes reglamentarias en los años noventa, pues fueron las que originaron la

transformación y creación de nuevas instituciones de seguridad pública, así como de

novedosos programas, estrategias y esquemas de organización.

Al inicio de los años noventa, la percepción de la población acerca de las instituciones

policiales era sumamente adversa, y derivaba de la presencia de graves problemas de

inseguridad, por el crecimiento desmedido del crimen organizado y su infiltración en las

policías de los niveles federal, estatal y municipal, así como por un sistema de justicia

rebasado. La crítica situación económica por la que atravesaba el país también contribuyó a

aumentar la inseguridad pública. Ello trajo consigo la necesidad de crear nuevos

mecanismos de coordinación entre las policías de los tres órdenes de gobierno, para

orientarlas a la prevención del delito y el combate a la delincuencia.

26 Libro Blanco

Un factor que agudizaba el problema consistía en las grandes diferencias que existían entre

las corporaciones policiales estatales y municipales del país, pues mientras en algunas

regiones se contaba con instituciones bien capacitadas, en otras la situación era

diametralmente opuesta, prevaleciendo la ausencia de regulación y certificación en la

mayoría de los cuerpos policíacos, lo que acentuaba cada vez más la necesidad de un

esquema mínimo de homologación en cada entidad federativa.

Aunado a lo anterior, la Constitución Política –como marco legal que define, regula y

conduce al Estado mexicano– señalaba en su artículo 115 que los municipios tendrían a su

cargo la seguridad pública y el tránsito vehicular, como dos más de los servicios que

prestaban los ayuntamientos, lo que evidenciaba una visión de muy corto alcance.

Además, la Carta Magna no establecía de forma clara las bases que pudieran resultar en la

coordinación de los municipios con su Entidad Federativa y la Federación y, por

consiguiente, su fortalecimiento para el combate a la delincuencia.

Es claro entonces que las condiciones económicas, políticas y sociales prevalecientes en

1994, detonaron la reorganización de las instituciones de seguridad pública. Y llevaron al

Ejecutivo a proponer ante el Congreso de la Unión una serie de modificaciones y adiciones

a los artículos 21 y 73, fracción XXIII,12 con el fin de establecer las bases constitucionales

para un nuevo modelo de seguridad pública en el país.

Este nuevo modelo se sustentaba en tres pilares: el desempeño articulado de todas las

instancias federales relacionadas con la seguridad pública; el establecimiento de bases

mínimas para regular las instituciones policiales, así como la fijación de criterios básicos

para coordinar las acciones de los tres niveles de gobierno, en la prevención del delito y el

combate a la delincuencia.

A finales de 1995 se consolidó el nuevo modelo de seguridad pública, con la publicación

de la Ley General que establece las Bases de Coordinación del Sistema Nacional de

Seguridad Pública, que disponía las bases de coordinación del sistema y la regulación de las

instituciones policiales en todo el país, otorgándoles las siguientes atribuciones en su

artículo 10:

 Procedimientos e instrumentos de información, reglas de ingreso, permanencia,

promoción y retiro de los miembros de las instituciones policiales

 Sistemas disciplinarios así como de estímulos y recompensas

 Organización, administración, operación y modernización tecnológica de las

instituciones de seguridad pública

12

 Las adiciones al artículo 21 constitucional y las reformas al artículo 73, fracción XXIII, fueron publicadas en el DOF el
31 de diciembre de 1994

27 SUBSEMUN

 Las propuestas de aplicación de recursos para la seguridad pública, incluido el

financiamiento conjunto

 Suministro, intercambio y sistematización de todo tipo de información sobre

seguridad pública

 Acciones policiales conjuntas

 Regulación y control de los servicios privados de seguridad y otros auxiliares

 Relaciones con la comunidad y fomento de la cultura de prevención, infracción y

delitos

 Las relacionadas con las anteriores y que sean necesarias para incrementar la

eficacia de las medidas y acciones tendientes a alcanzar los fines de la seguridad

pública13

Debido a ello se establecieron líneas de coordinación entre las policías, los ministerios

públicos, las autoridades penitenciarias y las dependencias de seguridad pública a nivel

federal, local y municipal, lo que permitió que el nuevo SNSP definiera y articulara la

estrategia de Seguridad del Estado, con el fin de salvaguardar la integridad y los derechos

de las personas, así como preservar las libertades, el orden y la paz públicos, mediante la

prevención, persecución y sanción de las infracciones y delitos, así como la reinserción

social del delincuente.14

Ahora bien, la instancia superior de articulación del Sistema es el Consejo Nacional de

Seguridad Pública (CNSP), creado en 1995, como elemento encargado de coordinar e

impulsar el modelo de homologación y el correcto desarrollo del modelo policial, así como

de establecer los mecanismos para que la sociedad participe en los procesos de evaluación,

tanto de las políticas de prevención del delito como de las instituciones de seguridad

pública.

Dicho Consejo está presidido por el Titular del Poder Ejecutivo Federal, en su ausencia por

el Secretario de Gobernación, y se encuentra integrado por los Secretarios de Defensa

Nacional, Marina, Seguridad Pública, el Procurador General de la República, los

31Gobernadores de los Estados, el Jefe de Gobierno del Distrito Federal y el Secretario

Ejecutivo del SNSP.

A fin de dar apoyo en la resolución de acuerdos y convenios tomados por el Consejo y con

las funciones en el capítulo II de la Ley General que Establece las Bases de Coordinación del

Sistema Nacional de Seguridad Pública, como parte de la Secretaria de Gobernación, se

creó el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, como un órgano

administrativo desconcentrado de la Administración Pública Federal.

13 Ley General que establece las Bases de Coordinación del Sistema Nacional de Seguridad Pública, 1995
14 Exposición de Motivos del Decreto por el que se adicionaron 3 párrafos al artículo 21 de la Constitución Política de
los Estados Unidos Mexicanos, publicado en el DOF del 31 de diciembre de 1994

28 Libro Blanco

Con el fin de disminuir el índice delictivo, en 1998 se instituye la Policía Federal Preventiva,

un cuerpo especializado en prevención del delito en coordinación con los tres órdenes de

gobierno, que en su misión privilegiaba la participación ciudadana y cuyas atribuciones

están contenidas en 42 fracciones que delimitan su ámbito de actuación, y dentro de las

cuales –para efectos de este Libro Blanco– destacan la suscripción y expedición de las

constancias de grado o las de grado homólogo a los integrantes de la institución; la

aprobación del programa de profesionalización policial de la institución, con el fin de

fortalecer las propuestas académicas para el desarrollo de los integrantes, y el

establecimiento de políticas para el manejo de la información relacionada con la

comunicación social y la atención ciudadana.

Para prevenir la comisión de ilícitos del fuero federal y garantizar el goce de las libertades

fundamentales, así como coadyuvar en el desarrollo integral del país en un ambiente de

seguridad, confianza y respeto jurídico, en el año 2000 se creó la Secretaría de Seguridad

Pública (SSP), cuya estructura básica quedó conformada en 2002 por un Secretario, una

Subsecretaría, una Oficialía Mayor, una Unidad, cuatro Coordinaciones Generales, ocho

Direcciones Generales y cuatro Organos Administrativos Desconcentrados, así como un

Contraloría Interna.

Cambio de Adscripción del Secretariado Ejecutivo del SNSP

El 26 de octubre de 2009 se publicó en el DOF el Reglamento del Secretariado Ejecutivo

del Sistema Nacional de Seguridad Pública, que en su artículo segundo transitorio abroga

al anterior Reglamento publicado en mayo de 2002, y transfiere en su totalidad el SESNSP

de la Secretaría de Seguridad Pública a la de Gobernación, donde originalmente nació.

Con el nuevo Reglamento se genera una serie de modificaciones organizacionales al

interior del SESNSP, entre las que destacan las siguientes:

 La extinción de la Dirección General del Sistema Nacional de Información sobre

Seguridad Pública

 La desaparición de la Academia Nacional de Seguridad Pública

 La extinción de la Red Nacional de Telecomunicaciones, y de Infraestructura y

Equipamiento de Seguridad Pública

 La creación de los tres Centros Nacionales: el de Información, el de Prevención del

Delito y Participación Ciudadana, y el de Certificación y Acreditación

29 SUBSEMUN

 La creación de la figura del Secretariado Ejecutivo Adjunto

 El cambio de denominación de la Dirección General de Coordinación con Instancias

del Sistema Nacional de Seguridad Pública, por la de Dirección General de

Vinculación y Seguimiento

 El cambio de la Dirección de Administración y Enlace a Dirección General de

Administración

 El cambio de denominación de la Dirección General de Asuntos Jurídicos y de

Normatividad, a Dirección General de asuntos Jurídicos

El cambio de adscripción junto con estas transformaciones organizacionales implicaron un

largo y complejo proceso de transferencia: los artículos tercero y cuarto transitorios del

nuevo Reglamento establecían que los asuntos en trámite, así como los recursos humanos,

materiales y financieros con que contaba el SESNSP, debían transferirse en un plazo que no

excediera al ejercicio fiscal de 2009, por lo que el 10 de noviembre de ese mismo año se

firmó un Convenio Marco entre los Oficiales Mayores de ambas Secretarías de Estado, para

llevar a cabo la transferencia, del que se desprendieron –entre otros convenios específicos–

dos relacionados con el SUBSEMUN:

1. Convenio específico de colaboración para la utilización de las tecnologías e

infraestructura del sistema informático denominado de la Plataforma México, para

garantizar el adecuado funcionamiento de las bases de datos criminalísticos y de

personal del Sistema Nacional de Seguridad Pública

2. Convenio específico de colaboración para la administración y operación de las

Academias Regionales de Seguridad Pública y Centros de Actualización Policial

En particular, el artículo séptimo transitorio se refiere a la transferencia de los recursos

aprobados por el PEF 2009 para el SUBSEMUN, estableciendo como obligatorio realizarla

de conformidad con las disposiciones de la Ley General del Sistema Nacional de Seguridad

Pública, así como con las aplicables a la Secretaría de Gobernación.

30 Libro Blanco

Principales Antecedentes Institucionales del SUBSEMUN

Para formarse una panorámica de la evolución de los organismos e instituciones asociados

a la seguridad pública en México, y de ese modo contextualizar la creación del SUBSEMUN,

se presentan los anteriores eventos y acontecimientos dispuestos en orden cronológico:

Creación del Sistema Nacional de Seguridad Pública

31 de diciembre de 1994

Creación del Consejo Nacional de Seguridad Pública

11 de diciembre de 1995

Creación del Secretariado Ejecutivo del SNSP

11 de diciembre de 1995

Decreto por el que se crea la Secretaría de Seguridad Pública

30 de noviembre de 2000

Integración del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública como

Organo Desconcentrado de la SSP

6 de febrero de 2001

Publicación del Reglamento Interior del SESNSP, donde aparecen las Direcciones Generales

de Coordinación con Instancias del Sistema Nacional de Seguridad Pública así como la de

Administración y Finanzas, instancias encargadas del SUBSEMUN durante 2008 y 2009

6 de mayo de 2002

Cambio de Adscripción del Secretariado Ejecutivo del SNSP, de la SSP a SEGOB

26 de octubre de 2009

Publicación del más reciente Reglamento del SESNSP, donde aparece por primera vez la

Dirección General de Vinculación y Seguimiento, instancia encargada del SUBSEMUN

durante 2010, 2011 y 2012

26 de octubre de 2009

Fondos previos al SUBSEMUN

Con anterioridad a la creación del SUBSEMUN existían dos fondos: el Fondo para el

Fortalecimiento de los Municipios y Demarcaciones del Distrito Federal –abreviado como

31 SUBSEMUN

FORTAMUN–, distribuido por el Ejecutivo Federal a través de la Secretaría de Hacienda y

Crédito Público, y el Fondo de Aportaciones para la Seguridad Pública de los Estados y del

Distrito Federal –FASP, por sus iniciales–, operado por el SESNSP y cuya mecánica actual es

distinta, aun cuando ambos también persiguen objetivos de seguridad pública.

Las reformas de 1997 al artículo constitucional 115, relacionado con el municipio libre,

promovieron el federalismo como forma de gobierno nacional y marcaron –a nivel

nacional, estatal y municipal– el inicio de una serie de modificaciones a diversas leyes

relacionadas con la distribución de los recursos federales de la Hacienda Pública a los

estados y municipios. En consecuencia, se realizaron reformas a la Ley de Coordinación

Fiscal, debido a que este ordenamiento jurídico coordina el Sistema Fiscal de la Federación

con los Estados y Municipios, y establece las bases y mecanismos de distribución de los

ingresos tributarios participables de la Hacienda Pública.

Tanto el FORTAMUN como el FASP, que figuran entre los así denominados “Fondos del

Ramo 33”, son resultado de esas reformas constitucionales y legales.

FORTAMUN

El Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones

del Distrito Federal (FORTAMUN-DF), está destinado a respaldar las finanzas de los

municipios y a apoyar su saneamiento financiero, así como a fortalecer las actividades de

seguridad pública y a coadyuvar en la satisfacción de las necesidades operativas.

En 1997 se presentó una iniciativa del Titular del Poder Ejecutivo para modificar la Ley de

Coordinación Fiscal, con el objetivo de crear el Ramo General 33, que originalmente no

consideraba la creación del FORTAMUN-DF como se le conoce actualmente.

Durante la discusión en el Congreso, se aprobó la constitución de un fondo destinado a

fortalecer la operación de los municipios, denominado Fondo de Aportaciones para el

Fortalecimiento de los Municipios y del Distrito Federal, el cual tenía asignado el 2.5% de la

Recaudación Federal Participable (RFP), y se tomaba como referencia para la asignación de

recursos. Sin embargo, para 1998 la asignación autorizada fue equivalente al 1.5% de la

RFP.

En 1999 se excluyó al Distrito Federal de este fondo y, por consecuencia, se modifica su

nombre a Fondo de Aportaciones para el Fortalecimiento de los Municipios, cambiando

también la base de cálculo utilizada para la asignación de recursos, que actualmente

asciende al 2.35% de la RFP.

32 Libro Blanco

El Distrito Federal durante dos años continuó marginado de este fondo y no fue sino hasta

2001 cuando se reincorporan las delegaciones del D.F., modificándose el nombre del

fondo por el que actualmente se conoce como FORTAMUN–DF: Fondo de Aportaciones

para el Fortalecimiento de los Municipios y de las Demarcaciones del Distrito Federal.

El FORTAMUN-DF es el fondo del Ramo 33 que tiene la menor cantidad de restricciones

para su ejercicio, debido a que la Ley de Coordinación Fiscal establece en su artículo 37

que los municipios y delegaciones del D.F. destinarán los recursos del Fondo para la

satisfacción prioritaria de los siguientes rubros:

 Cumplimiento de obligaciones financieras

 Pago de derechos y aprovechamientos por concepto de agua

 Atención de necesidades directamente vinculadas con la

seguridad pública de sus habitantes

FASP

El Fondo de Aportaciones para la Seguridad Pública de los estados y del Distrito Federal

(FASP) Fondo viene operando desde 1998, cuando se crea, hasta 2008 con el apoyo de un

fideicomiso denominado Fondo de Seguridad Pública (FOSEG), que administraba recursos

de la Federación que se transferían a las tesorerías de los estados y del Distrito Federal,

abarcando prácticamente todos los ejes estratégicos que comprende el Secretariado hoy

en día, y que son los siguientes:15

 Formación y Profesionalización

 Equipamiento para Seguridad Pública

 Red Nacional de Telecomunicaciones

 Sistema Nacional de Información

 Registro Público Vehicular

 Infraestructura para la Seguridad Pública

 Instancias de Coordinación

 Combate al Narcomenudeo

 Operativos Conjuntos

 Participación de la Comunidad

 Seguimiento y Evaluación

15 http://www.secretariadoejecutivo.gob.mx/es/SecretariadoEjecutivo/FOSEG_1998 Consultado el 26 de julio de 2012

33 SUBSEMUN

A partir de 2008 se suscriben 32 convenios de coordinación en materia de seguridad

pública con las entidades federativas, de acuerdo con los artículos 25, 44 y 45 de la Ley de

Coordinación Fiscal. A diferencia del FOSEG, los mismos fondos del ramo 33 Aportaciones

federales para las entidades federativas y municipales, que el Ejecutivo Federal otorga a los

estados y al Distrito Federal, se transfieren de manera directa bajo los criterios de cálculos y

fórmulas que el Consejo Nacional de Seguridad Pública determina, siendo exclusivamente

para los siguientes fines16:

 Reclutamiento, formación, selección, evaluación y depuración

 Equipamiento

 Red nacional de telecomunicaciones

 Construcción, mejoramiento o ampliación

 Seguimiento y evaluación

Conceptualización y Creación del SUBSEMUN

Pese a todas las reformas de fondo realizadas en materia de seguridad pública, hacia 2001

no se lograban alcanzar los resultados esperados en el control delictivo, y el 47% de la

población nacional se sentía insegura en su entidad de residencia, porcentaje que se

incrementa a 65% en 200817, año en que inicia SUBSEMUN. Así también México era el

sexto país en cuanto a cantidad de homicidios dolosos por cada 100,000 habitantes, y

también en números absolutos como lo muestran las siguientes gráficas:

 Gráfica 3.1 Homicidios por cada 100,000 habitantes

 México ocupa el lugar número 6

16 http://www.secretariadoejecutivo.gob.mx/es/SecretariadoEjecutivo/Cual_es_su_Objetivo_1 (28 de julio de 2012)
17 Esta cifra y las siguientes están tomadas de la Sección de Antecedentes de la Auditoría de Desempeño 09-0-36100-
07-0882, realizada por la Auditoría Superior de la Federación, y presentada en el Informe del Resultado de la
Fiscalización Superior de la Cuenta Pública 2009.

34 Libro Blanco

Fuente: “Ejercicio de benchmarking realizado por la Auditoría Superior de la Federación con información del Centre for Internacional

Crime Prevention de United Nations Office on Drugs and Crime, 2009, respecto de países con índices de criminalidad, medidas de
prevención y condiciones socioeconómicas, en la medida de lo posible, asimilables a las de México”, ASF, Op. Cit. P. 2

 Gráfica 3.1 Homicidios en números absolutos

Fuente: Idem.

En las gráficas anteriores se incluyó a Estados Unidos por la colindancia con nuestro país,

así como a Chile y España por la similitud socioeconómica con México.

Otro indicador que explica en buena parte la percepción de la ciudadanía acerca de la

inseguridad es el número de robos, en el que México ocupa también el sexto lugar sobre la

base de robos por cada 100,000 habitantes, que se refleja en la gráfica siguiente:

0

10,000

20,000

30,000

40,000

India
31

Rusia
28

Colombia
26

Sudáfrica
21

 Estados
Unidos

5

México 13 España Chile

31,170 28,904 26,539
21,539

16,204 13,144

494 235

35 SUBSEMUN

 Gráfica 3.1 Robos por cada 100,000 habitantes

Cabe señalar que en la gráfica anterior no se distingue el robo con y sin violencia, lo que

colocaría a México en distinta posición.

La situación imperante motivó que numerosas organizaciones de la sociedad civil exigieran

mejores resultados y mayor eficacia de las autoridades en el combate a la delincuencia; es

por ello que el 21 de agosto de 2008, en el marco de la Vigésima Tercera Sesión Ordinaria

del Consejo Nacional de Seguridad Pública, los Poderes Ejecutivos Federal y Estatales,

Congreso de la Unión, Poder Judicial Federal, representantes de las asociaciones de

Presidentes Municipales, medios de comunicación y las organizaciones de la sociedad civil,

empresariales, sindicales y religiosas, acordaron suscribir el Acuerdo Nacional por la

Seguridad, la Justicia y la Legalidad.

Ese Acuerdo Nacional, que en su parte introductoria reconocía que la sociedad mexicana

se encontraba profundamente agraviada “por la impunidad, la corrupción, la falta de

coordinación entre las autoridades, así como por un ambiente de inseguridad y violencia”,

sería un mecanismo para articular las acciones de los tres Poderes y de los tres órdenes de

gobierno con los sectores privado y social, para dar resultados a corto, mediano y largo

plazo. El número de delitos a nivel nacional en los años previos a la suscripción del Acuerdo

en 2008 había seguido una trayectoria ascendente, disparándose de forma crítica en 2006

y 2007, tal como se aprecia en la gráfica siguiente:

0.0

500.0

1,000.0

1,500.0

España Chile Costa Rica Sudáfrica Estonia México Estados
Unidos

Colombia

1,232.6

692.5
479.1 444.3 356.6

202.5 138.5 57.1

36 Libro Blanco

 Gráfica 3.4 GRÁFICA DE INCIDENCIA DELICTIVA NACIONAL 1997-2007

Fuente: diseño propio con información obtenida del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.

Como consecuencia de lo anterior, y dentro del marco que forman el Sistema Nacional de

Seguridad Pública, las instituciones que lo componen y sus programas, se determinó la

creación del nuevo modelo policial, que tenía como fin establecer un nuevo esquema para

el ataque frontal a la delincuencia por parte del Gobierno Federal, planteando una

estrategia modelo dividida en 3 grandes objetivos: Profesionalización, Equipamiento e

Infraestructura y Sistemas de Información, incorporándose (Véase Destinos de Gasto en el

Apartado de Presentación) en 2009 la Operación Policial, y en 2010 la Participación

Ciudadana en la Prevención del Delito como dos ejes más, quedando conformado así el

SUBSEMUN por un total de cinco ejes rectores, esquematizados de la siguiente forma:

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

73,913
74,866 78,392

85,359 78,309
77,133

84,827 84,943
95,814

137,258

181,459

37 SUBSEMUN

 Esquema 3.5 SUBSEMUN

 Creación de un nuevo modelo policial

Fuente: SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PUBLICA. Objetivo SUBSEMUN

En este mismo sentido, el Ejecutivo Federal planteó entonces la necesidad de reforzar estos

objetivos a través de un fondo operado desde la Federación, que sirviera de apoyo a la

seguridad pública de los municipios y demarcaciones del Distrito Federal más afectada por

la delincuencia y el crimen organizado. Pero que, a diferencia de otros fondos como los

descritos en el sub-apartado anterior, definiera de manera conjunta –entre los municipios y

la Federación– el destino y la aplicación de los recursos en función de necesidades

específicas, que evaluara también el efectivo desarrollo de los objetivos hacia la

homologación orientada a la coordinación entre los tres órdenes de gobierno y, muy

importante, que se pudiera sancionar el incumplimiento de los gobiernos estatales o

municipales que de manera irresponsable no respetaran el programa.

Por ello, la Cámara de Diputados a fines de 2007 aprobó el Presupuesto de Egresos de la

Federación para el Ejercicio Fiscal 2008 (PEF 2008), y en su artículo 10 estableció una

cantidad de $3,589′400,000 para el SUBSEMUN, con objeto de fortalecer el desempeño de

las funciones de seguridad pública a nivel municipal, para salvaguardar así la integridad y el

patrimonio de su población.

De este modo se creó el SUBSEMUN, cuya operación inició en 2008 y quedó a cargo del

SESNSP, adscrito entonces a la Secretaría de Seguridad Pública (SSP) y transferido en 2009 a

la Secretaría de Gobernación; actualmente, para el otorgamiento de los recursos del

38 Libro Blanco

SUBSEMUN a los municipios y las demarcaciones del Distrito Federal, la elegibilidad se

determina conforme a los siguientes criterios:

 Esquema 2 Reglas y conceptos del SUBSEMUN

 Criterios de Elegibilidad

Fuente: SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PUBLICA. Elegibilidad 2011

Criterios de
Elegibilidad

Población

INEGI

Incidencia
Delictiva

INEGI

Municipios
Destinos
Turísticos

SECTUR

Municipios
Zonas

Fronterizas

INAFED

Municipios
Conurbados

CONAPO

Proximidad
Geográfica

39 SUBSEMUN

IV. Marco Normativo

Consideraciones Generales

Por ser la Carta Magna el punto de partida de todas las leyes, reglamentos y disposiciones

que existen en el país, cada acción, proyecto, programa o estrategia que realice el

Gobierno Federal debe ser acorde con la Constitución.18

El SUBSEMUN no es la excepción ya que, como se señaló en el apartado de Presentación,

es un programa federal que otorga subsidios para fortalecer la seguridad pública en los

municipios, de ahí que su creación, conceptualización, propósitos, objetivos y

procedimientos se encuentren contemplados en diversas disposiciones jurídicas que, en

conjunto, constituyen su marco normativo.

Sin embargo, en ninguno de los párrafos de la Constitución se encuentra una mención

específica del SUBSEMUN, pues en aquélla se establecen de forma muy general

–además de las garantías individuales19– los elementos esenciales para la organización del

Estado y sus fines. Para especificar las acciones de gobierno y los actores que deben

ejecutarlas –como en el caso del SUBSEMUN– están las leyes emitidas por el Congreso, los

reglamentos, decretos, acuerdos y demás ordenamientos de menor jerarquía.

Es por ello que en este apartado se explicará, por una parte, cómo es que a partir de la

Constitución Política de los Estados Unidos Mexicanos se consagra una prioridad nacional

que el SUBSEMUN contribuye a cumplir y, por otra, de qué manera es que su ejecución se

sustenta en diversas disposiciones legales.

Los ordenamientos legales más importantes que se aplican al SUBSEMUN, y que serán

objeto de estudio de este apartado, se muestran en la gráfica siguiente:

18 García Ramírez, Sergio, comentario al artículo 20 constitucional, Constitución Política de los Estados Unidos
Mexicanos comentada, 13.

a
 ed., México, Porrúa-UNAM, Instituto de Investigaciones Jurídicas, 1998, t. I, pp. 239-266

19 Derechos fundamentales de los que gozan todos los mexicanos

40 Libro Blanco

 Esquema 4.1 Ordenamientos Legales

Al encontrarse en la cúspide de la pirámide jurídica, la norma de mayor jerarquía es la Constitución Política

de los Estados Unidos Mexicanos, y es en ésta donde se consagra como prioridad nacional la seguridad
pública. Además es el fundamento de validez de todas las disposiciones legales que establecen cuáles son
las acciones del SUBSEMUN y cuáles son los actores que deben ejecutarlas.

Fuente: diseño propio.

Integración del Marco Normativo

Constitución Política de los Estados Unidos Mexicanos

Sin lugar a dudas, la seguridad pública es una de las principales responsabilidades del

Estado. En su artículo 21, párrafo noveno, la Constitución establece que aquélla

comprende la prevención, investigación, persecución y sanción de los delitos, y que estas

funciones se encuentran a cargo de la Federación, las entidades federativas y los

municipios.

Además, el párrafo décimo del mismo artículo dispone la creación del Sistema Nacional de

Seguridad Pública, y lo define como la coordinación de los sistemas policiales de los tres

órdenes de gobierno. Es precisamente en el marco de dicho sistema que el SUBSEMUN

cobra relevancia, pues los recursos que entrega a municipios y demarcaciones territoriales

CONSTITUCION POLITICA DE LOS ESTADOS UNIDOS MEXICANOS

Presupuesto de Egresos de la Federación

Ley General del Sistema Nacional de Seguridad Pública

Ley Orgánica de la Administración Pública Federal

Reglamento del Secretariado Ejecutivo del SNSP

Reglas del SUBSEMUN

Acuerdos de Elegibilidad

Disposiciones Administrativas

41 SUBSEMUN

del Distrito Federal tienen actualmente como destinos la profesionalización, el

equipamiento e infraestructura, así como la propia operación de las instituciones policiales,

y también la prevención de los delitos con participación ciudadana.

Presupuesto de Egresos de la Federación

Es el instrumento mediante el que la Federación organiza el gasto de los recursos que

percibe el Estado, tiene la característica de aprobarse anualmente y su vigencia va del día

primero de enero al 31 de diciembre de cada año, mientras que la distribución de sus

recursos se realiza entre ramos o sectores.

Desde 2010 el PEF ubica al SUBSEMUN en el Ramo 04 (Gobernación), pero anteriormente

lo situaba en el Ramo 36 (Seguridad Pública), aun cuando fue en 2009 el cambio de

adscripción del Secretariado Ejecutivo, de la Secretaría de Seguridad Pública a la de

Gobernación. Y cada año ha venido aumentando el monto total de los recursos que le

autoriza.

Para evitar que los recursos destinados cada año al SUBSEMUN se asignen de modo

arbitrario, el PEF establece que la fórmula utilizada para determinar la lista de municipios y

demarcaciones elegibles deberá considerar, entre otros criterios, el tamaño de la población

y la incidencia delictiva; dispone también que, entre los municipios y demarcaciones

elegibles, deberán considerarse –al menos– tres de cada entidad federativa 20 , con el

propósito de cumplir los principios de equidad, proporcionalidad y racionalidad en el

combate del fenómeno delictivo.

Desde la creación del SUBSEMUN en 2008, el PEF también establece que, para acceder a

los recursos del SUBSEMUN, los municipios y las demarcaciones finalmente beneficiados,

deberán comprometerse a través de convenios suscritos con el Ejecutivo Federal, al

cumplimiento de políticas, lineamientos y acciones, destacando particularmente la

obligación de las entidades federativas y los municipios de reportar trimestralmente al

Consejo Nacional de Seguridad Pública, la siguiente información:

1. El ejercicio, destino y resultados obtenidos con los recursos del fondo

2. Las disponibilidades financieras del fondo con las que, en su caso, cuenten

3. El presupuesto comprometido, devengado y pagado correspondiente

20

 Esta disposición aparece en el PEF a partir del Ejercicio Fiscal 2010

42 Libro Blanco

Ley General del Sistema Nacional de Seguridad Pública

En párrafos anteriores se destacó que los mandamientos constitucionales requieren de

otras normas que establezcan y desarrollen la forma en que el Gobierno alcanzará sus

propósitos. Es así que, a través del Sistema Nacional, la función de seguridad pública se

desarrolla con mayor precisión en la Ley General del Sistema Nacional de Seguridad

Pública.

De acuerdo con esta Ley, la seguridad pública tiene como objetivos salvaguardar la

integridad y los derechos de las personas, preservar las libertades, el orden y la paz

públicos. Los medios para alcanzar la seguridad pública son la prevención, la investigación,

la persecución y la sanción de delitos, además de la reinserción del individuo en la

sociedad. Y el SUBSEMUN contribuye a garantizar la seguridad pública, ya que es un

subsidio que se canaliza a fortalecer las instituciones policiales de nivel municipal y a

establecer políticas de coparticipación ciudadana que eviten conductas antisociales.

El SUBSEMUN participa en el Sistema Nacional de Seguridad Pública por otorgar recursos

federales para fortalecer y preservar la seguridad pública. Como cualquier otro fondo

federal, el SUBSEMUN debe ser programado, presupuestado y entregado a los municipios y

las demarcaciones territoriales del Distrito Federal elegibles; de igual manera, deben estar

regulados tanto su ejecución, control y vigilancia, como su evaluación y fiscalización.

En relación con las instancias que integran el funcionamiento del Sistema Nacional, la Ley

dispone que el Secretariado Ejecutivo del Sistema Nacional vigile la correcta aplicación de

los recursos federales a los municipios (entre ellos, los del SUBSEMUN), para lo cual deberá

establecer criterios de distribución y reglas para la transferencia o ministración de fondos.

Ley Orgánica de la Administración Pública Federal

El Poder Ejecutivo de la Unión cuenta con diversas Secretarías de Estado, para el ejercicio

de sus atribuciones y despacho de sus negocios del orden administrativo; entre ellas se

encuentra la Secretaría de Gobernación. La Secretaría –dentro de su ámbito

desconcentrado– está conformada, entre otros, por el Secretariado Ejecutivo del Sistema

Nacional de Seguridad Pública.

En ese sentido, el Secretariado es un órgano administrativo desconcentrado de la

Secretaría de Gobernación, el cual contará con autonomía técnica, de gestión y

presupuestal. Además, es “el encargado de ministrar y verificar el uso de los recursos que se

43 SUBSEMUN

le asignan a estados y municipios beneficiados por subsidios o fondos de carácter federal

en materia de seguridad pública.” 21

Reglamento del Secretariado Ejecutivo del SNSP

Existen disposiciones legales que tienen la finalidad de precisar la manera en que deben

organizarse las dependencias del Gobierno Federal. Es por ello que el Reglamento del

Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública dispone la estructura, el

funcionamiento, organización y atribuciones de los servidores públicos que lo integran.

En el Reglamento destacan dos atribuciones concedidas al Secretario Ejecutivo: emitir las

reglas para el otorgamiento del subsidio a los municipios así como registrar, controlar y

vigilar el ejercicio del SUBSEMUN, por conducto de la Dirección General de Vinculación y

Seguimiento, que es una de las unidades administrativas que integran al Secretariado

Ejecutivo.

Reglas del SUBSEMUN

Consisten en un conjunto de disposiciones normativas que regulan el funcionamiento

general del SUBSEMUN, abarcando desde su presentación y objetivos hasta el destino de

los recursos, con la especificación de derechos y obligaciones, instancias participantes y,

desde luego, los lineamientos para su operación.

Como en cualquier programa, las Reglas del SUBSEMUN constituyen su parte esencial. En

efecto, en conjunto establecen la presupuestación, distribución, programación y asignación

de los recursos, así como los mecanismos de información, auditoría, control, evaluación y

transparencia para su manejo.

El nombre oficial de las Reglas ha cambiado cada año. Desde su nacimiento en 2008 hasta

2012, su denominación ha variado –se subraya cada cambio– de la siguiente manera:

 Acuerdo por el que se dan a conocer las Reglas del Fondo Municipal de Subsidios a

los Municipios y a las Demarcaciones Territoriales del Distrito Federal para la

Seguridad Pública y el Modelo de Convenio de Adhesión que se deberá suscribir.

(DOF:25/ENE/2008)

21 Quinto Informe de Labores. Secretaría de Gobernación, pág. 24, primer párrafo. Disponible en
http://www.gobernacion.gob.mx/work/models/SEGOB/Resource/620/1/images/Quinto_Informe_de_Labores_SEGOB
_2011.pdf Consultado el 16 de agosto de 2012

http://www.gobernacion.gob.mx/work/models/SEGOB/Resource/620/1/images/Quinto_Informe_de_Labores_SEGOB_2011.pdf
http://www.gobernacion.gob.mx/work/models/SEGOB/Resource/620/1/images/Quinto_Informe_de_Labores_SEGOB_2011.pdf

44 Libro Blanco

 Acuerdo por el que se dan a conocer las Reglas del Fondo de Subsidios a los

Municipios y a las Demarcaciones Territoriales del Distrito Federal para la Seguridad

Pública y el Modelo de Convenio de Adhesión que se deberá suscribir.

(DOF:30/ENE/2009)

 Acuerdo por el que se emiten las Reglas de Operación del Subsidio para la

Seguridad Pública de los Municipios y las demarcaciones territoriales del Distrito

Federal (SUBSEMUN) y Modelo de Convenio de Adhesión. (DOF:29/ENE/10)

 Reglas para el otorgamiento del subsidio a los municipios y, en su caso, a los estados

cuando tengan a su cargo la función o la ejerzan coordinadamente con los

municipios, así como al Gobierno del Distrito Federal en sus demarcaciones

territoriales. (DOF:28/FEB/2011)

 Reglas para el otorgamiento de subsidios a los municipios y, en su caso, a los estados

cuando tengan a su cargo la función de seguridad pública o la ejerzan

coordinadamente con los municipios, así como al Gobierno del Distrito Federal para

sus demarcaciones territoriales. (DOF: 15/FEB/12)

Debido a estos cambios en la denominación de las Reglas, y para evitar confusiones

cuando se aluda a éstas, para fines de este Libro Blanco se empleará el nombre genérico de

Reglas, tal como se establece en el Glosario de Términos de cada una de dichas reglas.

Las Reglas del SUBSEMUN establecen tanto el proceso general como los procedimientos a

los que deben apegarse todos los actores que concurren y participan en él. A continuación

se esbozan las principales etapas para el desarrollo y operación del programa.

Esquema 4.2 Proceso del SUBSEMUN

1

45 SUBSEMUN

Sin embargo, existen otras etapas que pueden presentarse a lo largo del proceso –antes de

la elaboración del Acta de Cierre– y de igual manera que las anteriores, son importantes

para la operación del SUBSEMUN. Esas etapas son la suspensión de ministraciones por

incumplimiento, reprogramación del subsidio, sustitución de beneficiarios y bolsa

concursable.

 Esquema 4.3 Etapas del proceso del SUBSEMUN

(*) Sólo aplica para 2012

Suspensión de
Ministraciones

por
Incumplimiento

Reprogramación
del subsidio

Sustitución de
Beneficiarios

Bolsa
Concursable (*)

1

1

2

1

3

1

4

1

5

1

6

1

7

1

46 Libro Blanco

Acuerdos de Elegibilidad22

Tal como se señaló en el sub-apartado llamado Presupuesto de Egresos de la Federación, la

elección de los candidatos y el otorgamiento del SUBSEMUN se efectúa a través de la

expedición de las listas de elegibilidad con el propósito de evitar que el otorgamiento del

subsidio se realice de manera indiscriminada o se entregue a municipios que no tengan

alto incremento en la comisión de delitos. El Ejecutivo Federal debe publicar en el DOF los

Acuerdos de Elegibilidad a más tardar el 15 de enero de cada año; además establecer el

porcentaje de coparticipación de los municipios.

Las variables que deben considerarse para seleccionar a los municipios y demarcaciones

territoriales por el subsidio son las siguientes:

 El número de delitos y de habitantes

 Los municipios con destinos turísticos, zonas fronterizas y conurbados

 Los grupos de municipios que por su proximidad geográfica se vean afectados por

la comisión de delitos

Disposiciones Administrativas

Son los instrumentos normativos mediante los cuales el Secretariado Ejecutivo equipa a las

corporaciones policiales de los municipios y demarcaciones territoriales beneficiados, y

establece los lineamientos para profesionalizar a los elementos de las instituciones de

seguridad pública, así como promueve y consolida la homologación del equipamiento y la

evaluación del desempeño de los elementos policiales. Estas disposiciones administrativas

tienen la finalidad de adquirir o desarrollar al máximo las competencias, conocimientos,

capacidades y habilidades de los integrantes de las corporaciones policiales.

Para fortalecer la seguridad pública, así como la pertenencia e imagen institucional de las

corporaciones policiales en los tres órdenes de gobierno, estas disposiciones

administrativas establecen los criterios técnicos para el equipamiento de los elementos de

policía, el establecimiento de procedimientos e instrumentos homologados para la

verificación y validación de los programas de capacitación, formación o instrucción que

requieren las instituciones de seguridad pública, así como la instrumentación de las

evaluaciones del cumplimiento del personal.

22 Debido a la variación en la denominación de los Acuerdos con las listas de municipios elegibles para el otorgamiento
del SUBSEMUN, en este Libro Blanco se denominarán Acuerdos de Elegibilidad

47 SUBSEMUN

Debe destacarse que en este apartado sólo se abordaron los ordenamientos legales más

importantes que regulan al SUBSEMUN, porque son los que determinan el origen, las bases

y desarrollo del subsidio; sin embargo, no son los únicos pues existen otros –que al igual

que los anteriores– forman parte de la ejecución del programa. Por lo que a continuación

se enlistan, de manera general, todas las disposiciones jurídicas que intervienen en la

operación del SUBSEMUN.

Lista de ordenamientos legales aplicables a la ejecución del SUBSEMUN

 Tabla 4.3 Ordenamientos Legales23

Lista de ordenamientos legales aplicables a la ejecución del SUBSEMUN

 Constitución Política de los Estados Unidos Mexicanos

Leyes

 Ley General del Sistema Nacional de Seguridad Pública

 Ley de Seguridad Nacional

 LEY General que establece las Bases de Coordinación del Sistema Nacional de

Seguridad Pública. (Vigente hasta el 1o. de enero de 2009)

 Ley Federal de Presupuesto y Responsabilidad Hacendaria

 Ley de Coordinación Fiscal

 Ley de Fiscalización Superior de la Federación

 Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental

 PRESUPUESTO de Egresos de la Federación para el ejercicio fiscal 2008

 PRESUPUESTO de Egresos de la Federación para el ejercicio fiscal 2009

 PRESUPUESTO de Egresos de la Federación para el ejercicio fiscal 2010

 PRESUPUESTO de Egresos de la Federación para el ejercicio fiscal 2011

 PRESUPUESTO de Egresos de la Federación para el ejercicio fiscal 2012

Reglamentos

 Reglamento del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública

 Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria

 Reglamento Interior de la Secretaría de Seguridad Pública

 Reglamento Interior de la Secretaría de Gobernación

 Reglamento de la Ley Federal de Transparencia y Acceso a la Información Pública

Gubernamental

Decretos

 Decreto por el que se aprueba el PLAN Nacional de Desarrollo (2007- 2012)

 Decreto por el que se aprueba el Programa Nacional de Seguridad Pública

(2008-2012)

 Decreto por el que se aprueba el Programa Sectorial de Seguridad Pública

(2007-2012)

23

 La denominación de los ordenamientos legales se citan tal como aparecen en el DOF

48 Libro Blanco

Acuerdos
 Acuerdo 01/2008 por el que se establecen las bases para la elegibilidad de

municipios para la asignación de recursos del Subsidio para la Seguridad Pública

Municipal (SUBSEMUN)

DOF: 15/ENE/2008

 Acuerdo 01/2009 por el que se establecen las bases para la elegibilidad de

municipios para la asignación de recursos del Subsidio para la Seguridad Pública

Municipal (SUBSEMUN)

DOF: 15/ENE/2009

Acuerdos  Acuerdo por el que se da a conocer la lista de los municipios y demarcaciones

territoriales del Distrito Federal elegibles para el otorgamiento del subsidio en

materia de seguridad pública a entidades federativas, municipios y el Distrito

Federal, así como la fórmula utilizada para su elección

DOF: 14/ENE/10

 Acuerdo por el que se da a conocer la lista de los municipios y demarcaciones

territoriales del Distrito Federal elegibles para el otorgamiento del subsidio en

materia de seguridad pública a entidades federativas, municipios y el Distrito

Federal, así como la fórmula utilizada para su elección

DOF: 14/ENE/2011

 Acuerdo por el que se da a conocer la lista de los municipios y demarcaciones

territoriales del Distrito Federal elegibles para el otorgamiento del subsidio a que

se refiere el artículo 11 del Presupuesto de Egresos de la Federación para el

Ejercicio Fiscal 2012, y la fórmula utilizada para su selección

DOF: 15/ENE/2012

 Acuerdo por el que se dan a conocer las Reglas del Fondo Municipal de Subsidios

y a las Demarcaciones Territoriales del Distrito Federal para la Seguridad Pública y

el Modelo de Convenio de Adhesión que se deberá suscribir

DOF: 25/ENE/2008

 Acuerdo por el que se dan a conocer las Reglas del Fondo de Subsidios a los

Municipios y a las Demarcaciones Territoriales del Distrito Federal para la

Seguridad Pública y el Modelo de Convenio de Adhesión que se deberá suscribir

DOF: 30/ENE/2009

 Acuerdo por el que se emiten las Reglas de Operación del Subsidio para la

Seguridad Pública de los Municipios y las demarcaciones territoriales del Distrito

Federal (SUBSEMUN) y Modelo de Convenio de Adhesión

DOF: 29/ENE/2010

 Reglas para el otorgamiento del subsidio a los municipios y, en su caso, a los

estados cuando tengan a su cargo la función o la ejerzan coordinadamente con

los municipios, así como al Gobierno del Distrito Federal en sus demarcaciones

territoriales

DOF: 28/ENE/2011

 Reglas para el otorgamiento de subsidios a los municipios y, en su caso, a los

estados cuando tengan a su cargo la función de seguridad pública o la ejerzan

coordinadamente con los municipios, así como al Gobierno del Distrito Federal

para sus demarcaciones territoriales

DOF: 15/FEB/2012

 Acuerdo por el que se establecen los Lineamientos para el otorgamiento del

49 SUBSEMUN

subsidio a las entidades federativas para el fortalecimiento de sus instituciones de

seguridad pública en materia de mando policial

DOF: 15/FEB/2012

 Acuerdo por el que se dan a conocer los lineamientos para la integración,

captura, revisión y envío del Informe policial homologado (IPH), previsto en la Ley

General del Sistema Nacional de Seguridad Pública

DOF: 08/JUL/2010

Acuerdos  ANEXOS de las Reglas para el otorgamiento del subsidio a los municipios y, en su

caso a los estados cuando tengan a su cargo la función o la ejerzan

coordinadamente con los municipios, así como al Gobierne del Distrito Federal en

sus demarcaciones territoriales, publicadas el 28 de enero de 2011

DOF: 31/ENE/2011

 Acuerdo por el que se da a conocer el Catálogo de Bienes SUBSEMUN 2010, para

el Equipamiento de las Corporaciones de Seguridad Pública en los Municipios y

las Demarcaciones Territoriales del Distrito Federal que resultaron elegibles para

el otorgamiento del SUBSEMUN 2010

 ACUERDO por el que se da a conocer el Catálogo de Bienes SUBSEMUN 2011,

para el Equipamiento de las Corporaciones de Seguridad Pública en los

Municipios y las Demarcaciones Territoriales del Distrito Federal que resultaron

elegibles para el otorgamiento del SUBSEMUN 2011

 Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad

Lineamientos

 LINEAMIENTOS generales para la evaluación de los Programas Federales de la

Administración Pública Federal

Calendario

 CALENDARIO de presupuesto autorizado a la Secretaría de Seguridad Pública

2008

 CALENDARIO de presupuesto autorizado a la Secretaría de Seguridad Pública

2009

 CALENDARIO de presupuesto autorizado a la Secretaría de Seguridad Pública

2010

 CALENDARIO del Presupuesto de Egresos para el Ejercicio Fiscal 2011 del Ramo

04 por Unidad Responsable

 CALENDARIO del Presupuesto de Egresos para el ejercicio fiscal 2012 del Ramo

04 por Unidad Responsable

50 Libro Blanco

V. Vinculación con el Plan Nacional de Desarrollo y

programas sectoriales, institucionales, regionales o

especiales

Alineación con el Plan Nacional de Desarrollo 2007 – 2012

Contexto Institucional del PND 2007-2012

La Constitución Política de los Estados Unidos Mexicanos vigente, en su artículo 26,

establece que el Estado es responsable de organizar un sistema de planeación democrática

del desarrollo nacional, cuyos objetivos estarán determinados por los fines de la propia

Constitución.

Ese artículo establece también que la planeación será democrática, que habrá un plan

nacional de desarrollo al que se sujetarán obligatoriamente los programas de la

Administración Pública Federal, y que mediante la participación de los diversos sectores

sociales se recogerán las aspiraciones y demandas de la sociedad para incorporarlas al plan

y los programas de desarrollo.

La Ley de Planeación, que reglamenta al artículo 26 constitucional, dispone lo siguiente:

“...En el ámbito del Sistema Nacional de Planeación Democrática tendrá

lugar la participación y consulta de los diversos grupos sociales, con el

propósito de que la población exprese sus opiniones para la elaboración,

actualización y ejecución del Plan y los programas a que se refiere esta

Ley…” (Art. 20, Ley de Planeación).

Es por ello que el Plan Nacional de Desarrollo 2007-2012 contiene las directrices que

durante la presente Administración deben guiar la acción del gobierno; y representa

también el compromiso que el Gobierno Federal establece con los ciudadanos y que

permitirá, por lo tanto, la rendición de cuentas, que es condición indispensable para un

buen gobierno.

El Plan determina entonces los objetivos nacionales, las prioridades de desarrollo y las

estrategias generales que serán la base para los programas sectoriales, especiales,

institucionales y regionales que emanan de éste.

51 SUBSEMUN

Orientación y Estructura del PND 2007-2012

En su parte introductoria, el PND 2007-2012 señala que tiene como principio rector al

Desarrollo Humano Sustentable, el cual postula que "el propósito del desarrollo consiste en

crear una atmósfera en que todos puedan aumentar su capacidad y las oportunidades

puedan ampliarse para las generaciones presentes y futuras” .24 Este enfoque del desarrollo

humano, que año tras año se plasma en los Informes Mundiales de Desarrollo Humano, ha

venido siendo impulsado desde 1990 por el Programa de Naciones Unidas para el

Desarrollo (PNUD).

Es por ello que el Plan asume como premisa básica la búsqueda del Desarrollo Humano

Sustentable, es decir, “del proceso permanente de ampliación de capacidades y libertades

que permita a todos los mexicanos tener una vida digna sin comprometer el patrimonio de

las generaciones futuras”. Y su elaboración también estuvo sustentada en gran medida en

la perspectiva de futuro contenida en el proyecto Visión México 2030:

24 PNUD (1994, septiembre). Informe Mundial sobre Desarrollo Humano 1994. Una nueva forma de cooperación para
el desarrollo. Disponible en: http://hdr.undp.org/en/media/hdr_1994_es_cap1.pdf

http://hdr.undp.org/en/media/hdr_1994_es_cap1.pdf

52 Libro Blanco

El Plan Nacional de Desarrollo 2007-2012 contiene entonces una orientación y un enfoque

de largo plazo en los diez objetivos nacionales que plantea, así como en las estrategias

generales y las prioridades de desarrollo que postula.

El PND 2007-2012 está estructurado en cinco ejes rectores de política pública:

1. Estado de Derecho y seguridad

2. Economía competitiva y generadora de empleos

3. Igualdad de oportunidades

4. Sustentabilidad ambiental

5. Democracia efectiva y política exterior responsable

Cada uno de estos ejes inicia con un desarrollo de las materias que aborda y un

diagnóstico de la situación del país en dichas materias, y a partir de ello formula un

conjunto de temas, para cada uno de los cuales articula un grupo de objetivos, y luego

establece estrategias transversales para cada uno de ellos, todo lo cual en su conjunto

forma una estrategia integral de política pública para lograr los objetivos nacionales

plasmados en el Plan.

Vinculación con el PND 2007-2012

La vinculación existente entre el SUBSEMUN y el PND 2007-2012 se muestra enseguida:

 Cuadro 5.1 VINCULACION DEL SUBSEMUN CON EL PND 2007-2012

Contribución del SUBSEMUN

a los Objetivos Nacionales,
Ejes de Política Pública, Temas,
Subtemas, Objetivos y
Estrategias Generales del
PLAN NACIONAL DE
DESARROLLO 2007-2012

Objetivos Nacionales

1
Garantizar la Seguridad Nacional, salvaguardar la paz, la

integridad, la independencia y la soberanía del país, y
asegurar la viabilidad del Estado y de la democracia

Ejes de Política Pública

1 Estado de Derecho y Seguridad

Temas

3 Seguridad Pública

Subtemas

1.12 Cuerpos Policíacos

53 SUBSEMUN

Contribución del SUBSEMUN

a los Objetivos Nacionales,
Ejes de Política Pública, Temas,
Subtemas, Objetivos y
Estrategias Generales del
PLAN NACIONAL DE
DESARROLLO 2007-2012

Objetivos

17
Desarrollar un cuerpo policial único a nivel federal, que

se conduzca éticamente, que esté capacitado, que rinda
cuentas y garantice los derechos humanos

Estrategias

17.5
Dotar a los cuerpos policíacos con mejor equipo y con
una plataforma tecnológica

Seguridad: un tema prioritario para la ciudadanía

En el proceso de consulta ciudadana para la elaboración del Plan Nacional de Desarrollo

2007-2012 hubo un total de 131,918 participantes, quienes identificaron problemas que se

refieren principalmente a tres temas: la seguridad, la pobreza y el desempleo.

El tema del Estado de Derecho y la seguridad resultó ser el más mencionado. A este

aspecto se refirieron el 36% de los ciudadanos. Del total de respuestas en este punto, el

79% destacó problemas relacionados con la seguridad, como el combate al narcotráfico y

la reforma de las corporaciones policíacas. El 21% restante se enfocó a temas vinculados

con la cultura de la legalidad y a la procuración e impartición de justicia.

Alineación con Programas Sectoriales

Contexto Institucional de los Programas Sectoriales

En todo Estado de Derecho es de suma importancia que los programas desarrollados por el

Gobierno, con independencia del sector en que se implementen o de su carácter, sean

congruentes entre sí para lograr el desarrollo del país.

El Gobierno Mexicano no es la excepción, por lo que en materia de seguridad pública, ha

implementado diversos programas federales con carácter sectorial, entre los que se

encuentran:

a) Programa Sectorial de Seguridad Pública 2007-2012 (PSSP)

b) Programa Nacional de Seguridad Pública 2008-2012 (PNSP)

54 Libro Blanco

Los programas gubernamentales, para tener el carácter de sectoriales y diferenciarse de los

de naturaleza institucional, regional y especial, deben cumplir los siguientes requisitos de la

Ley de Planeación:

1. Ser integrados y elaborados por una dependencia de la Administración

Pública Federal

2. Ser congruentes con lo establecido en el Plan Nacional de Desarrollo

3. Ser sometidos a la aprobación y consideración del Presidente de la República,

previo dictamen de la Secretaría de Hacienda y Crédito Público

4. Ser debidamente publicados en el Diario Oficial de la Federación

Vinculación con el PSSP 2007-2012

El PSSP 2007-2012 fue publicado en el DOF el 28 de enero de 2008, y enfatiza la

importancia de contar con certeza jurídica en materia de seguridad pública, a fin de lograr

el Desarrollo Humano Sustentable.

Este programa sectorial cuenta con sus propios objetivos, que a su vez se integran por

estrategias, líneas de acción y sus propios indicadores, todo en congruencia con el Plan

Nacional de Desarrollo 2007-2012, encontrando en el contenido de los mencionados

objetivos su vinculación con el SUBSEMUN, como se muestra en el cuadro siguiente:

 Cuadro 5.2 VINCULACION DEL SUBSEMUN CON EL PSSP 2007-2012

Contribución del SUBSEMUN

a los Objetivos, Estrategias y
Líneas de acción del
PROGRAMA SECTORIAL DE
SEGURIDAD PUBLICA

2007-2012

Objetivos sectoriales

1

5

Alinear las capacidades del Estado mexicano en el combate a

la delincuencia organizada, a fin de establecer las condiciones
de seguridad para la sociedad en todo el territorio nacional

Profesionalizar a las corporaciones policiales a fin de que se
conduzcan éticamente, con formación especializada y de
calidad, basada en técnicas de investigación y estándares
internacionales de actuación para la prevención y combate al
delito

Estrategias

4.5.1

Promover la revaloración social del trabajo de las corporaciones

de seguridad pública, con un espíritu de cuerpo basado en los
más altos niveles éticos y morales, que permita a los policías
contar con un plan de vida integral que genere una nueva
identidad institucional para proteger y servir a la sociedad

55 SUBSEMUN

Contribución del SUBSEMUN

a los Objetivos, Estrategias y
Líneas de acción del
PROGRAMA SECTORIAL DE
SEGURIDAD PUBLICA

2007-2012

Líneas de acción

2

Homologar los protocolos de evaluación, los procesos y los

procedimientos de operación de los centros de control de
confianza en los tres órdenes de gobierno, en el marco del
Sistema Nacional de Seguridad Pública, para lograr la
incorporación de los mejores hombres y mujeres del país a la
función policial y prevenir infiltraciones de personas que
desvíen la actuación policial

4

Estandarizar los niveles salariales de las corporaciones de los

tres órdenes de gobierno, para reducir desigualdades y
vulnerabilidades, dignificar la función policial, alentar la actitud
de servicio y lograr el reconocimiento social.

Vinculación del SUBSEMUN con el PNSP 2008-2012

En la edición matutina del DOF de 23 de marzo de 2009 fue publicado el PNSP, el cual

tiene como objetivo general “salvaguardar la seguridad pública, proteger y garantizar la

libertad, la integridad física y el patrimonio de la población, con estricto apego al marco

jurídico y el respeto a los derechos humanos”25.

Del objetivo general del PNSP se desprenden a su vez seis objetivos específicos con sus

respectivas estrategias y líneas de acción. Dichos objetivos se alinean a los que se han

planteado para el SUBSEMUN. Muestra de ello es el cuadro comparativo siguiente:

 Cuadro 5.3 VINCULACION DEL SUBSEMUN CON EL PNSP 2007-2012

OBJETIVOS DEL SUBSEMUN OBJETIVOS DEL PNSP

PRIMERO.- Promover una
política preventiva que incida
sobre los contextos
socioculturales en donde se
desarrollan los factores de
riesgo que propician la
violencia y la delincuencia,
desde antes que ocurran los
eventos que las detonan.

OBJETIVO 1.- Prevenir conductas delictivas con mecanismos que
garanticen la convivencia social y familiar segura en lugares públicos y
en el entorno escolar; fortalecer la cultura de la legalidad y la atención a
víctimas del delito, así como el respeto y protección a los derechos
humanos de la población, por parte de los encargados de la seguridad
pública en los tres órdenes de gobierno.

SEGUNDO. Fortalecer la
seguridad pública en los

Municipios y Demarcaciones
Territoriales del D.F. para
salvaguardar los derechos e
integridad de sus habitantes y

OBJETIVO 2. Combatir frontalmente el fenómeno delictivo y consolidar
el Estado de Derecho con la coordinación y corresponsabilidad de los

tres órdenes de gobierno, a través de la Estrategia Nacional de
Prevención del Delito y Combate a la Delincuencia en el marco del SNSP.

25 Decreto por el que se aprueba el Programa Nacional de Seguridad Pública 2008-2012, publicado en el Diario Oficial
de la Federación el 23 de marzo de 2009, pág.1

56 Libro Blanco

preservar las libertades, el
orden y la paz públicos.

TERCERO. Mejorar la
infraestructura de las
corporaciones, en el marco de
las disposiciones legales
aplicables, así como para el
desarrollo y aplicación de

políticas públicas para la
prevención social del delito.

OBJETIVO 4. Garantizar un sistema tecnológico de información y
telecomunicaciones avanzadas que den soporte a la Estrategia Nacional
de Prevención del Delito y Combate a la Delincuencia, para compartir
oportunamente información entre las corporaciones de seguridad
pública en los tres órdenes de gobierno.

CUARTO. Profesionalizar y
equipar a los cuerpos de
seguridad pública en los
municipios y demarcaciones
territoriales del Distrito Federal.

OBJETIVO 5. Profesionalizar a las corporaciones policiales en los tres
órdenes de gobierno, mediante la homologación de procedimientos,
formación especializada y vocación, para que se conduzcan éticamente
y se obtenga el reconocimiento de la sociedad como instituciones a su
servicio.

QUINTO. Fortalecer los niveles
de seguridad y confiabilidad
que demanden las

instituciones de seguridad
pública, mediante la aplicación
de evaluaciones de control de
confianza homogéneas.

26

OBJETIVO 6. Fomentar la confianza de la sociedad en las instituciones
encargadas de la seguridad pública, mediante la puesta en marcha de
mecanismos de seguimiento y evaluación que propicien la credibilidad

en el compromiso gubernamental de preservar la paz
27

26 Disponible en http://www.secretariadoejecutivo.gob.mx/es/SecretariadoEjecutivo/Cual_es_su_objetivo_Consulta:
16 de julio de 2012
27 Decreto por el que se aprueba el Programa Nacional de Seguridad Pública 2008-2012, publicado en el DOF el 23 de
marzo de 2009

http://www.secretariadoejecutivo.gob.mx/es/SecretariadoEjecutivo/Cual_es_su_objetivo_

1 SUBSEMUN

VI. Síntesis ejecutiva

Descripción del SUBSEMUN

Este apartado describe en orden cronológico las principales acciones realizadas para la

planeación, ejecución, seguimiento y puesta en operación del SUBSEMUN, desde su inicio

en 2008 hasta 2012, por lo que incluye una proyección de resultados al 30 de noviembre

de este año.

Planeación y Operación del SUBSEMUN

Existen tres disposiciones jurídicas clave que norman la planeación, puesta en operación y

ejecución del Programa SUBSEMUN: el PEF de cada Ejercicio Fiscal, el Acuerdo por el que

cada año se publican la lista de los municipios y demarcaciones territoriales del Distrito

Federal que resultan elegibles para el otorgamiento del subsidio durante el Ejercicio Fiscal

en curso así como la fórmula para su selección, y las Reglas que regulan la operación del

Programa durante un año determinado.

Reglas de Operación

Sin duda, una de las principales acciones emprendidas para la operación y mejora del

Programa SUBSEMUN, consiste en la preparación y elaboración anual de las Reglas que lo

regulan. De su calidad, así como de la escrupulosidad con que se cumplan en la operación

cotidiana, dependerán en buena medida los resultados del Programa. En efecto, el

desempeño del SUBSEMUN en términos de la eficacia, transparencia y efectividad con que

se asignen los recursos, está en función de lo que dispongan las Reglas.

Las Reglas establecen los lineamientos para la aplicación de los recursos del SUBSEMUN,

que son subsidios federales, así como la mecánica operativa del Programa, y responden

básicamente las siguientes preguntas:

¿Qué institución es la instancia normativa encargada del SUBSEMUN? ¿Cuáles objetivos

tiene el Programa? ¿A cuánto asciende el monto total del subsidio erogado? ¿Cuántos

municipios integran la población objetivo? ¿Cómo es el procedimiento de selección de los

beneficiarios? ¿A cuántos y cuáles destinos se aplicarán los recursos? ¿Qué características,

tales como la distribución y aplicación de los recursos así como la periodicidad de las

2 Libro Blanco

transferencias, tendrán los apoyos? ¿Cuáles son los requisitos que deben reunir los

beneficiarios? ¿Qué derechos y obligaciones contraen? ¿Qué información deben reportar?

¿Cómo se evaluará el SUBSEMUN? ¿Cuáles son sus principales indicadores de resultados?

¿Qué se dispone en materia de auditoría, control y seguimiento así como de transparencia?

Sin embargo, hay tres aspectos esenciales en las Reglas de cada año:

1. Los objetivos que se plantea el Programa SUBSEMUN

2. Los municipios y demarcaciones que se beneficiarán

3. Los destinos de gasto para el subsidio asignado

En los subapartados siguientes se abordan estas tres vertientes para cada uno de los años

que ha estado vigente el SUBSEMUN, así como las principales características que en su

diseño adoptó el subsidio, destacando sus cambios e innovaciones de un año a otro.

SUBSEMUN 2008

El Artículo 10 del PEF para el Ejercicio Fiscal 2008, estableció que de los recursos aprobados

en el Ramo 36 Seguridad Pública, se asignara un total de 3,589´400,000 pesos al

otorgamiento de subsidios a los municipios y al Gobierno del Distrito Federal, para

fortalecer el desempeño de sus funciones de seguridad pública, monto que se destinará a

profesionalizar y equipar a sus cuerpos de seguridad pública, así como a mejorar la

infraestructura de las corporaciones policiales.

La población objetivo del Programa 2008 fue el conjunto de 150 municipios y

demarcaciones territoriales del Distrito Federal incluidos en el “Acuerdo 01/2008 por el que

se establecen las bases para la elegibilidad de municipios para la asignación de recursos del

Subsidio para la Seguridad Pública Municipal (SUBSEMUN)”, publicado en el DOF el 15 de

enero de 2008.

Las primeras Reglas del SUBSEMUN correspondieron al año 2008. En efecto, el viernes 25

de enero de ese año, se publicó en el DOF el “Acuerdo por el que se dan a conocer las

Reglas del Fondo Municipal de Subsidios a los Municipios y a las Demarcaciones

Territoriales del Distrito Federal para la Seguridad Pública y el Modelo de Convenio de

Adhesión que se deberá suscribir”.

Esas Reglas se estructuraron conforme a un índice que abarcó 11 temas:

1. Presentación

3 SUBSEMUN

2. Objetivos

3. Lineamientos

4. Derechos y Obligaciones

5. Instancias

6. Destino de los Recursos

7. Informes Programáticos-Presupuestarios

8. Evaluación

9. Indicadores de Resultados

 10. Auditoría, Control y Seguimiento

 11. Transparencia

Así, un primer dato a destacar es que la Secretaría de Seguridad Pública fue la instancia

normativa del SUBSEMUN durante su primer año, es decir, la encargada de aplicar e

interpretar las Reglas 2008 y, en su caso, de resolver lo no previsto en ellas.

Para el Ejercicio Fiscal 2008, las Reglas plantearon para el SUBSEMUN tres objetivos

generales: profesionalizar los cuerpos de seguridad pública en los municipios y

demarcaciones territoriales del Distrito Federal, avanzando hacia un nuevo modelo de

operación policial; estandarizar el equipamiento básico del personal operativo que utilizan

las corporaciones policiales, tanto de los municipios como del Distrito Federal, en la

prevención y combate del delito; y mejorar la infraestructura de las corporaciones.

Por ello, en 2008 fueron cinco los objetivos específicos:

1. Profesionalizar a los integrantes de los cuerpos de seguridad, a partir de un esquema

 basado en:

 actualización de niveles salariales

 evaluación del personal

 formación de mandos operativos y corporativos así, y

 capacitación del personal operativo, con base en el

Manual Básico de Actuación Policial

2. Dotar a los integrantes de los cuerpos de seguridad municipales y del Distrito Federal, del

 equipamiento básico para personal operativo con el fin de combatir la criminalidad

3. Apoyar en la construcción de instalaciones estratégicas para la seguridad pública de los

 municipios y de las demarcaciones territoriales del Distrito Federal

4 Libro Blanco

4. Actualizar la infraestructura tecnológica y de telecomunicaciones tanto municipal como

 del Distrito Federal, asegurando su interconexión con Plataforma México

5. Asegurar el suministro, intercambio, sistematización y homologación de la información

 en materia de seguridad pública

PRINCIPALES DISPOSICIONES DE LAS REGLAS 2008 PARA LOS BENEFICIARIOS
REQUISITOS Presentar una Carta de Adhesión que contenga:

 i) La conformidad del beneficiario para sujetarse a las Reglas
 ii) El compromiso del beneficiario para aportar cuando menos
 el 25% de una bolsa en que los recursos federales transferidos
 representarán el restante 75%, que se destinará a renivelación salarial
Requisitar la Ficha de Diagnóstico municipal

CARACTERISTICAS
DE LOS APOYOS

- El subsidio asignado a un municipio o demarcación no podrá ser
 inferior a 9 millones de pesos ni superior a 104´092,600 de pesos
- La suma por entidad federativa no podrá exceder de $287´152,000

DERECHOS A. Acceder al subsidio que se otorga, una vez que la distribución haya
sido aprobada por la instancia normativa y que además se acrediten
todos y cada uno de los requisitos
B. Recibir asesoría y asistencia técnica de manera permanente
C. Recibir la información de las bases de datos en materia de seguridad
pública que incidan en el combate a la delincuencia en su territorio

PRINCIPALES
OBLIGACIONES

- Proporcionar el informe de avance físico y financiero, a fin de poder dar
seguimiento y supervisar la aplicación de los recursos en la ejecución de
las acciones acordadas, en los plazos y términos establecidos
- Aplicar evaluaciones integrales y exámenes específicos al personal de las
corporaciones policiales, en coordinación con la instancia normativa
- Homologar el manual de procedimientos del municipio al Manual Básico
de Actuación Policial, y capacitar al personal policial en su manejo
- Interconectarse a Plataforma México
- Adoptar el Informe Policial Homologado y capacitar en su manejo
- Implementar el modelo nacional homologado de reglamento de policía
- Participar, dentro de sus atribuciones, en operativos conjuntos con las
autoridades de seguridad pública estatal y federal

Entre las consideraciones de las Reglas 2008 destacan las siguientes:

En cuanto a la Evaluación, se establece que los beneficiarios del SUBSEMUN se obligan a

aceptar la que realizará la Federación a través de la instancia normativa –es decir, por la

SSP– para lo cual se adoptará un enfoque de presupuesto basado en resultados, lo que

5 SUBSEMUN

implica la verificación del grado de cumplimiento de metas y objetivos, así como la

evaluación de su impacto.

En materia de Indicadores de Resultados, se dispone que la instancia normativa realizará

tres encuestas de opinión en cada municipio y demarcación territorial: dos entre la

ciudadanía y otra institucional. Se establece también que ambas encuestas estarán a cargo

de dicha instancia normativa, tanto en el diseño del cuestionario, como en la metodología

y la selección de la(s) institución(es) pública(s) o privada(s) consideradas para ese efecto.

SUBSEMUN 2009

El Artículo 10 del PEF para el Ejercicio Fiscal 2009, estableció que de los recursos aprobados

en el Ramo 36 Seguridad Pública, se asignara un total de 4,137´900,000 pesos al

otorgamiento de subsidios a los municipios y al Gobierno del Distrito Federal, para

fortalecer el desempeño de sus funciones de seguridad pública, monto que se destinará a

profesionalizar y equipar a sus cuerpos de seguridad pública, así como a mejorar la

infraestructura de las corporaciones.

La segunda publicación de las Reglas del SUBSEMUN correspondió al año 2009. En efecto,

el viernes 30 de enero de ese año, se publicó en el DOF el “Acuerdo por el que se dan a

conocer las Reglas del Fondo de Subsidios a los Municipios y a las Demarcaciones

Territoriales del Distrito Federal para la Seguridad Pública y el Modelo de Convenio de

Adhesión que se deberá suscribir”.

Al igual que en su primera aparición, las Reglas del SUBSEMUN del año 2009 se

estructuraron conforme a un índice que abarcó los mismos 11 temas:

1. Presentación

2. Objetivos

3. Lineamientos

4. Derechos y Obligaciones

5. Instancias

6. Destino de los Recursos

7. Informes Programáticos-Presupuestarios

8. Evaluación

9. Indicadores de Resultados

6 Libro Blanco

 10. Auditoría, Control y Seguimiento

 11. Transparencia

De igual modo que en 2008, la Secretaría de Seguridad Pública fue también la instancia

normativa para el Programa SUBSEMUN durante el Ejercicio Fiscal 2009, es decir, la

encargada de aplicar e interpretar las Reglas de ese año y, en su caso, de resolver lo no

previsto en ellas.

Para el año 2009, el SUBSEMUN escala a un mayor nivel de exigencia, motivado desde

luego por la firma del Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad, y se

propone un conjunto de alcances institucionales mucho más amplios, planteándose tres

grandes objetivos generales:

a) Alinear los esfuerzos del Estado Mexicano en la atención del fenómeno delictivo a

través de la coordinación de acciones, la homologación de procesos técnico-

operativos, de integración de la información y de la administración de la

infraestructura de telecomunicaciones y estructuras institucionales, así como la

implantación de un sistema de operación que incluya no sólo su persecución, sino

también la prevención del delito, mediante la utilización de la inteligencia como

herramienta principal.

b) Lograr la transformación de las corporaciones policiales en el país, bajo un Nuevo

Modelo Policial (*) que incorpore a la actuación de los elementos policiales de los

municipios y demarcaciones territoriales del Distrito Federal, estándares de

operación unificados y a la utilización compartida de las tecnologías de información

y telecomunicaciones, así como esquemas homologados de capacitación y

evaluación que aseguren su desempeño eficaz y eficiente en la prevención y

persecución de los delitos, a fin de recuperar la confianza de la ciudadanía.

c) Estandarizar el equipamiento básico para el personal operativo, utilizado por las

corporaciones policiales de los municipios y del Gobierno del Distrito Federal en la

prevención y el combate al delito, así como mejorar la infraestructura de las

corporaciones.

(*) Es importante advertir que, mientras en las Reglas 2008 se planteaba como un objetivo

general la “profesionalización de los cuerpos de seguridad pública, avanzando hacia un

nuevo modelo de operación policial”
1
, en las Reglas 2009 ya se define e introduce la

conceptualización de lo que es el Nuevo Modelo Policial: el resultado de la reingeniería de

1
 Reglas 2008, Objetivos Generales, p.20

7 SUBSEMUN

procesos policiales, sumando las características técnicas, operativas y logísticas de los tres

órdenes de gobierno bajo estándares nacionales e internacionales basados en la

investigación científica para prevenir la comisión de delitos y combatir a la delincuencia, a

partir de la recopilación y uso intensivo de la información, de su análisis y de la generación

de inteligencia policial susceptible de ser operada con oportunidad y eficacia.2

En consecuencia, en 2009 aumentaron también de cinco a trece los objetivos específicos:

1. Profesionalizar a los integrantes de las instituciones de Seguridad Pública municipales y

 de las demarcaciones del Distrito Federal, con base en la Carrera Policial y el Programa

 Rector de Profesionalización que contempla el Sistema Nacional de Desarrollo Policial.

2. Promover la permanencia y la calidad del personal mediante la actualización y

 estandarización de niveles salariales y el fortalecimiento de los esquemas de prestaciones

 sociales y culturales, en los términos de las Reglas

3. Dotar a los integrantes de los cuerpos de seguridad municipales y del Gobierno del

 Distrito Federal con el equipamiento básico para combatir la criminalidad

4. Apoyar la construcción de instalaciones estratégicas y mejorar las existentes, a fin de

 contar con la infraestructura necesaria para la operación del Nuevo Modelo Policial en los

 Municipios y las demarcaciones territoriales del Distrito Federal, incluyendo Unidades de

 Análisis, Centros de Radio, Centros de Captura y Áreas de Instrucción y Capacitación

 Policial

5. Actualizar, homologar, ampliar y garantizar la disponibilidad de la infraestructura

tecnológica y de telecomunicaciones de los Municipios y del Distrito Federal, asegurando

 su interconexión a la Red Nacional de Telecomunicaciones del Sistema Nacional de

 Seguridad Pública

6. Actualizar la infraestructura tecnológica y de telecomunicaciones de los Municipios y del

 Distrito Federal, asegurando su interconexión a la Red Nacional de Telecomunicaciones

7. Asegurar el suministro, intercambio, sistematización y homologación de la información

 en materia de seguridad pública a través del SUIC

8. Promover y fortalecer la coordinación operativa y en materia de inteligencia entre las

 instituciones de Seguridad Pública municipales y del Gobierno del Distrito Federal

2
 Reglas 2009, Glosario de Términos, p. 5

8 Libro Blanco

9. Desarrollar áreas y sistemas de inteligencia policial

10. Promover la identidad institucional en las instituciones de Seguridad Pública

 municipales y del Gobierno del Distrito Federal

11. Depurar las instituciones de Seguridad Pública municipales y del Gobierno del Distrito

 Federal para revalorizar su trabajo ante la sociedad

12. Vincular a la ciudadanía en los procesos de prevención, combate a la delincuencia y

 evaluación de la actuación policial

13. Participar en la recuperación de espacios públicos y en programas preventivos

PRINCIPALES DISPOSICIONES DE LAS REGLAS 2009 PARA LOS BENEFICIARIOS
REQUISITOS i) Requisitar la Ficha de Diagnóstico municipal y presentarla en las

 reuniones de trabajo con la instancia normativa
 ii) Suscribir el Convenio específico de Adhesión y su Anexo Unico
iii) Aportar cuando menos el equivalente a una tercera parte de los
 recursos federales asignados, que contribuirá a la mejora de las
 condiciones laborales del personal operativo privilegiando a las
 Unidades Modelo

CARACTERISTICAS

DE LOS APOYOS
- El subsidio asignado a un municipio o demarcación no podrá ser
 inferior a 10 millones de pesos ni superior a 95´000,000 de pesos
- La suma por entidad federativa no podrá exceder de $338´553,000

DERECHOS A. Acceder al subsidio que se otorga, una vez que la distribución haya
sido aprobada por la instancia normativa y que además se acrediten
todos y cada uno de los requisitos
B. Recibir asesoría y asistencia técnica de manera permanente
C. Recibir la información de las bases de datos en materia de seguridad
pública que incidan en el combate a la delincuencia en su territorio

PRINCIPALES
OBLIGACIONES

-Adoptar el nuevo Modelo Policial
- Proporcionar el informe de avance físico y financiero, a fin de poder dar
seguimiento y supervisar la aplicación de los recursos en la ejecución de
las acciones acordadas, en los plazos y términos establecidos
-Coordinarse para que al personal de las corporaciones policiales les sean
aplicadas las evaluaciones de control de confianza y exámenes específicos
-Homologar el manual de procedimientos del municipio al Manual Básico
del Policía Preventivo, y capacitar al personal policial para su manejo
-Integrar y capacitar al personal del área de análisis, consulta y captura de
la información, en el marco del Sistema Unico de Información Criminal
-Interconectarse a la Red Nacional de Telecomunicaciones del SNSP
-Adoptar el Informe Policial Homologado y capacitar en su manejo
-Instrumentar el modelo nacional homologado de reglamento de policía
-Participar, dentro de sus atribuciones, en operativos conjuntos con las

9 SUBSEMUN

autoridades de seguridad pública estatal y federal

La población objetivo del Programa durante 2009 fue el conjunto de 206 municipios y

demarcaciones territoriales del Distrito Federal incluidos en el “Acuerdo 01/2009 por el que

se establecen las bases para la elegibilidad de municipios para la asignación de recursos del

Subsidio para la Seguridad Pública Municipal (SUBSEMUN)”, publicado en el DOF el 15 de

enero de 2009.

SUBSEMUN 2010

Para el Ejercicio Fiscal 2010, el PEF incluyó la cantidad de 4,137´900,000 pesos para el

otorgamiento de subsidios a los municipios y al Gobierno del Distrito Federal para la

seguridad pública en sus demarcaciones territoriales, con el objeto de fortalecer el

desempeño de sus funciones en materia de seguridad pública, salvaguardar los derechos e

integridad de sus habitantes y preservar las libertades, el orden y la paz públicos.

Las Reglas 2010 se publicaron en el DOF el viernes 29 de enero de ese año, con el nombre

de “Acuerdo por el que se emiten las Reglas de Operación del Subsidio para la Seguridad

Pública de los Municipios y las demarcaciones territoriales del Distrito Federal (SUBSEMUN)

y Modelo de Convenio de Adhesión”.

En esta tercera edición de las Reglas del SUBSEMUN, se introducen varias novedades y

mejoras: se incorporan como destinos de gasto la Operación Policial y la Prevención del

Delito con Participación Ciudadana, y se incluyen procedimientos específicos para la

declinación, el incumplimiento y la sustitución de los municipios y demarcaciones elegibles,

así como para las reprogramaciones, es decir, para asignar recursos hacia otras acciones de

las originalmente acordadas en el Anexo Unico suscrito con cada beneficiario.

Destaca también el hecho de que para este tercer año del SUBSEMUN, la instancia

normativa ya no es la SSP sino específicamente el Secretariado Ejecutivo del SNSP, ahora

adscrito a la Secretaría de Gobernación, el cual ahora deberá elaborar los lineamientos

generales3 para desarrollar el proceso de seguimiento y evaluación de resultados del

programa SUBSEMUN, para lo cual los municipios y demarcaciones beneficiarios deberán

enviarle información mediante el Sistema de Información y Seguimiento (SIS), al que hace

referencia el artículo 10 del PEF 2010 sobre la transferencia, ministración, ejercicio, destino

y conceptos de aplicación de los recursos y que para tales efectos se diseñe.

3
 Reglas 2010, Evaluación, p. 20.

10 Libro Blanco

Otro avance importante en las Reglas del tercer año de vida del SUBSEMUN, es la

incorporación de la perspectiva de género en la formación básica y la actualización policial.

Estas reglas se estructuraron conforme a un índice que abarcó 3 temas adicionales, para

formar un total de catorce:

1. Presentación

2. Objetivos

3. Destino de los Recursos

4. Lineamientos

5. Obligaciones y Derechos

6. Declinación del recurso

7. Del incumplimiento

8. Sustitución de Beneficiarios

9. Instancias

10. Reprogramaciones

11. Informes Programático-Presupuestarios

12. Evaluación del Subsidio

13. Difusión del SUBSEMUN

14. Transparencia

A los tres objetivos generales ya existentes4 en las Reglas 2009, se añadieron tres más:

I. Fortalecer los factores de protección y seguridad mediante intervenciones integrales

y coordinadas de carácter preventivo de instituciones públicas, privadas y sociales,

que permitan anticipar y evitar los diversos tipos de inseguridad y modalidades de

violencia; así como promover una cultura de la paz, impulsar la participación

ciudadana y fortalecer la cohesión social

IV. Fortalecer los niveles de seguridad, confiabilidad y competencia que demanden las

instituciones de seguridad pública mediante la aplicación de evaluaciones de

confianza homogéneas

4
 Ya existían los objetivos generales II, III y V en las Reglas 2009

11 SUBSEMUN

VI. Apoyar la construcción y mejorar las instalaciones estratégicas, a fin de contar con la

infraestructura necesaria para la operación del Modelo Policial en los municipios y

demarcaciones territoriales del Distrito Federal, incluyendo Unidades de Análisis,

Centros de Radio y Aulas Virtuales

En consecuencia, en 2010 aumentaron también de trece a quince los objetivos específicos,

reformulándose además la mayoría de ellos y actualizándose otros más, para incorporar –

por ejemplo– la Carrera Policial y el Programa Rector de Profesionalización recién

aprobados entonces y ratificados por el Consejo Nacional de Seguridad Pública, por lo que

finalmente quedaron así:

I. Profesionalizar a los integrantes de las Instituciones de Seguridad Pública

municipales y de las Demarcaciones Territoriales del Distrito Federal, con base en la

Carrera Policial y Programa Rector de Profesionalización que fue aprobado por la

Conferencia de Secretarios de Seguridad Pública, con fecha 2 de marzo de 2009 y

ratificado en la Sesión XXVII del Consejo Nacional de Seguridad Pública, de fecha 26

de noviembre de 2009, y demás disposiciones aplicables

II. Promover la permanencia y la calidad del personal mediante la actualización y

estandarización de niveles salariales y el fortalecimiento de los esquemas de

prestaciones sociales y culturales, en los términos de las Reglas de Operación

III. Dotar a los integrantes de los cuerpos de seguridad pública municipales y del

Distrito Federal, con el equipamiento básico para combatir la criminalidad

IV. Brindar a los integrantes de los cuerpos de seguridad pública municipales y del

Distrito Federal, la formación básica y actualización policial que permita el desarrollo

de habilidades y destrezas laborales, que potencien el enfoque o perspectiva de

género

V. Promover la construcción y mejoramiento de la infraestructura municipal en materia

de seguridad pública, para generar un ambiente laboral digno

VI. Actualizar, homologar, ampliar y garantizar la disponibilidad de la infraestructura

tecnológica y de telecomunicaciones de los municipios y del Distrito Federal,

asegurando su interconexión a la Red Nacional de Telecomunicaciones del Sistema

Nacional de Seguridad Pública

12 Libro Blanco

VII. Asegurar el suministro, intercambio, sistematización y homologación de la

información en materia de seguridad pública a través de los lineamientos que

expida el Centro Nacional de Información

VIII. Promover y fortalecer la coordinación operativa y en materia de inteligencia entre

las instituciones de Seguridad Pública municipales y del Distrito Federal

IX. Desarrollar áreas y sistemas de inteligencia policial

X. Promover la identidad institucional en las Instituciones Federales, Estatales, del

Distrito Federal y Municipales de Seguridad Pública

XI. Promover la realización de las evaluaciones de Control de Confianza, coordinadas o

aplicadas por conducto de los Centros de Evaluación y Control de Confianza de las

Entidades Federativas

XII. Impulsar la evaluación de estándares de competencia y del desempeño en el

servicio, a fin de fortalecer la Carrera Policial

XIII. Vincular a la ciudadanía en los procesos de prevención, combate a la delincuencia y

evaluación de la actuación policial

XIV. Impulsar la participación en todas las áreas de los cuerpos de seguridad pública de

personal femenino

XV. Participar en la recuperación de espacios públicos y en programas preventivos

PRINCIPALES DISPOSICIONES DE LAS REGLAS 2010 PARA LOS BENEFICIARIOS
REQUISITOS

i) Requisitar la Ficha de Diagnóstico municipal y remitirla a la DGVS
ii) Suscribir el Convenio de Adhesión y su Anexo Unico
iii) Aportar cuando menos el 30% de los recursos federales asignados, que
contribuirá a la mejora de las condiciones laborales del personal operativo
y a la prevención del delito incluyendo la perspectiva de genero
iv) Remitir copia del Plan de Seguridad Municipal a la DGVS

CARACTERISTICAS

DE LOS APOYOS
- El subsidio asignado a un municipio o demarcación no podrá ser
 inferior a 10 millones de pesos ni superior a 95´000,000 millones de
pesos
- La suma por entidad federativa no podrá exceder de $338´553,000

DERECHOS A. Acceder al subsidio que se otorga, una vez que la distribución haya
sido aprobada por la instancia normativa y se cumplan los requisitos
B. Recibir asesoría y asistencia técnica de manera permanente
C. Acceder a las bases de datos en materia de seguridad pública que

13 SUBSEMUN

incidan en el combate a la delincuencia en su territorio
PRINCIPALES
OBLIGACIONES
OPERATIVAS

-Adoptar el Modelo Policial previsto en la Ley General del SNSP
- Proporcionar el informe de avance físico y financiero, a fin de poder dar
seguimiento y supervisar la aplicación de los recursos en la ejecución de
las acciones acordadas, en los plazos y términos establecidos
-Registrar los recursos recibidos del SUBSEMUN en sus presupuestos e
informar para efectos de la cuenta pública local y demás informes
-Coordinarse para que al personal de las corporaciones policiales les sean
aplicadas las evaluaciones de control y confianza
-Homologar el manual de procedimientos del municipio al Manual Básico
del Policía Preventivo, y capacitar al personal policial para su manejo
-Integrar y capacitar al personal del área de análisis, consulta y captura de
la información, en el marco del Sistema Unico de Información Criminal
-Interconectarse a la Red Nacional de Telecomunicaciones del SNSP
-Adoptar el Informe Policial Homologado y capacitar en su manejo
-Coodinarse para que al personal de las corporaciones policiales les sean
aplicadas las evaluación por estándares de competencia y de desempeño
-Participar, dentro de sus atribuciones, en operativos conjuntos con las
autoridades de seguridad pública estatal y federal

La población objetivo del Programa durante 2010 fue el conjunto de 206 municipios y

demarcaciones territoriales del Distrito Federal incluidos en el “Acuerdo por el que se

establecen las bases para la elegibilidad de municipios y demarcaciones territoriales del

Distrito Federal para la asignación de recursos del Subsidio para la Seguridad Pública de los

Municipios y las Demarcaciones Territoriales del Distrito Federal (SUBSEMUN)”, publicado

en el DOF el 15 de enero de 2010.

Entonces, en 2009 y 2010 el monto total de recursos asignados al subsidio SUBSEMUN fue

idéntico, como también lo fue el número de municipios y demarcaciones elegibles: en total

206 municipios y demarcaciones territoriales del Distrito Federal.

SUBSEMUN 2011

El artículo 10 del PEF 2011 incluyó la cantidad de 4,303´300,000 pesos para el

otorgamiento de subsidios a los municipios y, en su caso, a los estados, cuando tengan a su

cargo la función o la ejerzan coordinadamente con los municipios, así como al Gobierno

del Distrito Federal para la seguridad pública en sus demarcaciones territoriales, con el

objeto de fortalecer el desempeño de sus funciones en materia de seguridad pública,

14 Libro Blanco

salvaguardar los derechos e integridad de sus habitantes y preservar las libertades, el orden

y la paz públicos.

Al igual que durante el ejercicio fiscal 2010, el numeral de referencia en el PEF 2011 previó

que, también este año, se destinara cuando menos el 10% del total de recursos al

desarrollo y aplicación de políticas públicas en materia de prevención social del delito con

participación ciudadana.

La población objetivo del Programa durante 2011 pasó de 206 a 220 municipios y

demarcaciones elegibles, conforme al “Acuerdo por el que se da a conocer la lista de los

municipios y demarcaciones territoriales del Distrito Federal elegibles para el otorgamiento

del subsidio en materia de seguridad pública a entidades federativas, municipios y el

distrito federal, así como la fórmula utilizada para su selección”, publicado en el DOF el 14

de enero de 2011. La población objetivo del Ejercicio Fiscal 2011 se presenta en esta tabla:

Las Reglas 2011 se publicaron en el DOF el viernes 28 de enero de ese año, con el nombre

de “Reglas para el otorgamiento del Subsidio a los municipios, y en su caso, a los estados

cuando tengan a su cargo la función o la ejerzan coordinadamente con los municipios, así

como al Gobierno del Distrito Federal en sus demarcaciones territoriales”.

Lo primero que debe destacarse en las Reglas 2011 es la inclusión, en el otorgamiento del

subsidio SUBSEMUN, de las entidades federativas cuando tengan a su cargo la función de

seguridad pública o la ejerzan coordinadamente con los municipios, así como del Registro

de Información y Seguimiento para el Subsidio en Materia de Seguridad Pública a

entidades federativas, municipios y el Distrito Federal, en el que se deben registrar para

constancia las transferencias, ministraciones, ejercicio, destino, conceptos y resultados de la

aplicación de los recursos del SUBSEMUN, así como el presupuesto comprometido,

devengado

En esta cuarta edición de las Reglas del SUBSEMUN, puede apreciarse ya una mayor

madurez institucional en el manejo de varios aspectos técnicos del subsidio asociados a los

destinos de gasto, lo que trajo consigo un mayor número de obligaciones a cargo de los

beneficiarios. En efecto, en 2011, la profesionalización –por ejemplo– tiene más

diversificados los rubros que la componen, de tal suerte que los recursos pueden aplicarse

ahora a conceptos tales como el servicio profesional de carrera policial, la evaluación de

control de confianza, la evaluación de habilidades, destrezas, conocimientos y desempeño

del servicio, mientras que la capacitación puede ser inicial, permanente o especializada.

Es el caso también de la infraestructura: ahora pueden abarcarse conceptos e instalaciones

tales como construcción, adquisición y mejoramiento de Módulos de Atención Ciudadana

Municipal y Delegacional, Casetas de Policía Preventiva, Comandancias y

15 SUBSEMUN

Subcomandancias, Centros de Control de Radio así como de Consulta y Captura, Base

Central de Radiocomunicación, Centro de Inteligencia, Areas de Atención a Víctimas y

Unidades de Análisis, Consulta y Captura.

Un destino de gasto que sobresale por el impulso y esfuerzo que se le imprime tanto en

2010 como en 2011 es, sin duda alguna, el de la prevención social del delito con

participación ciudadana.

En efecto, se promueven fuerte y decididamente la creación de consejos ciudadanos

municipales; las acciones de prevención con coparticipación social y privada; la instalación

de módulos vecinales de servicios policiales y protección civil; los programas de protección,

atención jurídica, médica y psicológica a la víctima; la creación de redes de seguridad

locales que respondan a la demanda y expectativa ciudadana, y las audiencias abiertas con

miembros de la comunidad.

Más aún, se promueven e impulsan también la denuncia anónima como herramienta

ciudadana; la cultura de la paz, la legalidad y el respeto a los derechos humanos; la

erradicación de la violencia familiar, laboral, comunitaria y social; los estudios sobre las

causas del delito y los patrones de comportamiento; la realización de campañas en medios

de comunicación para una cultura preventiva y de paz; los programas dirigidos a niños y

jóvenes, así como los programas de policía escolar en barrios y colonias con medianos y

altos índices de violencia.

Destaca también el hecho de que para este cuarto año del SUBSEMUN, la instancia

normativa continúa siendo el Secretariado Ejecutivo del SNSP, pero se señala

explícitamente que la Dirección General de Vinculación y Seguimiento será la instancia

encargada de aplicar e interpretar las Reglas y, en su caso, de resolver lo no previsto en

ellas, previa opinión de las unidades administrativas del Secretariado.

En materia de Evaluación, por primera vez las Reglas en su versión 2011 establecen que,

para enfocar la gestión del SUBSEMUN al logro de resultados y al cumplimiento de sus

objetivos, así como para fortalecer la rendición de cuentas y la transparencia en el ejercicio

de los recursos, la Dirección General de Vinculación y Seguimiento evaluará la operación y

resultados del SUBSEMUN, a partir de la información ingresada en el Registro de

Información y Seguimiento (RISS) del SUBSEMUN, en el que se registran para constancia las

transferencias, ministraciones, ejercicio, destino, conceptos y resultados de la aplicación de

los recursos, así como el presupuesto comprometido, devengado y pagado, conforme al

artículo 10 del PEF.

16 Libro Blanco

Cabe recordar que en el Ejercicio Fiscal 2010, el artículo 10 del PEF contempló el diseño del

Sistema de Información y Seguimiento –SIS por sus siglas–, asignándole como funciones la

transferencia, ministración, ejercicio, destino y conceptos de aplicación de los recursos.

Otro avance importante en las Reglas del cuarto año de vida del SUBSEMUN, es la

profundización de la perspectiva de género en la formación básica y la actualización

policial.

Estas reglas se estructuraron conforme a un índice que abarcó 19 temas en total:

1. Disposiciones Preliminares

2. Glosario de Términos

3. Objetivos

4. Destinos de Gasto

5. Otorgamiento del SUBSEMUN

6. Declinación al SUBSEMUN

7. Del incumplimiento

8. Sustitución de Beneficiario

9. Obligaciones y Atribuciones

10. Instancia Normativa

11. Reprogramaciones

12. Informes Programático-Presupuestarios

13. Cierre de Ejercicio

14. Recursos Devengados

15. Evaluación y Seguimiento

16. Difusión del SUBSEMUN

17. Transparencia

18. Caso Fortuito o Fuerza Mayor

19. Anexos

Los objetivos generales en estas Reglas, aunque sin pérdida de continuidad, contienen

ahora una mucha mayor precisión, más ajustes y dan cabida también a los estados:

17 SUBSEMUN

I. Fortalecer el desempeño de las funciones que en materia de seguridad pública,

ejerzan los municipios y, en su caso, los estados cuando tengan a su cargo la función

(de seguridad pública) o la ejerzan coordinadamente con los municipios, así como al

Gobierno del Distrito Federal para salvaguardar los derechos e integridad de sus

habitantes y preservar las libertades, el orden y la paz públicos

II. Profesionalizar y equipar a los cuerpos de seguridad pública en los municipios y

demarcaciones territoriales del Distrito Federal, mejorar la infraestructura de las

corporaciones, en el marco de las disposiciones legales aplicables, así como para el

desarrollo y aplicación de políticas públicas para la prevención social del delito

III. Fortalecer los niveles de seguridad y confiabilidad que demanden las instituciones

de seguridad pública, mediante la aplicación de evaluaciones de control de

confianza homogéneas

IV. Promover una política preventiva que incida sobre los contextos socioculturales en

donde se desarrollan los factores de riesgo que propician la violencia y la

delincuencia, desde antes que ocurran los eventos que las detonan

V. Alinear las capacidades del Estado mediante una estrategia de prevención social del

delito, que vincule el quehacer institucional con la participación de la sociedad civil

organizada, así como de la ciudadanía que no cuenta con mecanismos de

asociación que garanticen su derecho a ser partícipes en los actos de gobierno que

los involucran

En cuanto a los objetivos específicos de 2011, se reagruparon para pasar de quince a doce,

pero no tuvieron modificaciones por lo que prácticamente quedaron iguales a los del

Ejercicio Fiscal anterior de 2010, por lo cual no se incluyen aquí.

PRINCIPALES DISPOSICIONES DE LAS REGLAS 2011

 PARA LOS BENEFICIARIOS
REQUISITOS

i)Asistir a las reuniones de concertación previas a la firma del convenio
ii) Requisitar la Ficha de Diagnóstico municipal y entregarla a la DGVS
iii) Suscribir el convenio específico de adhesión y su Anexo Técnico
iv)Remitir las Actas de Cierre a la DGVS, correspondientes a ejercicios
fiscales anteriores, en caso de haber sido beneficiarios en años anteriores
y, en su caso copia del comprobante de reintegro de saldos no ejercidos
v) La coparticipación podrá superar el 30% de los recursos federales
asignados, que contribuirá a la mejora de las condiciones laborales del
personal operativo o a la prevención social del delito con participación

18 Libro Blanco

ciudadana según la prioridad de cada municipio
CARACTERISTICAS
DE LOS APOYOS

- El subsidio asignado a un municipio o demarcación no podrá ser
 inferior a 10 millones de pesos ni superior a 95´000,000 millones de
pesos
- La suma por entidad federativa no podrá exceder de $338´553,000

DERECHOS A. Acceder al subsidio que se otorga, a través de la DGVS una vez que la
distribución haya sido aprobada por la instancia normativa y que además
se acrediten todos y cada uno de los requisitos
B. Recibir asesoría y asistencia técnica de las Unidades Administrativas del
Secretariado para la realización de las acciones comprometidas

PRINCIPALES
OBLIGACIONES

-Proporcionar por escrito a la DGVS, en el formato que ésta determine, el
informe trimestral del ejercicio de los recursos y cumplimiento de metas
del SUBSEMUN
- Proporcionar a través del RISS el informe mensual sobre el avance físico y
financiero de la aplicación de los recursos en la ejecución de as acciones
acordadas, en los términos que establezca la DGVS
-Adoptar el Modelo Policial previsto en la Ley General del SNSP
-Reportar al Gobierno Local los recursos recibidos del SUBSEMUN, las
disponibilidades financieras con que cuenten y el presupuesto
comprometido, devengado y pagado, para ser reportados en los Informes
Trimestrales a la Hacienda Pública Federal, turnando copia a la DGVS
-Coordinarse para que al personal de las corporaciones policiales les sean
aplicadas las evaluaciones de control y confianza
- Coordinarse para que al personal de las corporaciones policiales les
apliquen las evaluaciones de habilidades, conocimientos y desempeño
-Homologar el manual de procedimientos del municipio al Manual Básico
del Policía Preventivo, y capacitar al personal policial para su manejo
-Adoptar el Informe Policial Homologado y capacitar en su manejo
-Integrar y capacitar al personal del área de análisis, consulta y captura de
la información, en el marco del Sistema Unico de Información Criminal
-Interconectarse a la Red Nacional de Telecomunicaciones del SNSP
-Remitir copia del Plan de Seguridad Pública Municipal a la DGVS

SUBSEMUN 2012

El artículo 11 del PEF para el Ejercicio Fiscal 2012 incluyó la cantidad de 4,453´900,000

pesos para el SUBSEMUN de este año, y prevé también que se destine cuando menos el

20% de ese monto para el desarrollo y aplicación de políticas públicas en materia de

prevención social del delito con participación ciudadana, medida que duplica el porcentaje

asignado a este destino de gasto, respecto al año pasado.

19 SUBSEMUN

La población objetivo del SUBSEMUN durante 2012 pasó de 220 a 239 municipios y

demarcaciones elegibles, el mayor número de potenciales beneficiarios desde su creación,

conforme al “Acuerdo por el que se da a conocer la lista de los municipios y demarcaciones

territoriales del Distrito Federal, elegibles para el otorgamiento del subsidio a que se refiere

el artículo 11 del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2012, y la

fórmula utilizada para su selección”, publicado en el DOF el 15 de enero de 2012.

La quinta y última publicación de las Reglas del SUBSEMUN durante la actual

administración correspondió al presente año: el 15 de febrero de 2012, se publicaron en el

DOF las Reglas para el otorgamiento de subsidios a los municipios y, en su caso, a los

estados cuando tengan a su cargo la función de seguridad pública o la ejerzan

coordinadamente con los municipios, así como al Gobierno del Distrito Federal para sus

demarcaciones territoriales.

Las Reglas del SUBSEMUN para el Ejercicio Fiscal 2012 presentan avances significativos en

cuanto a su estructura, contenido, alcances, orientación y extensión. En efecto, ahora se

estructura en capítulos y secciones; su contenido por primera vez incluye obligaciones

específicas tanto para el Secretariado como para sus unidades administrativas en relación

con el SUBSEMUN; sus alcances son más detallados y contienen mayores especificaciones;

presenta una orientación mucho más enfocada y su extensión es casi el doble de versiones

anteriores, excepto 2011 que tuvo 103 hojas.

Las Reglas 2012 están integradas por ocho capítulos, conformados a su vez por diferentes

secciones, y que en su conjunto enmarcan a las 51 reglas de que constan en total. La

estructura de sus capítulos es la siguiente:

I. De las Disposiciones Preliminares

II. De la Planeación, Programación y Presupuestación

III. Del Acceso, Asignación y Ministración de los Recursos

IV. De las Reprogramaciones

V. Del Incumplimiento

VI. De los Recursos No Ministrados

VII. De los Derechos y Obligaciones

VIII. De la Rendición de Cuentas

Es de destacarse que en las Reglas 2012 se introduce por primera vez de manera específica

su objeto: la Regla Primera señala que consiste en establecer las disposiciones para la

asignación, planeación, programación, presupuestación, ejercicio, vigilancia y seguimiento

de los recursos federales del SUBSEMUN.

20 Libro Blanco

También sobresale otra adecuación: a diferencia de sus versiones anteriores, que llegaron a

plasmar hasta seis objetivos generales –como en 2010-, el del SUBSEMUN 2012 se

condensa en uno solo: fortalecer el desempeño de las funciones de seguridad pública de

los municipios y, en su caso, de los estados cuando tengan a su cargo la función o la

ejerzan coordinadamente con los municipios, así como del Gobierno del Distrito Federal en

sus demarcaciones territoriales, a fin de salvaguardar los derechos e integridad de sus

habitantes y preservar las libertades, el orden y la paz públicos, conforme a los Programas

con Prioridad Nacional.

En contraste con el ejercicio fiscal 2011, en que el SUBSEMUN tuvo doce objetivos

específicos, en 2012 se depuraron y redujeron a la mitad, sintetizándose en los seis

siguientes:

I. Fortalecer los factores de protección de la población mediante intervenciones

integrales y coordinadas de carácter preventivo de instituciones públicas, privadas y

sociales

II. Promover una política preventiva que incida sobre los contextos socioculturales en

donde se desarrollan los factores de riesgo que propician la violencia y la

delincuencia, desde antes que ocurran los eventos que las detonan

III. Incrementar los niveles de seguridad y confiabilidad que demanda la ciudadanía,

mediante la aplicación de evaluaciones de control de confianza homogéneas

IV. Fortalecer la profesionalización a través del establecimiento del Servicio Profesional

de Carrera Policial, así como el equipamiento de los cuerpos de seguridad pública en

los municipios y demarcaciones territoriales del Distrito Federal

V. Apoyar la construcción y mejoramiento de las instalaciones de seguridad pública

municipal, a fin de contar con la infraestructura necesaria y adecuada para llevar a

cabo la operación y funcionamiento de la policía en los municipios y demarcaciones

territoriales del Distrito Federal

VI. Promover el suministro, intercambio, sistematización, homologación y actualización

de la información en materia de seguridad pública, así como fortalecer el uso y

disponibilidad, homologación y actualización de la infraestructura tecnológica y de

telecomunicaciones del Sistema Nacional de Seguridad Pública

Un acontecimiento importante que precedió a la publicación de las Reglas 2012 fue que el

Consejo Nacional de Seguridad Pública, en su Trigésima Primera sesión celebrada el 31 de

octubre de 2011, mediante acuerdo 10/XXXI/11, aprobó los Ejes Estratégicos del Sistema

Nacional de Seguridad Pública, su estructura y los Programas con Prioridad Nacional para

alcanzarlos, vinculados al ejercicio de fondos, subsidios y demás recursos de carácter

federal que se otorguen a las entidades federativas en materia de seguridad pública, los

cuales fueron publicados en el DOF el 18 de noviembre de 2011.

21 SUBSEMUN

Es por ello que la Regla Octava dispone que en la planeación del ejercicio de los recursos

que se otorguen mediante el SUBSEMUN, deberá considerarse prioritario el cumplimiento

de los Programas con Prioridad Nacional, que serán la base para que cada beneficiario

asigne los recursos del subsidio, de conformidad con el artículo 4 de los Ejes Estratégicos

del Sistema Nacional de Seguridad Pública a que se refiere el párrafo anterior.

Los destinos de gasto para el Ejercicio Fiscal 2012 del SUBSEMUN no tuvieron modificación

alguna: profesionalizar y equipar sus cuerpos de seguridad pública, mejorar la

infraestructura de sus corporaciones así como desarrollar y aplicar políticas públicas para la

prevención social del delito con participación ciudadana.

La Regla Cuarta, referente a la naturaleza de los recursos, establece que los recursos

federales del SUBSEMUN no son regularizables, son parcialmente concursables y no

pierden su carácter federal al ser transferidos a los beneficiarios[por lo tanto, su asignación,

ejercicio, aplicación, vigilancia y control se sujetará a las disposiciones del PEF, de la Ley de

Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento, la Ley de

obras Públicas y Servicios Relacionados con las Mismas y su Reglamento, los Acuerdos del

Consejo Nacional de Seguridad Pública, las Reglas del SUBSEMUN, el Convenio Específico

de Adhesión, su Anexo Técnico y demás normativa aplicable.

Una disposición novedosa que se introduce a través de la Regla Quinta es que, del total de

recursos federales, la Dirección General de Vinculación y Seguimiento podrá destinar hasta

el 0.915 por ciento para ejercerlos a nivel central, en gastos indirectos y de operación del

SUBSEMUN, los cuales incluirán conceptos a favor de los beneficiarios, tales como el pago

de personas físicas y/o morales que proporcionen asesoría, capacitación, visitas, evaluación

y supervisión externa del subsidio, difusión, estudios e investigaciones, seguimiento, entre

otros, así como viáticos y pasajes del personal del Secretariado Ejecutivo. En caso de existir

remanentes de gastos de operación, se destinarán a la bolsa concursable.

Dicha Regla Quinta también estipula que los beneficiarios podrán utilizar un máximo de

60,000 pesos de los recursos correspondientes a la coparticipación, para destinarlos a

gastos de envío de documentación, traslado, viáticos de las autoridades y funcionarios que

asistan a reuniones de trabajo y conferencias relacionadas directamente con la

administración del SUBSEMUN. De igual forma, en caso de existir remanentes se destinarán

a los fines de la coparticipación.

Los recursos otorgados a los beneficiarios, en términos de lo que indica la Regla Sexta, se

considerarán devengados para el Secretariado Ejecutivo del SESNSP a partir de que éste

realice su entrega a las entidades federativas.

22 Libro Blanco

En cuanto a las generalidades del SUBSEMUN, sobresalen dos: que los recursos del

SUBSEMUN deberán estar alineados por los beneficiarios al Clasificador por Objeto del

Gasto5, ello en cumplimiento del artículo cuarto transitorio de la Ley General de

Contabilidad Gubernamental; y que, de manera supletoria a lo no previsto en las Reglas, se

aplicará la Ley Federal de Procedimiento Administrativo.

Destaca también la sección de las Reglas 2012 dedicada completamente al ejercicio y

aplicación de los recursos de coparticipación, diferenciando entre los destinados a la

restructuración y homologación salarial de los elementos policiales, al programa de mejora

de las condiciones laborales y a la prevención social del delito con participación ciudadana.

Otros aspectos muy importantes que sobresalen en las Reglas 2012 son los procedimientos

específicos y tan detallados que contempla para el acceso, asignación y ministración de los

recursos; para el tratamiento de los reintegros y las reprogramaciones, así como para el

incumplimiento.

Y otra innovación notable en 2012 la constituye –sin duda– la Bolsa Concursable: los

recursos no ministrados que serán distribuidos entre el resto de los beneficiarios, de

acuerdo con su avance en el ejercicio de los recursos federales.

Por vez primera también, las Reglas 2012 dedican toda una sección a las obligaciones del

Secretariado Ejecutivo respecto al SUBSEMUN así como las correspondientes a sus diversas

unidades administrativas

Prevención Social del Delito con Participación Ciudadana

La prevención social del delito con participación ciudadana recibe un fuerte impulso en

2012. Como ya se dijo, las Reglas de ese año disponen que se destine cuando menos el 20%

del monto total del SUBSEMUN para el desarrollo y aplicación de políticas públicas en materia de

prevención social del delito con participación ciudadana, medida que duplica el porcentaje

asignado a este destino de gasto, respecto al año pasado. Esto quiere decir que al menos uno de

cada 5 pesos del SUBSEMUN 2012 se destinará a este concepto.

En efecto, la Regla Décima establece la gama de 18 posibles proyectos que pueden

emprenderse en esa materia, incluyéndose el Catálogo de Proyectos como anexo de las

Reglas, que para cada uno especifica su objetivo, descripción y producto a obtener así

como sus requerimientos básicos y los medios de verificación. Estos 18 proyectos están

jerarquizados e integrados en cuatro grupos, y cada uno de ellos contempla dos

5
 Es el instrumento que permite registrar de manera ordenada, sistemática y homogénea las compras, los pagos y las

erogaciones autorizados en capítulos, conceptos y partidas con base en la clasificación económica del gasto

23 SUBSEMUN

categorías: obligatorios y opcionales. Los proyectos obligatorios de cada grupo deben

concertarse en su orden de aparición; en tanto que los opcionales podrán concertarse a

libre elección del beneficiario.

El Centro Nacional de Prevención del Delito y Participación Ciudadana (CNPDPC)

determinará el grupo que le corresponderá a cada beneficiario para la implementación de

los proyectos obligatorios, la cual está definida por el monto total de recursos federales

asignados.

Las Reglas 2012 también disponen que los proyectos que se realicen con recursos federales

deberán implementarse en los polígonos prioritarios, los cuales son determinados

conjuntamente por los beneficiarios y el CNPDPC. Para tal efecto, este Centro entregará a

cada beneficiario la cartografía de los polígonos prioritarios, para que se programen los

proyectos que se emprenderán en cada uno de ellos.

La evolución del SUBSEMUN

Es evidente la evolución que el SUBSEMUN ha ido registrando año tras año, pues sus

Reglas dan cuenta de ello. Debe destacarse también el papel no sólo del Secretariado

Ejecutivo del SESNSP en ese proceso, sino también el de los beneficiarios: son los

municipios y las demarcaciones los actores que finalmente ejercen y aplican los recursos del

subsidio, determinando así los resultados obtenidos y la manera como son aprovechados.

Como marco para poder apreciar la evolución que las Reglas del SUBSEMUN han tenido en

otras vertientes complementarias durante los últimos 5 años, se incluye enseguida un

cuadro comparativo de aspectos y variables importantes que también las conforman:

AÑO 2008 2009 2010 2011 2012

INSTANCIA

NORMATIVA

SSP SSP Y EN SU CASO

GOBIERNO ESTATAL

SESNSP SESNSP A TRAVES DE

LA DGVS

SESNSP A TRAVES DE LA DGVS

MONTO $3,589´400,000 $4,137´900,000 $4,137´900,000 $4,303´300,000 $4,453´900,000

INSTANCIA

EJECUTORA

GOBIERNO

MUNICIPAL, DEL D.F.

Y AUTORIDAD LOCAL

GOBIERNO ESTATAL,

MUNICIPAL Y DEL D.F.

GOBIERNO ESTATAL,

MUNICIPAL Y DEL D.F.

GOBIERNO ESTATAL,

MUNICIPAL Y DEL D.F.

GOBIERNO ESTATAL, MUNICIPAL

Y DEL D.F.

POBLACION

OBJETIVO

150 206 206 220 239

DESTINO DE

GASTO

3

PROFESIONALIZACIO

N, EQUIPAMIENTO E

3

PROFESIONALIZACIO

N, EQUIPAMIENTO E

3

PROFESIONALIZACIO

N, EQUIPAMIENTO E

4

PROFESIONALIZACIO

N, EQUIPAMIENTO,

4 PROFESIONALIZACION,

EQUIPAMIENTO E

INFRAESTRUCTURA. 20%

24 Libro Blanco

INFRAESTRUCTURA INFRAESTRUCTURA INFRAESTRUCTURA INFRAESTRUCTURA Y

PREVENCION SOCIAL

DEL DELITO CON

PARTICIPACION

CIUDADANA

PREVENCION DEL DELITO,

0.915%: GASTOS INDIRECTOS Y

OPERACIÓN, REMANENTE: BOLSA

CONCURSABLE

1ª

MINISTRACION

30% 50% 50% CIERRE DE

EJERCICIO ANTERIOR

(2009)

40% 40% CIERRE DE EJERCICIO Y

DEPOSITO 3ª COPARTICIPACION

2011

2ª

MINISTRACION

30% 40% 40% 30% 30%

3ª

MINISTRACION

40% 10% 10% 30% 30%

COPARTICIPACI

ON Y SU

DESTINO DE

GASTO

RENIVELACION

SALARIAL 25%

MEJORA DE

CONDICIONES

LABORALES,

OPERACIÓN POLICIAL

Y PREVENCION DEL

DELITO Y

PARTICIPACION

CIUDADANA 33.33%

MEJORA DE

CONDICIONES

LABORALES,

OPERACIÓN POLICIAL

Y PREVENCION

DELITO CON

PERSPECTIVA

GENERO 30%

REESTRUCTURACION

Y HOMOLOGACION

SALARIAL, SI TIENE

50% PROGRAMA

MEJORA DE

CONDICIONES

LABORALES Y 50%

PREVENCION DELITO

30%

REESTRUCTURACION Y

HOMOLOGACION SALARIAL,

MEJORA DE CONDICIONES

LABORALES Y PREVENCION

SOCIAL DEL DELITO 30%

 INFORMES

FISICOS

FINANCIEROS

3 INFORMES

TRIMESTRALES

3 INFORMES

TRIMESTRALES

3 INFORMES

TRIMESTRALES Y

CAPTURA SIS

3 INFORMES

TRIMESTRALES Y

REGISTRO DEL RISS

AVANCES MENSUALES Y 3

INFORMES TRIMESTRALES

CIERRE DEL

EJERCICIO

SE ANEXA AL ACTA DE

CIERRE LA

DOCUMENTACION

SOPORTE DEL GASTO

SECRETARIA INTEGRA

Y ANALIZA, SI

INCUMPLE SE

NOTIFICA A LA

AUDITORIA SUPERIOR

DE LA FEDERACION

DGVS CONCENTRA Y

ANALIZA, SI

INCUMPLE SE

NOTIFICA A LA

AUDITORIA SUPERIOR

DE LA FEDERACION

SE REMITE A LA DGVS ACTA DE CIERRE CORTE 31-DIC-

2012, REPORTE AVANCES,

ULTIMO EDO. DE CUENTA,

DEPOSITO 3ª COPARTICIPACION Y

COMPROBANTE REINTEGRO.

ACTA PRELIMINAR CIERRE 15-

NOV-2012

DECLINACION MANIFESTACION DEL

BENEFICIARIO

MANIFESTACION DEL

BENEFICIARIO

MANIFESTACION DEL

BENEFICIARIO

MANIFESTAR U

OMITIR EL

BENEFICIARIO Y NO

REMITIR FICHA

DIAGNOSTICO

NO REMITIR FICHA

DIAGNOSTICO, ESCRITO DE

ACPETACION NI ASISTIR A

CONCERTACION

INCUMPLIMIEN

TO

SUSPENSIÓN Y SI NO

SUBSANA SE DA POR

TERMINADO EL

CONVENIO

SUSPENSIÓN Y SI NO

SUBSANA SE DA POR

TERMINADO EL

CONVENIO

SUSPENSIÓN, SI NO

SUBSANA SE HACE

CONOCIMIENTO

INSTANCIAS DE

CONTROL Y

FISCALIZACION

SUSPENSIÓN Y SI NO

SUBSANA SE DA POR

TERMINADO EL

CONVENIO

PROCEDIMIENTO DE

TERMINACION DEL CONVENIO

ESPECIFICO DE ADHESION

(RECURSO DE REVISION)

SUSTITUCION POR DECLINACION O NO APLICA POR DECLINACION O POR DECLINACION O SI HAY DISPONIBILIDAD

25 SUBSEMUN

INCUMPLIMIENTO INCUMPLIMIENTO INCUMPLIMIENTO PRESUPUESTAL

REPROGRAMAC

ION

NO APLICA UNICAMENTE EN EL

NUEVO MODELO

POLICIAL Y UNIDADES

MODELO

HABER ECONOMIAS

EN CUMPLIMIENTO

DE METAS O QUIERA

AMPLIACION

HABER ECONOMIAS

EN CUMPLIMIENTO

DE METAS O QUIERA

AMPLIACION

EN METAS Y MONTOS (DIVERSOS

CRITERIOS) Y SE TIENE COMITE

DE REPROGRAMACIONES

BOLSA

CONCURSABLE

NO APLICA NO APLICA NO APLICA NO APLICA PERIODICIDAD: MENSUAL

USO DE RECURSOS NO

UTILIZADOS POR OTROS

BENEFICIARIOS

Se incluye una tabla con los municipios y demarcaciones elegibles durante 2008-2012:

MUNICIPIOS Y DEMARCACIONES TERRITORIALES DEL D.F. ELEGIBLES PARA LA
ASIGNACIÓN DE RECURSOS SUBSEMUN 2008-2012

ENTIDAD FEDERATIVA No. MUNICIPIO/DEMARCACIÓN
TERRITORIAL

2008 2009 2010 2011 2012

AGUASCALIENTES

1 Aguascalientes     

2 Calvillo  

3 Jesús María    

4 Rincón de Romos 

BAJA CALIFORNIA

5 Ensenada     

6 Mexicali     

7 Playas de Rosarito    

8 Tecate     

9 Tijuana     

BAJA CALIFORNIA
SUR

10 Comondú   

11 La Paz     

12 Los Cabos     

CAMPECHE

13 Campeche     

14 Carmen     

15 Champotón   

CHIAPAS

16 Comitán de Domínguez     

17 Chiapa de Corzo 

18 Ocosingo    

19 Palenque    

20 San Cristóbal de las Casas     

21 Tapachula     

22 Tonalá 

23 Tuxtla Gutiérrez     

26 Libro Blanco

24 Villaflores   

CHIHUAHUA

25 Camargo  

26 Chihuahua     

27 Cuauhtémoc     

28 Delicias     

29 Hidalgo del Parral     

30 Juárez     

31 Nuevo Casas Grandes 

COAHUILA

32 Acuña     

33 Frontera 

34 Matamoros 

35 Monclova     

36 Piedras Negras     

37 Ramos Arizpe 

38 Saltillo     

39 San Pedro 

 

40 Torreón     

COLIMA

41 Colima     

42 Manzanillo     

43 Tecomán     

44 Villa de Alvarez    

DISTRITO FEDERAL

45 Alvaro Obregón     

46 Azcapotzalco     

47 Benito Juárez     

48 Coyoacán     

49 Cuajimalpa de Morelos     

50 Cuauhtémoc     

51 Gustavo A. Madero     

52 Iztacalco     

53 Iztapalapa     

54 La Magdalena Contreras     

55 Miguel Hidalgo     

56 Milpa Alta   

57 Tláhuac     

58 Tlalpan     

59 Venustiano Carranza     

60 Xochimilco     

DURANGO

61 Durango     

62 Gómez Palacio     

63 Lerdo    

GUANAJUATO

64 Acámbaro  

65 Allende 

66 Celaya     

67
Dolores Hidalgo Cuna de la
Independencia Nacional

  

27 SUBSEMUN

68 Guanajuato     

69 Irapuato     

70 Jaral del Progreso 

71 León     

72 Moroleón 

73 Pénjamo   

74 Salamanca     

75 Salvatierra 

76 San Felipe

  

77 San Francisco del Rincón  

78 San Luis de la Paz   

79 San Miguel de Allende   

80 Silao    

81 Valle de Santiago

   

GUERRERO

82 Acapulco de Juárez     

83 Chilapa de Alvarez 

84 Chilpancingo de los Bravo     

85 Iguala de la Independencia     

86 José Azueta   

87 Taxco de Alarcón    

88 Tlapa de Comonfort 

89 Zihuatanejo de Azueta  

HIDALGO

90 Huejutla de Reyes  

91 Ixmiquilpan  

92 Mineral de la Reforma 

93 Pachuca de Soto     

94 Tepeji del Río de Ocampo 

95 Tizayuca 

96 Tula de Allende    

97 Tulancingo de Bravo     

JALISCO

98 El Salto    

99 Guadalajara     

100 Lagos de Moreno    

101 Ocotlán    

102 Puerto Vallarta     

103 Tepatitlán de Morelos     

104 Tlajomulco de Zúñiga     

105 Tlaquepaque     

106 Tonalá     

107 Zapopan     

108 Zapotlán el Grande    

MÉXICO

109 Acolman 

110 Almoloya de Juárez 

111 Atizapán de Zaragoza     

112 Chalco     

28 Libro Blanco

113 Chicoloapan  

114 Chimalhuacán     

115 Coacalco de Berriozábal     

116 Cuautitlán  

117 Cuautitlán Izcalli     

118 Ecatepec de Morelos     

119 Huehuetoca 

120 Huixquilucan     

121 Ixtapaluca     

122 Ixtlahuaca  

123 La Paz     

124 Lerma   

125 Metepec    

126 Naucalpan de Juárez     

127 Nezahualcóyotl     

128 Nicolás Romero     

129 Tecámac     

130 Tenancingo  

131 Teotihuacán 

132 Texcoco     

133 Tlalnepantla de Baz     

134 Toluca de Lerdo     

135 Tultepec 

136 Tultitlán     

137 Valle de Chalco Solidaridad     

138 Zinacantepec 

139 Zumpango   

MICHOACÁN

140 Apatzingán     

141 Hidalgo  

142 La Piedad  

143 Lázaro Cárdenas     

144 Morelia     

145 Pátzcuaro 

146 Sahuayo 

147 Uruapan     

148 Zamora     

149 Zacapu 

150 Zitácuaro     

MORELOS

151 Ayala 

152 Cuautla     

153 Cuernavaca     

154 Emiliano Zapata 

155 Jiutepec     

156

Temixco    

157 Xochitepec 

29 SUBSEMUN

158 Yautepec   

NAYARIT

159 Bahía de Banderas    

160 Compostela   

161 Santiago Ixcuintla     

162 Tepic     

NUEVO LEÓN

163 Apodaca     

164 García  

165 General Escobedo     

166 Guadalupe     

167 Juárez   

168 Monterrey     

169 San Nicolás de los Garza     

170 San Pedro Garza García    

171 Santa Catarina     

OAXACA

172 Oaxaca de Juárez     

173 Salina Cruz    

174 San Juan Bautista Tuxtepec     

PUEBLA

175 Amozoc 

176 Atlixco   

177 Puebla     

178 San Andrés Cholula  

179 San Martín Texmelucan    

180 San Pedro Cholula   

181 Tehuacán     

182 Teziutlán    

QUERÉTARO

183 Corregidora   

184 El Marqués   

185 Querétaro     

186 San Juan del Río     

QUINTANA ROO

187 Benito Juárez     

188 Cozumel   

189 Othón P. Blanco     

190 Solidaridad     

SAN LUIS POTOSÍ

191 Ciudad Valles     

192 Matehuala    

193 Rioverde    

194 San Luis Potosí     

195 Soledad de Graciano Sánchez     

196 Tamazunchale   

SINALOA

197 Ahome     

198 Culiacán     

199 El Fuerte  

200 Guasave     

201 Mazatlán     

202 Navolato     

30 Libro Blanco

203 Salvador Alvarado   

SONORA

204 Agua Prieta    

205 Caborca    

206 Cajeme     

207 Guaymas     

208 Hermosillo     

209 Huatabampo  

210 Navojoa     

211 Nogales     

212 Puerto Peñasco   

213 San Luis Río Colorado     

TABASCO

214 Cárdenas     

215 Centla 

216 Centro     

217 Comalcalco     

218 Cunduacán    

219 Huimanguillo     

220 Jalpa de Méndez 

221 Macuspana     

222 Nacajuca   

223 Paraíso 

TAMAULIPAS

224 Altamira     

225 Ciudad Madero     

226 El Mante     

227 Matamoros     

228 Nuevo Laredo     

229 Reynosa     

230 Río Bravo     

231 Tampico     

232 Valle Hermoso    

233 Victoria     

TLAXCALA

234 Apizaco     

235 Chiautempan 

236 Huamantla   

237 Tlaxcala     

VERACRUZ

238 Acayucan    

239 Alamo Temapache 

240 Boca del Río    

241 Coatepec  

242 Coatzacoalcos     

243 Córdoba     

244 Cosoleacaque   

245 Martínez de la Torre    

246 Minatitlán     

247 Orizaba     

31 SUBSEMUN

248 Pánuco   

249 Papantla     

250 Poza Rica de Hidalgo     

251 San Andrés Tuxtla     

252 Tierra Blanca 

253 Tihuatlán 

254 Túxpam de Rodríguez Cano     

255 Veracruz     

256 Xalapa     

YUCATÁN

257 Mérida     

258 Progreso 

259 Tizimín    

260

Valladolid   

ZACATECAS

261 Fresnillo     

262 Guadalupe    

263 Zacatecas     

MUNICIPIOS ELEGIBLES POR AÑO 150 206 206 220 239

Plataforma México

También existía un instrumento tecnológico –Plataforma México– que buscaba agrupar

toda la información generada en distintas plataformas informáticas para el acceso y la toma

de decisiones.

La Ley General que establece las Bases de Coordinación del Sistema Nacional de Seguridad

Pública, en su capítulo IV, sienta un precedente muy importante para la interrelación que

deben de observar la Federación, los Estados y los Municipios, imponiendo la obligación de

suministrar, intercambiar y sistematizar la información en Seguridad Pública, a través de

instrumentos modernos para que los usuarios, en este caso autoridades en la materia,

tengan fácil y rápido acceso para la toma de decisiones.

De esta manera contempla la instauración de dos Registros Nacionales, el del Personal de

Seguridad Pública y el de Armamento y Equipo; el primero que exige se lleve a cabo una

base de datos de todos los elementos adscritos a cualquier agrupación policial, que

mínimamente debería contener tres aspectos: la información suficiente para su fácil

localización, los estímulos, reconocimientos o sanciones que hayan recibido por motivo de

su desempeño en el cargo, y los movimientos de dependencia, ascenso en rango o cambio

32 Libro Blanco

de actividad, acompañado de las razones que dieron origen; el segundo de los Registros,

establece la obligación de llevar así mismo una base de datos que contenga los dos

aspectos siguientes: la relación de los vehículos que tengan asignados con los datos que

contengan marca, modelo, matrícula, placas y números de serie y de motor, y la relación de

armas y municiones autorizadas, acompañada de su marca, modelo, calibre y matrícula.

Para 2007, el Consejo acordó los ejes estratégicos de seguridad pública, entre los cuales

destaca la creación de la Plataforma México como un: “concepto tecnológico avanzado de

telecomunicaciones y sistemas de información, que integraba todas las bases de datos

relativas a la seguridad pública, con la finalidad de que se cuente con todos los elementos

de información, para que las instancias policiales y de procuración de justicia de todo el

país, lleven a cabo las actividades de prevención y combate al delito, mediante

metodologías y sistemas homologados”. 6

En efecto, la Plataforma México se establece como la parte esencial de la Estrategia

Nacional de Prevención del Delito y Combate a la Delincuencia, que a través de la

interconexión de redes entre dependencias e instituciones de seguridad pública, propicia y

facilita el intercambio de información para permitir la renovación y modernización de la

acción policial.

Acuerdos de Elegibilidad

Entre los diferentes aspectos técnicos del SUBSEMUN sobresalen dos que son esenciales: la

elección de los municipios y demarcaciones beneficiarios, y la determinación del monto del

subsidio que reciben. Este sub-apartado aborda ambos temas en detalle y los explica con

cierta profundidad, en la perspectiva de poder responder a la pregunta medular de

subsidio: ¿Cómo se elige a sus beneficiarios potenciales y cómo se determina el monto de

los recursos que se les asigna?

La elección de municipios y demarcaciones candidatos a recibir el otorgamiento de fondos

del SUBSEMUN se efectúa mediante una fórmula matemática. La razón de fondo es evitar

así la discrecionalidad en tan delicada y trascendente decisión, resolviéndola mediante un

mecanismo que dote de la mayor racionalidad posible a la asignación de recursos públicos.

Se busca que el subsidio se otorgue en función de consideraciones técnicas y objetivas,

impidiendo su asignación indiscriminada, y que responda desde luego a una lógica de

medición de la criminalidad, buscando la mayor eficiencia posible en su utilización.

6
 DEFINICION DE PLATAFORMA MEXICO. Secretaría de Seguridad Pública. 8 de Octubre de 2008.

http://scm.oas.org/pdfs/2008/RM00021T.pdf

33 SUBSEMUN

El PEF establece que los criterios de elegibilidad son la población total y el índice de

criminalidad en los municipios y demarcaciones, y dispone también que se determinen

tanto la fórmula como sus variables y parámetros, y que a partir de su aplicación se genere

la lista de beneficiarios potenciales en cada ejercicio fiscal. Esta información aparece en un

documento, conocido como Acuerdo de Elegibilidad, que se publica cada año desde 2008

hasta la actualidad.

Fórmula de Elección en 2008

El Artículo 10 del PEF para el Ejercicio Fiscal 2008 estableció que el Ejecutivo Federal –por

conducto de la SSP– debía dar a conocer en el DOF, a más tardar el 15 de enero siguiente,

la lista de los beneficiarios elegibles para obtener el subsidio: los municipios y las

demarcaciones territoriales del Distrito Federal que podían recibir los fondos del

SUBSEMUN en 2008, así como la fórmula utilizada para su elección.

El primer Acuerdo de Elegibilidad correspondió al año 2008. En efecto, el martes 15 de

enero de ese año, se publicó en el DOF el “Acuerdo 01/2008 por el que se establecen las

bases para la elegibilidad de municipios para la asignación de recursos del Subsidio para la

Seguridad Pública Municipal (SUBSEMUN)”.

Así, un primer elemento a destacar es que con el fin de transparentar el uso y destino de los

recursos del SUBSEMUN y así cumplir lo ordenado por el PEF, la Secretaría de Seguridad

Pública publicó en el DOF la fórmula utilizada para seleccionar los municipios y las

demarcaciones territoriales del D.F, la cual relaciona diferentes variables y parámetros.

Para el ejercicio fiscal 2008, resultaron elegibles 150 municipios y demarcaciones

territoriales del Distrito Federal. Las dos variables básicas empleadas para seleccionarlos

fueron las siguientes:

1. La Población de los municipios y las demarcaciones territoriales del

Distrito Federal, simbolizada con la letra P y medida por el

número de habitantes

2. La Incidencia Delictiva7de los municipios y las demarcaciones territoriales

Estos criterios se aplican sobre la totalidad de los municipios y demarcaciones territoriales del país. Y los datos de
número de delitos y habitantes se determinan de acuerdo a datos reportados por el Instituto Nacional de Geografía,
Estadística e Informática (INEGI). (aquí hay que ser más precisos y poner los términos del Acuerdo)

34 Libro Blanco

del Distrito Federal, expresada mediante un índice de criminalidad que se

representa como IC

Este último índice busca reflejar la criminalidad existente en cada municipio o demarcación,

lo cual requiere construir primeramente una definición operativa de la criminalidad a fin de

luego poder medirla o, para ser más precisos, estimarla.

Para el caso del SUBSEMUN 2008, la criminalidad se definió simplemente como la suma

(promedio) de presuntos delincuentes y de homicidios dolosos en una localidad: a mayor

número de presuntos delincuentes y de homicidios dolosos en un lugar, éste tendría una

mayor criminalidad, y viceversa. Su lógica de construcción es la siguiente: una localidad que

tenga dos presuntos delincuentes y dos homicidios dolosos cometidos, tendrá el doble de

criminalidad que otra en la que sólo exista un presunto delincuente y un homicidio doloso

registrado.

Pero ¿qué pesa más en esa contabilidad, un presunto delincuente o un homicidio doloso?

En otras palabras ¿qué contribuye más a la criminalidad: un presunto delincuente o un

homicidio doloso? La fórmula lo resuelve salomónicamente: ambos factores contribuyen

igualmente, por eso les asigna un mismo ponderador de 0.5 como se muestra enseguida:

 IC = (0.5 Pd + 0.5 Hd) {Fórmula del Acuerdo}

 = 0.5 (Pd + Hd),

y como 0.5 = 1/2, entonces:

 = (1/2) [Pd + Hd]

Lo que significa que el índice propuesto es la mitad de la suma de sus variables o suma

promedio de ambas.

Por eso antes se afirmó que la criminalidad fue definida no como una suma directa, sino

como el promedio de la suma de presuntos delincuentes y homicidios dolosos. En

particular, la fórmula afirma que una supuesta localidad que tuviera un presunto

delincuente y un homicidio doloso registrado, tendría un Indice de Criminalidad cuyo valor

es igual a uno. En el caso hipotético visto hace dos párrafos, la primera localidad tendría un

índice de criminalidad igual a 2, mientras que para la segunda sería igual a 1. Por eso se

afirmó que la primera localidad tiene el doble de criminalidad que la segunda.

A partir de este índice de criminalidad simple, cuyo valor es un número positivo, la fórmula

dispuso que se construyera un índice de criminalidad compuesto, que es una medida pero

35 SUBSEMUN

relativa de la criminalidad existente en una localidad, de ahí que se pondere por un factor

poblacional:

ICC = IC*(P/100,000)

Recapitulando, las variables y parámetros que integran la fórmula de elección son:

ICC: Indice de Criminalidad Compuesta

IC: Indice de Criminalidad, como indicador de incidencia delictiva

P: Población del municipio o demarcación territorial del Distrito Federal

candidato a ser elegible

Índice de Criminalidad Compuesta

Este Indice, conforme a la fórmula del Acuerdo, obtiene su valor de multiplicar el Indice de

Criminalidad de una localidad por un ponderador, que es su Población dividida entre 100,

000. Este segundo índice tiene el efecto de relativizar al índice de criminalidad, que es un

número absoluto.

Índice de Criminalidad

Este índice, cómo ya fue explicado, se definió como la suma promedio de los Delitos de

Presuntos Delincuentes (Pd) y de los Homicidios Dolosos (Hd), bajo el rubro conceptual del

INEGI acerca de las muertes accidentales y violentas, en la categoría de homicidio

presuntamente intencional. Ambas variables son reportadas por el Instituto Nacional de

Geografía, Estadística e Informática (INEGI) para municipios y demarcaciones territoriales

del Distrito Federal en la serie de tiempo 1997-2005.

Por lo tanto, el índice de criminalidad implica sumar el número de personas consideradas

presuntos delincuentes y de delitos cometidos en una localidad, pero tomando el dato

anual promedio de ese lapso, y

La variable Pd, esto es, el número de delitos cometidos por presuntos delincuentes permite

identificar a las personas a quienes se les ha dictado un auto de término constitucional8 en

cada municipio del país, mientras que la variable Hd o número de homicidios dolosos es el

8
 Término jurídico en Derecho Penal, que consiste en la resolución que determina la situación jurídica del presunto

delincuente, dentro del plazo de las 72 horas siguientes a la que es puesto a disposición del juez.

36 Libro Blanco

dato de muertes accidentales y violentas que proporciona el INEGI para cada localidad,

sobre los cuales existe una denuncia.

Ambas variables constituyen estadísticas judiciales, es decir, un conjunto de informaciones

cuantificadas sobre los comportamientos presuntamente delictuosos que ocurren en la

vida social, así como estadísticas de hechos que constituyeron un delito. Toda esta

información, si bien son datos que arroja el INEGI, éste a su vez lo obtiene de la definición y

registro de las instituciones judiciales en materia penal.

Las variables ofrecen una imagen de las personas y delitos que son investigados y

juzgados. Los cuáles permiten medir el índice de criminalidad en los tres órdenes de

gobierno.

Ambos elementos se obtienen de la sumatoria del dato anual, proporcionado por el INEGI,

de un municipio o demarcación territorial en los años 1997 a 2005 dividido entre el

número de años que comprende el periodo señalado, es decir, nueve años.

Población

Población del municipio o demarcaciones territoriales del Distrito Federal; es decir, consiste

en el número de habitantes los elegibles, el cual se obtienedo del INEGI en el rubro de

Conteo de Población y Vivienda 2005.

Una vez que se obtiene el Índice de Criminalidad Compuesto es posible cuáles son los

municipios y demarcaciones territoriales del D.F. elegibles para acceder a los recursos del

SUBSEMUN. Sin embargo, este proceso no concluye con la selección de aquéllos, pues se

consideraron aspectos de impacto nacional para determinar la jerarquización de los

municipios y demarcaciones territoriales, de acuerdo con los principios de equidad,

proporcionalidad y racionalidad en el combate de la delincuencia:

 Sólo se eligen dos municipios y demarcaciones territoriales, con el ICC más alto por

entidad federativa

 Los candidatos que resten después de elegir los dos municipios y demarcaciones

territoriales, serán considerados sólo sí tienen el mayor ICC en todo el país

La fórmula para elegir a los municipios y demarcaciones territoriales del Distrito Federal se

muestra, de manera simplificada, en la figura siguiente:

37 SUBSEMUN

Fórmula de elección de Municipios 2009

El Artículo 10 del PEF para el Ejercicio Fiscal 2009, establece que el Ejecutivo Federal, por

conducto de la SSP dará a conocer a más tardar el 15 de enero en el DOF, la lista de los

municipios y demarcaciones territoriales del Distrito Federal elegibles para el otorgamiento

del SUBSEMUN, así como la fórmula utilizada para su selección.

El segundo Acuerdo de Elegibilidad correspondió al año 2009. En efecto, el jueves 15 de

enero de ese año, se publicó en el DOF el “Acuerdo 01/2009 por el que se establecen las

bases para la elegibilidad de municipios para la asignación de recursos del Subsidio para la

Seguridad Pública Municipal (SUBSEMUN)”.

Al igual que en su primera aparición, el Acuerdo de Elegibilidad de 2009 establece que la

Secretaría de Seguridad Pública es la dependencia gubernamental encargada de dar a

conocer la fórmula utilizada para la selección de los municipios y las demarcaciones

territoriales del D.F, mediante su publicación en el DOF. Esta fórmula se componía por

diversos criterios.

38 Libro Blanco

Para el ejercicio fiscal 2009, resultaron elegibles 206 municipios y demarcaciones

territoriales del Distrito Federal.

En ese año, el SUBSEMUN escala a un mayor nivel de exigencia para acceder al recurso,

por ende aumentaron los criterios para la selección de los municipios, quedando

finalmente conformados así:

1. El número de habitantes en los municipios y las demarcaciones territoriales del

Distrito Federal

2. Incidencia Delictiva

3. Municipios con destinos turísticos, zonas fronterizas y municipios conurbados

De igual manera que en 2008, se siguió con la aplicación de la misma fórmula:

ICC=IC*(P/100,000)

Las variables que integran la fórmula son el IC= Índice de Criminalidad, como indicador de

incidencia delictiva, así como P= Población del municipio p demarcaciones territoriales del

Distrito Federal.

En consecuencia, en 2009 y de conformidad con los criterios señalados se obtuvo una

nueva lista jerarquizada de los municipios y demarcaciones territoriales que calificaron para

recibir el subsidio. La relación de beneficiarios se contrastó con los principios de equidad,

proporcionalidad y racionalidad, de la forma siguiente:

 Sólo se eligen tres municipios y demarcaciones territoriales, con el ICC más alto por

entidad federativa

 Los candidatos que resten después de elegir los tres municipios y demarcaciones

territoriales, serán considerados sólo sí tienen el mayor ICC en todo el país

Selección de municipios con destinos turísticos, zonas fronterizas y municipios conurbados

Los candidatos seleccionados con la fórmula anterior y que cumplan con alguna de las

características que se requieren para formar parte de esta selección, NO podrán participar

de este beneficio.

Así, durante el ejercicio fiscal 2009 se destaca que para seleccionar a los municipios con

destinos turísticos, zonas fronterizas y municipios conurbados, una vez obtenida la lista

jerarquizada y que cumplan con las características de este grupo, son seleccionados de

39 SUBSEMUN

acuerdo a la fórmula que establece el ICC hasta agotar el límite establecido en el PEF 2009,

es decir, hasta la cantidad de $376,200, 000.00.

Fórmula de elección de Municipios 2010.

El Artículo 10 del PEF para el Ejercicio Fiscal 2010, establece que el Ejecutivo Federal, por

conducto de la SEGOB dará a conocer a más tardar el 15 de enero en el DOF, la lista de los

municipios y demarcaciones territoriales del Distrito Federal elegibles para el otorgamiento

del SUBSEMUN, así como la fórmula utilizada para su selección.

El tercer Acuerdo de Elegibilidad correspondió al año 2010. En efecto, el viernes 15 de

enero de ese año, se publicó en el DOF el “Acuerdo por el que se establecen las bases para

la elegibilidad de municipios y demarcaciones territoriales del Distrito Federal para la

asignación de recursos del Subsidio para la Seguridad Pública de los Municipios y las

Demarcaciones Territoriales del Distrito Federal (SUBSEMUN)”.

A diferencia de 2008 y 2009, el Acuerdo de Elegibilidad de 2010 establece que la

Secretaría de Gobernación es la dependencia gubernamental encargada de dar a conocer

la fórmula utilizada para la selección de los municipios y las demarcaciones territoriales del

D.F, mediante su publicación en el DOF. Esta fórmula se compone por diversos criterios.

Durante el ejercicio fiscal 2010, resultaron elegibles 206 municipios y demarcaciones

territoriales del Distrito Federal.

En ese año, el SUBSEMUN conserva los mismos criterios para la selección de los municipios,

agregando una característica más, conformándose por los siguientes:

1. El número de habitantes en los municipios y las demarcaciones territoriales del

Distrito Federal

2. Incidencia Delictiva

3. Municipios con destinos turísticos, zonas fronterizas y municipios conurbados y/o

afectado por alta incidencia delictiva

De igual manera que en 2008, se siguió con la aplicación de la misma fórmula:

ICC=IC*(P/100,000)

40 Libro Blanco

Las variables que integran la fórmula son el IC= Índice de Criminalidad, como indicador de

incidencia delictiva, así como P= Población del municipio p demarcaciones territoriales del

Distrito Federal.

Empero, en 2010 tiene aún un mayor nivel de exigencia que años anteriores y en su

Acuerdo de Elegibilidad aparece un nuevo rubro denominado “ELEGIBILIDAD”, en que de

conformidad con los criterios señalados se actualizó el listado jerarquizado por ICC de la

totalidad de los municipios y demarcaciones territoriales del Distrito Federal que calificaron

para recibir el subsidio. La relación de beneficiarios, como en el 2008 y 2009, se contrastó

con los principios de equidad, proporcionalidad y racionalidad, y se determinó un orden

para realizar la selección:

 Los candidatos con ICC mayor o igual a 1,000 delitos promedio por año y por cada

cien mil habitantes, que constituyen el 90 por ciento de la incidencia delictiva a nivel

nacional

 Los municipios o demarcaciones territoriales con mayor número de características

turístico, fronterizo, conurbado y/o afectado por el índice delictivo9 y que cuenten

con ICC mayor o igual a 80 delitos promedio por año por cada cien mil habitantes, y

que no se encuentren en el punto anterior

 Los elegibles con mayor número de características municipales y que cuenten con

un ICC sea mayor o igual a 20 delitos promedio por año por cada cien mil

habitantes, y que no se encuentren en los puntos anteriores

Se considera que un municipio o delegación del D.F. es afectado por la alta de incidencia

delictiva cuando su ICC está por arriba del promedio nacional, es decir, de 192 delitos

promedio por año y por cada cien mil habitantes.

Fórmula de elección de Municipios 2011.

El Artículo 10 del PEF para el Ejercicio Fiscal 2011, establece que el Ejecutivo Federal, por

conducto de la SEGOB dará a conocer a más tardar el 15 de enero en el DOF, la lista de los

municipios y demarcaciones territoriales del Distrito Federal elegibles para el otorgamiento

del SUBSEMUN, así como la fórmula utilizada para su selección.

El cuarto Acuerdo de Elegibilidad correspondió al año 2010. Es por ello que, el viernes 14

de enero de ese año, se publicó en el DOF el “Acuerdo por el que se da a conocer la lista

9
 También conocidas como características municipales

41 SUBSEMUN

de los municipios y demarcaciones territoriales del Distrito Federal elegibles para el

otorgamiento del subsidio en materia de seguridad pública a entidades federativas,

municipios y el Distrito Federal, así como la fórmula utilizada para su selección”.

Al igual que en 2010, el Acuerdo de Elegibilidad de 2010 establece que la Secretaría de

Gobernación es la dependencia gubernamental encargada de dar a conocer la fórmula

utilizada para la selección de los municipios y las demarcaciones territoriales del D.F,

mediante su publicación en el DOF. Esta fórmula se compone por diversos criterios.

Durante el ejercicio fiscal 2011, resultaron elegibles 220 municipios y demarcaciones

territoriales del Distrito Federal.

En ese año, se conservan los mismos criterios para la selección de los municipios,

conformándose por los siguientes:

1. El número de habitantes en los municipios y las demarcaciones territoriales del

Distrito Federal

2. Incidencia Delictiva

3. Municipios con destinos turísticos, zonas fronterizas y municipios conurbados y

aquéllos que por su proximidad geográfica se ven afectados por municipios y

delegaciones por la alta incidencia delictiva.

Sin embargo, la diferencia radicó en que este Acuerdo de Elegibilidad para el ejercicio fiscal

2011, estableció que la Incidencia Delictiva incluyó diversas variables, tales como los

homicidios dolosos, los secuestros y otros delitos en los municipios y demarcaciones

territoriales del D.F. durante el periodo 2005-2009.

Como en los años anteriores, se siguió con la aplicación de la misma fórmula:

ICC=IC*(P/100,000)

Otro dato relevante que caracteriza a este Acuerdo de los demás, es que cambian las

variables que dan origen al índice de Criminalidad, utilizadas en 2008, 2009 y 2010, pues

desaparece la variable de Delitos de Presuntos Delincuentes (Pd) y se agregan dos nuevas,

quedando de la siguiente manera:

42 Libro Blanco

Índice de Criminalidad

El índice de criminalidad se definió como la suma del promedio de la variable de

Homicidios Dolosos (Hd) multiplicada por el factor 0.35, más el promedio de la variable

Secuestros (S), también por la razón 0.35 y, más el promedio de la variable de Otros delitos,

multiplicado por el ponderador 0.3.

Además, a diferencia de los años anteriores, quién reporta los datos de estas variables, ya

no es el INEGI, sino el Instituto Nacional de Estadística y Geografía de Presuntos

Delincuentes (1997-2008) y Procesados (2009), considerando el periodo 2005 a 2009.

Los promedios de estas tres variables se obtienen de la sumatoria del dato anual de un

municipio o demarcación territorial del Distrito Federal en el periodo 2005-2009, dividido

entre el número de años que comprendió el lapso de tiempo señalado.

Luego entonces, para determinar el Índice de Criminalidad para el ejercicio fiscal 2011, se

utiliza la siguiente fórmula:

IC= (0.35* Hd+ 0.35*S+ 0.30*Od)

De la fórmula es posible apreciar que para determinar el índice de criminalidad de cada

municipio del país, se consideró que tanto la variable de Homicidios Dolosos como

Secuestros tienen mayor importancia sobre la de Otros delitos, para determinar cuál

municipio o demarcación territorial tienen más incidencia delictiva; pues ambas están

ponderadas con el mismo factor; es decir, con 0.35; a diferencia de que Otros delitos se le

aplica el ponderador 0.30.

Población

Es el número de habitantes de municipios y de las delegaciones del Distrito Federal, pero a

diferencia de los Acuerdos de Elegibilidad 2008, 2009 y 2010; el tamaño de la población

se obtenía del INEGI en su portal electrónico en el rubro de Resultados preliminares Censo

de Población y Vivienda 2010.

En 2011, es mayor la exigencia para elegir a los candidatos para recibir el SUBSEMUN,

estableciendo el orden para dicha elección:

43 SUBSEMUN

 Los tres municipios o demarcaciones territoriales de cada entidad federativa con

mayor ICC.

 Los candidatos con ICC mayor o igual a 450 delitos promedio, que constituyen el 90

por ciento de la incidencia delictiva nacional, y que no se encuentra en el punto

anterior

 Los municipios o demarcaciones territoriales con un porcentaje acumulado de

número de características municipales mayor o igual a 65 por ciento, según la

ponderación otorgada a cada una de ellas.

 Destinos Turísticos: 35 por ciento

 Municipios Fronterizos: 35 por ciento

 Municipios Conurbados: 20 por ciento

 Afectados por su proximidad geográfica: 10 por ciento

Y con un ICC mayor o igual a 100 de delitos promedio.

 Los candidatos con un porcentaje acumulado de número de características

municipales mayor o igual a 10por ciento, y con un ICC sea mayor o igual a 50

delitos por promedio, sin encontrarse en las opciones

44 Libro Blanco

 Los elegibles con mayor número de ICC, y que no se encuentren en los puntos

anteriores

A continuación se muestra un diagrama en el que se advierten los criterios que se deben

tomar en cuenta, una vez que han jerarquizado los municipios y demarcaciones

territoriales, de acuerdo con su índice de criminalidad:

Fórmula de elegibilidad 2012

El Artículo 11 del PEF para el Ejercicio Fiscal 2012, establece que el Ejecutivo Federal, por

conducto de la SEGOB dará a conocer a más tardar el 15 de enero en el DOF, la lista de los

municipios y demarcaciones territoriales del Distrito Federal elegibles para el otorgamiento

del SUBSEMUN, así como la fórmula utilizada para su selección.

El quinto Acuerdo de Elegibilidad correspondió al año 2012. Es por ello que, el domingo 15

de enero de ese año, se publicó en el DOF el “Acuerdo por el que se da a conocer la lista

de los municipios y demarcaciones territoriales del Distrito Federal, elegibles para el

otorgamiento del subsidio a que se refiere el artículo 11 del Presupuesto de Egresos de la

Federación para el Ejercicio Fiscal 201, y la fórmula utilizada para su selección”.

45 SUBSEMUN

Este Acuerdo de Elegibilidad establece que la Secretaría de Gobernación es la dependencia

gubernamental encargada de dar a conocer el listado de los municipios y demarcaciones

territoriales del Distrito Federal elegibles para el otorgamiento del subsidio antes referido,

así como la fórmula utilizada para su selección; mediante su publicación en el DOF. Esta

fórmula se compone por diversos criterios.

Durante el ejercicio fiscal 2012, resultaron elegibles 239 municipios y demarcaciones

territoriales del Distrito Federal.

Para el ejercicio fiscal 2012, el SUBSEMUN escala a un superior nivel de exigencia y se

propone un conjunto de alcances mucho más amplios, pues la selección de los municipios,

conformándose por los criterios utilizados desde 2008, pero con mayor especificaciones:

1. El número de habitantes en los municipios y las demarcaciones territoriales del

Distrito Federal

2. Incidencia Delictiva en los municipios y delegaciones en el Ejercicio Fiscal 2011,

con fecha de corte al 31 de agosto del citado año

3. Municipios con destinos turísticos, zonas fronterizas y municipios conurbados, así

como grupos de municipios que por su proximidad geográfica se ven afectados

por municipios y delegaciones por la alta incidencia delictiva.

4. Municipios de los estados o demarcaciones territoriales que cumplieron de forma

completa y oportuna con los requisitos de la segunda y tercera ministraciones

establecidas en las Reglas del subsidio 2011 y anteriores cuando hubiesen sido

beneficiarios, conforme a lo establecido por la DGVS.

La fórmula de elegibilidad de los candidatos para el otorgamiento del SUBSEMUN, cambió

por completo, por lo que en 2012, la fórmula utilizada es la siguiente:

ICC= (IP* 0.5) + (IC* 0.4) + (ICM*0.1)

Donde cada una de las variables que la integran son las siguientes:

Índice de Población (IP)

Se define como la relación de los habitantes del municipio o delegación del D.F. entre la

población del país conforme al Censo de Población y Vivienda 2010 del INEGI. Siendo esa

relación, las variables que integran el índice de Población.

46 Libro Blanco

Índice de Criminalidad (IC)

Está conformado por las variables de criminalidad o incidencia delictiva ponderada del

municipio o demarcación territorial del D.F., y la criminalidad nacional conforme a los

registros proporcionados por el Centro Nacional de Información.

Luego entonces, para determinar el Índice de Criminalidad para el ejercicio fiscal 2012, se

utiliza la siguiente fórmula:

IC= C/CN * 100%

La criminalidad (C) se define como la suma de las variables de Homicidios Dolosos (HD),

Secuestros (S), Robos con Violencia (RV) y Extrsión (E) más Robos sin violencia (R) y Otros

Delitos (OD), éstas dos últimas variables, multiplicadas por el factor 0.5.:

C= HD+S+RV+E+R*0.5+OD*0.5

Índice de Características Municipales

Esta variable, fue considerada a partir de 2009; sin embargo, hasta el Acuerdo de

Elegibilidad para este ejercicio fiscal fue contemplada para la fórmula de elegibilidad, pues

anteriormente sólo se consideraba como un elemento para determinar el orden de

jerarquía en el que quedarían los municipios.

Este índice se refiere a la cobertura del SUBSEMUN a municipios con destinos turísticos,

zonas fronterizas, municipios conurbados, así como grupos de municipios que por su

proximidad geográfica se vean afectados por la alta incidencia delictiva. Su fórmula esta

integrada por la proporción de las características municipales de los candidatos entre la

proporción nacional. Las proporciones municipales, para su cálculo, consideran a los

municipios considerados como turístico de acuerdo con la información obtenida de la

Secretaría de Turismo. Así como, aquéllos que sean considerados fronterizos con base a la

información que se obtenga de Instituto Nacional para el Federalismo y el Desarrollo

Municipal; también los que se consideren conurbados según los señalados por el Consejo

Nacional de Población.

Las características municipales son componentes que intervienen en la elegibilidad de los

municipios y demarcaciones, tal como se muestra en la siguiente figura:

47 SUBSEMUN

La fórmula utilizada en 2012 para elegir a los municipios y demarcaciones se muestra, de

manera simplificada, en la figura siguiente:

48 Libro Blanco

En consecuencia, el orden para jerarquizar los municipios elegibles es con base a las

siguientes consideraciones:

 Tres municipios o demarcaciones territoriales de cada entidad federativa con mayor

IC.

 Municipios de los estados o demarcaciones territoriales que cumplieron de forma

completa y oportuna con los requisitos de la segunda y tercera ministraciones

establecidas en las Reglas del subsidio 2011 y anteriores cuando hubiesen sido

beneficiarios, conforme a lo establecido por la DGVS.

 Los candidatos jerarquizados con mayor ICC y con una población o igual promedio

nacional del número de habitantes del país.

Estos criterios de elegibilidad se muestran en la figura siguiente:

49 SUBSEMUN

Distribución de los Recursos

Como se mencionó al inicio de este subapartado, el programa SUBSEMUN cuenta con

diferentes aspectos técnicos, uno de ellos se abordó en párrafos anteriores: la elección de

los municipios y demarcaciones territoriales. Ahora corresponde el análisis del segundo: la

determinación del monto del subsidio que reciben los beneficiarios.

La distribución de los recursos del SUBSEMUN a los municipios y demarcaciones

territoriales elegibles, se realiza con base en diversos criterios establecidos por el SESNSP.

Ello es con el objetivo de otorgar los recursos de manera equitativa y proporcional

De acuerdo con información obtenida del portal del SESNSP, se establece la forma en que

se debe llevar a cabo la distribución de los Recursos del SUBSEMUN, sólo por lo que hace a

2010 y 2011.

La distribución de los recursos SUBSEMUN de los municipios y demarcaciones elegidos, se

realiza considerando:

1. Proporción Municipal. Se obtiene la proporción del ICC municipal respecto de la

suma del ICC del total de municipios y demarcaciones elegibles, y se multiplica por la

bolsa total del SUBSEMUN para obtener su presupuesto base de distribución.

2. Reglas de Distribución. Con el presupuesto base, se realiza el análisis a partir de los

criterios de distribución, a fin de realizar los ajustes al mismo a través de iteraciones:

 Piso municipal.- municipios y demarcaciones por debajo de 10 millones de pesos,

recibirán cuando menos esta cantidad.

 Techo municipal.- los recursos que recibe un municipio o demarcación no podrá

ser superior a los 95 millones de pesos.

 Piso estatal.- deberá ser equivalente al menos a 10 millones de pesos

multiplicados por los municipios o demarcaciones de la entidad federativa.

 Techo estatal.- la suma de los recursos otorgados a todos los municipios o

demarcaciones que conforman la entidad federativa no podrá ser superior a

338,553,000 pesos.10

10

 Cuando sea menor al techo estatal, la entidad federativa puede beneficiarse de los excedentes generados por otras entidades federativas que rebasaron ese valor.

50 Libro Blanco

Resultados de la distribución de los recursos del SUBSEMUN 2010:

 Se incorporaron 22 municipios y 1 demarcación al SUBSEMUN, manteniéndose 183

municipios y demarcaciones del 2009.

 Aguascalientes y Yucatán solamente contaron con un municipio beneficiado debido

a sus bajos valores en los ICC.

 Baja California Sur, Campeche, Querétaro y Tlaxcala ingresaron dos municipios al

subsidio.

 23 municipios ya no son beneficiados por el SUBSEMUN.

 Respecto del año 2009, se presentan variaciones no solo en los municipios sino

también en los montos asignados.

Resultados de la distribución de los recursos del SUBSEMUN 2011:

Se incorporaron 25 municipios al SUBSEMUN, manteniéndose 195 municipios y

demarcaciones territoriales del 2010

11 municipios dejaron de ser beneficiados por el SUBSEMUN

Análisis por entidad federativa

 8 entidades cuentan con el mínimo de municipios o demarcaciones (3)

 3 entidades cubren, en conjunto, el 25% del total de municipios elegibles (57)

 Con respecto a 2010: Estado de México es la entidad que más municipios integró

(3)

 2 entidades (Morelos y Puebla) redujeron 3 municipios

 El incremento máximo a nivel entidad es de 24,668,916.27

 La mayor disminución a nivel entidad es de 34,762,237.8

51 SUBSEMUN

Acciones en 2008

El 13 de diciembre de 2007, la Cámara de Diputados –por vez primera– aprobó un subsidio

para la seguridad pública de los municipios y demarcaciones territoriales que ascendió a 3,

589.4 millones de pesos, según en el artículo 10 del PEF.

Para su distribución a nivel municipal, se publicó en el DOF el 15 de enero de 2008 el

Acuerdo 01/2008 por el que se Establecen las Bases para la Elegibilidad de Municipios para

la Asignación de Recursos del SUBSEMUN, en el que resultaron elegibles 150 municipios y

demarcaciones territoriales del Distrito Federal.

Además, con el fin de regular el procedimiento del SUBSEMUN y establecer las líneas

generales de aplicación de los recursos que permitieran avanzar en la profesionalización y

la mejora de la infraestructura así como en el equipamiento de los cuerpos de seguridad

pública de los Ayuntamientos, se publicó en el DOF las Reglas del Fondo Municipal de

Subsidios a los Municipios y a las Demarcaciones Territoriales del Distrito Federal para la

Seguridad Pública.

En agosto de 2008, se formalizaron 150 convenios específicos de adhesión con 135

municipios y 15 demarcaciones territoriales del Distrito Federal e igual número de anexos

técnicos para la adopción del nuevo modelo policial. Éste tiene como objetivo primordial la

profesionalización, evaluación de control de confianza, equipamiento e infraestructura,

interconexión, renivelación salarial, Manual Básico del Policía Preventivo y la integración de

unidades modelo para fortalecer las labores de vigilancia y generar información para la

inteligencia policial.

Las Unidades Modelo del SUBSEMUN, están integradas por: unidades de análisis municipal;

unidades de operación y despliegue (proximidad social); y unidades de control operativo

(Grupo Táctico y de Reacción)

Profesionalización

Evaluaciones

El 28 de abril de 2008 se iniciaron evaluaciones técnicas de la función policial,

conocimientos generales y básicos de cómputo para los elementos que integran la Unidad

Modelo en el marco del SUBSEMUN. Al mes de agosto de 2008 se evaluó a 29, 477

elementos.

52 Libro Blanco

Formación y Capacitación

Se elaboraron programas para la capacitación de los elementos que integraron las

Unidades Modelo del SUBSEMUN, tales como la Unidad de Análisis, Básico de Policía

Preventivo, de Informe Policial Homologado, así como el Curso de inducción para unidades

de reacción.

Formación de Instructores

Los días 12, 13 y 14 de mayo de 2008 se llevaron a cabo pláticas de inducción dirigidas a

los instructores de los programas básicos. Los temas fundamentales a tratar fueron el de

policía preventivo, metodología de la enseñanza y unidad de reacción. Con la finalidad de

establecer la mecánica de operación para impartir la capacitación a los municipios

beneficiados por el SUBSEMUN.

El 20 de mayo de 2008, se realizó en la Academia Regional de Seguridad Pública del Centro

la capacitación de 16 instructores para el programa “Informe Policial Homologado”, el cual

fue impartido a los municipios del subsidio.

Del 2 de junio al 19 de julio de 2008 se capacitó a 734 instructores para informe Policial

Homologado y Manual Básico del Policía Preventivo, quienes se encargaron de la

capacitación de los elementos pertenecientes a las unidades modelo de sus municipios.

Unidad de Análisis

A partir de 4 de agosto y los primeros 15 días del mes de septiembre de 2008, se impartió

de forma simultánea en las cinco academias regionales de seguridad pública la

capacitación de los primeros elementos que conformaban las unidades de análisis de los

municipios beneficiados por el SUBSEMUN.

El total del personal programado inicialmente fue de 243 elementos (34% de la meta) que

pertenecen a 107 municipios del subsidio.

53 SUBSEMUN

Unidades de Reacción

El proceso de formación de unidades de reacción inició el 18 de agosto de 2008 en tres

sedes estatales: Instituto Estatal de Baja California Plantes Tecate, Academia Regional de

Seguridad Pública del Noreste, así como el Instituto de Formación Policial de Yucatán.

El total del personal programado para las primeras fechas es de 422 elementos (31.25 por

ciento de la meta) que pertenecen a 110 municipios.

Servicio Nacional de Carrera Policial

En 2008, la Dirección General de la Academia de Seguridad Pública11 realizó acciones de

coordinación y homologación para la instrumentación del Servicio Nacional de Carrera

Policial en 135 municipios y 15 demarcaciones territoriales del Distrito Federal, que fueron

beneficiados por el SUBSEMUN. Con el objetivo de fortalecer el desempeño de sus

funciones en materia de seguridad pública.

Además, se definieron y desarrollaron los controles para el seguimiento y avances en la

instrumentación de los 12 procedimientos del Servicio Nacional de Carrera Policial, de los

municipios y demarcaciones territoriales: Simulador de Porcentajes de Avances en la

Instrumentación de los 12 Procedimientos del Servicio Nacional de Carrea, Semáforo de

avances y Bitácora de Avances.

Equipamiento

Los recursos destinados a este programa fueron los siguientes:

Descripción Cantidad Monto %

Armas Cortas 8,341 17,879,200 0.85

Armas Largas 3,342 17,035,200 0.81

Municiones Armas
Cortas

1,516,517 2,677,110 0.13

Municiones Armas
Largas

445,334 85,183,056 4.07

Uniformes 47,082 227,966,143 10.88

11

 Esta Dirección formaba parte del SESNSP; sin embargo dejo de existir cuando el Secretariado Ejecutivo se cambio de
adscripción a la SEGOB, en 2009.

54 Libro Blanco

Chalecos 21,991 309, 869, 850 14.79

Radio
comunicación
(Radio)

8,822 144, 673, 950 6.90

Radio Base 142 147,739,871 7.05

Grupo Táctico 127 185,295,286 8.84

Pick up 1,355 514,599,035 24.56

Sedan 1,076 306,349,850 14.62

Motos 1,248 136,245,000 6.50

Monto Total 2,055,377 2,095,513,551 100

FUENTE: Secretariado Ejecutivo del SNSP. SSP

Infraestructura

Para infraestructura se destinaron los recursos mostrados en la siguiente tabla:

Obras más importantes de infraestructura

Entidad
Federativa

Programa Municipio Obra Inversión
autorizada

Chihuahua Centro de
control y
comunicación

Chihuahua Centro de
emergencia y
respuesta
inmediata c-4

5,052,004

Chihuahua Construcción
de
instalaciones
de seguridad
pública

Chihuahua Academia de
policía

28,722,650

Nuevo León Centros de
seguridad
pública
municipal

Monterrey Estación de
policía zona
norte

8, 300, 000

Nuevo León Centros de
seguridad
pública
municipal

Monterrey Estación de
policía zona
sur

8, 300, 000

Querétaro Centros de
seguridad
pública
municipal

San Juan del
Río

Subestación de
policía los
Nogales,

867, 840

55 SUBSEMUN

Querétaro Centros de
seguridad
pública
municipal

San Juan del
Río

Subestación de
policía Vista
Hermoso

871, 090

Querétaro Centros de
seguridad
pública
municipal

San Juan del
Río

Subestación de
policía
Arrayanes

845, 370

Querétaro Centros de
seguridad
pública
municipal

San Juan del
Río

Subestación de
policía las
Águilas

868, 045

San Luis Potosí Centros de
seguridad
pública
municipal

San Luis Potosí Comandancia
norte de la
Dirección
General de
Seguridad
Pública
municipal;
mejoramiento

774, 416

San Luis Potosí Centros de
seguridad
pública
municipal

San Luis Potosí Comandancia
oriente de la
Dirección
General de
Seguridad
Pública
Municipal,
mejoramiento

88, 490

San Luis Potosí Centros de
seguridad
pública
municipal

San Luis Potosí Comandancia
sur de la
Dirección
General de
Seguridad
Pública
municipal;
mejoramiento

100, 694

San Luis Potosí Centros de
seguridad
pública
municipal

San Luis Potosí Comandancia
en edifico
central de la
Dirección
General de
Seguridad
Pública;
mejoramiento

76, 777

TOTAL 54, 867, 376

56 Libro Blanco

FUENTE: Secretariado Ejecutivo del SNSP. SSP

Acciones en 2009

El 28 de noviembre de 2008, la Cámara de Diputados autorizó en el artículo 10 del

Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2009, la cantidad de

4,137.9 millones de pesos para 191 municipios y 15 demarcaciones territoriales del Distrito

Federa para el programa del SUBSEMUN.

Al cierre de 2009, 206 municipios resultaron elegibles para recibir apoyos del SUBSEMUN

(incluyendo 15 demarcaciones territoriales del Distrito Federal). De los cuales seis

municipios declinaron suscribir los convenios respectivos; se pagó la segunda ministración

a 126 municipios y la tercera únicamente a 82 municipios.

Recursos Ministrados en 2009.

Ministración Número de Municipios
Beneficiados

Montos de los Recursos

2009

1ª. ministración 200 2, 025,484, 359.52

2ª. ministración 126 1, 161,141,526045

3ª. Ministración 82 191, 654, 133.31

 Total 2009 3, 378, 280, 019.28

Profesionalización

Las academias regionales de seguridad pública coordinaron a las empresas evaluadoras

acreditadas para iniciar el 25 de mayo de 2009, las evaluaciones de control de confianza,

técnicas de la función policial, conocimientos generales y básicos de cómputo para los

elementos que integran las unidades modelo, conforme a las reglas del Subsidio para el

fortalecimiento de Seguridad Pública Municipal.

Se obtuvo un avance de 18,316 evaluaciones aplicadas a 3,772 elementos en activo de

policía municipal; el desglose por examen y Academia Regional coordinadora se describe

en el siguiente cuadro:

57 SUBSEMUN

Evaluaciones de Control de Confianza

Evaluaciones Centro Noreste Noroeste Occidente Sureste Total

Médicas 857 750 555 793 794 3,749

Poligráficas 838 605 539 722 773 3,477

Psicológicas 857 719 535 751 751 3,613

Socio-
económicas

857 761 545 784 759 3,706

Toxicológicas 856 761 555 805 794 3,771

Total 4,265 3,596 2,729 3,855 3,871 18,316

Además, el Consejo de Control de Confianza evaluó a 22,214 elementos para permanencia

en apoyo a municipios de 31 entidades federativas, a saber: Aguascalientes, Baja California,

Baja California Sur, Campeche, Chiapas, Chihuahua, Coahuila, Colima, Distrito Federal,

Durango, Estado de México, Guerrero, Guanajuato, Hidalgo, Jalisco, Michoacán, Morelos,

Nayarit, Nuevo León, Oaxaca, Puebla, Querétaro, San Luis Potosí, Sinaloa, Sonora, Tabasco,

Tamaulipas, Tlaxcala, Veracruz, Yucatán y Zacatecas.12

Capacitación

De septiembre a diciembre de 2008, se capacitó a 292 elementos de las corporaciones

policiales municipales, en materia de Informe Policial Homologado, Manual Básico del

Policía Preventivo, entre otros.

A partir de enero a julio de 2009, se capacitó a 439 elementos en el curso de Manual

Básico del Policía Preventivo en las academias regionales de seguridad pública.

En dichas academias se impartieron los cursos de Policía de Proximidad y Perspectiva de

Género en la Actuación Policial así como el Nuevo Modelo Policial, en el que recibieron

capacitación 193 policías municipales que forman parte del Programa SUBSEMUN 2009.

Por otro lado, los municipios beneficiados con recursos del SUBSEMUN adoptaron diversos

procesos del Nuevo Modelo Policial; así como los protocolos y metodologías orientados a

mejorar el desempeño de sus corporaciones. A partir de su interconexión con Plataforma

México cargan información al Kárdex Policial y sus reportes policiales conforme al formato

del Informe Policial Homologado (IPH).

12

 El Consejo de Control de Confianza aplicó rigurosas evaluaciones, apegadas al Modelo Nacional de Evaluación y
Control de Confianza y Protocolos aprobados durante la XXV Sesión del Consejo Nacional de Seguridad Pública el 28 de
noviembre de 2008.

58 Libro Blanco

Servicio Nacional de Carrera Policial

Para 2009, fueron más contundentes las acciones para coordinar y homologar su

instrumentación en los 206 municipios y demarcaciones territoriales elegidos. Al respecto

se realizaron las siguientes:

 Se elaboró el Reglamento tipo del Servicio de Carrera de la Policía Preventiva

Municipal, en éste se contemplan las nuevas funciones y facultades del policía

preventivo con perfil de investigador. Este Reglamento se envió a 150 municipios del

SUBSEMUN 2008, a fin de que lo utilizarán como plataforma para desarrollar sus

proyectos normativos de una manera homogénea a nivel nacional.

 Se dio asesoría a 39 municipios, mediante reuniones de trabajo en las instalaciones

de la Academia Nacional, proporcionando la documentación de apoyo para la

implementación del Servicio Profesional de Carrera Policial y se colaboró en la

elaboración de sus planes de trabajo.

 En 102 municipios se aplicó la normatividad de sus estados para implementar el

Servicio de Carrera Policial. Los municipios de Benito Juárez, Quintana Roo; Jesús

María, Aguascalientes y Querétaro, Querétaro publicaron el Reglamento basado en

los Procedimientos del Servicio Nacional de Carrera.

 Los municipios de León, Guanajuato; Los Cabos, Baja California Sur.; Nogales y San

Luis Río Colorado, Sonora así como Cuautitlán Izcalli, Estado de México diseñaron

sus proyectos normativos de profesionalización. Los cuales fueron analizados por la

Academia Nacional de Seguridad Pública.

El PEF de 2010, estableció una partida presupuestal de 4,137.9 millones de pesos

destinados al SUBSEMUN, cantidad igual a la de 2009.

En ese año, 190 municipios y 16 demarcaciones territoriales del Distrito Federal resultaron

elegibles para ser apoyados por el SUBSEMUN. Sin embargo, dos ayuntamientos optaron

por no firmar el convenio de adhesión y en el transcurso del ejercicio fiscal se canceló la

participación de 14 municipios por incumplimiento de la normatividad aplicable. Dichos

municipios fueron sustituidos por otros, quedando al final 204 beneficiarios incluyendo a

las 16 delegaciones políticas del Distrito Federal.

59 SUBSEMUN

El 15 de enero de 2010 se publicó en el Diario Oficial de la Federación el Acuerdo por el

que se establecen las bases para la elegibilidad de municipios y demarcaciones territoriales

del Distrito Federal para la asignación de recursos del Subsidio para la Seguridad Pública de

los Municipios y las Demarcaciones Territoriales del Distrito Federal. Mientras que el 29 de

enero de 2010 se publicaron en el Diario Oficial de la Federación Las Reglas de Operación

del Subsidio para la Seguridad Pública de los Municipios y las demarcaciones territoriales

del Distrito Federal.

El 28 de febrero de 2010 se tuvieron concertados los Convenios y los Anexos Únicos con

203 municipios.

En lo que respecta a las ministraciones realizadas durante el ejercicio 2010, se efectuaron

en tres etapas, por un total de 4,102.6 millones de pesos. La primera ministración de

recursos financieros fue por un monto de 1,994 millones de pesos, transferida a 194

beneficiarios. Con la segunda ministración se apoyó a 191 municipios mediante la

radicación de 1,575.7 millones de pesos.

Los 532.9 millones de pesos transferidos como tercera ministración se destinaron para 204

beneficiarios del SUBSEMUN.

Recursos ministrados 2010.

Ministración Número de Municipios
Beneficiados

Montos de los Recursos

2010

1ª. ministración 194 1, 994,000,466.16

2ª. ministración 191 1, 575,708,350.89

3ª. Ministración 204 532,927,087.72

 Total 4,102,635,904.77
Fuente: Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública. Dirección General de Vinculación y

Seguimiento.

En el “Programa de Mejoras de las Condiciones Laborales en las Corporaciones de

Seguridad Pública Municipal”, del 24 de mayo al 10 de junio de 2010, se realizaron cinco

reuniones regionales a las que asistieron representantes de 191 municipios con el objeto

de promover la reestructuración organizacional de las corporaciones policiales, la

homologación y la estandarización salarial, lo que permitió que la totalidad de los

municipios que participaron tuvieran conocimiento de la forma en cómo se debían aplicar

los recursos de coparticipación municipal del SUBSEMUN 2010, así como los tiempos para

cumplir con las Reglas de Operación del Subsidio.

60 Libro Blanco

Se obtuvo el compromiso formal de los municipios para presentar al Secretariado su

simulador piramidal salarial con su respectiva matriz de impacto real, el cual tiene como

finalidad homologar la estructura organizacional de todas las corporaciones de seguridad

pública municipal. Es por ello que los sueldos comenzaron a ser más justos y equitativos. Al

30 de julio de 2010, se recibieron 141 propuestas de igual número de municipios para su

revisión. De las 112 que fueron revisadas y se dio una respuesta, 14 se aprobaron y en 98

se solicitaron, aclaraciones o actualizaciones.

Profesionalización

Fortalecimiento de servidores e instituciones públicas

Durante el periodo de septiembre a diciembre de 2009, se encontraba vigente la norma

que establecía las atribuciones de la entonces Dirección General de la Academia Nacional,

misma que, a través de las Academias Regionales de Seguridad Pública (ARSP), estableció la

coordinación de actividades en diversos rubros que tenían como marco del ejercicio de los

recursos aportados con Subsidio SUBSEMUN a los municipios beneficiados en 2009.

Entre las metas comprometidas por los municipios, y que implicaron acciones conjuntas

con las academias mencionadas, se encontraba el Programa de Evaluaciones de Técnicas

de la Función Policial y Conocimientos Generales, con el que se implementaron

evaluaciones diagnóstico para que los municipios contaran con elementos que les

permitieran programar su capacitación conforme a las áreas de oportunidad detectadas.

Los objetivos de las evaluaciones se resumían en los siguientes:

 Instituciones y servidores públicos capacitados

 Instituciones y servidores públicos con los medios necesarios para sus actividades

 Servidores públicos confiables

 Transparencia y fortalecimiento de las instituciones

Es por ello que con la finalidad de promover a las 32 entidades federativas y a los 206

municipios beneficiados con el SUBSEMUN 2009, se hizo entrega de información de apoyo

en diferentes materias, por ejemplo:

 Perfil del Grado por Competencia del policía dentro del Servicio de Carrera

 Escalas de Riesgo

 Mapa de movilidad multifuncional

 Estructura administrativa

 Información a actualizar dentro del Reglamento

61 SUBSEMUN

 Movilidad Intercorporaciones

 Plan de trabajo para la implementación del servicio de carrera

 Proyecto de Reglamento tipo del servicio de carrera

 Ley General del Sistema Nacional de Seguridad Pública

 Reglamento del Secretariado Ejecutivo del SNSP

 Tabla de remuneraciones y prestaciones

Acciones en 2011

El 14 de enero de 2011 se publicó en el Diario Oficial de la Federación el “Acuerdo por el

que se da a conocer la lista de los municipios y demarcaciones territoriales del Distrito

Federal elegibles para el otorgamiento del subsidio en materia de seguridad pública a

entidades federativas, municipios y el Distrito Federal, así como la fórmula utilizada para su

selección” para el ejercicio fiscal 2011. En este acuerdo se indican los 204 municipios y las

16 delegaciones del Distrito Federal como susceptibles de ser apoyadas mediante el

SUBSEMUN.

El 28 de enero de 2011 se publicaron en el Diario Oficial de la Federación las “Reglas para

el otorgamiento del subsidio a los municipios y, en su caso, a los Estados cuando tengan a

su cargo la función de seguridad pública o la ejerzan coordinadamente con los municipios,

así como al Gobierno del Distrito Federal en sus demarcaciones territoriales”, iniciando

inmediatamente las tareas de concertación de acciones con los municipios y entidades

federativas.

El 28 de febrero de 2011 se concluyó la concertación de acciones y recursos

presupuestarios, así como la firma de los convenios específicos de adhesión y de sus

correspondientes anexos técnicos, para el ejercicio fiscal 2011 con los 204 municipios y con

las 16 demarcaciones territoriales del Distrito Federal.

En ese año, 204 municipios y las 16 demarcaciones territoriales del Distrito Federal

resultaron elegibles para ser apoyados por el SUBSEMUN. En el transcurso del ejercicio

fiscal se aceptó la participación de cuatro municipios más, quedando, finalmente, 208

beneficiarios incluyendo las 16 delegaciones políticas del Distrito Federal.

En lo que respecta a las ministraciones, se efectuaron en tres etapas por un total de

4,241.1 millones de pesos. La primera fue por un monto de 1,701 millones de pesos,

transferida a 220 beneficiarios; la segunda apoyó a 224 municipios mediante la radicación

de 1,276 millones de pesos; y con 1,264 millones de pesos transferidos como tercera

ministración, se destinaron a 224 municipios.

62 Libro Blanco

Ministración Número de Municipios
Beneficiados

Montos de los Recursos

2011

1ª. ministración 220 1,701,251,600.00

2ª. ministración 224 1,275,937,950.00

3ª. Ministración 224 1,263,937,950.00

 Total 4, 241,127,500.00

Profesionalización

La validación de 157 cursos de los municipios beneficiados del Subsidio para la seguridad

pública de los municipios y demarcaciones territoriales del Distrito Federal (SUBSEMUN)

2011, de los cuales correspondieron a los 152 a especialización y cinco de actualización,

capacitando a 8,498 elementos de las instituciones de seguridad pública del país.

En materia de homologación de los proyectos de reglamentos del Servicio Profesional de

Carrera Policial de los municipios beneficiados por el Subsidio, se efectuó el análisis y

opinión técnica de 70 Proyectos de Reglamentos presentados por los municipios a fin de

alinearlos a la Ley General del Sistema Nacional de Seguridad Pública, de los cuales 16

fueron publicados en las gacetas locales y 21 aprobados por los Cabildos.

Servicio Profesional de Carrera

Se aplicó a las 32 entidades federativas y a los 220 municipios beneficiados por el

SUBSEMUN 2011, un cuestionario diagnóstico para establecer las principales necesidades

sobre la implementación del servicio profesional de carrera, lo que permitió una mayor

orientación respecto de su implementación, integración de manuales de procedimiento y

organización, catálogos de puesto y convocatorias.

Equipamiento

A fin de homologar el equipamiento del personal de las instituciones de seguridad pública,

se actualizaron los catálogos de bienes con los requerimientos mínimos para estandarizar el

equipamiento básico de las Corporaciones Policiales Estatales y Municipales, como

resultado de ello, el 15 de febrero de 2011 se publicó en el Diario Oficial de la Federación el

Catálogo de Bienes de Equipamiento del SUBSEMUN 2011.

63 SUBSEMUN

Del SUBSEMUN 2011, se programaron mil 818 millones de pesos para el equipamiento

básico de la Policía de Proximidad y Grupo Táctico, que comprende transporte terrestre,

equipos de protección, uniformes, accesorios y armamento.

Infraestructura

Para el programa SUBSEMUN 2011, los municipios y demarcaciones territoriales del Distrito

Federal, programaron en proyectos y acciones de infraestructura la cantidad de 625

millones de pesos, que representaron el 14.5 por ciento de los recursos federales del

subsidio, con la meta de cumplir un total de 183 acciones. Las 31 entidades federativas y el

Distrito Federal se enlazaron a Plataforma México dando un total de 723 puntos

conectados, de los cuales 225 municipios correspondieron a los beneficiados por el

SUBSEMUN.

Acciones 2012

El 13 de enero de 2012, se publicó en el Diario Oficial de la Federación el “Acuerdo por el

que se da a conocer la lista de los municipios y demarcaciones territoriales del Distrito

Federal, elegibles para el otorgamiento del subsidio a que se refiere el artículo 11 del

Presupuesto de Egresos de la Federación para el ejercicio fiscal 2012, y la fórmula utilizada

para su selección”. En este acuerdo, se indican los 223 municipios y las 16 delegaciones del

Distrito Federal como susceptibles de ser apoyadas mediante el SUBSEMUN.

El 7 de febrero de 2012, se publicaron en el Diario Oficial de la Federación las “Reglas para

el otorgamiento del subsidio a los municipios y, en su caso, a los estados cuando tengan a

su cargo la seguridad pública o la ejerzan coordinadamente con los municipios, así como al

Gobierno del Distrito Federal en sus demarcaciones territoriales”, iniciando inmediatamente

las tareas de concertación de acciones con los municipios y entidades federativas.

El 29 de febrero de 2012, se concluyó la concertación de acciones y recursos

presupuestarios, así como la firma de los convenios específicos de adhesión y de sus

correspondientes anexos técnicos, para el ejercicio fiscal 2012 con los 223 municipios y con

las 16 demarcaciones territoriales del Distrito Federal.

Al 25 de junio de 2012, se realizó la totalidad de la primera transferencia de recursos, por

1,722.8 millones de pesos a 220 municipios y a las 16 delegaciones del Distrito Federal,

correspondientes al 40% del total del recurso asignado para el subsidio mediante el

Presupuesto de Egresos de la Federación para el ejercicio fiscal 2012.

64 Libro Blanco

Derivado de la declinación de dos municipios beneficiarios y la declinación parcial de un

estado, se concretaron recursos por un monto de 96 millones de pesos para la

conformación de la Primer Bolsa Concursable de Recursos instalándose para tal efecto el

Comité de Recursos no ministrados del Secretariado Ejecutivo del Sistema Nacional de

Seguridad Pública.13

A partir del 29 de junio de 2012, se inicio la etapa de la segunda ministración de recursos

correspondiente al 30% del total del recurso asignado para el subsidio mediante el

Presupuesto de Egresos de la Federación para el ejercicio fiscal 2012, asignados mediante

el SUBSEMUN a los 237 municipios beneficiarios que han solicitado los mismos y que podrá

llegar hasta un monto de 4,413 millones de pesos.

Ministración Número de Municipios
Beneficiados

Montos de los Recursos

2012

1ª. ministración 236 1/ 1,722,850,600.00

1/ En total son 237 municipios, pero en esa fecha se había entregado la primera ministración al

municipio de Morelia, Michoacán.

Derivado de que en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal

2012, se aprobó etiquetar el 20% del recurso SUBSEMUN para proyectos de “Prevención

Social con Participación Ciudadana” se convino con los municipios beneficiarios un monto

de 883,498,318.67 pesos en el rubro de Prevención Social del Delito, con el objeto de

fortalecer el desempeño de sus funciones en materia de seguridad pública, salvaguardar

los derechos e integridad de sus habitantes y preservar las libertades, el orden y la paz

públicos.

El 17 y 18 de mayo de 2012, en la ciudad de Mazatlán, Sinaloa, se llevó a cabo la Segunda

Reunión Nacional de Consejos de Participación Ciudadana, organizada con la colaboración

de la Secretaría de Seguridad Pública, la Procuraduría General de la República y la Unidad

para el Desarrollo Político de la Secretaría de Gobernación (SEGOB). La asistencia fue

aproximadamente de 110 invitados entre sociedad civil, presidentes de consejos y

servidores públicos de los tres órdenes de gobierno. Dicha reunión, tuvo como objetivo

establecer un amplio diálogo con los Consejos para retomar sus aportaciones para impulsar

estrategias de participación ciudadana con enfoque de prevención social.

13

 Recursos no ministrados por declinación, preclusión o incumplimiento de los municipios beneficiarios y con
fundamento en lo dispuesto por el numeral XXXVII de las Reglas del SUBSEMUN, para el ejercicio fiscal 2012.

65 SUBSEMUN

El 29 de junio del 2012, se publicó en el Diario Oficial de la Federación la Convocatoria

dirigida a organizaciones de la sociedad civil y centros de investigación, con el propósito de

fortalecer aquellos proyectos realizados por organizaciones civiles que trabajen de manera

integral la prevención social de la violencia y la delincuencia. Se establecieron tres

categorías: 1) Promoción de proyectos de prevención social; 2) Fortalecimiento de

estrategias de intervención, mediante el cual una organización de la sociedad civil brinda

acompañamiento técnico a otras organizaciones similares para consolidar su operación; y

3) Fortalecimiento a la sociedad civil mediante emprendimientos sociales. En conjunto, se

busca que las propuestas ya implementadas por las organizaciones, se puedan transformar

en modelos de intervención que puedan difundirse.

El 10 de julio de 2012 en la Asamblea de la Conferencia Nacional de Seguridad Pública

Municipal, se acordó sumar los esfuerzos de la Red Nacional de Municipios por la Seguridad

y Convivencia Ciudadana con los de la Conferencia Nacional con el propósito de generar la

participación de todos los municipios que la integran en un espacio en el cual se puedan

analizar y debatir las temáticas municipales que se consideren relevantes para consolidar

una agenda de Seguridad Ciudadana y Prevención Social del Delito de manera conjunta y

de colaboración incluyente.

Profesionalización

La validación de 544 cursos en los municipios beneficiados por el Subsidio para la

Seguridad Pública en los Municipios y Demarcaciones Territoriales del Distrito Federal

(SUBSEMUN), distribuidos en 19 cursos de formación inicial, 101 de actualización y 424 de

especialización, con el fin de capacitar a 26,851 elementos de las corporaciones de

seguridad pública municipal.

Con el objetivo de lograr consolidar a nivel nacional la homologación de los proyectos de

reglamento del Servicio Profesional de Carrera Policial, 195 municipios beneficiados por el

Subsidio para la Seguridad Pública Municipal han avanzado en la adecuación de su marco

normativo emitiendo sus Reglamentos Interiores y del Servicio de Carrera, conforme a las

disposiciones establecidas en la Ley General del Sistema Nacional de Seguridad Pública, de

los cuales 61 ya fueron aprobados por los Cabildos y 134 se encuentran en vía de

autorización.

En este mismo contexto, para impulsar la alineación normativa del Servicio Profesional de

Carrera Policial, Ministerial y Pericial de las Instituciones de Seguridad Pública, el

Secretariado Ejecutivo del SNSP diseñó y difundió en las entidades federativas y los

municipios beneficiarios del SUBSEMUN, las guías para la elaboración de los instrumentos

jurídicos-administrativos pertenecientes a la primera etapa del Servicio Profesional de

66 Libro Blanco

Carrera, los cuales permitirán fortalecer los procesos de implementación en su primera

etapa, las siguientes guías para la elaboración: del Reglamento del servicio profesional de

carrera, del Catálogo de puestos, del Manual de procedimientos, del Manual de

organización, y de la Herramienta de seguimiento y control.

Acciones pendientes de realizar

Debido al periodo que documenta el presente Libro Blanco, el año 2012 se reporta en dos

partes; en primer lugar las acciones realizadas, que ya se han descrito en el presente

apartado, y; en segundo lugar, las acciones que deberán realizarse a más tardar el 30 de

noviembre de 2012, mismas que a continuación se enumeran:

1. Transferencia de la tercera ministración

2. Pruebas finales para la ejecución del Registro de Información y Seguimiento para el

Subsidio en Materia de Seguridad Pública a entidades federativas, municipios y el

Distrito Federal (RISS)

3. Solventación de 2 observaciones pendientes correspondientes a la Auditoría

Operativa 03/2012 sobre el ejercicio 2011

4. Finalizar la integración del total de expedientes correspondientes al año 2012,

conforme al Expediente Tipo

5. Recabar la autorización definitiva del Manual de Organización Específico de la DGVS

6. Concluir el anteproyecto de las Reglas del SUBSEMUN para el ejercicio fiscal 2013

VII. Acciones realizadas

67 SUBSEMUN

Introducción

Como se ha señalado a lo largo de este Libro Blanco, con base en el artículo 21 de la

Constitución, una de las prioridades del Gobierno Federal es la seguridad pública en el país.

Es por ello que los instrumentos de planeación nacional, programas sectoriales y

normativos en materia de seguridad pública se orientaron para alinear los esfuerzos de la

Federación, los Estados y los Municipios para realizar diversas acciones en los siguientes

rubros fundamentales:

1. El fortalecimiento de la profesionalización y equipamiento de los elementos

policiales

2. El desarrollo y mejoramiento de la infraestructura en las corporaciones policiales

3. La implementación de políticas para la prevención del delito.

Para cumplir con el mandato constitucional de la seguridad pública, como una función a

cargo de los tres órdenes de gobierno, se implementó un modelo policial de actuación con

el objetivo de generar inteligencia operativa para la prevención de los delitos, combatir la

delincuencia y determinar el funcionamiento de las organizaciones policiales.

Es por ello que para impulsar este modelo policial, se implementó el SUBSEMUN14 con el fin

de destinar recursos federales a nivel municipal para la ejecución de acciones y políticas

esencialmente encaminadas a lograr la homologación de los sistemas de operación policial,

el avance en la formación profesional que cubra conocimientos en materia de prevención,

investigación y persecución del delito; además en el desarrollo tecnológico e interconexión

de telecomunicaciones para correlacionar las redes afines en materia de seguridad pública.

También, se establecieron estrategias para incrementar la participación de la ciudadanía

con la policía en la prevención del delito y en los procesos de evaluación de las políticas de

prevención del delito.

Este apartado contiene, una descripción del proceso del SUBSEMUN, el cual está soportado

en documentos que permiten valorar la evaluación del Programa, tales como los

programas anuales de trabajo, presupuesto y calendario autorizado, integración de los

expedientes y documentación soporte de la aplicación de los recursos.

Programas de Trabajo

14

 Información obtenida del Segundo Informe de Ejecución del Plan Nacional de Desarrollo 2008.

68 Libro Blanco

La Dirección General de Vinculación y Seguimiento es la unidad administrativa –del

Secretariado– encargada de registrar, controlar y vigilar el ejercicio del SUBSEMUN. Tiene,

entre otras, la facultad de planear todas y cada una de las tareas para la ejecución y puesta

en operación del SUBSEMUN, tal como lo establece los artículos 19 y 20 del Reglamento

del Secretariado. Para ello, se elaboran programas de trabajo en los cuales se enlistan las

actividades que se deben realizar por la unidad responsable; señalándose las metas, las

acciones y el tiempo en que se deba cumplir con las tareas.

En principio, resulta conveniente establecer ¿Qué es un programa de trabajo?, ¿Cuál es el

objetivo de un programa de trabajo? y ¿Qué elementos conforman un programa de

trabajo?

¿Qué es un programa de trabajo?

“Es una herramienta que permite ordenar y sistematizar información relevante para realizar

un trabajo”.15 Es necesario para la planeación, ejecución y evaluación –en este caso– del

programa del SUBSEMUN.

Objetivo

Tiene como objetivo planear, normar y vigilar las acciones que se realizarán en un tiempo

determinado por los servidores públicos responsables de la ejecución de las actividades.

Además aumenta las probabilidades de que todas esas acciones cumplan con lo que se

espera, y vigila el desempeño de manera permanente de las tareas plasmadas en él.

Los programas de trabajo del SUBSEMUN 2010-2012, tienen como propósito establecer,

regular y vigilar acciones que puedan ser seguidas, controladas y evaluadas por el área

responsable, es decir, la DGVS.

Los programas de trabajo del SUBSEMUN 2008-2009 no se encontraron en los archivos

físicos de la Dirección General de Vinculación y Seguimiento, presumiéndose su existencia

en la Secretaría de Seguridad Pública.

Características

15

 http://definicion.de/plan-de-trabajo/ . Fecha de consulta: 27 de agosto de 2012.

http://definicion.de/plan-de-trabajo/

69 SUBSEMUN

Generalmente, los programas de trabajo están integrados por los siguientes elementos:

A. Objetivos: Consisten en uno o varios enunciados acerca de lo que queremos lograr.

Este propósito debe ser expresado en forma clara y concisa

B. Metas: Consisten en un enunciado en relación con lo que se pretende lograr en un

tiempo determinado. Las metas responden a cuánto se desea alcanzar

C. Actividades: Es una lista de las tareas que se tienen que realizar para cumplir con los

objetivos y metas

D. Área responsable: Específica al responsable de ejecutar las actividades a desarrollar

E. Cronograma. Se trata de un calendario en que se indica cuando se van a cumplir las

metas. 16

Del contenido de los programas del SUBSEMUN se advierten como elementos: las metas, el

área responsable, las acciones y su descripción, el periodo de tiempo, así como diversas

observaciones. Las acciones que se proponen deben desarrollarse en el plazo de un año,

toda vez que el SUBSEMUN es un recurso que se otorga de manera anual a municipios y

demarcaciones territoriales del Distrito Federal. Además las metas deben ser cumplidas

antes de una fecha límite. Al concluir con el plan de trabajo previsto, éste debe ser

remplazado.

Modelo de Planeación Estratégica

El Secretariado desarrolló un proceso de planeación estratégica denominado Modelo de

Planeación Estratégica, en 2010. Este modelo se estableció para definir ejes prioritarios,

objetivos estratégicos y estrategias a seguir en la realización de acciones y metas, de cada

unidad administrativa que lo integra. Considerando para tal efecto las directrices

establecidas en el Plan Nacional de Desarrollo 2007-2012, en los Programas Sectoriales de

Seguridad Pública y de Gobernación 2007-2012, en el Programa Nacional de Seguridad

Pública 2008-2012, así como las disposiciones contenidas en la Ley General del Sistema

Nacional de Seguridad Pública y el Reglamento del Secretariado.

16

 http://definicion.de/plan-de-trabajo/. Fecha de consulta: 27 de agosto de 2012.

http://definicion.de/plan-de-trabajo/

70 Libro Blanco

La planeación estratégica consiste en “pensar a largo plazo”17. Es decir, es un proceso a

través del cual se declara la visión y la misión de una entidad o dependencia, se analiza la

situación interna y externa de aquélla. En ésta se establecen objetivos generales y se

formulan estrategias y planes estratégicos necesarios para alcanzar dichos objetivos,

además se elaboran planes tácticos como operativos (estratégicos).

Este proceso interactivo involucra a todas las unidades que conforman al Secretariado,

entre ellas la DGVS, las cuales deben estar comprometidas con él y motivadas en alcanzar

los objetivos.

 Esquema 7.1 Modelo de Planeación Estratégica 2010-2012

Fuente: Programa Anual de Trabajo 2011. SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PUBLICA.

Derivado de la incorporación del Modelo de Planeación Estratégica, en los programas de

trabajo, de las unidades administrativas del Secretariado, se establecieron prioridades y

objetivos estratégicos que fueron identificados a partir de talleres de planeación y sesiones

grupales, con participación directa del personal de dichas unidades.

17

 http://www.slideshare.net/jcfdezmxestra/introduccin-a-la-planeacin-estratgica. Fecha de Consulta: 04 de
septiembre de 2012.

http://www.slideshare.net/jcfdezmxestra/introduccin-a-la-planeacin-estratgica

71 SUBSEMUN

Prioridades Estratégicas

Esta planeación institucional definió diez ejes prioritarios para atender las encomiendas de

los Programas Nacional de Desarrollo, de Seguridad Pública, Sectorial de Gobernación y

Seguridad Pública:

El SUBSEMUN –como se señala en el apartado de V de este Libro Blanco– es un programa

con objetivos alineados a los programas nacionales y sectoriales. Es por ello que para

atender las encomiendas de aquéllos, la DGVS fijó los objetivos y metas del SUBSEMUN de

acuerdo a dos ejes prioritarios:

A). Alineación y normatividad

B). Financiamiento de proyectos y programas de seguridad pública.

Además se establecieron los objetivos estratégicos y estrategias a realizar por el

Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, por conducto de sus

unidades administrativas, hasta el año 2012.

Es por ello que en los programas de trabajo de la DGVS se fijaron metas institucionales

alineadas con las prioridades estratégicas del Secretariado. Estas metas se -clasifican,

dependiendo de su naturaleza, en dos vertientes:

a) En el Programa Operativo Estratégico: Consiste en la elaboración de

objetivos, metas y acciones realizadas en 2010-2012, con base en atención a

las prioridades estratégicas definidas por el modelo.

PRIORIDADES ESTRATEGICAS
I. Liderazgo y negociación

II. Alineación y normatividad

III. Medición y transparencia

IV. Financiamiento de proyectos y
programas de seguridad pública

V. Participación Ciudadana

VI. Prevención del delito

VII. Profesionalización de las instituciones
de seguridad pública y procuración de
justicia

VIII. Sistema Nacional de Información de
Seguridad Pública

IX. Desarrollo Institucional

X. Registro Público Vehicular

72 Libro Blanco

b) En los Retos Operacionales: Son los compromisos de mejora que se alinean a

las atribuciones del Secretariado y de la DGVS, establecidas en la Ley General

del Sistema Nacional de Seguridad Pública y el Reglamento del Secretariado.18

Con base en lo anterior, las unidades administrativas del Secretariado Ejecutivo elaboraron

los objetivos generales para 2012 y las metas a realizar durante el ejercicio fiscal 2011 en la

vertiente del Programa Operativo Estratégico y de los Retos Operacionales.

En ese sentido, el Programa Operativo Estratégico y los Retos Operacionales integran la

calendarización de metas y acciones que forman parte de los programas de trabajo 2010-

2012 de la DGVS.

A partir de la definición de las prioridades estratégicas se establecieron los objetivos

estratégicos y las estrategias a realizar por el Secretariado Ejecutivo; correspondió a la

Dirección General de Vinculación y Seguimiento la elaboración de los objetivos generales y

metas que los complementan.

 Esquema 7.2
Elementos Estratégicos elaborados por la DGVS para la ejecución del
SUBSEMUN

Prioridad
Estratégica

II. ALINEACION Y NORMATIVIDAD

Objetivo
Estratégico

II.1 Orientar los esfuerzos de los integrantes del Sistema Nacional
de Seguridad Pública, impulsando y motivando la dirección de su
quehacer hacia los fines y obligaciones que las leyes les
confieren constituyendo una fuerza nacional ordenada

Estrategia Objetivo General

II.1.1 Promover la observancia y
cumplimiento de la Constitución,
las leyes y reglamentos que
norman al Sistema Nacional de
Seguridad Pública

II.1.1.og.1 Impulsar acuerdos y lineamientos
tendientes a dar cumplimiento a las
disposiciones contenidas en la Ley General
del Sistema de Seguridad Pública

II.1.1.O1 Promover el cumplimiento
oportuno de requisitos por parte de los
beneficiarios del SUBSEMUN acorde a la
normatividad aplicable, para liberar la
ministración de recursos federales19

18

 Programa Anual de Trabajo 2011 del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.
19

 Este objetivo general se estableció, por la DGVS, con el propósito de lograr que los beneficiarios del SUBSEMUN,
cumplan con los requisitos señalados en las Reglas de Operación del subsidio; puedan recibir en tiempo las
ministraciones. Programa Anual de Trabajo de la DGVS, 2012.

73 SUBSEMUN

II.1.1.O2 Efectuar visitas de verificación y
revisiones de gabinete relativas a los
beneficiarios del SUBSEMUN, para constatar
el cumplimiento de los compromisos
establecidos en los Anexos Técnicos y la
normatividad aplicable en el ejercicio de los
recursos20

II.1.4 Alinear a los consejos
estatales y municipales, así como
a los Secretarios Ejecutivos en
una lógica de cambio y
transformación hacia la nueva
visión y misión del Sistema
Nacional de Seguridad Pública

II.1.4.og.1 Establecer e instrumentar un
modelo de vinculación, coordinación y
operación que permita articular la
orientación de la política a través de los
apoyos que realiza el Gobierno Federal a
entidades federativas y municipios.

Fuente: Programa Anual de Trabajo 2011 del SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PUBLICA.

Prioridad
Estratégica

IV. FINANCIAMIENTO DE PROYECTOS Y PROGRAMAS DE
SEGURIDAD PUBLICA

Objetivo
Estratégico

IV.1 Generar estrategias y establecer mecanismos de
financiamiento para facilitar el desarrollo de programas y proyectos
de alto impacto en materia de seguridad pública y procuración de
justicia

Estrategia Objetivo General

IV.1.1 Establecer los
instrumentos que permitan la
captación de recursos de
diversas fuentes.

IV.1.1.og.1 Gestionar recursos para el
desarrollo de programas y proyectos de los
mecanismos financieros que tiene el Gobierno
Federal.

Como se observa, la definición de objetivos generales determina una codificación, que es

determinada por los números de identificación de la prioridad estratégica, la estrategia y el

objetivo general. Este código es parte integrante de los Programas de Trabajo de 2010 a

2012, indicando a que objetivo general obedece la acción que se programa.

Presupuesto Autorizado

20

 Este objetivo general se estableció, por la DGVS, con el propósito de efectuar visitas de verificación y gabinete a los
beneficiarios del SUBSEMUN, para verificar el cumplimiento de lo establecido en los Anexos Técnicos y las Reglas de
Operación del subsidio. Programa Anual de Trabajo de la DGVS, 2012.

74 Libro Blanco

El Presupuesto de Egresos de la Federación (PEF) es el ordenamiento legal a través del cual se autoriza

y distribuye el gasto público federal. Cualquier aplicación de recursos por parte del Gobierno Federal

debe estar catalogada en el PEF. La distribución de los recursos se realiza en cuatro grandes rubros:

Gobierno Federal, Ramos Autónomos, Gasto Federalizado y Deuda Pública.

Los Ramos autónomos se aplican para aquellas entidades con autonomía presupuestal y

administrativa como la Comisión Nacional de los Derechos Humanos; el Gasto Federalizado

comprende aquellos recursos, de naturaleza federal, que son entregados a las entidades federativas y a

los municipios; la deuda pública se refiere a las obligaciones de pago que ha contraído el gobierno con

entidades internacionales; el rubro del Gobierno Federal incluye los recursos requeridos para el

funcionamiento de los Poderes Legislativo, Judicial y Ejecutivo. Es precisamente en el rubro de

Gobierno Federal donde se ubican los gastos correspondientes a las Secretarías de Estado y sus

órganos desconcentrados, tal es el caso de la Secretaría de Gobernación y el Secretariado Ejecutivo del

Sistema Nacional de Seguridad Pública.

Además, los recursos federales del PEF se clasifican en Gasto Programable y Gasto No programable:

Gobierno
Federal

Deuda Pública

Ramos
Autónomos

Gasto
Federalizado

61 28

9%

2

75 SUBSEMUN

El gasto público programable se destina al cumplimiento de los propósitos y fines que busca efectuar el

Estado. Para ello se clasifica de forma funcional en 3 Grupos: Desarrollo Económico, Desarrollo Social y

Gobierno. Estas funciones de gasto están alineadas con lo establecido en el PND 2007-2012, a través

de los Programas Presupuestarios.

El grupo funcional de Gobierno forma parte de la estrategia para fortalecer el Estado de Derecho y la

garantía de seguridad pública, por lo que el Gobierno Federal ha duplicado los recursos destinados a

las tareas de orden, seguridad y justicia, para el combate del crimen organizado; específicamente en el

rubro: Sistema Nacional de Seguridad Pública, el cual abarca las acciones realizadas bajo la

coordinación del Secretariado Ejecutivo22. Para el cumplimiento de aquellas tareas se implementaron

diversos programas; mejor conocidos en el PEF como programas presupuestarios, tal como el

SUBSEMUN.

El SUBSEMUN es un programa presupuestario, pues el gasto autorizado para él, se vincula al

cumplimiento de los objetivos específicos establecidos en el PND 2007-2012, PNSP 2008-2012 y PSSP

2007-2012. Sólo puede ser destinado para cumplir con las prioridades del grupo funcional Gobierno,

tales como enfrentar y someter al crimen organizado, construir una nueva institucionalidad en materia

de seguridad pública y establecer políticas para prevenir el delito.

Los recursos asignados a este Programa forman parte del gasto programable del PEF, pues su gasto

esta condicionado a la consecución y cumplimiento de objetivos específicos. Estos últimos consisten en

promover una política preventiva del delito, profesionalizar a los elementos de seguridad pública,

mejorar la infraestructura de las instituciones policiales, garantizar un sistema tecnológico de

información y telecomunicaciones en materia de seguridad pública y fortalecer los niveles de

seguridad y confiabilidad de las corporaciones, entre otros.

21

Información Transparencia Presupuestaria. Secretaría de Hacienda y Crédito Público. Disponible en
http://www.transparenciapresupuestaria.gob.mx/ptp/index.jsp . Consulta el 10 de septiembre de 2012.
22

 Acuerdo por el que se emite la Clasificación Funcional del Gasto. Publicado en el DOF el lunes 27 de diciembre de
2010.

GASTO PROGRAMABLE21 GASTO NO PROGRAMABLE

Son los gastos que eroga el Gobierno Federal
para la realización de sus funciones a través de
programas para proveer bienes y servicios a la
población, así como los recursos que se
transfieren a las entidades federativas y
municipios condicionando su gasto a la
consecución y cumplimiento de objetivos
específicos.

Son los gastos que realiza el Gobierno Federal. Se
destinan al cumplimiento de obligaciones, tales
como: pagos pendientes del ejercicio fiscal
anterior, gastos destinados a la deuda pública,
intereses, comisiones, así como las participaciones
a los estados.

http://www.transparenciapresupuestaria.gob.mx/ptp/index.jsp

76 Libro Blanco

Al igual que cualquier otro programa presupuestario, éste debe ser programado, presupuestado y

entregado a la unidad administrativa responsable de su aplicación, es decir, a la Dirección General de

Vinculación y Seguimiento por conducto del Secretariado Ejecutivo, quien a su vez recibe dicho

presupuesto por la Secretaría de Gobernación. A partir de 2010, el PEF lo ubica en el Ramo 04

Gobernación; sin embargo, anteriormente lo situaba en el Ramo 36 Seguridad Pública.

Cabe mencionar que el SUBSEMUN se identifica, en el PEF, con la clave de programa

presupuestario: U002.

El presupuesto autorizado para el Programa únicamente puede ser destinado –por

conducto de la Dirección General de Vinculación y Seguimiento– a los siguientes rubros:

1.- Profesionalización

2.- Equipamiento

3.- Infraestructura

4.- Operación Policial

5.- Prevención del delito

En este 2012, la Cámara de Diputados aprobó $4, 453’900,000, para el otorgamiento de

subsidios a los municipios y, en su caso, a los estados cuando tengan a cargo o ejerzan

coordinadamente con los municipios la seguridad pública, así como a las demarcaciones

territoriales, con el propósito de profesionalizar y equipar a los cuerpos de seguridad

pública, mejorar la infraestructura de las corporaciones y aplicar políticas de prevención del

delito.

 Esquema 7.3 Presupuesto Autorizado para SUBSEMUN 2008-2012

 El presupuesto del SUBSEMUN incrementó en 24.1% de 2008-2012

Año 2008 2009 2010 2011 2012

Original 3,589,400,000.00 4,137,900,000.00 4,137,900,000.00 4,303,300,000.00 4,453,900,000.00

Modificado 3,573,200,000.00 3,385,480,019.00 4,255,425,570.00 4,262,123,895.00 4,453,900,000.00

77 SUBSEMUN

Calendario de gasto autorizado

Los calendarios autorizados son los documentos que deben emplear las dependencias de gobierno y

sus órganos desconcentrados –encargados de ejercer el presupuesto asignado– para informar a la

ciudadanía sobre el momento en que se gastarán los recursos públicos. Es por ello, que la DGVS ejerce

su presupuesto autorizado mediante calendarios mensuales. Éstos contienen información sobre el

monto que se ejercerá durante el mes de cada ejercicio fiscal correspondiente.

El calendario de gasto autorizado para el SUBSEMU durante los ejercicios fiscales 2008-2010 no se

encontraron en los archivos físicos de la Dirección General de Vinculación y Seguimiento,

presumiéndose su existencia en la Secretaría de Seguridad Pública.

 Esquema 7.4 Calendario Autorizado para SUBSEMUN 2011-2012

 (*) $

2011

Programa
presupuestario

U002

Partida

43833

Presupuesto Asignado*

Enero -

Febrero 17,213,200.00

Marzo 17,213,200.00

Abril 1,699,803,500.00

Mayo 21,516,500.00

Junio 21,516,500.00

Julio 1,243,653,700.00

Agosto 19,364,850.00

Septiembre 19,364,850.00

Octubre 1,204,924,000.00

Noviembre 19,364,850.00

Diciembre 19,364,850.00

2012

Programa
presupuestario

U002

Partida

43833

Presupuesto Asignado*

Enero -

Febrero 17,213,200.00

Marzo 17,213,200.00

Abril 1,699,803,500.00

Mayo 21,516,500.00

Junio 21,516,500.00

Julio 1,243,653,700.00

Agosto 19,364,850.00

Septiembre 19,364,850.00

Octubre 1,204,924,000.00

Noviembre 19,364,850.00

Diciembre 19,364,850.00

78 Libro Blanco

Presupuesto Ejercido

Es la parte del presupuesto autorizado definitivo que se gasta por las dependencias o entidades, a

quienes se les asignan recursos públicos.

En relación con el SUBSEMUN que gastan los municipios y las demarcaciones territoriales que

resultaron beneficiarios en los años 2008-2012, con base en lo establecido en las Reglas del Subsidio.

De acuerdo con las Reglas, los convenios de adhesión –que celebran el Secretariado Ejecutivo y la

DGVS con los municipios y demarcaciones territoriales elegibles–deben contener la forma, términos y

rubros en los que se aplicarán y ejercerán los recursos federales otorgados a través del SUBSEMUN.

Los rubros en los que se ejerce el presupuesto autorizado son la profesionalización, equipamiento,

infraestructura, operación policial y prevención del delito, de conformidad con lo establecido en el

Presupuesto de Egresos de la Federación.

 Esquema7.5 Presupuesto Ejercido SUBSEMUN 2008-2012

 1/ El presupuesto ejercido incluye $20, 997,395.00 por concepto de gastos indirectos.

 2/ El presupuesto ejercido incluye $7, 691,500.59 por concepto de gastos indirectos, así mismo, las cifras
corresponden al 31 de agosto de 2012.

 3,000,000,000.00
 3,200,000,000.00
 3,400,000,000.00
 3,600,000,000.00
 3,800,000,000.00
 4,000,000,000.00
 4,200,000,000.00
 4,400,000,000.00

2008 2009 2010 2011 1/ 2012 2/

Ejercido 3,573,200, 3,385,480, 4,255,425, 4,262,123, 1,947,651,

M
ill

o
n

e
s

d
e

 p
e

so
s

Presupuesto Ejercido

79 SUBSEMUN

Integración de expedientes

A partir de 2011, las Reglas del SUBSEMUN establecieron una nueva obligación para el Secretariado

Ejecutivo, la cual consiste en la integración de expedientes por cada municipio o demarcación

territorial que hayan sido beneficiarios del subsidio. En el numeral 9.3.2. de las Reglas para el

otorgamiento del subsidio a los municipios y, en su caso, a los estados cuando tengan a su cargo la

función o la ejerzan coordinadamente con los municipios, así como al Gobierno del Distrito Federal en

sus demarcaciones territoriales (publicadas en el DOF el viernes 28 de enero de 2011), señala la

documentación que deben integrar los expedientes del SUBSEMUN. Entre ellos están las fichas de

diagnóstico, el convenio específico de adhesión, la documentación de la apertura de la cuenta

bancaria, el calendario de ejecución del gasto y el Proyecto Integral de Seguridad Pública o Plan de

Seguridad Pública Municipal.

Fichas de Diagnóstico

Es el documento que contiene la información actual en materia de seguridad pública de los

beneficiarios. Es por ello que en las fichas se establecen las necesidades de los municipios y las

demarcaciones beneficiarias con los recursos asignados, y en su caso, a los estados cuando tengan a

su cargo la función de seguridad pública. Las cuales deben estar desglosadas en destinos de gastos,

rubros, acciones, metas y montos de inversión para permitir la planeación, programación y

presupuestación de los recursos del SUBSEMUN.

Además es un requisito esencial para acceder a los recursos del SUBSEMUN, pues como se señaló en el

párrafo anterior, los beneficiarios están obligados a identificar y analizar en las fichas sus necesidades y

prioridades en materia de seguridad pública, con el propósito de definir obras y acciones factibles de

realizar a su capacidad administrativa, técnica y financiera, alineadas con sus Proyecto Integral de

Seguridad Pública o con el Plan de Seguridad Municipal o Intermunicipal.

Convenio Específico de Adhesión

Es el instrumento jurídico celebrado por el Ejecutivo Federal, por conducto del Secretariado Ejecutivo,

con las autoridades competentes de la entidad federativa, de los municipios y del Distrito Federal, con

el objeto de otorgar recursos presupuestarios federales del SUBSEMUN. La formalización del convenio

es indispensable para que los beneficiarios accedan a los recursos del SUBSEMUN, pues en el se

establecen los montos de los recursos y las ministraciones, así como los derechos y obligaciones de las

partes que lo celebren.

80 Libro Blanco

Documentación de la apertura de la cuenta bancaria

Esta documentación consiste en el original de la carta bancaria sellada, copias del nombramiento o

constancia de mayoría del Instituto Estatal Electoral, de la identificación de la persona responsable del

uso y destino de los recursos, del nombramiento e identificación de la persona o las personas

autorizadas para ejercer los recursos de la cuenta bancaria, del comprobante del domicilio fiscal del

beneficiario y de la cédula fiscal del Beneficiario, del R1 y, en su caso, del R2 expedidos por el Sistema de

Administración Tributaria.

Calendario de ejecución del gasto autorizado

Como se señaló, el calendario de ejecución del gasto autorizado de los recursos del SUBSEMUN,

establece los montos correspondientes para ser asignados a los municipios o demarcaciones

territoriales.

Plan de Seguridad Municipal

Este documento tiene como objetivo presentar un plan de trabajo para implementar y llevar a cabo las

acciones enfocadas a la seguridad pública de los municipios

En 2012, la DGVS realizó un proyecto de “CARPETA TIPO”, estableciendo los documentos que deben

integrar los expedientes de los municipios del SUBSEMUN.

 Esquema7.6 Carpeta Tipo de expedientes del SUBSEMUN

 Esta carpeta tipo se implementó hasta 2012.

“CARPETA TIPO”

ESTRUCTURA QUE DEBEN OBSERVAR CADA UNO DE LOS EXPEDIENTES

DE LOS BENEFICIARIOS DEL SUBSEMUN

(PROYECTO)

I.- Carátula

II.- Lista de Acuerdos

III.- Ficha de Diagnóstico.

III.1.- Escrito de Aceptación.

III.2.- Copia de Constancias de Nombramientos.

81 SUBSEMUN

IV.- Convenio Específico de Adhesión.

V.- Anexo Técnico.

VI.- Acta de Cierre (Ejercicio Inmediato Anterior)

VI.1.- Cierre Preliminar

VI.2.- Cierre Definitivo

VII.- Copia de Reintegros.

VIII.- Original (copia (s)) de carta (s) bancaria (s) sellada que contenga:

VIII.1.- Nombre del beneficiario.

VIII.2.- Banco.

VIII.3.- Clave Bancaria Estandarizada (CLABE) de 18 dígitos.

VIII.4.- Número de cuenta bancaria a 11 posiciones.

VIII.5.- Tipo de cuenta y moneda.

VIII.6.- Número de sucursal.

VIII.7.- Plaza.

VIII.8.- Fecha de apertura de la cuenta.

VIII.9.- Personas autorizadas para ejercer los recursos de la cuenta bancaria.

VIII.10.- Copia del nombramiento o constancia de mayoría del Instituto

Estatal Electoral, de la persona responsable del uso y destino de los

recursos.

VIII.11.- Copia de la identificación oficial de la persona responsable del uso y

destino de los recursos.

VIII.12.- Copia del nombramiento de la o las personas autorizadas para

ejercer los recursos de la cuenta bancaria.

VIII.13.- Copia de la identificación oficial de la o las personas autorizadas

para ejercer los recursos de la cuenta bancaria.

VIII.14.- Copia del comprobante de domicilio fiscal del beneficiario.

VIII.15.- Copia de la Cédula Fiscal del Beneficiario, del R1, y en su caso del

R2, expedidos por el Sistema de Administración Tributaria.

IX.- Ministraciones de Recursos Federales

IX.1.- Primera Ministración de Recursos Federales

IX.2.- Segunda Ministración de Recursos Federales

IX.3.- Tercera Ministración de Recursos Federales

X.- Coparticipaciones.

X.1.- Primera

X.2.- Segunda

X.3.- Tercera

XI.- Informes de Seguimiento Físico Financiero

XI.1.- Primer Informe

XI.2.- Segundo Informe

XI.3.- Tercer Informe

XII.- Reprogramaciones

XII.1.- Solicitudes

XII.2.- Respuestas

XIII.- Acta de Cierre (Ejercicio Fiscal Actual)

XIII.1.- Cierre Preliminar

XIII.2.- Cierre Definitivo

82 Libro Blanco

Todos los expedientes del SUBSMUN cuentan con los convenios de adhesión, anexos

técnicos, documentos que especifican y detallan los mecanismos, acciones, estrategias,

montos, bienes, infraestructura e indicadores que deberán desarrollar los municipios y de

las demarcaciones territoriales en la aplicación de los recursos que reciben del SUBSEMUN.

Por consecuencia, en todos los años, existen diversos expedientes correspondientes al

SUBSEMUN; sin embargo, la información contenida en ellos no puede ser expuesta, ya que

se trata de información reservada, toda vez que la misma puede comprometer la seguridad

pública del país, tal como lo establecen las disposiciones de la Ley Federal de Transparencia

y Acceso a la Información Pública.

Cuadro resumen del presupuesto autorizado y ejercido

Año 2008 2009 2010 2011 1/ 2012 2/

Original 3,589,400,000.00 4,137,900,000.00 4,137,900,000.00 4,303,300,000.00 4,453,900,000.00

Modificado 3,573,200,000.00 3,385,480,019.00 4,255,425,570.00 4,262,123,895.00 4,453,900,000.00

Ejercido 3,573,200,000.00 3,385,480,019.00 4,255,425,570.00 4,262,123,895.00 1,947,651,380.07

 3,000,000,000.00

 3,200,000,000.00

 3,400,000,000.00

 3,600,000,000.00

 3,800,000,000.00

 4,000,000,000.00

 4,200,000,000.00

 4,400,000,000.00

 4,600,000,000.00

2008 2009 2010 2011 1/ 2012 2/

Original Modificado Ejercido

83 SUBSEMUN

Reintegros enterados a la TESOFE

Los reintegros son aquellos recursos que los municipios o las demarcaciones territoriales

beneficiarios del SUBSEMUN, NO ejercidos. Los reintegros forman parte de los recursos

asignados a los beneficiarios para destinarse a los diferentes rubros por programa

(profesionalización, equipamiento, infraestructura, prevención del delito y operación

policial); sin embargo, estos no fueron ejercidos por diversas circunstancias. Por ello los

beneficiarios, por conducto de las Entidades Federativas y el Gobierno del Distrito Federal,

enteran los reintegros a la Tesorería de la Federación (TESOFE).

La DGVS, para llevar un control de los municipios o demarcaciones territoriales realiza

diversos concentrados de información de los ejercicios fiscales 2008 al 2012. En ellos se

puede advertir el año en que se reintegrará, el ramo 04 de Gobernación, la clave de la

unidad administrativa responsable, es decir, el Secretariado Ejecutivo, la fecha de captura

en que se reintegro, la calve del beneficiario, el nombre del municipio o demarcación

territorial, el importe del reintegro y el monto total de los reintegros que se hayan

capturado por la DGVS.

Procesos de adjudicación

De conformidad con la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público,

la administración pública instrumentará, por regla general, para la adquisición de bienes y

servicios la licitación pública.

En acatamiento de las disposiciones normativas en materia de adquisiciones y las Reglas del

SUBSEMUN, la Dirección General de Vinculación y Seguimiento, para la adquisición de los

bienes y contratación de los servicios requeridos para el desempeño de sus funciones sólo

ha realizado licitaciones públicas.

Convenios y contratos celebrados

A consecuencia de los procedimientos licitatorios desplegados, la DGVS ha celebrado

diversos contratos para abarcar las circunstancias que presenta la operación cotidiana del

SUBSEMUN.

84 Libro Blanco

Contratos de Prestación de Servicios Profesionales

El objeto de estos contratos consiste en colocar personal capacitado –conocidos como

enlaces SUBSEMUN– en los municipios, las entidades federativas (cuando tengan a su

cargo la función de seguridad pública o la ejerzan coordinadamente con los municipios) y

las demarcaciones territoriales beneficiarios para que realicen actividades relacionadas con

el seguimiento, verificación, supervisión y asesoramiento sobre la aplicación de los recursos

federales en la ejecución de las acciones establecidas en las Reglas para el otorgamiento

del SUBSEMUN.

A partir de 2011, las Reglas del subsidio incorporaron, por vez primera, una disposición que

permitió la posibilidad de contratar servicios profesionales para dar asesoramiento,

capacitación y visitas a cada uno de los beneficiarios. En la que se destinó –del total de los

recursos del SUBSEMUN– a la DGVS hasta el cuatro por ciento para ejercerlos a nivel

central, en gastos indirectos y de operación del SUBSEMUN. Precisamente estos gastos

incluyen los conceptos de asesoría, capacitación y visitas a favor de los Beneficiarios, así

como viáticos y pasajes del personal del Secretariado Ejecutivo. (Regla 5.1, fracción III)

Para el 2012, el porcentaje de los gastos indirectos y de operación es hasta el 0.912 por

ciento. Además, existe la posibilidad de contratar no sólo personas físicas sino también

morales. También, se incluyeron nuevos conceptos a favor de los Beneficiarios, tales como

la evaluación y supervisión externa del subsidio, difusión, estudios e investigaciones.

Entre los aspectos más fundamentales de este tipo contratos, se encuentran:

 Asesorar a servidores públicos municipales en el ejercicio del SUBSEMUN.

 Verificar, supervisar y dar seguimiento a los proceso de obras públicas, adquisiciones

y acciones en seguimiento al Anexo Técnico.

 Asesorar a la generación de reportes físicos y financieros básicos por parte del

Municipio. Verificar el cumplimiento de metas y montos establecidos en los Anexos

Técnicos. Promover el adecuado ejercicio de los recursos.

 Realizar el seguimiento y verificación del cumplimiento de las acciones y metas que

se programen en materia de infraestructura, equipamiento y profesionalización,

donde se utilicen y crucen recursos de subsidios y fondos federales.

 Fortalecer los vínculos de coordinación y colaboración entre los tres órdenes de

gobierno.

85 SUBSEMUN

 Capacitar y supervisar a los servidores públicos en las políticas de prevención del

delito y participación ciudadana que emita el Consejo Nacional de Prevención del

Delito y Participación Ciudadana (CNPDPC).

 Coordinar y supervisar el cumplimiento de los municipios beneficiarios en el

suministro, intercambio, consulta y actualización de la información requerida por el

SNDSP.

CONTRATO SESNSP-109-2012

Se trata de un contrato abierto celebrado por el Secretariado Ejecutivo del Sistema

Nacional de Seguridad Pública con la empresa “Consultores y Soluciones Bajaware, S. de

R.L. de C.V.”, para la prestación del servicio de “Mantenimiento de RISS SUBSEMUN”. Esta

contratación se realizó para una vigencia del 15 de junio al 31de agosto de 2012.

El alcance de este contrato fue que el Secretariado Ejecutivo a través de la DGVS,

contratará un servicio que diera como resultado dar cumplimiento a los establecido de las

Reglas del Subsidio para el ejercicio fiscal 2012, toda vez que las Reglas establecen que

El objetivo de este contrato fue dar atención a los requerimientos que demanda el Registro

de Información y Seguimiento para el Subsidio en Materia de Seguridad Pública, a

entidades federativas, municipios y el Distrito Federal, en el que se registran para

constancia de las transferencias, ministraciones, ejercicio, destino, conceptos y resultados

de aplicación de los recursos, así como el registro de presupuesto comprometido,

devengado y pagado.

Contrato que tiene el estatus de concluido y cumplido en su totalidad, por el periodo

contratado.

Convenios Específicos de Adhesión

Los convenios específicos de adhesión con los municipios, las demarcaciones territoriales y,

en su caso, con las entidades federativas cuando tengan a su cargo o ejerzan la función de

seguridad pública en conjunto con los municipios, tienen gran importancia, ya que juegan

un papel indispensable en la ejecución del SUBSEMUN.

La participación e involucramiento de los elegibles y, a su vez, beneficiarios, en la ejecución

del SUBSEMUN es vital para alcanzar su objetivo, pues son éstos quienes ejercen los

recursos presupuestarios del subsidio, no sólo porque son a ellos a quienes se les otorga,

86 Libro Blanco

sino porque constantemente ejercen y aplican los recursos en los diferentes conceptos de

gasto (profesionalización, equipamiento, infraestructura, prevención del delito y operación

policial).

En el año 2008, época en la cual el Secretariado Ejecutivo aún estaba adscrito a la

Secretaria de Seguridad Pública, las condiciones normativas eran distintas a las actuales. El

ordenamiento legal aplicable, en materia de seguridad pública, era la Ley General que

establece las Bases de Coordinación del Sistema Nacional de Seguridad Pública, que

establecía la creación de un Consejo Nacional de Seguridad Pública, mismo que tendría

como una de sus funciones el establecimiento de políticas generales en materia de

seguridad pública.

Los convenios específicos de adhesión guardan una estructura similar en todos los años,

desde 2008 hasta 2012; es por ello que en este apartado se hace una descripción genérica

la integración del convenio, indicando las modificaciones relevantes y referentes al

SUBSEMUN, así como los años en que ocurrieron.

Las partes que intervenían en la celebración de los convenios de coordinación, en el año

2008, eran: por una parte el Ejecutivo Federal, por conducto del Secretario de Seguridad

Pública con la intervención del Secretariado Ejecutivo, y por la otra, el Presidente Municipal

o el Jefe de Gobierno en el caso del Distrito Federal; sin embargo, a partir de 2009 también

firma el Gobernador de la entidad federativa correspondiente. Para los años 2010, 2011 y

2012 ya no es necesaria la participación del Secretario de Seguridad Pública en la

suscripción de los convenios, porque desde la publicación del nuevo Reglamento del

Secretariado Ejecutivo, se le confieren facultades a su titular para celebrar los acuerdos con

los municipios y las demarcaciones territoriales, o en su caso con las entidades federativas;

por lo tanto, los convenios de adhesión fueron suscritos directamente por el Secretario

Ejecutivo y el Gobernador de la entidad federativa, el municipio o el Jefe de Gobierno.

En los convenios específicos de adhesión se observa la descripción de tres títulos. El

primero se denomina Antecedentes –para 2011 y 2012, se denominó Marco Legal–, en él

se hace mención de las disposiciones jurídicas que regulan la celebración del acuerdo de

voluntades; destaca la mención del artículo del PEF al ejercicio fiscal correspondiente, por

ser este precepto el que establece la obligación del Ejecutivo Federal y de las respectivas

entidades federativas y sus municipios, de celebrar los acuerdos de coordinación respecto

del SUBSEMUN. El segundo de los apartados son las Declaraciones, ahí se establece la

personalidad legal con la cual acuden las partes. Finalmente, el tercero es el Clausulado, en

esta parte se detallan los derechos y obligaciones que asumen los contratantes.

Las características generales que debe contener el convenio de adhesión, en términos del

Presupuesto de Egresos de la Federación deberán contener:

87 SUBSEMUN

 a) La forma, términos y rubros en los que se aplicarán los recursos federales

otorgados a través del SUBSEMUN.

 b) La obligatoriedad de los Municipios y del Gobierno del Distrito Federal de

mantener en la cuenta especifica.

 c) La obligatoriedad de cada Municipio y de las demarcaciones territoriales de

destinar los recursos de coparticipación al programa de mejora de las condiciones

laborales del personal operativo o del personal de seguridad pública.

Independientemente de la forma o estructura del convenio de adhesión y sus anexos,

existe una constante en los derechos y obligaciones que adquieren las Entidades

Federativas con el Secretariado Ejecutivo para la ejecución del SUBSEMUN, mismas que se

exponen en forma simplificada:

a) El objeto del convenio de adhesión tiene como propósito otorgar recursos

presupuestarios federales del SUBSEMUN a los Municipios por conducto de la

Tesorería de la Entidad Federativa.

b) El Secretario Ejecutivo entregará los recursos a los Municipios, a través de las

Entidades Federativas.

c) La aplicación de los recursos federales del SUBSEMUN se destinarán en forma

exclusiva para profesionalizar y equipar a los cuerpos de seguridad pública en los

Municipios o demarcaciones territoriales, así como mejorar la infraestructura de las

corporaciones y desarrollar políticas de prevención del delito con participación

ciudadana.

d) El Secretariado Ejecutivo se obliga gestionar la entrega de los recursos del

SUBSEMUN, realizar los registros correspondientes en la Cuenta de la Hacienda

Pública Federal, evaluar la documentación entregada por los beneficiarios y

promover la participación de los municipios y las entidades federativas en la

realización de operativos para el cumplimiento de los fines de la seguridad pública.

e) El Municipio se obliga a aportar los recursos a la profesionalización, equipamiento,

infraestructura, prevención del delito y operación policial, según sea el caso. Además

debe entregar –trimestralmente– por conducto de su tesorería al Secretariado

Ejecutivo una relación detallada sobre las erogaciones del gasto. También debe

informar, por conducto de la DGVS, al Consejo Nacional de Seguridad Pública y al

Consejo Estatal de Seguridad Pública.

88 Libro Blanco

f) La Entidad Federativa se obliga a entregar a los Municipios el monto total del

SUBSEMUN, incluyendo los rendimientos financieros. Registrar los recursos del

SUBSEMUN en su presupuesto así como anexar los informes trimestrales a la

Secretaría de Hacienda y Crédito Público.

g) La obligación de asegurar a las instancias de control y fiscalización competentes de

los poderes Ejecutivo, Legislativo, federales, locales, el total acceso a la información

documental, contable y de otra índole, relacionada con los recursos del SUBSEMUN.

Todos los convenios de adhesión cuentan con anexos técnicos, en estos documentos se

especifican y detallan los mecanismos, acciones, estrategias, montos, bienes, infraestructura

e indicadores que deberán desarrollar los Municipios en la aplicación de los recursos que

reciben del SUBSEMUN. Por consecuencia, en todos los años, existen los anexos técnicos

correspondientes a SUBSEMUN; sin embargo, la información contenida en ellos no puede

ser expuesta, ya que se trata de información reservada conforme a las disposiciones de la

Ley Federal de Transparencia y Acceso a la Información Pública.

89 SUBSEMUN

VIII. Seguimiento y control

Acciones para corregir o mejorar su ejecución

El equipo que actualmente se encuentra a cargo de la operación de SUBSEMUN, se

incorporó en fecha reciente a la dirección de éste y otros programas, por lo que consciente

de la responsabilidad que el manejo de recursos públicos implica, ha establecido una serie

de medidas correctivas, que tienen por objetivo subsanar todas aquellas omisiones o

errores anteriores a su gestión, que además sean susceptibles de repararse, así como

también, medidas preventivas, que de la misma forma tienen por objetivo evitar que estas u

otras anomalías se presenten en un futuro.

Medidas Correctivas

Derivado de una revisión a cada uno de los expedientes que obran en los archivos de la

DGVS, correspondientes al año 2011, de los beneficiarios del SUBSEMUN, como lo son los

municipios y demarcaciones territoriales del Distrito Federal, así como de Entidades

Federativas, cuando tengan a su cargo el ejercicio de la seguridad pública municipal, se

implementaron las siguientes medidas:

7. Coordinación de todo el presonal de la DGVS para detectar, dentro de sus oficinas,

aquellos documentos de los beneficiarios, que por motivos de la función se

encontraban en su poder, y que son parte fundamental de los expedientes del

Subsidio

8. Se integró al expediente correspondiente la documentación detectada

9. Se generó una matriz que definiera la documentación total requerida, de acuerdo a

las Reglas del Subsidio para 2011

10. Se integró copia de la documentación solicitada por municipio en un solo paquete

11. En el caso de aquellos expedientes donde aún faltaran documentos, se solicitó por

escrito la información faltante a cada uno de los municipios

90 Libro Blanco

Medidas Preventivas

Con el objetivo de evitar que los expedientes de los beneficiarios del SUBSEMUN, se

integraran de manera deficiente, se dieron instrucciones a los responsables de su

resguardo, a efecto de que llevaran a cabo las siguientes acciones:

1. Verificar que los Convenios específicos de Adhesión y Anexos Técnicos cuenten con

todas las firmas correspondientes

2. Verificar que la documentación requerida para cada Ministración se encuentre

debidamente integrada al expediente de cada beneficiario (Municipio, Demarcación

Territorial del Distrito Federal o Entidad Federativa)

3. Posterior a cada Ministración, realizar una verificación física a los expedientes de

cada beneficiario, con el objetivo de constatar que se cuenta con la documentación

requerida

4. Al cierre de cada Ejercicio Fiscal, realizar una verificación física a los expedientes de

cada beneficiario, con el objetivo de constatar que se cuenta con toda la

documentación que corresponda al cierre

5. Anotar el número de fojas que incluye el expediente totalmente integrado

Así mismo se asignó un espacio físico exclusivo para el archivo de los expedientes

correspondientes al año 2012, implementando mecanismos que aseguran su debido

resguardo y control en la consulta, autorizados únicamente para tal efecto, el Director

General Adjunto de Subsidios, directores de área, subdirectores y jefes de departamento a

cargo de los beneficiarios.

Por otro lado, al detectarse deficiencias en el sistema RISS, que producían rezagos en la

información relacionada con los catálogos, anexos técnicos y avances financieros, entre

otros, se procedió a brindar mantenimiento y adecuación al Sistema, para que en el

momento en que se cuenten con las condiciones técnicas, se realicen las pruebas

correspondientes, a fin de que opere de manera correcta.

91 SUBSEMUN

Auditorías Practicadas y Seguimiento

Auditoría Superior de la Federación

La Auditoría Superior de la Federación (ASF), es el órgano técnico de la Cámara de

Diputados que conforme a la Ley de Fiscalización y Rendición de Cuentas de la Federación,

se encarga de revisar la información financiera, contable, programática y presupuestaria en

el manejo, custodia y aplicación de los recursos de procedencia federal; así como de

evaluar los resultados y comprobar que se haya destinado el dinero para los objetivos del

programa.

La ASF tiene la facultad de revisar cualquier parte del proceso, por lo que sus auditorías son

de cuatro tipos, de regularidad en obras públicas y adquisiciones, sobre el desempeño,

especiales y de seguimiento.

Así mismo la ASF debe de observar los criterios establecidos por su normatividad interna

dentro de la planeación específica para la integración del Programa Anual de Auditorías

para la Fiscalización de la Cuenta Pública, respetando los principios de importancia,

pertinencia y factibilidad de su realización.

En el caso específico del SUBSEMUN, obran auditorías que revisan de manera directa al

Subsidio, así como otras indirectas, pero es importante plasmarlas todas, debido a una serie

de aspectos que vinculan a las diferentes áreas del SESNSP así como los recursos, para el

cumplimiento de objetivos comunes, es por esto que se registran auditorías a las cuentas

públicas de los cuatro años que a continuación se mencionan, así como el estado que

guardan.

Antes de abordar el contenido de las auditorías es pertinente definir lo que se entiende por

Cuenta Pública, que es precisamente donde recaen todas estas a lo largo de los años que

se documentan.

La Cuenta Pública es entonces el documento técnico que presenta la contabilidad, las

finanzas y el ejercicio del gasto de los programas públicos, basado en las partidas

autorizadas en el PEF que elabora el Ejecutivo Federal para entregarlo a la Cámara de

Diputados, cuyo contenido es la información del ejercicio fiscal de los tres Poderes de la

Unión y de los órganos constitucionalmente autónomos23.

23

 Fuente: http://www.asf.gob.mx/Section/84_Preguntas_Frecuentes, consulta 19 de septiembre de 2012.

http://www.asf.gob.mx/Section/84_Preguntas_Frecuentes

92 Libro Blanco

Cuenta Pública 2008

1. Auditoría 113, denominada “Cumplimiento de las Acciones específicas del acuerdo

nacional por la seguridad, la justicia y la Legalidad”

2. Auditoría 1114, denominada “Sistema Nacional de seguridad Pública”

3. Auditoría 957, denominada “Plataforma México”

- Se determinaron 13 recomendaciones,

- Estado que guarda: fueron solventadas en su totalidad

4. Auditorías a los Recursos del Fondo municipal de subsidios a los Municipios y a las

Demarcaciones Territoriales del Distrito Federal (SUBSEMUN), practicada en 11

Municipios

- Se determinaron 69 recomendaciones,

- Estado que guarda: fueron solventadas en su totalidad

Cuenta Pública 2009

1. Ramo General 33. Fondo de Aportaciones para la Seguridad pública de los Estados y

el Distrito Federal (FASP)

2. Ramo 36. Fondo Municipal de Subsidio a los Municipios y a las demarcaciones

Territoriales del Distrito Federal (SUBSEMUN)

- Se determinaron 181 recomendaciones,

- Estado que guardan: se encuentran solventadas en su totalidad

3. Auditoría 1096, denominada “Seguridad Pública”

- Se determinaron 14 recomendaciones

- Estado que guarda: fueron solventadas en su totalidad

93 SUBSEMUN

Cuenta Pública 2010

1. Ramo General 33. Fondo de Aportaciones para la seguridad Pública de los estados y

del Distrito Federal (FASP)

- Se determinaron 33 recomendaciones

- Estado que guarda: se encuentran solventadas en su totalidad

2. Ramo 36. Fondo Municipal de Subsidios a los municipios y a las Demarcaciones

territoriales del Distrito Federal (SUBSEMUN)

- Se determinaron 56 recomendaciones

- Estado que guardan: 13 se reportan en estatus de “Respuesta en Análisis”

Cuenta Pública 2011

Respecto de la fiscalización de la Cuenta Pública 2011, se están realizando en el

Secretariado Ejecutivo las siguientes auditorías:

1. Auditoría número 22, denominada “Sistema Nacional Penitenciario”

Auditoría Especial de Desempeño de la ASF

2. Auditoría número 11, denominada “Coordinación del Nuevo modelo policial”

Auditoría Especial de Desempeño de la ASF

3. Auditoría número 12, Programa U003 “Otorgamiento de Subsidios para las

Entidades Federativas en materia de seguridad Pública para el Mando Único Policial”

4. Auditoría Especial de Cumplimento Financiero de la ASF

Auditorías practicadas por el Órgano Interno de Control

El Órgano Interno de Control (OIC), también conocido como Contraloría Interna del

SESNSP, tiene como objetivo el de vigilar el cabal cumplimiento en el manejo de los

Ingresos, la asignación de los recursos humanos, materiales y financieros, así como el

94 Libro Blanco

correcto, responsable y transparente desempeño de todos los servidores públicos del

SESNSP.

Algunas de sus atribuciones contenidas en el Reeglamento del Secreatriado consisten en

realizar auditorías, visitas de inspección o investigaciones a las unidades administrativas

directamente por su titular o a través de sus áreas, sobre el ejercicio del gasto público

federal y su aplicación en congruencia con el PEF, así como ver por el cumplimiento de las

disposiciones en materia de planeación, presupuestación, ingresos, financiamiento,

inversión, deuda, fondos y valores, para posteriormente informar del resultado de la acción

llevada a cabo, a la Secretaría de la Función Pública, a los responsables de las áreas

auditadas y al titular del SESNSP24.

En relación con el SUBSEMUN y debido a que es un programa cuyo objetivo es el de

fortalecer la Seguridad Pública de los municipios y demarcaciones del Distrito Federal a

través de la dotación de recursos económicos, es pues, susceptible de la vigilancia de éste

Órgano.

Auditoria 2008

Sobre el periodo que comprendió de enero a diciembre de 2008 y de enero a marzo de

2009, se practicó la auditoría operativa número 04/2009 del mismo año, cuya finalidad fue

la de verificar que la Dirección de Administración y Enlace, Dirección encargada en ese

entonces de la aplicación de los recursos SUBSEMUN, haya llevado a cabo las acciones

conforme a los requisitos de fondo y forma establecidos en la normatividad aplicable, en

este caso las Reglas de Operación 2008 y 2009.

Aunado a lo anterior, ya que de la revisión efectuada podrían surgir cuestiones que

merecieran un análisis mas profundo, el OIC se reservó el derecho de continuar con la

investigación de considerarlo pertinente.

De tal manera que el titular del OIC emitió solicitud al responsable del programa para que

girara las instrucciones que considerara convenientes, con el fin de que fueran

implementadas las medidas correctivas y preventivas en los plazos y términos acordados

con el área auditada.

Como resultado de la revisión, se emitieron 4 observaciones, que consistieron en lo

siguiente, con su respectivo seguimiento:

24

 LEY ORGANICA DE LA ADMINISTRACION PUBLICA FEDERAL, Artículo 37, DOF 14-06-2012.

95 SUBSEMUN

1. Recursos no devengados de subsidios a los municipios y a las demarcaciones del Distrito

Federal para la Seguridad Pública.

- Acción de Seguimiento: Mediante oficio, el funcionario responsable de la operación

del subsidio, informó sobre las causas y fundamento que dieron origen a la

cancelación del subsidio para uno de los municipios beneficiarios, así como sobre

las que dieron origen a las inconsistencias en la captura de la información

financiera, y por último la reducción al presupuesto

- Estado que guarda: De esta manera el OIC determino que en virtud de la

documentación proporcionada, la observación se consideró solventada

2. El Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública presenta

desfasamientos en la transferencia de recursos a los municipios.

- Acción de Seguimiento: Mediante oficio se turnó el expediente al área de

responsabilidades del SESNSP

3. Inconsistencias en las metas convenidas según los convenios de los municipios

- Acción de Seguimiento: Se exhibieron expedientes de los municipios que dieron

motivo a las observaciones

- Estado que guarda: Derivado de la documentación presentada, el OIC dio por

solventada la observación

4. Falta de evidencia documental que soporte los gastos de profesionalización,

infraestructura y equipamiento de acuerdo a las reglas del Fondo.

- Acción de Seguimiento: El Área de Quejas y Responsabilidades asignó un número

de expediente

- Estado que guarda: Esta observación se dio por solventada

Auditoría 2009

Para el ejercicio 2009 se practicó la auditoría número 03/2010, consistente en la

recopilación de datos, registros de datos, análisis de la información y evaluación de los

96 Libro Blanco

resultados, conforme a la Guía General de Auditoría Pública, cuyo objetivo era el de

verificar las acciones de control, seguimiento, evaluación, administración, publicación sobre

el ejercicio de los recursos por parte del SESNSP, respecto de los recursos del SUBSEMUN

conforme a la normatividad aplicable.

La auditoría tuvo como alcance establecido, la fiscalización de los 4 mil 137 millones 900

mil pesos aprobados en el ramo 36 de Seguridad Pública, para el programa ese año, así

como de los 190 Municipios y las 16 demarcaciones territoriales del Distrito Federal

conforme a la información proporcionada por las Direcciones Generales de Vinculación y

Seguimiento, de Administración y Apoyo Técnico.

El periodo que se revisó fue de enero a diciembre de 2009 y de enero a abril de 2010

dentro del marco de los convenios específicos de adhesión, sus anexos y los documentos

establecidos en las reglas del programa.

Es así que la revisión documental arrojó como resultado 11 observaciones determinadas,

que son las siguientes:

1. Deficiente control y seguimiento del ejercicio de los recursos otorgados a los

municipios y a las demarcaciones territoriales del distrito Federal a través del SESNSP.

- Acción de seguimiento: Se emitió recomendación al titular de la DGVS para que

llevara a cabo las acciones necesarias para el fortalecimiento de su sistema de

seguimiento a los recursos otorgados por concepto de SUBSEMUN

- Estado que guarda: Esta observación se dio por solventada

2. Carece de un sistema de información y seguimiento respecto a los recursos del fondo

de subsidios a los municipios y a las demarcaciones territoriales del Distrito Federal para

la Seguridad Pública.

- Acción de seguimiento: Se emitió recomendación al titular de la DGVS, para que

informara sobre las acciones llevadas a cabo en el establecimiento del sistema de

información y seguimiento, respecto de los recursos del SUBSEMUN, así como que

proporcionara evidencia documental al OIC de los avances en el cumplimiento de las

metas, informes programático-presupuestales, avance físico-financiero, informes

trimestrales y actas de cierre mediante el sistema implementado por los beneficiarios

- Estado que guarda: Esta observación se dio por solventada

97 SUBSEMUN

3. Falta de evidencia documental y justificación por los recursos no ejercidos del subsidio

para la seguridad pública municipal por el ejercicio 2009.

- Acción de seguimiento: Se emitió recomendación a fin de que el titular de la DGVS

proporcionara los siguiente:

 Documentación y comprobación acerca de la suspensión de recursos a los

beneficiarios del programa SUBSEMUN

 En caso de suspensión, proporcionara los oficios mediante los cuales notifica la

suspensión y las causas que lo motivaron

- Estado que guarda: Esta observación se dio por solventada

4. Pagos por recursos para la seguridad pública municipal sin convenio formalizado por la

Secretaría de Seguridad Pública.

- Acción de seguimiento: Se emitió recomendación al titular de la DGVS para que

proporcionara lo siguiente:

 Documentación y comprobación acerca de la autorización de ministraciones a

los beneficiarios

 Evidencia de las acciones realizadas por la DGVS para la formalización del

convenio

- Estado que guarda: Esta observación se dio por solventada

5. Presunta contratación y constitución de fideicomiso público para la administración y

gasto de los recursos SUBSEMUN 2009 por cierto municipio

- Acción de seguimientos: Se emitió recomendación al titular de la DGVS para que

informe sobre el seguimiento realizado de los recursos transferidos, y además

fortalezca los procedimientos de revisión y control documental en la DGVS y en las

administraciones públicas beneficiadas

- Estado que guarda: Esta observación se dio por solventada

6. Se realizaron reducciones al presupuesto original, sin evidencia documental de avisos

de suspensión o recisión de convenios.

98 Libro Blanco

- Acción de seguimiento: Se emitió recomendación a efecto de que el titular de la

DGVS proporcionara lo siguiente:

 Informe fundado y motivado sobre las reducciones de los recursos a los

beneficiarios

 Evidencia documental de informes a la Cámara de Diputados y la opinión de la

misma, acerca del destino de los recursos, además del Dictamen de la Unidad

Política de Control Presupuestal de la SHCP

 En caso de suspensión, los oficios de notificación de las causas por las que se

suspendió el convenio y las ministraciones

- Estado que guarda: Esta observación se dio por solventada

7. Transferencia de recursos sin evidencia documental del depósito a las cuentas

bancarias convenidas por los municipios.

- Acción de seguimiento: se emitió recomendación al titular de la DGVS a efecto de

que girara instrucciones para que se proporcionaran los siguientes:

 Informe fundado y motivado sobre el otorgamiento de recursos que integran

las cuentas por liquidar certificadas

 Copia de los depósitos y/o transferencias a los beneficiarios de las

ministraciones de los recursos otorgados por las cuentas por pagar certificadas

- De la misma forma recomendó que se giraran instrucción a fin de que se llevara a

cabo una conciliación de los oficios de ministración y las cuentas por liquidar

certificadas, para validar que las ministraciones se hubieran depositado a las cuentas

específicas de los municipios; una vez llevado a cabo lo anterior se informara al

mismo OIC

- Estado que guarda: Esta observación se dio por solventada

8. Transferencia de recursos sin contar con la coparticipación municipal.

- Acción de seguimiento: Se emitió recomendación al titular de la DGVS para que a su

vez girara instrucciones para que le fuera proporcionada la siguiente información al

OIC:

99 SUBSEMUN

 Documentación y comprobación sobre la autorización de las ministraciones

correspondientes a la primera transferencia a cierto municipio beneficiario

 Evidencia documental de la acciones realizadas por la DGVS para el

cumplimiento de las coparticipaciones

- La DGVS giró oficio al municipio beneficiario, solicitando el reintegro de los recursos

ministrados sin la coparticipación

- Al Secretario Ejecutivo del SESNSP el OIC recomendó, girar instrucciones a las

unidades administrativas relacionadas con la operación y seguimiento del

SUBSEMUN, a efecto de implementar los controles eficientes que permitieran

verificar de manera oportuna las coparticipaciones aportadas por los beneficiarios,

así como de observar la normatividad aplicable al programa.

- Estado que guarda: Se turnó el expediente al Área de Responsabilidades

9. Falta de evidencia documental que acredite el depósito de coparticipación para la

segunda y tercera ministración de los recursos a cierto municipio.

- Acción de seguimiento: Se emitió recomendación al titular de la DGVS para que se

giraran instrucciones a efecto de que se proporcionara información de cierto

municipio beneficiario, en relación a lo siguiente:

 Documentación y comprobación acerca de la autorización de las

ministraciones de recursos correspondientes la segunda y tercera ministración

 Evidencia documental de las acciones realizadas para el cumplimiento de las

coparticipaciones

 Oficio mediante el cual se le solicitó al municipio beneficiario el reintegro de los

recursos ministrados sin la coparticipación

- Así mismo al Secretario Ejecutivo del SESNSP el OIC recomendó, girar instrucciones a

las unidades administrativas relacionadas con la operación y seguimiento del

SUBSEMUN, a efecto de implementar los controles eficientes que permitieran

verificar de manera oportuna las coparticipaciones aportadas por los beneficiarios,

así como de observar la normatividad aplicable al programa.

- Estado que guarda: Esta observación se dio por solventada

100 Libro Blanco

10. Incumplimiento de las metas de profesionalización establecidas en el anexo único del

convenio específico de adhesión.

- Acciones de seguimiento: se emitió recomendación al titular de la DGVS para que

informara sobre aquellos municipios y demarcaciones que habían cumplido con la

capacitación, evaluación y servicio profesional de carrera en las unidades modelo,

conforme a las reglas del SUBSEMUN

- Así mismo recomendó a la DGVS en coordinación con las unidades administrativas

involucradas en la operación de SUBSEMUN, realizar lineamientos o especificaciones

para el cumplimiento de la profesionalización de los elementos de las unidades

modelo, e informar de todo lo anterior al OIC

- Estado que guarda: Esta observación se dio por solventada

11. Incumplimiento de las metas de equipamiento establecidas en el anexo único del

convenio específico de adhesión.

- Acciones de seguimiento: el OIC recomendó al titular de la DGVS, que informara

sobre aquellos beneficiarios que hubieran concluido con la adquisición de

equipamiento básico para el personal operativo conforme a las reglas de

SUBSEMUN.

- De la misma forma, recomendó realizar lineamientos o especificaciones para el

cumplimiento de las metas relacionadas con el equipamiento básico para el personal

operativo, e informar todo lo anterior

- Estado que guarda: Esta observación se dio por solventada

Auditoría 2010

Para el ejercicio 2010 se llevó a cabo la auditoría operativa 03/2011, consistente en la

recopilación de datos, registros de datos, análisis de la información y evaluación de los

resultados, conforme a la Guía General de Auditoría Pública, cuyo objetivo fue el de

verificar que las acciones llevadas a cabo por el SESNSP, en la operación del SUBSEMUN, se

encontraran apegadas a los convenios, anexos técnicos, ministraciones de recursos,

sistemas de seguimiento y a la normatividad aplicable.

101 SUBSEMUN

La auditoría tenía como alcance establecido, la fiscalización de los 4 mil 137 millones 900

mil pesos aprobados por el PEF 2010, para el programa ese año, así como de los 190

Municipios y las 16 demarcaciones territoriales del Distrito Federal conforme a la

información proporcionada por las Direcciones Generales de Vinculación y Seguimiento, y

de Administración.

El periodo que se revisó fue de enero a diciembre de 2010 dentro del marco de los

convenios específicos de adhesión, sus anexos y los documentos establecidos en las reglas

del programa.

De la revisión practicada a los documentos proporcionados por las direcciones generales,

se emitieron las siguientes observaciones:

1. Carece de evidencia documental del seguimiento a los recursos del SUBSEMUN

mediante el Sistema de Información y Seguimiento (SIS)

- Acción de seguimiento: El área de Auditoría Interna elaboró e integró el informe de

presunta responsabilidad administrativa

- Estado que guarda: Se elaboró informe y se turnó al Área de Responsabilidades

2. Retrasos en el depósito de los porcentajes de coparticipación y ministraciones fuera de

los plazos por Municipios beneficiados

- Acción de seguimiento: mediante oficio la DGVS se proporcionaron:

 La “Cédula de Atención a Observaciones y Recomendaciones de Seguimiento”

firmadas por servidores públicos de la DGVS

 Diversos oficios dirigidos a los municipios que incumplieron con alguno de los

requisitos establecidos en la reglas, solicitándoles remitirlo a la DGVS

- Estado que guarda: Derivado del análisis de la documentación presentada, la

observación se dio por solventada

3. Ministraciones de recursos federales sin contar con la evidencia de las coparticipaciones

de los Municipios beneficiados

- Acción de seguimiento: mediante oficio de la DGVS, proporcionó al OIC:

102 Libro Blanco

 La “Cédula de Atención a Observaciones y Recomendaciones de Seguimiento”

firmadas por servidores públicos de la DGVS

 Información correspondiente a los municipios

 Oficio girado a los municipios beneficiados que incumplieron, para que

remitieran la información faltante conforme a las reglas

- Estado que guarda: Derivado del análisis de la documentación presentada, la

observación se dio por solventada

4. Diferencias presupuestales entre el monto convenido y/o modificado y el presupuesto

ejercido al cierre del ejercicio fiscal

- Acciones de seguimiento: mediante oficio la DGVS proporcionó al OIC:

 La “Cédula de Atención a Observaciones y Recomendaciones de Seguimiento”

firmadas por servidores públicos de la DGVS

 Información correspondiente a los municipios

- Así mismo la DGVS acordó llevar a cabo un programa de actividades, consistente en

efectuar seguimiento a aquellos convenios que excedieron la vigencia del ejercicio

fiscal, a fin de dar seguimiento a los compromisos, resultados en materia

presupuestal, promoviendo un ejercicio mas eficiente y eficaz de los recursos, así

como una rendición de cuentas efectiva, de acuerdo a las normas aplicables al

SUBSEMUN en 2010

- Estado que guarda: Derivado del análisis de la documentación presentada, la

observación se dio por solventada

5. Falta de documentación que acredite el depósito de coparticipación de municipios y

demarcaciones territoriales del Distrito Federal

- Acción de seguimiento: mediante oficio la DGVS proporcionó al OIC:

 Información de transferencias a favor del programa, correspondiente a los

municipios

- Estado que guarda: De acuerdo con la información proporcionada por la DGVS , se

consideró razonablemente atendida la recomendación y se dió por solventada

103 SUBSEMUN

6. Transferencias de recursos del subsidio para la seguridad pública (SUBSEMUN) fuera de

plazo

- Acción de seguimiento: Se proporcionó para revisión y análisis al OIC, la siguiente

información:

 Cuentas por Liquidar Certificadas CLC

 Oficios de solicitud de ministraciones

 Constancias de cambios en la DGVS

- Estado que guarda: Derivado del análisis de la documentación presentada, la

observación se dio por solventada

7. Inadecuado seguimiento, supervisión y control del SESNSP de los recursos disponibles y

rendimientos financieros de ciertos municipios

- Acción de seguimiento: mediante oficio al OIC por parte de la DGVS proporcionó:

 La “Cédula de Atención a Observaciones y Recomendaciones de Seguimiento”

firmadas por servidores públicos de la DGVS

 Información correspondiente a los municipios

 Oficio girado a los municipios beneficiados que incumplieron, para que remitan

la información faltante conforme a las reglas

- Así mismo la DGVS acordó dar seguimiento a los recursos disponibles y a los

rendimientos financieros generados, promoviendo un ejercicio mas eficiente y eficaz

de los recursos, así como una rendición de cuentas efectiva, de acuerdo a las normas

aplicables al SUBSEMUN en 2010

- Estado que guarda: Derivado del análisis de la documentación presentada, la

observación se dio por solventada

104 Libro Blanco

Auditoría 2011

Sobre el ejercicio 2011 se llevó a cabo la auditoría operativa 03/2012, enfocada a la

revisión de los convenios, anexos técnicos, ministraciones y sistemas de seguimiento a los

recursos del SUBSEMUN, y al Subsidio en Materia de Mando Policial (SPA).

La auditoría tenía como alcance establecido, verificar que la ejecución, evaluación,

publicación y ejercicio de los recursos aprobados por el PEF 2011 para el SUBSEMUN y SPA,

se sujetara a la normatividad aplicable para cada uno de los programas, en el periodo de

enero a diciembre de 2011.

El OIC hizo la recomendación de fortalecer la ministración, control, vigilancia y seguimiento

del SUBSEMUN con acciones que permitieran reducir las deficiencias en el cumplimiento de

la Reglas, convenios específicos de adhesión y normatividad de carácter general.

De la revisión practicada se emitieron 8 observaciones, que son las siguientes:

1. Deficiencias en la suscripción del Convenio de Adhesión y Anexo Técnico

- Acción de seguimiento: Se emitió recomendación al titular de la DGVS a efecto de que

proporcionara evidencia documental al OIC, de lo siguiente:

 Acciones realizadas para el cumplimiento de la formalización del convenio y

anexo técnico de ciertos beneficiarios

 Los mecanismos de supervisión que permitieran el debido cumplimiento de la

suscripción de convenios y anexos técnicos, así como de las transferencias de

los recursos federales y demás requisitos establecidos por las reglas

- Estado que guarda: Derivado de la información presentada por la DGVS, en la que se

informó de los “municipios que no tienen todas las firmas” y del oficio que se giró a los

municipios que incumplieron, la observación se considera atendida.

2. Inadecuada programación de metas

- Acción de seguimiento: Se emitió recomendación a efecto de que el titular de la DGVS

se coordinara con el Centro Nacional de Prevención al Delito y Participación

Ciudadana, para establecer los mecanismos de supervisión a las metas programadas,

así como de los recursos ejercidos, una vez lo anterior, informar al OIC

105 SUBSEMUN

- Estado que guarda: Derivado del análisis de la información proporcionada esta

observación se dio por solventada

3. Desactualización de la base de datos del sistema de seguimiento RISS

- Acciones de seguimiento: Se emitió recomendación al DGVS para que proporcionara

lo siguiente:

 Documentación que comprobara la habilitación de la pantalla de consulta en

el RISS

 Evidencia documental de la captura de la información de avance físico-

financiero al cierre del ejercicio 2011, de ciertos municipios

- Así mismo, establecer los mecanismos de supervisión que permitieran el debido

cumplimiento al seguimiento y evaluación del avance físico-financiero de la aplicación

del SUBSEMUN, además del monitoreo de las metas alcanzadas, a partir de la

información ingresada en el RISSS, a través de los informes trimestrales

- Estado que guarda: Derivado del análisis de la información proporcionada, esta

observación se dio por atendida

4. Desactualización de los expedientes del subsidio SUBSEMUN

- Acciones de seguimiento: se emitió recomendación al titular de la DGVS a efecto de

que se realizara lo siguiente:

 Integrar a los expedientes todas la documentación que corresponda a cada

uno de estos e indicar el número de fojas útiles al cierre del expediente

 Implementar los controles que permitan contar con toda la documentación

necesaria, que pueda garantizar la integridad y conservación de los

expedientes y documentos que lo conforman

 Establecer los mecanismos de supervisión que permitan la debida integración

de los expedientes

- De todo lo anterior también se recomendó, enviar evidencia documental al OIC

106 Libro Blanco

- Estado que guarda: Derivado del análisis de la información proporcionada por la

DGVS, se condidera pertinente continuar el seguimiento de la observación, en espera

de la documentación comprobatoria

5. Diferencias entre los Convenios de Adhesión, Anexos Únicos y recursos ministrados en

materia de Mando Policial

- Acciones de seguimiento: Mediante oficio la DGVS se proporcionó copia de los

convenios de adhesión modificatorios y sus anexos, de los municipios en esta

situación, así como de la causa de variación

- Estado que guarda: Derivado del análisis de la información proporcionada esta

observación se dio por solventada

6. Carencia de evidencia que el seguimiento de los recursos federales del Subsidio en

materia de Mando Policial (SPA), se realice en el Sistema de Registro de Información y

Seguimiento para el Subsidio (RISS)

- Acciones de seguimiento: Se recomendó que se informara sobre las medidas que

aseguraran la aplicación, observación, vigilancia y registro del Subsidio

- Estado que guarda: Derivado del análisis de la información proporcionada, se

consideró pertinente continuar el seguimiento de la observación, en espera de la

documentación comprobatoria

7. Carencia de la evidencia documental que soporte que el Gobierno de cierto Estado

haya reintegrado los rendimientos financieros generados con motivo del Subsidio para

el fortalecimiento de las Instituciones de seguridad Pública en materia de Mando

Policial

- Acción de seguimiento: se recomendó a la Dirección General de Planeación que

enviara evidencia suficiente del seguimiento y captura

- Estado que guarda: Derivado del análisis de la información proporcionada esta

observación se dio por solventada.

8. Carencia de la evidencia documental que soporte que el Gobierno de dos estados,

hayan remitido a la DGVS el acta de cierre

107 SUBSEMUN

- Acción de seguimiento: se solicitó se exhibiera evidencia documental de de la gestión

dichos documentos con las entidades federativas que incurrián en la falta de

información

- Estado que guarda: derivado del análisis de la información proporcionada, esta

observación se dio por solventada.

No.
Nombre de la

Auditoría

No. de

Observación

No. de

Auditoria
Ejercicio Nombre De La Observación

1

5/2012

"SUBSEMUN /

SPAR 2011" *

1 5 2012
Deficiencias en la suscripción del Convenio Específico de

Adhesión y Anexo Técnico

2 2 5 2012 Inadecuada Programación de Metas

3 3 5 2012
Desactualización de la Base de Datos del Sistema de

Seguimiento RISS

4 4 5 2012 Desactualización de los expedientes del Subsidio SUBSEMUN

5 5 5 2012
Diferencias entre los Convenios de Adhesión, Anexos Únicos y

Recursos Ministrados en Materia de Mando Policial

6 6 5 2012

Se carece de evidencia que el seguimiento de los Recursos

Federales del Subsidio en Materia de Mando Policial (Spa), se

realice en el Sistema Registro De Información y Seguimiento

para el Subsidio (RISS).

7 7 5 2012

Se carece de la evidencia documental que soporte que el

Gobierno del Estado de Jalisco reintegró los rendimientos

financieros generados con motivo del Subsidio para el

Fortalecimiento de las Instituciones de Seguridad Pública en

materia de mando policial.

8 8 5 2012

Se carece de la evidencia documental que soporte que los

Gobiernos de los estados de Puebla y Chiapas, hayan remitido

a la Dirección General De Planeación El Acta De Cierre.

* Observaciones pendientes de solventar para el tercer trimestre del 2012

108 Libro Blanco

IX. Resultados y beneficios alcanzados

El presente apartado busca reflejar los logros obtenidos en la operación del Subsidio a

través de las distintas acciones, pues como ya se dijo, este programa abarca varios aspectos,

que van desde la parte presupuestaria por parte de la Cámara de Diputados; la operativa,

con la administración de los recursos y el trabajo con cada uno de los beneficiarios; la legal

en el diseño y mejoramiento de las Reglas del programa, hasta; las propias de cada uno de

los destinos de gasto.

Derivado de lo anterior se mostrarán los resultados desde la perspectiva de las distintos

aspectos que son susceptibles de medición, para cuyas acciones los recursos del

SUBSEMUN contribuyen de manera primordial y que además a lo largo de la vida del

Subsidio han tenido una tendencia positiva; esta información emana de las direcciones

generales, los centros nacionales así como los informes del mismo Secretariado

proporcionados al CNSP.

Recursos SUBSEMUN

El incremento de los recursos asignados para el SUBSEMUN es uno de los logros más

significativos, ya que ello se traduce en el fortalecimiento de los municipios y

demarcaciones territoriales del Distrito Federal beneficiarios con las repercuciones positivas

que esto conlleva, lo que se refleja en las siguientes gráficas:

Año Monto autorizado

2008 $3,589,400,000.00

2009 $4,137,900,000.00

2010 $4,137,900,000.00

2011 $4,303,300,000.00

2012 $4,453,900,000.00

Total $20,622,400,000.00

109 SUBSEMUN

Número de Beneficiarios

Con el incremento de los recursos autorizados por el PEF se buscó de la misma forma que

el número de municipios y demarcaciones del Distrito Federal beneficiarios aumentara, aun

y cuando por la misma operación de programa la cifra final pueda variar.

El incremento en este rubro se refleja de la siguiente forma:

Desglosado por años:

AÑO TOTAL

BENEFICIARIOS

ELEGIBLES

INCLUYENDO D.F.

FECHA

PUBLICACIÓN

EN EL DOF

3.5E+09

3.7E+09

3.9E+09

4.1E+09

4.3E+09

4.5E+09

4.7E+09

2008 2009 2010 2011 2012

Recurso PEF

Recurso PEF

0

100

200

300

2008 2012

Número de Beneficiarios
2008-2012

110 Libro Blanco

2008 150 15/01/2008

2009 206 15/01/2009

2010 206 15/01/2010

2011 220 14/01/2011

2012 239 15/01/2012

Infraestructura

En el rubro de Infraestructura la Dirección General de Apoyo Técnico reporta que se

realizarón 1,102 acciones de 2008 a 2012 que se refleja con la siguiente tabla:

Las acciones de infraestructura se dividieron de las siguiente forma:

0

50

100

150

200

250

300

2008 2009 2010 2011 2012

ACCIONES DE INFRAESTRUCTURA POR AÑO

ACCIONES

111 SUBSEMUN

Equipamiento

En el rubro de Equipamiento la Dirección General de Apoyo Técnico reporta que se

realizarón las acciones que se representan con las siguiente tabla:

 2008 2009 2010 2011 2012 total

Armamento 11,504 13,474 11,274 10,210 4,047 50,509

Municiones 2,107,117 3,711,398 6,839,606 5,721,893 60,583 18,440,597

Protección
Personal

27,726 14,306 22,682 16,220 24,466 105,400

Transporte 3,586 2,820 3,306 2,232 1,710 13,654

Vestuario y
accesorios

177,914 62,178 14,171 613,284 1,216,852 2,084,399

Prevención del Delito y Participación Ciudadana

Como ya se mencionó en el apartado de Presentación uno de los objetivos del SUBSEMUN

es alinear las capacidades del Estado mediante estrategias de prevención social del delito,

vinculando la labor de las instituciones de seguridad pública con la participación de la

sociedad civil organizada, así como de la ciudadanía que no cuenta con mecanismos de

asociación que garanticen su derecho a ser partícipes en los actos de gobierno que los

involucran.

0

100

200

300

400

500

600

ampliación mejoramiento construcción

Series1

112 Libro Blanco

De esta forma el Centro Nacional de Prevención del Delito y Participación Ciudadana juega

un papél fundamental, pues es quien a partir de los recursos que se contemplan para este

destino de gasto, lo ejerce conforme a los proyectos, programas y acciones de su Catálogo.

La Prevención del Delito con Participación Ciudadana esta contemplada en el programa
desde el 2011, por lo que es a partir de tal año que se documentan las acciones y logros
obtenidos.

En el año 2011, dispusieron para el rubro denominado “Prevención Social del Delito con
Participación Ciudadana” el 10% de la totalidad de los recursos federales que integraban el
SUBSEMUN, superando los 800 millones de pesos, entre los recursos directos del PEF, mas
la coparticipación municipal25, con los cuales se concertaron entre enero y febrero 1,775
proyectos, programas y acciones a corto, mediano y largo plazo con los municipios
beneficiarios, aplicándose los recursos de la siguiente forma:

Para 2012, inmerso en el destino de gasto de los recursos de coparticipación, se estableció
el 20% de la totalidad de los recursos federales para el mismo rubro, con un total superior a
los mil 300 millones, resultado de la suma del PEF y la coparticipación municipal26, recursos

25

 cifra conformada por $430,000,000.00 del PEF y $390,000,000 de coparticipación municipal, resultando un total
preliminar de $820,000,000, del reporte de el CNPDyPD, puede tener variaciones con la cifra final de la DGVS.
26

 cifra conformada por $869,000,000 del PEF y $ 442,000,000 de coparticipación municipal, resultando un total
preliminar de $1,311,000,000, puede tener variaciones con la cifra final de la DGVS.

113 SUBSEMUN

con los que se concertaron 2,423 proyectos, programas y acciones a corto mediano y largo
plazo, con los municipios beneficiarios, aplicándose los recursos de la siguiente forma:

Como ya se comentó, el Catálogo de Bienes se ha publicado a partir del 2012 para mejorar
y facilitar los procesos de adquisición de los materiales que se requieran para la ejecución
de los programas, proyectos o acciones, por lo que adicionalmente a ello, con el objetivo
de acortar los tiempos de la puesta en marcha de estos, así como de detallar la información
del catálogo, se realizaron 18 guías, también conocidas como “paso a paso” que orienten a
los beneficiarios sobre los contenidos que la institución académica, organización de la
sociedad civil o experto consultor contratado, debe de contemplar en la ejecución de los
programas, proyectos o acciones, así como también la forma de reportar al Centro
Nacional de prevención del Delito y Participación Ciudadana del cumplimiento.

Cada uno de estos “paso a paso”, establece los objetivos que busca el programa, qué
entregable se relaciona con qué acciones, el costo aproximado de la puesta en marcha del
mismo, quiénes son los actores relevantes que van a participar en la puesta en marcha,
entre otros.

Se cuenta con el formato de seguimiento 2012, el cual fue diseñado para lograr un
seguimiento mas puntual que en el 2011, ya que está adecuado a cada uno de los
programas. Por medio de este instrumento se pide a los beneficiarios que reporten su
grado de avance, acompañado de los verificables que lo sustenten. De esta forma pueden

114 Libro Blanco

detectarse tempranamente las deficiencias o dificultades que se presenten en la ejecución y
tomar las medidas correctivas pertinentes.

Se tiene reporte que de la misma forma que en el 2011, los beneficiarios SUBSEMUN 2012
en el periodo de agosto a septiembre del mismo año, están concluyendo sus licitaciones y
contrataciones a la fecha que se documenta el presente Libro, por lo que la puesta en
marcha se hará durante el tiempo restante del año, de tal forma que los entregables
concluidos, se estima serán enviados a partir de finales de noviembre y durante el año
2013, por lo que la evaluación de los trabajos concluidos tendrá lugar en el primer
semestre del 2013.

Se puede decir que se ha avanzado bastante en la creación y fortalecimiento de las áreas
de prevención del delito y participación ciudadana en los municipios y demarcaciones
territoriales, pues se ha sensibilizado a la población sobre la importancia de prevenir la
violencia social y generar en gobiernos los gobiernos locales participación ciudadana

Se está gestando a la par todo un proceso de sensibilización sobre la importancia de

prevenir la violencia social y generar en los gobiernos locales participación ciudadana, en el

diseño, planeación, ejecución y evaluación de los programas, ya que la ciudadanía forma

parte tanto del problema como de la solución.

No obstante lo anterior existen aun áreas de oportunidad para mejorar el proceso, como

son el contar con un equipo que se encargue exclusivamente de SUBSEMUN, que pueda

115 SUBSEMUN

dar seguimiento a cada uno de los beneficiarios por medio de visitas periódicas, que

permitan verificar la ejecución de los proyectos y tomar decisiones sobre la marcha.

Para tener mayor control, se podría asentar en las mismas Reglas, las fechas en que los

beneficiarios deben de presentar los reportes de avances de los proyectos concertados, los

instrumentos, modificaciones a los mismos, perfil mínimo para la contratación de los

consultores y la mecánica para considerarse por parte del Centro nacional de Prevención

del Delito y Participación Ciudadana.

Red Nacional de Municipios por la Seguridad y Convivencia Ciudadana

Un aspecto a destacar, aunque no sea exclusivo de los municipios, demarcaciones o

estados beneficiarios de SUBSEMUN, son las acciones de la Red Nacional de Municipios por

la Seguridad y Convivencia Ciudadana, que tiene por objetivo colaborar en la construcción

de un marco integral en materia de prevención social de la violencia y delincuencia, así

como la promoción de la participación ciudadana desde un enfoque municipalista,

estableciendo compromisos con la seguridad de los ciudadanos y el respeto a los derechos

humanos.

Derivado de lo anterior se pretende conformar una plataforma nacional de diálogo y

coordinación, que involucre a los tres niveles de gobierno en el análisis de la iniciativas,

prácticas y políticas de prevención social, tanto nacionales como internacionales, para

establecer las mejores medidas en función de las características de nuestro país.

De esta forma, se llevaron a cabo las siguientes acciones:

 5 foros regionales denominados: “Por la Seguridad y Convivencia Ciudadana”,

llevados a cabo en las ciudades de León, San Luis Potosí, Tuxtla Gutierrez,

Cuernavaca y Hermosillo.

 3 reuniones nacionales de la Red, el 21 de octubre de 2010, 26 de mayo de 2011 y

28 de noviembre 2011.

 Alianza estratégica con la Conferencia Nacional de Seguridad Pública Municipal, a

fin de adherir a más municipios a la Red a través de la promoción de la misma en las

conferencias regionales.

 Instalación de página WEB como espacio para compartir experiencias al interior de

la Red, cuya dirección es:

http://www.rednacionalmunicipios.secretariadoejecutivo.gob.mx

http://www.rednacionalmunicipios.secretariadoejecutivo.gob.mx/

116 Libro Blanco

Como resultado de las anteriores acciones, los Presidentes Municipales y funcionarios

asistentes, acordaron impulsar los objetivos de la Red Nacional a través de la firma del

documento denominado “Declaratoria”, por lo que la Red quedó conformada de la

siguiente forma:

Municipios y delegaciones integrantes de la Red Nacional de

Municipios

175

Presidentes municipales y Jefes Delegacionales firmantes 71

Representantes municipales y delegacionales firmantes 104

Municipios SUBSEMUN 2012 145

Municipios no SUBSEMUN 2012 30

Entidades Federativas integrantes 32

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

1

INFORME FINAL

DEL SERVIDOR PUBLICO RESPONSABLE

DE LA EJECUCION DEL SUBSEMUN

México,D.F., 14 de septiembre de 2012

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

2

PRESENTACION

El Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública,1 a través de la

Dirección General de Vinculación y Seguimiento,2 se encuentra a cargo del SUBSEMUN,3

y conforme a las facultades que le confiere el artículo 20 del Reglamento del SESNSP es

responsable de registrar, dar seguimiento, vigilar el ejercicio y avance en el

cumplimiento de los programas o proyectos financiados con los fondos de ayuda federal

para la seguridad pública otorgados a los estados y municipios, así como de brindar

atención y asesoría a las solicitudes y consultas que éstos le presenten.

A su vez, la Dirección General Adjunta de Subsidios4 –dependiente de la DGVS– se

encarga de la administración y operación del subsidio SUBSEMUN a los municipios y, en

su caso, a los estados cuando tengan a su cargo la función de seguridad pública o la

ejerzan coordinadamente con los municipios, así como al Gobierno del Distrito Federal

para sus demarcaciones territoriales.

El actual titular de la DGVS tomó posesión del cargo el pasado 16 de abril de 2012; no

obstante ello, ha impulsado un gran esfuerzo colectivo por acopiar toda la

documentación e información posible –desde el año 2008 que se creó el SUBSEMUN en

la Secretaría de Seguridad Pública hasta la actualidad– para poder dar continuidad a la

1
 SESNSP

2
 DGVS

3
 Subsidio para la Seguridad Pública Municipal

4
 DGAS

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

3

gestión de dicho subsidio, así como para reportar y efectuar una entrega oportuna de la

operación del SUBSEMUN.

El proyecto de Manual de Organización Específico de la DGVS, que se encuentra en

proceso de autorización, dispone que la DGAS se encargue de planear, organizar y

ejecutar tanto los procedimientos técnicos como las directrices administrativas,

financieras y jurídicas para la adecuada operación del SUBSEMUN.

Entre las principales funciones de la DGAS, y conforme al referido Manual, se

encuentran las siguientes:

 Atender las peticiones ya sea directamente o a través de la intervención de las

áreas técnicas del SESNSP, en su ámbito de competencia, con el fin de obtener

opiniones y en su caso autorizaciones sobre las solicitudes y consultas que

realizan los estados, municipios y demarcaciones territoriales del Distrito Federal

beneficiarios del subsidio

 Determinar, en coordinación con la Dirección General de Asuntos Jurídicos del

SESNSP, la instrumentación de mecanismos para la celebración de convenios y

bases de concertación y colaboración con los estados, municipios y

demarcaciones territoriales, a fin de cumplir con el objetivo de la aplicación de los

recursos del subsidio federal, de acuerdo con la normatividad vigente

 Participar en la planeación de acciones para el control, registro y operación de la

aplicación de los recursos del subsidio federal otorgado a los estados, municipios

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

4

y demarcaciones territoriales, dándole seguimiento conforme a la normatividad

vigente

 Elaborar, en coordinación con la DGVS, los proyectos de resolución sobre la

cancelación, suspensión o restitución de las ministraciones de los subsidios

federales otorgados a las entidades federativas y municipios, previa opinión de la

Dirección General de Asuntos Jurídicos del SESNSP, e informar a las autoridades

competentes

Lograr un cambio en la forma de diseñar y operar una política pública, implica generar

capacidades para que el fortalecimiento –en este caso del SNSP, en general; y del

SUBSEMUN, en particular– cuente con claridad conceptual y en esa medida sea operada

por servidores públicos capaces y comprometidos con los medios y fines de dicha

política, participando y promoviendo acciones en beneficio de la sociedad.

Esa convicción ha llevado a la Dirección General Adjunta de Subsidios a desempeñarse

con estricto apego a los principios de probidad, responsabilidad y legalidad, y a

desarrollar un trabajo comprometido y coordinado con otras instancias de Gobierno, en

la perspectiva de atender las necesidades finales de la población en materia de

seguridad pública y así mantener una adecuada cohesión social.

A través de este informe final, la Dirección General Adjunta de Subsidios sintetiza de

manera ejecutiva las acciones y resultados relevantes del SUBSEMUN, desde 2008 hasta

agosto de 2012, así como las principales dificultades y retos que se han presentado en

su operación cotidiana.

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

5

Este documento está integrado por cuatro secciones: la primera, describe los principales

antecedentes y generalidades del SUBSEMUN; la segunda, resaltan las acciones y

resultados más importantes en la operación de este subsidio federal; la tercera, reseña

las dificultades más relevantes encontradas durante su ejecución y, por último, se

plasman las acciones pendientes de realizar para concluir este ejercicio fiscal 2012.

I. ANTECEDENTES Y GENERALIDADES

El programa de otorgamiento de Subsidios en materia de Seguridad Pública a Entidades

Federativas, Municipios y el Distrito Federal (SUBSEMUN), inició operaciones en 2008 y

fue propuesto por la Comisión de Presupuesto y Cuenta Pública de la Cámara de

Diputados, con el objetivo de destinar una partida presupuestal a los municipios del país

para fortalecer sus funciones de seguridad pública así como el desempeño de las

corporaciones policiales. A partir del Ejercicio Fiscal 2008, el Presupuesto de Egresos de

la Federación ha otorgado anualmente recursos públicos al SUBSEMUN.

En 2008, el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública era un

órgano desconcentrado de la Secretaría de Seguridad Pública; en 2010, es transferido a

la Secretaría de Gobernación, formándose una Dirección General y tres Direcciones

Generales Adjuntas para desarrollar, entre otras funciones, las propias del subsidio

federal SUBSEMUN.

La DGVS asigna a la Dirección General Adjunta de Subsidios la operación del

SUBSEMUN, integrándose para ello personal con una estructura basada en separación

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

6

de funciones a fin de atender de una manera más eficiente las funciones propias de este

programa.

El SUBSEMUN atiende a lo estipulado en diversos ordenamientos jurídicos:

 Artículo 21 de la Constitución Política de los Estados Unidos Mexicanos,

párrafo noveno. Establece que la Seguridad Pública es una función a cargo de

la Federación, el Distrito Federal, los Estados y los Municipios, que comprende la

prevención de los delitos, la investigación y persecución para hacerla efectiva, así

como la sanción de las infracciones administrativas.

 Presupuesto de Egresos de la Federación. Establece el otorgamiento de

recursos públicos a los municipios, y en su caso, a las entidades federativas así

como a las demarcaciones territoriales del Distrito Federal, para profesionalizar,

equipar y mejorar la infraestructura de las corporaciones de seguridad pública.

 Artículo 2 de Ley General del Sistema Nacional de Seguridad Pública

(LGSNSP). La seguridad pública tiene como fines salvaguardar la integridad y

derechos de las personas, así como preservar las libertades, el orden y la paz

públicos, y de la prevención especial y general de los delitos, la investigación

para hacerla efectiva, la sanción de las infracciones administrativas, así como la

investigación y la persecución de los delitos y la reinserción social del individuo.

 Artículo 142 LGSNSP. DE LOS FONDOS DE AYUDA FEDERAL. Establece

que los fondos de ayuda federal para la seguridad pública a que se refiere el

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

7

artículo 21 de la Constitución Política de los Estados Unidos Mexicanos, se

componen de los recursos destinados a la seguridad pública previstos en los

fondos que establece el artículo 25, fracciones IV y VII de la Ley de Coordinación

Fiscal para tal objeto.

 Sin perjuicio de lo que establece el artículo 143 los convenios generales o

específicos establecerán obligaciones para las entidades federativas y los

municipios, a efecto de fortalecer la adecuada rendición de cuentas,

transparencia, vigilancia y fiscalización de los recursos que se aporten, así

como las medidas para garantizar su cumplimiento. (ESTO QUÉ? De qué Ley)

 Plan Nacional de Desarrollo 2007-2012. Eje 1: Estado de Derecho y

Seguridad

 Programa Sectorial de Gobernación 2007-2012. Objetivo 1. Contribuir al

fortalecimiento de la gobernabilidad democrática en México

Este subsidio, con clave U002 de acuerdo con el programa presupuestario, forma parte

de los programas estratégicos del SESNSP y de acuerdo con sus Reglas de Operación,

tiene como objeto fortalecer en materia de seguridad pública a los municipios y, en su

caso, a los estados cuando tengan a su cargo la función o la ejerzan coordinadamente

con los municipios, así como al Gobierno del Distrito Federal en sus demarcaciones

territoriales. Los recursos de este programa se destinan a los conceptos y conforme a

las reglas que establezca el Ejecutivo Federal cada año.

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

8

De manera genérica, este subsidio tiene como propósitos:

 Profesionalizar y equipar a los cuerpos de seguridad pública en los municipios y

demarcaciones territoriales del Distrito Federal, mejorando la infraestructura de

las corporaciones, en el marco de las disposiciones legales aplicables, para la

prevención social del delito

 Fortalecer los niveles de seguridad y confiabilidad que demanden las instituciones

de seguridad pública, mediante la aplicación de evaluaciones de control de

confianza homogéneas

 Promover una política preventiva que incida sobre los contextos socioculturales

en donde se desarrollan los factores de riesgo que propician la violencia y la

delincuencia, previniendo los eventos que las detonan

 Alinear las capacidades del Estado mediante una estrategia de prevención social

del delito, que vincule el quehacer institucional con la participación de la sociedad

civil organizada, así como de la ciudadanía que no cuenta con mecanismos de

asociación que garanticen su derecho a ser partícipes en los actos de gobierno

que los involucra

El SUBSEMUN ha impulsado la renivelación salarial de los elementos policiales,

lográndose mediante la coparticipación en los fondos que aportan los municipios y

demarcaciones beneficiarios del subsidio, habiéndose comprometido éstos a

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

9

reestructurar el estado de fuerza de las corporaciones de seguridad pública para

ajustarse al nuevo modelo policial.

Los recursos del subsidio han privilegiado la profesionalización de los elementos de las

corporaciones policiales, en términos de su evaluación integral, capacitación así como

del diseño y implementación del Servicio Profesional de Carrera Policial, con el fin de

conformar Unidades Modelo homologadas en los tres niveles de gobierno, las cuales se

integran así:

 Unidad de Análisis Municipal (Análisis, Consulta y Captura/ 5 elementos).

 Unidad de Reacción (Grupo Táctico y de Reacción/ 10 elementos).

 Unidad de Operación y Despliegue (Proximidad Social/ 85 elementos).

Respecto al Servicio Profesional de Carrera Policial, se iniciaron las propuestas para

homologar sus etapas: reclutamiento, selección, ingreso, permanencia, promoción,

estímulos y recompensas, remoción o separación así como sanción y reconocimiento.

Se propuso también la creación de Comisiones Colegiadas, en las que participan

representantes de las Divisiones de la policía, para encargarse de conocer y resolver en

sus ámbitos de competencia lo referente a los procedimientos del Servicio Profesional de

Carrera Policial.

En la actualidad, el artículo 72 de la Ley General del Sistema Nacional de Seguridad

Pública señala que el desarrollo policial consiste en el conjunto integral de reglas y

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

10

procesos que comprenden la carrera policial, los esquemas de profesionalización, la

certificación y el régimen disciplinario de los integrantes de las instituciones policiales.

II. ACCIONES Y RESULTADOS RELEVANTES

Recursos Asignados al SUBSEMUN

Los recursos autorizados por el PEF para este subsidio, desde su creación en 2008 hasta

2012, se han venido incrementando de manera importante para que lleguen al mayor

número posible de municipios y demarcaciones en todo el territorio nacional. En 2008 el

presupuesto autorizado fue de 3,589´400,000 pesos, mientras que en 2012 fue de 4,

453´900,000 pesos, lo que representa un incremento del 24.1% en cuatro años de

gestión, siendo el monto total autorizado por el PEF para este subsidio durante el

sexenio de 20,622´400,000 pesos.

Las cifras anteriores han permitido alcanzar una cobertura importante durante esta

administración en beneficio de la sociedad, fortaleciendo el Sistema Nacional de

Seguridad Pública en los municipios, demarcaciones territoriales del D.F. y en las

entidades federativas beneficiadas; se detallan y grafican a continuación:

AÑO MONTO AUTORIZADO PEF

2008 $3,589´400,000.00

2009 $4,137´900,000.00

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

11

2010 $4,137´900,000.00

2011 $4,303´300,000.00

2012 $4,453,900,000.00

TOTAL $20,622´400,000.00

Los recursos aprobados para el SUBSEMUN en 2012 fueron otorgados a los beneficiarios

en tres etapas o ministraciones, de acuerdo con lo establecido en las Reglas de

Operación (RO) de este año, conforme a la siguiente tabla:

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

12

MINISTRACION %
Fecha límite para presentar requisitos

por parte de los beneficiarios

1ª 40 15 de marzo

2ª 30 29 de junio

3ª 30 28 de septiembre

Las tres ministraciones otorgadas por cada Ejercicio Fiscal fueron las siguientes:

Ramos Popoca dio info?

Año

Fiscal
Ministración

Número de

Beneficiarios
Monto radicado

2008

1ª 149 $ 1,074´120,000.00

2ª 149 $ 1,074´120,000.00

3ª 149 $ 1,424´960,000.00

2009

1ª 206 $ 2,025´484,359.52

2ª 206 $ 1,161´141,526.45

3ª 206 $ 191´654,133.31

2010

1ª 221 $ 1,994´000,466.15

2ª 221 $ 1,575´708,350.90

3ª 221 $ 392´927,087.71

2011

1ª 220 $ 1,705´250,600.00

2ª 220 $ 1,272´935,950.00

3ª 220 $ 1,266´939,949.94

2012

1ª 239 $ 1,765´250,600.00

2ª 239 $ 1,323´937,950.00

3ª 239 $ 1,323´937,950.00

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

13

Población Beneficiada

La población objetivo de este subsidio se determina, identifica y publica en el Diario

Oficial de la Federación desde el 2008, a mas tardar los días 15 de enero de cada año, a

través del Acuerdo por el que se da a conocer la lista de municipios y demarcaciones

territoriales del Distrito Federal, elegibles para el otorgamiento del subsidio a que se

refiere el Presupuesto de Egresos de la Federación para cada ejercicio fiscal, así como la

fórmula utilizada para su selección. Dicho Acuerdo representa el punto de partida para

el desarrollo de todo el proceso de operación del SUBSEMUN.

El número de municipios y demarcaciones del Distrito Federal elegibles cada año para

recibir el subsidio SUBSEMUN desde 2008 se muestra en la tabla siguiente:

AÑO

TOTAL DE

BENEFICIARIOS

ELEGIBLES

INCLUYENDO

D.F.

SOLO

DEMARCACIONES

DEL D.F.

FECHA DE

PUBLICACIÓN

EN EL DOF

2008 150 15 15/01/2008

2009 206 15 15/01/2009

2010 206 16 15/01/2010

2011 220 16 14/01/2011

2012 239 16 15/01/2012

Los diversos Acuerdos de Elegibilidad emitidos en cada ejercicio fiscal han determinado

que, para la selección anual de los municiones y demarcaciones territoriales del Distrito

Federal, se pondere su número de habitantes e incidencia delictiva, además de

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

14

considerar a los municipios con destinos turísticos, zonas fronterizas y municipios

conurbados, así como a grupos de municipios que por su proximidad geográfica se vean

afectados por la alta incidencia delictiva, además de considerarse a tres municipios por

cada entidad federativa.

Asimismo, se eligen a los municipios o demarcaciones territoriales del Distrito Federal

que cumplieron de forma completa y oportuna con los requisitos de la segunda y tercera

ministraciones establecidas en las reglas para el otorgamiento del SUBSEMUN de los

ejercicios fiscales 2011 y anteriores cuando hubiesen sido beneficiarios, conforme los

registros del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, a través

de la Dirección General de Vinculación y Seguimiento.

En cada año, existe la posibilidad de que algunos municipios declinen el SUBSEMUN,

principalmente por no contar con recursos para aportar su coparticipación. Por ello,

otros municipios pueden adherirse al programa como beneficiarios sustitutos. En 2010,

por ejemplo, resultaron elegibles 190 municipios y 16 demarcaciones territoriales del

D.F., sumando en total 206 beneficiarios; de éstos, dos municipios declinaron su

participación y uno no comunicó su aceptación ni su declinación al subsidio.

En 2011 resultaron elegibles 204 municipios y 16 demarcaciones territoriales del D.F.,

sumando en total 220 beneficiarios potenciales. Se suscribieron un total de 45

Convenios Específicos de Adhesión con las entidades federativas, 220 Anexos Técnicos y

3 Anexos Técnicos más, adheridos por presupuesto remanente, dando un total de 223

municipios beneficiados del SUBSEMUN para dicho año fiscal.

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

15

Gran parte de los esfuerzos se han encaminado a incrementar el número de municipios

beneficiados con este subsidio. Como se señaló, en 2008 se inició con una población

beneficiada de 150 municipios; para 2011, los beneficiados se incrementaron a 220 con

los municipios adheridos, y en 2012 serán 239 los municipios beneficiados por el

SUBSEMUN. El incremento en el número de municipios y demarcaciones beneficiados

del 2008 al 2012 fue del 59.3%, como se muestra en la gráfica siguiente:

Para otorgar cada ministración, se recibió la documentación de los beneficiarios, se

validó y se actualizaron los controles de cumplimiento de requisitos y obligaciones,

formalizándose la liberación de recursos mediante las tres ministraciones en cada

ejercicio fiscal, a través de oficios de solicitud de pago a la Dirección General de

Administración, con el fin de asegurar que se otorgara el recurso en tiempo y forma.

Se recibieron solicitudes de reprogramación de metas y montos por los beneficiarios, las

cuales fueron revisadas y comunicadas a las áreas sustantivas del SESNSP, analizándose

las propuestas y su procedencia. Se documentó el resultado a través de los dictámenes

correspondientes, para lo cual se notificó oficialmente a los municipios y demarcaciones

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

16

promoventes la respuesta a sus solicitudes, llevándose a cabo la actualización de los

cuadros de metas y montos.

Se proporcionó asesoría permanente a entidades federativas, municipios y

demarcaciones respecto del ejercicio de los recursos del SUBSEMUN, de los requisitos y

del procedimiento en general, asignándose para tales actividades ejecutivos de cuenta

que brindar una asesoría individual, personalizada, informada y de calidad.

Es relevante el avance en la cobertura a nivel nacional sobre municipios beneficiados en

aras de hacer llegar los recursos al mayor número posible de municipios del país para

fortalecer el Sistema Nacional de Seguridad Pública. En ese sentido y con la asignación

de recursos a un mayor número de municipios, y por consiguiente un mayor incremento

en los recursos presupuestados, se ha apoyado a la profesionalización y equipamiento

de los cuerpos de seguridad pública, así como el mejoramiento de las corporaciones

policiales municipales en infraestructura, así como a la prevención del delito con

participación ciudadana en pro de una mejor atención hacia los compromisos en esta

materia.

Reuniones de Preconcertación y Concertación

Cada año se sostuvo una reunión previa de concertación en el mes de noviembre y otra

de concertación en el mes de enero o febrero, con los municipios y delegaciones

territoriales del Distrito Federal elegibles. Estas reuniones fueron de apoyo y con el fin

de analizar, validar e integrar los destinos de gasto del subsidio a otorgar, para la

posterior generación y firma de los Convenios Específicos de Adhesión y sus

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

17

correspondientes Anexos Técnicos. En total se efectuaron 5 reuniones de pre

concertación y 5 reuniones de concertación con todos los municipios beneficiarios.

En esas reuniones se tomó en cuenta la opinión y diagnóstico de los municipios y de las

demarcaciones para el diseño y destinos de gasto, de acuerdo con las necesidades

propias y específicas de cada municipio elegible, para ser analizadas y validadas por las

áreas técnicas del SESNSP. Con lo anterior, se ha promovido la apertura de espacios de

diálogo, propuestas y apoyos específicos para que su inclusión y acciones tengan

impacto en las comunidades y con los gobiernos en que inciden.

Reglas de Operación (RO)

Se han realizado mejoras a las RO del SUBSEMUN, haciendo más fácil la integración de

los requisitos solicitados a los beneficiarios para acceder a dicho recurso, la

correspondiente firma y los Anexos Técnicos del Convenio Específico de Adhesión. La

última modificación a las Reglas fue autorizada y publicada en el Diario Oficial de la

Federación el 15 de febrero de 2012. Estas mejoras han permitido un incremento en el

número de municipios beneficiados al ser más fácil el acceso a dicho subsidio.

Bolsa Concursable

Esta bolsa está integrada por recursos no ministrados a municipios y demarcaciones, ya

sea por declinación, preclusión o incumplimiento de los municipios beneficiarios, y su

conformación tiene fundamento en lo dispuesto por el numeral XXXVII de las RO del

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

18

SUBSEMUN para el Ejercicio Fiscal 2012. Con el fin de aprovechar al máximo los

recursos aprobados de acuerdo al PEF, se generó esta bolsa para ser asignada a otros

municipios (sustitutos o incluidos por ampliación) que estén interesados en concursar

para obtener estos recursos.

Derivado de la declinación de algunos municipios beneficiarios y la declinación parcial de

algunos estados, en el ejercicio fiscal 2012 se concretaron recursos por un monto de

110 millones de pesos, para la conformación de las 2 Primeras Bolsas Concursables de

recursos, instalándose para tal efecto el Comité de Recursos no Ministrados del

Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.

Consejos Nacionales de Seguridad Pública

Se ha participado en las reuniones de los Consejos Nacionales de Seguridad Pública,

como fue la celebrada el 25 de agosto de 2008 en su Vigésima Tercera Sesión en la

que se firmó el Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad por el C.

Presidente de los Estados Unidos Mexicanos y los consejeros del CNSP, así como la

última, celebrada el 2 de agosto de 2012 en su sesión 33.

Prevención del Delito con Participación Ciudadana

Derivado de que en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal

2012, se aprobó etiquetar el 20% del recurso SUBSEMUN para proyectos de “Prevención

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

19

Social con Participación Ciudadana”, se convino con los municipios beneficiarios un

monto de 883´498,318.67 de pesos en el rubro de Prevención Social del Delito, con el

objeto de fortalecer el desempeño de sus funciones en materia de seguridad pública,

salvaguardar los derechos e integridad de sus habitantes y preservar las libertades, el

orden y la paz públicos.

El 17 y 18 de mayo de 2012, en la ciudad de Mazatlán, Sinaloa, se llevó a cabo la

Segunda Reunión Nacional de Consejos de Participación Ciudadana, organizada con la

colaboración de la Secretaría de Seguridad Pública, la Procuraduría General de la

República y la Unidad para el Desarrollo Político de la Secretaría de Gobernación

(SEGOB). La asistencia fue aproximadamente de 110 invitados entre sociedad civil,

presidentes de consejos y servidores públicos de los tres órdenes de gobierno. Dicha

reunión, tuvo como objetivo establecer un amplio diálogo con los Consejos para retomar

sus aportaciones para impulsar estrategias de participación ciudadana con enfoque de

prevención social.

El 29 de junio del 2012, se publicó en el Diario Oficial de la Federación la Convocatoria

dirigida a organizaciones de la sociedad civil y centros de investigación, con el propósito

de fortalecer aquellos proyectos realizados por organizaciones civiles que trabajen de

manera integral la prevención social de la violencia y la delincuencia.

Se establecieron tres categorías:

1) Promoción de proyectos de prevención social;

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

20

2) Fortalecimiento de estrategias de intervención, mediante el cual una

organización de la sociedad civil brinda acompañamiento técnico a otras

organizaciones similares para consolidar su operación; y

3) Fortalecimiento a la sociedad civil mediante emprendimientos sociales. En

conjunto, se busca que las propuestas ya implementadas por las organizaciones,

se puedan transformar en modelos de intervención que puedan difundirse.

El 10 de julio de 2012 en la Asamblea de la Conferencia Nacional de Seguridad Pública

Municipal, se acordó sumar los esfuerzos de la Red Nacional de Municipios por la

Seguridad y Convivencia Ciudadana con los de la Conferencia Nacional con el propósito

de generar la participación de todos los municipios que la integran, en un espacio en el

cual se puedan analizar y debatir las temáticas municipales que se consideren

relevantes, para consolidar una agenda de Seguridad Ciudadana y Prevención Social del

Delito de manera conjunta y de colaboración incluyente.

IV. DIFICULTADES MAS RELEVANTES

Entre las principales dificultades encontradas que impiden la operación del SUBSEMUN

sea más fluida y eficiente para la entrega oportuna de las ministraciones, se pueden

mencionar las siguientes:

 A pesar de existir una asesoría permanente hacia los municipios, algunos de

éstos por diversas circunstancias, no atienden los requisitos solicitados; es decir,

SECRETARIADO EJECUTIVO DEL

SISTEMA NACIONAL DE SEGURIDAD PUBLICA

 DIRECCION GENERAL DE VINCULACION Y SEGUIMIENTO

DIRECCION GENERAL ADJUNTA DE SUBSIDIOS

21

existe en muchas ocasiones incumplimiento en tiempo y forma de los requisitos

para las ministraciones por parte de los beneficiarios, lo que provoca que en

varias ocasiones se retrase las ministraciones hacia los mismos beneficiarios

respecto a los tiempos establecidos en las Reglas de Operación.

 Los cambios de administraciones durante ejercicios fiscales en los municipios,

provoca que en muchas ocasiones el propio municipio interesado no otorgue la

debida continuidad en su gestión o bien, que exista desconocimiento total del

programa, no cuenten con la información suficiente o sea poco confiable para

presentar los informes correspondientes; esto genera retraso o rezago que

impide dar continuidad en las ministraciones subsecuentes. Este cambio de

administraciones a su vez puede provocar el que haya una transferencia de

recursos deficiente por parte del Estado hacia los municipios.

 Se detectó que el sistema informático actual que rige el SUBSEMUN, RISS, tenía

muchas deficiencias lo que provocaba la falta de generación oportuna y confiable

de información. Por ello, se optó por contratar los servicios de un externo para

darle mantenimiento y desarrollar mejoras al mismo; por lo que se detuvo

durante el periodo de mantenimiento, la captura de información por los

municipios. Se considera necesario evaluar su efectividad, una vez que concluyan

los trabajos de mantenimiento.

Nombre y Firma del Titular de la DGAS

	LB SUBSEMUN PRIMEROS CINCO APARTADOS CERRADOS (10_OCT_2012).pdf
	LB SUBSEMUN SEGUNDOS CUATRO APARTADOS CERRADOS (23_OCT_2012).pdf
	Proyecto de Informe Final de la DGAS de la DGVS.pdf

