
SEGURIDAD
Política pública de seguridad y
convivencia de Medellín:
un acuerdo construido entre los
distintos actores sociales, para
tomar decisiones más
pertinentes en la gestión de la
seguridad y la convivencia que
nos permitan vivir mejor juntos.

confiar
no encerrarse

vivir sin miedo
En asociación con:

Fotografía: Cortesía Fiesta del Libro y la Cultura

REPETIR COMO SOCIEDAD:
Lecciones aprendidas

LO QUE NO PODEMOS

NO: armar a la sociedad civil. Esto no solo escala las violencias
sino que cultiva el miedo y desconfianza entre los vecinos,
conocidos... habitantes todos de la ciudad.

NO: entender la seguridad exclusivamente como un asunto de control
y policía. La seguridad obtenida sólo desde la fuerza es efímera e
insostenible en el tiempo y muy costosa social y económicamente.

NO: tomar decisiones sin información confiable y conocimiento
específico del territorio, de los actores que allí convergen y de
las dinámicas sociales propias del lugar.

Medellín lo está comprendiendo:
La violencia siempre trae más violencia

MEDIA MUNDIAL

333
ESTADOS UNIDOS

448

NEW YORK

237
CIUDAD

DE MÉXICO
105

habitantes
por policía

habitantes
por policía

habitantes
por policía

habitantes
por policía

MEDELLÍN

316

¿Cuántos habitantes cuida un policía?

SEGURIDAD HUMANA
Seguridad economica

Seguridad personal Seguridad de la comunidad Seguridad política
Seguridad alimentaria Seguridad en salud Seguridad ambiental

PARA CONSTRUIR Y AFIANZAR LAS
CONDICIONES EN LAS QUE CADA
CIUDADANO PUEDA DISFRUTAR DE LO QUE
CONSIDERA VALIOSO SIN VIOLENTAR A
OTRO CON SU ACCIÓN Y SUS DECISIONES.

LA SEGURIDAD:

LONDRES

245

EN MEDELLÍN TENEMOS GRANDES AVANCES QUE DEBEMOS PROTEGER. HOY LA CIUDAD TIENE
LA CIFRA MÁS BAJA DE HOMICIDIOS DE LOS ÚLTIMOS 40 AÑOS. LA SEGURIDAD ES FRÁGIL
COMO LA VIDA, TENEMOS EL MANDATO DE CUIDARLA JUNTOS Y SIN APELAR A LA VIOLENCIA.

Las problemáticas de cada territorio así como las capacidades de los actores sociales para resolverlas, son
diferentes en cada lugar de la ciudad. Medellín requiere de un abordaje focalizado por zona: detallado,
cuidadoso y en diálogo con los problemas sociales, de empleo y de acceso a oportunidades de las personas.
Acciones venidas desde quienes no conocen los territorios ni las necesidades de las comunidades, han
demostrado su limitada y corta eficiencia.

El regreso a prácticas comunitarias -como policía comunitaria- y de relacionamiento cercano de las instituciones con
la comunidad -no mediado por el presupuesto exclusivamente-, resulta vital para contar con territorios más seguros.

De cada 100 habitantes de Medellín 57 tienen como preocupación prioritaria la salud y la generación de
ingresos.
En términos de la inversión en sus barrios de cada 100 habitantes de la ciudad, 30 quisieran que ésta se
centrara en generación de oportunidades y capacidades para acceder a ingresos y 22 encuentran que el
centro de la intervención estatal debe ser la seguridad.
En Colombia de cada 100 habitantes 37 considera que la prioridad del país es la inversión en estrategias para
generar ingresos para las personas, 18 combatir la corrupción y 15 apostarle al crecimiento de la economía.

CLAVES PARA COMPRENDER LA SEGURIDAD
Y LA CONVIVENCIA HOY EN MEDELLÍN

1

10 20 30 40 50 60 70 80 90 100

En Medellín 75 de cada 100 ciudadanos no consideran el uso de la
violencia como una alternativa para resolver una situación y
consideran que la venganza no es una opción elegible.

Es necesario educar a esta generación de ciudadanos con criterios en los que matar y usar
la violencia, deje de ser una opción posible: conversar más, “pasar de tiros a golpes, de
golpes a gritos, de gritos a conversaciones”, des-escalar la violencia debe ser prioridad. En
este propósito el cambio empieza por cada persona.

Si bien este asunto ocupa la atención de muchos países, las particularidades geográficas,
históricas y culturales de Medellín, exigen una aproximación diferenciada en cada lugar y
para cada tipo de fenómeno y delito.

2 NO SOMOS VIOLENTOS POR NATURALEZA. A LA GRAN MAYORÍA DE HABITANTES
DE MEDELLÍN NO LES GUSTA LA VIOLENCIA Y NO ESTÁN DISPUESTOS A EJERCERLA
PARA RESOLVER SUS CONFLICTOS.

3 LA SEGURIDAD NO ES UNA PREOCUPACIÓN EXCLUSIVA DE LOS CIUDADANOS
DE MEDELLÍN.

Entre las 13 áreas metropolitanas principales del Pais, Medellín es la que
más ha reducido su pobreza extrema en los últimos años.

Para los ciudadanos de 6 de los 18 países latinoamericanos las mayores preocupaciones se
centran en agenda social, de empleo y salud. Los otros 12 países ponen su foco de inquietud
en los temas de delincuencia, violencias y pandillas.

POBREZAEXTREMA:

HOY EN MEDELLÍN Y EN COLOMBIA NOS MATAMOS MENOS. Colombia tiene hoy la tasa de
homicidios más baja de los últimos 10 años. Medellín presenta la menor de los últimos 40
años: pasó de 6349 homicidios en 1991 a 658 en 2014.

Los cambios estructurales en la seguridad se dan por una agenda social sostenida y
comprometida que combate: la inequidad, el desempleo, la falta de oportunidades, la
desconexión de territorios y poblaciones y la delincuencia y criminalidad.

HOY EN MEDELLÍN nos matamos menos
HOMICIDIOS EN KILÓMETROS DE PERSONAS PUESTAS EN FILA

1980: 1.4 km
1.8 km
1.7 km

1.5 km
2.1 km
3 km

3.9 km
4.3 km
6.2 km

1981:
1982:

1983:
1984:
1985:

1986: 7.6 km1989:
1987:
1988:

1990: 10 km
11.7 km
10.7 km

9.9 km
9 km
7.8 km

6.9 km
6.2 km
5.3 km

1991:
1992:

1993:
1994:
1995:

1996: 5.8 km1999:
1997:
1998:

2000: 5.6 km
6.2 km
6.5 km

3.4 km
2 km
1.3 km

1.4 km 3.7 km
1.3 km
1.8 km

2001:
2002:

2003:
2004:
2005:

2010: 3.5 km
2.8 km
2.1 km

1.6 km
1.1 km2011:

2012:

2013:
2014:

2006: 2009:
2007:
2008:

1980-1989 33.4 KM

1990-1999 83.1 KM

2000-2009 33.4 KM

2010-2014 11.1 KM

TOTAL 1980 - 2014: 161.1 KM

Gráfico que ilustra las distancias que ocuparían las víctimas de homicidio en Medellín
en diferentes momentos de la historia de la ciudad, si las dispusiéramos en una ruta,
acostados, uno tras de otro.

HOY EN MEDELLÍN nos matamos menos

TOTAL 1980 - 2014
Casi Hasta Doradal

Doradal

Santander

Entre 2012 y el 2015,

gracias a la disminución
de homicidios en la ciudad en el cuatrienio,
hemos ganado cerca de 172.445 años de vida,
equivalentes a

2237 personas.

LA RUTA QUE NO QUEREMOS RECORRER

161.1 KM

 1990 - 1999:
Entrada a Cocorná

83.1 KM

 2010 - 2014:

Alto de las Palmas
11.1 KM

33.4 KM
 1980 - 1989
2000 - 2009

N
Antioquia

Medellin

KM 0 desde San Diego,

Guarne

vía las Palmas

Gráfico que ilustra las distancias que ocuparían
las víctimas de homicidio en Medellín en
diferentes momentos de la historia de la ciudad,
si las dispusiéramos en una ruta, acostados, uno
tras de otro.

MEDELLÍN, SUS FORMAS DE GOBIERNO Y SUS LÓGICAS SOCIALES HAN CAMBIADO. LOS
ASUNTOS DE SEGURIDAD HOY REQUIEREN DE RENOVADAS COMPRENSIONES Y MIRADAS.

En las últimas décadas la ciudad pasó de:
1) ser un territorio con poca presencia del estado,
2) a un territorio con presencia estatal pero con carencia de infraestructura,
3) una ciudad que cuenta con personal e infraestructura en los territorios:
programas, proyectos, equipamientos de seguridad, educativos, de salud, de
protección, de cultura y con tecnología. Hoy el gran reto de la seguridad
(al servicio de la convivencia) para Medellín es:

Valores asociados a la idiosincrasia antioqueña –como la creatividad y el empuje- en ocasiones han sido
puestos al servicio del delito. Como sociedad necesitamos rechazar estas prácticas de manera radical: sus
trágicas consecuencias son evidentes.

Los ciudadanos que no transitan, conocen y se apropian la ciudad y que tienen elementos de conversación
escasos, son más proclives a la violencia: tienen menos herramientas y elementos comparativos para
resolver sus problemas y conflictos. Vecinos, amigos, colegas, personas con quienes se comparte en el
transporte público, la escuela o en un parque, deben aumentar su disposición a confiar de los demás y a
ser confiables y a construir con otros.

LEGITIMAR/DESARMAR/RESOLVER/CIUDAR/CONFIAR

4

HAY PRÁCTICAS Y FORMAS DEL NEGOCIO DE LA CRIMINALIDAD QUE SON
PROPIAS Y EXCLUSIVAS DE MEDELLÍN.

6

De cada 100 habitantes de Medellín
81 desconfía de los demás.

EL PROPÓSITO: FORTALECER LAS CONFIANZAS

LA CONEXIÓN ENTRE TERRITORIOS Y HABITANTES ES NECESARIA PARA LA
CONSOLIDACIÓN DE LA SEGURIDAD EN LA CIUDAD Y EL FORTALECIMIENTO DE
LA CONFIANZA DE LOS CIUDADANOS CON EL ESTADO Y DE LOS CIUDADANOS ENTRE SÍ

5

El entorno del hogar debe propiciar el desarrollo y la felicidad de quienes lo habitan. Para muchos niños, mujeres,
ciudadanos, esto está lejos de ser una realidad. El maltrato al interior de las familias, el maltrato infantil y la
violencia sexual, suelen ser fenómenos poco visibles aunque suceden de manera reiterada-sistemática en todo
Medellín. La tarea de hacer de los hogares entornos protectores de la vida, espacios seguros, empieza por cada
persona. Que desde la legalidad se encuentren escenarios efectivos para tramitar y atender este tipo de
problemáticas, es un reto central para la agenda de seguridad de la ciudad.

7

Lo desconocido nos
genera desconfianza y miedo:
Al margen del lugar de la ciudad en el que vivan,
de sus posibilidades económicas y de si fueron o
no víctimas de algún tipo de violencia, 88 de
cada 100 ciudadanos de Medellín se sienten
seguros en su barrio y sólo 56 lo hacen en
su ciudad.
En Antioquia, de cada 100 personas 88 se sienten
seguros en su barrio y 86 lo hacen en su
ciudad-pueblo. En las ciudades colombianas, 43
de cada 100 personas, se sienten seguras en la
ciudad que habitan.

GRAN PARTE DE LAS CONDUCTAS VIOLENTAS Y DE LAS PROBLEMÁTICAS DE SEGURIDAD DE LA CIUDAD
SON CONSECUENCIA DE LO QUE SUCEDE EN LOS ESPACIOS DE VIDA PRIVADA DE LAS PERSONAS.

Si dispusiéramos a esas víctimas en la totalidad del territorio
de Medellín, nos encontraríamos para violencia intrafamiliar
a una víctima cada 147 metros (dos cuadras aprox.) y para
violencia sexual una cada 272 metros (3 cuadras aprox.)

¿CONOCEMOS MEDELLÍN, SUS ESPACIOS Y OPORTUNIDADES?

39% de la población de Medellín no conoce el Parque Arví

42% de los habitantes no conoce los Parques Biblioteca

90% de nuestro tiempo lo pasamos encerrados

Para Medellín En 2014 Para Medellín En 2014

4545 personas fueron víctimas
de violencia intrafamiliar

1403 fueron víctimas
de violencia sexual

El 83% de las víctimas de violencia
intrafamiliar son mujeres. (2007-2014)

Denuncias efectivas con un sub registro
estimado en el 90%

Todos como sociedad estamos preparados para dar un gran paso: de la seguridad pública
–centrada en infraestructuras y organismos de seguridad- a la seguridad ciudadana
-construida desde la confianza entre las personas, las instituciones, el respeto y la
construcción de acuerdos donde priman la vida y la convivencia en el marco de la
legalidad-. La política pública de seguridad y convivencia de Medellín (Acuerdo 21 de 2015)
aporta las herramientas necesarias para hacerlo.

8 MEDELLÍN HA CAMBIADO

Estamos en un momento oportuno, histórico, para consolidar una seguridad construida desde
la confianza: que privilegia la libertad y el goce de la vida, lejos del miedo y la suspicacia para
con los demás. Esto implica un cambio cultural en nuestras formas de tramitar los conflictos y
desacuerdos y de relacionarnos con la idea de poder, con el dinero, con la vida.

9 LA CIUDAD CUENTA HOY CON LA INFRAESTRUCTURA TECNOLÓGICA Y LAS
DOTACIONES NECESARIAS PARA ENFRENTAR LAS CONTINGENCIAS DE
SEGURIDAD.

La alcaldía (en cabeza de su alcalde) junto con los entes direccionados desde el gobierno
nacional: fuerzas armadas, Fiscalía-CTI, Medicina Legal, INPEC, ICBF; es uno de los actores
que incide sobre el ejercicio del control y manejo de la seguridad local. La inversión pública
que realiza la Alcaldía produce resultados y es eficiente, únicamente cuando la conversación y
acción de los entes es articulada, coordinada y coherente.

10 LA NOVEDAD DE LA GESTIÓN DE LA SEGURIDAD EN MEDELLÍN, COMO EN LAS
CIUDADES MÁS AVANZADAS Y SEGURAS DEL MUNDO, NO RADICA HOY EN
INVENTAR NUEVAS INSTANCIAS, MECANISMOS DE CONTROL Y/O GESTIÓN DE LA
SEGURIDAD, SINO EN FORTALECER, OPTIMIZAR, CONECTAR Y COORDINAR A LAS
EXISTENTES.

En la fuerza pública y en el Estado pueden presentarse casos de ineficacia en la acción, corrupción
o abuso de poder. Denunciar y censurar estas prácticas, con todas las herramientas de ley, es
vigente y necesario. Justificar la existencia de actores armados ilegales, de sus prácticas de
violencia e intimidación, por los vacíos de las instituciones estatales, no puede ser un
comportamiento que como sociedad estemos dispuestos a normalizar al calificarlo como “un mal
necesario”: la violencia y la extorsión sólo traen más violencia y dolor para todos.

El reto: fortalecer la justicia y promover la denuncia. La seguridad en la Medellín de hoy, más que
un tema de policías y control, un asunto justicia (por canales legales y constitucionales):
En Medellín de cada 10 personas que fueron hurtadas, sólo 3 lo denunciaron. Entre 2005 y 2010
de cada 100 homicidios sólo 4 fueron judicialmente resueltos en Colombia.

11 ENTREGAR LAS CONFIANZAS A ACTORES ARMADOS Y APELAR A LA VIOLENCIA
PARA LA RESOLUCIÓN DE CONFLICTOS Y PROBLEMAS DE DIVERSO TIPO, DEBE
DEJAR DE SER UNA OPCIÓN ELEGIBLE PARA LOS CIUDADANOS.

El mandato de la justicia desde el estado es proteger las reglas del juego que como sociedad
hemos acordado. Los desafíos centrales de la seguridad están en divulgar esas reglas, generar
confianza, fortalecer los escenarios legales para el trámite de las problemáticas cotidianas
–interviniéndolas en lo posible cuando aún no han escalado a acciones violentas-, y apropiar los
conocimientos sobre las formas de acceso a la justicia formal, sobre el respeto y el dialogo con los
otros y con el Estado.

12 DAR MAYOR LEGITIMIDAD A LAS INSTANCIAS DE JUSTICIA Y EXIGIR SU CAPACIDAD
DE RESPUESTA, RESULTA VITAL PARA LOS RETOS QUE TIENE EL PAÍS EN LA
CONSOLIDACIÓN DE LA SEGURIDAD Y LA CONVIVENCIA.

Sofisticados y confiables sistemas de información, además de rigurosos estudios, hoy lo permiten.
Continuar con su consolidación y fortalecimiento es necesario para evitar inversiones infructuosas
de recursos públicos en materia de seguridad, y para prevenir la pérdida de vidas de personas.
Decisiones informadas –lejos de apasionamientos y reacciones coyunturales de los líderes y
gestores de la seguridad-, consolidan territorios seguros y hacen sostenible la convivencia en el
tiempo.

13 TOMAR DECISIONES INFORMADAS EN LAS AGENDAS DE SEGURIDAD DE MEDELLÍN
ES POSIBLE Y NECESARIO.

ACTORES Y ROLES EN EL MANEJO Y GESTIÓN DE LA SEGURIDAD

Policía Nacional

Ejército Nacional

Cuida y protege a los
ciudadanos y territorios,
para la garantía los
derechos y libertades de
las personas.

Defiende la soberanía, la
independencia y la
integridad del territorio
nacional.

Ministerio de Defensa.
Nivel Nacional.

Policía Metropolitana
del Valle de Aburrá

Ente territorial de la Policía
Nacional.

Ministerio de Defensa.
Nivel Nacional.

Ministerio de Defensa.
Nivel nacional

Secretaría de Gobierno
y Derechos Humanos

Alcaldía de Medellín

Gestiona mecanismos e
instancias para la justicia
cercana y para el control del
espacio público. Lidera
políticas, entes y estrategias
para la promoción y
restitución de los
derechos humanos.

Lidera, coordina y articula a los actores que se
relacionan con la seguridad y la justicia. Acerca y

activa mecanismos de justicia cercana para los
ciudadanos. Diseña e implementa

programas y proyectos.

Dependencia de la Alcaldía
de Medellín.
Nivel Municipal

Dependencia Secretaria de
Gobierno y DDHH

Dependencia
Secretaria de Seguridad

Dependencia de la
Alcaldía de Medellín.
Nivel Municipal

Entidad autónoma, municipal.

Comisaría de Familia
Administra Justicia, cercana,
a problemáticas de familia.

Inspección de Policía
Administra Justicia,
cercana, a problemáticas
de comunidad.

Secretaría
de Seguridad

Planifica, gestiona,
articula, desarrolla,
implementa y evalúa
acciones para el
fortalecimiento y
mejora de la seguridad
en el Municipio
de Medellín.

Fiscalía General de
la Nación

Investiga y acusa a los
sindicados de cometer
delitos.
Ente autónomo.
Nivel Nacional.

Instituto Nacional
Penitenciario
Carcelario - INPEC

Ejecuta penas y administra
el sistema penitenciario
y carcelario.
Depende de Ministerio
de Justicia y del
Derecho. Nivel nacional.

Coordina la articulación
interisntitucional de los entes
relacionados con la imposición
de sanciones a adolescentes
- jóvenes infractores.
Depende de Ministerio
de Justicia y del
Derecho. Nivel nacional.

Instituto Colombiano
de Bienestar Familiar
- ICBF

Protege a niños y
adolescentes, acompaña
familias.

Departamento
Administrativo para la
Prosperidad Social.
Nivel nacional.

Cuerpo Técnico de
Investigación-CTI

Hace investigación judicial y
tiene funciones de policía
judicial.
División de La Fiscalía
General de la Nación.
Nivel nacional.

Instituto Nacional de
Medicina Legal
y Ciencias Forenses
– INML-CF

Brinda elementos científicos,
técnicos y médicos para las
investigaciones judiciales y
desarrolla acciones
de prevención.
Fiscalía General de
la Nación. Nivel Nacional.

justicia seguridad

La gestión de la seguridad y de la justicia de Medellín no depende directamente, por norma nacional, de su alcalde. La labor de una alcaldía
consiste en liderar, coordinar y articular a los diversos actores (la gran mayoría del orden nacional) que se relacionan con esos asuntos. Para el

caso de Medellín, por su capacidad institucional, la Alcaldía ejerce también un liderazgo en la formulación e implementación de políticas,
programas y proyectos en materia de seguridad y convivencia.

Sistema Nacional de
Coordinación de
Responsabilidad Penal
para Adolescentes-SNCRPA

en materia de seguridad, en medellín, hemos avanzado
Hoy Medellín cuenta con las infraestructuras y dotaciones suficientes y que responden o superan el promedio internacional.

Acciones independientes -y sin planes
articuladores- entre los entes del orden
nacional y la Alcaldía de Medellín.

Intervención y control unificado de los
territorios: sin atención específica a
continencias y lógicas de cada zona.

Insuficientes infraestructuras
afincadas en los territorios, para la
atención de la seguridad.

Tecnologías e infraestructuras de
sistemas con bajos niveles de
conexión.

Hay seis nuevas estaciones de policía.

Opera un sistema integrado de información,
que reúne: número único de emergencias
sociales y de seguridad (123), centro de
monitoreo de cámaras y conexión con
organismos de seguridad, justicia y con
dependencias de la administración Municipal

Tomar decisiones más informadas y oportunas
para una más rápida reacción ante contingencias.
Acercar los servicios, aún más, al ciudadano.

Existe un Plan diseñado y construido con
organismos de seguridad y justicia, que
prioriza problemáticas por cada zona: Plan
Integral de Seguridad y Convivencia –PISC-.

Se cuenta con un Modelo Nacional de
Vigilancia Comunitaria por Cuadrantes,
orientado a la identificación y solución
particularizada de manifestaciones de
violencia y criminalidad.

Optimizar la prestación
del servicio de parte
de la policía: más
cercano, oportuno y
pertinente.

A este Plan deben responder los recursos que
desde la Administración se entregan a los
órganos de Seguridad y Justicia para la
gestión de sus necesidades operativas y de la
optimización de su operación.

Lograr que la coordinación dada por el PISC (Plan
Integral de Seguridad y Convivencia) aporte al
aumento de la denuncia y a la investigación efectiva.

Consolidar el modelo de asignación de recursos
bajo análisis de demandas territoriales y de
problemáticas específicas.

ANTES retos vigentesAHORA

en materia de seguridad, en medellín, hemos avanzado

ANTES retos vigentesAHORA

Todo lo anterior con la inversión más alta en la historia de Medellín en un cuatrienio para el fortalecimiento
de la seguridad y justicia: cerca de 400 mil millones de pesos.

Básicas condiciones técnicas para la
investigación científica y médica de
homicidios.

Grupo Gaula para atender la
totalidad de los delitos de
extorsión y secuestro de Antioquia.

Sistema de Información unificado para
el seguimiento y gestión a de
indicadores de Seguridad y
Convivencia (SISC), que suministra
información cualitativa, cuantitativa y
georreferenciada para la toma
acertada de decisiones.

Se Consolida y potencia el SISC. Actualización
tecnológica, fortalecimiento de la unidad de
análisis y lecturas. Información abierta para la
investigación académica y para consulta
pública.

Continuar con el fortalecimiento tecnológico y de
análisis del Sistema, que permitan consolidar al
SISC como el principal centro de pensamiento y
gestión de temas de seguridad y convivencia en el
país, para toma de decisiones informadas (en
términos de contingencias y de diseño de políticas
y proyectos).

Se crea y dota del Grupo Gaula Metropolitano
para combatir la extorsión, el secuestro y para
atacar finanzas de estructuras delincuenciales.

Se crea el Cuerpo Élite de Objetivos de Alto
Valor, para la búsqueda y captura de los
cabecillas de las Organizaciones Delincuenciales
Integradas al Narcotráfico (ODIN).

Investigación más rigurosa y trabajo
articulado con entes de Justicia, logrando
soportes para una más efectiva
imposición de penas y para el
desmantelamiento de organizaciones.

Desmantelamiento efectivo (y en coordinación
con la justicia, para que se impartan penas) de
organizaciones relacionadas con secuestro y
extorsión.

Se cuenta con el laboratorio de criminalística más
moderno de Colombia: apoyo necesario para la
investigación del crimen; aporte a la reducción
de la impunidad.

Lograr que la investigación realizada por la
policía judicial se ponga al servicio de fiscales y
jueces y que aporte a la reducción de la
impunidad.

Con 120 personas a su servicio.

Grupo conformado por 7 fiscales de la Unidad
Nacional Contra el Crimen Organizado y 40
investigadores.

La Política Pública de Seguridad y Convivencia de Medellín (acuerdo 21 de 2015 del Concejo de la ciudad),
bajo la coordinación y liderazgo de la Secretaría de Seguridad de Medellín con el apoyo de Secretaría de
Gobierno y Derechos Humanos, es una realidad gracias a la participación activa, a los aportes y
comprensiones de:
Policía Nacional – MEVAL, Ejército Nacional, Fuerza Aérea, Armada Nacional , Fiscalía General de la Nación,
Cuerpo Técnico de Investigación –CTI-, INML-CF, INPEC, ICBF, Observatorio de Seguridad Humana, Instituto de
Estudios Regionales, Universidad de Antioquia, Personería de Medellín, Medellín Cómo Vamos, Instituto
Popular de Capacitación, Corporación Región, Fundación Ideas para la Paz, Secretaría de las Mujeres, de Salud
y de Juventud de la Alcaldía de Medellín y a las demás dependencias del orden municipal que participaron de
procesos investigativos, de concertación y diseño de la Política.

Encuesta de percepción y victimización, EAFIT INVAMER GALLUP, SISC, Medellín Como Vamos,
Estadísticas vitales DANE, INML, SIJIN de la Policía, CTI de la Fiscalía, Theta, CAIVAS (Centro de
Atención Integral a Víctimas de Delitos Sexuales).

Fuentes:

LA SEGURIDAD Y LA CONFIANZA HACEN PARTE DE UNA
MISMA ECUACIÓN:
Al igual que en las grandes y más seguras ciudades del mundo y en diálogo
con la protección de la vida como centro, el reto en los temas de seguridad
es fortalecer confianzas y legitimar la seguridad como una construcción
ciudadana cuyo premio se da al permitirnos una mayor libertad, elegir sin
prejuicios ni presiones nuestras maneras de vivir y habitar el territorio y de
disfrutar la ciudad sin ataduras a ningún actor, sin prejuicios, sin miedos.

