


Novos desafios na busca de drogas Equipa de busca de drogas do Pelotão Cinotécnico

Guarda Principal
Sin Weng Kei

Nos últimos anos, face ao rápido desenvolvimento económico de Macau, e a concessão de novas licenças do jogo a investidores estrangeiros, o número de turistas que diariamente se deslocam da China Continental e do estrangeiro para visita a Macau, tem vindo a aumentar progressivamente, tendo alcançado mais de 20 milhões de passageiros nos registos de entradas e saídas de postos fronteiriços, comparando com a população total de Macau, é 40 vezes maior. E face a esta situação, ultimamente tem surgido graves problemas no âmbito da segurança, nomeadamente, organizações de tráfico de droga que se aproveitavam das facilidades de ligação geográfica, ligação terrestre, entre as Regiões Especiais de Hong Kong e Macau e a China Continental, fazem servir destas duas regiões como paragens intermediárias do tráfico de droga para a China Continental. Daí que, o Pelotão Cinotécnico passa a desempenhar um papel muito importante na prevenção de crimes (tráfico de droga) em movimentos migratórios, é responsável pela fiscalização nas entradas e saídas de postos fronteiriços. Os tratadores e os cães-polícias têm de estar preparados para enfrentarem os novos desafios que à medida vão aparecendo com o desenvolvimento da sociedade.

Macau tem vários postos fronteiriços onde diariamente


A tratadora de cão, Cheng Mou Si e o cão-polícia Mira, detectaram 4 casos de tráfico de droga no Posto Fronteiriço das Portas do Cerco


Novos desafios na busca de drogas Equipa de busca de drogas do Pelotão Cinotécnico

recebem turistas em grande quantidade, os criminosos aproveitam das facilidades migratórias para o tráfico da droga, recrutam traficantes de várias nacionalidades, idades e de ambos os sexos, pois hoje em dia até mesmo grávidas são aproveitadas para a prática do crime. São variadíssimas as formas de tráfico da droga, incluindo entre outras : determinadas divisões escondidas no interior de malas de mão e de viagens, sapatos, artigos, objectos, etc., são esconderijos de droga. Também fazem invólucros, em formas ovais, contendo no interior droga, posteriormente são estes invólucros ingeridos pelo traficante, no intuito de escaparem de revistas da alfândega. Um outro fenómeno tem surgido nestes últimos anos, é um aumento relativo de cidadãos residentes que se desloquem à China Continental para o consumo da droga, que para além de consumirem droga, transportam para Macau restos de droga não consumida. Prevê-se estas práticas uma tendência a vulgarizar na juventude.


Cães-polícias são muito amáveis para pessoas

Sintetizando as diversas situações acima referidas, o Pelotão Cinotécnico tem de implementar novas políticas para o bem cumprir da missão, nomeadamente, nos treinos, funções, distribuição de tarefas, etc.. Segundo os registos, verificamos que hoje não é a cannabis, cocaína e heroína, as drogas mais encontradas nas fiscalizações e intercepções, mas sim, drogas em formas de comprimidos, tais como ecstasy, midazolam, flunitrazepam, ketamina, ice, etc.. Face às variedades de drogas que vão surgindo no dia-a-dia,


Novos desafios na busca de drogas Equipa de busca de drogas do Pelotão Cinotécnico

o treinamento de cães-polícias tem de ser aperfeiçoado e os conhecimentos profissionais do tratador tem de ser desenvolvido, para enfrentarem os novos desafios do futuro.

O Pelotão Cinotécnico tem, neste momento como efectivos, 25 cães de busca de droga, e no âmbito das suas funções, fazem buscas e revistas em locais fixos, a malas de viagem, malas de mão, mercadorias, etc.. O tratador pode levar cães detectores alerta-passiva (passive-alert detector dogs) que são utilizados especialmente na detecção do tráfico de droga dentro de corpo humano. Quando o cão detectar a existência de droga em qualquer indivíduo, segue em perseguição do suspeito, sinal de aviso ao tratador do cão-polícia. Daí que, no âmbito de funções, o método de revista em locais fixos do passado, foi aperfeiçoado para as actuais técnicas de detecção de drogas, de uma forma generalizada, flexível e activa.

Os cães-polícias para buscas de droga cooperam principalmente nas tarefas alfandegárias. Antes, desempenhavam tarefas apenas no Aeroporto Internacional de Macau, e hoje em dia, já desempenham tarefas em todos


Cães de detecção de droga


Novos desafios na busca de drogas Equipa de busca de drogas do Pelotão Cinotécnico

os postos fronteiriços de Macau, no terminal de contentores do Porto de Ká-Hó, na Sede dos Correios de Macau, etc.. Em 2009, o Pelotão Cinotécnico efectuou 5596 operações de fiscalização em diferentes postos fronteiriços e, desde meados de Janeiro até finais de Agosto de 2010, fazem mais de 3000 vezes em saídas para o desempenho de serviços. Este número não engloba as saídas para o desempenho de serviços por cães-polícias de outras especialidades. Entre os demais postos fronteiriços, o Posto Fronteiriço das Portas do Cerco, onde transitam diariamente mais de cem mil pessoas/vezes, o tráfico de droga é frequente neste Posto, pelo que, o número de vezes de saídas do Pelotão Cinotécnico para o desempenho de serviços neste posto, tem vindo a aumentar para 1.5 vezes mais, em comparação com o mesmo período do ano passado, fazem 270 saídas do Pelotão Cinotécnico para cooperar nas fiscalizações dos Serviços de Alfândega.

Os cães para buscas de droga, para além da sua principal função, busca e detecção de droga, têm ainda outras utilidades, tais como, provocam efeitos de impedimento e prevenção de criminalidade. Neste mesmo corrente ano, suspeita-se que dois traficantes tenham abandonado a droga junto do tapete giratório para malas de viagem e dentro do lavatório, quando enfrentaram o cão-polícia em serviço no Aeroporto Internacional de Macau, e entretanto um deles foi capturado, presume-se que provavelmente, os cães de detecção de droga tenham provocado determinados efeitos aos criminosos.

Nestes últimos anos, o Pelotão Cinotécnico tem tido bons resultados nas buscas e detecção de drogas. Em 2008 e 2009, nas fiscalizações da Alfândega, interceptaram 6 casos de tráfico de droga; e até ao dia 31 de Agosto do corrente ano, fazem no total de 10 casos de tráfico de droga, é um aumento relevante. Heroína, cannabis, ketamina, etc., são as drogas frequentemente encontradas no Aeroporto Internacional de Macau e no Posto Fronteiriço das Portas do Cerco, mostrando assim que, o tráfico da


Novos desafios na busca de drogas Equipa de busca de drogas do Pelotão Cinotécnico

droga transfronteiriça tem tendência de aumentar em Macau.

Com o desenvolvimento multilateral de Macau, vão ser frequentes os contactos entre a cidade e o estrangeiro, e fortificação da cooperação regional entre polícias, vai ser importante para o futuro. O Pelotão Cinotécnico necessita de adquirir mais e novas técnicas, procurar conhecer sobre as tendências do tráfico da droga, assim como, estar em constante progresso e a par do desenvolvimento destas. Vão continuar com os seminários, os colóquios sobre a prevenção do tráfico de droga e os intercâmbios sobre a criminalidade, a realizar anualmente com os vários serviços no âmbito de segurança, Macau, Guangdong e Hong Kong. O Pelotão Cinotécnico procurará estreitar os contactos, ligações e intercâmbios técnicos com as entidades congéneres, unidades cinotécnicas da China Continental, Hong Kong e Guarda Nacional Republicana de Portugal (GNR), nomeadamente nas formações de tratadores de cães, técnicas de detecção e de buscas de droga de cães-polícias, a fim de reforçar a prevenção e o impedimento da circulação de drogas. Os tratadores e cães-polícias do Pelotão Cinotécnico, no futuro, enfrentarão os novos desafios com vontades firmes, coragem, força e activamente para o combate da criminalidade.


Fotografia conjunto de cães-polícias