

Chihuahua
AYUNTAMIENTO 2004-2007

*trabajamos
para ti*

Caso de Éxito: Proyecto Integral de Seguridad Pública, Chihuahua, Chih. México

Datos Generales	
País	México
Municipio	Chihuahua, Chih.
Población	758,791 Habitantes
Presidente Municipal	Lic. Juan Blanco
Director de Seguridad Pública	Lic. Lázaro Gaytán
Año de Instalación	2005

*trabajamos
para ti*

Chihuahua
AYUNTAMIENTO 2004-2007

*trabajamos
para ti*

Telefonistas:

ANTES

AHORA

- 4 Telefonistas por turno
- 16 Telefonistas en total
- No había telefonistas de apoyo para horas pico.
- El tiempo promedio de captura era de 4 minutos.
- No había un método formal para medir el tiempo de transmisión.
- Únicamente recibían capacitación para el uso del aplicativo casero que utilizaban para la recepción de llamadas y despacho de unidades.
- La información recibida y tecleada en el sistema no era transferida a la pantalla de los despachadores hasta que se colgara el teléfono con el ciudadano.
- El sueldo de las telefonistas era de \$3,800.00 pesos mensuales y el de las
- 5 telefonistas por turno: 4 telefonistas y 1 supervisora.
- 23 Telefonistas en total.
- Cuentan con 6 Telefonistas de apoyo para horas pico: Viernes, Sábado y Domingo por la tarde y noche.
- El tiempo promedio de captura es menor a 1 minuto.
- Existen reportes que indican el tiempo exacto de transmisión de c/telefonista, hora de recepción de llamada, tiempo total de la llamada, etc.
- Aparte de la capacitación básica para el uso del aplicativo, reciben capacitación constante en: primeros auxilios, manejo de materiales peligrosos, manejo del estrés, violencia intrafamiliar, hábitos diarios y ergonomía.
- La información básica es enviada a la pantalla del despachador en el primer minuto de la llamada, luego la llamada se complementa.
- El sueldo de las Telefonistas es de \$4,500.00 pesos mensuales y el de las supervisoras

H. Ayuntamiento de Chihuahua, Chih. México

supervisoras \$4,500.00 pesos.

- Turnos laborales de 12 horas constantes diurnos o nocturnos.

\$5,600.00 pesos.

- Turnos laborales de 12 horas intercalados 1 turno diurno y 1 nocturno.

trabajamos ✓
para ti

Radio Despachadores:

ANTES

- 2 Radio Despachadores por turno
- Asignación de unidades a un evento en base a una distribución previa de roles y un catalogo de unidades.
- No había manera de saber si una unidad se encontraba realmente donde debía estar o si estaba disponible.
- El tiempo promedio de despacho era de 4 minutos.
- No había un método formal para medir el tiempo de transmisión.
- En el área de Radio Despachadores no había personal para apoyar el despacho de Bomberos.
- Únicamente recibían capacitación para el uso del aplicativo casero que utilizaban para la recepción de llamadas y despacho de unidades.
- El sueldo de las Radio Despachadores era de \$5,700.00 pesos mensuales.
- No contaban con uniformes

AHORA

- 6 Radio Despachadores por turno: 5 Despachadores y 1 observador para CCTV.
- Las unidades son previamente distribuidas en sectores de la ciudad, y son asignadas a los llamados de emergencia automáticamente por medio del aplicativo que sugiere la unidad disponible mas cercana al evento.
- El tiempo promedio de despacho es de 2 minutos.
- Es posible conocer el tiempo exacto de despacho y llegada de la unidad al lugar del evento.
- Bomberos integrados al equipo de Radio Despachadores.
- Aparte de la capacitación básica para el uso del aplicativo, reciben capacitación constante en: claves, geografía de la ciudad, tácticas y estrategias operativas, entre otras.
- El sueldo de los Radio Despachadores es de \$5,700.00 pesos mensuales.
- Se les dota de 5 uniformes al año.

Chihuahua
AYUNTAMIENTO 2004-2007

**trabajamos
para ti**

CERI:

ANTES

- Dependía del Departamento de Recursos Humanos y era un área descuidada a la que no se le daba importancia.
- Contaban con un desarrollo propio que auxiliaba la recepción de llamados de emergencia pero no integraba tecnología adicional.
- La información que se recababa en el momento de la llamada era muy básica: qué, donde y quienes.
- No contaban con instalaciones adecuadas para el trabajo que se realizaba. Instalaciones viejas y sin suficiente espacio.
- No había manera de conocer el % de llamadas falsas que se tenían. Se podía conocer el número total de llamadas reales, es decir, aquellas a las que se les enviaba auxilio pero no se conocía si las demás eran de broma, para pedir información, etc.
- Se recibían un total de 40,000 llamadas al mes. La ciudadanía no llamaba al Centro de Emergencias pues pensaban que no recibirían

AHORA

- Depende directamente de la Dirección de Seguridad Pública.
- El aplicativo actual integra tecnologías adicionales de apoyo como:
 1. Telefonía y Grabación
 2. GPS's
 3. Mapas Digitales
 4. CCTV
 5. Botón de Pánico
- La información recabada incluye: motivo de la llamada, ubicación exacta en cartografía digital, información específica de las personas y vehículos involucrados, prioridad de la llamada, información del ciudadano, etc.
- Instalaciones nuevas, equipamiento nuevo y de acuerdo a las necesidades del Centro.
- Mayor espacio, ambiente agradable de trabajo.
- Se conoce el total de llamadas recibidas, cuantas falsas, cuantas para pedir información, cuantas con motivos administrativos, cuantas ofensivas, etc.
- Se reciben más de 80,000 llamadas al mes. El número incrementa por que los Ciudadanos empiezan a confiar en las Instituciones de Seguridad Pública

H. Ayuntamiento de Chihuahua, Chih. México

atención.

y por lo tanto tienden a denunciar más.

- De esa cantidad un total de 12,000 llamadas recibían auxilio.
- Hoy en día se cuenta con un porcentaje de 70% de llamadas comunes o sin despacho sobre el total de llamadas recibidas al mes, y esta frase ha ido disminuyendo.
- No existían manuales de procedimientos de ningún tipo.
- Gracias a la certificación que el CERI de Chihuahua tiene con ISO 9000 y CALEA todos los procedimientos del Centro se encuentran documentados.
- El Centro de Atención de Emergencias arrojaba estadísticas como: número de llamadas al día y por mes; número de peleas, robos, etc, por día y por mes.
- El CERI tiene la capacidad de sacar reportes sobre: motivos, motivos por colonia, motivos por día, motivos por mes, motivos por hora, mapas temáticos, reportes por persona, tiempos de respuesta, de despacho, etc.
- La información que se podía obtener del aplicativo que utilizaban no era explotada o analizada. No se utilizaba para tomar decisiones o crear estrategias para disminuir los índices.
- Hoy en día el Centro cuenta con un Departamento de Estadísticas (8 personas) "Análisis Criminal y Estadístico" que está constantemente sacando y analizando reportes.
- Desarrollaron el Sistema SEUZ o COMSTAT por medio del cual se reúnen 1 vez a la semana para analizar 1 Distrito del Municipio, hacer sugerencias y comparaciones con el análisis anterior. Cada semana se analiza un Distrito distinto de tal manera que todos los Distritos se analizan al menos una vez al mes.
- Como departamentos de apoyo al Centro existía únicamente el de Informática.
- Se abrieron los departamentos de:
 - Análisis Criminal y Estadístico: 8 personas en total.
 - Tecnología: 8 personas en total.
- No había remuneraciones o incentivos para el personal del Centro de Atención de Emergencias.
- Evaluación de telefonistas 1 vez al mes en el que se elige a la mejor telefonista, se le concede 1 día libre y una mención.
- Cada 4 meses se selecciona a aquellas telefonistas u observadores (4 en total) que hayan contado con mayor número de menciones y se le obsequian \$500.00 pesos y una plaquita.

AYUNTAMIENTO 2014-2017

*trabajamos
para ti*

Chihuahua
AYUNTAMIENTO 2004-2007

*trabajamos
para ti*

OTROS DATOS IMPORTANTES:

ANTES

- La percepción ciudadana no se medía
- No se conocía la percepción de la ciudadanía
- No existían unidades suficientes para la atención de los llamados de la Ciudadanía.
- Elementos mal capacitados

AHORA

- Se hacen 150 encuestas al mes x supervisora, un total de 600 encuestas al mes.
- Hoy en día cuentan con un 90% de percepción positiva y un 8% negativa.
- La cifra ha tendido a disminuir.
- Se adquirieron 375 unidades más.
- Se tiene el objetivo de tener 1 unidad por c/elemento.
- Los elementos tienen 2 prácticas de tiro al año.
- Todos los elementos han pasado por la práctica de tiro virtual al menos 1 vez.

Chihuahua
AYUNTAMIENTO 2004-2007

*trabajamos
para ti*

*trabajamos
para ti*