
14. mirada justa
para un debido proceso

Practiguía sobre investigaciones

y procesamiento policial

Consolidando el Sistema
Integrado de Policía

Baquía
Reglas mínimas de estandarización
para los cuerpos policiales

Colección Baquía
Reglas mínimas de estandarización para los cuerpos policiales

Practiguías
1. Baquiana de luz

Practiguía de Recomendaciones Iniciales
a Cuerpos de Policía estadales y municipales

2. Orden en la sala
Practiguía para la adecuación de la base jurídica
y estructura organizativa de los cuerpos de policía

3. Utopía en voces diversas
Practiguía para la homologación

y reclasificación de rangos policiales
4. Estancias esenciales

Practiguía sobre instalaciones policiales
5. Equitativamente diferentes

Practiguía para la equidad
de género en los cuerpos de policía

6. Por la calle del pueblo
Practiguía sobre el sistema integrado de información

y dirección de las operaciones policiales
7. Asuntos auténticos

Practiguía de rendición de cuentas
8. El espejo nos habla

Practiguía para la atención a la víctima
9. Gente para servir

Practiguía sobre servicio de policía comunal
10. Opción por la dignidad

Practiguía para el ingreso a la academia policial
 11. Sumando voluntades

Practiguía para el ingreso a cuerpos de policías
 12. Fiel en el equilibrio de mi actuación
Practiguía para la evaluación del desempeño

13. Dignificación Laboral
Practiguía de gestión y medio ambiente laboral

14. Mirada Justa para un debido proceso
Practiguía sobre investigaciones y procesamiento policial

15. Comunidad de Decisión
Practiguía sobre reuniones policiales para la toma de decisiones

Manuales de Resoluciones
1. Pertenencia policial

Manual sobre dotación y equipamiento
2. Tu fuerza es mi medida

Manual de uso progresivo y diferenciado de la Fuerza policial
3. Pasos y huellas

Manual sobre procedimientos policiales
4. Un arte en común

Manual de ceremonial y protocolo

14
. m

ir
a

d
a

 j
u

st
a

 p
a

ra
 u

n
 d

eb
id

o
 p

ro
ce

so
 •

 P
ra

ct
ig

uí
a

so
br

e
in

ve
st

ig
ac

io
ne

s
y

pr
oc

es
am

ie
nt

o
po

lic
ia

l

G
-2

00
00

00
1-

5

14. mirada justa
para un debido proceso

Practiguía sobre investigaciones

y procesamiento policial

Baquía
Reglas mínimas de estandarización
para los cuerpos policiales

El camino está marcado
sobre indagar y llegar,
ya que por sí sola la
verdad prevalece a través
del mismo sendero
de la luz y la justicia

Consolidando el Sistema
Integrado de Policía

Colección Baquía
Reglas mínimas de estandarización
para los cuerpos policiales

BAQUíA: Nombre de la colección. Significa
conocimiento práctico para no perderse
en caminos, trochas, ríos y parajes
desconocidos.
14. mirada justa
para un debido proceso
Practiguía sobre investigaciones
y procesamiento policial
Caracas, abril de 2010
Primera edición

Producción:
Consejo General de Policía

Miembros del Consejo
General de Policía
Tareck El Aissami,
ministro del Poder Popular para
Relaciones Interiores y Justicia
Edgar Barrientos,
viceministro del Sistema
Integrado de Policía
Rafael Isea,
gobernador del estado Aragua
José Luis Rodríguez,
alcalde del municipio Carrizal
Mercedes Prieto,
representante del Ministerio Público
Larry Devoe,
representante de la Defensoría del Pueblo
Pedro Tang,
en representación de los cuerpos
de policía municipales y estadales
José Enrique González,
en representación de los cuerpos
de policía municipales y estadales
Soraya El Achkar,
en representación de la Red de Apoyo
por la Justicia y la Paz, Secretaria Ejecutiva
del Consejo General de Policía

Responsable:
Esly López

Revisión y validación:
Róger Abreu
Gilberto Paredes
Daniel Álvarez
Nelson Romero
Rafael Perales
Liderly Montero
Claudia Cova

Diseño Gráfico:
Helena Maso

Edición y correcciones:
Helena González

Fotos:
Claudia Cova

Impresión:
Cadena Capriles

100.000 ejemplares

ISBN: 978-980-6471-26-5

Hecho depósito de ley
Depósito Legal: lf58220103701155

Consejo General de Policía
Av. Urdaneta, esquina Platanal, sede
del Ministerio del Poder Popular para
Relaciones Interiores y Justicia, piso 8.
Caracas, Venezuela
Teléfono: 0212.506.11.11
info@consejopolicia.gob.ve
www.consejopolicia.gob.ve

Índice de contenido

Prólogo	 5

Presentación	 7

El nuevo modelo policial: un reto de país	 9

Introducción	 15

	 La investigación policial	 19

	 El procesamiento policial 	 47

La coordinación de investigaciones 	 62
	 policiales en los cuerpos de policía	

	 Investigaciones y procesamiento policial 	 69
	 paso a paso: guía de bolsillo

Referencias bibliográficas	 71

5

Prólogo

La aprobación, en el año 2008, por parte del Comandante Presidente Hugo
Chávez, del Decreto con Rango, Valor y Fuerza de Ley Orgánica del Servicio de
Policía y del Cuerpo de Policía Nacional es la muestra más fehaciente de la vo-
luntad política del Gobierno Bolivariano de avanzar en el sentido de saldar la
deuda con toda la comunidad policial y con el pueblo que demanda cambios
radicales en las instituciones policiales. Con la aprobación de este Decreto
nace el Sistema Integrado de Policía, la Universidad Experimental de la Segu-
ridad, el Fondo Intergubernamental para el Servicio de Policía y así también, el
Consejo General de Policía adscrito al Ministerio del Poder Popular para Rela-
ciones Interiores y Justicia, el cual instalamos en el año 2009 con el propósito
de adelantar una serie de políticas públicas que estandarizaran los cuerpos
policiales para su adecuación al nuevo modelo policial, un modelo que se
caracterice por el humanismo, la solidaridad, la participación ciudadana, el
respeto a los derechos humanos, en síntesis principios todos ellos acordes a
la construcción del Socialismo Bolivariano.

Es voluntad del Gobierno del Comandante Presidente Hugo Chávez acabar
con el viejo modelo policial burgués que ha atentado contra la dignidad hu-
mana, criminalizando la pobreza, violando los derechos humanos y muestra
de ello, es el empeño que, desde el inicio de la Revolución Bolivariana viene
haciendo para que se implante un nuevo modelo policial. La creación de la
Comisión Nacional para la Reforma Policial, la realización del primer diagnós-
tico nacional sobre los cuerpos policiales y la gran consulta popular sin pre-
cedentes en el país fue el comienzo de un camino que se ha transitado para
lograr el propósito de crear un sistema policial acorde con las necesidades del
pueblo venezolano.

Nuestro Gobierno Bolivariano a través del Ministerio del Poder Popular
para Relaciones Interiores y Justicia, a partir de la instalación del Consejo Ge-
neral de Policía ha aprobado una serie de Resoluciones con normas míni-
mas comunes a los cuerpos policiales que son de obligatorio cumplimiento.
Nos sentimos con la responsabilidad histórica de mostrar el camino para la

6

Practiguía sobre investigaciones y procesamiento policial

exigida adecuación y, por ello, nos hemos empeñado en elaborar estas Guías
auto-instruccionales que le permitan a los cuerpos policiales avanzar hacia
la instauración de un nuevo modelo policial. El Gobierno del Comandante
Presidente Chávez está saldando la deuda que durante décadas se acumu-
ló con los funcionarios y funcionarias policiales de buena voluntad. Estamos
comprometidos a dignificar la función policial y no descansaremos hasta que
ganemos esta batalla en función de una mayor seguridad y paz social para
nuestro pueblo.

¡Venceremos!

Tareck El Aissami

7

Presentación

Dignificar la función policial: un compromiso ético

El Consejo General de Policía fue instituido en el Decreto con Rango, Valor y
Fuerza de Ley Orgánica del Servicio de Policía y del Cuerpo de Policía Nacional
Bolivariana, como una instancia de participación y asesoría para coadyuvar a
la definición, planificación y coordinación de las políticas públicas en materia
del servicio de policía, así como del desempeño profesional del policía. Fue
instalado formalmente en Junio del año 2009 por el Ministro del Poder Popu-
lar para Relaciones de Interiores y Justicia, Tareck El Aissami.

El objetivo principal del Consejo General de Policía en su primer período de
gestión 2009-2010 es recomendar al Ministro con competencia en materia de
seguridad ciudadana lo necesario para desarrollar el nuevo modelo policial y
dignificar la función policial, mediante un marco jurídico institucional y de ges-
tión que permita concebir la policía como una institución pública, de función in-
delegable, civil, que opera dentro del marco de la Constitución de la República
Bolivariana de Venezuela y de los tratados y principios internacionales sobre
protección de los derechos humanos, orientada por los principios de perma-
nencia, eficacia, eficiencia, universalidad, democracia y participación, control
de desempeño y evaluación, de acuerdo con procesos y estándares definidos
y sometida a un proceso de planificación y desarrollo conforme a las necesi-
dades dentro de los ámbitos político territoriales nacional, estadal y municipal.

Para ello, la Secretaría Ejecutiva del Consejo General de Policía organizó un
plan de trabajo fundamentado en el diseño de estándares nacionales cuya
pretensión básica fue desarrollar la nueva doctrina policial, las normas míni-
mas comunes para los cuerpos policiales y los mecanismos más adecuados
para la puesta en marcha de todas las obligaciones comunes en el ámbito
nacional, estadal y municipal, con miras a resolver problemas inmediatos re-
lacionados con el desempeño, la rendición de cuentas, el uso de fuerza, la ca-
rrera policial, la atención a las víctimas, la estructura organizativa, las instala-
ciones y el medio ambiente laboral, el equipamiento individual e institucional,

8

la homologación y reclasificación de los niveles jerárquicos, el ingreso a la
academia y a los cuerpos de policía, el servicio de policía comunal y las prác-
ticas de vigilancia y patrullaje.

Funcionarios y funcionarias así como académicos vinculados a los estudios
sobre la Policía convocados por la Secretaría Ejecutiva del Consejo General de
Policía elaboraron un conjunto de normas comunes que luego fueron some-
tidas a consulta con los cuerpos policiales de todo el país considerando que
toda política pública en materia policial debe ser resultado de la discusión y
participación de la población en general y de la comunidad policial en par-
ticular. Estas normas fueron presentadas por la Secretaría Ejecutiva ante el
Consejo General de Policía y fueron aprobadas y refrendadas por el Ministro
del Poder Popular para Relaciones Interiores y Justicia.

Sobre estas normas, especialistas en diferentes campos del conocimien-
to elaboraron un conjunto de recomendaciones prácticas que le permiten a
cada cuerpo policial avanzar de manera autoinstruccional en la reforma insti-
tucional necesaria a corto, mediano y largo plazo, en un plan de adecuación
según el Decreto con Rango, Valor y Fuerza de Ley Orgánica del Servicio de
Policía y del Cuerpo de Policía Nacional Bolivariana y las Resoluciones que de
ella derivan; así como de la Ley del Estatuto de la Función Policial aprobada
por la Asamblea Nacional en el año 2009.

Es nuestro deseo que este conjunto de recomendaciones se conviertan en
un horizonte y un compromiso ético para dignificar la función policial, asumido
por todos los funcionarios y funcionarias de buena voluntad, por sus auto-
ridades y por la comunidad en general de cara a fundar un nuevo modelo
policial que logre, efectivamente, brindar seguridad, respetando los derechos
fundamentales.

Soraya Beatriz El Achkar G.
Consejera y Secretaria Ejecutiva

Consejo General de Policía
Caracas, Abril 2010

Practiguía sobre investigaciones y procesamiento policial

9

El nuevo modelo policial: un reto de país

En el nuevo modelo, la Policía es una institución encargada de velar por la
seguridad y la tranquilidad de nuestro pueblo, sin discriminaciones fundadas
en el origen étnico, el color de piel, el sexo, el credo, la orientación sexual o
aquellas que tengan por objeto o por resultado anular o menoscabar el reco-
nocimiento, el goce o ejercicio en condiciones de igualdad, de los derechos y
libertades de toda persona.

En el nuevo modelo, la Policía es una institución armada, cuyas armas no
se usan en contra del pueblo sino para su protección. Es obediente y al mismo
tiempo se abstiene de ejecutar órdenes que comporten la práctica de accio-
nes u omisiones ilícitas o que sean lesivas o menoscaben los derechos hu-
manos garantizados en la Constitución. Es disciplinada bajo la consideración
de que la disciplina es voluntaria y sirve para sostener relaciones de respeto,
solidaridad y también para dar cumplimiento a los propósitos operativos, tác-
ticos y estratégicos de la institución.

En el nuevo modelo, la Policía no criminaliza a los pobres ni emprende
acciones que les re-victimice. Por el contrario, favorece a los sectores popula-
res porque son los más afectados por el fenómeno de la violencia y genera
mecanismos de convivencia y de investigación para la prevención de modo tal
que se puedan alcanzar todos los derechos en todos los aspectos de la vida
de los pobres.

En el nuevo modelo, la Policía es capaz de resolver los conflictos por las
vías no violentas, mediante la utilización de mecanismos de mediación y con-
ciliación los cuales generan una cultura de paz y una tradición de resolución de
los conflictos por las vías comunitarias e institucionales pero usa la fuerza de
forma gradual y diferenciada cuando sea necesario y para proteger derechos.

En el nuevo modelo, la Policía es una institución que promueve la parti-
cipación protagónica del pueblo y genera mecanismos que contribuyen con
la autorregulación de la comunidad, para controlar y prevenir situaciones que
generen inseguridad y violencia o que constituyan amenazas, vulnerabilidad

10

y riesgo para la integridad física de las personas, sus propiedades, el disfrute
de sus derechos y el cumplimiento de sus deberes.

En el nuevo modelo, la Policía lucha contra el delito apegada al estado
de derecho, el respeto a los derechos humanos y haciendo uso progresivo
y diferenciado de la fuerza policial cuando sea necesario, según los niveles
de resistencia de la ciudadana o ciudadano y ajustados a los principios de
legalidad. Sus funcionarias y funcionarios utilizarán el arma de fuego sólo en
circunstancias extremas, como reacción al ejercicio de una fuerza letal para
la defensa de la propia persona o de los terceros, ante una agresión ilegítima
y atendiendo a los principios de necesidad, oportunidad y proporcionalidad.

En el nuevo modelo, la Policía es un órgano auxiliar del sistema de justicia
penal y, en ese sentido, es una institución que coopera, de forma profesional,
con los otros órganos de la administración de justicia aportando los elemen-
tos necesarios para que no haya impunidad. La honestidad, la probidad y la
articulación son principios con los que se presta el servicio de auxilio al siste-
ma penal.

En el nuevo modelo, la Policía es una institución profesional, estudiosa
del delito, que examina el comportamiento delictivo, los factores criminóge-
nos, utilizando tecnología de punta y aproximándose a las causas que origi-
naron el fenómeno para promover soluciones integrales.

En el nuevo modelo, la Policía es una institución que cree en el proceso
de rendición de cuentas al pueblo en general y a las instituciones en particu-
lar, lo cual supone planificación, supervisión y evaluación de la gestión y el
desempeño policial, conforme a los principios de transparencia, periodicidad,
responsabilidad individual por actos de servicio, considerando la adopción de
estándares, el balance entre la supervisión interna y externa y la participación
de la comunidad, en función de la adecuación del desempeño policial a las
normas jurídicas.

En el nuevo modelo, la Policía utiliza como base para la asignación de
cargos, ascensos, transferencias y otras situaciones administrativas de los

Practiguía sobre investigaciones y procesamiento policial

11

funcionarios y las funcionarias de Carrera Policial, la calificación de servicio. La
calificación consiste en la evaluación de las condiciones éticas, profesionales,
técnicas, físicas y psicológicas de la funcionaria o funcionario, que lo acrediten
para la obtención de una determinada asignación.

En el nuevo modelo se plantea el diseño de un sistema homogéneo y
estandarizado para la formación básica y continua para todos los cuerpos
policiales. Debe ser un conjunto orgánico, integrado, con políticas y servicios
que garanticen la unidad del proceso de formación y el desarrollo profesional
permanente, a lo largo de la Carrera Policial para todos los funcionarios y
funcionarias policiales del país.

En el nuevo modelo, la Policía tiene normas generales de actuación para
todos los funcionarios y funcionarias policiales:

1. Respetar y proteger la dignidad humana y mantener, defender y promo-
ver los derechos humanos de todas las personas, sin discriminación alguna
por motivos de raza, sexo, religión, idioma, opinión política, origen nacional,
posición económica o de cualquier otra índole.

2. Servir a la comunidad y proteger a todas las personas contra actos ilega-
les con absoluto respeto y cumpliendo los deberes que le imponen la Consti-
tución de la República y demás leyes.

3. Ejercer el servicio policial con absoluta imparcialidad, legalidad, transpa-
rencia, necesidad, proporcionalidad y humanidad.

4. Valorar e incentivar la honestidad y, en consecuencia, denunciar cual-
quier acto de corrupción que conozca en la prestación del servicio policial.

5. Portar el uniforme, las insignias policiales, las armas y equipos regla-
mentarios debidamente, de manera que la colectividad pueda reconocer el
cuerpo policial o militar al cual pertenece y mostrar en todo acto de servicio
los documentos e identificaciones que los acrediten como autoridad pública.

6. Informar a la colectividad de las actuaciones a realizar en virtud de la ins-
trumentación de acciones o medidas que involucren la seguridad ciudadana.

El nuevo modelo policial: un reto de país

12

7. Velar por el disfrute del derecho a la reunión y del derecho a manifestar pú-
blica y pacíficamente, conforme a los principios de respeto a la dignidad, toleran-
cia, cooperación, compresión e intervención oportuna, proporcional y necesaria.

8. Respetar la integridad física de todas las personas y, bajo ninguna cir-
cunstancia, infligir, instigar o tolerar ningún acto arbitrario, ilegal, discriminato-
rio o de tortura u otros tratos o penas crueles, inhumanas o degradantes, que
entrañen violencia física, psicológica o moral, en cumplimiento del carácter
absoluto del derecho a la integridad física, psíquica y moral garantizado en la
Constitución de la República Bolivariana de Venezuela.

9. Utilizar el arma de fuego sólo en circunstancias extremas, como reacción
al ejercicio de una fuerza letal para la defensa de la propia persona o de los
terceros, ante una agresión ilegítima y atendiendo a los principios de necesi-
dad, oportunidad y proporcionalidad.

10. Cuando el empleo de las armas de fuego sea inevitable, los funciona-
rios se comprometen a: a) ejercer moderación y actuar en proporción a la gra-
vedad del delito y al objetivo legítimo que se persiga; b) reducir al mínimo los
daños y lesiones y respetar y proteger la vida humana; c) proceder de modo
que se preste, lo antes posible, asistencia y servicios médicos a las personas
heridas o afectadas; y d) procurar notificar lo sucedido a la mayor brevedad
posible, a los parientes o amigos íntimos de las personas heridas o afectadas.

11. Abstenerse de ejecutar órdenes que comporten la práctica de acciones
u omisiones ilícitas o que sean lesivas o menoscaben los derechos humanos
garantizados en la Constitución o en los tratados internacionales sobre la ma-
teria y oponerse a toda violación de derechos humanos que conozca en la
práctica de sus funciones.

12. Informar a sus superiores y, si fuese necesario, a cualquier autoridad
u organismo que tenga atribuciones de control o correctivas, cuando tengan
motivaciones para creer que se ha producido o va a producirse un acto de
tortura, estando en el deber de tomar e imponer las medidas o acciones a
que hubiere lugar para impedirlas.

Practiguía sobre investigaciones y procesamiento policial

13

13. Respetar la libertad personal y practicar sólo las detenciones autoriza-
das por el orden constitucional. En caso de detención, explicar suficientemente
las razones, facilitar la comunicación con familiares, amigos y abogados, así
como observar estrictamente los trámites, lapsos y requisitos exigidos por el
ordenamiento jurídico. Asimismo, comprometerse a velar por la vida e integri-
dad física, psíquica y moral del ciudadano detenido o que se encuentre bajo
su custodia, respetando sus derechos y dignidad humana.

14. Asegurar plena protección de la salud e integridad de las personas
bajo su custodia y, en particular, tomar las medidas inmediatas para propor-
cionar atención médica.

15. Extremar las precauciones, cuando la actuación policial esté dirigida
hacia los niños, las niñas o los adolescentes, así como el adulto mayor y las
personas discapacitadas, para garantizar su seguridad e integridad física,
psíquica y moral, considerando en todo momento el principio de preeminen-
cia de sus derechos.

Este nuevo modelo policial sólo será posible si los funcionarios y funciona-
rias de buena voluntad, las autoridades de policía y la sociedad en general
se apropian de esta idea y se empeñan en cambiar el viejo modelo que ha
atentado contra la dignidad humana. Caminemos hacia la dignificación de
la función policial que es una responsabilidad compartida y un compromiso
ético de nuestro tiempo.

El nuevo modelo policial: un reto de país

15

En Venezuela uno de los principales motivos del alto grado de inseguridad
que hoy viven las y los venezolanos está referido a los índices de criminalidad
que exhibe nuestra sociedad, los cuales se caracterizan por innumerables he-
chos delictivos. A ese respecto es importante comprender que toda situación
al margen de la ley es un hecho punible que de acuerdo a si es identificada
como una falta o un delito merecerá la aplicación de una pena o castigo.

En consecuencia, si esa falta o delito no es castigada y permanece impune,
responde al desconocimiento o violación de los procedimientos policiales en-
marcados en el Código Orgánico Procesal Penal (COPP, 2009), por ello reviste
singular importancia que todo funcionario y funcionaria policial inscrito en el
modelo de policía civil, preventivo y de proximidad pueda orientar sus accio-
nes hacia la adecuada recolección de elementos de convicción que permitan
fundar la acusación por parte de los organismos del Estado encargados de la
correcta administración de justicia, a la par de garantizar al imputado el acce-
so al debido proceso. Sin embargo, para nadie es un secreto que en el ámbito
policial existen funcionarios y funcionarias que restan la debida importancia
al cabal cumplimiento de los procedimientos de investigación policial que sus-
tentan el debido proceso, generando la impunidad que supone la nulidad de
actas procesales aunada a la inadmisibilidad de los elementos de convicción
en los juicios.

De acuerdo con ello, la investigación policial -desde una perspectiva crimi-
nalística- deberá ser entendida como: “La recopilación meticulosa de los datos
que junto a los recaudos de evidencias se convertirán en medios probatorios
para el proceso judicial, la tarea es ardua pues partimos siempre de la pre-
sunción de la inocencia del ciudadano, esto implica que se pondrá en obser-
vación la capacidad profesional del investigador para evitar fallos judiciales
injustos” (Cogliolo, 2007).

Una de las principales fallas dentro de una investigación o procesamiento
policial está relacionada con la redacción de las actas en donde frecuente-
mente se encuentra que: “El funcionario que practica la detención no es el

Introducción

16

mismo que elabora el acta; no se identifican debidamente a los imputados,
víctimas y testigos; el imputado no firma el escrito; no se detallan debida-
mente los objetos incautados y el lugar exacto donde fueron colectados, la
hora del procedimiento, la firma del o los funcionarios actuantes” (Escobar y
González, 2003).

En la actualidad, los procesos de investigación y procesamiento policial de
acuerdo con los estudios realizados por Conarepol (2007), han sido desvir-
tuados debido a un elevado número de casos que no llegan a juicio como
consecuencia de fallas en la elaboración de los documentos que acompañan
el caso o por violación de los derechos humanos durante la actuación policial.
Para Antillano (2006), como características de la Policía Venezolana, tanto los
procedimientos como la ejecución de las funciones policiales vienen deter-
minados por “la discrecionalidad e informalización, la falta de reglas claras y
procedimientos estandarizados y la orientación hacia objetivos distintos a los
de la actividad policial, contribuyen a la incertidumbre y reducen la autono-
mía operativa del agente en labores de campo” (p. 51); de igual forma, se ha
podido observar que durante los procesos de formación de los funcionarios
y funcionarias la parte investigativa no ha tenido relevante importancia. Con
respecto a este último aspecto Antillano (2006), señala que “Se observa poco
peso en asignaturas relacionadas con la investigación penal y criminalísti-
ca. Aun cuando los cuerpos policiales uniformados tienen carácter de policía
preventiva y administrativa, la tendencia a mayor participación de estos en
funciones de investigación, y el impacto de la resolución policial de delitos en
la seguridad ciudadana, es preocupante la poca atención prestada a este tipo
de materias” (p. 104).

De acuerdo con ello, el propósito de la presente guía se orienta a la estan-
darización de procedimientos que garanticen una mejor calidad del Servicio
Policial, ante la necesaria disminución de los márgenes de error que impiden
en la mayoría de los casos la erradicación de la impunidad. De igual forma,
este documento proporciona información sobre la estructura organizacional

Practiguía sobre investigaciones y procesamiento policial

17

que debe tener la coordinación de Investigaciones de un Servicio de Policía,
como factor indispensable dentro de los Cuerpos Policiales.

El objetivo de la Guía es proporcionar lineamientos y recomendaciones que
faciliten mayor conocimiento sobre los procedimientos asociados a la inves-
tigación policial, así como la óptima organización y ejecución del servicio de
Investigaciones en los cuerpos policiales, a los fines de garantizar los dere-
chos fundamentales a la defensa y al debido proceso, así como la eficacia
y eficiencia del servicio de policía en la lucha contra el delito y la impunidad.

Otros aspectos vinculados a la investigación policial, fundamentales para
el logro del esclarecimiento de los hechos punibles, como es el caso de la
criminalística, se abordarán a través de nociones básicas, fundamentalmente
asociadas con el tratamiento del sitio del suceso.

Finalmente, es importante señalar que los contenidos presentados en esta
practiguía se encuentran fundamentados en los siguientes instrumentos jurí-
dicos y acuerdos y tratados internacionales:
ff 	Código de Conducta para Funcionarios Encargados de Hacer Cumplir la

Ley (1979).
ff 	Convención Sobre los Derechos del Niño (1990).
ff 	Código Orgánico Procesal Penal (2009).
ff 	Ley Orgánica para la Protección de Niños, Niñas y Adolescentes (2009). Ga-

ceta Oficial N. 39.264, de fecha 15 de septiembre de 2009.
ff 	Ley Orgánica Sobre el Derecho de las Mujeres a una Vida Libre de Violencia

(2008). Gaceta Oficial N. 38.927, de fecha 9 de mayo de 2008.
ff 	Ley Orgánica contra el Tráfico Ilícito y el Consumo de Sustancias Estupefa-

cientes y Psicotrópicas (2009). Gaceta Oficial N. 39.211, de fecha 1º de Julio
de 2009.

ff 	Ley del Cuerpo de Investigaciones Científicas Penales y Criminalísticas
(2007). Gaceta Oficial N. 38.598, de fecha 5 de enero de 2007.

ff 	Ley del Estatuto de la Función Policial. Gaceta Oficial N° 5.940 de fecha 7 de
diciembre de 2009.

1 Estándar Nº 12 Servicio de Policía
Comunal.

Introducción

18

ff 	Acuerdos y Tratados suscritos y ratificados por la República Bolivariana de
Venezuela:
ff 	Declaración Universal de los Derechos Humanos (1948).
ff 	Convención de Ginebra (1949).
ff 	Convención Contra la Tortura y otros Tratos o Penas Crueles, Inhumanas

o Degradantes, Asamblea General de las Naciones Unidas.
ff 	Principios Básicos sobre el empleo de la fuerza y de armas de fuego por

los funcionarios encargados de hacer cumplirla Ley (Octavo Congreso
de las Naciones Unidas, 1990).

Practiguía sobre investigaciones y procesamiento policial

19

La investigación policial

Es un proceso metodológico, constante, sistematizado, especializado y analí-
tico que se pone en marcha para demostrar y aclarar la comisión de un hecho
punible a través de un sistema probatorio. Asimismo, para llegar al esclare-
cimiento de un hecho punible, se encarga de recolectar todos los elementos
de convicción que permitan fundar la acusación o la defensa de las personas
imputadas.

La investigación supone la ejecución de una serie de pasos de forma or-
ganizada y sistemática para el logro de un objetivo: aclarar la comisión de un
delito. Desde esta perspectiva, la finalidad de la investigación policial es:
ff 	Esclarecer el hecho
ff 	Identificar autores, partícipes, cómplices, entre otros.
ff 	Aportar las pruebas.

Según lo establece el Código Orgánico Procesal Penal (COPP, 2009), los
órganos de policía de investigaciones penales son los responsables de ade-
lantar las diligencias conducentes a la determinación de los hechos punibles
y a la identificación de sus autores y partícipes (Art. 111), bajo la dirección y
subordinación del Ministerio Público (Art. 114).

Por su parte, la Ley del Servicio de Policía y del Cuerpo de Policía Nacional
Bolivariana (2009) en concordancia con la Ley del Cuerpo de Investigaciones
Científicas, Penales y Criminalísticas (2007), establece que los cuerpos de po-
licía ejercerán funciones auxiliares de investigación penal (Art. 34). Asimismo
señala que “durante el procedimiento de investigación penal, los cuerpos de
policía en sus distintos ámbitos político territoriales, estarán subordinados al
Ministerio Público en materia de investigación penal” (Art. 33).

De esta forma, aunque es el Ministerio Público el Órgano Rector en mate-
ria de investigación penal, el Cuerpo de Investigaciones Científicas, Penales y
Criminalísticas (CICPC), el cuerpo de Policía Nacional Bolivariana y los cuerpos
de policía estadales y municipales, como órganos de investigación policial,
intervienen en estos procesos de manera decisiva. En este sentido, en apego
al marco legal anteriormente descrito, en las siguientes líneas se describirán

“Cuando un funcionario sale y
acciona su arma de reglamento
ilegítimamente contra un
ciudadano, se comete sí una
violación de dd.hh, pero
detrás de esta acción hay
circunstancias tan penosas
como un entrenamiento
inadecuado, una sobrecarga
de trabajo”.
Activistas de Derechos Humanos
y Policías en diálogo, 2004.

20

las acciones necesarias a ser realizadas por los cuerpos policiales nacional,
estadales y municipales en el rol que les confiere el COPP.

Momentos de la Investigación Policial
Para los efectos de describir de forma detallada y organizada lo que consti-

tuye el proceso de investigación, en la presente guía se identificarán y describi-
rán los principales momentos que los constituyen; a saber: inicio y desarrollo.

Inicio de la Investigación
Conocimiento del hecho
Una investigación policial comienza con el conocimiento de un hecho de-

lictivo. Es decir, debe haber un motivo que justifique el inicio de este proce-
dimiento. En términos generales, se establece que este conocimiento puede
darse de forma directa o indirecta, el primero, cuando el funcionario o funcio-
naria policial sorprende a la persona en plena ejecución material del delito (en
flagrancia), y el segundo cuando el suceso se conoce a través del agraviado,
de terceras personas o de cualquier otro modo.

Sea de forma directa o indirecta, existen diversas maneras a través de las
cuales la Ley reconoce como procedente el inicio del proceso de investigación
por parte de un cuerpo de policía. Esto se denomina acción motivada, que
Beatriz Dorfman explica como “el resultado de un proceso, una construcción
de carácter interno que relaciona el evento motor con las condiciones del con-
texto” (Dorfman, 1999).

En el sentido de garantizar la acción motivada, en el Código Orgánico Pro-
cesal Penal se establecen dos vías fundamentales para dar inicio a un pro-
ceso de investigación policial: inicio de la investigación por oficio e inicio de la
investigación por denuncia. En cualquiera de los casos, la ley obliga a todos
los órganos de investigación penal a notificar el hecho al Ministerio Público, de
acuerdo con lo establecido en el Artículo 113 del COPP.

21

El siguiente esquema ilustra los modos de conocer en un proceso de in-
vestigacón:

Investigación por oficio
El COPP establece que, una vez conocido el hecho, el inicio de la investiga-

ción se realiza por oficio ya sea por parte del Ministerio Público o de un órgano
de investigación policial.
ff 	Investigación del Ministerio Público. El Ministerio Público, cuando de

cualquier modo tenga conocimiento de la perpetración de un hecho puni-
ble de acción pública, dispondrá que se practiquen las diligencias tendien-
tes a investigar y hacer constar su comisión, con todas las circunstancias
que puedan influir en su calificación y la responsabilidad de los autores y
demás partícipes, y el aseguramiento de los objetos activos y pasivos rela-
cionados con la perpetración (Art. 283).

ff 	Investigación de la Policía. Si la noticia es recibida por las autoridades de
policía, éstas la comunicarán al Ministerio Público dentro de las doce horas
siguientes y sólo practicarán las diligencias necesarias y urgentes (Art. 284).
Las diligencias necesarias y urgentes estarán dirigidas a identificar y ubicar

a los autores y demás participes del hecho punible, y al aseguramiento de los
objetos activos y pasivos relacionados con la perpetración.

Modos de conocer

De oficio

Aprenhensión flagrante
Llamada telefónica
Fuentes vivas
Noticia criminis: Radio, TV, medios
escritos, Web, otros.
Orden fiscal del M.P.

Por denuncia
(verbal o escrita)

Órganos de Policía
Ministerio Público

La investigación policial es
un proceso sistematizado,
constante, especializado
y analítico que se pone en
marcha para el logro de
un objetivo: demostrar y
aclarar la comisión de un
hecho punible que, para su
esclarecimiento, se encarga
de recolectar todos los
elementos de convicción
que permitan fundar la
acusación o la defensa de
las personas imputadas.

22

La denuncia
La denuncia es la forma más común de notificación de la comisión de un

delito y de inicio de un proceso de investigación penal. Según establece el
Código Orgánico Procesal Penal (COPP, 2009), una denuncia puede realizarla
cualquier persona que tenga conocimiento de la comisión de un hecho puni-
ble y puede hacerla ante un fiscal del Ministerio Público o un órgano de policía
de investigaciones penales (Art. 285).
ff 	Ante el Ministerio Público: La realiza cualquier persona o institución que

haya sido víctima o tenga conocimiento sobre la comisión de un hecho
punible. El fiscal responsable ordenará al órgano de investigación que con-
sidere la realización del proceso de investigación correspondiente.

ff 	Ante un Órgano de Policía: Implica hacer del conocimiento a la institución
policial sobre la comisión de un presunto hecho punible. El cuerpo de policía
deberá notificar al Ministerio Público en los plazos establecidos por el COPP.
En cuanto a la forma como puede realizarse la denuncia, el COPP señala

(Art. 286) que podrá formularse de manera verbal o por escrito. Con relación al
contenido, el mismo artículo establece que la denuncia debe contener la iden-
tificación del denunciante, la indicación de su domicilio o residencia, la narra-
ción circunstanciada del hecho, el señalamiento de quiénes lo han cometido y
de las personas que lo hayan presenciado o que tengan noticia de él.

Si la denuncia se realiza de forma verbal, el receptor de la denuncia debe
levantar un acta en presencia de quien la realiza, y éste firmará junto con el
funcionario o funcionaria responsable. La denuncia escrita será firmada por el
denunciante o por un representante legal. Si el denunciante no puede firmar,
por impedimento o por no saber escribir, estampará sus huellas dactilares.

Es importante que el funcionario policial comprenda los pasos necesarios
para garantizar la validez de una denuncia escrita:

1. la denuncia será recibida y cotejada con el COPP a los fines de que con-
tenga todos los requisitos que allí se exigen;

23

2. de no poseerlos o estar incompletos, procederá en la forma verbal con
el fin de subsanar la ausencia de requisitos;

3. anexará el escrito inicialmente presentado a la denuncia verbal regis-
trada.

Para el proceso de la recepción de la denuncia el funcionario o funcionaria
policial debe elaborar un acta. El acta se elabora directamente en el compu-
tador, debe imprimirse en original y triplicado y ser firmada por el funciona-
rio que tomó la denuncia y el o la denunciante. El denunciante debe colocar
adicionalmente sus huellas dactilares. Los contenidos específicos del acta de
denuncia son los siguientes:
ff 	Fecha y hora de recepción de la denuncia.
ff 	Identificación del denunciante: Nombres y Apellidos, Cédula de Identidad,

Fecha de nacimiento, Lugar de nacimiento, Nacionalidad, entre otros as-
pectos.

ff 	Residencia: Lugar de habitación del denunciante y teléfonos.
ff 	Descripción de los hechos denunciados, con el señalamiento de quiénes

lo han cometido y de las personas que lo hayan presenciado o que tengan
noticias de él.

ff 	Identificación completa del funcionario receptor o funcionaria receptora de
la denuncia.

ff 	Firma autógrafa tanto del denunciante como del funcionario receptor y fun-
cionaria receptora.

Actuaciones preliminares al llegar al sitio del suceso
Una vez conocido el hecho, por cualquiera de las vías anteriormente seña-

ladas, las primeras acciones consisten en la protección del lugar del suceso y
la identificación de los responsables del delito o de personas que puedan ayu-
dar al esclarecimiento del caso. Esto corresponde a las diligencias necesarias
y urgentes que señala el Código Orgánico Procesal Penal en el artículo 284.

24

Tan importante como garantizar las condiciones para el esclarecimiento
de los hechos o del delito es brindar a las víctimas el adecuado y oportuno
apoyo, garantizando la atención que sea requerida, bien de carácter médico,
psicológico o de cualquier otro tipo. Es importante en este sentido coordinar
cualquier acción con la Oficina de Atención a la Víctima del Cuerpo de Policía,
así como con cualquier otra institución competente: centros de salud, Ministe-
rio Público, Defensoría del Pueblo, entre otras.

A continuación se presenta un listado de las acciones que deben ser ade-
lantadas por todo funcionario o funcionaria policial al momento en que se
traslade al lugar del suceso de un delito:
ff 	Ejecución de Medidas Preventivas. Esto supone brindar seguridad, pro-

tección y aislamiento tanto del área del hecho, como del posible victimario.

Consideraciones básicas para realizar de manera adecuada
el aislamiento del área del hecho

ff Demarcar el lugar (las salidas y entradas claves) con cuerdas o cinta perimétrica policial,
conos o la colocación de funcionarios en los lugares de acceso, para evitar que perso-
nas ajenas o no autorizadas ingresen y alteren las evidencias.

ff La delimitación en cuanto a extensión o amplitud del aislamiento dependerá de la na-
turaleza de los hechos, atendiendo a las dimensiones del área comprometida, esto con
la finalidad de no limitar la observación y búsqueda de las evidencias. Por ejemplo:
Si ocurre un hecho delictivo dentro de un apartamento en un edificio de 24 pisos, una
buena inspección técnica será aquella que recorra los 24 pisos, azotea, sótano, esta-
cionamiento, áreas comunes, jardines internos y externos, así como rutas de acceso al
condomino en cuestión.

ff Apostar otros funcionarios o funcionarias policiales para que cooperen en el control
de los curiosos que puedan estorbar el trabajo policial, sustraer cosas o contaminar
el lugar. De ser necesario se deben armar muros de seguridad a prudentes distancias
del lugar del hecho central, especialmente si hubiera peligro de explosión o si se tienen
rodeados a delincuentes muy agresivos, armados o peligrosos.

ff Cubrir o tapar los sectores de la escena que puedan verse afectados por el sol, la lluvia,
el humo, polvo, etc., tratando de que el lugar del hecho, a la llegada de los investigado-
res, se encuentren lo más intacto posible.

ff Controlar el tráfico de vehículos y peatones, para facilitar el trabajo investigativo.
ff Impedir la movilización o extracción de cosas que puedan constituir evidencia.

25

ff Realizar detenciones en flagrancia. Esto sólo en el caso de que el delito
se esté cometiendo o acabe de cometerse, o en el caso de que el sospe-
choso o sospechosa esté siendo perseguido por el clamor público, o se le
sorprenda a poco de haberse cometido el hecho en presencia del funcio-
nario policial.

ff Prestar auxilio a las víctimas.
ff Solicitar la presencia del médico forense para el levantamiento

de cadáver.
ff Comunicación para la comparecencia de la autoridad policial competen-

te. En el caso de que no sea ésta la que esté presente en el hecho.
ff Estudio del sitio del suceso o fijación. Esto lo desarrollará el funcionario

policial en el ámbito de su competencia y comprenderá lo siguiente:
ff Descripción escrita: Consiste en establecer por escrito todo lo observa-

do. Se recomienda seguir un método riguroso que vaya, preferiblemen-
te, de lo general a lo particular.

ff Dibujo y Planimetría: Corresponde al levantamiento de un croquis a es-
cala donde se establecen las medidas exactas, la dimensión del lugar
del hecho principal, la ubicación precisa de las evidencias respecto de
puntos fijos y el medio que las rodea (fijación).

ff Fotografía o video: A lo largo de los años y con el paso del tiempo, el
uso de estos medios auxiliares se ha convertido en una herramienta ne-
cesaria para la fijación del sitio del suceso, sólo se recomienda que los
lentes de los equipos cumplan con dos condiciones principales: exacti-
tud y nitidez.

ff Evidencias. Se realizará considerando el ámbito de competencia del fun-
cionario policial, comprendiendo lo siguiente:
ff Colección: Consiste en recolectar la evidencia propiamente dicha del lu-

gar en que se halla después de fijada. Es obligatorio el uso de guantes
de látex, con los cuales se evitará contaminar la evidencia con las pro-

26

pias huellas del investigador o investigadora, así como también, conta-
minarse los investigadores con algunas evidencias.

ff Registro: Supone la identificación y descripción de objetos colectados.
ff Embalaje: Durante este proceso se busca preservar la evidencia física

introduciéndola en un envase o bolsa adecuada, preferiblemente de
papel, y sellándola, con la finalidad de evitar que los elementos de con-
vicción se descompongan o corrompan. Cabe destacar que se deben
considerar las características de la evidencia, naturaleza, tamaño, infor-
mación que pretende obtener el investigador o investigadora. Cuando
la evidencia es constituida de fibras naturales o sintéticas (prendas de
vestir por ejemplo) deben trasladarse al lugar que se disponga para
tal fin y en perfecto estado de sequedad (para lo cual se debe evitar su
embalaje con algún grado de humedad).

ff Etiquetado: Se plasmará en una ficha o tarjeta, preferiblemente autoad-
hesiva, la información relacionada con las características de la muestra,
indicio o evidencia (lugar donde se colectó fecha, hora, investigador o
investigadora, caracteres organolépticos, clase, motivo de análisis, lu-
gar de la actuación policial, entre otros datos).

Luego de realizados los procedimientos antes descritos, las evidencias de-
ben ser trasladadas y entregadas al cuerpo competente para la realización de
las experticias. El momento de la colección de las evidencias marcará el inicio
de la cadena de custodia, la cual será explicada con mayor detalle en líneas
posteriores.
ff Identificación de participantes, testigos e informantes. Supone identifi-

car a las personas vinculadas al hecho y registrar sus datos. Es un momen-
to importante para realizar alguna entrevista preliminar sobre lo sucedido,
lo que se conoce como conversación guiada.
En efecto, luego de la verificación del hecho delictivo y el establecimiento
del sitio, es necesario entablar una conversación guiada con las personas
que se encuentran en el lugar (testigos, víctimas, familiares, u otros) la cual

27

tendrá como finalidad la obtención de información que permita la identifi-
cación de autores, partícipes, testigos, aseguramiento de objetos activos y
pasivos así como el establecimiento de las responsabilidades después del
hecho. La conversación deberá ser lo suficientemente amplia como para
que no quede por fuera alguna información relevante que debilite el pro-
ceso investigativo.
A la hora de esta entrevista preliminar, se debe tomar en cuenta que la
perspicacia en las preguntas y el respeto hacia las personas entrevistadas
serán el factor determinante en la obtención de datos. Cabe destacar que
en muchos casos se torna difícil conseguir colaboración por parte de los
espectadores, es allí donde el funcionario o funcionaria policial explicará el
deber que tienen los ciudadanos y ciudadanas de facilitar los procedimien-
tos de investigación policial, con arreglo al principio de corresponsabilidad
social. Si la conversación preliminar se lleva a cabo, es probable que el
informante aporte datos relevantes que pudieran convertirlo en testigo, por
lo tanto, es necesario que su testimonio sea registrado junto con sus datos
personales. Igualmente a la persona se le indicará que se tomarán las
medidas nacesarias para evitar su ubicación o reconocimiento por parte
de los victimarios, victimarias o afines.
En caso de que la información sea relevante o que sirva para la identifi-

cación de los hechos, victimarios o victimarias, se solicitará al testigo que lo
acompañe a la sede del cuerpo policial para la realización de una entrevista
formal o declaración jurada. Es importante mencionar en el caso de decla-
ración de los y las familiares del aprehendido o aprehendida, que van a de-
clarar sin juramento y en caso de ser niños, niñas o adolescentes, durante la
declaración debe estar presente su representante, respetándose los procedi-
mientos de protección establecidos en el COPP, Código Civil y la LOPNA para
los testigos mayores de 12 años.

28

Aspectos que deben ser abordados durante la conversación guiada

Tomar nota de los datos personales (verificando cédula de identidad o pasaporte), dirección
de residencia y número telefónico de personas con alto potencial para atestiguar (posibles
testigos, víctimas y sospechosos). Se recomienda que esta tarea se realice en un área acorde
para determinar en un primer contacto breve y oral la relación o grado de conocimiento que
tenga de los hechos.
Realizar preguntas dirigidas a que la persona indique si observó algo, si escuchó algo, si
conoce al o los involucrados en el hecho, y si su declaración es de utilidad, establecer la
posibilidad de realizar una entrevista o testificación de carácter formal en la sede del cuerpo
de policía.
Finalmente, el funcionario o funcionaria podrá hacer una evaluación de la información obte-
nida, con el objetivo de clasificar y descartar testigos o posibles sospechosos.

Desarrollo de la investigación
Luego de conocida la comisión de un hecho punible y de ser ejecutadas las

acciones preliminares en el sitio del suceso, el funcionario o funcionaria poli-
cial pasa a otra serie de acciones dirigidas al esclarecimiento total del hecho.
Dentro de ellas se encuentran:
ff Inspecciones (personas, vehículos y lugares)
ff Control de Cadena de Custodia
ff Entrevistas
ff Realización de experticias
ff Elaboración de Acta Policial
ff Solicitud de Orden de Allanamiento
ff Solicitud de Orden de Aprehensión

Es fundamental para garantizar la integridad del proceso de investigación
que cada una de las acciones antes señaladas se desarrollen de acuerdo a
lo que establecen las Leyes de la República Bolivariana de Venezuela, de otra
forma, podrían verse comprometidos el debido proceso, los imputados o las
imputadas y la condena y sanción de los responsables del delito.

29

Inspecciones
La inspección, como diligencia de instrucción, consiste en la observación

directa y la fijación del ambiente imperante en el Lugar del Suceso, así como
la búsqueda, fijación, materialización y embalaje de las diferentes evidencias
e indicios con el fin de poder determinar el carácter del hecho y sus circuns-
tancias. El artículo 202 del COPP establece que: “Mediante la inspección de la
policía o del Ministerio Público se comprobará el estado de los lugares públi-
cos, cosas, los rastros y efectos materiales que existan y sean de utilidad para
la investigación del hecho, o la individualización de los partícipes en él.

De ello se levantará informe que describirá detalladamente esos elemen-
tos y, cuando fuere posible, se recogerán y conservarán los que sean útiles”.

La inspección se realizará en presencia de dos testigos escogidos al azar,
acción no obligatoria pero recomendable para garantizar mayor transparen-
cia en el procedimiento.
ff Inspección de personas: La policía podrá inspeccionar a una persona

siempre que haya motivo suficiente para presumir que oculta entre sus
ropas o pertenencias o adheridos a su cuerpo, objetos relacionados con
un hecho punible.
Antes de proceder a la inspección deberá advertir a la persona acerca de
la sospecha y del objeto buscado, pidiéndole su exhibición (COPP, Art. 205).
El COPP establece igualmente que las inspecciones a personas deben reali-
zarse de forma individualizada y ser practicadas por personas del mismo sexo.

ff Inspección a vehículos: Un funcionario policial o funcionaria policial podrá
realizar la inspección de un vehículo cuando se presuma que una persona
oculta en él objetos relacionados con un hecho punible. Se realizará el mis-
mo procedimiento y se cumplirán iguales formalidades que las previstas
para la inspección de personas (COPP, Art. 207).

ff Inspección a lugares: En caso de que el hecho no haya dejado rastros,
ni haya generado efectos materiales, o si los mismos desaparecieron o
fueron alterados, se describirá el estado en que fueron encontrados, pro-

30

curando una descripción detallada del modo, tiempo y causa de su desa
parición o alteración, y la fuente de la cual se obtuvo ese conocimiento. Del
mismo modo se procederá cuando la persona buscada no se halle en el
lugar (COPP, Art. 206).

Cadena de Custodia
Es un procedimiento establecido en la ley, cuya finalidad radica en garan-

tizar la integridad, conservación e inalterabilidad de elementos materiales de
prueba (evidencias físicas) agilizando y permitiendo el manejo adecuado de
las mismas desde el momento de su ubicación y colección en el sitio del suce-
so, hasta su paso por las distintas dependencias criminalísticas y/o forenses.
La cadena de custodia se inicia en el momento en que el funcionario o funcio-
naria policial colecta las evidencias en el sitio del suceso.

Este proceso está integrado por funcionarios, funcionarias y demás perso-
nas bajo cuya responsabilidad se encuentran las evidencias correspondien-
tes durante las diferentes etapas del proceso penal. Es decir, todo funcionario
o funcionaria que genere, reciba en custodia o analice muestras o elementos
de prueba y documentos, forma parte de la cadena de custodia. El artículo
202 A del COPP desarrolla los aspectos relacionados con la Cadena de Cus-
todia y el 203 los vinculados con las áreas de resguardo de evidencias. Ambos
son de gran importancia de cara a preservar el valor legal y la integridad de
las evidencias colectadas.

La cadena de custodia permite:
ff Proporcionar un registro con todos los detalles del recorrido que hace la

evidencia.
ff Conocer en qué estado se encuentra la evidencia.
ff División, Departamento o Sección donde se encuentra.
ff Funcionarios, funcionarias, expertos o expertas que la tengan en su poder.
ff Fecha en que llegó a sus manos y tipo de prueba que practicará.

31

Todo lo anterior hará posible probar que la evidencia presentada ante el
Tribunal sea la misma colectada en el Sitio del Suceso o en el cadáver, ade-
más de dejar constancia de todos los procesos y análisis a los que ha sido
sometida la evidencia.

Aspectos importantes de la cadena de custodia

ff Se inicia desde el momento en que es conocido el hecho y la autoridad correspondiente
colecta los elementos de prueba, en el Sitio del Suceso o en el cadáver, y finaliza en el
Tribunal de la causa.

ff Los procedimientos de custodia serán aplicados a todos los elementos probatorios con
materialidad, ya sea un cadáver, un documento o cualquier otro material físico. Esta pro-
tección y vigilancia se debe ejercer de manera idéntica sobre las actas y oficios que
acompañan el material.

ff Los funcionarios y funcionarias que participen en el proceso de cadena de custodia co-
nocerán los procedimientos generales y específicos establecidos para tal fin y cada uno
será responsable del control y registro de su actuación directa dentro del proceso.

ff Las muestras o elementos probatorios tendrán un registro en un formato, mientras se
encuentre en la cadena de custodia, el cual debe acompañar a cada uno de los ele-
mentos de prueba a través de la investigación y de su curso judicial. Por consiguiente,
toda transferencia de custodia quedará consignada en el registro, indicando fecha, hora,
nombre y firma de quién recibe y de quién entrega.

ff En el formato de cadena de custodia aparecerán las firmas de quién recibe y entrega
en forma legible (nombre y apellidos claros, cédula y credencial), no rúbrica, tanto en el
original como en la copia.

ff El funcionario o funcionaria policial motivará, a través de un oficio, los sitios idóneos para
el resguardo o depósito de evidencias en casos excepcionales, por ejemplo: animales,
objetos de gran tamaño, grandes cantidades de comida, etc.

32

Entrevista formal o Declaración
Representa un instrumento o herramienta de investigación comúnmente

utilizado para buscar la verdad de los hechos a través de las personas que
presenciaron, oyeron o conocen algo del caso. Resulta de gran utilidad para
el funcionario o la funcionaria policial que investiga, pues le permitirá tomar
declaraciones de víctimas, testigos e incluso imputados que deciden declarar
(lo cual deberá ser ante el Fiscal del Ministerio Público o si es aprehendido fla-
grante ante un Juez de Control), realizar careos, reconocimientos de persona,
obtener descripciones para confeccionar retratos hablados, entre otros.

A continuación se presentan recomendaciones básicas para el momento
de tomar declaraciones testimoniales1:

1. Contar con información sustentable de los hechos verificados, lo cual
permitirá hacer preguntas claves. La entrevista debe ser realizada por un in-
vestigador con conocimiento profundo del proceso de indagación, a fin de
garantizar el éxito de la diligencia.

2. Permanecer atento o atenta, todo el tiempo, escuchando y observando
cuidadosamente al testigo o declarante.

3. Estar al tanto de los elementos del delito que se imputa, para formular
preguntas destinadas a verificar esos elementos.

4. Explicar al testigo o declarante las razones por las cuales ha sido citado.
Esto permitirá ganar un poco de su confianza y establecer cierto grado de
empatía.

5. Explicar el procedimiento a seguir luego de la declaración.
6. Responder cualquier duda o interrogante sobre la declaración.
7. Hacer preguntas abiertas cuando se requieran respuestas amplias y ex-

plícitas (qué, quién, cuándo, cómo, donde, por qué, para qué, cuál, etc.). Espe-
cialmente al inicio de la declaración. Ej.: ¿Qué fue lo que hizo el día martes 22
de febrero entre las 19 y 21 horas?

33

8. Las preguntas cerradas se usarán para confirmar la información recibi-
da, o cuando se espere un SI o un NO. Ej. ¿El día martes 22 de Febrero, Usted
salió de su casa a las 19 horas?

9. Se recomienda evitar las preguntas capciosas, impertinentes y sugestivas.
10. Tratar de no interrumpir al declarante mientras describe o aporta infor-

mación.
11. Cuando la respuesta sea incompleta o inconsistente, hacer preguntas

aclaratorias.
12. Observar y relacionar si las respuestas coinciden con la expresión física

del testigo o declarante, captando el lenguaje no verbal.
13. Cuando las declaraciones sean confusas, largas o de carácter técnico,

se puede solicitar al testigo o declarante que utilice dibujos, diagramas o cro-
quis que hagan más comprensible su relato o testimonio.

14. Todas las entrevistas realizadas por el funcionario o funcionaria policial
deben ser realizadas en las salas de entrevistas, con autorización del super-
visor, considerando todos los derechos consagrados en la Constitución de la
República Bolivariana de Venezuela. Ningún funcionario o funcionaria policial
podrá obligar a una persona a ser entrevistada.

15. Tomar en cuenta los principios básicos establecidos en la ley, como que
ninguna persona podrá ser sometida a violencia, amenazas o cualquier otro
método que menoscabe su capacidad de decisión o su juicio. De igual forma
toda persona tiene el derecho a guardar silencio, a no ser obligado a confesar
o a declarar contra sí misma o contra cualquier otra persona.

16. Es relevante recordar que familiares del imputado realizan su declara-
ción sin juramento alguno, y que niños, niñas y adolescentes deben rendir su
testimonio bajo la supervisión de un representante, tal como lo estipulan las
leyes vigentes.	

Las entrevistas formales o declaraciones deben ser realizadas en espacios
especialmente acondicionados para ello. Estos espacios, denominados salas
de entrevista, deben poseer las características adecuadas para realizar esta

34

actividad, garantizando condiciones dignas para quien realiza la entrevista
y quien es entrevistado.

Consideraciones generales sobre las salas de entrevista

ff Las dependencias policiales deben contar con un área destinada especialmente para la
realización de entrevistas, salas individualizadas donde las personas detenidas puedan
entrevistarse con sus familiares, abogados y funcionarios policiales.

ff El funcionario o funcionaria policial de ser necesario durante la permanencia en la sala
de entrevista podrá mantener esposada a la persona detenida o bajo custodia.

ff Las entrevistas colectivas se realizarán en una misma sala bajo la autorización del super-
visor inmediato o supervisora inmediata.

ff El entrevistado o entrevistada podrá usar el baño y/o tomar agua cuando lo requiera.
ff Se recomienda que la sala de entrevista cuente con equipos contra incendio y primeros

auxilios.
ff Durante el tiempo de la entrevista el funcionario o funcionaria policial debe estar acom-

pañado por otro funcionario o funcionaria cuando utilice las salas.
ff No deben utilizarse las armas de fuego en las salas de entrevista, a menos que alguna

situación de emergencia lo justifique. Las armas de fuego deben ser almacenadas en el
parque de la dependencia policial.

ff Sólo aquellos funcionarios y funcionarias policiales asignados al caso podrán entrar en
las salas de entrevista e interactuar con la persona o personas que allí se encuentren. Se
recomienda la instalación de una cámara filmadora y una grabadora.

ff Las personas aprehendidas deben ser inspeccionadas antes de entrar en la sala de
entrevista. El funcionario o funcionaria policial actuante debe registrar las salas de entre-
vistas antes y después de usarlas.

Realización de experticias
Las experticias son instrumentos de investigación que permiten establecer

la falsedad, la verdad u originalidad de algo que está siendo utilizado en el
proceso como evidencia de algún hecho y hay duda de su originalidad, ya sea
un vehículo, documentos, papel moneda, disparos, entre otros. Consiste en
un medio de prueba y una actividad procesal que realizan los funcionarios y
funcionarias policiales para esclarecer un hecho. Para el caso venezolano las
experticias estarán determinadas por el ámbito de competencia que tenga el
cuerpo de policía. Según lo establece el COPP, “El Ministerio Público realizará
u ordenará la práctica de experticias cuando para el examen de una persona

35

u objeto, o para descubrir o valorar un elemento de convicción, se requieran
conocimiento o habilidades especiales en alguna ciencia, arte u oficio. El fiscal
del Ministerio Público, podrá señalarle a los peritos asignados, los aspectos
más relevantes que deben ser objeto de la peritación, sin que esto sea limita-
tivo, y el plazo dentro del cual presentarán su dictamen” (Art. 237).

Elaboración del Acta Policial
Por acta policial se conoce el documento donde el funcionario actuante

plasma por escrito y deja constancia de la diligencia policial realizada en de-
terminado procedimiento, a los fines de que sirva al Ministerio Público para
fundar la acusación respectiva, dándose inicio a las investigaciones pertinen-
tes establecidas en el Código Orgánico Procesal Penal (COPP, 2009). El acta
policial expresa el tiempo, modo y forma en que ocurrió el hecho y represen-
ta un documento que hace fe pública de un hecho delictivo acontecido, tal y
como lo expresa el Artículo 117 del COPP en concordancia con el Artículo 169.

Como se mencionó al inicio de la Guía, la incorrecta elaboración de estas
actas constituye uno de los principales motivos de falla en los procesos de
investigación penal. Existen motivos que son causa de inexactitud en las actas
policiales, por ejemplo: confundir los acontecimientos con las murmuraciones,
incapacidad para diferenciar entre el hecho y la opinión o conclusión, empleo
de palabras que no expresan claramente lo que se quiere decir, etc..

Para González (2001), Las características necesarias para la redacción de
un Acta Policial son:
ff Exacta: Quien la redacte debe apegarse a la verdad, ya que la misma es

una exposición fidedigna de los datos que se hayan obtenido sin agregar-
les o quitarles nada.

ff Completa: Se debe dar cuenta de todos los hechos y datos recogidos que
tengan conexión y relevancia con el caso que se trate. Los hechos par-
cialmente expuestos son tan desorientadores como las falsedades, pues
pueden crear una imagen errónea en la mente del revisor, revisora o de

36

quien haga uso de ellos e inducirlo a tomar una mala decisión dentro del
caso completo y, como consecuencia, puede dar lugar a que se cometa
una injusticia.

ff Breve: La brevedad se logra cuando no se incluyen en el Acta detalles
innecesarios o asuntos que no vengan al caso. La brevedad incluye habili-
dad para redactar un Acta unificada, coherente y enfática, pues la unidad,
la coherencia y el énfasis son esenciales para una buena Acta.

ff Imparcialidad: La imparcialidad se puede lograr teniendo siempre un cri-
terio amplio. El funcionario o funcionaria policial deberá aceptar los hechos
tal como los descubre y si tiene que formular algunas inferencias, éstas
deberán concordar con los hechos.

ff Forma Correcta: Se refiere a todo lo que haga el Acta más legible; incluye,
entre otras cosas, márgenes parejos, el uso oportuno de letras mayúscu-
las, de signos de puntuación y de palabras subrayadas, y todo aquello que
haga resaltar las partes más importantes del Acta. También incluye los
diversos epígrafes que deberán estar bien presentados y redactados con
brevedad y claridad. Si un Acta puede leerse fácilmente, si el revisor o el
superior puede encontrar sin dificultad las partes en las que esté principal-
mente interesado, entonces se podrá decir que el Acta tiene una FORMA
CORRECTA.

37

Consideraciones para elaborar correctamente un Acta Policial

ff En primer lugar, el acta policial debe contener un membrete, donde se identifique el
cuerpo de policía. Se recomienda que el membrete se encuentre centrado en la página.
Ejemplo:

República Bolivariana de Venezuela
Policía del Estado ________
Coordinación Policial ___________
Estación Policial ___________

ff A continuación se colocará el titulo subrayado del documento, seguido del lugar y la
fecha de redacción del acta. Cabe destacar, que no es el lugar ni la fecha donde ocu-
rrieron los hechos. Ejemplo:

ACTA POLICIAL

Caracas, Miércoles Veintitrés de Junio del Año Dos Mil Diez.
ff Una vez desarrollados el membrete, el lugar y la fecha de redacción del acta policial,

se debe plasmar la identificación y descripción del funcionario responsable del procedi-
miento, quien debe exponer los hechos en primera persona. Así mismo, en este espacio
se explica la base legal del acta, es decir, se mencionan las leyes, códigos y artículos
que la soportan. Ejemplo:
A la fecha de hoy, a las 04:00 hrs. de la tarde, compareció ante este despacho, el fun-
cionario (Título, Nombre y Apellido), titular de la Cédula de Identidad Nº V-XX.XXX.XXX
(Descripción de su función o cargo en la institución), y de conformidad con los artículos
XXX y XXX del Código Orgánico Procesal Penal, deja constancia de la diligencia policial
realizada en el siguiente procedimiento.

ff Luego de la identificación y descripción del funcionario, se debe proceder al desarrollo
del cuerpo del acta. En esta parte se describen los intervinientes (funcionarios actuantes,
victimas, testigos y victimarios si se conocen), así como un relato descriptivo y exacto de
los actos realizados.
Al comenzar el cuerpo del acta, se debe describir el lugar, fecha, hora y forma de la ob-
tención de la información de los hechos punibles, es decir, si la información se obtuvo de
estaciones fijas y móviles, por medios de comunicación, por indicaciones de las víctimas
o testigos, o incluso por observaciones del funcionario.
Posteriormente, se plasma la información acerca de los funcionarios actuantes y la uni-
dad o unidades que se utilizan para el desplazamiento de los mismos.
Seguidamente, se deben relatar todas las acciones que se realizaron una vez obtenida
la información de los hechos, describiendo los procedimientos que se llevaron a cabo,
incluidas la recolección de evidencias y la aprehensión de imputados cuando sea el caso.
Ejemplo:
“Hoy, en horas de la tarde, encontrándome en la Sede de este Despacho, realizando la-
bores inherentes al servicio, compareció la ciudadana xxxxxxxxxxxxxxxxxxxxxxxx, de na-
cionalidad Venezolana, de 30 años de edad, domiciliada en el Bloque 14 X, apartamento

continúa en la pág 38...

38

Consideraciones para elaborar correctamente un Acta Policial

A00, Monte Alto, Parroquia XXXXXX, Municipio XXXX, cédula de identidad V-00.000.000;
trayendo oficio número 01-F000-0000-2010, de fecha 01-01-2010, emanado de la Fisca-
lía Centésima Décima Quinta del Ministerio Público del Área Metropolitana de Caracas,
donde remiten denuncia interpuesta por la citada ciudadana en contra de su sobrino
el adolescente XXXXX XXXXXXX, por la comisión de uno de los delitos contemplados
en la Ley Orgánica sobre el Derecho a las Mujeres a una Vida Libre de Violencia; hecho
ocurrido en horas de la mañana del día de hoy, en el interior de su residencia y estando
presentes en el lapso de Flagrancia que estipula la Ley antes reseñada; en compañía
del oficial XXXXX XXXXX, a bordo de la unidad P-000, me trasladé conjuntamente con
la ciudadana Denunciante hasta su residencia a fin de ubicar, identificar y aprehender al
adolescente objeto de investigación. El adolescente requerido por la comisión fue señala-
do cuando nos trasladábamos por la Avenida xxxxx, específicamente a la Altura xxxxxxx.
Previa identificación como funcionarios de este Cuerpo Policial, se procedió a darle la
voz de alto, solicitándole que manifestara si portaba entre sus pertenencias algún tipo
de arma de fuego o arma blanca, así como cualquier otra evidencia de interés crimi-
nalístico, indicando éste no portar ninguna de las señaladas, motivo por el cual ampa-
rados en el artículo 205 del Código Orgánico Procesal Penal, se procedió a realizar su
revisión corporal, corroborando lo antes señalado; El adolescente fue identificado como:
xxxxxxxxxxxxxxxxxxxxxxxxxxxxx, de nacionalidad Venezolana, de 15 años de edad, cé-
dula de identidad V-00.000.000. Se procedió a practicar su aprehensión de conformidad
con lo establecido en el artículo 93 de la Ley Orgánica sobre el Derecho a las Mujeres a
una Vida Libre de Violencia y 557 de la Ley Orgánica para la Protección de Niños, Niñas
y Adolescentes, leyéndole e imponiéndolo de sus Derechos según lo contemplado en el
artículo 654 de la Ley Orgánica para la Protección de Niños, Niñas y Adolescentes (los
cuales consigno en la presente acta). El adolescente xxxxxxxxxxxxxxxxxx fue trasladado
a la Sede de esta Coordinación, conjuntamente con la ciudadana antes señalada, para
posteriormente ser puesto a la orden de las autoridades competentes y ésta ser entre-
vistada en torno al hecho investigado. Por tal motivo este Despacho dio inicio a las actas
procesales PNB-A-000.000 por la comisión de Uno de los delitos Contemplados en la Ley
Orgánica sobre el Derecho a las Mujeres a una Vida Libre de Violencia. Es Todo, terminó,
se leyó y estando conformes firman.-.-.-.-.-.-.-.-.-.-.-.-.-.-.-.-.-

Por último, se expone la información del traslado de los datos, evidencias e imputados a los
departamentos respectivos.
ff El acta policial culmina con la firma de todos los funcionarios actuantes en el procedi-

miento llevado a cabo.

... continuación de la pág. 37

39

Ejemplo de Acta Policial

LOGO 1 MEMBRETE LOGO 2

DIVISIÓN DE INVESTIGACIONES XXXXXXXXXXXXXXXX

ACTA DE FLAGRANCIA

Caracas,___ de ________de 2010.

En esta misma fecha, siendo las 06:30 horas de la tarde, compareció por ante
este Despacho el Oficial Fulano de Tal, credencial 00-00, titular de la cédula de
identidad número V-00.000.000, adscrito a la División de Patrullaje Vehicular de
este Cuerpo Policial, quien estando debidamente juramentado y de conformidad
con lo establecido en los artículos 110°, 111°, 112°, 117° y 169° del Código Orgánico
Procesal Penal (COPP), en concordancia con los artículos 14° de la Ley del Cuerpo de
Investigaciones Científicas, Penales y Criminalísticas, y con el articulo 34° de la Ley
Orgánica del Servicio de Policía y del Cuerpo de Policía Nacional Bolivariana, deja
constancia de la siguiente diligencia policial: “En esta misma fecha, siendo las 05:00
horas de la tarde, encontrándome en labores inherentes al servicio, detrás de los
pasajes del sector San Agustín del Sur, a la altura del pasaje 09, Caracas, Municipio
Libertador, a bordo de la unidad Placas AA-000-XM, en compañía de los Oficiales
Fulanito de Pascual y Perencejo Fontal; credenciales 88-88, 99-99; titulares de
las cédulas de identidad números V-00.000.000 y V-00.000.000 respectivamen-
te, fuimos abordados por una persona de sexo femenino, quien no quiso aportar
sus datos personales, por temor a futuras represalias en su contra y en contra de
sus familiares, quien manifestó que al final del pasaje XX, en una vivienda con una
fachada tipo rústica, con reja de color dorado, se encuentra un sujeto, de tez trigue-
ña, contextura regular, de mediana estatura, quien viste un pantalón BLUE JEANS,
zapatos deportivos y sin camisa, dedicado a la venta de drogas en la zona desde su
residencia, razón por la que procedimos a trasladarnos hacia el referido sector, una
vez en las adyacencias del mismo logramos avistar a un sujeto con la vestimenta y

40

las mismas características físicas aportadas por la ciudadana antes mencionada,
realizando un recorrido por el lugar, en procura de alguna persona que nos pudie-
ra servir como testigo, para el procedimiento que pretendíamos realizar, ubicamos
a dos, quienes después de identificárnosle como funcionarios de este Cuerpo de
Policial y de exponerles el motivo de nuestra presencia, se identificaron de la si-
guiente manera: SUTANEJO y JUVELO, (LOS DATOS COMPLETOS DE LOS TESTIGOS
SE ENCUENTRAN ALMACENADOS EN LIBRO DE TESTIGOS DE LA SEDE DE ESTA OFICI-
NA, AMPARADOS EN EL ARTICULO 25 DE LA LEY DEL CUERPO DE INVESTIGACONES
CIENTIFICAS PENALES Y CRIMINALISTICAS Y ARTICULOS 3,4,7,9 Y 21 NUMERAL 09 DE
LA LEY PARA LA PROTECCION A VICTIMAS TESTIGOS Y DEMAS SUJETOS PROCESALES),
los mismos manifestaron no tener inconveniente alguno en prestarnos la colabora-
ción, por lo que nos acompañaron hacia la vivienda que antes mencionamos. Una
vez en el lugar, logramos avistar la vivienda descrita, en la cual se encontraba un
ciudadano que concordaba con las características aportadas por la fuente viva de
información, quien sostenía una bolsa de material sintético color amarillo y negro, y
al notar la presencia de la comisión se devolvió al interior del inmueble, mostrando
evidente nerviosismo al saberse presuntamente detectado por la comisión policial.
De inmediato decidimos ingresar a la residencia mediante el uso de la fuerza públi-
ca, anunciando a viva voz que se trataba de la policía, de conformidad con el artículo
210 ordinales 01 y 02 del COPP, logrando ubicar a la persona en cuestión, quien des-
pués de identificarnos como funcionarios adscritos a la Policía Nacional Bolivariana
y de manifestarle el motivo de nuestra presencia, quedó identificado como: RAMON
PEDRO PERERE, de nacionalidad venezolana, natural de Caracas, quien nació en fe-
cha 14/12/1981, de 28 años de edad, estado civil soltero, profesión u oficio indefinida,
residenciado en el sector San Agustín del Sur, casa numero 298, pasaje número 09,
Caracas, Municipio Libertador, titular de la cédula de identidad V-XX.XXX.XXX, de
seguido, amparados en el artículo 205º del COPP, procedimos a realizar la respectiva
revisión corporal al ciudadano en presencia de los testigos, como a su residencia, lo-
grando incautar en el interior de una nevera de color blanco, ubicada en un área que
funge como cocina, la bolsa sintética de color amarillo con negro supraidentificada,
la cual contenía semillas y restos vegetales de presunta droga marihuana y la can-
tidad de 14 envoltorios confeccionados con material sintético de color traslucido, tipo
pitillos, contentivos de un polvo de color blanco, de presunta droga cocaína. Se deja
constancia que una vez en el despacho el funcionario Oficial Rafaelopulus Pulus,

41

credencial número 77-77, titular de la cédula de identidad número V-00.000.000,
tomó muestras aleatorias de la droga incautada, a la cual les realizó la prueba de
orientación en presencia de los testigos explicándoles el método utilizado (se con-
signa mediante la presente acta una hoja de papel color blanco donde se realizó la
prueba de orientación “sal de Azul rápido” para marihuana, la cual al hacer contacto
con la droga dio una coloración roja, por otra parte no se anexa la hoja donde se
realizo la prueba de orientación SCOT para cocaína la cual dio una coloración azul,
ya que los químicos que se utilizan para ello producen desgaste), igualmente, en el
bolsillo trasero derecho de su pantalón, se logró ubicar la cantidad de cuatrocientos
cincuenta bolívares fuertes (Bs. F 450,00), en papel moneda, billetes de denomina-
ción de dos (02), cinco (05) y diez (10) bolívares fuertes, distribuidos de la siguiente
forma: veinticinco (25) billetes de dos Bolívares (Seriales: XXXXXXX todos y cada uno
de los seriales); veinte (20) billetes de cinco Bolívares (Seriales: XXXXXXX todos y
cada uno de los seriales); y treinta (30) billetes de diez Bolívares (Seriales: XXXXXXX
todos y cada uno de los seriales). Acto seguido le informamos que a partir de ese
momento se encontraba detenido por la comisión de uno de los delitos previstos
y sancionados en la Ley Orgánica contra el Tráfico Ilícito y Consumo de Sustancias
Estupefacientes y Psicotrópicas (LOCTICSEP), y la Oficial Venus De Willendorf García,
credencial número 55-55 y titular de la cédula de identidad V-00.000.000, pro-
cedió a imponer al aprehendido de sus derechos constitucionales, los cuales están
consagrados en el artículo 49º de la Carta Magna y en el artículo 125º del COPP,
posteriormente procedimos a trasladar a la sede de este Despacho al supramen-
cionado ciudadano, conjuntamente con la evidencia incautada y las pruebas de
orientación practicadas, así como a los ciudadanos que sirvieron como testigos, a
fin de que los mismos rindan la respectiva entrevista, dándose inicio a la averigua-
ción penal signada con el número H-xxx.xxx, una vez en el Despacho procedimos
a informar a los Jefes naturales, acerca del procedimiento, así como a la Fiscala
xxxº del Ministerio Público del Área Metropolitana de Caracas, Dra. Doriana Gray,
quien manifestó que se realizarán todas las actuaciones correspondientes con la
finalidad de que el aprehendido sea presentado ante los tribunales de justicia. Paso
seguido, procedí a realizar llamada radiofónica a la Sala de Trasmisiones de este
Cuerpo de Investigaciones con la finalidad de verificar por ante el Sistema Integra-
do de Información Policial (S.I.I.POL), al ciudadano detenido, siendo atendidos por
el Oficial Pitágoras Calculus, credencial 11-11, cédula de identidad V-00.000.000,

42

quien informó que el ciudadano antes mencionado no posee registros policiales ni
solicitudes a la fecha. Consigno mediante la presente, acta de derechos del imputa-
do. Es todo cuanto tengo que informar”. TERMINÓ, SE LEYÓ Y ESTANDO CONFORMES
FIRMAN--

LOS FUNCIONARIOS ACTUANTES	 LOS TESTIGOS

1.- Oficial Fulanito de Pascual	 1. SUTANEJO

	 2. JUVELO

2.- Oficial Perencejo Fontal

3.- Oficial Venus De Willendorf García

Exp. H.XXX.XXX

Iniciales de responsabilidad

Leyenda de colores para el Acta:

En esta parte se identifica el lugar, hora y fecha donde se elabora el acta, quien
elabora el acta y el basamento legal que la sustenta.

En esta parte se indica la fecha hora y lugar en que ocurren los hechos, así como
los funcionarios actuantes con su respectiva identificación, las unidades radio
patrulleras, además de los motivos que llevaron a la realización de la diligencia
policial.

En esta parte se narra de manera sistemática, cronológica y descriptiva la forma
como se desarrollaron los hechos en la realidad, así como la identificación de
los autores, coautores, testigos y demás participes; una descripción detallada de
todas y cada una de las evidencias, igualmente los objetos activos y pasivo que
pudieran resultar, y la imposición de los derechos que asisten al aprehendido de
ser el caso.

Esta parte corresponde a la notificación e instrucción fiscal.

Es de suma importancia que los funcionarios y funcionarias actuantes firmen el
acta procesal con su correspondiente transcripción del grado, primer apellido
y primer nombre además de su firma autógrafa, además los testigos deberán
suscribir el acta de conformidad con el Art. 303 del COPP.

43

Luego de que el Ministerio Público reciba el acta policial describiendo la
ocurrencia del hecho delictivo éste solicitará ante un Juez o Jueza la respec-
tiva orden de allanamiento o aprehensión. En este sentido, es fundamental
considerar lo que establecen los artículos 112 y 113 del COPP con relación al
deber que tienen los órganos de investigación penal de informar al Ministerio
Público y los tiempos obligatorios para ello.

Artículo 112. Investigación policial. Las informaciones que obtengan los
órganos de policía, acerca de la perpetración de hechos delictivos y de la
identidad de sus autores y demás partícipes, deberá constar en acta que sus-
cribirá el funcionario actuante, para que sirvan al Ministerio Público a los fines
de fundar la acusación, sin menoscabo del derecho de defensa del imputado.

Artículo 113. Deber de información. Los órganos de policía en los plazos
que se les hubieren fijado, comunicarán al Ministerio Público el resultado de
las diligencias practicadas.

En ningún caso, los funcionarios policiales podrán dejar transcurrir más
de doce horas sin dar conocimiento al Ministerio Público de las diligencias
efectuadas.

Orden de Allanamiento
Luego de levantar el acta policial, notificando la actuación del funcionario

o funcionaria y en caso de necesitarse otros elementos que permitan la com-
probación de autoría y comisión de un hecho punible, se procede a la solicitud
de una Orden de Allanamiento, la cual corresponde a una autorización escrita
emanada del Juez o Jueza, donde se permite el registro de una morada, es-
tablecimiento comercial o recinto habitado.

Esta orden se ejecutará en presencia de dos testigos hábiles, en lo posible
vecinos del lugar, que no deberán tener vinculación con la policía. Si el impu-
tado o imputada se encuentra presente, y no está su defensor o defensora,
se pedirá a otra persona que asista. Bajo esas formalidades se levantará un
acta. Se exceptúa lo dispuesto en los casos siguientes:

44

1. Para impedir la perpetración de un delito.
2. Cuando se trate del sospechoso o sospechosa a quien se persigue para

su aprehensión (COPP, Art. 210).

Orden de Aprehensión
Cuando ya se han establecido suficientes elementos de culpabilidad en la

comisión del hecho, el o la fiscal del Ministerio Público procederá a solicitarla
ante el Juez o Jueza, y en ella se establecerán las medidas a ejecutar contra
las personas que cometieron el acto delictivo (COPP, Art. 250).

45

Ruta de la Investigación
El siguiente esquema permite realizar un seguimiento sencillo a cada uno

de los pasos que integran el proceso de la investigación policial desde el co-
nocimiento del hecho hasta la solicitud de la orden de aprehensión.

Inspecciones (personas, vehículos y lugares)
Control de Cadena de Custodia
Entrevistas
Realización de experticias
Elaboración de Acta Policial
Solicitud de Orden de Allanamiento
Solicitud de Orden de Aprehensión

Desarrollo de la investigación

Conocimiento del hecho

Investigación
de Oficio

Denuncia del
ciudadano (oral o

Escrito)

Orden
del Ministerio

Público

Diligencias urgentes
y necesarias

solicitadas por MP

Ante el Ministerio
Público, quien solicita

la investigación

Investigación Policial
(Flagrancia o Modos

de proceder)

Diligencias urgentes
y necesarias

que considere,
notificando al MP

dentro de 12 horas.

Diligencias urgentes
y necesarias

solicitadas por MP

Diligencias urgentes
y necesarias

que considere,
notificando al MP

dentro de 12 horas.

Ante
el Órgano

Policial

1) 2)

46

Recomendaciones generales para el desarrollo
del proceso de investigación policial

ff Toda investigación policial debe estar sujeta a las leyes y normas vigentes
de manera tal que no se violenten los derechos humanos de los ciudada-
nos y ciudadanas.

ff Tomar en cuenta los lineamientos básicos para el registro y vaciado de la
información que respaldarán las actas y los informes emitidos a los órga-
nos competentes.

ff Tener presente las consideraciones especiales en los modos de proceder
con los niños, niñas, adolescentes, mujeres embarazadas y personas dis-
capacitadas.

ff Conocer las instancias del Ministerio Público de guardia y con competencia
en cada caso.

ff El manejo y resguardo de evidencias debe estar fundamentado en valores
y principios éticos, que demuestren la imparcialidad y honestidad del fun-
cionario o funcionaria policial.

ff No utilizar la investigación policial como una forma de lucro o retaliación
hacia las personas.

47

El procesamiento policial

Luego de realizarse la investigación y dar ejecución a la orden de aprehen-
sión, se inicia la fase del procesamiento policial. En esta fase, la actuación
policial debe ir acompañada de una serie de pasos o procedimientos que
garantizarán la transparencia de la labor policial, el trato digno a la persona
aprehendida y el ejercicio máximo de la justicia, como lo es el establecimiento
de una pena a quien haya incurrido en un delito o falta. Por ello, cada una
de las acciones durante esta fase de procesamiento debe ser realizada con
completo apego a lo que establece la legislación venezolana.

Aprehensión del ciudadano o la ciudadana
por flagrancia o por orden del tribunal

Acciones adelantadas por el funcionario policial
La aprehensión es una medida de coerción personal, adoptada por una

autoridad con competencia dentro del procesamiento penal. La aprehensión
consiste en la privación de libertad de una persona sobre la que existe la
sospecha de haber cometido algún hecho punible, con el fin de ponerla a
disposición del órgano judicial correspondiente.

Durante el momento de la aprehensión el funcionario o la funcionaria po-
licial, en su rol de apoyo al proceso de investigación penal, adelantará las
siguientes acciones: aseguramiento del aprehendido, inspección y lectura de
los derechos.

1. Aseguramiento del Aprehendido. El funcionario o funcionaria respon-
sable de la aprehensión debe tomar las medidas que el caso amerite, para
asegurar a la persona aprehendida. Ejemplo: usos de esposas, manejo de
heridos, personas bajo los efectos de sustancias estupefacientes y psicotrópi-
cas entre otras.

2. Inspección. Inspección del ciudadano o ciudadana, por parte del fun-
cionario o funcionaria actuante, quien, de existir, incauta, asegura y retiene las
pruebas del delito.

“Cuando me trasladaron al Retén
Policial lo primero que hice fue
reunirme con todo el personal
y dictarles la cartilla sobre el
respeto a los derechos humanos
del detenido. Prohibí el maltrato
físico y psicológico y también el
uso de objetos contundentes.
Coloqué en un lugar visible
los derechos del detenido
contemplados en la legislación
nacional e internacional”.
Activistas de Derechos Humanos
y Policías en diálogo, 2004.

La fase del procesamiento
policial –luego de realizada
la investigación inicial
y de ejecutar la orden
de aprehensión– se
acompaña de una serie
de pasos o procedimientos
que garantizarán la
transparencia de la labor
policial, el trato digno a
la persona aprehendida y
el ejercicio máximo de la
justicia que se expresa en
el establecimiento de una
pena a quien haya incurrido
en un delito o falta.

48

Para la adecuada realización de procedimiento de inspección
se recomienda la aplicación de los siguientes lineamientos

ff El funcionario o funcionaria policial que realice la detención procederá a realizar la inspec-
ción rutinaria, tomando todas las medidas de seguridad que se consideren necesarias.

ff El funcionario o funcionaria revisará minuciosamente al ciudadano o ciudadana bajo
aprehensión, quien estará debidamente esposado para garantizar la seguridad del fun-
cionario policial y del ciudadano o ciudadana.

ff El funcionario o funcionaria policial debe retener y resguardar cualquier documento, evi-
dencia, armas o instrumentos que el ciudadano o ciudadana posea, explicándole las
razones de la retención e indicándole quien es el funcionario o funcionaria responsable,
y el sitio donde quedarán resguardados los objetos retenidos.

ff Los ciudadanos y ciudadanas deben ser inspeccionados por funcionarios o funcionarias
del mismo sexo.

ff Sólo en casos excepcionales o de emergencia, el ciudadano o ciudadana podrá ser re-
visado por un funcionario o funcionaria de otro sexo, quien para evitar reclamos, deberá
ser discreto durante el proceso y realizarlo ante la presencia de testigos, de ser posible,
del mismo sexo del aprehendido o aprehendida.

ff El funcionario o funcionaria policial debe comunicar y explicar al ciudadano, ciudadana o
grupo de éstos, las razones por las cuales serán sometidos a inspección y que van a ser
revisados por un funcionario o funcionaria policial de distinto sexo.

3. Lectura de los derechos. El funcionario o funcionaria policial actuante
debe leerle sus derechos a la persona aprehendida, así como informarle de
los motivos de la aprehensión.

La obligatoriedad de la lectura de los derechos y de informar acerca del
motivo de la aprehensión lo establece el COPP en el artículo 125. Para evitar
cualquier omisión en el momento de la aprehensión, se recomienda que el
funcionario o funcionaria policial porte consigo el documento de notificación
de derechos, el cual habrá sido redactado previamente.

El funcionario o la funcionaria policial debe tener presente que la omisión
de este paso durante el momento de la aprehensión o la ejecución del mismo
de manera inadecuada viola el derecho al debido proceso consagrado en la
Constitución Nacional y pone en riesgo el posterior proceso de imputación y
condena de la persona aprehendida.

49

Lo que establece el COPP para la actuación policial al momento de la Aprehensión (Art. 117)

1.	 Hacer uso de la fuerza sólo cuando sea estrictamente necesario y en la proporción que lo
requiera la ejecución de la detención;

2.	No utilizar armas de fuego, pues se pueden utilizar otras cuando no haya peligro de
muerte; excepto cuando haya resistencia que ponga en peligro la vida o la integridad
física de personas, dentro de las limitaciones a que se refiere el numeral anterior;

3.	No infligir, instigar o tolerar ningún acto de tortura u otros tratos o castigos crueles,
inhumanos o degradantes, tanto en el momento de la captura como durante el tiempo
de la detención;

4.	No presentar a los detenidos a ningún medio de comunicación social sin el expreso
consentimiento de ellos, el cual se otorgará en presencia de su defensor o defensora, y
se hará constar en las diligencias respectivas (*);

5.	 Identificarse, en el momento de la captura, como agente de la autoridad y cerciorarse de
la identidad de la persona o personas contra quienes procedan, no estando facultados
para capturar a persona distinta de aquella a que se refiera la correspondiente orden
de detención. La identificación de la persona a detener no se exigirá en los casos de
flagrancia;

6.	 Informar al detenido acerca de sus derechos;
7.	 Comunicar a los parientes u otras personas relacionadas con el imputado, el

establecimiento en donde éste se encuentra detenido;
8.	Asentar el lugar, día y hora de la detención en un acta inalterable.

(*) Caso de niños, niñas y adolescentes está prohibido por la LOPNNA, así como datos que permitan
su identificación.

Acciones posteriores a la aprehensión
Una vez que la aprehensión ha sido realizada, los funcionarios policiales

adelantarán las acciones que se mencionan a continuación:
1. Traslado de la persona aprehendida. Los funcionarios o funcionarias

actuantes, una vez que ha sido aprehendida la persona, deben trasladarla a
la sala de custodia policial en el Centro de Coordinación Policial del cuerpo de
policía. En caso de que la persona aprehendida tenga alguna herida o lesión,
deberá ser trasladada de forma expedita a un centro de salud donde debe
ser objeto de una evaluación médica y emitir un informe.

50

Elementos a considerar durante el momento del traslado de la persona aprehendida
ff Cuando las unidades de transporte estén tripuladas por dos funcionarios o funcionarias

policiales, y no estén equipadas de un divisor protector, se recomienda que un funciona-
rio o funcionaria y no más de dos detenidos ocupen el asiento posterior con el funciona-
rio o funcionaria policial sentado detrás del conductor.

ff En la unidad de transporte tripulada por dos funcionarios o funcionarias policiales y
equipada con un divisor protector, se aconseja que los funcionarios ocupen los asientos
delanteros y la persona o personas aprehendidas el asiento trasero. Es importante que
durante todo el traslado el acompañante del conductor o conductora mantenga la aten-
ción continua en las personas aprehendidas.

ff Por motivos de seguridad, no es recomendable que se trasladen más de dos personas
aprehendidas simultáneamente en una patrulla, excepto cuando se utilice una unidad
especialmente preparada para ello.

ff En aras de garantizar y reportar el adecuado desarrollo del procedimiento de traslado,
se recomienda que los funcionarios y las funcionarias policiales responsables del mismo
reporten la lectura del odómetro del vehículo utilizado, el kilometraje de salida y de llega-
da, así como el destino final del traslado al supervisor inmediato o supervisora inmedia-
ta. Por otro lado, al detectarse situaciones donde se prevé que un retardo es inevitable
también se recomienda que se comunique de manera inmediata.

ff Se recomienda por parte de los funcionarios y funcionarias policiales responsables ins-
peccionar el vehículo antes y después del traslado de la persona aprehendida. Cual-
quier objeto extraño, huella o traza vinculadas con el traslado será colectada, documen-
tada y reportada en el informe correspondiente, el cual debe ser entregado al supervisor
inmediato una vez culminado el procedimiento.

ff No es recomendable que las personas aprehendidas de distinto sexo sean transporta-
das en un mismo vehículo, a menos que sea autorizado por el supervisor inmediato o
supervisora inmediata, o que la aprehensión o detención sean el resultado de un mismo
incidente.

ff Salvo situaciones de emergencia, lo adecuado es que no se traslade algún niño, niña o
adolescente, en el mismo vehículo donde se esté transportando a personas adultas. Por
otro lado, cuando la persona aprehendida posea una discapacidad motora, debe ingre-
sar al vehículo policial con los cuidados necesarios. Si usa implementos como silla de
ruedas, muletas, prótesis, etc., éstos serán asegurados por el funcionario o funcionaria
actuante y llevados junto con la persona aprehendida al sitio final de traslado.

ff A los funcionarios y funcionarias policiales que transportan a una persona aprehendida
que se considere de alta peligrosidad, se les recomienda notificar con antelación al per-
sonal responsable de recibirla para que se encuentre debidamente preparado.

ff Con el fin de garantizar la integridad personal y el debido respeto a los derechos de la
persona aprehendida, los funcionarios de policía no deberán realizar el traslado de es-
tas personas esposadas al vehículo de transporte policial.

51

2. Verificación del estatus de la persona aprehendida en el Sistema In-
tegrado de Información Policial (SIIPOL). El funcionario o funcionaria policial
ingresará los datos personales del aprehendido o aprehendida con la finali-
dad de certificar la originalidad de los documentos y descartar antecedentes
o solicitudes judiciales.

3. Notificación al área de servicios del Centro de Coordinación Policial.
Debe notificarse la aprehensión, las características de la persona, así como
también los motivos de la aprehensión. Esta información debería quedar
asentada en el Libro de Casuística, novedades o Bitácora.

4. Llamada por parte de la persona aprehendida a familiares o abogado.
La persona aprehendida tendrá derecho a notificar su situación a través de
una llamada telefónica, ya sea a un familiar o a su representante legal.

5. Entrega de la persona aprehendida a la sala de guarda y custodia
policial. La entrega debe ser anotada con detalle en el cuaderno personal del
funcionario o funcionaria policial. Igualmente, el funcionario o funcionaria res-
ponsable de la sala de Guarda y Custodia hará el registro correspondiente del
ingreso en el Formato de Registro de Aprehensión (hora de la aprehensión,
lesiones, sexo, funcionario que practicó la detención, etc.).

52

Algunas consideraciones sobre las salas de custodia policial

Sólo las salas de guarda y custodia policial adecuadamente equipadas permiten la seguridad
eficaz de las personas aprehendidas, de las funcionarias o los funcionarios y la protección de
las instalaciones policiales contra daños innecesarios.
Las salas de custodia policial deben contar para su funcionamiento con la aprobación
y supervisión del Órgano Rector. Estas instalaciones deben garantizar a las personas
aprehendidas las condiciones necesarias de higiene y salubridad, con la finalidad de evitar
el hacinamiento. Las personas aprehendidas deben estar en salas de custodia policial
separadas de acuerdo al sexo, edad (niños, niñas y adolescentes, separados de los adultos)
y condiciones especiales.

Seguridad de las salas de custodia policial
Con el propósito de garantizar condiciones adecuadas de seguridad en las salas de custodia
policial, se proponen las siguientes recomendaciones:
ff No suministrar objeto alguno a una persona aprehendida sin el consentimiento mani-

fiesto del funcionario o funcionaria responsable de la custodia. El funcionario o funciona-
ria responsable de la custodia no debe desatender a las personas a su cargo hasta tanto
finalice el traslado y se haga la entrega a la autoridad competente.

ff Debido a que es responsabilidad del funcionario o funcionaria policial a cargo de la custo-
dia garantizar la vida e integridad física de las personas aprehendidas, es necesario que
permanentemente realice visitas o rondas de supervisión a las salas de custodia policial.

ff El funcionario o funcionaria policial en su relación con las personas bajo su custodia, em-
pleará la fuerza sólo cuando sea estrictamente necesaria para mantener la seguridad y
el orden en los establecimientos o cuando corra grave peligro la integridad física de las
personas. En estos casos su actuación debe estar apegada a lo que establece el Manual
de Uso Progresivo y Diferenciado de Fuerza Policial.

ff No disparar armas de fuego contra una persona sometida a custodia o detención sim-
plemente con el propósito de impedir su evasión o fuga. Estas armas se utilizarán sólo
cuando sea estrictamente requerido: en defensa propia o en defensa de terceros cuan-
do haya peligro inminente de muerte o lesiones graves.

6. Recepción de pertenencias de la persona aprehendida. La persona
aprehendida debe entregar todas sus pertenencias al ingresar a la sala de
custodia policial. Debe registrarse en el formato correspondiente, de forma
detallada, la lista de los objetos entregados y sus características.

53

Consideraciones al momento de la recepción de las personas aprehendidas

ff Los artículos pequeños (carteras, teléfonos celulares, cámaras, relojes entre otros), que
son fácilmente almacenados, deben ser trasladados con la persona aprehendida hasta
la Dependencia Policial, donde serán recibidos y almacenados.

ff Las pertenencias de los ciudadanos, que por sus características físicas tales como peso y
tamaño no puedan ser llevadas a las instalaciones de retención, deben ser trasladadas
a la sede operativa de la policía para su resguardo en áreas seguras que deben prever-
se para tales fines.

ff Todas las pertenencias de las personas aprehendidas deben ser entregadas en las
salas de custodia a la persona asignada para estos fines. El funcionario o funcionaria
actuante debe levantar un acta, donde se describan detalladamente todos los artículos
pertenecientes a la persona aprehendida, donde el ciudadano firmará si está conforme
o no con lo allí expuesto.

ff Las pertenencias del ciudadano aprehendido no deben ser almacenadas junto con las
evidencias, a menos que sean requeridas por el Ministerio Público o el Juez o Jueza,
para ser utilizadas en el proceso judicial correspondiente.

7. Inspección personal al desnudo. En los casos donde se sospeche el
ocultamiento de pruebas o luego de la perpetración de delitos subrepticios o
disimulados, como por ejemplo tráfico de drogas, el funcionario o funcionaria
policial debe realizar una inspección personal al desnudo del aprehendido o
aprehendida en la Sala de Guarda y Custodia policial.

54

Recomendaciones para la inspección personal al desnudo
de las ciudadanas o ciudadanos aprehendidos

ff El funcionario o funcionaria policial no debe realizar la inspección al desnudo si al so-
licitárselo, la ciudadana o ciudadano exhiben voluntariamente los objetos buscados, o
cuando las personas sean aprehendidos por infracciones de tránsito, delitos menores o
faltas.

ff El funcionario o funcionaria policial preverá las excepciones que demandan que el apre-
hendido o aprehendida remuevan o coloquen de manera específica toda su ropa por
partes, de modo que permitan una inspección visual y manual de las zonas genitales,
glúteos, ano, y senos. Esta actividad se realizará en dos tiempos garantizando que la
persona jamás será inspeccionada totalmente desnuda:
ffPrimer tiempo: de la cintura hacia arriba;
ffSegundo tiempo: de la cintura hacia abajo.

ff El funcionario o funcionaria policial autorizado debe realizar la inspección al desnudo
en presencia de mínimo dos (2) y máximo tres (3) ciudadanos (testigos) del mismo sexo.
Las ciudadanas o ciudadanos presentes en este tipo de inspección, deben tener una
justificación legal para ello y deben ser señalados como testigos en el acta policial co-
rrespondiente.

ff El funcionario o funcionaria policial aplicará el método de uso progresivo y diferenciado
de fuerza policial. En caso de que el ciudadano no se desnude por su propia voluntad, se
procederá a desnudarlo; en este caso se generará y se entregará un Informe al supervi-
sor inmediato o supervisora inmediata.

ff El funcionario o funcionaria policial previamente autorizado, con el fin de preservar al
máximo la intimidad y dignidad del aprehendido, realizará la inspección al desnudo en
un lugar discreto donde no pueda ser observado por funcionarios, funcionarias y ciuda-
danos ajenos al procedimiento.

8. Redacción del informe de actuación. Luego de la entrega de la per-
sona aprehendida a la sala de custodia policial, el funcionario o funcionaria
policial que practicó la aprehensión redactará un informe de actuación donde
se explique todo lo sucedido. En el caso de delitos comunes, el informe debe
contener los siguientes anexos: acta policial, entrevista a testigos y el presunto
victimario o victimaria, formato de derechos del imputado e imputada y las
evidencias. En el caso de delitos por violencia de género o donde se encuen-
tren implicados niños, niñas y adolescentes como sujetos activos o pasivos del
hecho punible, el informe debe estar acompañado de los siguientes anexos:
acta policial, informe médico, entrevista a víctimas y testigos, formato de dere-
chos del imputado, medidas de protección.

55

9. Traslado del aprehendido al Centro Penitenciario. El aprehendido o
aprehendida permanecerá en la Sala de Guarda y Custodia Policial hasta que
el Tribunal emita una orden de traslado para algún Centro Penitenciario. En
este momento termina la responsabilidad del cuerpo policial.

Aspectos fundamentales para garantizar
los derechos de todas las personas durante
la fase del procesamiento policial

A lo largo de la presente guía se ha señalado la importancia de que to-
das las acciones adelantadas por los funcionarios y las funcionarias policiales
durante los momentos de la investigación y el procesamiento policial se en-
cuentren apegadas a lo que establecen las leyes nacionales. Para reforzar los
aspectos necesarios que garanticen actuaciones policiales apegadas a la Ley
y respetuosas de los Derechos Humanos, a continuación se precisa una serie
de consideraciones que debe tener siempre presente el funcionario policial en
su actuación, especialmente en el momento del procesamiento policial.

Consideraciones Generales
ff El funcionario o funcionaria policial antes de recibir a la persona aprehen-

dida debe constatar su estado físico, para asegurar que no exista maltrato
y dejar constancia de sus observaciones en el registro de ingreso. En caso
de constatar posibles señales de maltrato o abuso debe informar a sus
superiores y/o al Ministerio Público.

ff Si se identifica que la persona requiere de asistencia médica, debe orde-
narse de forma expedita su traslado al hospital o centro de salud más
cercano.

ff Es obligatorio garantizar las condiciones para que el aprehendido o apre-
hendida se comunique con cualquier persona de su confianza para infor-
marle de su privación de la libertad.

56

ff Si la persona aprehendida fuese extranjera, además de facilitar la comuni-
cación a la persona de su confianza, se informará de inmediato al Consu-
lado o Embajada de su país.

ff El funcionario o funcionaria policial no debe tomar acciones o emitir decla-
raciones que puedan perjudicar el debido proceso que se aplica al ciuda-
dano o ciudadana bajo su custodia. El funcionario o funcionaria policial no
debe utilizar la tortura, amenaza, trato degradante ni maltrato físico o psi-
cológico al ciudadano o ciudadana para obtener confesiones o cualquier
información relativa a los hechos que originaron la aprehensión.

ff Debe asegurarse al detenido el derecho a contar con la presencia de un
abogado o abogada de su libre elección y permitir al abogado o abogada
bajo la supervisión policial que tome contacto con el detenido y mantenga
conversaciones, garantizando la privacidad del diálogo.

ff Con la finalidad de llevar un adecuado control sobre las personas privadas
de libertad y prevenir las desapariciones forzadas, se debe establecer y
mantener un registro oficial con información de las personas custodiadas
por la Policía. Estos registros deben ser puestos a disposición de la autori-
dad judicial u otra autoridad o institución competente, o familiares, cuando
éstos los soliciten.

ff Los y las adolescentes, así como las ciudadanas y ciudadanos deben estar
en salas de custodia policial separadas de acuerdo al sexo, la edad y sus
condiciones especiales. Los niños, niñas y adolescentes sujetos activos del
hecho punible siempre estarán separados de las personas adultas.

ff El funcionario o funcionaria policial debe garantizar a las personas bajo su
custodia y responsabilidad que no sean objeto de actos de tortura, daños
crueles y tratos degradantes; de tener conocimiento de los mismos debe
informar a sus superiores y/o al Ministerio Público.
Niñas y Niños
Por el trato especial que la legislación de la República Bolivariana de Vene-

zuela establece para las niñas y niños, se considera que:

57

ff El uso de las esposas en las niñas y los niños como método de restric-
ción debe ser excepcional. Sólo cuando la situación lo amerite pueden ser
usadas para garantizar la seguridad de la niña o niño, del funcionario o
funcionaria policial, de terceros o bienes.

ff Todos los hechos en que participen niños y niñas como sujetos pasivos y
activos del hecho punible son confidenciales. En todo momento debe res-
petarse el derecho a la imagen e identidad del niño o niña y respeto al
interés superior del niño.

Adolescentes
ff El uso de las esposas como método de restricción, sólo cuando la situación

lo amerite, pueden ser usadas para garantizar la seguridad y respeto al
interés superior del niño.

ff Todos los hechos en que participen adolescentes son confidenciales; en
todo momento debe respetarse el derecho a la imagen e identidad del
adolescente. De practicarse la detención de un adolescente debe ser
puesto a la orden de un fiscal del Ministerio Público en el lapso menor de
ocho horas y deben ser ubicados en salas de custodia policial destinadas
para ellos.

Personas de la tercera edad
Las personas de la tercera edad merecen un trato digno respetuoso y ex-

cepcional. Para el momento de la detención el funcionario policial debe pro-
ceder de la siguiente manera:
ff El uso de las esposas en las personas de la tercera edad (60 hombres, 55

mujeres), como método de restricción debe ser excepcional.
ff De ser posible, solicitar a un familiar, amigo o amiga para que lo acompa-

ñe durante el traslado.
ff Trasladar al ciudadano de la tercera edad a un centro médico asistencial

para su respectiva evaluación médica y comprobar su estado de salud.

58

ff Esperar el diagnóstico médico favorable para el traslado al Centro de Co-
ordinación Policial.

ff Coordinar el suministro de alimentos y medicamentos durante su perma-
nencia en la sala de custodia policial.

ff Notificar de inmediato al Ministerio Público acerca de su aprehensión.
ff Poner al ciudadano de la tercera edad a la orden del Ministerio Público.

Mujeres
La aprehensión, en el caso de las mujeres, cuando sea factible, debe ser

realizada por funcionarias policiales. En los centros de custodia policial, las
mujeres aprehendidas deben estar separadas de los hombres. La custodia y
la inspección personal de mujeres detenidas debe ser asignada al personal
femenino.

Mujeres en estado de gravidez
La mujer en estado de gravidez se encuentra amparada por la Ley contra

la Violencia a la Mujer y la Familia, por lo tanto:
ff El funcionario o funcionaria policial debe brindarle un trato digno y excep-

cional, acorde a su estado.
ff El uso de las esposas en la mujer en estado de gravidez como método de

restricción debe ser excepcional.
ff Solicitar a un familiar o amigo para que la acompañe durante el traslado.
ff Trasladar a la ciudadana a un centro médico asistencial a fin de que un

especialista le realice los exámenes de rigor.
ff Esperar el diagnóstico médico favorable para el traslado a la dependencia

policial.
ff Trasladar a la ciudadana a la sala de guarda y custodia especialmente

preparada para mujeres embarazadas de la dependencia policial respec-
tiva al cuidado de un personal paramédico y bajo la supervisión del jefe o
la jefa de sala.

59

ff Coordinar el suministro de alimento, medicamento acorde con su estado
durante su estadía en la sala de custodia.

ff Notificar y poner de inmediato a la ciudadana a la orden del Ministerio
Público.

Personas con VIH / SIDA
Cuando la persona manifieste al funcionario policial padecer de VIH o Sín-

drome de Inmunodeficiencia Adquirida (SIDA) se debe proceder de la siguien-
te manera:
ff El uso de las esposas en las personas con VIH/SIDA, como método de res-

tricción debe ser excepcional.
ff En el caso de que la persona con VIH/SIDA esté herida, el funcionario debe

trasladarlo a un centro de salud para que sea atendido. Para ello es nece-
sario el uso de guantes.

ff Notificar de inmediato a las autoridades sanitarias, quienes determinarán
las acciones a seguir en función al resguardo del aprehendido o aprehen-
dida, las cuales deben ser de estricto cumplimiento por el funcionario o
funcionaria policial.

ff Esperar el diagnóstico médico favorable para el traslado al núcleo.
ff Coordinar el suministro de alimentos y/o medicamentos acorde con su es-

tado durante su estadía en la sala de guarda y custodia.
ff Notificar de inmediato al Ministerio Público.
ff Poner al ciudadano a la orden del Ministerio Público.

Enfermos mentales
En caso de delito flagrante, el funcionario o funcionaria policial debe apre-

hender, trasladar y poner bajo custodia en el hospital más cercano al enfermo
mental, hasta tanto el médico determine si se debe actuar con el procedi-
miento policial ordinario o su traslado a la Unidad especializada (División de
Psiquiatría Forense CICPC).

60

Migrantes ilegales
Habitualmente, durante el período de prestación del servicio policial, los

funcionarios y funcionarias de los Cuerpos de Policía Nacional, Estadal y Mu-
nicipal no buscan a los ciudadanos extranjeros por la presunta violación de la
ley de migración. En caso de encontrar una persona extranjera en esta situa-
ción, ésta debe ser puesta a la orden de la División de Emigración del SAIME y
notificar a la embajada pertinente.

Los migrantes ilegales que flagrantemente violen las leyes de la República
Bolivariana de Venezuela, deben ser aprehendidos por los cuerpos de Policía
Nacional, Estadal o Municipal y puesto a la orden del Ministerio Público.

Personas aprehendidas o bajo custodia que se enfermen o lesionen
A las personas que estando bajo la custodia del cuerpo de policía sufran

o presenten alguna enfermedad o lesión, o exhiban evidencia o se quejen
de alguna lesión o enfermedad, debe garantizárseles el debido tratamiento
médico. En este sentido, las recomendaciones son las siguientes:
ff El funcionario o funcionaria responsable de la protección de las personas

aprehendidas o bajo custodia, debe solicitar de inmediato los servicios pa-
ramédicos de emergencia.

ff Los funcionarios o funcionarias policiales actuantes deben tomar las medi-
das de seguridad necesarias para trasladar a la ciudadana o ciudadano
aprehendido o detenido desde las áreas de retención hacia el sitio para el
examen y tratamiento médico subsiguiente.

ff La implementación de las medidas de seguridad y asignación de personal
para la custodia de la persona aprehendida bajo custodia policial, debe
ser responsabilidad de la unidad operativa del cuerpo de policía que reali-
zó la aprehensión más cercana al hospital. Si el personal de paramédicos,
luego de examinar a la ciudadana o ciudadano aprehendido o bajo cus-
todia, diagnostica y considera necesario su traslado a otra unidad médica
para el tratamiento de emergencia, debe ser responsabilidad del funcio-

61

nario actuante, previa notificación al Ministerio Publico o Tribunal compe-
tente, el transporte y custodia de esa personas hasta que sea dado de alta
o se le ordene lo contrario.

ff El funcionario o funcionaria policial actuante debe realizar el informe co-
rrespondiente de las circunstancias que originaron la lesión o la enferme-
dad de la ciudadana o ciudadano aprehendido o bajo custodia y entregar-
lo al supervisor inmediato anexando fotografías de ser posible.

ff El uso de esposas en la persona aprehendida o bajo custodia que se en-
cuentre enferma, enfermo, lesionada o lesionado, podría ser omitido si es
aprobado por un supervisor o supervisora. Ello, en tanto éste considere
que no haya riesgo de escape, o lo considere un peligro para el detenido,
el funcionario, o para el personal médico.

Seguridad de los ciudadanos aprehendidos o bajo custodia
en las salas de emergencia y durante hospitalización

ff El supervisor o supervisora de los funcionarios y funcionarias encargados de la custodia
policial del aprehendido o aprehendida una vez en el hospital debe participar a los fami-
liares del detenido y/o de ser el caso a personas de su confianza.

ff Las medidas apropiadas que garanticen el bienestar y seguridad durante la custodia de
la persona aprehendida son responsabilidad del Cuerpo Policial al que está adscrito el
funcionario o funcionaria policial que realizó la aprehensión.

ff El cuerpo de policía correspondiente debe asignar exclusivamente para este servicio al
número de funcionarios y funcionarias necesarios y capacitados para tales fines.

ff El jefe o la jefa del turno de guardia es responsable de las coordinaciones con el coman-
dante de la unidad operativa más cercana al hospital donde el ciudadano quedará bajo
custodia.

ff Las medidas de seguridad continuarán hasta tanto la persona aprehendida sea trans-
ferida a una sala de detención en la policía, o a cualquier otra instalación que le sea
ordenada por el Ministerio Publico o autoridades judiciales.

ff La decisión de cuándo la persona aprehendida puede ser transferido a las salas de
detención de la policía, o cualquier otro lugar ordenado por el Ministerio Público o auto-
ridades judiciales, es exclusiva del o los médicos tratantes del hospital.

ff Si la persona aprehendida debe ser trasladada a otras instalaciones o servicio de emer-
gencias del hospital, el funcionario o funcionaria policial responsable debe contactar al
médico de guardia, al jefe de la sala de emergencias, o el administrador del hospital,
para coordinar su transferencia y los informes médicos correspondientes.

62

La coordinación de investigaciones
policiales en los cuerpos de policía

La Coordinación de Investigaciones Policiales es un servicio designado para
ejecutar las acciones y diligencias urgentes y obligatorias que fije el Ministe-
rio Público sobre los delitos conocidos, con la finalidad de lograr la máxima
obtención y fijación de huellas, indicios y otros elementos que contribuyan a
su esclarecimiento y al descubrimiento de los autores, así como a aportar las
evidencias que permitan solicitar una orden de aprehensión o allanamiento.

La coordinación de investigación cumplirá las siguientes tareas:
ff Recibir las denuncias de la población.
ff Organizar y dirigir las diligencias en el Sitio del Suceso, mediante la confor-

mación y dirección del servicio, competencia de la Coordinación Policial en
el Cuerpo de Policía.

ff Organizar la realización de las acciones investigativas en el sitio del suceso
asegurando la calidad, objetividad y registro adecuado de los resultados,
en correspondencia con las facultades otorgadas por las leyes vigentes.

ff Asegurar el empleo adecuado y oportuno de la inspección técnica, verifi-
cación de antecedentes y demás fuentes, durante el proceso investigativo.

ff Organizar y ejecutar la fijación, colección, traslado, registro y entrega de
las evidencias físicas relacionadas con los casos que se investigan, ase-
gurando el cumplimiento de lo establecido para ello, hasta su depósito en
resguardo de evidencias.

ff Asegurar con calidad, objetividad, cultura y profesionalismo la elaboración
de la documentación de los procesos investigativos.

ff Realizar análisis de conjunto entre los investigadores y peritos en los proce-
sos investigativos más importantes, para asegurar su celeridad y eficacia.
Establecer la cooperación con la Instrucción Penal en los casos necesarios.

ff Organizar el proceso de trabajo con la investigación penal, para el traslado
de los procesos concluidos, asegurando la armonía y cooperación ade-
cuadas para el mejor funcionamiento del trabajo.

“... Estoy haciendo esfuerzos
dentro y fuera de la institución
para promover los derechos
humanos y hacer que mejore
nuestra practica policial.
Es difícil porque los policías
fuimos formados desde otra
perspectiva pero algún día....
algún día lo conseguiremos”.
Activistas de Derechos
Humanos y Policías
en diálogo, 2004.

63

ff Mantener relaciones estables y armónicas con el resto de las áreas del
Cuerpo de Policía para asegurar un adecuado intercambio de información
y experiencias, y para coordinar la realización de actividades conjuntas.

Funcionamiento
En cada Centro de Coordinación Policial y Estación Policial donde funcione

el servicio, se contará con un número determinado de investigadores encar-
gados de desarrollar las acciones solicitadas por el/la Fiscal y se recibirán las
denuncias de la población.

De igual forma, se organizarán dispositivos de servicio conformados por
investigadores que se presentarán a los lugares donde ocurran los delitos
para realizar las primeras averiguaciones. El servicio prestado será de 24 ho-
ras y su actuación estará bajo la supervisión del coordinador del servicio, del
supervisor general y los supervisores de primera línea.

Estructura y organización de la coordinación
de investigaciones policiales

El equipo perteneciente a la Coordinación de Investigaciones Policiales, es-
tará constituido de la siguiente forma:
ff Coordinador de investigaciones
ff Supervisor general
ff Supervisor de primera línea
ff Investigadores
ff Inspector técnico
ff Receptor de denuncias
ff Oficial de información

Nota: En cuerpos de policía con poco número de funcionarios, los investi-
gadores y las investigadoras podrán asumir las funciones del inspector técni-
co y receptor de denuncias.

La Coordinación de
Investigaciones Policiales
es el servicio que tiene
a su cargo ejecutar las
acciones y diligencias
urgentes y obligatorias que
fije el Ministerio Público
con la finalidad de lograr
el máximo acopio de
huellas, indicios y otros
elementos que contribuyan
al esclarecimiento de los
delitos, al descubrimiento
de sus autores y a aportar
las evidencias que
permitan solicitar una
orden de aprehensión o
allanamiento.

64

Organigrama Tipo de un Cuerpo Policial
Servicio de Investigaciones dentro de la estructura organizativa del Cuerpo de Policía

Núcleo de
Servicio de Policía

Comunal 2

Coordinación de
Servicio de Policía

Comunal

Estación Policial 1

Núcleo de
Servicio de Policía

Comunal 1

Centro
de Coordinación

Policial 1

Dirección Consejo
Disciplinario

Subdirección

Respuesta a las
Desviaciones

Policiales

Coodinación de
Vigilancia

y Patrullaje

Oficina
de Atención
a la Víctima

Recepción
de Denuncias

Estación Policial 2

Recepción
de Denuncias

Estación Policial 3

Unidad de Apoyo 4

Sala Situacional

Centro de
Operaciones

Policiales (COP)

Coordinación
de Investigación

Comunicaciones

Investigaciones

Control de la
Actuación Policial

Unidad de Apoyo 5

Centro
de Coordinación

Policial 3
Unidad Sustantiva 1

Centro
de Coordinación

Policial 2

Nivel de Dirección

Nivel de Apoyo

Nivel Sustantivo

Despliegue
territorial

65

Funciones del equipo de investigaciones policiales

Coordinador de investigaciones
ff Garantizar la efectividad del servicio que dirige.
ff Controlar la oportunidad y la efectividad en el desarrollo de los dispositivos

de servicio ante la ocurrencia de hechos delictivos de su competencia.
ff Garantizar el uso adecuado de las Inspecciones Técnicas.
ff Controlar la fijación, colección, traslado, registro y entrega de evidencias

físicas de los hechos que se investigan.
ff Indicar el traslado de las actuaciones hacia el Fiscal con oportunidad y

objetividad, garantizando que éstas contengan las evidencias necesarias
para demostrar la perpetración del hecho y grado de participación de
cada autor.

ff Supervisar las aprehensiones por flagrancia en correspondencia con las fa-
cultades otorgadas en el Artículo 248 del Código Orgánico Procesal Penal.

ff Elaborar los planes a partir de la orden del Fiscal de inicio a la investigación.
ff Controlar la calidad del trabajo de los Supervisores generales, elaborar la

evaluación del desempeño y aprobar el plan de trabajo de éstos.
ff Evaluar sistemáticamente el estado de trabajo en cada una de las averi-

guaciones en curso.
ff Controlar el registro y adecuado tratamiento a las denuncias que se reciben.
ff Garantizar un adecuado intercambio informativo con las restantes coordi-

naciones policiales.
ff Aprobar los objetivos de trabajo de la Coordinación para cada etapa y el

de los supervisores generales.
ff Garantizar la preparación de los funcionarios y funcionarias de la coordi-

nación.
ff Garantizar la coordinación con otros órganos investigativos.

	

66

Supervisor General
ff Controlar la calidad del trabajo de los supervisores de primera línea, ela-

borar la evaluación del desempeño y aprobar el plan de trabajo de éstos.
ff Mantener informado al coordinador sobre los resultados de las primeras

acciones investigativas practicadas en el sitio del suceso.
ff Supervisar la presentación de las evidencias encontradas en el sitio del

suceso, la ubicación y otras acciones practicadas.
ff Revisar la calidad de los informes que serán presentados al Coordinador

General.
ff Controlar la elaboración de los planes de trabajo para el esclarecimiento

de las investigaciones que se llevan a cabo.
ff Controlar la celeridad y calidad de los procesos investigativos que se de-

sarrollan para el esclarecimiento de los hechos delictivos a cargo del De-
partamento.

ff Supervisar el cumplimiento de los procedimientos en las actuaciones don-
de se realicen las detenciones por flagrancia.

ff Supervisar, controlar y registrar digitalmente las denuncias y remisiones al
Ministerio Público.
	
Supervisor de primera línea

ff Supervisar las acciones y diligencias practicadas por el investigador en el
sitio del suceso y controlar la calidad de las actuaciones ejecutadas.

ff Informar con la mayor brevedad posible al supervisor general los resul-
tados de las primeras acciones investigativas practicadas en el sitio del
suceso.

ff Revisar la calidad de los informes que serán presentados al supervisor ge-
neral.

ff Participar en los procedimientos donde se realicen aprehensiones en fla-
grancia.

67

ff Organizar y controlar el funcionamiento del dispositivo de guardia de los
investigadores bajo su supervisión.

ff Despachar diariamente el tratamiento a las denuncias recibidas.
ff Participar de conjunto con el dispositivo de guardia en la investigación de

los hechos relevantes.
ff Controlar el tiempo transcurrido desde que se decide iniciar cada investi-

gación hasta su esclarecimiento y el cumplimiento de los planes de medi-
das concebidos para su determinación.
	
Investigador

ff Cumplir con las tareas asignadas por el supervisor de primera línea.
ff Ejecutar y documentar las acciones investigativas necesarias para el escla-

recimiento de los hechos de su competencia.
ff Realizar las pesquisas correspondientes en el sitio del suceso.
ff Realizar el resguardo y la protección del sitio del suceso.
ff Realizar entrevistas, tomar declaraciones a víctimas, testigos y denuncian-

tes, una vez que lo disponga el Fiscal.
ff Cumplir, durante el proceso de investigación, las indicaciones emitidas por

el Ministerio Público.
ff Participar en la investigación de hechos graves y complejos en apoyo a

otros órganos de investigación.
ff Sustanciar los expedientes asignados hasta la conclusión total y elevar al

supervisor inmediato.

Inspectores Técnicos
ff Ejecutar el servicio técnico-criminalístico en el sitio del suceso, con el fin de

descubrir, fijar y obtener evidencias que posibiliten el esclarecimiento de
los hechos.

ff Ejecutar peritajes preliminares y/o complementarios que se deriven de su
competencia en el sitio del suceso.

68

ff Contribuir al enriquecimiento de los registros y bases de datos con interés
criminalístico, por medio de la toma y conservación de evidencias necesa-
rias de los hechos.

Receptores de denuncias
ff Garantizar el tratamiento adecuado y la orientación precisa a las personas

que acuden a denunciar hechos delictivos y los que no son constitutivos de
delitos.

ff Registrar la declaración inicial de la víctima o testigos que formulen denun-
cias.

ff Realizar la identificación de personas y hacer una descripción detallada de
los objetos relacionados con hechos denunciados.

ff Mantener actualizada con calidad la documentación prevista para la re-
cepción de denuncias.
	
Oficiales de Información

ff Recibir y procesar la información relacionada con las denuncias e investi-
gaciones que se desarrollan.

ff Elaborar resúmenes y estadísticas del trabajo de la Coordinación.
ff Elaborar otros documentos que solicite la Coordinación.
ff Garantizar la calidad de las informaciones que se trasmitan al nivel superior.
ff Asegurar el archivo y conservación de las informaciones de interés.
ff Dar cumplimiento a los requerimientos informativos elaborados.
ff Establecer vínculos de colaboración con otras coordinaciones.

69

De forma resumida, en las siguientes líneas se presentan las acciones que
debe realizar un funcionario o funcionaria policial durante la investigación y el
procesamiento policial.

Pasos para la investigación policial
1. Inicio de la Investigación

a.	 Conocimiento del hecho.
b.	 Inicio de la investigación por oficio.
c.	 Inicio de la investigación por denuncia.
d.	 Realización de actuaciones preliminares al llegar al sitio del suceso:

ff Ejecución de Medidas Preventivas: brindar seguridad, protección
y aislamiento tanto del área del hecho, como del posible victimario.

ff Realizar detenciones en flagrancia.
ff Prestar auxilio a las víctimas.
ff Solicitar la presencia del médico forense para el levantamiento

de cadáver.
ff Comunicación para la comparecencia de la autoridad policial

competente.
ff Estudio del sitio del suceso o fijación.
ff Colección de Evidencias.
ff Identificación de participantes, testigos e informantes.

Y realización de conversaciones guiadas.
2. Desarrollo de la investigación
a.	 Realización de Inspecciones.
b.	 Seguimiento de la Cadena de Custodia.
c.	 Ejecución de entrevistas formales o declaración.
d.	 Realización de experticias.

Investigaciones y procesamiento policial
paso a paso: guía de bolsillo

70

3. Cierre de la investigación
a.	 Elaboración del Acta Policial.
b.	 Solicitud y ejecución de orden de Allanamiento.
c.	 Solicitud y ejecución de orden de Aprehensión.

Pasos para el procesamiento policial
1. Aprehensión del ciudadano o la ciudadana
por flagrancia o por orden del tribunal:
ff Aseguramiento del Aprehendido.
ff Inspección.
ff Lectura de los derechos al aprehendido.

2. Acciones posteriores a la aprehensión:
ff Traslado de la persona aprehendida.
ff Verificación del estatus de la persona aprehendida en el Sistema

Integrado de Información Policial (SIIPOL).
ff Notificación al área de servicios del Centro de Coordinación Policial.
ff Llamada por parte de la persona aprehendida a familiares o abogado.
ff Entrega de la persona aprehendida a la sala de guarda y custodia

policial.
ff Recepción de pertenencias de la persona aprehendida.
ff Inspección personal al desnudo.
ff Redacción del informe de actuación.
ff Traslado del aprehendido al Centro Penitenciario.

71

Antillano, Andrés (2007) “Estudios sobre la policía en Venezuela”, en Gabaldón y Anti-
llano (editores), 2007, tomo 1, pp. 51-104.

Cogliolo, V. (2007) Manual de Investigación Policial Básica. Disponible en: http://
www.wikilearning.com/curso_gratis/manual_de_investigacion_policial_ba-
sica/2322 8 [Consulta, Sept. 2010]

Dorfman, B. (1999) “Teoría de la acción: perspectivas filosóficas y psicoanalíticas”,
en: Aperturas Psicoanalíticas, nº 6, 05/11/2000, Buenos Aires. http://
www.aperturas.org/articulos.php?id=0000140&a=Teoria-de-la-accion-
perspectivasfilosoficas-y-psicoanalitic as [Consulta, Sept. 2010]

Escobar, Dionis y González, Robert (2003) Diagnóstico de las fallas de redacción que
presentan las actas policiales en materia de drogas y su proceso legal en la
comisaría Antonio José de Sucre. Trabajo de grado presentado como requisito
para optar al título deLicenciado en Ciencias Policiales, mención Seguridad y
Orden Público. IUPM.

Gabaldón, Luis Gerardo y Antillano, Andrés (editores) (2007) La policía venezolana:
desarrollo institucional y perspectivas de reforma al inicio del tercer milenio, 2
Tomos. Comisión para la Reforma Policial-Conarepol, Caracas.

González, A. (2001) Formulario y Procedimientos del Código Orgánico Procesal Penal,
Editora El Guay, Caracas.

Publicaciones y documentos oficiales

Constitución de la República Bolivariana de Venezuela. Gaceta Oficial N° 36.860 del
30 de diciembre de 1999. Caracas.

Código Orgánico Procesal Penal. Gaceta Oficial N° 5.930 extraordinario Ley de Refor-
ma Parcial de 04/09/2009. Caracas.

Ley Orgánica del Servicio de Policía y del Cuerpo de Policía Nacional Bolivariana. Ga-
ceta Oficial N° 5.940 del 7 de diciembre de 2009. Caracas.

Referencias bibliográficas

