

La funció policial
en matèria de seguretat ciutadana

 191 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

Tema C.4.
La funció policial en matèria de seguretat ciutadana

1. La funció policial
1.1. La inseguretat ciutadana
1.2. El servei públic de policia
1.3. La funció preventiva
1.4. La funció reactiva
1.5. La funció assistencial

2. La Subdirecció Operativa de la Policia

3. L’àrea bàsica policial (ABP)
3.1. El cap de l’ABP
3.2. El sotscap d’ABP
3.3. El cap de la unitat de seguretat ciutadana (USC)
3.4. El cap de la unitat d’investigació
3.5. El cap d’una oficina de suport d’ABP

4. La regió policial (RP)
4.1. Àrees bàsiques policials (ABP)
4.2. Àrea Regional de Trànsit (ART)
4.3. Àrea Regional de Recursos Operatius (ARRO)
4.4. Sala Regional de Comandament (SRC)
4.5. Unitat Regional de Policia Administrativa (URPA)
4.6. Unitat Regional de Proximitat i Atenció al Ciutadà (URPAC)
4.7. Oficina de Suport (OS) de la RP

5. La Comissaria General de Recursos Operatius
5.1. L’Àrea d’Escortes (AE)
5.2. L’Àrea del Grup Especial d’Intervenció (AGEI)
5.3. L’Àrea de Brigada Mòbil (ABM)
5.4. L’Àrea de Desactivació d’Artefactes Explosius (TEDAX-NBQ)
5.5. L’Àrea Central de Suport Operatiu (ACSO)

La funció policial
en matèria de seguretat ciutadana

 192 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

Tema C.4.
La funció policial en matèria de seguretat ciutadana

1. La funció policial

1.1. La inseguretat ciutadana

El fenomen delinqüencial s’ha convertit en una de les principals fonts de preocupació per als ciutadans.
Aquest sentiment d’inseguretat pot provenir de dues fonts importants, la primera relacionada amb
l’existència d’un temor difús, respecte al qual no es pot especificar de manera concisa quins aspectes es
temen, com per exemple, la nit o la foscor, el fet de passar per un lloc solitari, etc. La segona deriva de
l’existència d’un temor concret, que és un sentiment que es dóna davant d’un subjecte o una activitat
delictiva determinada, que es repeteix amb més o menys freqüència en una zona espec ífica, com per
exemple, contínues estrebades en un mateix carrer o un violador que actua en un barri o una ciutat
relativament petita de manera repetitiva, etc.

Per tant, podem dir que la inseguretat ciutadana és una situació de fet o objectiva, que es pot comprovar
amb l’increment de les diverses manifestacions de delinqüència, però, també, que troba el seu fonament en
un estat d’opinió com poden ser els rumors, les notícies sensacionalistes, etc.

1.2. El servei públic de policia

La Constitució espanyola, en l’article 104, encomana a les forces i cossos de seguretat la missió de “protegir
el lliure exercici dels drets i les llibertats, i garantir la seguretat ciutadana”.

Podem definir, a nivell policial, la seguretat ciutadana com la reducció dels riscos i de les sensacions
d’inseguretat entre la ciutadania, mitjançant l’organització dels recursos humans i materials, així com els
dispositius policials necessaris que permetin el lliure exercici dels drets i les llibertats de tots els ciutadans.
Tot això, sense oblidar que aquesta reducció de sensacions comporta, en moltes ocasions, la participació
de diferents administracions i institucions, a més de la policial (reducció de l’atur, tractament de toxicòmans,
ubicacions de determinats centres especials, etc.).

Les forces i cossos de seguretat es constitueixen com a servei públic amb la finalitat de donar resposta als
requeriments dels ciutadans, i no només quan aquests es produeixen, sinó anticipant-se a la resolució dels
problemes amb una prevenció adequada. Quan aquesta prevenció no ha estat suficient, cal donar una
resposta acurada a la demanda ciutadana, que no es limita tan sols al tractament de la víctima del delicte,
sinó que, fins i tot, dóna un servei assistencial amb una derivació posterior a l’organisme corresponent.

La funció policial
en matèria de seguretat ciutadana

 193 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

A banda de les funcions preventives, reactives i assistencial, cal destacar que en els darrers anys s’observa
una progressiu augment de demandes de serveis policial en àmbits en els que tradicionalment aquestes
organitzacions no havien prestat els seus serveis.

1.3. La funció preventiva

Es pot definir la prevenció policial com el conjunt d’accions que la policia pot dur a terme amb la doble
finalitat, per una banda, evitar la comissió d’actes il·lícits i, de l’altra, que els ciutadans esdevi nguin víctimes.

La sola presència de la policia actua com a element preventiu, ja que comporta un efecte dissuasiu sobre el
delinqüent i evita, en certa mesura, que el delicte aparegui o es consumi. Però, perquè les accions i la
presència de la policia siguin veritablement efectives, cal una adequada planificació dels serveis que s’han
de prestar i una acurada elecció dels efectius policials necessaris per prestar-los.

Aquesta acció preventiva s’inicia mitjançant el bon coneixement, no tan sols del territori, sinó també de la
realitat social. Es tracta de comprendre els mecanismes constitutius del fet delictiu i de la resta d’infraccions
relacionades amb la seguretat ciutadana, intervenint conseqüentment allà on racionalment es presumeixi
que la infracció es pot produir.

1.4. La funció reactiva

La reacció policial és la resposta davant la constatació de la comissió d’un delicte o la seva imminent
perpetració, la seva investigació, la recerca i la detenció de les persones implicades, així com assegurar els
instruments o les proves del delicte.

Una primera lectura ens podria portar a pensar que la funció de reacció de la policia és pròpia de les unitats
d’investigació, però és ben cert que la primera notícia de la comissió d’un fet delictiu sempre arriba a les
unitats de seguretat ciutadana i que són aquestes les que duen a terme les primeres gestions pròpies de
policia judicial.

Així doncs, correspon a la unitat coneixedora de la notícia de la comissió d’un fet delictiu traslladar-se amb
rapidesa i seguretat al lloc dels fets, prestar ajut i auxili a les víctimes del fet delictiu, cercar en primera
instància i detenir, si escau, els autors del fet i localitzar i identificar els testimonis, els quals poden ajudar en
una posterior investigació, tot preservant la zona on s’ha comès el fet delictiu per evitar la pèrdua dels
instruments, efectes o proves del delicte.

1.5. La funció assistencial

A més de les funcions de prevenció i reacció, la societat demana contínuament a la policia altres serveis
que tenen una finalitat clarament assistencial. La policia, per la seva pròpia activitat, roman accessible al
ciutadà les 24 hores del dia i els 365 dies de l’any. Aquest fet col·loca els cossos policials en una situació
clara d’avantatge per poder arribar a qualsevol requeriment tan aviat com se’n tingui not ícia.

Aquests fets comporten assistir inicialment les persones que, per algun motiu, estan desemparades i
demanen ajut a la policia, per posteriorment, si escau, derivar-les a l’òrgan administratiu o social encarregat
de tractar la seva problemàtica.

Així doncs, serveis assistencials com intervencions en accidents de qualsevol tipus, custòdia de menors que
es troben en situació de desemparament, recerca de persones desaparegudes, assistències a gent gran o
indigents, intervencions en conflictes veïnals o familiars, auxili d’automobilistes, protecció de víctimes o
testimonis de delictes o facilitació d’informació de tipus general al ciutadà, són tasques contínues als cossos
policials.

Aquesta funció assistencial comporta la necessitat d’una bona coordinació entre els serveis de la policia i els
diferents serveis socials, i un intercanvi d’informació fluid, que permeti cercar solucions a les problemàtiques
plantejades.

La funció policial
en matèria de seguretat ciutadana

 194 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

2. La Subdirecció Operativa de la Policia

La Subdirecció Operativa de la Policia exerceix el comandament operatiu del cos de Mossos d’Esquadra,
llevat d’aquelles unitats policials que depenguin directament de la Direcció General de la Policia.

Aquesta Subdirecció està formada per la Comissaria General Territorial (CGTER), encarregada de vetllar
per l’assoliment dels objectius generals de la PG – ME en els àmbits de la seguretat ciutadana i l’ordre
públic i la seguretat viària, la Comissaria General d’Investigació Criminal (CGIC), encarregada de la
investigació de la delinqüència de grups organitzats, la Comissaria General de Recursos Operatius
(CGRO), encarregada de la protecció de persones i els béns que requereixin una protecció específica,
l’Àrea Tècnica de coordinació i Suport (ATCS), encarregada dels informes i estudis tècnics de caràcter
operatiu, i la Sala Central de Comandament (SCC), enllaç operatiu i interlocutor corporatiu de coordinació
interpolicial.

Per poder portar a terme les funcions que té encomanades, la Subdirecció Operativa de la Policia
s’organitza en diferents nivells estructurals:

q La comissaria general : òrgan adscrit a la Subdirecció Operativa de la Policia o a la Direcció
General de la Policia i que integra les divisions i/o regions policials, a la qual correspon el
comandament de la policia.

q La coordinació regional : òrgan adscrit a la Comissaria General Territorial i exerceix la direcció d’un

conjunt de regions policials.

q La divisió: òrgan que, de manera ordinària, s’adscriu a una comissaria general. La naturalesa
organitzativa de la divisió és d’òrgan central, tot i que podrà estar territorialment desconcretada.

q La regió policial: òrgan que s’adscriu a una a una coordinació regional. La naturalesa organitzativa

de la regió policial és d’òrgan territorial.

La divisió i la regió policial se situen en un mateix nivell estructural i els correspon la direcció estratègica
d’àmbits concrets de l’activitat de la policia.

q L’àrea : òrgan que, de manera ordinària, s’adscriu a una divisió o regió policial, a la qual correspon la

direcció tàctica d’àmbits concrets de l’activitat de la policia. S’estableixen els següents tipus d’àrees:
àrees centrals i àrees territorials, com a desenvolupament de les divisions; i les àrees regionals i
àrees bàsiques policials, com a desenvolupament de les regions policials.

q La unitat: òrgan que, de manera ordinària, s’adscriu a una àrea, a la qual correspon la direcció

operativa de la policia.

q El grup: òrgan de, de manera ordinària, s’adscriu a una unitat, les responsabilitats del qual són amb
caràcter general, les relatives a la supervisió i execució directa de les tasques policials.

3. L’àrea bàsica policial (ABP)

El cos de Mossos d’Esquadra s’implanta territorialment a part ir de l’ABP. Una ABP és una àrea territorial
que presta una sèrie de serveis policials bàsics. L’àmbit d’actuació d’una ABP està definit per criteris
territorials i policials, com poden ser: la població, la densitat i distribució territorial, la superfície, les vies de
comunicació, la planta judicial, l’índex de criminalitat o conflictivitat, etc. L’ABP té la seva seu en una
comissaria principal, que pot ser única en aquell àmbit territorial, o bé tenir d’altres comissaries
subordinades, si es considera estratègicament que és necessari. Amb caràcter general, es pren com a
referència la comarca, però en determinades zones especialment poblades pot establir-se, també, com a
marc territorial el municipi.

La funció policial
en matèria de seguretat ciutadana

 195 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

3.1. El cap de l’ABP

N’és el màxim comandament, i dirigeix, coordina i supervisa tots els serveis de la comissaria o comissaries
que conformen l’ABP. És la representació institucional del cos de Mossos d’Esquadra al territori i és la
persona responsable de l’aplicació de les polítiques de seguretat i l’assoliment dels objectius operatius.

3.2. El sotscap de l’ABP

És el segon comandament de l’ABP. Dirigeix, coordina i supervisa tots els serveis de la comissaria o
comissaries que conformen l’ABP, seguint les instruccions del cap de l’ABP. Substitueix el cap de l’ABP en
els períodes d’absència d’aquest.

3.3. El cap de la unitat de seguretat ciutadana

Comanda la unitat de seguretat ciutadana (USC) i n’exerceix el comandament directament sobre els caps
de torn i el cap de l’oficina d’atenció al ciutadà (OAC). Les seves funcions són la gestió i supervisió directa
dels serveis propis de la unitat i l’organització i planificació de l’operativa policial, així com l’estudi de la
criminalitat en matèria de seguretat ciutadana i ordre públic, dins de l’àmbit de la seva demarcació. En cas
que l’ABP disposi de més d’una comissaria, cadascuna té la figura de cap de la USC, que és el màxim
comandament de les comissaries subordinades.

3.3.1. El cap de torn

És el comandament operatiu de la USC en cada torn de servei. Assumeix la funció de cap de dispositiu en
totes les actuacions i/o incidències que ho requereixin, sens perjudici que un comandament superior de
l’ABP desplaçat al lloc assumeixi aquest rol.

Les seves funcions són la gestió del torn de treball, la planificació i supervisió dels serveis encomanats pel
cap de la USC, la recollida i el traspàs de dades i la coordinació amb altres cossos policials, sempre durant
el seu torn de treball.

Com a funcions específiques, cal destacar la realització del brífing (o reunió prèvia) a l’inici del servei,
l’assumpció de la supervisió dels atestats (plec que conforma la denúncia, incloses les anotacions de les
gestions fetes a posteriori de la mateixa denúncia, i que serà remés al jutjat corresponent) que siguin
instruïts durant el seu torn de treball, sense detriment de la supervisió que pertoca al caporal de torn de
l’OAC i al mateix cap d’OAC, així com al comandament màxim de la sala de comandament delegat en la
figura del cap de sala.

El cap de la sala de comandament
És el comandament màxim responsable operatiu de la sala de comandament de l’ABP, durant el
seu torn de treball. Aquesta funció l’exerceix delegada pel cap de torn. Les seves funcions són la
gestió dels serveis i requeriments que la ciutadania i institucions puguin requerir al cos de Mossos
d’Esquadra. Supervisa la correcta introducció de les dades als aplicatius informàtics corporatius i
informa als superiors jeràrquics de l’ABP d’aquelles actuacions rellevants.

El caporal de torn de l’OAC
És el comandament màxim responsable operatiu de la instrucció d’atestats a l’OAC, durant el seu
torn de treball. Aquesta funció l’exerceix delegada pel cap de torn. Les seves funcions són la
supervisió de la instrucció de les diligències (anotacions posteriors a la denúncia i contingudes al
mateix plec que es remés al jutjat) que conformen un atestat, així com disposar de la informació de
totes les gestions pendents de fer, per comunicar-les al torn de treball entrant.

3.3.1. El cap de l’OAC

És el màxim comandament de l’OAC i està subordinat al cap de la USC. La seva funció és la supervisió de
tots els atestats instruïts per l’OAC i la correcció de les errades detectades a través del mateix instructor de
les diligències. Com a màxim responsable, és el comandament delegat, principalment, per a les relacions

La funció policial
en matèria de seguretat ciutadana

 196 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

amb els jutges en tot allò referent a la instrucció d’atestats i el traspàs (posada a disposició judicial) de
persones detingudes.

A través de l’estructura jeràrquica del cos de Mossos d’Esquadra, de les reunions amb els jutges del partit
judicial, seguint les instruccions de la fiscalia i tenint en compte els acords, els pactes i la jurisprudència
existent i recent, ha d’establir els criteris de confecció d’atestats.

3.4. El cap de la unitat d’investigació

És el màxim comandament de la unitat d’investigació de l’ABP. Jeràrquicament, està subordinat al sotscap
de l’ABP. Les seves funcions són les de la direcció delegada de les investigacions, de les quals informa al
cap i sotscap de l’ABP; les relacions amb els jutges i fiscals del partit judicial, per coordinar les actuacions
pròpies i resultants de les investigacions dutes a terme, i l’elaboració de documents explicatius dels darrers
modus operandi coneguts entre la delinqüència perquè siguin coneguts per les dotacions de la USC.
Aquesta darrera funció la du a terme amb el cap de la USC i sempre a través del sotscap de l’ABP.

La direcció delegada de les investigacions, l’exerceix a través dels caps dels grups d’investigació i de policia
científica, i aquest darrer actua com a segon comandament de la unitat d’investigació.

3.4.1. El cap del grup de policia científica

És el màxim comandament del grup de policia científica. Les seves funcions són la direcció de les
inspeccions oculars tecnicopolicials (IOTP: tècnica mitjançant la qual el personal especialitzat del cos de
Mossos d’Esquadra recupera empremtes i altres elements de l’escena d’un fet delictiu), a través dels
caporals i agents que conformen el grup de policia científica. Assumeix les funcions de cap de la unitat
d’investigació en la seva absència. També és el responsable de la coordinació amb les unitats regionals i
centrals del cos de Mossos d’Esquadra.

3.4.2. El cap del grup d’investigació

És el comandament màxim responsable del grup d’investigació. Com a tal, és l’encarregat de la direcció
operativa de les investigacions que du a terme el grup. Cada grup d’investigació està especialitzat en
determinades tipologies delictives (delictes contra el patrimoni, contra les persones, etc.).

3.5. El cap de l’oficina de suport al comandament

És el màxim comandament responsable dels serveis de planificació, suport a la gestió i logística de l’ABP.
La seva dependència jeràrquica és del cap i sotscap de l’ABP indistintament. S’encabeix a l’oficina de
suport, a més del personal propi d’aquesta, l’oficina de relacions amb la comunitat (ORC), encarregada de
les funcions de relacions del cos de Mossos d’Esquadra amb la ciutadania, per informar-la i assessorar-la
respecte de diferents aspectes d’interès.

La funció de suport a la gestió dels comandaments comporta la confecció de la planificació dels permisos,
les vacances, l’estat del material de l’ABP i la realització d’estadístiques i estudis de criminalitat que li siguin
encomanats.

4. La regió policial

La regió policial, a través del seu cap i sotscap, exerceix el comandament i la coordinació jeràrquica de les
ABP. Un conjunt d’ABP, atenent principalment el Pla territorial de la Generalitat de Catalunya, conformen
una regió policial.

La regió policial presta recursos operatius a les ABP en seguretat ciutadana, investigació i policia científica, i
s’estructura, a nivell d’arbre jeràrquic, en un cap i sotscap, amb comandament operatiu sobre els caps
d’ABP. Presta aquests serveis mitjançant un seguit d’àrees, unitats i una oficina de suport:

La funció policial
en matèria de seguretat ciutadana

 197 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

4.1. Àrees bàsiques policials (ABP)

Correspon, amb caràcter general, a les àrees bàsiques policials vetllar per l’assoliment, en el seu territori,
dels objectius generals de la regió policial.

4.2. Àrea Regional de Trànsit (ART)

Correspon a l’Àrea Regional de Trànsit la vigilància, el control, la disciplina i la regulació del trànsit i la
circulació i el transport de vehicles en vies públiques; l’adopció de mesures de vigilància i aplicació de
restriccions per a la circulació de vehicles; la denúncia de les infraccions de les normes de trànsit, circulació
de vehicles a motor i seguretat viària; les tasques de protecció, auxili i informació a la ciutadania en les vies
públiques; les tasques relatives a la vigilància, inspecció i control del transport per carretera; l’elaboració
d’informes tècnics i d’informes previs a les autoritzacions administratives en matèria de trànsit i transport i la
realització d’estudis i anàlisi en relació a l’accidentalitat en les vies de la regió policial.

4.3. L’Àrea Regional de Recursos Operatius (ARRO)

Correspon a l’Àrea Regional de Recursos Operatius donar suport a les ABP en aquelles tasques de
seguretat i ordre públic que requereixin una especialització adequada als recursos propis d’aquesta àrea;
les tasques de prevenció i protecció del medi ambient, sens perjudici de les funcions realitzades en aquest
àmbit per l’Àrea Tècnica i de Proximitat de Seguretat Ciutadana i, quan s’escaigui, per les ABP, així com la
planificació i execució dels dispositius de prevenció i seguretat d’àmbit regional.

4.4. Sala Regional de Comandament (SRC)

Exerceix el comandament jeràrquic operatiu de les sales de comandament de les ABP, davant d’actuacions
de rellevant notorietat o que superin l’àmbit territorial d’una ABP.
En aquelles ABP que no disposin de sala de comandament, la SRC n’exerceix les funcions. A través dels
seus comandaments i agents, és la gestora dels serveis i requeriments que la ciutadania i les institucions
puguin fer al cos de Mossos d’Esquadra.

4.5. Unitat Regional de Policia Administrativa (URPA)

Correspon a la Unitat Regional de Policia Administrativa la inspecció i investigació d’il·lícits administratius, la
interlocució de la regió policial en aquest àmbit i l’anàlisi i avaluació de l’activitat de la Policia de la
Generalitat-Mossos d’Esquadra en aquest àmbit.

4.6. Unitat Regional de Proximitat i Atenció al Ciutadà (URPAC)

Corresponen a la Unitat Regional de Proximitat i Atenció al Ciutadà, com a instrument operatiu del cap de la
regió policial, la coordinació i supervisió tècnica i l’avaluació de l’activitat de les Oficines d’Atenció al Ciutadà
i de la gestió de les ordres judicials, així com efectuar el seguiment qualitatiu i vetllar per la coherència i
homogeneïtzació en valors i procediments corporatius en relació amb els àmbits de relacions amb la
comunitat, proximitat, atenció a la víctima i violència de gènere.

4.7. Oficina de Suport (OS) de la RP

Du a terme la funció de suport als comandaments regionals i la coordinació de les actuacions de les oficines
de suport de les ABP, en relació amb polítiques comunes d’actuació de la regió policial.

La funció policial
en matèria de seguretat ciutadana

 198 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

5. La Comissaria General de Recursos Operatius (CGRO)

La Comissaria General de Recursos Operatius, disposa de recursos humans i materials propis, per tal de
donar suport a les regions policials i a les ABP. Aquesta comissaria és l’encarregada de la prestació del
serveis especialitzats en matèria de seguretat ciutadana i s’estructura en diferents àrees.

Aquests recursos propis encarregats de prestar aquesta ajuda són coneguts com a serveis centrals, i
engloben la Divisió d’Intervenció, la Divisió de Suport Operatiu, l’Àrea d’Escortes, l’Àrea Tècnica de
Planificació i Dispositius i l’Oficina de Suport.

5.1. L’Àrea d’Escortes (AE)

A través dels seus caps i comandaments, s’organitza per la protecció de personalitats, tant de l’àmbit de
Catalunya, com d’altres que puguin estar-hi convidades o presents al país.

5.2. L’Àrea del Grup Especial d’Intervenció (AGEI)

S’ubica dins la Divisió d’Intervenció i és un grup especialitzat en actuacions amb un alt nivell de risc:
alliberament d’ostatges producte d’un segrest, protecció de personalitats, intervencions en habitatges o llocs
on es localitzin delinqüents perillosos.

5.3. L’Àrea de Brigada Mòbil (ABM)

S’ubica dins la Divisió d’Intervenció i comprèn un grup especialitzat en el manteniment de l’ordre públic i en
actuacions amb grans concentracions de masses, ja sigui, principalment, per esdeveniments esportius,
concentracions o manifestacions, o de qualsevol mena. Entre les seves funcions es troba l’establiment de
controls antiterroristes a les vies de comunicació.

5.4. L’Àrea de Desactivació d’Artefactes Explosius (TEDAX-NBQ)

S’ubica dins de la Divisió de Suport Operatiu i s’encarrega de la desactivació i neutralització de qualsevol
tipus d’artefacte explosiu, entre d’altres.

5.5. L’Àrea Central de Suport Operatiu (ACSO)

S’ubica dins de la Divisió de Suport Operatiu i s’organitza en unitats especialitzades en l’actuació amb
animals (principalment gossos) ensinistrats ja sigui en tasques de recerca de persones, de cerca d’explosius
o drogues (guies canins) i actuacions policials i d’escorcoll del subsòl i clavegueram (unitat de subsòl).
També inclou tasques de seguretat preventives i reactives en activitats subaquàtiques i suport en mitjans
aeris.

La funció policial
en matèria de seguretat ciutadana

 199 Guia d’estudi per a l’accés a la PG-ME – Seguretat i policia

mossos d’esquadra

Idees força

1. Podem definir, a nivell policial, la seguretat ciutadana com la reducció dels riscos i de les sensacions
d’inseguretat entre la ciutadania, mitjançant l’organització dels recursos humans i materials, així com els
dispositius policials necessaris que permetin el lliure exercici dels drets i les llibertats de tots els ciutadans.

2. Es pot definir la prevenció policial com el conjunt d’accions que la policia pot dur a terme amb la doble
finalitat, per una banda, evitar la comissió d’actes il·lícits i, de l’altra, que els ciutadans esdevi nguin víctimes.

3. La reacció policial és la resposta davant la constatació de la comissió d’un delicte o la seva imminent
perpetració, la seva investigació, la recerca i la detenció de les persones implicades, així com assegurar els
instruments o les proves del delicte.

4. Entenem per funció assistencial el conjunt d’actuacions que realitza la policia amb l’objectiu d’atendre i
protegir la ciutadania.

5. La Subdirecció Operativa de la Policia està formada per la Comissaria General Territorial (CGTER),
encarregada de vetllar per l’assoliment dels objectius generals de la PG – ME en els àmbits de la seguretat
ciutadana i l’ordre públic i la seguretat viària, la Comissaria General d’Investigació Criminal (CGIC),
encarregada de la investigació de la delinqüència de grups organitzats, la Comissaria General de Recursos
Operatius (CGRO), encarregada de la protecció de persones i els béns que requereixin una protecció
específica, l’Àrea Tècnica de coordinació i Suport (ATCS), encarregada dels informes i estudis tècnics de
caràcter operatiu, i la Sala Central de Comandament (SCC), enllaç operatiu i interlocutor corporatiu de
coordinació interpolicial.

Glossari

Actes il·lícits
Desemparament
Dispositius policials
Dissuadir
Inseguretat
Mecanismes constitutius del fet delictiu
Recursos humans

Recursos materials
Requeriment
Seguretat ciutadana
Servei públic de policia
Tipologies delictives
Víctima

