
TRANSVERSALIZACIÓN
DEL ENFOQUE DE GÉNERO

EN LA ESTRATEGIA
NACIONAL DE SEGURIDAD

CIUDADANA (ENSC)

ASUNCION, PARAGUAY - 2014

Tranversalización del Enfoque de Género en la Estrategia Nacional de Seguridad Ciudadana (ENSC).
Febrero 2014

Este documento es propiedad del Ministerio del Interior y fue realizado con apoyo de ONU Mujeres en Paraguay. Al carecer de
fines de lucro, no puede ser comercializado por cualquier medio. Están autorizadas la reproducción y divulgación del material,
por cualquier medio, siempre que se cite la fuente.

Ministerio del Interior
	 Francisco José De Vargas, Ministro del Interior
	 Humberto Insfrán, Director General de Gabinete
	 Fabiola Molas, Directora General de Planificación Estratégica
	 Macarena Jiménez, Directora del Observatorio Nacional de Seguridad y Convivencia Ciudadana
	 María José Méndez, Asesora en Planificación y Derechos Humanos
 	 Hernán Mayor, Asesor de Planificación

ONU Mujeres en Paraguay
	 Carolina Taborga, Representante
	 Carmen Echauri, Oficial Nacional de Programa

Con el apoyo del:
	 Centro Interdisciplinario de Derechos Social y Economía Política, Universidad Católica (CIDSEP)

Equipo técnico
	 María Magdalena Molinas Maldonado, Consultora Responsable
	 María Diarte, Consultora
	 José Guillermo Monroy, Consultor
	 Miriam Correa de Báez, Revisión y corrección
	 Karina Palleros, Diseño y diagramación

Impreso en ARTES GRÁFICAS ARAMI S.R.L.
Teléfono: 021 373 594 / 391 028

ISBN 978-99967-30-19-1
Asunción, Paraguay

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 3

ÍNDICE

Prólogo Ministro del Interior 	 5
Prólogo ONU Mujeres	 7

1. 	Presentación	 9

2. 	Principales retos para la transversalización de la perspesctiva de género 	 17
	 en la Estrategia Nacional de Seguridad Ciudadana (encs)	
	 2.1. 	 Datos de la violencia enconta de la mujer	 20
	 2.2. 	 Respuesta del estado a la situación de violencia contra las mujeres y la 	 24
			 violencia basada en género
	 2.3. 	 Principales retos para la transversalización de la perspesctiva de género 	 30
			 en la ensc	

3. 	Transversalización de la perspectiva de género en los ejes y lineamientos de la ensc	 34
	 3.1 	 Esquema de la estrategia nacional de seguridad ciudadana 	 39
	 3.2 	 Esquema de estrategia nacional de seguridad ciudadana con perspectiva 	 40
			 de género: sugerencias para su implementación

4. 	Propuesta técnica para la transversalización de la perspectiva de género en los ejes 	 49
	 y lineamientos de la ensc	
	
Bibliografía	 83
Anexo		 85

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)4

La seguridad ciudadana ocupa hoy un espacio prioritario en la agenda pública de
los países de la región. El Paraguay no ha permanecido ajeno a este esfuerzo, y
mediante el Documento Base de Política Nacional de Seguridad Ciudadana (PNSC)
y la Estrategia Nacional de Seguridad Ciudadana (ENSC) –aprobada por Resolución
N° 211 de fecha 31 de mayo de 2013, del Ministerio del Interior– ha avanzado de
manera significativa en la construcción participativa de una verdadera política de
Estado para hacer frente al delito y a la violencia.

En este contexto, partiendo de un abordaje integral que considera que la segu-
ridad ciudadana se encuentra íntimamente ligada al respeto y promoción de los
derechos humanos, y ante la plena consciencia de que los principios de igualdad
y equidad de género deben permear las políticas, planes y programas del Estado,
conforme lo establen la Constitución Nacional de la República del Paraguay (Art.
48) y los instrumentos internacionales de Derechos Humanos ratificados por el
país como la Convención sobre la eliminación de todas las formas de discriminación
contra la mujer (CEDAW), hoy presentamos la transversalización del enfoque de
género en la Estrategia de Seguridad Ciudadana (ENSC), como herramienta estra-
tégica que incorpora los intereses y necesidades de las mujeres en la política
de seguridad ciudadana del país. Este valioso aporte fue posible gracias a un
importante trabajo llevado a cabo desde el Ministerio del Interior (MDI) con la
cooperación técnica de ONU Mujeres, a fin de que todas las personas encarga-
das de definir o implementar políticas y proyectos, tengan la gran oportunidad y
responsabilidad de transformar las inequidades que existen en la materia en pos
de un país más inclusivo, igualitario y democrático.

	 La transversalización del enfoque de género en la ENSC como herramienta inte-
gral para hacer frente al delito y la violencia desde el Estado apunta a propiciar la
presencia y la participación protagónica de las mujeres en los espacios de toma
de decisiones y en la implementación de las políticas públicas. Lo señalado es el
desafío y, por ello, es responsabilidad de todos y todas avanzar y concretar estas
acciones, que deben transpolar de manera sistémica en la visión de un Paraguay
justo e igual.

 	

Abg. Francisco de Vargas Benítez
 Ministro del Interior

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 5

PRÓLOGO

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)6

El campo de la seguridad ha evolucionado en las últimas décadas y, junto con
sus marcos conceptuales, prácticas sociales y políticas, ha experimentado trans-
formaciones sustantivas a partir de procesos como el fin de la guerra fría, la
globalización y la emergencia de nuevos actores y demandas sociales. A nivel de
las políticas públicas esto lleva a una redefinición del objeto de las políticas de
seguridad, que desplazan su foco desde la seguridad del estado a la seguridad
de las personas.

En el campo de los derechos humanos la adopción de la Convención sobre la
eliminación de todas las formas de discriminación contra la mujer (CEDAW, 1979)
por las Naciones Unidas, marca un hito en el reconocimiento de los derechos
de las mujeres, lo que se profundiza con la Conferencia Mundial de Derechos
Humanos de Viena 1993, donde los derechos de las mujeres son registrados
como parte del corpus de los derechos humanos. Esto ha posibilitado ampliar el
alcance de los derechos y evidenciar problemáticas específicas, anteriormente
no visibilizadas que afectan a las mujeres, como la problemática de la violencia
cuya manifestación se produce tanto en la esfera pública como en la privada.

Estas transformaciones han tenido expresión en las reorientaciones conceptua-
les importantes que han experimentado las políticas públicas en la región como
también en el Paraguay. Sin embargo, las políticas de seguridad y las de igualdad
de género han tenido escasa articulación, lo que lógicamente afecta su alcance
y efectividad. Esta articulación representa un desafío importante para estos dos
campos de la política pública, puesto que exige la readecuación de los marcos
conceptuales, de metodologías, de herramientas para la acción, cooperación
interinstitucional y fuertes voluntades políticas.

Por ello la elaboración y adopción del documento Transversalización del enfoque
de género en la Estrategia Nacional de Seguridad Ciudadana (ENSC) presentado por
el Ministerio del Interior indica el reconocimiento del Estado paraguayo de la
necesidad de dar respuestas específicas para proteger y garantizar el derecho a
la igualdad y las libertades fundamentales de las mujeres paraguayas.

Asimismo, la adopción de esta herramienta es un indicador de cumplimiento
de compromisos internacionales asumidos por el Estado paraguayo, como los
tratados de Derechos Humanos y los marcos de acción globales suscritos por
el Estado paraguayo, como la CEDAW y las recomendaciones de su órgano de
vigilancia, el Comité de la CEDAW, realizadas al Estado paraguayo, y la Plataforma
de Acción de Beijing, cuyos 20 años de aplicación serán celebrados y evaluados en
el 2015.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 7

PRÓLOGO

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)8

Desde ONU Mujeres consideramos que la adopción de esta herramienta es un
paso fundamental para garantizar, tal y como lo expresa la Declaración de Beijing,
que todas las políticas públicas y programas reflejen la perspectiva de género.
Específicamente, posibilitará transversalizar la perspectiva de igualdad de género
en las políticas de Seguridad Ciudadana del Estado paraguayo.

Por último, es importante visibilizar, y nos permitimos congratular, el carácter
participativo del proceso de elaboración de este documento, que incorporó des-
de su inicio la exigencia fundamental del trabajo interinstitucional e intersectorial
en las acciones de transversalización. El proceso ha logrado una articulación
sustantiva con el Ministerio de la Mujer en su papel de organismo rector de las
políticas de igualdad de género, y ha recogido aportes clave de otros actores
institucionales vinculados con las políticas de seguridad y las de género. La parti-
cipación de organizaciones de la sociedad civil ha traído aportes desde la mirada
de la ciudadanía.

Carolina Taborga
 Representante de ONU Mujeres en Paraguay

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 9

PRESENTACIÓN1

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)10

El documento que se presenta a continuación recoge los resultados del trabajo
de consultoría “Institucionalización del Enfoque de Género en la Estrategia Nacional
de Seguridad Ciudadana”1, realizado durante los meses de abril a junio del 2013,
en el marco de un Convenio de Cooperación entre la Dirección General de
Planificación Estratégica (DGPE), la Dirección de Políticas de Seguridad Ciudadana
y la Unidad Ejecutora del Programa (UEP) del Ministerio del Interior y el Centro
Interdisciplinario de Derecho Social y Economía Política de la Universidad Católica
(CIDSEP/UC), con el apoyo de ONU Mujeres.

Una de las preocupaciones fundamentales de la sociedad paraguaya en los
últimos años ha sido el incremento de la delincuencia común, la violencia y la per-
cepción de inseguridad experimentada por diversos sectores de la población2.
Por otro lado, y aunque la inseguridad ciudadana es un problema que afecta a
toda la población del país, las mujeres experimentan la violencia y los problemas
de inseguridad en general de manera distinta a los hombres, diferencia que se
debe principalmente a la construcción y valoración de los roles sociales que cada
uno de ellos desarrolla en la sociedad.

La seguridad ciudadana3 es una condición fundamental para el desarrollo hu-
mano desde una sociedad democrática, para que cada uno de sus integrantes,
hombres y mujeres, alcancen en ella el máximo bienestar posible. Mientras que
la inseguridad ciudadana es un obstáculo para el desarrollo humano por cuanto
limita las posibilidades individuales para concebir y concretar un proyecto de
vida. Cuando hablamos de seguridad o inseguridad, lo debemos hacer desde
un enfoque de derechos humanos, que entiende a la inseguridad como toda

1	 La consultoría tuvo como objetivo general: “Apoyar la incorporación de la perspectiva de la
igualdad de género en la planificación estratégica y operativa de la institución y, actualizar las
herramientas necesarias para introducir este enfoque en la Estrategia Nacional de Seguridad
Ciudadana”. Mientras que sus objetivos específicos fueron: 1. Identificar los principales
retos para la transversalización de Género en la Estrategia Nacional de Seguridad Ciudadana,
que implique la participación activa y el consenso de los grupos estratégicos claves. 2.
Diseñar una estrategia de asistencia técnica, para asegurar la incorporación del enfoque
de género en el marco de los proyectos priorizados de la Estrategia Nacional de Seguridad
Ciudadana, con énfasis en los relacionados con la prevención de la violencia, convivencia y
seguridad ciudadana.

2	 Cabe mencionar al menos dos antecedentes importantes al Documento Base de la Política
Nacional de Seguridad Ciudadana del 2010, son el Plan Nacional de Seguridad Pública
“Paraguay Seguro” del 2005 y el Plan “100 días 6 meses” del 2008. El primero representó
el cambio de paradigma de la seguridad del Estado a la seguridad ciudadana y diseñó una
estrategia integral que comprometió a los poderes del Estado y, por primera vez, a los
gobiernos locales. El segundo Plan fue construido entre abril y agosto del 2008, tiempo con-
formado entre las elecciones generales del 2008 y el inicio de la gestión del gobierno electo
en dichas elecciones; este documento contó con una activa participación ciudadana, por
el Ministro del Interior designado por el nuevo gobierno y su equipo, y contó con el apoyo
del Programa de las Naciones Unidas para el Desarrollo (PNUD) y la Agencia Española de
Cooperación Internacional para el Desarrollo (AECID). Ver Programa de las Naciones Unidas
para el Desarrollo (PNUD). Diálogo social y política para una estrategia en seguridad ciu-
dadana. Asunción, Paraguay, 2009.

3	 La seguridad ciudadana, en el marco de la Estrategia Nacional de Seguridad Ciudadana
(ENSC, 2012) hace referencia a una situación social donde predomina la sensación de confi-
anza, entendiéndola como ausencia de riesgos y daños a la integridad física y psicológica de
las personas, donde el Estado debe garantizar la vida, la libertad y el patrimonio ciudadano.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 11

amenaza a la integridad y realización humana, y que está en función de la satis-
facción de las necesidades humanas

Cuando una sociedad vive en condiciones de inseguridad ciudadana, se percibe
por lo general como un problema compartido, sin embargo la forma en que se
vive y se manifiesta no es igual para hombres y mujeres.

Los enfoques tradicionales de seguridad ciudadana han ignorado la violencia ba­
sada en género, es decir la que viven las mujeres por su relación de subordinación
respecto a los varones ya sea en el ámbito privado, donde los índices de violencia
en contra de las mujeres son alarmantes, o en el ámbito público, considerado
como el lugar de la delincuencia y el comportamiento criminal por excelencia. La
falta de consideración de la necesidades de seguridad de las mujeres y su au-
sencia de los espacios de toma de decisiones y de acción en lo que se refiere a la
seguridad ciudadana, han significado que la política de seguridad de la mayoría
de los países de la región, ignore a más del 50% de su población4. En la práctica
hace que las mujeres tengan menos capacidad y menos probabilidad de acce-
der a las instancias del sector de seguridad para abordar la violencia que sufren.

La violencia de Género o basada en Género refiere a cualquier acto de vio-
lencia ejercida contra “una persona en función a su identidad o condición de
Género, sea hombre o mujer, tanto en el ámbito público como en el privado. Las
mujeres suelen ser las víctimas principales de tal violencia, debido a la situación
de desigualdad y discriminación en que viven” 5. Es un tipo de violencia, ya sea
física, sexual, psicológica y estructural, ejercida contra cualquier persona sobre
la base de su sexo o Género y que impacta de manera negativa en su identidad
y bienestar social, físico y psicológico. De acuerdo a las Naciones Unidas, el tér-
mino es utilizado “para distinguir la violencia común de aquélla que se dirige a
individuos o grupos sobre la base de su Género”.

De acuerdo al Comité para la Eliminación de la Discriminación contra la Mujer6,
la violencia de Género presenta distintas manifestaciones e incluye actos que
causan sufrimiento o daño, amenazas, coerción u otra privación de libertades.
Estos actos se manifiestan en diversos ámbitos de la vida social y política, tanto
en el espacio privado (el hogar), como en el público (diversos ámbitos de interac-
ción social). La violencia de Género es un problema que puede incluir asaltos o
violaciones sexuales, prostitución forzada, explotación laboral, violencia física y
sexual contra trabajadoras sexuales, infanticidio femenino, feminicidio, trata de
personas, violaciones sexuales durante períodos de conflictos armados, ataques
contra personas basadas en sus opciones sexuales.

4	 Organizaciones de Estados Americanos, OEA, Seguridad Ciudadana desde un enfoque de
derechos e igualdad de género. www.oas.org./es/mesesecviTechnicalNote-citizenSecurity.
SP. P. 5

5	 Curso de seguridad ciudadana con Enfoque de Género. Unidad 1: marco conceptual de la
seguridad ciudadana con Enfoque de Género y Desarrollo Humano. Programa de Naciones
Unidas para el Desarrollo y otros, Junio del 2012. P.22.

6	 El Comité para la eliminación de la discriminación contra la mujer (CEDAW, UN), tiene como
finalidad examinar los progresos realizados, por los Estados Partes, en la aplicación de la
Convención para eliminación de todas las formas de discriminación contra la Mujer, CEDAW.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)12

Para hacer frente al aumento de la inseguridad ciudadana en general, las
instituciones del Estado han realizado esfuerzos importantes, entre las que po-
demos destacar la construcción de un Documento Base de Política Nacional de
Seguridad Ciudadana (PNSC). Así como la elaboración de una Estrategia Nacional
de Seguridad Ciudadana (ENSC), en el marco del “Programa de Innovación
Institucional en Seguridad Ciudadana para Promover la Cohesión Social y
Competitividad”, la que se constituye en una propuesta técnica a través de la cual
la PNSC será implementada o puesta en práctica7.

La existencia y disponibilidad de un Documento Base de Política y de Estrategia
Nacional de Seguridad Ciudadana, se constituyen en hitos importantes para el
país en la medida que son el resultado de procesos participativos y se consti-
tuyen en herramientas integrales fundamentales para hacer frente al delito y la
violencia desde el Estado.

La Estrategia Nacional de Seguridad Ciudadana (ENSC)8 define seis ejes estraté-
gicos, que son: el Eje de Información; el Eje de Prevención Social y Situacional; el
Eje de Control y Sanción del Delito; el Eje de Rehabilitación y Reinserción social;
el Eje de asistencia a las Víctimas; y el Eje de Gestión Institucional. Cada Eje está
conformado por sus líneas de acción, las que suman 24, con 30 programas para
su implementación.

1. Eje de Información: “el propósito de este eje es principalmente asegurar la
eficacia (logro de objetivos buscados) y eficiencia de los recursos comprometidos
-desde el punto de vista de la economía de los medios utilizados- en cuanto a
oportunidad, pertinencia y focalización de las políticas comprometidas -tanto en
lo referido a la gestión de los organismos de control, como a las iniciativas de
prevención”.

1.1. Línea de Acción destinada a la revisión y mejoramiento de los sis-
temas de información. Se apunta a trabajar en pos de la construcción de un
sistema de información estadístico armónico entre las agencias encargadas de la
gestión de la información.

1.2. Línea de Acción destinada a la elaboración de un sistema integrado
de estadísticas. Se procura plasmar en concreto la integralidad del sistema de
información, a través del desarrollo de un Observatorio de Seguridad Ciudadana,
que genere herramientas de gestión para la toma de decisiones en materia de
políticas de seguridad ciudadana.

1.3. Línea de Acción destinada a la realización de encuestas. La realización
de encuestas de victimización -o Encuestas de Seguridad Ciudadana-, apunta a

7	 La ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA 2013 - 2016, República del Paraguay
- Ministerio del Interior, es el resultado de la CONSULTORÍA DE VALIDACIÓN DE LA POLÍTICA
NACIONAL DE SEGURIDAD CIUDADANA, ELABORACIÓN DE UNA ESTRATEGIA VINCULADA A
LA MISMA, Y CONSTRUCCIÓN DE UN ESQUEMA INSTITUCIONAL PARA SUSTENTABILIDAD Y
MONITOREO, realizada por el Lic. Gastón Hernán Schulmeister.

8	 Propone como meta que para el 2016 se habrá producido una “reducción de los niveles
de violencia y delito, medibles en una baja de un 15% de la tasa cada 100 mil habitantes de
homicidios, hurtos, lesiones personales, robos simples y robos con armas”

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 13

contar con el valor complementario que este tipo de fuentes aporta -en relación
a las estadísticas oficiales- para el manejo de información.

1.4. Línea de Acción destinada a la actualización de un diagnóstico ins-
titucional y de las políticas implementadas. Se apunta a desarrollar una
evaluación de las respuestas institucionales ante los problemas de criminalidad
en la sociedad, a efectos de orientar el diseño de nuevas.

2. Eje de Prevención Social y Situacional: “el propósito del eje Prevención
Social y Situacional, para el conjunto de sus metas, es intervenir en las condicio-
nes sociales y ambientales que explican la ocurrencia de delitos y/o la sensación
de inseguridad, con el fin de disminuir ambos fenómenos”.

2.1. Línea de Acción enfocada en la prevención del consumo de drogas
y alcohol. Se apunta a la ejecución de programas de prevención del consumo
de alcohol y drogas ilegales, para actuar sobre toda la sociedad y los jóvenes en
particular -trabajando de modo temprano principalmente en el ámbito escolar.

2.2. Línea de Acción destinada a la prevención social de las conductas
violentas. Se procura prevenir la violencia, trabajando sobre la educación en
valores de convivencia, a través de campañas educativas y culturales orientadas
al respeto a la ley y a los derechos de los demás en circunstancias de la vida
cotidiana.

2.3. Línea de Acción de prevención integral en los territorios más vul-
nerables. Se apunta a fortalecer intervenciones integrales en territorios que
concentran violencia y delito, buscando mejorar la gestión de programas, con
alto involucramiento de los gobiernos locales. Para ello se propone aplicar pro-
gramas de prevención de acuerdo a las problemáticas identificadas.

2.4. Línea de Acción de sensibilización sobre el problema de la Violencia
de Género y doméstica. Se dirige a la prevención de la Violencia de Género
y doméstica sobre el público en general, con el fin de fortalecer la prevención
primaria al respecto.

3. Eje de Control y Sanción del Delito. Se refieren a todos los procesos des-
encadenados con posterioridad a la comisión de un delito. Abarcan programas
tendientes a modernizar la legislación vigente; potenciar el trabajo coordinado
entre autoridades locales y policías; fortalecer las funciones y facultades opera-
tivas de éstas; y perfeccionar los sistemas privativos y no privativos de libertad,
además de la construcción de nuevos recintos penales.

3.1. Línea de Acción destinada al mejoramiento de la efectividad y el
profesionalismo policial. La línea de acción considera aspectos relevantes
de fortalecimiento institucional, tanto del Ministerio Público, como de la Policía
Nacional, fundamentalmente.

3.2. Línea de Acción de acercamiento de la Policía Nacional a la
Comunidad. Se propone evaluar los Proyectos Pilotos de Policía de Proximidad,
que actualmente realiza la Policía Nacional en el Paraguay, para su implementa-
ción gradual a nivel nacional, complementado por un Plan de fortalecimiento de
la participación ciudadana.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)14

3.3. Línea de Acción destinada al control de la Seguridad Privada. Resulta
necesario dar impulso a una nueva legislación reguladora de la actividad de la
seguridad privada, en aras de poder mejorar no sólo el control sobre el sector,
sino también poder sumar a la seguridad privada como un aliado y componente
adicional del sistema de seguridad ciudadana.

3.4. Línea de Acción de fortalecimiento de la lucha contra el Narcotráfico.
La línea de acción involucra el fortalecimiento de tareas coordinadas de manera
interinstitucional contra el narco y microtráfico, entre los organismos de seguri-
dad vinculados a la lucha contra el tráfico de drogas. Dicha línea de acción, de
índole operativa, complementa esfuerzos impulsados en el campo preventivo de
adicciones, conscientes de la complejidad de la problemática, y apunta a asegu-
rar la sostenibilidad de la política en el tiempo.

3.5. Línea de Acción de fortalecimiento de la lucha contra la Trata de
Personas. La línea de acción involucra el fortalecimiento de tareas coordinadas
de manera interinstitucional contra la trata de personas. Dicha línea de acción,
de índole operativa, complementa esfuerzos impulsados en el campo preventi-
vo de la trata de personas, conscientes de la complejidad de la problemática, y
apunta a asegurar la sostenibilidad de la política en el tiempo.

3.6. Línea de Acción de Modernización de la persecución penal. Esta línea
supone evaluar la posible implementación de justicia restaurativa entre los me-
nores y jóvenes, tribunales de tratamientos de drogas y centros de resolución
de conflictos. Ello abarca actividades de capacitación a las distintas institucio-
nes participantes en el proceso, de definición de un modelo de gestión para
los tribunales, y de comunicación hacia la sociedad y hacia los operadores,
justicia respecto de las características más relevantes de este tipo de enfoques
innovadores.

3.7. Línea de Acción de mejoramiento de las condiciones penitenciarias.
Revisión, análisis y reestructura del sistema penitenciario, funcional a la verdade-
ra inserción del individuo a la sociedad. Ello involucra inventariar las necesidades
de ampliación y de reparación por centro penitenciario, como así también acon-
dicionar espacios para talleres y programas educativos, culturales y deportivos, a
desarrollar en materia de reinserción social.

4. Eje de Rehabilitación y Reinserción Social. “Generar iniciativas que tengan
como finalidad cerrar el ciclo del delito, mediante el desarrollo de posibilidades
de rehabilitación y reinserción reales para las personas que hayan sido condena-
das, de modo que éstas adquieran habilidades y competencias necesarias para
desenvolverse normalmente en sociedad”.

4.1. Línea de Acción enfocada en la reinserción social de jóvenes en
conflicto con la Ley. Se apunta al desarrollo de asistencia jurídica y a la salud,
como así también actividades de capacitación, culturales y deportivas, entre los
adolescentes infractores.

4.2. Línea de Acción dirigida a la reinserción social de personas privadas
de la libertad. Esta línea supone prestaciones tendientes a brindar capacidades

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 15

a las personas privadas de su libertad para su posterior reinserción social, a
través de distintos planes.

4.3. Línea de Acción dirigida a la reinserción social de personas que
cumplieron condena. Se apunta a que las actividades de reinserción social se
extiendan como servicio social a quienes tengan voluntad de ser beneficiados,
una vez cumplida la condena.

5. Eje de Asistencia a las Víctimas. “Generar una oportuna y adecuada coordi-
nación de las diversas reparticiones públicas que han impulsado iniciativas para
aminorar el impacto negativo del delito sobre la vida de las personas -particular-
mente de aquellos delitos más graves y violentos. Del mismo modo, se propone
generar nuevas iniciativas para enfrentar de manera coordinada las acciones
que concurran al auxilio de las víctimas”.

5.1. Línea de Acción de protección y apoyo en el ámbito del procedimiento
judicial. Se apunta a otorgar apoyo en el ámbito del procedimiento judicial, a las
víctimas y/o denunciantes de delitos.

5.2. Línea de Acción destinada a otorgar apoyo psicológico y protección
social. Se apunta al fortalecimiento de la capacidad institucional para enfrentar
estados de conmoción y problemáticas puntuales, tales como: la violencia de
Género y doméstica.

6. Eje de Gestión Institucional. “Asegurar las condiciones para una adecuada
y progresiva aplicación de la Estrategia Nacional de Seguridad Ciudadana (ENSC),
atendiendo la coordinación intersectorial -agencias estatales comprometidas,
sector privado y sociedad civil-; la coordinación territorial que permita la focaliza-
ción de programas; y el monitoreo del cumplimiento de las metas establecidas”.

6.1 Línea de Acción de Programación presupuestaria de la seguridad ciu-
dadana. Se apunta a garantizar la dotación de recursos para la ejecución de la
Estrategia Nacional de Seguridad Ciudadana, con criterios de eficacia y eficiencia.

6.2. Línea de Acción de Fortalecimiento de la gobernabilidad democrática
de la seguridad ciudadana (formación y capacitación). Se apunta al forta-
lecimiento de la capacidad institucional por parte de las autoridades legítimas,
para diseñar e implementar políticas de prevención, atención, control y segui-
miento de la violencia y el delito.

6.3. Línea de Acción de descentralización de la gobernabilidad local de la
seguridad ciudadana (coordinación territorial). Se apunta a la coordinación
territorial, incentivando la participación municipal en tareas de prevención del
delito.

6.4. Línea de Acción de Coordinación y Monitoreo interinstitucional (coor-
dinación y monitoreo de la Estrategia). Se atiende la institucionalización de
los dispositivos pertinentes para la coordinación, monitoreo y evaluación de la
ENSC, a nivel político y operativo.

Es importante resaltar el carácter multidisciplinario de la ENSC, en la que se
destaca el hecho de involucrar, para la implementación de sus 30 programas, al

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)16

Ministerio del Interior, la Policía Nacional; el Ministerio Público; el Ministerio de
Justicia y Trabajo; la Secretaría Nacional Antidrogas, el Ministerio de Salud Pública
y Bienestar Social; el Ministerio de la Mujer y la Secretaría Nacional de la Niñez y
la Adolescencia. Así como: el Poder Judicial, los Gobiernos Locales, el Ministerio
de Educación y la Sociedad Civil.

La ENSC no aborda en sus ejes el tema de la violencia basada en el género o
la violencia en contra de las mujeres, ni cuestiona el hecho que este tipo de
violencia sea vista como natural y legitimada a través de prácticas y representa-
ciones sociales, vulnerando los derechos de mujeres y niñas a disfrutar de una
vida segura y libre de violencia, es de cara a éstas limitaciones que el presente
documento presenta una propuesta técnica para la incorporación de la pers-
pectiva de la igualdad de género en la planificación estratégica y operativa de la
institución y actualizar las herramientas necesarias para introducir este enfoque
en la Estrategia Nacional de Seguridad Ciudadana”

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 17

2PRINCIPALES RETOS PARA LA
TRANSVERSALIZACIÓN DE LA
PERSPESCTIVA DE GENERO EN
LA ESTRATEGIA NACIONAL DE
SEGURIDAD CIUDADANA (ENCS)

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)18

Los enfoques tradicionales de seguridad ciudadana han ignorado la violencia
basada en Género, es decir, la que viven las mujeres por su relación de subor-
dinación respecto a los varones, ya sea en el ámbito privado, donde los índices
de violencia en contra de las mujeres son alarmantes; o en el ámbito público,
considerado como el lugar de la delincuencia y el comportamiento criminal por
excelencia. La falta de consideración de las necesidades de seguridad de las mu-
jeres y la ausencia de éstas en los espacios de toma de decisiones y de acción
en lo que se refiere a la seguridad ciudadana, han significado que la política de
seguridad, de la mayoría de los países de la región, ignore a más del 50% de
su población.8 En la práctica, hace que las mujeres tengan menos capacidad
y menos probabilidad de acceder a las instancias del sector de seguridad para
abordar la violencia que sufren.

La seguridad ciudadana es asociada con la recuperación de las “instituciones
democráticas de América Latina, la defensa de los derechos de ciudadanas y
ciudadanos ante las arbitrariedades de las fuerzas estatales, la criminalidad, la
corrupción y la exigencia de garantías de una convivencia pacífica al Estado. La
seguridad ciudadana posee una dimensión objetiva: donde los hechos de vio-
lencia conocidos comprenden a víctimas y victimarios/as. También incluye una
dimensión subjetiva: referido a las vivencias y los sentimientos personales, que
configuran las percepciones y representaciones de la seguridad ciudadana”.

Cabe señalar que el concepto de Género hace referencia a prácticas, valores,
costumbres, actitudes y expectativas que la sociedad –y no la naturaleza– asigna
de forma diferenciada a cada uno de los sexos. Hace referencia directa a la “va-
loración social que se da al hecho de haber nacido varón o mujer”. El punto es
que los roles y funciones que les son asignados socialmente a cada uno son es-
timados de manera diferente, lo que va generando las desigualdades traducidas
en relaciones de poder asimétricas y es allí en donde a lo femenino se le otorga
un estatus inferior.

En el Documento Base de la Política Nacional de Seguridad Ciudadana y en la
Estrategia Nacional de Seguridad Ciudadana, se indica que es la “ciudadanía la
que ocupa el centro de la política”, es necesario indicar que, si no se logra gestio-
nar la seguridad de manera que los derechos humanos de todas las personas
estén al centro de la Política, la afirmación es insuficiente. Esto implica una tarea
de construcción de capacidades y control de factores adversos a fin de orientar
la convivencia humana hacia términos que reduzcan la lesividad, es decir tomar
en consideración los procesos culturales, sociales, económicos y políticos que
generan situaciones de inequidad y que pueden ser negativos para diversos
colectivos, al colocarlos en situación de vulnerabilidad y exposición a riesgos y
daños, e introducir desventajas para que sus necesidades, intereses y derechos
sean efectivamente protegidos bajo las estructuras institucionales y disposicio-
nes normativas de orden general9.

9	 El estatus económico, etnicidad, edad, capacidad física, orientación sexual, identidad de gé-
nero son factores que afectan el estado de vulnerabilidad y la experiencia de seguridad de
las personas.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 19

La importancia del Enfoque de Derechos, cuando se habla de la ciudadanía fe-
menina, radica en recuperar la exigibilidad y la justiciabilidad de los mismos y en
trasparentar la rendición de cuentas hacia las mujeres, identificando a los/las
titulares de los derechos y los/las titulares de los deberes (quienes son respon-
sables de garantizarlos y protegerlos).

La implementación de un Enfoque de Derechos y de Igualdad de Género
supone el análisis, ya en el diagnóstico, de los problemas específicos que se
abordan desde las condiciones prevalecientes para el ejercicio de los Derechos
Humanos de las mujeres. Ya en la planificación de las acciones, éstas deben
estar orientadas a eliminar las desigualdades de Género y asegurar el ejercicio
de los Derechos.

En las brechas de género existentes, entre hombres y mujeres, inciden de ma-
nera particular la edad de las mujeres, así como factores relacionados con la
situación de pobreza, el lugar de residencia (en zonas urbanas o rurales) y el
grupo étnico al que éstas pertenecen, lo que requiere la implementación de me-
didas de acción afirmativa10 para reducir las brechas y mejorar las situaciones
en que se encuentran las mujeres por su condición de Género.

La violencia contra las mujeres tiene lugar en los espacios públicos y privados
que configuran la vida de una sociedad; sin embargo, es en la vivienda o el hogar
donde con mayor frecuencia ocurren y se reproducen estas conductas y, tam-
bién, donde es mayor el silencio por parte de las víctimas. La violencia que ocurre
en el ámbito privado o violencia intrafamiliar, se traslada y es reproducida en
el ámbito público a través del proceso de socialización de los miembros de la
familia, lo que hace que toda violencia contra una mujer, independientemente
del lugar donde ocurra, sea un problema que debe ser atendido a través de
políticas de Estado.

10	También denominada discriminación positiva, hace referencia a aquellas actuaciones posi-
tivamente dirigidas a reducir o, idealmente, eliminar las prácticas discriminatorias en contra
de sectores históricamente excluidos como las mujeres o algunos grupos étnicos, preferen-
cias sexuales o raciales. Se pretende entonces aumentar la representación de éstos, a través
de un tratamiento preferencial para los mismos y de mecanismos de selección expresa y
positivamente encaminados a estos propósitos. Así, se produce una selección “sesgada”
basada, precisamente, en los caracteres que motivan o, mejor, que tradicionalmente han
motivado la discriminación. Es decir, que se utilizan instrumentos de discriminación inversa
que se pretende operen como un mecanismo de compensación a favor de dichos grupos.
Las becas estudiantiles con cupos para ciertos grupos sociales, leyes que favorecen a la
mujer en casos de violencia de género, políticas de admisión en escuelas y colegios que fo-
menten la diversidad, subsidios o exoneración de impuestos a sectores menos favorecidos,
entre otras medidas, son ejemplos de discriminación positiva.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)20

2.1. DATOS DE LA VIOLENCIA ENCONTA DE LA MUJER11

Según la estadística policial, en el Paraguay los niveles de violencia doméstica
se manifiestan a través de distintos hechos delictivos, como son: el homicidio
doloso, la tentativa de homicidio, la lesión corporal, la coacción sexual, la ten-
tativa de coacción sexual y violencia familiar. Al momento de registrar los casos
que involucran la violencia en contra de la mujer, la Policía Nacional separa la
violencia doméstica de la intrafamiliar, donde la primera es la perpetrada
por personas que tienen algún nivel de parentesco con la víctima, sin importar
el espacio físico donde se comete el delito; mientras que la segunda es la que se
genera al interior de la casa de la víctima. Así, en el año 2012, la Policía Nacional
intervino en un total de 1637 casos de violencia doméstica12, de este total el 82%
(1348) de los casos fueron registrados como violencia familiar, o sea al interior
de la casa, no se hace una diferenciación de qué tipo de violencia fue la atendida,
si sexual, física o psicológica. El 8% (137) de los casos de violencia doméstica
atendidos fueron registrados como lesión corporal o intento de homicidio, aquí
sí se refiere a la violencia física propiamente. Un 7% (114) de los casos fueron
registrados como violencia sexual13; finalmente, el 2% (38), fue registrado como
Homicidio Doloso.

Del total de Hechos de Violencia Doméstica registrados por la Policía Nacional en
el 2012, un total de 1401 (86%) de casos tuvieron como víctima a mujeres, y 236
(14%), a hombres.

Al hacer una discriminación por relación de parentesco entre la víctima y el agre-
sor, indica que, en el 58,45% de los casos de violencia familiar intervenidos por
la policía, fue el concubino (788) el responsable de la agresión; el 12,61% de los
casos reportó a los hijos (170) como responsables; mientras que en el 6% de las
intervenciones el responsable fue el esposo (85) de la víctima; y en otro 6% fue el
padre (83) de la víctima. En la lista de agresores y en porcentajes poco significati-
vos aparecen los abuelos, cuñados, hermanos, el nieto, los primos y sobrinos, las
ex parejas y el hermano.

Cabe señalar que la violencia doméstica, en sus diversos tipos, ha registrado
un crecimiento de más del 470% entre los años 2009 y 2012, lo que se podría
deber al aumento de espacios de atención especializados, donde las víctimas
pueden llegar a hacer sus denuncias.

11	Los datos que se presentan a continuación tienen la finalidad de ilustrar sobre las formas de
violencia que se ejerce contra las mujeres en el Paraguay, poniendo énfasis a la violencia de
género que se registra en las estadísticas de instituciones del Estado, que de alguna u otra
forma interviene en los casos de violencia que se generan en el país. La breve presentación
de las diferentes formas de violencia que sufren las mujeres, servirá de referente a los retos
y propuestas generadas en el diagnóstico para la transversalización de la perspectiva de
género en la ENSC.

12	Departamento de Estadística de la Policía Nacional, en base a datos proporcionados por
la Dirección General de Orden y Seguridad. Citado en Estrategia Nacional de Seguridad
Ciudadana, páginas 40-163, datos del 2012.

13	 Incluye los casos de coacción y tentativa de coacción sexual.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 21

La violencia física en su forma de lesión corporal es uno de los motivos de
intervención registrados por la Policía Nacional. Del total de hechos de violencia
doméstica registradas en el 2012, el 8% correspondió a casos de lesión corporal
y de tentativa de homicidios. En el 29,19% de los casos el responsable de la
agresión fue el concubino; en el 15,32% de los casos el agresor fue identificado
como el hermano de la víctima. En el 8,79% de los casos de agresión corporal
la responsable es la concubina; mientras que en otro 8,79% el responsable es
el padre de la víctima. En porcentajes menores aparecen también la ex-pareja,
cuñados, esposos, hijos, primos, suegros y yernos.

Por otro lado, y según las estadísticas de los Juzgados de Paz, en el año 2010
se registraron un total de 1782 denuncias de casos de violencia, de este total
el 39% correspondió a la violencia física. En el mismo periodo, los registros del
Ministerio de la Mujer indican haber atendido un total de 410 mujeres, víctimas
de violencia física.

La violencia sexual, es registrada por la Estadística Policial como coacción
sexual14 e intento de coacción sexual, el 7% del total de hechos de violencia do-
méstica reportadas en el 2012, correspondió a violencia sexual. En el 29% de los
casos registrados el responsable del abuso fue identificado como el padre de
la víctima, y en el 23% de los casos, fue el padrastro de la víctima. El 20% de los
casos de violencia sexual fue cometido por algún tío de la víctima y en porcenta-
jes menos significativos se mencionan a concubinos, ex-concubinos, hermanos
y abuelos.

Al hacer un análisis por edad de las víctimas de coacción e intento de coacción, se
puede apreciar que la edad es un factor de riesgo, del total de 114 casos registra-
dos por la Policía Nacional, 99 (87%) de las víctimas tenían entre 0 a 17 años. De
este grupo de víctimas, el 88% eran niñas y adolescentes mujeres, mientras que
el 12% correspondía a niños y adolescentes varones.

En el año 2010, llegaron a los Juzgados de Paz un total de 32 personas para
hacer la denuncia por violencia sexual, mientras que el Ministerio de la Mujer
registró en el mismo periodo la atención a 117 víctimas de violencia sexual15.

Cabe destacar que la violencia sexual es muy poco denunciada, ya que muchas
veces el miedo al señalamiento, la vergüenza y el sentimiento de culpa, hacen
que las víctimas y las familias de éstas eviten la denuncia. “Sólo para tomar una
referencia de delitos conexos, ante las ofensas sexuales identificadas, de acuerdo
a la Segunda Encuesta de Victimización oficial del Ministerio del Interior (2010), el

14	La Ley 3440/2008 que modifica varias disposiciones de la Ley número 1.160/97 del Código
penal en su artículo 128 “coacción sexual y violación señala que, el que, mediante fuerza o
amenaza con peligro presente para la vida o la integridad física, coaccionara a otro a padecer
en su persona actos sexuales, o a realizar tales actos en sí mismo o con terceros”.

15	 Intercambio de informaciones para el monitoreo de casos de violencia basada en género,
Políticas de Estado y Efectividad Institucional, Asunción, junio del 2011. Mesa técnica de
Atención Integral.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)22

100% de los 20 casos de victimización registrados no fueron denunciados, aler-
tando sobre el nulo registro de denuncia que un delito como tal representa”16.

Mujeres y niñas son vulnerables a ser víctimas de este tipo de violencia, la que
puede ocurrir en la casa, la calle, el trabajo, la institución educativa y en cualquier
espacio de convivencia social.

La violencia psicológica, no suele requerir de la intervención de la Policía
Nacional, por lo que cuando se expresa o denuncia suele quedar registrado en
los Juzgados de Paz y los casos que llegan al Ministerio de la Mujer. En el año
2010, los Juzgados de Paz registraron un total de 941 denuncias por violencia
psicológica, o sea que el 52,80% de las denuncias de violencia registradas en
el periodo. El Ministerio de la Mujer reportó un total de 872 casos de violencia
psicológica atendidas.

Este tipo de violencia se encuentra asociada a todas las demás formas de
violencia contra la mujer, es la tipología de violencia más difícil de identificar
estadísticamente y de demostrar legalmente. La violencia psicológica causa su
principal daño en la psiquis de una mujer, a través de acciones permanentes
y sutiles, como: los insultos, las humillaciones, chantajes emocionales y tiene
graves impactos en la salud mental de las mujeres. La misma debe ser objeto de
especial atención e intervención.

La violencia psicológica no es exclusiva del contexto familiar y de pareja, sino
que se presenta en toda la cotidianidad de las mujeres, en contextos públicos y
privados. Las mujeres crecen educadas en una cultura del miedo, conviven con él
en escenarios laborales, en la calle y múltiples escenarios donde desarrollan sus
vidas, situaciones que, en conjunto, impiden el ejercicio pleno de la autonomía
y las condena a vivir en una sociedad que valora a las mujeres como objetos de
dominación.

En relación al registro de casos de violencia patrimonial17, en el año 2010 los
Juzgados de Paz recibieron un total 116 denuncias de violencia patrimonial,
la que se constituyó en 6% de los casos de violencia registrados en este espa-
cio18. Generalmente, las denuncias hacen relación a los casos de inasistencia
alimentaria.

16	Ministerio del Interior - Dirección General de Estadísticas, Encuestas y Censos (DGEEC),
Segunda Encuesta Nacional de Seguridad Ciudadana 2011, Principales resultados, Tabla Nº
12, p. 16., Citado en Estrategia Nacional de Seguridad Ciu¬dadana, Ministerio del Interior,
BID, página 66.

17	Se genera cuando cónyuge o pareja tiene el control sobre el dinero y los bienes en general,
en algunos casos, incluso sobre el que ella misma produce. Ante situaciones como éstas las
mujeres responden con pasividad no tienen capacidad de reacción, soportan en silencio
y/o no se sienten capaces de abandonar las relaciones en las que generalmente se expresan
también otras formas de violencia (Estudio Sobre Tolerancia Institucional a las Violencias
Basadas en Género. UNFPA. 2010. Pág. 13).

18	 Intercambio de informaciones para el monitoreo de casos de violencia basada en género,
Políticas de Estado y Efectividad Institucional, Asunción, junio del 2011. Mesa técnica de
Atención Integral.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 23

La violencia patrimonial y sus manifestaciones y consecuencias amerita el
desarrollo de líneas de investigación para generar la reflexión y debate por parte
de la sociedad paraguaya, esto va a permitir conocer los alcances de la misma,
definir el mecanismo adecuado para reportarla a las autoridades, así como las
acciones de prevención a desarrollar en los ámbitos ya sea en el público como
en el privado.

El concepto o la figura de feminicidio, como una de las manifestaciones extre-
mas de violencia homicida contra la mujer, no aparecen en los registros de las
instituciones responsables de atender y reportar las circunstancias en que se
dan las muertes de las mujeres. En los registros de la Policía Nacional se habla de
Homicidio Doloso al momento de reportar la muerte de las mujeres en el espacio
doméstico, el que en el 2012 correspondió al 2% (38) de los casos de violencia
doméstica reportados por esta institución.

Del total de Homicidios Dolosos registrados en el 2012 por la Policía Nacional,
el 36,84% de los casos fueron cometidos por el concubino de la víctima y el 7,89%
por la ex-pareja o ex-concubino. En el 7,89% de los casos el responsable fue el
hermano de la víctima. En porcentajes menores aparecen: el padre, los hijos, el
suegro, el esposo y el yerno de la víctima.

En el país existe una preocupante falta de información que caracterice las
circunstancias en que suceden las muertes de las mujeres, lo que no permite
determinar si las mismas obedecen a violencias basadas en Género, y el debate
recién se ha iniciado.

Respecto a la trata de personas, un estudio Diagnóstico Exploratorio sobre
este delito, realizado en el 2005, indica que en el Paraguay las redes de trata
de mujeres, niñas y adolescentes con fines de explotación sexual, surgen y se
desarrollan en un “contexto de desigualdad socio-económica; de violencia y ex-
plotación sexual; de estrategias migratorias como respuesta a las necesidades
del grupo doméstico; de políticas de inmigración restrictivas en los países de
destino; del desarrollo y globalización de la industria del sexo. Si bien, éste no es
en absoluto un fenómeno nuevo, adquiere hoy en día nuevas características y
manifestaciones19.

Referente al consumo de drogas en mujeres jóvenes y adolescentes, un estudio
de prevalencia de consumo de drogas en jóvenes escolarizados, realizado por
la Dirección del Observatorio Paraguayo de Drogas – de la Secretaría
Nacional Antidrogas (SENAD)20 devela que a la edad de 14 años, varones
como mujeres experimentaron tanto con la marihuana como con la cocaína.
En el consumo de la cocaína y el alcohol son las del sexo femenino las que se
inician a más temprana edad. Entre los niños de la calle la preferencia es por
el crack. El estudio departamental - realizado por encuesta a 20.420 alumnos

19	Trata de Personas en el Paraguay: Diagnóstico exploratorio sobre el tráfico y/o trata de per-
sonas con fines de explotación sexual. Organización Luna Nueva, Ministerio de Relaciones
Exteriores y la Organización Internacional para las Migraciones (OIM), Asunción, 2005, pág.
209.

20	Estudio de prevalencia de consumo de drogas en jóvenes escolarizados, Observatorio
Paraguayo de Drogas - de la Secretaría Nacional Antidrogas (SENAD). Asunción, 2013.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)24

de 225 instituciones educativas - arrojó datos con cifras relevantes acerca de la
prevalencia del consumo de drogas en jóvenes escolarizados de 12 años y más.

El estudio devela que 6 de cada 100 varones experimentaron fumar marihuana,
ante 3 de cada 100 mujeres; respecto a la edad de inicio se encontró que tanto
mujeres como varones comienzan a los 14 años y 8 meses. En cuanto al consumo
de cocaína, las mujeres se inician más tempranamente, a los 14; frente al pro-
medio de 15 años de los varones. Por otro lado, 64 de 100 estudiantes mujeres
experimentaron el consumo de bebidas alcohólicas, y 43/100 tienen consumo
habitual; frente a 61/100 estudiantes del sexo masculino que experimentaron el
consumo de alcohol; y 43/100 que tienen un consumo habitual.

En cuanto al consumo de tabaco, los varones registran altas prevalencias 18/100,
ante 12/100 de las mujeres; mientras que el consumo de tranquilizantes sin
prescripción afecta en mayor proporción a las del sexo femenino. En cuanto
al consumo habitual de dicha sustancia, las del sexo femenino (6%) duplican el
consumo de los varones (3%).

2.2. RESPUESTA DEL ESTADO A LA SITUACIÓN DE
VIOLENCIA CONTRA LAS MUJERES Y LA VIOLENCIA
BASADA EN GÉNERO

El tema de la violencia en contra de las mujeres y la violencia basada en género,
se ha ido posicionando de manera importante en la agenda pública de las institu-
ciones gubernamentales en las últimas dos décadas, gracias al acompañamiento
y presión de la sociedad civil en Paraguay.

Entre los avances visibilizados se puede mencionar el acceso de las mujeres
paraguayas a la información sobre sus derechos, las capacitaciones impartidas
a las instituciones que se encargan de la protección, atención y justicia de las
personas, los espacios para la denuncia habilitados tanto en la capital como en
el interior del país, el aumento de las denuncias, las campañas de sensibilización
social, así como el involucramiento de diversas instituciones del Estado para
dar respuesta a esta problemática. No obstante y a pesar de estos avances, la
violencia por razones de género sigue atentando en “contra de la ciudadanía de
las mujeres y la igualdad de oportunidades para ejercer sus derechos, participar
en la vida pública, gozar de las libertades democráticas y contribuir al desarrollo
local y nacional. La ciudadanía de las mujeres es todavía más formal que efectiva,
la violencia que las afecta, tanto en el ámbito privado como público, inhibe y ero-
siona sus derechos” 21. Esta realidad debe ser tenida en cuenta en el momento
de definir Políticas y Estrategias para la Seguridad Ciudadana.

21	Massolo, Alejandra. Género y seguridad ciudadana: el papel de los gobiernos locales.
Estudios Centroamericanos (ECA) 681-682. Junio del 2005.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 25

Marco Legal

Para enfrentar la situación, el Paraguay ha ratificado la “Convención para la elimi-
nación de todas las formas de discriminación (CEDAW)” y avanzado de manera
importante en la Constitución Nacional elaborada en el 92, donde se incluyó la
igualdad de las personas y de las garantías de igualdad, en sus artículos 46 y 47;
así como la consagración del derecho a la igualdad entre hombres y mujeres
en su artículo 48. De la protección contra la violencia y la no discriminación, en
sus artículos 60 y 88.

Los Instrumentos Internacionales ratificados por el país y que hacen relación
al tema de la violencia basada en género y en contra de las mujeres, que en la
actualidad tienen fuerza de Ley son:

•		 Ley 1215/86, Convención para la eliminación de todas las formas de discrimi-
nación (CEDAW).

•		 Ley 1683/01, protocolo Facultativo de la Convención para la Eliminación de
Todas las Formas de Discriminación contra la Mujer.

•		 Ley 5/92 – Ley 400/94, Pacto internacional de Derechos Civiles y políticos

•		 Ley 596/01, Protocolo Facultativo de Derechos Civiles y Políticos

•		 Ley 4/92, Pacto internacional de Derechos económicos, Sociales y Culturales.

•		 Ley 605/95, Convención Interamericana para prevenir, sancionar y erradicar
la violencia contra la mujer (Belém Do Pará).

•		 Ley 2396/04, Protocolo para prevenir y sancionar la trata de personas espe-
cialmente mujeres y niños.

A nivel de la legislación Nacional un hito importante, en términos de la lucha en
contra de la violencia doméstica en el campo legal, fue la entrada en vigencia de
la Ley No. 1.600/2000 Contra la Violencia Doméstica. La que establece “medidas
de protección para toda persona que sufra lesiones, maltratos físicos, psíqui-
cos o sexuales por parte de alguno de los integrantes del grupo familiar, que
comprende el originado por el parentesco, en el matrimonio o unión de hecho,
aunque hubiese cesado la convivencia; asimismo en el supuesto de parejas no
convivientes y los hijos, sean o no comunes”.

Finalmente, también destacamos la modificación de la Ley No. 1.160/1997 del
Código Penal, modificado por Ley No. 3.440/2008, en los artículos: 229 “Violencia
familiar”; 110 “Maltrato físico”; 111 “Lesión”; 124 “Privación de libertad”; 125
“Extrañamiento de personas”; 130 “Abuso sexual en personas indefensas”; 128
“Coacción sexual y violación”; 129 “Trata de personas, explotación sexual, perso-
nal y laboral”; y el articulo Nro. 134 referente a la “Tortura”.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)26

Ministerio de la Mujer22

El Ministerio de la Mujer es la instancia rectora, normativa y estratégica de las
políticas de género, y es responsable de la promoción de la igualdad de opor-
tunidades entre mujeres y hombres, así como de la atención a las víctimas de
la violencia intrafamiliar y de género, y de la trata de personas. Dicho ministerio
fue creado en julio del 2012, mediante la Ley 4675, sobre la base de la Secretaría
de la Mujer creada veinte años antes como un organismo del Poder Ejecutivo.
Desde su creación esta institución ya ha tenido e implementado un total de III
Planes de Igualdad de Oportunidades entre mujeres y hombres

Desde su creación hasta la fecha el Ministerio de la Mujer ha realizado una diver-
sidad de acciones orientadas a sacar de la esfera doméstica o privada, la violencia
de la que son víctimas las mujeres. A través del Servicio de Atención a la Mujer
(SEDAMUR) ofrece atención integral, información y asesoramiento a mujeres
víctimas de violencia doméstica, intrafamiliar y de género. Cuenta con un equipo
interdisciplinario que brinda atención psicológica y orientación socioeducativa a
mujeres que sufren algún tipo de discriminación.

Desde el 2008, a la fecha se han habilitado un total de 4 Centros Regionales
de las Mujeres en cuatro ciudades del interior del país23, con el objetivo de
objetivo brindar atención especializada a las mujeres que están en situación de
violencia basada en género o trata de personas. La habilitación de los Regionales
se enmarca en la estrategia para la desconcentración de los servicios prestados
a mujeres en situación de violencia basada en género o trata de personas. La
atención especializada que brindan los albergues consiste en Atención Jurídica,
Psicológica, Social y Económica.

Desde fines de noviembre del 2010, el Ministerio de la Mujer24, ha habilitado
la “Casa Abrigo Mercedes Sandoval”, siendo éste el primer albergue para
mujeres víctimas de violencia doméstica e intrafamiliar. El mismo está ubicado
en el Dpto. Central y tiene una capacidad para 50 personas con asistencia inte-
gral; el procedimiento de admisión de las mujeres indica que las mismas deben
acudir a las oficinas del Ministerio de la Mujer o por intermedio de las Divisiones
Especializadas de la Policía Nacional quienes luego de una evaluación de riesgo

En los últimos cinco años el Ministerio de la Mujer ha emprendido campañas
importantes para la sensibilización y prevención de la violencia doméstica y vio-
lencia basada en género. Temas como la erradicación de la violencia de la vida de
las mujeres, la sensibilización y promoción de la denuncia de los casos, han sido
propiciados desde la institución. Finalmente desde noviembre del 2011, habilitan
la línea 137 “SOS Mujer”. La línea 137, de Atención a la Mujer, es un servicio
especial de tres cifras de orientación telefónica que tiene cobertura nacional,
las 24 horas del día, inclusive los fines de semana y días feriados. Está orientado
a brindar respuestas claras y eficientes a las mujeres ante las situaciones de

22	La Secretaría de la Mujer de la Presidencia de la República del Paraguay en el año 2002.
Desde el año 2012, la Secretaría de la Mujer ha adquirido el rango de Ministerio de la Mujer.

23	En las Ciudades: Ciudad de Este, Filadelfia, Curuguaty y Pedro Juan Caballero.
24	Con el apoyo del Gobierno de España y su Agencia de Cooperación – AECID

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 27

violencia doméstica e intrafamiliar. Con ésta línea se amplía el actual servicio de
asistencia psicológica, legal y de albergue temporal que se brinda en el Servicio
de Atención a la Mujer (SEDAMUR) y refuerza el trabajo que realiza la Policía
Nacional y el Ministerio Público.

Desde el Ministerio de la Mujer se ha impulsado también la creación de la
Dirección de Prevención y Atención a Víctimas de Trata de Personas, a
través de la Resolución Nº 145/09 de fecha 19 de agosto de 2009, para la defi-
nición de estrategias de prevención, encauzar adecuada y oportunamente las
denuncias de casos de víctimas de trata de personas y brindar una atención
integral a las mismas. Es la Unidad Central de atención y asistencia a víctimas
de Trata de Personas en la República del Paraguay y forma parte de la Mesa
Interinstitucional para la prevención y combate a la Trata de Personas. Desde
ésta Dirección se desarrollan acciones de Prevención, a través la concientización
a la población en general sobre la Trata de Personas; y acciones de atención a
víctimas a través del área Social25, psicológica y jurídica.

Como un esfuerzo importante de intervención intersectorial, el Ministerio de
la Mujer coordina el Comité Intersectorial para la Aplicación de una Política
Integral para la Prevención, Sanción y Erradicación de la Violencia Basada en
Género. La creación del Comité se sustenta en el Artículo 9° de la Ley 1600/00,
De las Obligaciones del Estado. “Corresponderá a la Secretaría de la Mujer
de la Presidencia de la República realizar el seguimiento y la evaluación de la
aplicación de la presente Ley para lo cual deberá: a) Intervenir en las políticas
públicas para la prevención de la violencia doméstica.b) Coordinar acciones
conjuntas de los servicios de salud, Policía Nacional, Poder Judicial y Ministerio
Público, así como, de los organismos especializados intergubernamentales y no
gubernamentales, para brindar adecuada atención preventiva y de apoyo a las
mujeres y otros miembros del grupo familiar, víctimas de violencia doméstica.
c) Divulgar y promocionar el conocimiento de esta Ley. d) Llevar un registro de
datos sobre violencia doméstica, con toda la información pertinente, solicitando
periódicamente a los Juzgados de Paz de las distintas circunscripciones los datos
necesarios para la actuación de dicho registro

En concordancia con el inciso b) del artículo mencionado, el Comité quedó
integrado por el Ministerio del Interior, la Policía Nacional, la Secretaría de la
Niñez y la Adolescencia, el Ministerio Público, el Poder Judicial y el Ministerio de
Salud Pública y Bienestar Social. El mismo tiene como marco legal, el convenio
interinstitucional firmado entre las instituciones que conforman el Comité y la
Secretaría de la Mujer. El objetivo del Convenio es “formular mecanismos para
asegurar, proteger, defender, proteger y promover los derechos humanos de
las mujeres, niños/as y adolescentes, coordinando acciones y adoptando los
procedimientos procesales para que estos sean reales y efectivos en el marco de

25	A través del Programa de Reintegración Social de las personas víctimas, que tiene un Modelo
de Reintegración Social, (MRS) con el que se busca lograr la reintegración de las personas
afectadas por la trata. Este programa, se basa fundamentalmente en actividades productivas
que se elaboran desde la perspectiva de las personas víctimas según su interés y capacidad.
Se enfoca específicamente en el área de capacitación y provisión de herramientas necesarias
para el sostenimiento económico y empoderamiento de la persona víctima.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)28

las normas nacionales e internacionales, acorde a las competencias, metodolo-
gías y procedimientos respectivos de cada institución”26. El Marco Estructural del
Convenio Interinstitucional, demandó que el Comité conforme la creación de dos
Mesas Técnicas. La primera con el nombre de “Mesa Técnica para coordinación
de Servicios” y la Segunda es la “Mesa Técnica para el registro de servicios a
Victimas”.

La “Mesa Técnica para la coordinación de Servicios”, está coordinada por el
Ministerio de la Mujer, a través del Centro de Atención a Víctimas de Violencia
Basada en Género y Albergues para mujeres víctimas de violencia donde las
victimas pueden acudir con sus hijos e hijas, el Ministerio de Salud Pública y
Bienestar Social, a través de sus Unidades Especializadas de Salud, la Policía
Nacional por medio de las Comisarias Especializadas, de Atención a Víctimas de
Violencia Intrafamiliar. La Secretaría de Genero del Poder Judicial, el Call Center
de la Secretaría Nacional de la Niñez y la Adolescencia y la Dirección de Asistencia
a Víctimas del Ministerio Público.

La “Mesa Técnica para el registro de servicios a Víctimas” liderada por el Ministerio
de la Mujer, el Ministerio del Interior, la Policía Nacional, el Ministerio de Salud
Pública y Bienestar Social, el Ministerio Publico, el Poder Judicial y la Secretaría de
la Niñez y de la Adolescencia. Esta Mesa Técnica definió como misión: “Acompañar
el diseño e implementación del registro unificado de servicios públicos prestados
a víctimas de violencia basada en género, doméstica e intrafamiliar”. Para su pri-
mera etapa definió una serie de acciones que concluía con la propuesta final de
contenido e implementación de un Registro Unificado de Víctimas de Violencia
Basada en Género (RUVIG).

Otros esfuerzos importantes de mencionar

Tomando como criterio a las instituciones que integran el Comité Intersectorial
para la Aplicación de una Política Integral para la Prevención, Sanción y
Erradicación de la Violencia Basada en Género.

Las comisarias especializadas surgen a raíz de un convenio firmado con el
Ministerio de la Mujer, el Ministerio del Interior y el Ministerio de Salud Pública
y Bienestar Social en octubre del 2008, e inicia sus actividades en el año 2010.
Dependen del Departamento de Asuntos Familiares de la Policía Nacional, y son
denominadas “Divisiones de Atención Especializada en la Policía Nacional”. Al
interior de la Policía Nacional, éstas Divisiones, representan uno de los avances
más importantes en la implementación de políticas públicas para enfrentar las
desigualdades de género expresadas en las situaciones de la violencia intrafami-
liar y de género.

Divisiones o Comisarias de atención especializada tiene entre sus objetivos
principales facilitar a las personas víctimas de violencia el ejercicio pleno de sus
derechos, garantizar que cualquier persona víctima de violencia reciba un cuidado

26	“Presentación del Registro Unificado a de Victimas Basada en Género (RUVIG) por la Mesa
Técnica Interinstitucional” Diapositiva número 5, Del Objetivo del Convenio Inter/institucional.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 29

especializado y de calidad, brindar un espacio de asesoramiento, contención y
orientación personalizada, desarrollar mecanismos de trabajo articulado entre
instituciones gubernamentales y no gubernamentales competentes, garanti-
zar la atención en un marco de derechos humanos, diseño de estrategias de
respuesta a la problemática de violencia domestica desde la perspectiva de la
policía comunitaria. Formar grupo de policías varones y mujeres sensibilizadas
en la problemática de la violencia domestica basada en género, la discriminación
hacia la mujer, la niñez y sectores específicos de la población.

En la actualidad funcionan seis Comisarias Especializadas: tres en Asunción (sec-
ta, séptima y quince), central séptima Ñemby. Guairá, Villarica (barrio san Miguel)
y en Encarnación, en éste último caso depende de la jefatura departamental.

Desde el año 1994, al interior del Ministerio Público funcionan los Centro de
atención a Víctimas, regido por las disposiciones reglamentarias de la Fiscalía
General del Estado, adaptando sus funciones a la reforma del sistema penal
paraguayo. Sus funciones son el diseño e implementación vinculadas a la aten-
ción y protección a víctimas, conforme a la legislación procesal penal vigente: a
metodológicamente a los agentes fiscales y funcionarios de las distintas fiscalías
para la adecuación y abordaje en materia de atención y protección a las víctimas.
Sugiere cursos de acción para la profundización y éxitos de las investigaciones,
apoya la realización de investigaciones que ayuden a comprender y mejorar la
problemática del fenómeno de victimización. Coordina acciones en redes del
Ministerio Publico y otros organismos gubernamentales y no gubernamentales
relacionados con la asistencia a las víctimas, brinda asistencia multidisciplinarias
a las víctimas y familiares directos en las diferencias fases del procedimiento
penal.

La corte suprema de justicia en su sesión del 6 de abril del 2010, por acordada
número 609/2010 resolvió la creación de una oficina especializada, con la de-
nominación de Secretaria de Género del Poder Judicial dependiente de la
corte suprema de justicia. Esta Secretaría de Género promueve la incorporación
e institucionalización del derecho internacional de los derechos humanos de las
mujeres en la administración de justicia. Identifica las áreas y acciones estraté-
gicas para impulsar la igualdad de género y oportunidades a las y los usuarios
del servicio de justicia y a todos los operadores/as del sistema colaborando en la
creación de una política integral de género para el poder judicial

La creación del Observatorio de Género fue una de las principales acciones
desarrolladas durante el año 2012 por la Secretaría de Género de la Corte
Suprema de Justicia. El Observatorio fue habilitado en el marco de “Información
accesible y comprensible para las personas usuarias de los servicios judiciales”
con el propósito de facilitar la toma de decisiones para mejorar los mencionados
servicios destinados a las mujeres y poblaciones en situación de discriminación.
Igualmente se constituye en un espacio de reflexión, análisis y proposición de ac-
ciones sobre la administración de justicia. Permite conectar datos y sistematizar
informaciones estadísticas con respecto al tipo de acceso que tienen las mujeres
a los mecanismos existentes tanto del Poder Judicial, del Ministerio Público como
en las diferentes Secretarías de Estado y Ministerios. En el mismo se pueden

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)30

encontrar estadísticas, indicadores de igualdad, informes sobre violencia, moni-
toreo de sentencias de juzgados de paz y actividades.

Finalmente, desde el año 2010, el Ministerio de Salud cuenta con un Programa
Nacional para la prevención y la atención integral de Mujeres, niñas,
niña y adolescente en situación de violencia basada en género, doméstica e
intrafamiliar (2010-2015). Un Equipo Técnico Multidisciplinario fue creado, por
Resolución N° 57/10 con la misión de diseñar la línea programática y el plan de
acción para la prevención y la atención integral a mujeres, niñas, niños y adoles-
centes en situación de violencia, en el ámbito de la salud.

2.3. PRINCIPALES RETOS PARA LA
TRANSVERSALIZACIÓN DE LA PERSPESCTIVA DE
GÉNERO EN LA ENSC27

Para que la Estrategia Nacional de Seguridad Ciudadana, ENSC, se constituya en
una herramienta que responda a las demandas y necesidades de seguridad de
hombres y mujeres del país, se deben atender los siguientes aspectos:

•		 Mejorar el limitado conocimiento que existe en la actualidad, debido a la
dispersión de información y/o ausencia de datos y análisis de la información
existente, en relación a los sectores y grupos de mujeres en riesgo o en
situación de vulnerabilidad ante la violencia y la inseguridad, así como la
participación de éstas en actos delictivos.

•		 Incorporar el conocimiento y análisis sobre otras problemáticas vigentes en
el país, como son: el acoso sexual, la realidad de las niñas y adolescentes
en situación de calle, la violencia que sufren las mujeres indígenas que se
encuentran aisladas en sus comunidades, los riesgos e inseguridades que
viven las mujeres y las niñas con discapacidad.

•		 Conocer a profundidad la situación económica y social de las mujeres, ado-
lescentes y niñas privadas de libertad.

•		 Fortalecer la capacidad institucional de los organismos públicos encargados
de las políticas de Seguridad, para responder de manera diferenciada a las
demandas de seguridad por parte de la ciudadanía; atendiendo que no exis-
te un análisis diferenciado de la percepción de inseguridad de hombres y
mujeres acorde a su edad, lugar de residencia y tipo de situación social.

27	Los retos propuestos surgen de los datos y las reflexiones presentadas anteriormente, y de
las entrevistas realizadas a personal de instituciones que integran el Comité Intersectorial para
la Aplicación de una Política Integral para la Prevención, Sanción y Erradicación de la Violencia
Basada en Género; así como aquellas dependencias del Ministerio del Interior responsables
del registro e intervención en los casos de violencia en contra de la Mujer y la Violencia
Basada en Género.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 31

•		 Formar y sensibilizar a los agentes intervinientes, con un alto nivel de espe-
cialización en la problemática.

•		 Establecer un sistema de banco de datos y seguimiento a aquellos actores y
actoras que han recibido algún tipo de formación.

•		 Incluir la Perspectiva de Género en los planes y programas desarrollados
en las instituciones encargadas de la seguridad ciudadana, así como: el
Ministerio del Interior, la Policía Nacional, la Fiscalía, los Tribunales de Justicia.

•		 Desarticular las concepciones socio-culturales estereotipadas y machistas de
diversos grupos y estratos sociales, que justifican el uso de la violencia contra
las niñas y contra las mujeres, a través de la formación en los Derechos de las
mujeres por parte de los actores que deben poner en marcha la Estrategia
Nacional de Seguridad Ciudadana.

•		 Diseñar y ejecutar programas efectivos para atender la problemática de las
mujeres, dentro y fuera de las penitenciarías. Muchas veces, las mujeres que
se encuentran en prisión son “castigadas en su maternidad”, sus parejas y
madres no les llevan a sus hijos. Ellas tienen que seguir trabajando para
solventar los gastos de los hijos e hijas.

•		 Considerar al Comité Interinstitucional para la prevención de la violencia
contra las mujeres, como protagonista para la generación de demandas y
propuestas que beneficien a las mujeres en la ENSC.

•		 Establecer la articulación de las Instituciones Gubernamentales como base
para generar la respuesta efectiva a las situaciones de vulneración de dere-
chos de la que son víctimas las niñas, las jóvenes y las mujeres en general,
que si bien realizan esfuerzos importantes de coordinación, tropiezan con
dificultades, como: la falta de normativas respaldatorias, cambios de autori-
dades, designación de personas sin poder de decisión, etc.

•		 Velar en forma continua y producir propuestas en base a los análisis de géne-
ro realizados en la ENSC, a través de una instancia determinada que pueda
realizar un seguimiento permanente a la incorporación de la Perspectiva de
Género en el proceso de implementación de la Estrategia, sobre todo que se
enmarque en los aspectos propuestos en este documento así como en los
compromisos internacionales asumidos por Paraguay.

•		 Incorporar de manera efectiva a las organizaciones sociales, para posibilitar
mecanismos de auditoría social y monitoreo de la implementación de las
políticas públicas relacionadas con la seguridad ciudadana de las mujeres.

•		 Plantear mecanismos que garanticen la disponibilidad del presupuesto
necesario para la implementación y fortalecimiento del Sistema Nacional
de Seguridad Ciudadana que promueva, respete y garantice los Derechos
Humanos de las mujeres paraguayas.

•		 Diseñar e implementar mecanismos de monitoreo y evaluación que den
cuenta sobre avances y dificultades en la implementación de las diversas
Convenciones y Tratados Internacionales de protección a los Derechos
Humanos de las Mujeres.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)32

Para atender a los retos indicados, se proponen las siguientes
recomendaciones:

•		 Asegurar que en los sistemas informáticos a ser diseñados e implementados
en el marco de la ENSC, se incorporen campos relacionados a las necesida-
des específicas de las mujeres, de manera a contar de forma permanente
con información relacionada a sus necesidades de seguridad y para facilitar
el monitoreo de los avances que se vayan registrando a partir de las respues-
tas desarrolladas para resolver las necesidades manifiestas. Es importante
además, disponer de información clave sobre las necesidades de seguridad
de la población masculina y femenina, para alimentar los análisis referidos a
las brechas de género existentes y de proponer acciones para reducirlas.

•		 Promover estudios sobre los delitos más frecuentemente cometidos por las
mujeres adultas y adolescentes, los factores que inciden en su realización,
cuáles son sus condiciones de vida y entorno social, de manera a conocer
las causas que inciden en la participación de éstas en la realización de actos
delictivos y proponer así acciones integrales de prevención.

•		 Realizar estudios diagnósticos, orientados a caracterizar las condiciones de
vida de las mujeres en las prisiones y el análisis de las asignaciones estimadas
a Centros Penitenciarios que albergan a hombres y mujeres, para conocer
las deficiencias y las necesidades presupuestarias existentes, son fundamen-
tales para el diseño e implementación de políticas penitenciarias adecuadas
en su metodología de atención diferenciada y su asignación presupuestaria.

•		 Promover políticas de Estado, orientadas a la reinserción social de las
mujeres que se encuentran privadas de libertad, a través de programas
de capacitación para el trabajo, el acompañamiento psicológico y familiar,
campañas de comunicación y sensibilización comunitaria, son importantes
para facilitar el proceso de reintegración social y familiar de las mujeres que
cumplieron su condena.

•		 Elaborar un “mapeo” de las instituciones claves relacionadas con la puesta
en marcha de la ENSC, sus planes y/o programas, permitirá identificar las
acciones y el nivel de involucramiento de cada una de ellas con la Estrategia,
así como la identificación de mecanismos para la incorporación de la
Perspectiva de Género en las mismas, a la par de la formación en género de
los/las funcionarios/as encargados/as de su ejecución.

•		 Continuar generando acciones orientadas al conocimiento de la sociedad
sobre la violencia de Género, a través de las acciones de promoción y sensi-
bilización dirigidas a la población en general, es fundamental para generar la
prevención de la violencia basada en Género.

•		 Promover la profesionalización y especialización permanente, en temas re-
lacionados con la violencia basada en Género, de funcionarios/funcionarias
encargados/as de la atención, asistencia, contención y orientación de las
mujeres y niñas víctimas de este flagelo.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 33

•		 Propiciar que desde las estructuras de las instituciones formadoras de per-
sonal interviniente en los casos de violencia, se fomente la utilización del
enfoque de Género dentro de los contenidos, materiales y métodos de en-
señanza, en los ejercicios prácticos, en las actividades de investigación, en las
competencias básicas de formación; en las acciones y actitudes de sus pro-
fesores y profesoras; en las normas que rigen la vida académica; así como
en la sustitución de estereotipos de Género que puedan limitar el acceso,
permanencia y promoción de las mujeres a dichos centros de formación.

•		 Capitalizar y aprovechar la inversión realizada en los últimos años por el
Estado Paraguayo en sensibilización y capacitación dirigida al personal poli-
cial, de salud y agentes de justicia, a través de la elaboración y disponibilidad
de un banco de datos de todos/as los/as que han recibido información sobre
la problemática de la violencia de Género; así como promover una cultura
de valorización de estas capacidades, traducidas en hechos concretos, como
puntajes para competir por cargos, o recibir becas, etc.

•		 Fomentar políticas de bienestar policial que permitan evaluar tanto la in-
corporación y permanencia de las mujeres en las fuerzas de seguridad, así
como evaluar la respuesta institucional que se da a las mujeres que sufren
algún tipo de violencia o se encuentran en estado de vulnerabilidad en dicha
dependencia.

•		 Formalizar el Comité Intersectorial para la Aplicación de una Política Integral
para la Prevención, Sanción y Erradicación de la Violencia basada en Género,
a través de resoluciones y otras normativas, así como su fortalecimiento,
realce, e inclusive asignación presupuestaria, permitirá ofrecer niveles de
atención más integrales, tanto para la prevención como para la atención de
casos de violencia contra las mujeres.

•		 Incorporar en el proceso de ejecución de la ENSC a las organizaciones de mu-
jeres, poniendo énfasis a las organizaciones comunitarias de mujeres, para
que contribuyan, conforme a su experiencia, con sus aportes y demandas.

•		 Crear una Unidad de Género en la estructura del Ministerio del Interior, que
acompañe, analice, haga propuestas y monitoree la Perspectiva de Género
en el proceso de implementación de la ENSC, y que garantice la implementa-
ción de la Tranversalización del Enfoque de Género en la misma.

•		 El diseño de un sistema de monitoreo que permita dar seguimiento a la
ejecución de cada una de las medidas y políticas institucionales relacionadas
con la incorporación del Enfoque de Género en la ENSC.

•		 Una vez implementada de forma efectiva la desagregación de datos por sexo,
ir promoviendo estudios y análisis más detallados de datos sobre mujeres y
niñas indígenas, con discapacidad, focalización por zona de delitos, etc.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)34

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 35

3TRANSVERSALIZACIÓN DE LA
PERSPECTIVA DE GÉNERO EN LOS
EJES Y LINEAMIENTOS DE LA ENSC

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)36

Todos los ejes de intervención de la ENSC son susceptibles de ser transversaliza-
dos28 por el enfoque de género, sin embargo, consideramos que en el momento
actual se hace necesario priorizar una serie de acciones orientadas fundamen-
talmente a:

•		 Profundizar el conocimiento sobre los mecanismos utilizados en la violencia
contra las mujeres: lugares donde se producen: vivienda –calle – transporte –
espacio público del barrio –espacio público de otro sector de la ciudad. Tipos
de violencia: según edad –etnia –condición socioeconómica –actividades que
realizan –orientación sexual –situaciones de vulnerabilidad diversas –inmi-
grantes –desplazadas por distintas causas. Condiciones espaciales y sociales
de los espacios públicos barriales que posibiliten situaciones de violencia e
inseguridad de las mujeres. Percepción de la inseguridad, diferenciada por
sexo, distinguiendo lugares y momentos del día; Valoración por parte de va-
rones y mujeres de la acción de los organismos especializados en seguridad
urbana (policía, policía municipal, etc.).

•		 La producción y desarrollo de una serie de diagnósticos y estudios que
permitan mejorar el conocimiento que sobre temas de seguridad pública,
riesgos de vulnerabilidad, efectos de la inseguridad y de los delitos en la vida
de las mujeres; pero sobre todo conformar mesas de análisis y reflexión en
los niveles de decisión que permitan evaluar tanto la incorporación y per-
manencia de las mujeres en las fuerzas de seguridad así como la respuesta
institucional que se da a las mujeres que sufren algún tipo de violencia o se
encuentran en estado de vulnerabilidad.

•		 El mejoramiento de la capacidad de actuación de los funcionarios públicos,
a fin de tener un mejor y mayor conocimiento sobre el enfoque de género
en la política de seguridad pública (herramientas para el abordaje de situa-
ciones relacionadas a violencia basada en género y al desarrollo de acciones
de prevención específica orientadas a las mujeres y temas de derechos hu-
manos; etc.) Establecimiento y puesta en práctica de forma interinstitucional
estrategias de intervención plasmadas en protocolos en el manejo de casos.

28	Transversalizar, “significa incorporar las cuestiones relativas al género de tal forma que cru-
ce todas las políticas y acciones, que evite limitarse a proponer o desplegar prácticas directas
y específicas a favor de la mujer –en singular–. Así, la transverzalización de la perspectiva de
género impide que la discriminación se enfoque únicamente desde la situación de desven-
taja personal de las mujeres y demanda el impulso de procesos de cambio cultural del que
es fundamental que participen las autoridades y funcionarios de todas las instituciones que
desarrollan acciones ligadas con la seguridad ciudadana. Implica además, aplicar el concepto
de género y la perspectiva de género a la problemática de la seguridad ciudadana y tratar de
hacer de la equidad de género una dimensión transversal de las políticas de seguridad, de
modo que hombres y mujeres sean igualmente significativos y valorados como destinatarios
de la acción institucional, y en consecuencia participen bajo términos de igualdad en la elabo-
ración de la misma. Esto va a garantizar que el conjunto de instituciones responsables de
gestionar la seguridad, respondan con sensibilidad y eficacia a las necesidades de protección
de todas las personas sin distinciones arbitrarias por género.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 37

•		 La Realización de estudios, análisis y propuestas de acciones sobre la
prevalencia de los delitos cometidos por las mujeres que contribuyan a la
prevención y tratamiento de los mismos.

•		 Elaboración de un Plan presupuestario con asignación y posibles financia-
mientos de las acciones de género en la Estrategia.

•		 El fortalecimiento del Comité Interinstitucional para la prevención de la
violencia contra las mujeres, a través de su formalización normativa, planifica-
ciones estratégicas enmarcadas en acuerdos y alianzas interinstitucionales.
Es fundamental el funcionamiento efectivo y la planificación de prioridades
del Comité así como su división en grupos de trabajo para simplificar los
múltiples Comités que coordina el Ministerio de la Mujer.

•		 Participación social (estableciendo espacios de diálogo y discusión con or-
ganizaciones de mujeres de la sociedad civil, grupos y organizaciones de
derechos humanos); a fin de debatir y analizar diversas estrategias de inter-
vención y prevención del delito.

•		 El diseño y aplicación de un Plan de Monitoreo de la implementación de la
perspectiva de Género en la ENSC. Así como establecer períodos y presu-
puesto para la realización de acciones de evaluación a la Estrategia.

•		 La implementación de acciones de Auditoría Social y Rendición de cuentas a
la comunidad.

•		 Se requiere mejorar y fortalecer los Sistemas de información, a fin de supe-
rar las limitaciones actuales que restringen la información que se dispone
sobre la situación de inseguridad a la que se ven expuestas las mujeres
paraguayas.

El siguiente diagrama muestra los mecanismos de intervención que se proponen:

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)38

Promover,
proteger y garantizar
pleno respeto a los
Derechos Humanos

de las Mujeres

GENERO EN
SEGURIDAD
CIUDADANA

Paraguay:
transversalización de
género en estrategias

de seguridad
ciudadana

Información
oportuna
y precisa

Mejorar el
conocimiento
para toma de

decisiones

Mejorar la
capacidad de
respuesta del
funcionariado

Mejor manejo
de casos

Acuerdos y
respuestas
integradas

Participación
comunitaria.
Estrategias
integrales

Informes de
Resultados.
Credibilidad
institucional

Sistemas de
información

Diagnósticos y
Estudios

Formación y
capacitación a
Funcionarios

Públicos
relacionados con

Seguridad
Ciudadana

Estrategias de
Intervención en el
manejo de casos

Coordinación
interinstitucional

efectiva

Participación
social

Auditoría social y
rendición de cuentas

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 39

3.1 Esquema de la Estrategia Nacional de Seguridad Ciudadana

PRINCIPIOS
RECTORES

Actuación
multidisciplinaria

Coordinación
institucional

Focalización

Gonernabilidad
democrática de la

seguridad

Monitoreo y
evaluación

EJES DE LA
ESTRATEGIA

Información

Prevención
social y

situacional

Control y
sanción

del delito

Reinserción
social y

rehabilitación

Asistencia
a las

víctimas

Gestión
institucional

LÍNEAS DE ACCIÓN

•	 Revisión y mejoramiento de los sistemas de información
•	 Elaboración de un sistema integrado de estadísticas
•	 Realización de encuestas
•	 Actualización de un diagnóstico institucional y de las políticas

•	 Prevención del consumo de drogas y alcohol
•	 Prevención social de las conductas violentas
•	 Prevención integral en los territorios más vulnerables
•	 Sensibilización sobre la violencia de género y doméstica.

•	 Mejoramiento de la efectividad y el profesionalismo policial
•	 Acercamiento de la Policía Nacional a la ciudadanía
•	 Control de la Seguridad Privada
•	 Fortalecimiento de la lucha contra el narcotráfico
•	 Modernización de la persecución penal
•	 Mejoramiento de las condiciones penitenciarias

•	 Reinserción social de jóvenes en conflicto con la ley
•	 Reinserción social de personas privadas de la libertad
•	 Reinserción social de personas que cumplieron condena

•	 Protección y apoyo en el ámbito del procedimiento judicial
•	 Apoyo psicológico y protección social

•	 Fortalecimiento de la gobernabilidad democrática de la segu-
ridad

•	 Descentralización de la gobernabilidad de la seguridad ciuda-
dana

•	 Coordinación y monitoreo interinstitucional de la Estrategia

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)40

3.2 ESQUEMA DE ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA
CON PERSPECTIVA DE GÉNERO: sugerencias para su implementación

PRINCIPIOS
RECTORES

Actuación
multidisciplinaria

Coordinación
institucional

Focalización

Gonernabilidad
democrática de la

seguridad

Monitoreo y
evaluación

EJES DE LA
ESTRATEGIA

Información con
enfoque de género

Prevención
social y

situacional

Control y
sanción

del delito

Reinserción
social y

rehabilitación

Asistencia
a las

víctimas

Gestión
institucional

LÍNEAS DE ACCIÓN

•	 Revisión y mejoramiento de los sistemas de información
•	 Actualización de un diagnóstico institucional y de las políticas

implementadas
•	 Elaboración de un sistema integrado de estadísticas con

enfoque de género
•	 Diagnósticos y estudios que permitan hacer visible los

efectos de la inseguridad en la vida de las mujeres y la
percepción que estas tienen del tema

•	 Prevención integral e intervención en el manejo de casos
•	 Sensibilización sobre la violencia de género y doméstica

•	 Formación y capacitación a funcionarios públicos
relacionados con la agenda de seguridad del Estado

•	 Acercamiento de la Policía Nacional a la ciudadanía
•	 Fortalecimiento de la lucha contra la trata de personas

•	 Reinserción social de personas privadas de la libertad

•	 Protección y apoyo en el ámbito del procedimiento judicial
•	 Apoyo psicológico y protección social

•	 Coordinación interinstitucional
•	 Monitoreo interinstitucional de la Estrategia
•	 Auditoría social y rendición de cuentas a la ciudadanía

Transversalidad
de Género

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 41

El documento base de la ENSC tiene 5 principios rectores y 6 Ejes Estratégicos.
Cada Eje está conformado por sus líneas de acción, las que suman 24, con 30
programas para su implementación. La propuesta que aquí se presenta sugiere
6 principios rectores, ya que a los 5 presentes en la ENSC se le suma el de la
Transversalidad de Género; se mantienen los 6 ejes estratégicos iniciales (A, B,
C, D, E, F), los que serán implementados a través de 15 Líneas de Acción con 24
programas, con Enfoque de Género para su implementación

A. Eje de información con enfoque de género

Este eje se plantea como objetivo general: Generar información confiable y
oportuna que permita establecer la evolución de la dinámica del delito y el grado
de adaptación de las respuestas del Estado, poniendo especial énfasis en la re-
colección, procesamiento y análisis de datos, de manera a observar necesidades,
experiencias y abusos que sufren las mujeres, por su condición de género y/o
evidenciar cómo les afecta en relación a los hombres.

Cuenta con dos objetivos específicos, que son:

1. 	 La elaboración, mantenimiento y actualización permanente de un cuadro de
la situación de la violencia y el delito, y su impacto sobre la vida de las mujeres.

2. 	 La elaboración de un diagnóstico institucional del Estado, su situación organi-
zativa y funcional en lo que atañe a seguridad ciudadana y al impacto de ésta
en la vida de las mujeres.

El eje A cuenta con cuatro líneas de acción y 8 programas estratégicos:

A.1. Línea de Acción destinada a la revisión y mejoramiento de los sis-
temas de información. Se apunta a trabajar en pos de la construcción de un
sistema de información estadístico armónico entre las instancias institucionales
encargadas de la gestión de la información.

Dentro de este programa es necesario recoger información relacionada con
al menos dos aspectos específicos de Género: 1. Número de funcionarios que
manejan dentro de las dependencias el Enfoque de Género. 2. Manejo de he-
rramientas y capacidad específica de los funcionarios para la producción de
estadística con Enfoque de Género.

Para ello se propone el desarrollo de dos programas, el de “Diagnóstico sobre co­
nocimientos, actitudes y prácticas de los/las funcionarios/as del Sistema de Seguridad
relacionados con los sistemas de información estadísticos, con relación al Enfoque de
Género”; y el “Programa de Capacitación a funcionarios/as del Sistema de Seguridad
relacionados con los sistemas de información en la recolección, procesamiento y aná­
lisis de datos con Enfoque de Género”.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)42

A.2. Línea de Acción destinada a la elaboración de un sistema integrado
de estadísticas con Enfoque de Género. Se procura plasmar en concreto la in-
tegralidad del sistema de información, a través del desarrollo de un Observatorio
de Seguridad Ciudadana, que genere herramientas de gestión para la toma
de decisiones en materia de políticas de seguridad ciudadana con Enfoque de
Género.

Se requiere que el Observatorio de Seguridad Ciudadana produzca informes
periódicos, de manera trimestral o semestral, caracterizando zonas geográficas,
tipos de delitos y franjas etáreas de población femenina que son afectadas por
los delitos.

Aquí se propone implementar el Programa de “Fortalecimiento del Observatorio
de Seguridad Ciudadana para la producción de informes sobre Género y Seguridad
ciudadana”.

A.3. Línea de Acción destinada a la realización de Diagnósticos y Estudios
que permitan hacer visible los efectos de la inseguridad en la vida de
las mujeres y la percepción que éstas tienen del tema. La realización de
encuestas de victimización -o Encuestas de Seguridad Ciudadana- apunta a
contar con el valor complementario que este tipo de fuente aporta -en relación
a las estadísticas oficiales- para el manejo de información. Se requiere no sólo
que se realicen Encuestas de: victimización general; victimización en violencia de
Género; y prevalencia del consumo de drogas.

Se requieren, además, estudios e investigaciones específicas que muestren:
Mecanismos utilizados en la violencia contra las mujeres. Lugares donde se pro-
ducen: vivienda - calle - transporte - espacio público del barrio - espacio público
de otro sector de la ciudad. Tipos de violencia: según edad - etnia - condición
socio-económica - actividades que realizan - orientación sexual - situaciones
de vulnerabilidad diversas - inmigrantes - desplazadas por distintas causas.
Condiciones espaciales y sociales de los espacios públicos barriales que posi-
biliten situaciones de violencia e inseguridad de las mujeres. Percepción de la
inseguridad, diferenciada por sexo, distinguiendo lugares y momentos del día;
Valoración por parte de varones y mujeres de la acción de los organismos espe-
cializados en seguridad urbana (policía, policía municipal, etc.).

En esta línea de acción se propone la incorporación del Enfoque de Género a cua-
tro programas, que son: el de “Realización de Estudios diagnósticos e Investigaciones
sobre Género y Seguridad Ciudadana”; el de “Realización regular de Encuestas de
victimización general”; el de “Realización regular de Encuestas de victimización en
Violencia de Género”; y el de “Realización regular de Encuestas de prevalencia del con­
sumo de drogas, con Enfoque de Género”.

A.4. Línea de Acción destinada a la actualización de un diagnóstico insti-
tucional y de las políticas implementadas. Apunta a introducir la Perspectiva
de Género al momento de evaluar las respuestas institucionales ante los proble-
mas de criminalidad en la sociedad, a efectos de orientar el diseño de nuevas
políticas públicas, sostenibles, participativas, eficaces y que reduzcan los efectos
discriminatorios derivados de la asignación de roles y oportunidades, proponga

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 43

acciones concretas orientadas a transformar las causas y resultados de dicha
discriminación y que permita visualizar: el acceso, permanencia y promoción de
las mujeres dentro de las estructuras de seguridad del Estado.

Propone el Programa de “Elaboración de una base de datos actualizada sobre
planes y programas en ejecución, con énfasis en la evaluación de la presencia de la
Perspectiva de Género en dichos planes y programas”.

B. Eje de prevención social y situacional de la violencia
y el delito

A través del cual se propone: “Desarrollar mecanismos de acción integral para
prevenir y controlar los factores causantes y predisponentes que inciden en la
realización de hechos delictivos y violentos”.

Con dos objetivos específicos a saber:

1. 	 Fortalecer intervenciones integrales en áreas geográficas más vulnerables,
donde se concentran hechos de violencia y delito, buscando reducir los facto-
res de riesgos y garantizar que se vuelvan seguros para las mujeres.

2. 	 Controlar y reducir los niveles de violencia doméstica y basadas en Género.

Cuenta con dos líneas de acción y dos programas estratégicos:

B.1. Línea de Acción de prevención integral e intervención en el Manejo
de casos: Se apunta a fortalecer intervenciones integrales en territorios que con-
centran violencia y delito, buscando mejorar la gestión de programas, con alto
involucramiento de los gobiernos locales. Intervenciones integrales focalizadas;
con énfasis en garantizar que los territorios se vuelvan seguros para las mujeres.
Se busca lograr un alto involucramiento de los gobiernos locales y aplicar un
programa de “Intervenciones integrales focalizadas”.

B.2. Línea de Acción de sensibilización sobre el problema de la Violencia
de Género y Doméstica. Se dirige a la prevención de la Violencia de Género
y Doméstica sobre el público en general, con el fin de fortalecer la prevención
primaria al respecto. Se procura prevenir la violencia, trabajando sobre la edu-
cación en valores de convivencia, a través de campañas educativas y culturales
orientadas al respeto a la Ley y a los Derechos de los demás en circunstancias de
la vida cotidiana. Este programa debe hacer énfasis en la prevención de casos de
discriminación contra las mujeres; bullying; acoso y abuso sexual; etc.

El Programa propuesto es el de “Concientización sobre Violencia de Género y
Doméstica”.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)44

C. Eje de control de la violencia y el delito

El objetivo general aquí es: “Reestructurar y modernizar el funcionamiento de las
instituciones encargadas del control y sanción del delito; a los efectos de conver-
tir a los subsistemas, policial, fiscal, judicial y penitenciario, en herramientas aptas
y convenientes para la reducción de la Violencia basada en Género, en el marco
del estricto respeto a los Derechos Humanos”. Para lo que se prioriza la acción
de “Modernizar el funcionamiento y organización operativa de la Policía Nacional
y el Ministerio Público”.

Cuenta con tres líneas de acción y seis programas estratégicos:

C.1 Línea de Acción en Formación y Capacitación a funcionarios Públicos
relacionados con la agenda de seguridad del Estado: considera la formación
y capacitación en Derechos Humanos, Derechos de la Mujer, y Derechos de los
Niños, creando las competencias básicas en el funcionariado, para la promoción,
protección y defensa de los Derechos Humanos; así como en la sustitución de
estereotipos de Género que puedan limitar el acceso, permanencia y promoción
de las mujeres a dichos Centros de formación. Actualización de protocolos de
actuación policial a estándares de Derechos Humanos, capacitar y formar en
el manejo de las Convenciones Internacionales de DDHH relacionados con la
prevención de la discriminación contra la mujer (CEDAW; Belem do Pará; Beijing;
etc.) considera aspectos relevantes de fortalecimiento institucional, sobre todo
de la Policía Nacional. Para lo que propone la inclusión del Enfoque de Género a
cuatro programas propuestos por el documento base de la ENSC.

Los programas son los orientados a: el “Desarrollo de la capacidad investigativa,
con Perspectiva de Género”; la “Gestión del Recurso Policial”; el “Mejoramiento del
control del desempeño policial”; la “Actualización de protocolos de actuación policial
a estándares de Derechos Humanos y Derechos de las Mujeres”; y el “Fortalecimiento
del Sistema de emergencias 911”.

C.2. Línea de Acción de acercamiento de la Policía Nacional a la
Comunidad. Propone evaluar los Proyectos Pilotos de Policía Comunitaria que
actualmente realiza la Policía Nacional en el Paraguay para su implementación
gradual a nivel nacional, complementado por un Plan de fortalecimiento de la
participación ciudadana. Propone introducir la Perspectiva de Género al progra-
ma de “Fortalecimiento de la participación ciudadana”.

C.3. Línea de Acción de fortalecimiento de la lucha contra la Trata de
Personas. Involucra el fortalecimiento de tareas coordinadas de manera in-
terinstitucional contra la Trata de Personas. Dicha línea de acción, de índole
operativa, complementa esfuerzos impulsados en el campo preventivo de la
Trata de Personas, conscientes de la complejidad de la problemática, y apunta a
asegurar la sostenibilidad de la política en el tiempo.

El Programa propuesto es el de “Fortalecimiento de la coordinación interinstitucional
en materia de Trata de Personas”.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 45

D. Eje de control de rehabilitación y reinserción social

A través del cual se pretende: “Detener el inicio de carreras criminales entre los
adolescentes infractores y lograr la reinserción social de condenados, a efectos
de cesar la reproducción de la violencia y el delito”.

La ENSC propone dos objetivos específicos para la Transversalización del Género,
del mismo se toma el objetivo específico 2, el cual indica que se buscará: “Diseñar
y ejecutar políticas de reinserción social dirigidas a adultos internos en los esta-
blecimientos penitenciarios”. Y se propone la incorporación de la Perspectiva de
Género a la línea de acción dirigida a la inserción social de personas privadas de
libertad.

Por lo anterior, se propone incluir la Perspectiva de Género en la segunda línea
de acción, en un programa estratégico.

D.2. Línea de Acción dirigida a la Reinserción Social de personas privadas
de la libertad. Propone la generación de prestaciones tendientes a fortalecer
y desarrollar las capacidades de las mujeres privadas de su libertad, para faci-
litar su posterior Reinserción Social, a través de distintos planes. Se prioriza el
“Programa de tratamiento intra-penitenciaria con Enfoque de Género”.

E. Eje de asistencia a las víctimas

Este eje busca: “Brindar asistencia a las víctimas de delitos violentos, procurando
generar confianza sobre las capacidades del Estado y afianzando la defensa de
los Derechos Humanos Universales”.

Tiene como objetivo específico: “Brindar asistencia y ayuda a las víctimas de de-
litos violentos”. Cuenta con dos líneas de acción y dos programas estratégicos.

E.1. Línea de Acción de protección y apoyo en el ámbito del procedimiento
policial, fiscal y judicial. Apunta a otorgar apoyo en el ámbito del procedi-
miento judicial, a las mujeres, adolescentes y niñas víctimas y/o denunciantes de
delitos. Promover tratamiento para victimarios. Para lo que se propone incorpo-
rar el Enfoque de Género al Programa para el “Mejoramiento de la Orientación y
Asistencia para víctimas y/o denunciantes”.

E.2. Línea de Acción destinada a otorgar apoyo psicológico y protección
social. Propone el Fortalecimiento de la capacidad institucional para enfrentar
estados de conmoción y problemáticas puntuales, tales como: la violencia de
Género, la violencia doméstica y trata de personas. A través de la inclusión de
la Perspectiva de Género al Programa de “Prevención, atención y seguimiento a
Víctimas de violencia de Género, violencia doméstica y trata de personas”.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)46

F. Gestión institucional

Con este eje estratégico se pretende: “Asegurar las condiciones para una ade-
cuada y progresiva aplicación de la Estrategia Nacional de Seguridad Ciudadana,
atendiendo la coordinación entre los diversos ministerios y agencias estatales
comprometidas; la coordinación territorial que permita la focalización de pro-
gramas; y el monitoreo del cumplimiento de las metas establecidas. Tomando
seriamente en cuenta el análisis y la rendición de cuentas con Perspectiva de
Género”.

Sus objetivos específicos, aquí priorizados, son dos:

1. 	 Asegurar el monitoreo de la materialización de las actividades previstas en la
Estrategia Nacional de Seguridad Ciudadana.

2. 	 Garantizar la auditoría social y la rendición de cuentas a la comunidad.

Se propone la incorporación de Género en tres líneas de acción y tres programas
estratégicos.

F.1. Línea de Acción de Coordinación Interinstitucional. Donde se
prioriza el fortalecimiento de la Coordinación interinstitucional a través del
Comité Interinstitucional para la prevención, sanción de la violencia basada en
Género. Para lo que se propone el Programa para el “Fortalecimiento del Comité
Interinstitucional para la prevención y sanción de la Violencia basada en Género”.

F.2. Monitoreo interinstitucional de la Estrategia. Para lo que se busca
conformar una instancia de Género, dentro del Ministerio del Interior, que tenga
especialistas en herramientas de Género para realizar el seguimiento de análi-
sis y propuestas, permanentemente. Para lo que se propone la creación de un
Programa orientado a la “Creación de una unidad de Género para el seguimiento,
monitoreo y evaluación de la Estrategia dentro del Ministerio del Interior”.

F.3. Línea de Acción Auditoría Social y Rendición de Cuentas a la ciudada-
nía. Con la que se busca establecer mecanismos de información y rendición de
cuentas a la ciudadanía, de manera periódica y oportuna. Para ello se propone
la implementación del programa para la “Auditoría social y rendición de cuentas a
la comunidad”.

A través de la propuesta mencionada, se pretende complementar el documento
base de la ENSC, al incorporar la atención y preocupación por:

•		 La Gestión y Desarrollo de las políticas de Seguridad Ciudadana desde un
Enfoque de Género.

•		 La Definición de estrategias compartidas a nivel de las diversas instituciones
del Estado, responsables por la Seguridad Ciudadana.

•		 La Conformación y fortalecimiento de los equipos de trabajo. Establecimiento
de espacios de planificación operativa. Establecimiento de espacios de coor-
dinación y trabajo en red.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 47

•		 La Garantía de la accesibilidad de los servicios.

•		 La Garantía de la capacidad resolutiva de las instituciones.

•		 La Gestión y Desarrollo del recurso humano. Capacitación del recurso
humano.

•		 El Desarrollo de sistemas de información.

•		 El Desarrollar la Participación Ciudadana.

•		 La Difusión de acuerdos a sectores más amplios.

•		 Mecanismos de supervisión, monitoreo y evaluación.

•		 La Definición de estrategias precisas en cuanto a las asignaciones presu-
puestarias requeridas para la puesta en marcha de las diversas iniciativas
surgidas, tanto desde la Política como desde la Estrategia de Seguridad
Ciudadana.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)48

4

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 49

4PROPUESTA TÉCNICA PARA LA
TRANSVERSALIZACIÓN DE LA
PERSPECTIVA DE GÉNERO EN LOS
EJES Y LINEAMIENTOS DE LA ENSC

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)50

La incorporación de una Perspectiva de Derechos y de Igualdad de Género en la
promoción y la protección de la seguridad ciudadana es esencial para asegurar
que las mujeres gocen de esta seguridad de una manera plena e igualitaria.

 Al incorporar criterios diferenciadores de análisis de las amenazas existentes, se
fortalece la capacidad del sector de seguridad para proveer respuestas de acuer-
do a los derechos y las prioridades de cada grupo de población. Plan Estratégico
2011-2016 de la Comisión Interamericana de Mujeres (CIM).

Un aporte interesante en la promoción de una Perspectiva de Género, en el
ámbito de los gobiernos locales, lo constituye la Guía Herramientas para la promo­
ción de ciudades seguras desde la Perspectiva de Género (Rainero, Rodigou y Pérez,
2005). Esta Guía identifica los siguientes criterios centrales29:

Integralidad: Se “debe atender simultáneamente, tanto las situaciones de ex-
clusión o vulnerabilidad de las mujeres para mejorar su calidad de vida y los
servicios que reciben y demandan, como la posición de las mujeres en la so-
ciedad local (acceso a recursos, educación, participación política, etc.). Supone
pasar de acciones puntuales dirigidas a un grupo específico, a la elaboración y
puesta en marcha de una política de Género, es decir, de promoción de acciones
que garanticen la igualdad de oportunidades entre varones y mujeres. Es funda-
mental evitar el asistencialismo.

Acciones afirmativas: Son acciones correctivas que tienen como objetivo superar
las situaciones de discriminación y desigualdad de las mujeres respecto de sus
necesidades y derechos, atendiendo y priorizando particularmente a las mismas.
Por ejemplo, destinando recursos para programas específicos para mujeres, es-
tableciendo cupos de acceso a determinados beneficios. Estas acciones son una
herramienta importante para promover la Equidad de Género.

Capacitación: Toda implementación de política supone capacitación de sus
agentes para su elaboración. En este sentido, la capacitación en la Perspectiva
de Género es indispensable para la elaboración y aplicación de políticas que
contemplen las necesidades específicas de hombres y mujeres, a fin de posibi-
litar transformaciones en la estructura y dinámica político-administrativa de los
pueblos.

Transversalidad: La Equidad de Género debe atravesar la agenda del Estado, sus
Políticas, Planes y Programas, lo que implica comprometer a todas las áreas y
actores; al mismo tiempo, evita segregar y aislar la problemática de las mujeres
en una dependencia específica. Esto no excluye la existencia de áreas específicas
de Políticas de Género, que son indispensables para garantizar que la transver-
salidad se efectivice y no quede sólo en enunciados. Es fundamental evitar la
concepción delegativa.

Coordinación: Para ser eficaces, las políticas con Equidad de Género requieren
la colaboración entre distintas instituciones del Estado, entre distintos poderes,
a la vez que con los gobiernos locales y espacios de la sociedad civil. Aplicar este

29	 Rainero, Liliana, Rodigou, Maite y Pérez, Soledad. Herramientas para la promoción de ciu-
dades seguras desde la Perspectiva de Género. UNIFEM, AECID, Córdoba, Argentina, 2005.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 51

principio posibilita la potenciación de las capacidades institucionales, la optimi-
zación de recursos, entre otros beneficios.

Institucionalización: Significa incorporar la Perspectiva de Género y los Derechos
de las Mujeres en la normativa de las instituciones estatales y sus estructuras
organizacionales, permitiendo la sostenibilidad en el tiempo y en la estructura
de las instancias políticas y acciones de Equidad de Género. Por ejemplo: Planes
de Igualdad de Oportunidades entre Varones y Mujeres, Áreas Mujer, etc. La ins-
titucionalización garantizará además la sostenibilidad, que implica que al tema
se le otorgue un lugar reconocido y jerárquico, y se le asigne presupuesto para
garantizar su funcionamiento.

Promoción de la participación de las mujeres: Es absolutamente imprescindible
promover la participación de las mujeres a la hora de formular e implementar
políticas públicas. Esto supone crear y garantizar condiciones y mecanismos que
posibiliten el acceso de éstas a los distintos espacios de participación. Hay que
evitar la victimización.

Los resultados esperados a largo plazo del proceso de Transversalización
de la Perspectiva de Género en la ENSC, serían los siguientes:

Ampliación del conocimiento y fortalecimiento del debate público sobre la segu-
ridad de las mujeres, sobre todo en las ciudades, a través de la sistematización
de experiencias y conocimientos acumulados -particularmente en los países de
la Región- y de la producción de nuevos conocimientos en la materia, que per-
miten la generación de propuestas de políticas públicas desde una Perspectiva
de Género.

Incorporación del tema de la Violencia de Género en agendas de organizaciones
sociales y en políticas públicas, (entendida como una activa y seria participación
de las organizaciones sociales, sobre todo las comunitarias, y el reforzamiento
del rol de la familia) a través de la implementación de estrategias de sensibili-
zación dirigidas a la ciudadanía en general y a actores relevantes (gestores de
políticas locales, líderes de organizaciones, etc.), acerca del origen e impacto de
la violencia y el temor que afecta a las mujeres, sobre todo en las ciudades, y de
la necesidad de formular nuevas propuestas. Así también, serán implementados
componentes educativos y de capacitación dirigidos a actores locales.

Desarrollo de un modelo participativo de intervención socio-territorial, replicado
e incorporado en políticas públicas, a través de la realización de experiencias de-
mostrativas innovadoras, (descentralización, aclarar: gobiernos departamentales
y municipales).

Fortalecimiento de redes para su incidencia frente a los gobiernos y las instan-
cias a cargo de políticas públicas, a través de la consolidación y la ampliación
de vínculos de trabajo entre redes y organizaciones de mujeres, y con diversas
instancias que abordan demandas y temáticas vinculadas a la ciudad, la seguri-
dad y la planificación del territorio, a nivel internacional, regional, nacional y de
ciudades.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)52

Incorporación de otras variables de análisis: teniendo en cuenta que las mujeres
sufren doble o triple discriminación dependiendo si residen en zonas rurales o
urbanas, de acuerdo a su nivel de pobreza y formación educativa, si son rurales
o indígenas o si sufren algún tipo de discapacidad.

Atención diferenciada: Las violencias contra las mujeres tienen impactos diferen-
ciados que agudizan la situación y vulnerabilidad de algunos grupos de mujeres,
más que de otros. En este sentido, el Estado debe garantizar la atención dife-
renciada de las necesidades particulares de estos grupos de mujeres, así como
el acceso efectivo, oportuno y de calidad, a todos los servicios a que las víctimas
tengan derecho.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 53

M
A

T
R

IZ
 D

E
 P

LA
N

IF
IC

A
C

IÓ
N

 P
O

R
 O

B
JE

T
IV

O
S.

E

JE
 D

E
 IN

F
O

R
M

A
C

IÓ
N

 C
O

N
 E

N
F

O
Q

U
E

 D
E

 G
E

N
E

R
O

 (
E

JE
 1

)

O
bj

et
iv

o
G

en
er

al
O

bj
et

iv
os

 e
sp

ec
ífi

co
s

Lí
ne

as
 d

e
ac

ci
ón

G
en

er
ar

in

fo
rm

ac
ió

n
co

nfi
ab

le

y
op

or
tu

na

qu
e

pe
rm

ita
 e

st
ab

le
ce

r
la

 e
vo

lu
ci

ón
 d

e
la

 d
in

á-
m

ic
a

de
l d

el
ito

 y
 e

l g
ra

-
do

 d
e

ad
ap

ta
ci

ón
 d

e
la

s
re

sp
ue

st
as

de

l
Es

ta
do

,
po

ni
en

do

es
pe

ci
al

én

-
fa

si
s

en
 l

a
re

co
le

cc
ió

n,

pr
oc

es
am

ie
nt

o
y

an
ál

is
is

de

 d
at

os
,

de
 m

an
er

a
a

ob
se

rv
ar

ne

ce
si

da
de

s,

ex
pe

rie
nc

ia
s

y
ab

us
os

qu

e
su

fr
en

 l
as

 m
uj

er
es

de

pe
nd

ie
nd

o
de

su

gr
up

o
et

ar
eo

,
co

nd
ic

ió
n

so
ci

al
,

et
ni

a,

et
c.

,
po

r
su

 c
on

di
ci

ón
 d

e
gé

ne
ro

y/

o
ev

id
en

ci
ar

 c
óm

o
le

s
af

ec
ta

 e
n

re
la

ci
ón

 a
 l

os

ho
m

br
es

.

1.
 L

a
el

ab
or

ac
ió

n,
 m

an
te

ni
-

m
ie

nt
o

y
ac

tu
al

iz
ac

ió
n

pe
r-

m
an

en
te

 d
e

un
 c

ua
dr

o
de

 la

si
tu

ac
ió

n
de

 l
a

vi
ol

en
ci

a,

el

de
lit

o
as

í c
om

o

ot
ro

s
at

ro
-

pe
llo

s
a

su
 s

eg
ur

id
ad

 c
iu

da
-

da
na

 y

su
 im

pa
ct

o
so

br
e

la

vi
da

 d
e

la
s

m
uj

er
es

.

1.
1.

 L
ín

ea
 d

e
Ac

ci
ón

 d
es

ti
na

da
 a

 la
 r

ev
is

ió
n

y
m

ej
or

am
ie

nt
o

de
 lo

s
si

st
em

as
 d

e
in

-
fo

rm
ac

ió
n.

 S
e

ap
un

ta
 a

 tr
ab

aj
ar

 e
n

po
s

de
 la

 c
on

st
ru

cc
ió

n
de

 u
n

si
st

em
a

de
 in

fo
rm

ac
ió

n
es

ta
dí

st
ic

o
ar

m
ón

ic
o

en
tr

e
la

s
in

st
itu

ci
on

es
 e

nc
ar

ga
da

s
de

 la
 g

es
tió

n
de

 la
 in

fo
rm

ac
ió

n,

po
ni

en
do

 e
sp

ec
ia

l é
nf

as
is

 e
n

la
 r

ec
ol

ec
ci

ón
, p

ro
ce

sa
m

ie
nt

o,
 a

ná
lis

is
 d

e
in

fo
rm

es
 s

ob
re

 la

si
tu

ac
ió

n
de

 la
 s

eg
ur

id
ad

-in
se

gu
rid

ad
 e

n
la

 v
id

a
de

 la
s

m
uj

er
es

.
P.

 D
ia

gn
ós

tic
o

so
br

e
co

no
ci

m
ie

nt
os

, a
ct

itu
de

s y
 p

rá
ct

ic
as

 d
e

lo
s/

la
s

fu
nc

io
na

rio
s/

as
 d

el
 S

ist
em

a
de

 S
eg

ur
id

ad
 re

la
ci

on
ad

os
 c

on
 lo

s s
ist

em
as

 d
e

in
fo

rm
ac

ió
n

es
ta

dí
st

ic
os

, c
on

 re
la

ci
ón

 a
l e

nf
oq

ue

de
 g

én
er

o.
P.

 C
ap

ac
ita

ci
ón

 a
 fu

nc
io

na
rio

s/
as

de

l s
ist

em
a

de
 s

eg
ur

id
ad

 r
el

ac
io

na
do

s
co

n
lo

s
sis

te
m

as
 d

e
in

fo
rm

ac
ió

n
en

 la
 re

co
le

cc
ió

n,
 p

ro
ce

sa
m

ie
nt

o
y

an
ál

isi
s

de
 d

at
os

 c
on

 e
nf

oq
ue

 d
e

gé
ne

ro
.

1.
2.

 L
ín

ea
 d

e
Ac

ci
ón

 d
es

ti
na

da
 a

 la
 e

la
bo

ra
ci

ón
 d

e
un

 s
is

te
m

a
in

te
gr

ad
o

de
 e

st
ad

ís
ti

-
ca

s
co

n
en

fo
qu

e
de

 g
én

er
o

Se
 p

ro
cu

ra
 p

la
sm

ar
 e

n
co

nc
re

to
 la

 in
te

gr
al

id
ad

 d
el

 s
is

te
m

a
de

 in
fo

rm
ac

ió
n,

 a
 tr

av
és

 d
el

 d
e-

sa
rr

ol
lo

 d
e

un
 O

bs
er

va
to

rio
 d

e
Se

gu
rid

ad
 C

iu
da

da
na

, q
ue

 g
en

er
e

he
rr

am
ie

nt
as

 d
e

ge
st

ió
n

pa
ra

 la
 t

om
a

de
 d

ec
is

io
ne

s
en

 m
at

er
ia

 d
e

po
lít

ic
as

 d
e

se
gu

rid
ad

 c
iu

da
da

na
 c

on
 e

nf
oq

ue

de
 g

én
er

o
P.

 F
or

ta
le

ci
m

ie
nt

o
de

l O
bs

er
va

to
rio

 d
e

Se
gu

rid
ad

 C
iu

da
da

na
 p

ar
a

la
 p

ro
du

cc
ió

n
de

 in
fo

rm
es

so

br
e

gé
ne

ro
 y

 s
eg

ur
id

ad
 c

iu
da

da
na

.

1.
3.

 L
ín

ea
 d

e
Ac

ci
ón

 d
es

ti
na

da
 a

 la
 re

al
iz

ac
ió

n
de

 D
ia

gn
ós

ti
co

s
y

Es
tu

di
os

 q
ue

 p
er

m
i-

ta
n

ha
ce

r
vi

si
bl

e
lo

s
ef

ec
to

s
de

 la
 in

se
gu

ri
da

d
en

 la
 v

id
a

de
 la

s
m

uj
er

es
 y

 la
 p

er
ce

p-
ci

ón
 q

ue
 e

st
as

 ti
en

en
 d

el
 te

m
a.

La
 r

ea
liz

ac
ió

n
de

 e
nc

ue
st

as
 d

e
vi

ct
im

iz
ac

ió
n

—
o

En
cu

es
ta

s
de

 S
eg

ur
id

ad
 C

iu
da

da
na

—
,

ap
un

ta
 a

 c
on

ta
r

co
n

el
 v

al
or

 c
om

pl
em

en
ta

rio
 q

ue
 e

st
e

tip
o

de
 fu

en
te

s
ap

or
ta

n
—

en
 r

el
a-

ci
ón

 a
 la

s
es

ta
dí

st
ic

as
 o

fic
ia

le
s—

, p
ar

a
el

 m
an

ej
o

de
 in

fo
rm

ac
ió

n.
 S

e
re

qu
ie

re
 n

o
só

lo
 q

ue

se
 re

al
ic

en

En
cu

es
ta

s
de

: v
ic

tim
iz

ac
ió

n
ge

ne
ra

l;
vi

ct
im

iz
ac

ió
n

en
 v

io
le

nc
ia

 d
e

gé
ne

ro
;

y
pr

ev
al

en
ci

a
de

l
co

ns
um

o
de

 d
ro

ga
s;

 s
in

o
so

br
e

to
do

 s
e

re
qu

ie
re

n
de

 e
st

ud
io

s
e

in
ve

st
ig

ac
io

ne
s

es
pe

cí
fic

as

qu
e

m
ue

st
re

n:
 M

ec
an

is
m

os
 u

til
iz

ad
os

 e
n

la
 v

io
le

nc
ia

 c
on

tr
a

la
s

m
uj

er
es

: L
ug

ar
es

 d
on

de
 s

e
pr

od
uc

en
: v

iv
ie

nd
a

–c
al

le
 –

 tr
an

sp
or

te
 –

es
pa

ci
o

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)54

O
bj

et
iv

o
G

en
er

al
O

bj
et

iv
os

 e
sp

ec
ífi

co
s

Lí
ne

as
 d

e
ac

ci
ón

pú
bl

ic
o

de
l b

ar
rio

 –
es

pa
ci

o
pú

bl
ic

o
de

 o
tr

o
se

ct
or

 d
e

la
 c

iu
da

d;
 T

ip
os

 d
e

vi
ol

en
ci

a:
 s

eg
ún

ed

ad
 –

et
ni

a
–c

on
di

ci
ón

 s
oc

io
ec

on
óm

ic
a

–a
ct

iv
id

ad
es

 q
ue

 r
ea

liz
an

 –
or

ie
nt

ac
ió

n
se

xu
al

 –
si

-
tu

ac
io

ne
s

de
 v

ul
ne

ra
bi

lid
ad

 d
iv

er
sa

s
–i

nm
ig

ra
nt

es
 –

de
sp

la
za

da
s

po
r d

is
tin

ta
s

ca
us

as
; C

on
-

di
ci

on
es

 e
sp

ac
ia

le
s

y
so

ci
al

es
 d

e
lo

s
 e

sp
ac

io
s

pú
bl

ic
os

 b
ar

ria
le

s
qu

e
po

si
bi

lit
en

 s
itu

ac
io

ne
s

de

vi
ol

en
ci

a
e

 in
se

gu
rid

ad
 d

e
la

s
 m

uj
er

es
; P

er
ce

pc
ió

n
de

 la
 in

se
gu

rid
ad

, d
ife

re
nc

ia
da

po

r
se

xo
, d

is
tin

gu
ie

nd
o

lu
ga

re
s

y
m

om
en

to
s

de
l d

ía
; a

ct
itu

de
s

cu
ltu

ra
le

s
qu

e
af

ec
ta

n
la

se

gu
rid

ad
 d

e
la

s
m

uj
er

es
, V

al
or

ac
ió

n
po

r
pa

rt
e

de
 v

ar
on

es
 y

 m
uj

er
es

 d
e

la
 a

cc
ió

n
de

 lo
s

or
ga

ni
sm

os
 e

sp
ec

ia
liz

ad
os

 e
n

se
gu

rid
ad

 u
rb

an
a

(p
ol

ic
ía

, p
ol

ic
ía

 m
un

ic
ip

al
, e

tc
.).

P.

 R
ea

liz
ac

ió
n

de
 E

st
ud

io
s

di
ag

nó
st

ic
os

 e
 In

ve
st

ig
ac

io
ne

s
so

br
e

gé
ne

ro
 y

 s
eg

ur
id

ad
 c

iu
da

da
na

P.
 R

ea
liz

ac
ió

n
re

gu
la

r d
e

En
cu

es
ta

s
de

 v
ic

tim
iz

ac
ió

n
ge

ne
ra

l.
P.

 R
ea

liz
ac

ió
n

re
gu

la
r d

e
En

cu
es

ta
s

de
 v

ic
tim

iz
ac

ió
n

en
 v

io
le

nc
ia

 d
e

gé
ne

ro
.

P.
 R

ea
liz

ac
ió

n
re

gu
la

r
de

 E
nc

ue
st

as
 d

e
pr

ev
al

en
ci

a
de

l c
on

su
m

o
de

 d
ro

ga
s,

co
n

en
fo

qu
e

de
 g

é­
ne

ro

2.
 L

a
el

ab
or

ac
ió

n
de

 u
n

di
ag

-
nó

st
ic

o
in

st
itu

ci
on

al
 d

el
 E

st
a-

do
, s

u
si

tu
ac

ió
n

or
ga

ni
za

tiv
a

y
fu

nc
io

na
l e

n
lo

 q
ue

 a
ta

ñe
 a

se

gu
rid

ad
 c

iu
da

da
na

 y
 a

l i
m

-
pa

ct
o

de
 é

st
a

en
 la

 v
id

a
de

 la
s

m
uj

er
es

.

1.
4.

 L
ín

ea
 d

e
Ac

ci
ón

 d
es

ti
na

da
 a

 la
 a

ct
ua

liz
ac

ió
n

de
 u

n
di

ag
nó

st
ic

o
in

st
it

uc
io

na
l y

 d
e

la
s

po
lít

ic
as

 im
pl

em
en

ta
da

s.
Se

 a
pu

nt
a

a
in

tr
od

uc
ir

la
 p

er
sp

ec
tiv

a
de

 g
én

er
o

al
 m

om
en

to
 d

e
ev

al
ua

r
la

s
re

sp
ue

st
as

in

st
itu

ci
on

al
es

 a
nt

e
lo

s
pr

ob
le

m
as

 d
e

cr
im

in
al

id
ad

 e
n

la
 s

oc
ie

da
d,

 a
 e

fe
ct

os
 d

e
or

ie
nt

ar
 e

l
di

se
ño

 d
e

nu
ev

as
 p

ol
íti

ca
s

pú
bl

ic
as

, s
os

te
ni

bl
es

, p
ar

tic
ip

at
iv

as
, e

fic
ac

es
 y

 q
ue

 re
du

zc
an

 lo
s

ef
ec

to
s

di
sc

rim
in

at
or

io
s

de
riv

ad
os

 d
e

la
 a

si
gn

ac
ió

n
de

 ro
le

s
y

op
or

tu
ni

da
de

s,
 p

ro
po

ng
a

ac
-

ci
on

es
 c

on
cr

et
as

 o
rie

nt
ad

as
 a

 tr
an

sf
or

m
ar

 la
s

ca
us

as
 y

 re
su

lta
do

s
de

 d
ic

ha
 d

is
cr

im
in

ac
ió

n
y

qu
e

pe
rm

ita
 v

is
ua

liz
ar

: e
l a

cc
es

o,
 p

er
m

an
en

ci
a

y
pr

om
oc

ió
n

de
 la

s
m

uj
er

es
 d

en
tr

o
de

 la
s

es
tr

uc
tu

ra
s

de
 s

eg
ur

id
ad

 d
el

 E
st

ad
o

P.
 E

la
bo

ra
ci

ón
 d

e
un

a
ba

se
 d

e
da

to
s

ac
tu

al
iz

ad
a

so
br

e
pl

an
es

 y
 p

ro
gr

am
as

 e
n

ej
ec

uc
ió

n,
 c

on

én
fa

sis
 e

n
la

 e
va

lu
ac

ió
n

de
 la

 p
re

se
nc

ia
 d

e
la

 p
er

sp
ec

tiv
a

de
 g

én
er

o
en

 d
ic

ho
s

pl
an

es
 y

 p
ro

gr
a­

m
as

.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 55

M
A

T
R

IZ
 D

E
 P

LA
N

IF
IC

A
C

IÓ
N

 P
O

R
 O

B
JE

T
IV

O
S.

1.

 E
JE

 D
E

 IN
F

O
R

M
A

C
IÓ

N
 C

O
N

 E
N

F
O

Q
U

E
 D

E
 G

E
N

E
R

O
 (

E
JE

 1
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. L

a
el

ab
or

ac
ió

n,
 m

an
te

ni
m

ie
nt

o
y

ac
tu

al
iz

ac
ió

n
pe

rm
an

en
te

 d
e

un
 c

ua
dr

o
de

 la
 s

it
ua

ci
ón

 d
e

la
 v

io
le

nc
ia

,
el

 d
el

it
o

as
í

co
m

o
ot

ro
s

at
ro

pe
llo

s
a

su
 s

eg
ur

id
ad

 c
iu

da
da

na
 y

 s
u

im
pa

ct
o

so
br

e
la

 v
id

a
de

 la
s

m
uj

er
es

.

Lí
ne

a
de

 a
cc

ió
n:

 1
.1

. L
ín

ea
 d

e
ac

ci
ón

 d
es

ti
na

da
 a

 la
 r

ev
is

ió
n

y
m

ej
or

am
ie

nt
o

de
 lo

s
si

st
em

as
 d

e
in

fo
rm

ac
ió

n.

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 D

ia
gn

ós
tic

o
so

-
br

e
co

no
ci

m
ie

n-
to

s,
 a

ct
itu

de
s

y
pr

ác
tic

as
 d

e
lo

s/
la

s
fu

nc
io

na
ri

os
/

as
 d

el
 S

is
te

m
a

de
 S

eg
ur

id
ad

re

la
ci

on
ad

os
 c

on

lo
s

si
st

em
as

 d
e

in
fo

rm
ac

ió
n,

 c
on

re

la
ci

ón
 a

l E
nf

o-
qu

e
de

 G
én

er
o.

	

Al
 m

en
os

 e
l 8

0%
 d

e
lo

s
fu

nc
io

na
rio

s/
as

re

sp
on

sa
bl

es
 d

e
la

re

co
le

cc
ió

n,
 p

ro
ce

sa
-

m
ie

nt
o

y
an

ál
isi

s
de

da

to
s

re
la

cio
na

do
s

co
n

Se
gu

rid
ad

 s
on

ev

al
ua

do
s/

as
, y

/o

en
tr

ev
ist

ad
os

/a
s

pa
ra

co

no
ce

r s
us

 C
AP

 (C
o-

no
cim

ie
nt

os
, A

ct
itu

-
de

s
y

Pr
ác

tic
as

) s
ob

re

En
fo

qu
e

de
 G

én
er

o,
 a

fin

 d
e

te
ne

r u
n

co
no

-
cim

ie
nt

o
ac

tu
al

iza
do

so

br
e

la
s

ne
ce

sid
ad

es

de
 c

ap
ac

ita
ció

n
de

lo

s/
as

 m
ism

os
/a

s.

%
 d

e
fu

nc
io

na
rio

s/
as

pú

bl
ic

os
/a

s
en

cu
es

-
ta

do
s

qu
e

tie
ne

n
re

la
ci

ón
 c

on
 e

l S
is

-
te

m
a

de
 S

eg
ur

id
ad

en

cu
es

ta
do

s.

N
úm

er
o

de
 e

nt
re

-
vi

st
ad

os
/a

s
so

br
e

el

to
ta

l d
e

fu
nc

io
na

rio
s

/a
s

re
la

ci
on

ad
os

 c
on

es

ta
 la

bo
r.

•	
Ac

ue
rd

o
co

n
au

to
rid

ad
es

 d
e

la
s

in
st

itu
ci

on
es

in

vo
lu

cr
ad

as
 e

n
la

re

al
iz

ac
ió

n
de

 lo
s

di
ag

nó
st

ic
os

.
•	

Bú
sq

ue
da

 d
e

re
cu

rs
os

 p
ar

a
el

di

ag
nó

st
ic

o
en

lo

s
es

pa
ci

os
 d

e
co

op
er

ac
ió

n
qu

e
ap

oy
an

 te
m

as

re
la

ci
on

ad
os

 a

G
én

er
o,

 V
io

le
n-

ci
a

y
Se

gu
rid

ad

Ci
ud

ad
an

a
(O

N
U

M

uj
er

es
, P

N
U

D
,

BI
D

, e
tc

.)
•	

Co
nt

ra
ta

ci
ón

de

 c
on

su
lto

re
s

(T
D

R´
s,

 p
ro

du
c-

to
s

es
pe

ra
do

s)
.

•	
D

is
eñ

o,
 im

pl
e-

m
en

ta
ci

ón
 e

in

fo
rm

e
de

 d
ia

g-
nó

st
ic

o.

M
in

is
te

rio
 d

el
 In

te
-

rio
r.

Co
n

el
 a

po
yo

de

l M
in

is
te

rio
 d

e
la

 M
uj

er
, P

ol
ic

ía

N
ac

io
na

l,
Fi

sc
al

ía
,

D
ire

cc
ió

n
de

 G
é-

ne
ro

 d
el

 P
od

er

Ju
di

ci
al

, S
N

N
A.

Co
rt

o
pl

az
o

(2
01

4)
Ac

ue
rd

o
en

tr
e

in
st

itu
ci

on
es

im

pu
ls

or
as

 d
el

di

ag
nó

st
ic

o.

Ac
ue

rd
o

co
n

or
ga

ni
sm

o
de

co

op
er

ac
ió

n
qu

e
ap

oy
a

el
 d

ia
gn

ós
-

tic
o.

Co
nt

ra
to

 d
e

co
n-

su
lto

re
s.

In
fo

rm
e

di
ag

nó
s-

tic
o.

Pl
an

 d
e

ca
pa

ci
ta

-
ci

ón
 a

 fu
nc

io
na

-
rio

s/
as

 d
el

 s
is

te
-

m
a

de
 s

eg
ur

id
ad

re

la
ci

on
ad

os
 c

on

lo
s

si
st

em
as

 d
e

in
fo

rm
ac

ió
n.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)56

E
JE

 D
E

 IN
F

O
R

M
A

C
IÓ

N
 C

O
N

 E
N

F
O

Q
U

E
 D

E
 G

E
N

E
R

O
 (

E
JE

 1
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. L

a
el

ab
or

ac
ió

n,
 m

an
te

ni
m

ie
nt

o
y

ac
tu

al
iz

ac
ió

n
pe

rm
an

en
te

 d
e

un
 c

ua
dr

o
de

 la
 s

itu
ac

ió
n

de
 la

 v
io

le
nc

ia
,

el
 d

el
ito

 a
sí

co

m
o

 o
tr

os
 a

tr
op

el
lo

s
a

su
 s

eg
ur

id
ad

 c
iu

da
da

na
 y

 s
u

im
pa

ct
o

so
br

e
la

 v
id

a
de

 la
s

m
uj

er
es

Lí
ne

a
de

 a
cc

ió
n:

 1
.1

. L
ín

ea
 d

e
Ac

ci
ón

 d
es

tin
ad

a
a

la
 r

ev
is

ió
n

y
m

ej
or

am
ie

nt
o

de
 lo

s
si

st
em

as
 d

e
in

fo
rm

ac
ió

n.

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 C

ap
ac

ita
ci

ón

a
fu

nc
io

na
rio

s/
as

 d
el

 s
is

te
m

a
de

 s
eg

ur
id

ad

re
la

ci
on

ad
os

co

n
lo

s
si

st
e-

m
as

 d
e

in
fo

r-
m

ac
ió

n
en

 la

re
co

le
cc

ió
n,

pr

oc
es

am
ie

nt
o

y
an

ál
is

is
 d

e
da

to
s

co
n

en
fo

-
qu

e
de

 g
én

er
o.

Ca
pa

cit
ar

 a

fu
nc

io
na

rio
s/

as

re
sp

on
sa

bl
es

 d
el

fu

nc
io

na
m

ie
nt

o
de

l s
ist

em
a

in
-

fo
rm

át
ico

 y
 d

e
in

fo
rm

ac
ió

n
de

lo

s
or

ga
ni

sm
os

co

m
pr

om
et

id
os

en

 la
 re

co
le

cc
ió

n,

pr
oc

es
am

ie
nt

o
y

an
ál

isi
s

co
n

en
fo

-
qu

e
de

 g
én

er
o.

D
ise

ña
r i

ns
tr

u-
m

en
to

s
co

n
in

fo
rm

ac
ió

n
es

-
ta

nd
ar

iza
da

 q
ue

ga

ra
nt

ice
 e

l r
eg

is-
tr

o
de

 d
at

os
 q

ue

pe
rm

ita
n

el
 a

ná
li-

sis
 d

e
gé

ne
ro

 d
e

la
 in

fo
rm

ac
ió

n.

Co
nf

or
m

ar
 u

n
eq

ui
po

 d
e

tr
ab

aj
o

in
te

rin
st

itu
cio

na
l

re
sp

on
sa

bl
e

de
l

an
ál

isi
s

y
el

ab
or

a-
ció

n
de

 in
fo

rm
es

co

n
en

fo
qu

e
de

gé

ne
ro

- %
 d

e
fu

nc
io

na
rio

s/
as

de

l s
is

te
m

a
de

 s
eg

u-
rid

ad
 c

ap
ac

ita
do

s/
as

en

 re
co

le
cc

ió
n,

 p
ro

ce
-

sa
m

ie
nt

o
y

an
ál

is
is

 d
e

da
to

s
co

n
en

fo
qu

e
de

gé

ne
ro

 (t
ot

al
 d

e
ca

pa
-

ci
ta

do
s

so
br

e
nú

m
er

o
to

ta
l d

e
fu

nc
io

na
rio

s/
as

re

sp
on

sa
bl

es
 d

e
si

st
e-

m
a

de
 in

fo
rm

ac
ió

n)

In
cr

em
en

to
 d

e
la

ca

nt
id

ad
 d

e
in

fo
rm

es

an
al

íti
co

s
so

br
e

de
s-

em
pe

ño
 e

n
el

 á
re

a
de

pr

ev
en

ci
ón

 y
 c

on
tr

ol

de
l d

el
ito

, e
n

lo
s

qu
e

se

 d
es

ag
re

ga
 la

 in
-

fo
rm

ac
ió

n
po

r s
ex

o
y

an
ál

is
is

 d
e

gé
ne

ro
 d

e
lo

s
m

is
m

os
 (i

nd
ic

ad
or

de

 p
ro

ce
so

).

- R
ed

uc
ci

ón
 d

e
la

 in
-

co
ns

is
te

nc
ia

 e
n

la
 in

fo
r-

m
ac

ió
n

so
br

e
cr

im
en

y

de
lit

o,
 d

es
ag

re
ga

do
s

po
r s

ex
o

(in
di

ca
do

r d
e

im
pa

ct
o)

.

•	
Fi

rm
a

de
 a

cu
er

do
s

in
te

r-
in

st
itu

ci
on

al
es

de

 E
st

ad
o.

•	
Es

ta
nd

ar
iz

ac
ió

n
de

da

to
s

pa
ra

 e
l a

ná
li-

si
s

de
 g

én
er

o.
•	

Re
al

iz
ac

ió
n

de
 ta

lle
-

re
s

de
 s

en
si

bi
liz

a-
ci

ón
 y

 c
ap

ac
ita

ci
ón

al

 p
er

so
na

l d
el

si

st
em

a
de

 s
eg

ur
i-

da
d

re
la

ci
on

ad
os

co

n
lo

s
si

st
em

as
 d

e
in

fo
rm

ac
ió

n
•	

El
ab

or
ac

ió
n

de

M
an

ua
le

s
bá

si
co

s
pa

ra
 la

 e
la

bo
ra

ci
ón

de

 in
fo

rm
es

 c
on

co

nt
en

id
o

re
la

ci
o-

na
do

 a
l e

nf
oq

ue
 d

e
gé

ne
ro

.

Co
nf

or
m

ac
ió

n
de

eq

ui
po

 in
te

rin
st

itu
ci

o-
na

l,
co

nf
or

m
ad

o
po

r
pe

rs
on

al
 re

la
ci

on
ad

o
al

 s
is

te
m

a
de

 re
co

le
c-

ci
ón

 d
e

da
to

s
pa

ra
 la

el

ab
or

ac
ió

n
de

 in
fo

r-
m

es
 c

on
 e

nf
oq

ue
 d

e
gé

ne
ro

M
in

is
te

rio
 d

el
 In

te
-

rio
r;

M
in

is
te

rio
 d

e
la

M

uj
er

M
ed

ia
no

 P
la

zo

(2
01

5)
In

co
rp

or
ac

ió
n

de

si
st

em
as

 in
fo

rm
át

i-
co

s
es

ta
nd

ar
iz

ad
os

pa

ra
 la

 c
ar

ga
 d

e
da

to
s.

M
an

ua
le

s
de

 p
ro

ce
-

di
m

ie
nt

o
de

 c
ar

ga

de
 d

at
os

 y
/o

 to
m

a
de

 d
en

un
ci

as

In
fo

rm
es

 e
st

ad
ís

-
tic

os
 d

e
la

s
in

st
itu

-
ci

on
es

 re
sp

on
sa

-
bl

es
 d

e
da

r c
ue

nt
a

so
br

e
el

 s
is

te
m

a
de

se

gu
rid

ad
, p

ub
lic

a-
do

s
se

m
es

tr
al

m
en

-
te

 e
n

su
s

re
sp

ec
ti-

vo
s

si
tio

s
w

eb
.

O
tr

as
 in

st
itu

ci
on

es

in
vo

lu
cr

ad
as

Po
lic

ía
 N

ac
io

na
l;;

M

in
is

te
rio

 P
úb

lic
o;

Po

de
r J

ud
ic

ia
l;

D
ir.

G

ra
l.

D
e

Es
ta

bl
ec

i-
m

ie
nt

os
 P

en
ite

n-
ci

ar
io

s
y

Ej
ec

uc
ió

n
Pe

na
l d

el
 M

in
is

te
rio

de

 Ju
st

ic
ia

 y
 T

ra
-

ba
jo

; O
bs

er
va

to
rio

N

ac
io

na
l d

e
Se

gu
-

rid
ad

 y
 C

on
vi

ve
nc

ia

Ci
ud

ad
an

a
de

l M
i-

ni
st

er
io

 d
el

 In
te

rio
r;

M
in

is
te

rio
 d

e
O

br
as

Pú

bl
ic

as
 (P

ol
ic

ía

Ca
m

in
er

a)
.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 57

IN
F

O
R

M
A

C
IÓ

N
 C

O
N

 E
N

F
O

Q
U

E
 D

E
 G

E
N

E
R

O
 (

E
JE

 1
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. L

a
el

ab
or

ac
ió

n,
 m

an
te

ni
m

ie
nt

o
y

ac
tu

al
iz

ac
ió

n
pe

rm
an

en
te

 d
e

un
 c

ua
dr

o
de

 la
 s

it
ua

ci
ón

 d
e

la
 v

io
le

nc
ia

,
el

 d
el

it
o

as
í

co
m

o
ot

ro
s

at
ro

pe
llo

s
a

su
 s

eg
ur

id
ad

 c
iu

da
da

na
 y

 s
u

im
pa

ct
o

so
br

e
la

 v
id

a
de

 la
s

m
uj

er
es

.

Lí
ne

a
de

 a
cc

ió
n:

 1
.2

. L
ín

ea
 d

e
ac

ci
ón

 d
es

ti
na

da
 a

 la
 e

la
bo

ra
ci

ón
 d

e
un

 s
is

te
m

a
in

te
gr

ad
o

de
 e

st
ad

ís
ti

ca
s

co
n

en
fo

qu
e

de
 g

en
er

o

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 F

or
ta

le
ci

-
m

ie
nt

o
de

l
O

bs
er

va
to

ri
o

de
 S

eg
ur

id
ad

Ci

ud
ad

an
a

pa
ra

 la
 p

ro
-

du
cc

ió
n

de

in
fo

rm
es

 d
el

O

bs
er

va
to

ri
o,

co

n
en

fo
qu

e
de

 G
én

er
o

Al
 m

es
 d

e
di

ci
em

br
e

de

20
14

 e
xi

st
e

un

ob
se

rv
at

or
io

de

sa
rr

ol
la

do

co
n

un
 s

is
te

m
a

in
te

gr
ad

o
de

es

ta
dí

st
ic

as

cr
im

in
al

es
, c

on

da
to

s
ad

ec
ua

-
do

s
pa

ra
 la

pr

od
uc

ci
ón

 d
e

in
fo

rm
es

 c
on

en

fo
qu

e
de

gé

ne
ro

.

•	
N

úm
er

o
de

in

fo
rm

es
 y

 p
u-

bl
ic

ac
io

ne
s

de
l

O
bs

er
va

to
rio

,
a

ef
ec

to
s

de

pe
rf

ec
ci

on
ar

un

 d
ia

gn
ós

tic
o

ge
ne

ra
l d

e
la

si

tu
ac

ió
n

de
 la

vi

ol
en

ci
a

y
la

cr

im
in

al
id

ad
,

co
n

en
fo

qu
e

de

gé
ne

ro
, a

ct
ua

li-
za

do
 (I

nd
ic

ad
or

de

 p
ro

ce
so

)
•	

%

de

po
lít

ic
as

pú

bl
ic

as

de

se
-

gu
rid

ad

ci
ud

a-
da

na
 c

on
 p

er
s-

pe
ct

iv
a

de
 g

én
e-

ro
,

ba
sa

da
s

 e
n

la

in
fo

rm
ac

ió
n

pr
ov

is
ta

po

r
el

O

b
se

rv
a

to
ri

o
(in

di
ca

do
r d

e
im

-
pa

ct
o)

.

•	
D

efi
ni

ci
ón

 d
e

in
-

fr
ae

st
ru

ct
ur

a
y

ca
-

pa
ci

da
de

s
hu

m
an

as

ne
ce

sa
ria

s.
•	

As
es

or
ía

es

pe
cí

fic
a

en
 l

a
pr

od
uc

ci
ón

 d
e

in
fo

rm
es

 e
st

ad
ís

tic
os

co

n
en

fo
qu

e
de

 g
é-

ne
ro

.
•	

El
ab

or
ar

 u
n

m
ar

co

no
rm

at
iv

o
pa

ra
 la

re

gl
am

en
ta

ci
ón

 d
e

la
s

fu
nc

io
ne

s
y

co
m

-
pe

te
nc

ia
s.

•	
Co

m
pl

et
ar

 la
 a

dq
ui

si
-

ci
ón

 d
e

eq
ui

po
 in

fo
r-

m
át

ic
o/

so
ftw

ar
e.

•	
Co

nt
ra

ta
r e

st
a-

dí
st

ic
os

, a
na

lis
ta

s,

té
cn

ic
os

 y
 e

sp
ec

ia
-

lis
ta

s
en

 s
eg

ur
id

ad

y
ca

pa
ci

ta
rlo

s
en

te

m
as

 re
la

ci
on

ad
os

a

la
 p

er
sp

ec
tiv

a
de

gé

ne
ro

.

M
in

is
te

rio
 d

el
 In

te
rio

r,
O

bs
er

va
to

rio
 N

ac
io

na
l

de
 S

eg
ur

id
ad

 y
 C

on
-

vi
ve

nc
ia

 C
iu

da
da

na

de
l M

I,
M

in
is

te
rio

 d
e

la
 M

uj
er

.

M
ed

ia
no

 p
la

zo

(2
01

5)
•	

Es
tu

di
o

el
ab

or
ad

o
co

n
ba

se
 e

n
el

 a
ná

-
lis

is
 d

e
gé

ne
ro

 d
e

la
s

es
ta

dí
st

ic
as

 d
el

cr

im
en

 y
 e

l d
el

ito
.

•	
In

fo
rm

es
 e

st
ad

ís
ti-

co
s

y
te

m
át

ic
os

 d
el

O

bs
er

va
to

rio
.

•	
Eq

ui
po

 d
e

so
ftw

ar
e

ad
qu

iri
do

, i
ns

ta
la

do

y
en

 fu
nc

io
na

m
ie

n-
to

.
•	

Pu
bl

ic
ac

io
ne

s
de

pr

en
sa

 c
on

 re
su

lta
-

do
s

de
 la

 s
is

te
m

at
i-

za
ci

ón
 o

bt
en

id
a.

O
tr

as
 in

st
itu

ci
on

es

in
vo

lu
cr

ad
as

 P
ol

ic
ía

 N
ac

io
na

l,
M

i-
ni

st
er

io
 P

úb
lic

o,
 P

od
er

Ju

di
ci

al
. M

in
is

te
rio

 d
e

Sa
lu

d,
 S

ec
re

ta
ría

 N
a-

ci
on

al
 A

nt
id

ro
ga

s,
 S

e-
cr

et
ar

ía
 d

e
Pr

ev
en

ci
ón

de

 L
av

ad
o

de
 D

in
er

o
o

Bi
en

es
, P

re
fe

ct
ur

a,

M
in

is
te

rio
 d

e
As

un
to

s
Ex

te
rio

re
s.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)58

E
JE

 D
E

 IN
F

O
R

M
A

C
IÓ

N
 C

O
N

 E
N

F
O

Q
U

E
 D

E
 G

E
N

E
R

O
 (

E
JE

 1
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
.L

a
el

ab
or

ac
ió

n,
 m

an
te

ni
m

ie
nt

o
y

ac
tu

al
iz

ac
ió

n
pe

rm
an

en
te

 d
e

un
 c

ua
dr

o
de

 la
 s

it
ua

ci
ón

 d
e

la
 v

io
le

nc
ia

,
el

 d
el

it
o

as
í

co
m

o
ot

ro
s

at
ro

pe
llo

s
a

su
 s

eg
ur

id
ad

 c
iu

da
da

na
 y

 s
u

im
pa

ct
o

so
br

e
la

 v
id

a
de

 la
s

m
uj

er
es

.

Lí
ne

a
de

 a
cc

ió
n:

 1
.2

.
Lí

ne
a

de
 a

cc
ió

n
de

st
in

ad
a

a
la

 r
ea

liz
ac

ió
n

de
 D

ia
gn

ós
ti

co
s

y
Es

tu
di

os
 q

ue
 p

er
m

it
an

 h
ac

er
 v

is
ib

le
 lo

s
ef

ec
to

s
de

 la
 in

se
-

gu
ri

da
d

en
 la

 v
id

a
de

 la
s

m
uj

er
es

 y
 la

 p
er

ce
pc

ió
n

qu
e

es
ta

s
ti

en
en

 d
el

 te
m

a.

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 R

ea
liz

ac
ió

n
de

 E
st

ud
io

s
di

ag
nó

st
ic

os

e
In

ve
st

ig
a-

ci
on

es
 s

ob
re

G

én
er

o
y

Se
-

gu
ri

da
d

Ci
ud

a-
da

na
.

El
ab

or
ac

ió
n

de

al
 m

en
os

 u
n

es
tu

di
o

bi
an

ua
l

so
br

e
el

 im
pa

c-
to

 d
e

la
 in

se
gu

-
rid

ad
 e

n
la

 v
id

a
de

 la
s

m
uj

er
es

(to

m
an

do
 e

n
co

ns
id

er
ac

ió
n:

es

tr
at

o
so

-
ci

oe
co

nó
m

ic
o,

ra

ng
os

 d
e

ed
ad

,
et

ni
a

y
di

st
ri-

bu
ci

ón
 g

eo
gr

á-
fic

a)
.

•	
Es

tu
di

o
bi

an
ua

l e
la

-
bo

ra
do

 y

so
ci

al
iz

ad
o

•	
Ac

ue
rd

o
co

n
au

to
rid

a-
de

s
de

l M
in

is
te

rio
 d

el

In
te

rio
r,

el
 m

in
is

te
rio

 d
e

la
 M

uj
er

. S
e

su
gi

er
en

te

m
as

 re
la

ci
on

ad
os

 a
:

•	
Ci

ud
ad

es
 s

eg
ur

as
 y

se

gu
rid

ad
 p

ar
a

la
s

m
u-

je
re

s
en

 C
ap

ita
l,

Ce
nt

ra
l

y
Al

to
 P

ar
an

á.
•	

M
uj

er
es

 a
do

le
sc

en
te

s
y

Es
tr

at
eg

ia
s

de
 p

re
ve

n-
ci

ón
 d

el
 a

co
so

 y
 a

bu
so

se

xu
al

.
•	

M
uj

er
es

 in
dí

ge
na

s
y

se
gu

rid
ad

 c
om

un
ita

ria
.

•	
M

uj
er

 ru
ra

l y
 s

eg
ur

id
ad

ci

ud
ad

an
a;

••
Bú

sq
ue

da

de

re
cu

rs
os

pa

ra
 e

l
di

ag
nó

st
ic

o
en

lo

s
es

pa
ci

os
 d

e
co

op
er

a-
ci

ón
 q

ue
 a

po
ya

n
te

m
as

re

la
ci

on
ad

os
 a

 g
én

er
o,

vi

ol
en

ci
a

y
se

gu
rid

ad

ci
ud

ad
an

a
(O

N
U

 M
uj

e-
re

s,
 P

N
U

D
, B

ID
, e

tc
.)

•	
Co

nt
ra

ta
ci

ón
 d

e
co

ns
ul

-
to

re
s,

 e
sp

ec
ia

lis
ta

 p
ar

a
el

ab
or

ac
ió

n
de

 in
fo

rm
es

co

n
en

fo
qu

e
de

 g
én

er
o

M
in

is
te

rio
 d

el

In
te

rio
r;

M
in

is
te

rio

de
 la

 M
uj

er
;

Co
rt

o
y

M
ed

ia
no

Pl

az
o

(2
01

4-
20

16
)

Ac
ue

rd
o

in
te

r m
in

is
-

te
ria

l

Ac
ue

rd
o

co
n

or
ga

ni
s-

m
o

de
 c

oo
pe

ra
ci

ón

qu
e

ap
oy

a
el

 d
ia

gn
ós

-
tic

o

Co
nt

ra
ta

ci
ón

 a
 c

on
su

l-
to

re
s

/a
s

In
fo

rm
es

 d
e

In
ve

st
ig

a-
ci

ón
.

O
tr

as
 in

st
itu

ci
o-

ne
s

in
vo

lu
cr

ad
as

 P
ol

ic
ía

 N
ac

io
na

l;
M

in
is

te
rio

 P
ú-

bl
ic

o;
 M

in
is

te
rio

de

 S
al

ud
; M

in
is

-
te

rio
 d

e
O

br
as

Pú

bl
ic

as
; P

od
er

Ju

di
ci

al
(D

ire
cc

ió
n

y
O

bs
er

va
to

rio
 d

e
gé

ne
ro

);
M

in
is

te
-

rio
 d

e
Ju

st
ic

ia
 y

Tr

ab
aj

o;
 M

in
is

te
-

rio
 d

e
la

 D
ef

en
sa

Pú

bl
ic

a
(O

bs
er

va
-

to
rio

 d
e

Cá
rc

el
es

);
SE

N
AD

;

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 59

E
JE

 D
E

 IN
F

O
R

M
A

C
IÓ

N
 C

O
N

 E
N

F
O

Q
U

E
 D

E
 G

E
N

E
R

O
 (

E
JE

 1
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. L

a
co

ns
tr

uc
ci

ón
, m

an
te

ni
m

ie
nt

o
y

ac
tu

al
iz

ac
ió

n
co

ns
ta

nt
e

de
 u

n
cu

ad
ro

 d
e

la
 s

it
ua

ci
ón

 d
e

la
 v

io
le

nc
ia

 y
 e

l d
el

it
o

y
su

im

pa
ct

o
so

br
e

la
 v

id
a

de
 la

s
m

uj
er

es

Lí
ne

a
de

 a
cc

ió
n:

 1
.3

. L
ín

ea
 d

e
Ac

ci
ón

 d
es

ti
na

da
 a

 la
 r

ea
liz

ac
ió

n
de

 D
ia

gn
ós

ti
co

s
y

Es
tu

di
os

 q
ue

 p
er

m
it

an
 h

ac
er

 v
is

ib
le

 lo
s

ef
ec

to
s

de
 la

in

se
gu

ri
da

d
en

 la
 v

id
a

de
 la

s
m

uj
er

es
 y

 la
 p

er
ce

pc
ió

n
qu

e
es

ta
s

ti
en

en
 d

el
 te

m
a

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

Re
al

iz
ac

ió
n

re
gu

la
r

de

En
cu

es
ta

s
de

vi

ct
im

iz
ac

ió
n

ge
ne

ra
l.

A
pa

rt
ir

de
l

añ
o

20
13

se

 re
al

iz
an

en

cu
es

ta
s

de

vi
ct

im
iz

ac
ió

n
an

ua
le

s
de

al

ca
nc

e
na

ci
o-

na
l.

Se
 o

fr
ec

e
as

is
-

te
nc

ia
 té

cn
ic

a
ta

nt
o

al
 M

in
is

-
te

rio
 d

el
 In

-
te

rio
r y

 a
 l

a
y

D
ire

cc
ió

n
G

ra
l.

D
e

Es
ta

dí
st

i-
ca

s,
 E

nc
ue

st
as

y

Ce
ns

os

(D
G

EE
C)

 p
ar

a
la

 in
co

rp
or

a-
ci

ón
 d

e
in

di
-

ca
do

re
s

de

gé
ne

ro

Ca
nt

id
ad

 d
e

en
cu

es
ta

s
de

 v
ic

-
tim

iz
ac

ió
n

di
sp

o-
ni

bl
es

 (i
nd

ic
ad

or

de
 p

ro
ce

so
).

•	
El

ab
or

ar
 e

l p
la

n
de

 e
n-

cu
es

ta
 d

e
vi

ct
im

iz
ac

ió
n.

•	
Ar

tic
ul

ar
 in

te
rin

st
itu

ci
o-

na
lm

en
te

 la
 e

la
bo

ra
ci

ón

de
 la

 e
nc

ue
st

a
co

n
la

D

G
EE

C.
•	

As
is

te
nc

ia
 té

cn
ic

a
pa

ra

el
 a

ná
lis

is
 d

e
gé

ne
ro

 d
e

la
 in

fo
rm

ac
ió

n
re

co
le

c-
ta

da
.

•	
In

te
gr

ar
 lo

s
re

su
lta

do
s

de
 la

 e
nc

ue
st

a
a

lo
s

an
ál

is
is

 d
el

 O
bs

er
va

-
to

rio
 N

ac
io

na
l d

e
Se

-
gu

rid
ad

 y
 C

on
vi

ve
nc

ia

Ci
ud

ad
an

a.

M
in

is
te

rio
 d

el
 In

te
rio

r
y

D
ire

cc
ió

n
G

ra
l.

D
e

Es
ta

dí
st

ic
as

, E
nc

ue
st

as

y
Ce

ns
os

 (D
G

EE
C)

 d
e

la

Pr
es

id
en

ci
a

de
 la

 R
ep

ú-
bl

ic
a.

Co
rt

o
Pl

az
o

(2
01

4)
Pu

bl
ic

ac
ió

n
de

in

fo
rm

e
de

 re
su

lta
-

do
s

de
 la

 e
nc

ue
st

a
en

 e
l s

iti
o

w
eb

 d
el

M

in
is

te
rio

 d
el

 In
te

-
rio

r.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)60

E
JE

 D
E

 IN
F

O
R

M
A

C
IÓ

N
 C

O
N

 E
N

F
O

Q
U

E
 D

E
 G

E
N

E
R

O
 (

E
JE

 1
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. L

a
co

ns
tr

uc
ci

ón
, m

an
te

ni
m

ie
nt

o
y

ac
tu

al
iz

ac
ió

n
co

ns
ta

nt
e

de
 u

n
cu

ad
ro

 d
e

la
 s

it
ua

ci
ón

 d
e

la
 v

io
le

nc
ia

 y
 e

l d
el

it
o

su

im
pa

ct
o

so
br

e
la

 v
id

a
de

 la
s

m
uj

er
es

.

Lí
ne

a
de

 a
cc

ió
n:

 1
.3

. L
ín

ea
 d

e
Ac

ci
ón

 d
es

ti
na

da
 a

 la
 e

la
bo

ra
ci

ón
 d

e
en

cu
es

ta
s

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

Re
al

iz
ac

ió
n

re
-

gu
la

r
de

 E
nc

ue
s-

ta
s

de
 v

ic
tim

iz
a-

ci
ón

 e
n

vi
ol

en
ci

a
de

 g
én

er
o.

A
pa

rt
ir

de
l a

ño

20
13

 s
e

re
al

iz
an

en

cu
es

ta
s

de

vi
ct

im
iz

ac
ió

n
so

br
e

vi
ol

en
ci

a
de

 g
én

er
o

an
ua

-
le

s
y

de
 a

lc
an

ce

na
ci

on
al

, c
uy

os

re
su

lta
do

s
so

n
ut

ili
za

do
s

pa
ra

ev

al
ua

r e
l c

um
-

pl
im

ie
nt

o
de

 la
s

m
et

as
 g

en
er

al
es

de

 la
 E

st
ra

te
gi

a.

Se
 o

fr
ec

e
as

is
te

n-
ci

a
té

cn
ic

a
ta

nt
o

al
 M

in
is

te
rio

 d
el

In

te
rio

r y
 a

 l
a

y
D

ire
cc

ió
n

G
ra

l.
D

e
Es

ta
dí

st
ic

as
,

En
cu

es
ta

s
y

Ce
n-

so
s

(D
G

EE
C)

 p
ar

a
la

 in
co

rp
or

ac
ió

n
de

 in
di

ca
do

re
s

y

el
 a

ná
lis

is
 d

e
gé

ne
ro

).

Ca
nt

id
ad

 d
e

en
cu

es
ta

s
so

br
e

vi
ol

en
ci

a
de

 g
é-

ne
ro

 d
is

po
ni

bl
es

(in

di
ca

do
r d

e
pr

oc
es

o)
.

Al
 m

en
os

 3
 in

fo
r-

m
es

 re
gi

on
al

es

pr
od

uc
id

os

an
ua

lm
en

te
.

•	
El

ab
or

ar
 e

l p
la

n
de

en

cu
es

ta
 d

e
vi

ct
im

i-
za

ci
ón

.
•	

Ar
tic

ul
ar

 in
te

rin
st

itu
-

ci
on

al
m

en
te

 la
 e

la
bo

-
ra

ci
ón

 d
e

la
 e

nc
ue

st
a

co
n

la
 D

G
EE

C.
•	

As
is

te
nc

ia
 té

cn
ic

a
pa

ra
 e

l a
ná

lis
is

 d
e

gé
ne

ro
 d

e
la

 in
fo

rm
a-

ci
ón

 re
co

le
ct

ad
a.

•	
In

te
gr

ar
 lo

s
re

su
lta

-
do

s
de

 la
 e

nc
ue

st
a

a
la

 e
va

lu
ac

ió
n

de

po
lít

ic
as

 d
el

 C
om

ité

In
te

rin
st

itu
ci

on
al

 d
e

Pr
ot

ec
ci

ón
 In

te
gr

al
 a

M

uj
er

es
 e

n
Si

tu
ac

ió
n

de
 V

io
le

nc
ia

.

M
in

is
te

rio
 d

e
la

M

uj
er

 y
 D

ire
cc

ió
n

G
ra

l.
D

e
Es

ta
dí

s-
tic

as
, E

nc
ue

st
as

 y

Ce
ns

os
 (D

G
EE

C)
 d

e
la

 P
re

si
de

nc
ia

 d
e

la

Re
pú

bl
ic

a.

Co
rt

o
Pl

az
o

(2
01

4)
Pu

bl
ic

ac
ió

n
de

in

fo
rm

e
de

 re
su

lta
-

do
s

de
 la

 e
nc

ue
st

a
en

 e
l s

iti
o

w
eb

 d
el

M

in
is

te
rio

 d
e

la

M
uj

er
.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 61

E
JE

 D
E

 IN
F

O
R

M
A

C
IÓ

N
 C

O
N

 E
N

F
O

Q
U

E
 D

E
 G

E
N

E
R

O
 (

E
JE

 1
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. L

a
co

ns
tr

uc
ci

ón
, m

an
te

ni
m

ie
nt

o
y

ac
tu

al
iz

ac
ió

n
co

ns
ta

nt
e

de
 u

n
cu

ad
ro

 d
e

la
 s

it
ua

ci
ón

 d
e

la
 v

io
le

nc
ia

 y
 e

l d
el

it
o.

Lí
ne

a
de

 a
cc

ió
n:

 1
.3

. L
ín

ea
 d

e
Ac

ci
ón

 d
es

ti
na

da
 a

 la
 e

la
bo

ra
ci

ón
 d

e
en

cu
es

ta
s

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

-
RE

S
AC

TI
VI

D
AD

ES
IN

ST
IT

U
CI

O
N

ES

RE
SP

O
N

SA
BL

ES
CA

LI
FI

CA
CI

Ó
N

TE

M
PO

RA
L

M
ED

IO
 D

E
VE

RI
FI

CA
CI

Ó
N

Re
al

iz
ac

ió
n

re
-

gu
la

r
de

 E
nc

ue
s-

ta
s

de
 p

re
va

le
n-

ci
a

de
l c

on
su

m
o

de
 d

ro
ga

s,
 c

on

en
fo

qu
e

de
 g

é-
ne

ro
.

A
pa

rt
ir

de
l a

ño

20
13

 s
e

re
al

iz
an

en

cu
es

ta
s

de

pr
ev

al
en

ci
a

de
l

co
ns

um
o

de
 d

ro
-

ga
s

de
 a

lc
an

ce

na
ci

on
al

.
Se

 o
fr

ec
e

as
is

-
te

nc
ia

 té
cn

ic
a

ta
nt

o
al

 M
in

is
te

-
rio

 d
el

 In
te

rio
r,

a
la

 S
EN

AD
 y

 a
 la

D

G
EE

C
pa

ra
 la

in

co
rp

or
ac

ió
n

de

in
di

ca
do

re
s

de

gé
ne

ro

En
cu

es
ta

An

ua
l d

e
en

-
cu

es
ta

s
so

br
e

co
ns

um
o

de

dr
og

as
, c

on

en
fo

qu
e

de

gé
ne

ro
 (i

nd
i-

ca
do

r d
e

pr
o-

ce
so

).

•	
El

ab
or

ac
ió

n
de

l p
la

n
de

 e
nc

ue
st

a
de

 v
ic

ti-
m

iz
ac

ió
n.

•	
Ac

ue
rd

o
y

Ar
tic

ul
a-

ci
ón

 in
te

rin
st

itu
ci

on
al

pa

ra
 la

 e
la

bo
ra

ci
ón

de

 la
 e

nc
ue

st
a

co
n

la

D
G

EE
C.

•	
In

te
gr

ac
ió

n
de

 lo
s

re
-

su
lta

do
s

de
 la

 e
nc

ue
s-

ta
 d

e
pr

ev
al

en
ci

a
de

l
co

ns
um

o
de

 d
ro

ga
s

co
n

en
fo

qu
e

de
 g

én
e-

ro
 a

 la
 d

efi
ni

ci
ón

 d
e

po
lít

ic
as

 d
e

la
 S

EN
AD

.

M
in

is
te

rio
 d

el
 In

te
-

rio
r,

O
bs

er
va

to
rio

de

 la
 S

ec
re

ta
ría

N

ac
io

na
l A

nt
id

ro
ga

s
(S

EN
AD

),
M

in
is

te
-

rio
 d

e
la

 M
uj

er
 y

la

 D
ire

cc
ió

n
G

ra
l.

D
e

Es
ta

dí
st

ic
as

,
En

cu
es

ta
s

y
Ce

n-
so

s
(D

G
EE

C)
 d

e
la

Pr

es
id

en
ci

a
de

 la

Re
pú

bl
ic

a.

Co
rt

o
Pl

az
o

(2
01

4)
Pu

bl
ic

ac
ió

n
de

 in
fo

r-
m

e
de

 re
su

lta
do

s
de

la

 e
nc

ue
st

a
en

 e
l s

iti
o

w
eb

 d
e

la
 S

EN
AD

.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)62

E
JE

 D
E

 IN
F

O
R

M
A

C
IÓ

N
 C

O
N

 E
N

F
O

Q
U

E
 D

E
 G

E
N

E
R

O
 (

E
JE

 1
)

O
bj

et
iv

o
es

pe
cí

fi
co

: 2
. L

a
el

ab
or

ac
ió

n
de

 u
n

di
ag

nó
st

ic
o

in
st

itu
ci

on
al

 d
el

 E
st

ad
o,

 s
u

si
tu

ac
ió

n
or

ga
ni

za
tiv

a
y

fu
nc

io
na

l e
n

lo
 q

ue
 a

ta
ñe

 a
 s

eg
ur

i-
da

d
ci

ud
ad

an
a

y
al

 im
pa

ct
o

de
 é

st
a

en
 la

 v
id

a
de

 la
s

m
uj

er
es

.

Lí
ne

a
de

 a
cc

ió
n:

 1
.4

. L
ín

ea
 d

e
A

cc
ió

n
de

st
in

ad
a

a
la

 a
ct

ua
liz

ac
ió

n
de

 u
n

di
ag

nó
st

ic
o

in
st

it
uc

io
na

l y
 d

e
la

s
po

lít
ic

as
 im

pl
em

en
ta

da
s

IN
IC

IA
TI

VA
 /

PR
O

-
G

RA
M

A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

 V
ER

IF
IC

AC
IÓ

N

P.
 E

la
bo

ra
ci

ón

de
 u

na
 b

as
e

de

da
to

s
ac

tu
al

iz
ad

a
so

br
e

pl
an

es
 y

pr

og
ra

m
as

 e
n

ej
ec

uc
ió

n,
 c

on

én
fa

si
s

en
 la

ev

al
ua

ci
ón

 d
e

la

pr
es

en
ci

a
de

 la

pe
rs

pe
ct

iv
a

de

gé
ne

ro
 e

n
di

ch
os

pl

an
es

 y
 p

ro
gr

a-
m

as

In
tr

od
uc

ir
la

 p
er

s-
pe

ct
iv

a
de

 g
én

er
o

al

m
om

en
to

 d
e

ev
a-

lu
ar

 la
s

re
sp

ue
st

as

in
st

itu
ci

on
al

es
 a

nt
e

lo
s

pr
ob

le
m

as
 d

e
cr

im
in

al
id

ad
 e

n
la

so

ci
ed

ad
.

D
is

eñ
ar

 p
ol

íti
ca

s
pú

-
bl

ic
as

,
so

st
en

ib
le

s,

pa
rt

ic
ip

at
iv

as
,

efi
ca

-
ce

s
y

qu
e

re
du

zc
an

lo

s
 e

fe
ct

os
 d

is
cr

im
i-

na
to

rio
s

de
riv

ad
os

de

 l
a

as
ig

na
ci

ón
 d

e
ro

le
s

y
pe

rm
ita

vi

-
su

al
iz

ar
:

el

ac
ce

so
,

pe
rm

an
en

ci
a

y
pr

o-
m

oc
ió

n
de

 l
as

 m
u-

je
re

s
de

nt
ro

 d
e

la
s

es
tr

uc
tu

ra
s

de
 s

eg
u-

rid
ad

 d
el

 E
st

ad
o

N
ro

. P
la

ne
s

y
pr

o-
gr

am
as

 y
 p

ro
gr

a-
m

as
 e

n
ej

ec
uc

ió
n

y
co

n
pe

rs
pe

ct
iv

a
de

gé

ne
ro

, i
nt

eg
ra

do
s

a
la

 b
as

e
de

 d
at

os

ac
tu

al
iz

ad
a.

N
úm

er
o

de
 p

ol
íti

ca
s

se
ns

ib
le

s
al

 g
én

er
o

el
ab

or
ad

as

N
úm

er
o

de
 m

uj
er

es

pr
om

oc
io

na
da

s
de

nt
ro

 d
e

la
s

es
-

tr
uc

tu
ra

s
de

 s
eg

ur
i-

da
d

de
l E

st
ad

o

•	
El

ab
or

ac
ió

n
de

b

 S

e
de

 d
at

os

so
br

e
pl

an
es

 y

pr
og

ra
m

as
 c

on

pe
rs

pe
ct

iv
a

de

gé
ne

ro
 q

ue
 s

e
en

cu
en

tr
an

 e
n

ej
ec

uc
ió

n.

Ta
lle

re
s

y
en

cu
en

-
tr

os
 d

e
tr

ab
aj

o
pa

ra
 la

 e
la

bo
ra

-
ci

ón
 c

ol
ec

tiv
a

de

pr
op

ue
st

as
 d

e
la

pe

rs
pe

ct
iv

a
de

 g
é-

ne
ro

, d
iri

gi
da

 a
 lo

s
pl

an
es

 y
 p

ro
gr

a-
m

as
 e

xi
st

en
te

s
en

la

 b
as

e
de

 d
at

os
.

M
in

is
te

rio
 d

el
 In

te
-

rio
r,

M
in

is
te

rio
 d

e
la

 M
uj

er
, P

ol
ic

ía
 N

a-
ci

on
al

, y
 la

 D
ire

cc
ió

n
G

ra
l.

D
e

Es
ta

dí
st

ic
as

,
En

cu
es

ta
s

y
Ce

ns
os

(D

G
EE

C)
 d

e
la

 P
re

si
-

de
nc

ia
 d

e
la

 R
ep

ú-
bl

ic
a.

Co
rt

o
Pl

az
o

(2
01

4)
Ba

se
 d

e
da

to
s

el
ab

or
ad

a.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 63

MATRIZ DE PLANIFICACIÓN POR OBJETIVOS.
EJE DE PREVENCIÓN SOCIAL Y SITUACIONAL DE LA VIOLENCIA Y EL
DELITO (EJE 2)

Objetivo General Objetivos específicos1 Líneas de acción

Desarrollar mecanismos
de acción integral para
prevenir y controlar
los factores causantes
y predisponentes que
inciden en la comisión
de hechos delictivos y
violentos.

3. Controlar y reducir los
niveles de violencia basada
en género

2.2. Línea de Acción de sensibilización sobre el
problema de la violencia de género.
Se dirige a la prevención de la violencia de
género y doméstica sobre el público en general,
con el fin de fortalecer la prevención primaria al
respecto.
P. Concientización sobre violencia de género y
doméstica.

4. Fortalecer intervenciones
integrales en territorios que
concentran violencia y delito,
buscando garantizar que los
territorios se vuelvan seguros
para las mujeres.

2.1. Línea de Acción de prevención integral
e intervención en el Manejo de casos: Se
apunta a fortalecer intervenciones integrales
en territorios que concentran violencia y delito,
buscando mejorar la gestión de programas, con
alto involucramiento de los gobiernos locales.
Para ello se propone aplicar programas de
prevención de acuerdo a las problemáticas
identificadas.
P. Intervenciones integrales focalizadas.

1. A los objetivos: 1. Prevenir el consumo de alcohol y drogas ilícitas y promover una convivencia pacífica entre la sociedad; y 2. Reducir los factores
de riesgo en las zonas geográficas más vulnerables, donde la existencia de estos factores facilita la violencia y el delito, de la ENSC, se transversa-
lizó el objetivo 3 y agregó el 4..

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)64

E
JE

 D
E

 P
R

E
V

E
N

C
IÓ

N
 S

O
C

IA
L

Y
 S

IT
U

A
C

IO
N

A
L

D
E

 L
A

 V
IO

LE
N

C
IA

 Y
 E

L
D

E
LI

TO
 (

E
JE

 2
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 3
. C

on
tr

ol
ar

 y
 r

ed
uc

ir
 lo

s
ni

ve
le

s
de

 v
io

le
nc

ia
 d

e
gé

ne
ro

 y
 d

om
és

ti
ca

.

Lí
ne

a
de

 a
cc

ió
n:

 2
.2

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

se
ns

ib
ili

za
ci

ón
 s

ob
re

 e
l p

ro
bl

em
a

de
 la

 v
io

le
nc

ia
 d

e
gé

ne
ro

 y
 d

om
és

ti
ca

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 C

on
ci

en
tiz

ac
ió

n
so

br
e

vi
ol

en
ci

a
de

gé

ne
ro

Ar
tic

ul
ar

ac

ci
on

es

de
st

in
ad

as
 a

se

ns
ib

ili
za

r a

re
de

s
lo

ca
le

s
de

 la
 s

oc
ie

da
d

so
br

e
la

pr

ob
le

m
át

ic
a

de
 la

 v
io

le
nc

ia

de
 g

én
er

o
en

su

s
di

ve
rs

as

m
od

al
id

ad
es

Au
m

en
to

 d
el

m

at
er

ia
l d

is
po

ni
bl

e
pa

ra
 p

re
se

nt
ac

ió
n

en
 s

oc
ie

da
d,

 a
 tr

av
és

de

 s
u

di
fu

si
ón

 e
n

ch
ar

la
s,

 m
ed

io
s

de

co
m

un
ic

ac
ió

n,
 y

/o

ví
a

pú
bl

ic
a

(in
di

ca
do

r
de

 p
ro

ce
so

).

Au
m

en
to

 e
n

la

ta
sa

 d
e

de
nu

nc
ia

de

 lo
s

de
lit

os
 d

e
vi

ol
en

ci
a

de
 g

én
er

o
y

do
m

és
tic

a
(in

di
ca

do
r

de
 im

pa
ct

o)
.

Fo
rt

al
ec

im
ie

nt
o

de
l

di
se

ño
 d

e
ca

m
pa

ña
s

de
 p

re
ve

nc
ió

n
de

vi

ol
en

ci
a

de
 g

én
er

o
y

do
m

és
tic

a
ya

de

sa
rr

ol
la

da
s.

Pr
od

uc
ci

ón
 d

e
m

at
er

ia
l p

ro
m

oc
io

na
l

de
 la

 c
am

pa
ña

pr

ev
en

tiv
a

de

vi
ol

en
ci

a
de

 g
én

er
o

y
do

m
és

tic
a.

Es
ta

bl
ec

im
ie

nt
o

de
 u

na
 a

lia
nz

a
co

n
lo

s
m

ed
io

s
de

co

m
un

ic
ac

ió
n

y
ag

en
ci

as
 p

ub
lic

ita
ria

s.

Ac
ue

rd
o

co
n

G
ob

er
na

ci
on

es
 y

M

un
ic

ip
al

id
ad

es
 p

ar
a

la
 D

es
en

tr
al

iz
ac

io
n

de
 la

 c
am

pa
ña

 d
e

co
nc

ie
nt

iz
ac

ió
n

ap
un

ta
nd

o
a

la

un
iv

er
sa

lid
ad

 d
e

la

co
nc

ie
nt

iz
ac

ió
n

M
in

is
te

rio
 d

e
la

M

uj
er

;

G
ob

er
na

ci
on

es
 y

M

un
ic

ip
al

id
ad

es

Co
rt

o
Pl

az
o

(2
01

4)
M

at
er

ia
le

s
pr

ep
ar

ad
os

 p
ar

a
la

 c
am

pa
ña

 d
e

co
nc

ie
nt

iz
ac

ió
n.

D
ifu

si
ón

 e

im
pl

em
en

ta
ci

ón

de
 la

 c
am

pa
ña

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 65

E
JE

 D
E

 P
R

E
V

E
N

C
IÓ

N
 S

O
C

IA
L

Y
 S

IT
U

A
C

IO
N

A
L

D
E

 L
A

 V
IO

LE
N

C
IA

 Y
 E

L
D

E
LI

TO
 (

E
JE

 2
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 3
. R

ed
uc

ir
 lo

s
fa

ct
or

es
 d

e
ri

es
go

 e
n

la
s

ár
ea

s
ge

og
rá

fic
as

 m
ás

 v
ul

ne
ra

bl
es

, d
on

de
 la

 e
xi

st
en

ci
a

de
 e

st
os

 fa
ct

or
es

 fa
ci

lit
a

la
 v

io
le

nc
ia

 y
 e

l d
el

it
o,

 b
us

ca
nd

o
ga

ra
nt

iz
ar

 q
ue

 lo
s

te
rr

it
or

io
s

se
 v

ue
lv

an
 s

eg
ur

os
 p

ar
a

la
s

m
uj

er
es

.

Lí
ne

a
de

 a
cc

ió
n:

 2
.1

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

pr
ev

en
ci

ón
 in

te
gr

al
 e

n
lo

s
te

rr
it

or
io

s
m

ás
 v

ul
ne

ra
bl

es

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 In

te
rv

en
ci

o-
ne

s
in

te
gr

al
es

fo

ca
liz

ad
as

.

•	
As

eg
ur

ar
 u

na

in
te

rv
en

ci
ón

in

te
gr

al
 d

el

Es
ta

do
 e

n
te

rr
i-

to
rio

s
vu

ln
er

a-
bl

es
 (B

añ
ad

os

N
or

te
 y

 S
ur

de

 A
su

nc
ió

n)

m
ed

ia
nt

e
la

co

or
di

na
ci

ón
 a

lo

s
go

bi
er

no
s

lo
ca

le
s

a
fa

vo
r

de
 la

s
m

uj
er

es
.

Se
 o

fr
ec

e
as

is
-

te
nc

ia
 té

cn
ic

a
al

 m
en

os
 a

 2
0

m
un

ic
ip

io
s

co
n

lo
s

ín
di

ce
s

m
ás

al

to
s

de
 v

io
le

nc
ia

co

nt
ra

 la
 m

uj
er

pa

ra
 la

 d
efi

ni
ci

ón

de
 a

cc
io

ne
s

de

pr
ev

en
ci

ón
 y

 e
l

m
an

ej
o

 a
de

cu
a-

do
 d

e
ca

so
s

de

vi
ol

en
ci

a.

•	
Co

ns
tit

uc
ió

n
de

un

a
M

es
a

in
te

rs
ec

-
to

ria
l

co
n

M
un

ic
i-

pi
os

 q
ue

 p
re

se
n-

ta
n

lo
s

po
rc

en
ta

je
s

de
 c

as
os

 m
ás

 a
lto

s
en

 c
ua

nt
o

a
vi

ol
en

-
ci

a
de

 g
én

er
o.

•	
N

úm
er

o
de

 fu
nc

io
-

na
rio

s
/a

s
m

un
ic

i-
pa

le
s

qu
e

se
 c

a-
pa

ci
ta

n
en

 m
an

ej
o

de
 c

as
os

 s
ob

re

vi
ol

en
ci

a
co

nt
ra

m

uj
er

es
.

•	
N

úm
er

o
de

 p
er

-
so

na
s

y/
u

or
ga

ni
-

za
ci

on
es

 s
oc

ia
le

s
qu

e
pa

rt
ic

ip
an

 e
n

la
s

ca
pa

ci
ta

ci
on

es
.

•	
D

efi
ni

ci
ón

 d
e

te
rr

i-
to

rio
s

a
in

te
rv

en
ir

en
 b

as
e

a
ín

di
ce

s
de

 v
io

le
nc

ia
 d

e
gé

ne
ro

.
•	

Re
al

iz
ac

ió
n

de

ac
ue

rd
os

 lo
ca

le
s

•	
Fo

rt
al

ec
er

 p
ro

gr
a-

m
as

 d
e

at
en

ci
ón

in

te
gr

al
 a

 n
iñ

os
,

ni
ña

s
y

ad
ol

es
ce

n-
te

s.

•	
D

es
ar

ro
lla

r p
ro

gr
a-

m
a

de
 c

ap
ac

ita
-

ci
ón

 a
 fu

nc
io

na
rio

s
y

líd
er

es
 s

oc
ia

le
s

so
br

e
m

an
ej

o
de

ca

so
s

de
 v

io
le

nc
ia

co

nt
ra

 la
 m

uj
er

.

M
in

is
te

rio
 d

el
 In

te
-

rio
r;

M
in

is
te

rio
 d

e
la

M

uj
er

 y
 S

ec
re

ta
ría

N

ac
io

na
l d

e
la

 N
iñ

ez

y
la

 A
do

le
sc

en
ci

a;

Se
cr

et
ar

ía
 N

ac
io

na
l

An
tid

ro
ga

s;

M
ed

ia
no

 p
la

zo

(2
01

5)

D
ifu

si
ón

 p
úb

lic
a

po
r m

ed
io

s
de

 c
o-

m
un

ic
ac

ió
n

ac
er

ca

de
 la

 c
on

st
itu

ci
ón

de

 u
na

 m
es

a
in

-
te

rs
ec

to
ria

l.
N

úm
er

o
de

 c
ur

so
s

de
sa

rr
ol

la
do

s.

O
tr

as
 in

st
itu

ci
on

es

in
vo

lu
cr

ad
as

M
in

is
te

rio
 d

e
Ed

uc
a-

ci
ón

 y
 C

ul
tu

ra
; M

in
is

-
te

rio
 d

e
Sa

lu
d

Pú
bl

i-
ca

 y
 B

ie
ne

st
ar

 S
oc

ia
l;

M
in

is
te

rio
 d

e
Ju

st
ic

ia

y
Tr

ab
aj

o;
 M

in
is

te
rio

de

 O
br

as
 P

úb
lic

as

y
Co

m
un

ic
ac

io
ne

s;

Ad
m

in
is

tr
ac

ió
n

N
a-

ci
on

al
 d

e
El

ec
tr

ic
i-

da
d;

 M
un

ic
ip

al
id

ad

de
 A

su
nc

ió
n.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)66

MATRIZ DE PLANIFICACION POR OBJETIVOS
EJE DE CONTROL Y SANCION DEL DELITO (EJE 3)

Objetivo General Objetivos específicos2 Líneas de acción

Reestructurar y
modernizar el
funcionamiento de
las instituciones
encargadas del control
y sanción del delito; a
los efectos de convertir
a los subsistemas
policial, fiscal, judicial
y penitenciario, en
herramientas aptas y
convenientes para la
reducción de la violencia
basada en género, en
el marco del estricto
respeto a los Derechos
Humanos.

1. Modernizar el
funcionamiento y organización
operativa de la Policía
Nacional y el Ministerio
Público.

3.1 Línea de Acción destinada al
mejoramiento de la efectividad y el
profesionalismo policial: La línea de
acción considera aspectos relevantes de
fortalecimiento institucional, tanto del
Ministerio Público, como de la Policía Nacional
fundamentalmente.
P. Desarrollo de la capacidad investigativa, con
perspectiva de género.
P. Gestión del Recurso Policial.
P. Mejoramiento del control del desempeño policial.
P:Actualización de protocolos de actuación policial
a estándares de Derechos Humanos y derechos de
las mujeres
P. Fortalecimiento del Sistema de emergencias 911.

2. Extender el modelo de
Policía de Proximidad,
que mejore la percepción
pública respecto de la fuerza
policial y permita mejorar
su productividad en brindar
seguridad a los ciudadanos

3.2. Línea de Acción de acercamiento de la
Policía Nacional a la Comunidad
Se propone evaluar los Proyectos Pilotos de
Policía Comunitaria que actualmente realiza
la Policía Nacional en el Paraguay para su
implementación gradual a nivel nacional,
complementado por un Plan de fortalecimiento
de la participación ciudadana.
P. Fortalecimiento de la participación ciudadana

3. Apoyar la implementación
del Plan Nacional de Trata de
Personas

3.3. Línea de Acción de fortalecimiento de la
lucha contra la Trata de Personas.
La línea de acción involucra el fortalecimiento de
tareas coordinadas de manera interinstitucional
contra la trata de personas. Dicha línea de
acción de índole operativa, complementa
esfuerzos impulsados en el campo preventivo
de la trata de personas, conscientes de la
complejidad de la problemática, y apunta a
asegurar la sostenibilidad de la política en el
tiempo.
P. Fortalecimiento de la coordinación
interinstitucional en materia de trata de personas

2 La ENSC, tiene seis objetivos específicos, fueron transversalidzado los tres que aparecen en la matriz

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 67

E
JE

 D
E

 C
O

N
T

R
O

L
D

E
 L

A
 V

IO
LE

N
C

IA
 Y

 E
L

D
E

LI
TO

 (
E

JE
 3

)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. M

od
er

ni
za

r
el

 fu
nc

io
na

m
ie

nt
o

y
or

ga
ni

za
ci

ón
 o

pe
ra

ti
va

 d
e

la
 P

ol
ic

ía
 N

ac
io

na
l y

 e
l M

in
is

te
ri

o
Pú

bl
ic

o.

Lí
ne

a
de

 a
cc

ió
n:

 3
.1

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

m
ej

or
am

ie
nt

o
de

 la
 e

fe
ct

iv
id

ad
 y

 e
l p

ro
fe

si
on

al
is

m
o

po
lic

ia
l y

 fi
sc

al

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

D
es

ar
ro

llo
 d

e
la

 c
ap

ac
id

ad

in
ve

st
ig

at
iv

a
co

n
pe

rs
-

pe
ct

iv
a

de

gé
ne

ro

M
ej

or
ar

 la
 c

al
i-

da
d

de
 la

 In
ve

s-
tig

ac
ió

n
Cr

im
in

al

en
 e

l p
ro

ce
so

in

ve
st

ig
at

iv
o

in
-

co
rp

or
an

do
 h

e-
rr

am
ie

nt
as

 p
ar

a
el

 a
ná

lis
is

 d
es

de

la
 p

er
sp

ec
tiv

a
de

gé

ne
ro

.

In
co

rp
or

ar
 e

n
el

di

se
ño

 d
e

he
rr

a-
m

ie
nt

as
 d

e
gé

-
ne

ro
 y

 e
n

an
ál

is
is

de

 g
én

er
o.

Al
 m

en
os

 3
 c

ur
so

s
de

 fo
rm

ac
ió

n
en

té

cn
ic

as
 y

 p
ro

ce
di

-
m

ie
nt

os
 in

ve
st

ig
a-

tiv
os

 c
on

 e
sp

ec
ia

li-
da

d
en

 h
er

ra
m

ie
n-

ta
s

de
 g

én
er

o

N
úm

er
o

de
 fu

nc
io

-
na

rio
s

de
 la

 P
ol

ic
ía

N

ac
io

na
l y

 d
el

M

in
is

te
rio

 P
úb

lic
o

qu
e

se
 c

ap
ac

ita
n

en
 h

er
ra

m
ie

nt
as

de

 g
én

er
o

pa
ra

 la

in
ve

st
ig

ac
ió

n
cr

i-
m

in
al

.

•	
Pa

rt
ic

ip
ac

ió
n

ac
tiv

a-
m

en
te

 e
n

la
 re

vi
si

ón
 y

ad

ec
ua

ci
ón

 d
el

 a
ct

ua
l

m
an

ua
l d

e
pr

oc
ed

i-
m

ie
nt

os
 p

ol
ic

ia
le

s,
 e

n
co

nj
un

to
 c

on
 e

l M
i-

ni
st

er
io

 P
úb

lic
o

pa
ra

in

co
rp

or
ar

 e
nf

oq
ue

y

he
rr

am
ie

nt
as

 d
e

gé
ne

ro
.

•	
El

ab
or

ac
ió

n
de

 c
on

-
te

ni
do

s
y

m
at

er
ia

le
s

pa
ra

 lo
s

cu
rs

os
 e

n
té

cn
ic

as
 y

 p
ro

ce
di

-
m

ie
nt

os
 in

ve
st

ig
at

iv
os

co

n
en

fo
qu

e
de

 g
é-

ne
ro

 o
fr

ec
id

os
 e

n
el

In

st
itu

to
 S

up
er

io
r d

e
Es

tu
di

os
 P

ol
ic

ia
le

s.

M
in

is
te

rio
 d

el
 In

te
-

rio
r,

Po
lic

ía
 N

ac
io

-
na

l,
In

st
itu

ci
on

es

Po
lic

ia
le

s
de

 E
ns

e-
ña

nz
a;

 M
in

is
te

rio

de
 la

 M
uj

er
,

Co
rt

o
y

M
ed

ia
-

no
 p

la
zo

. (
20

14
,

20
15

)

Re
so

lu
ci

on
es

 d
e

lo
s

or
ga

ni
sm

os
 re

s-
po

ns
ab

le
s

so
br

e
la

re

fo
rm

a
de

 la
 m

al
la

cu

rr
ic

ul
ar

 d
e

la
 c

a-
pa

ci
ta

ci
ón

 p
ol

ic
ia

l.

Pr
es

en
ta

ci
ón

 d
e

m
an

ua
le

s
de

 p
ro

ce
-

di
m

ie
nt

os
 p

ol
ic

ia
le

s
va

lid
ad

os
 ju

nt
o

al

M
in

is
te

rio
 P

úb
lic

o.

Pr
es

en
ta

ci
ón

 p
úb

lic
a

de
 lo

gr
os

 o
bt

en
id

os

en
 in

ve
st

ig
ac

io
ne

s,

en
 fo

rm
a

co
nj

un
ta

en

tr
e

la
 P

ol
ic

ía
 N

a-
ci

on
al

 y
 e

l M
in

is
te

rio

Pú
bl

ic
o.

O
tr

as
 In

st
itu

ci
on

es

In
vo

lu
cr

ad
as

Re
la

ci
on

es
 E

xt
e-

rio
re

s,
 M

in
is

te
rio

Pú

bl
ic

o.
Co

ns
ej

o
de

 la
 M

a-
gi

st
ra

tu
ra

 (E
sc

ue
la

Ju

di
ci

al
).

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)68

E
JE

 D
E

 C
O

N
T

R
O

L
D

E
 L

A
 V

IO
LE

N
C

IA
 Y

 E
L

D
E

LI
TO

 (
E

JE
 3

)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. M

od
er

ni
za

r
el

 fu
nc

io
na

m
ie

nt
o

y
or

ga
ni

za
ci

ón
 o

pe
ra

ti
va

 d
e

la
 P

ol
ic

ía
 N

ac
io

na
l y

 e
l M

in
is

te
ri

o
Pú

bl
ic

o.

Lí
ne

a
de

 a
cc

ió
n:

 3
.1

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

m
ej

or
am

ie
nt

o
de

 la
 e

fe
ct

iv
id

ad
 y

 e
l p

ro
fe

si
on

al
is

m
o

po
lic

ia
l y

 fi
sc

al

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 G

es
tió

n
de

l R
ec

ur
so

Po

lic
ia

l

M
ej

or
ar

 la
 g

es
-

tió
n

de
l r

ec
ur

so

hu
m

an
o

po
lic

ia
l

in
co

rp
or

an
do

cr

ite
rio

s
de

 g
é-

ne
ro

 a
l p

ro
ce

so

de
 s

el
ec

ci
ón

 y

la
 a

si
gn

ac
ió

n
de

fu

nc
io

ne
s

a
su

pe

rs
on

al
.

Au
m

en
ta

 e
n

al
 m

en
os

un

 1
0%

 e
l n

úm
er

o
de

m

uj
er

es
 in

co
rp

or
ad

as

a
la

bo
re

s
po

lic
ia

le
s

en

un
 p

er
ío

do
 d

e
5

añ
os

.

Pe
rfi

le
s

de
 in

gr
es

o
re

vi
-

sa
do

s
y

ad
ec

ua
do

s
co

n
cr

ite
rio

s
de

 g
én

er
o

Re
fo

rm
a

cu
rr

ic
ul

ar
 c

on

en
fo

qu
e

de
 g

én
er

o
re

al
iz

ad
a.

Es
tu

di
o

di
ag

nó
st

ic
o

so
-

br
e

gé
ne

ro
 y

 b
ie

ne
st

ar

po
lic

ia
l (

pa
ra

 id
en

tifi
ca

r
fo

rm
as

 a
lte

rn
at

iv
as

y

ad
ec

ua
da

s
de

 in
te

-
gr

ac
ió

n
fe

m
en

in
a

a
la

ca

rr
er

a
po

lic
ía

).

Ba
nc

o
de

 d
at

os
 d

el

pe
rs

on
al

 p
ol

ic
ia

l q
ue

re

ci
bi

ó
ta

lle
re

s
de

 g
é-

ne
ro

 y
 V

io
le

nc
ia

 b
as

ad
a

en
 g

én
er

o

••
Re

vi
si

ón
 y

 a
de

cu
ac

ió
n

de
 P

er
fil

es
 d

e
in

gr
e-

so
 a

 lo
s

in
st

itu
to

s
de

fo

rm
ac

ió
n

to
m

an
do

se

ria
m

en
te

 e
n

cu
en

ta

cr
ite

rio
s

de
 g

én
er

o
y

no
 d

is
cr

im
in

at
or

io
s.

••
Ad

ec
ua

ci
ón

 c
ur

ric
ul

ar

a
lo

s
es

tá
nd

ar
es

 re
-

gi
on

al
es

 r
es

pe
ta

nd
o

cr
ite

rio
s

de
 g

én
er

o
••

Im
pu

ls
ar

 a
cc

io
ne

s
in

s-
tit

uc
io

na
le

s
te

nd
ie

nt
es

al

 b
ie

ne
st

ar
 p

ol
ic

ia
l,

an
al

iz
an

do
 fa

ct
or

es
 d

e
gé

ne
ro

, b
as

ad
o

en
 e

l
re

su
lta

do
 d

e
es

tu
di

o/
di

ag
no

st
ic

o)

Po
lic

ía
 N

ac
io

na
l

y
M

in
is

te
rio

 d
el

In

te
rio

r.
M

in
is

-
te

rio
 d

e
la

 M
uj

er

(a
se

so
ría

 té
cn

ic
a)

M
ed

ia
no

 p
la

zo

(2
01

5)
.

Re
so

lu
ci

ón
 d

e
Co

-
m

an
da

nc
ia

 d
e

la

Po
lic

ía
 N

ac
io

na
l q

ue

re
gu

la
 lo

s
pr

ot
oc

ol
os

de

 a
ct

ua
ci

ón
 p

ar
a

la

as
ig

na
ci

ón
 d

e
de

st
i-

no
s

y
pa

se
s

Re
gi

st
ro

 e
n

fu
nc

io
-

ne
s

de
l n

ue
vo

 s
is

te
-

m
a

in
fo

rm
át

ic
o

de

Re
cu

rs
os

 H
um

an
os

.

Pr
og

ra
m

a
de

 B
ie

ne
s-

ta
r P

ol
ic

ia
l a

pr
ob

ad
o

po
r r

es
ol

uc
ió

n
de

l
M

in
is

te
rio

 d
el

 In
te

-
rio

r

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 69

E
JE

 D
E

 C
O

N
T

R
O

L
D

E
 L

A
 V

IO
LE

N
C

IA
 Y

 E
L

D
E

LI
TO

 (
E

JE
 3

)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. M

od
er

ni
za

r
el

 fu
nc

io
na

m
ie

nt
o

y
or

ga
ni

za
ci

ón
 o

pe
ra

ti
va

 d
e

la
 P

ol
ic

ía
 N

ac
io

na
l y

 e
l M

in
is

te
ri

o
Pú

bl
ic

o.

Lí
ne

a
de

 a
cc

ió
n:

 3
.1

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

m
ej

or
am

ie
nt

o
de

 la
 e

fe
ct

iv
id

ad
 y

 e
l p

ro
fe

si
on

al
is

m
o

po
lic

ia
l y

 fi
sc

al

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 A

ct
ua

liz
ac

ió
n

di
ná

m
ic

a
de

pr

ot
oc

ol
os

 d
e

ac
tu

ac
ió

n
po

lic
ia

l
a

es
tá

nd
ar

es
 d

e
D

er
ec

ho
s

H
um

a-
no

s
po

ni
en

do

én
fa

si
s

en
 c

on
-

ve
nc

io
ne

s
in

te
r-

na
ci

on
al

es
 p

ar
a

la
 e

lim
in

ac
ió

n
de

to

da
s

la
s

fo
rm

as

de
 d

is
cr

im
in

ac
ió

n
co

nt
ra

 la
 m

uj
er

.

Ex
is

te
nc

ia
 d

e
m

ec
an

is
m

os
 d

e
ac

tu
al

iz
ac

ió
n

pe
rm

an
en

te
s

de

Pr
ot

oc
ol

os
 d

e
Ac

tu
ac

ió
n

po
lic

ia
l

co
nf

or
m

e
a

es
-

tá
nd

ar
es

 d
e

D
e-

re
ch

os
 H

um
an

os

y
co

nv
en

ci
on

es

in
te

rn
ac

io
na

le
s

qu
e

pr
oc

ur
an

po

r l
os

 d
er

ec
ho

s
de

 la
s

m
uj

er
es

10
0

%
 d

e
lo

s
pr

ot
o-

co
lo

s
de

 a
ct

ua
ci

ón

po
lic

ia
l s

on
 re

vi
sa

-
do

s
y

aj
us

ta
do

s
a

es
tá

nd
ar

es
 d

e
D

er
e-

ch
os

 H
um

an
os

, c
on

es

pe
ci

al
 é

nf
as

is
 e

n
lo

s
es

tá
nd

ar
es

 q
ue

ha

ce
n

re
fe

re
nc

ia
 a

ga

ra
nt

iz
ar

 y
 p

ro
te

ge
r

lo
s

de
re

ch
os

 d
e

la
s

m
uj

er
es

.

Cu
rs

os
 d

e
fo

rm
ac

ió
n

so
br

e
D

er
ec

ho
s

de

la
s

m
uj

er
es

, d
e

la
s

ni
ña

s
y

de
 lo

s
ni

ño
s

a
pe

rs
on

al
 p

ol
ic

ia
l.

•	
Co

nf
or

m
ac

ió
n

de

Co
m

ité
 In

te
rin

st
i-

tu
ci

on
al

 d
e

An
á-

lis
is

 d
e

Pr
oc

ed
i-

m
ie

nt
os

 P
ol

ic
ia

le
s

•	
Re

vi
si

ón
 d

e
pr

o-
to

co
lo

s
de

 a
ct

ua
-

ci
ón

 p
ol

ic
ia

l
•	

An
ál

is
is

, a
pr

ob
a-

ci
ón

 y
 a

pl
ic

ac
ió

n
de

 n
ue

vo
s

pr
ot

o-
co

lo
s

de
 p

ro
ce

di
-

m
ie

nt
os

 p
ol

ic
ia

le
s

•	
D

es
ar

ro
llo

 d
e

cu

rs
os

 d
e

ca
pa

-
ci

ta
ci

ón
 e

n
D

er
e-

ch
os

 d
e

la
 m

uj
er

,
ni

ña
s

y
ni

ño
s.

M
in

is
te

rio
 d

el
 In

te
-

rio
r,

Po
lic

ía
 N

ac
io

na
l

M
in

is
te

rio
 d

el
 In

te
-

rio
r,

M
in

is
te

rio
 d

e
la

M

uj
er

,

Co
rt

o
y

M
ed

ia
-

no
 p

la
zo

. (
20

14
,

20
15

)

Re
so

lu
ci

on
es

ap

ro
ba

da
s

Cu
rs

os
 d

e
fo

rm
ac

ió
n

en

D
er

ec
ho

s
de

la

s
m

uj
er

es
, l

as

ni
ña

s
y

lo
s

ni
ño

s
de

sa
rr

ol
la

do
s.

O
tr

as
 In

st
itu

ci
on

es

In
vo

lu
cr

ad
as

M
in

is
te

rio
 P

úb
lic

o
M

ec
an

is
m

o
N

ac
io

na
l

de
 P

re
ve

nc
ió

n
D

ef
en

so
ría

 d
el

 P
ue

-
bl

o
Se

cr
et

ar
ía

 N
ac

io
na

l
de

 la
 N

iñ
ez

 y
 A

do
le

s-
ce

nc
ia

Co
rt

e
Su

pr
em

a
de

Ju

st
ic

ia
M

in
is

te
rio

 d
e

la
 D

e-
fe

ns
a

Pú
bl

ic
a

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)70

E
JE

 D
E

 C
O

N
T

R
O

L
D

E
 L

A
 V

IO
LE

N
C

IA
 Y

 E
L

D
E

LI
TO

 (
E

JE
 3

)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. M

od
er

ni
za

r
el

 fu
nc

io
na

m
ie

nt
o

y
or

ga
ni

za
ci

ón
 o

pe
ra

ti
va

 d
e

la
 P

ol
ic

ía
 N

ac
io

na
l y

 e
l M

in
is

te
ri

o
Pú

bl
ic

o.

Lí
ne

a
de

 a
cc

ió
n:

 3
.1

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

m
ej

or
am

ie
nt

o
de

 la
 e

fe
ct

iv
id

ad
 y

 e
l p

ro
fe

si
on

al
is

m
o

po
lic

ia
l y

 fi
sc

al

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 F

or
ta

le
ci

-
m

ie
nt

o
en

gé

ne
ro

 d
el

Si

st
em

a
de

em

er
ge

nc
ia

s
91

1.

Fo
rt

al
ec

er
 e

l S
is

te
m

a
de

 E
m

er
ge

nc
ia

s
91

1
y

de
 la

s
co

m
is

ar
ía

s
pa

ra
 a

um
en

ta
r s

u
ca

pa
ci

da
d

de
 a

te
n-

ci
ón

 d
e

ca
so

s
de

Vi

ol
en

ci
a

ba
sa

da
 e

n
G

én
er

o;
 a

 tr
av

és
 d

e
la

 c
ap

ac
ita

ci
ón

 d
e

su
s

fu
nc

io
na

rio
s

en

el
 m

an
ej

o
de

 c
as

os

co
n

en
fo

qu
e

de
 g

é-
ne

ro
.

Fo
rt

al
ec

er
 la

 in
st

itu
-

ci
on

al
id

ad
 y

 la
 p

ro
-

vi
si

ón
 d

e
re

cu
rs

os

de
 la

s
Co

m
is

ar
ia

s
Es

pe
ci

al
iz

ad
as

 d
e

At
en

ci
ón

 d
e

Ca
so

s
de

 V
io

le
nc

ia
 In

tr
af

a-
m

ili
ar

Al
 m

en
os

 3
 c

ur
so

s
de

 fo
rm

ac
ió

n
en

té

cn
ic

as
 y

 p
ro

ce
di

-
m

ie
nt

os
 d

e
at

en
ci

ón

al
 p

úb
lic

o
Co

n
el

 e
nf

oq
ue

 d
e

gé
ne

ro
.

Al
 m

en
os

 e
l 5

0%
 d

e
lo

s
fu

nc
io

na
rio

/a
s

re
sp

on
sa

bl
es

 d
e

la

at
en

ci
ón

 a
l p

úb
lic

o
se

 c
ap

ac
ita

n
en

he

rr
am

ie
nt

as
 d

e
gé

ne
ro

.

N
úm

er
o

de
 fu

n-
ci

on
ar

io
s/

as
 d

el

Si
st

em
a

91
1

qu
e

se

ca
pa

ci
ta

n
en

 h
er

ra
-

m
ie

nt
as

 d
e

gé
ne

ro

pa
ra

 la
 a

te
nc

ió
n

de
l

pú
bl

ic
o.

En
cu

es
ta

 d
e

sa
tis

fa
c-

ci
ón

 a
 u

su
ar

io
s

91
1.

••
Ac

ue
rd

o
de

 c
oo

pe
ra

-
ci

ón
 in

te
rin

st
itu

ci
on

al

en
tr

e
el

 M
D

I,
la

 P
ol

ic
ía

N

ac
io

na
l y

 e
l M

in
is

te
-

rio
 d

e
la

 M
uj

er
.

••
D

es
ar

ro
llo

 e
 im

pl
e-

m
en

ta
ci

ón
 d

e
cu

rs
os

de

 c
ap

ac
ita

ci
ón

.
••

D
es

ar
ro

llo
 d

e
en

cu
es

-
ta

 d
e

sa
tis

fa
cc

ió
n

de

us
ua

ria
s/

os
 d

e
lo

s
se

rv
ic

io
s

de
l 9

11
.

M
in

is
te

rio
 d

el

In
te

rio
r;

Po
lic

ía

N
ac

io
na

l ,
 s

is
te

-
m

a
91

1,
M

in
is

te
rio

 d
e

la

M
uj

er

M
ed

ia
no

 p
la

-
zo

. (
20

15
)

M
at

er
ia

le
s

de
 c

ur
-

so
s.

Li
st

ad
o

de
 p

ar
tic

i-
pa

nt
es

.

Re
su

lta
do

s
de

 e
n-

cu
es

ta
 d

e
sa

tis
fa

c-
ci

ón
 d

e
us

ua
rio

s/
as

.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 71

E
JE

 D
E

 C
O

N
T

R
O

L
D

E
 L

A
 V

IO
LE

N
C

IA
 Y

 E
L

D
E

LI
TO

 (
E

JE
 3

)

O
bj

et
iv

o
es

pe
cí

fic
o:

 2
. E

xt
en

de
r

el
 m

od
el

o
de

 P
ol

ic
ía

 d
e

Pr
ox

im
id

ad
, q

ue
 m

ej
or

e
la

 p
er

ce
pc

ió
n

pú
bl

ic
a

re
sp

ec
to

 d
e

la
 fu

er
za

 p
ol

ic
ia

l y
 p

er
m

i-
ta

 m
ej

or
ar

 s
u

pr
od

uc
ti

vi
da

d
en

 b
ri

nd
ar

 s
eg

ur
id

ad
 a

 lo
s

ci
ud

ad
an

os
.

Lí
ne

a
de

 a
cc

ió
n:

 3
.2

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

ac
er

ca
m

ie
nt

o
de

 la
 P

ol
ic

ía
 N

ac
io

na
l a

 la
 C

om
un

id
ad

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 F

or
ta

le
ci

-
m

ie
nt

o
de

 la

pa
rt

ic
ip

ac
ió

n
ci

ud
ad

an
a

Al
 a

ño
 2

01
5

se

ha
br

á
in

st
al

ad
o

un
a

re
d

de
 S

en
-

de
ro

s
Se

gu
ro

s
pa

ra
 in

ce
nt

iv
ar

la

 p
ar

tic
ip

ac
ió

n
ci

ud
ad

an
a

de
n-

tr
o

de
 lo

s
ba

rr
io

s
de

 m
ay

or
 v

ul
ne

-
ra

bi
lid

ad
 s

oc
ia

l,
en

tr
e

la
s

di
ez

 (1
0)

ci

ud
ad

es
 e

n
qu

e
se

 a
m

pl
ia

rá
 e

l
m

od
el

o
de

 P
ol

ic
ía

de

 P
ro

xi
m

id
ad

.

In
di

ca
do

re
s

de

pr
oc

es
o:

•	
Ca

nt
id

ad
 d

e
re

un
io

ne
s

de
 la

Po

lic
ía

 ju
nt

o
a

la

ci
ud

ad
an

ía
 (c

on

pa
rt

ic
ip

ac
ió

n
eq

ui
ta

tiv
a

de

ho
m

br
es

 y
 m

u-
je

re
s)

.
•	

Im
pl

em
en

ta
ci

ón

de
 4

0
se

nd
er

os

en
tr

e
la

s
10

ci

ud
ad

es
 b

en
efi

-
ci

ad
as

.

In
di

ca
do

re
s

de

im
pa

ct
o:

•	
Ta

sa
s

de
 h

ec
ho

s
de

lic
tiv

os
.

•	
Im

ag
en

 d
e

la

ci
ud

ad
an

ía

so
br

e
la

 P
ol

ic
ía

N

ac
io

na
l.

•	
D

efi
ni

r p
la

n
de

 p
ar

tic
i-

pa
ci

ón
 c

iu
da

da
na

 c
on

en

fo
qu

e
de

 g
én

er
o.

•	
Co

nf
or

m
ar

 g
ru

po
s

ba
rr

ia
le

s/
m

un
ic

ip
al

es

de
 m

uj
er

es
 d

e
m

an
er

a
a

qu
e

ex
po

ng
an

 s
us

pr

eo
cu

pa
ci

on
es

 y
 c

om
o

le
s

af
ec

ta
 la

 in
se

gu
ri-

da
d,

 a
sí

 c
om

o
pr

op
on

er

ac
ci

on
es

 q
ue

 le
s

be
ne

-
fic

ie
n

en
 s

eg
ur

id
ad

 e
n

lo
s

te
rr

ito
rio

s
se

le
cc

io
-

na
do

s.
•	

Im
pl

em
en

ta
r “

ca
m

in
os

se

gu
ro

s”
 c

on
si

de
ra

nd
o

la
s

ne
ce

si
da

de
s

pl
an

te
a-

da
s

po
r l

as
 m

uj
er

es
.

En
cu

es
ta

s
de

 p
er

ce
pc

ió
n

de
 la

 im
ag

en
 d

e
la

 in
st

itu
-

ci
ón

 p
ol

ic
ia

l,
ha

ci
en

do
 u

n
an

ál
is

is
 d

e
pe

rc
ep

ci
ón

 p
or

se

xo

M
in

is
te

rio
 d

el
 In

-
te

rio
r (

D
ire

cc
ió

n
de

 P
ar

tic
ip

ac
ió

n
Ci

ud
ad

an
a)

; P
ol

ic
ía

N

ac
io

na
l,

G
ob

ie
rn

os

Lo
ca

le
s;

 D
ire

cc
ió

n
o

pr
og

ra
m

a
de

 g
é-

ne
ro

 d
e

m
un

ic
ip

io
s

y
go

be
rn

ac
io

ne
s,

O

rg
an

iz
ac

io
ne

s
de

la

 s
oc

ie
da

d
ci

vi
l;

M
ed

ia
no

 p
la

zo

(2
01

5)
Es

ta
dí

st
ic

as
 o

fi-
ci

al
es

.

Re
su

lta
do

 d
e

en
cu

es
ta

 d
e

pe
rc

ep
ci

ón
 d

e
im

ag
en

 d
e

la
 in

s-
tit

uc
ió

n
po

lic
ia

l.

O
tr

as
 In

st
itu

ci
on

es

In
vo

lu
cr

ad
as

M
in

is
te

rio
 P

úb
lic

o.
M

in
is

te
rio

 d
e

la

M
uj

er

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)72

E
JE

 D
E

 C
O

N
T

R
O

L
D

E
 L

A
 V

IO
LE

N
C

IA
 Y

 E
L

D
E

LI
TO

 (
E

JE
 3

)

O
bj

et
iv

o
es

pe
cí

fic
o:

 3
. A

po
ya

r
la

 im
pl

em
en

ta
ci

ón
 d

el
 P

la
n

N
ac

io
na

l d
e

Tr
at

a
de

 P
er

so
na

s

Lí
ne

a
de

 a
cc

ió
n:

 3
.6

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

fo
rt

al
ec

im
ie

nt
o

de
 la

 lu
ch

a
co

nt
ra

 la
 tr

at
a

de
 p

er
so

na
s.

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 F

or
ta

le
ci

-
m

ie
nt

o
de

co

or
di

na
ci

ón

in
te

ri
ns

tit
uc

io
-

na
l e

n
m

at
er

ia

de
 tr

at
a

de

pe
rs

on
as

Co
ns

ol
id

ar
 la

co

or
di

na
ci

ón

in
te

rin
st

itu
ci

on
al

de

 lu
ch

a
co

nt
ra

la

 tr
at

a
de

 p
er

-
so

na
s

Ar
tic

ul
ar

 a
cc

io
-

ne
s

de
st

in
ad

as

a
se

ns
ib

ili
za

r
la

 s
oc

ie
da

d
en

ge

ne
ra

l s
ob

re

la
 p

ro
bl

em
át

ic
a

de
 la

 tr
at

a
de

pe

rs
on

as
 c

om
o

de
lit

o
qu

e
af

ec
ta

pr

in
ci

pa
lm

en
te

 a

m
uj

er
es

 y
 n

iñ
as

.
Co

or
di

na
r a

cc
io

-
ne

s
de

 a
te

nc
ió

n
y

as
is

te
nc

ia
 a

 v
íc

-
tim

as
 d

e
la

 tr
at

a
de

 p
er

so
na

s.

•	
In

cr
em

en
to

 in
-

te
ra

nu
al

 d
e

la

ca
nt

id
ad

 d
e

ac
ci

o-
ne

s
re

al
iz

ad
as

 e
n

fo
rm

a
co

nj
un

ta

(in
di

ca
do

r d
e

pr
o-

ce
so

).
•	

Re
du

cc
ió

n
en

 la

ca
nt

id
ad

 d
e

ep
is

o-
di

os
 v

in
cu

la
do

s
a

la
 tr

at
a

de
 p

er
so

-
na

s
(in

di
ca

do
r d

e
im

pa
ct

o)
.

N
úm

er
o

de
 m

uj
er

es

re
sc

at
ad

as
 q

ue
 s

e
in

se
rt

an
 a

 la
 v

id
a

pr
od

uc
tiv

a
a

tr
av

és

de
 m

ic
ro

/e
m

pr
en

di
-

m
ie

nt
os

Co
ns

ol
id

ar
 u

n
es

pa
ci

o
de

tr

ab
aj

o
pe

rm
an

en
te

 e
n-

tr
e

la
s

or
ga

ni
za

ci
on

es
 d

e
se

gu
rid

ad
 e

nc
ar

ga
da

s
de

la

 in
te

rv
en

ci
ón

 d
e

ca
so

s
qu

e
vi

nc
ul

an
 a

 la
 tr

at
a

de

pe
rs

on
as

.

Ev
al

ua
ci

ón
 y

 d
ia

gn
ós

tic
o

de
 z

on
as

 g
eo

gr
áfi

ca
s

qu
e

re
qu

ie
ra

n
un

a
at

en
ci

ón

pr
io

rit
ar

ia
 d

e
ac

ci
ón

, a

ef
ec

to
s

de
 p

ro
m

ov
er

 e
l

de
sa

rr
ol

lo
 d

e
pr

og
ra

m
as

de

 s
eg

ur
id

ad
 c

iu
da

da
na

pr

ev
en

tiv
a

in
te

gr
al

es
.

Ev
al

ua
ci

ón
 d

e
la

 im
pl

e-
m

en
ta

ci
ón

 d
e

ne
xo

s
po

lic
ia

le
s

a
ni

ve
l i

nt
er

na
-

ci
on

al
 (A

gr
eg

ad
ur

ía
s)

Pr
om

ov
er

 m
ed

id
as

 d
e

ac
ci

ón
 p

os
iti

va
 a

 fa
vo

r d
e

la
s

m
uj

er
es

 re
sc

at
ad

as

de
 la

 tr
at

a
a

tr
av

és
 d

e
su

in

te
gr

ac
ió

n
a

pr
oy

ec
to

s
de

 m
ic

ro
de

sa
rr

ol
lo

.

M
in

is
te

rio
 d

el

In
te

rio
r,

M
in

is
te

-
rio

 d
e

la
 M

uj
er

e

In
st

itu
ci

on
es

qu

e
co

nf
or

m
an

 e
l

Co
m

ité
 In

te
rin

st
i-

tu
ci

on
al

 d
e

Tr
at

a
de

 P
er

so
na

s,

co
or

di
na

do
 p

or

el
 M

in
is

te
rio

 d
e

Re
la

ci
on

es
 E

xt
e-

rio
re

s

M
ed

ia
no

 p
la

zo

(2
01

5)
Pr

es
en

ta
ci

ón

pú
bl

ic
a

de
 re

su
l-

ta
do

s
ob

te
ni

do
s

a
tr

av
és

 d
e

lo
s

pr
oc

ed
im

ie
nt

os

co
nj

un
to

s.

M
uj

er
es

 re
sc

at
a-

da
s

de
se

m
pe

ña
do

m

ic
ro

 e
m

pr
en

di
-

m
ie

nt
os

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 73

MATRIZ DE PLANIFICACIÓN POR OBJETIVOS
EJE DE CONTROL DE REHABILITACIÓN Y REINSERCIÓN SOCIAL (EJE 4)

Objetivo General Objetivos específicos3 Líneas de acción

Detener el inicio de ca-
rreras criminales entre
adolescentes infractores
y lograr la reinserción
social de condenados, a
efectos de cesar la repro-
ducción de la violencia y
el delito

2. Diseñar y ejecutar polí-
ticas de reinserción social
dirigidas a adultos internos
en los establecimientos
penitenciarios para adoles-
centes y mujeres adultas.

4.2. Línea de Acción dirigida a la reinserción
social de personas privadas de la libertad.
Esta línea supone prestaciones tendientes a brin-
dar capacidades a las personas privadas de su
libertad para su posterior reinserción social, a tra-
vés de distintos planes.
P. Programa de tratamiento intra-penitenciario

3 De los tres objetivos específicos de la ENSC, fue transverzalizado el objetivo 2

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)74

E
JE

 D
E

 C
O

N
T

R
O

L
D

E
 R

E
H

A
B

IL
IT

A
C

IÓ
N

 Y
 R

E
IN

SE
R

C
IÓ

N
 S

O
C

IA
L

(E
JE

 4
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 2
. D

is
eñ

ar
 y

 e
je

cu
ta

r
po

lít
ic

as
 d

e
re

in
se

rc
ió

n
so

ci
al

 d
ir

ig
id

as
 a

 a
du

lt
os

 in
te

rn
os

 e
n

lo
s

es
ta

bl
ec

im
ie

nt
os

 p
en

it
en

ci
ar

io
s.

Lí
ne

a
de

 a
cc

ió
n:

 4
.2

. L
ín

ea
 d

e
Ac

ci
ón

 d
ir

ig
id

a
a

la
 r

ei
ns

er
ci

ón
 s

oc
ia

l d
e

pe
rs

on
as

 c
on

de
na

da
s

en
 g

en
er

al
.

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 T

ra
ta

-
m

ie
nt

o
in

tr
a-

pe
ni

te
n-

ci
ar

io
, c

on

en
fo

qu
e

de

gé
ne

ro
.

Au
m

en
ta

r l
a

co
be

rt
ur

a
y

ca
lid

ad
 d

e
lo

s
pr

og
ra

m
as

 d
e

re
in

se
rc

ió
n

so
ci

al
, d

e
m

a-
ne

ra
 q

ue
 p

ue
-

da
n

ac
ce

de
r a

él

 h
om

br
es

 y

m
uj

er
es

 p
riv

a-
da

s
de

 li
be

rt
ad

Po
rc

en
ta

je
 d

e
be

-
ne

fic
ia

rio
s/

as
 q

ue

ac
ce

de
 a

 lo
s

pr
og

ra
-

m
as

 im
pl

em
en

ta
do

s
en

tr
e

la
 p

ob
la

ci
ón

pr

iv
ad

a
de

 li
be

rt
ad

(in

di
ca

do
r d

e
pr

o-
ce

so
).

Re
du

cc
ió

n
de

 la

re
in

ci
de

nc
ia

 e
nt

re

aq
ue

lla
s

pe
rs

on
as

pr

iv
ad

as
 d

e
la

 li
be

r-
ta

d
qu

e
co

m
pl

et
an

el

 p
ro

gr
am

a
de

 re
in

-
se

rc
ió

n
so

ci
al

 (i
nd

i-
ca

do
r d

e
im

pa
ct

o)
.

•	
D

ia
gn

os
tic

o
de

 l
a

co
be

rt
ur

a
y

ca
lid

ad

de
 lo

s
pr

og
ra

m
as

 d
e

re
in

se
rc

ió
n

so
ci

al
 e

n
lo

s
ce

nt
ro

s
pe

ni
te

n-
ci

ar
io

s,
 in

cl
uy

en
do

ex

pe
rie

nc
ia

s
de

 a
c-

to
re

s
no

 e
st

at
al

es
 y

la

s
po

si
bi

lid
ad

es
 d

e
ac

ce
so

 q
ue

 ti
en

en
 la

s
m

uj
er

es
 a

 lo
s

m
im

os
.

•	
Re

al
iz

ac
ió

n
de

 u
n

ce
n-

so
 p

en
ite

nc
ia

rio
 e

nt
re

la

 p
ob

la
ci

ón
 a

du
lta

.
•	

Ej
ec

uc
ió

n
de

 u
n

si
s-

te
m

a
de

 c
la

si
fic

ac
ió

n
ad

ec
ua

do
 d

e
la

 p
ob

la
-

ci
ón

 p
en

al
.

•	
Re

di
se

ño
 d

e
pr

og
ra

-
m

as
 e

xi
st

en
te

•	
Im

pl
em

en
ta

ci
ón

 n
ue

-
vo

s
pr

og
ra

m
as

.

M
in

is
te

rio
 d

el
 In

-
te

rio
r,

M
in

is
te

rio
 d

e
Ju

s-
tic

ia
, M

in
is

te
rio

de

 S
al

ud
 P

úb
lic

a
y

Bi
en

es
ta

r S
oc

ia
l.

M
ed

ia
no

 P
la

zo

(2
01

5)
In

fo
rm

es
 d

e
la

 D
ire

c-
ci

ón
 G

en
er

al
 d

e
Es

ta
-

bl
ec

im
ie

nt
os

 P
en

ite
n-

ci
ar

io
s

y
de

 E
je

cu
ci

ón

Pe
na

l.
Pr

og
ra

m
as

 re
di

se
ña

-
do

s
y

nu
ev

os

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 75

MATRIZ PLANIFICACIÓN POR OBJETIVO
EJE DE ASISTENCIA A LAS VÍCTIMAS (EJE 5)

Objetivo General Objetivos específicos Líneas de acción

Brindar asistencia a las
víctimas de delitos violen-
tos, procurando generar
confianza sobre las ca-
pacidades del Estado y
afianzando la defensa de
los Derechos Humanos
Universales.

Brindar atención y orien-
tación y respuesta efecti-
va a las mujeres, adoles-
centes y niñas víctimas
de delitos violentos.

5.1. Línea de Acción de protección y apoyo en el
ámbito del procedimiento policial, fiscal y judi-
cial.
Se apunta a otorgar apoyo en el ámbito del procedi-
miento judicial, a las mujeres, adolescentes y niñas
víctimas y/o denunciantes de delitos.
Promover tratamiento para victimarios
P. Mejoramiento de la Orientación y Asistencia para vícti­
mas y/o denunciantes.

5.2. Línea de Acción destinada a otorgar apoyo
psicológico y protección social.
Se apunta al Fortalecimiento de la capacidad institu-
cional para enfrentar estados de conmoción y proble-
máticas puntuales, tales como la violencia de género,
la violencia doméstica y trata de personas.
P. Prevención, atención y seguimiento a Víctimas de
violencia de género, violencia doméstica y trata de per­
sonas.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)76

M
A

T
R

IZ
 D

E
 P

LA
N

IF
IC

A
C

IÓ
N

 P
O

R
 P

R
O

G
R

A
M

A
E

JE
 D

E
 A

SI
ST

E
N

C
IA

 A
 L

A
S

V
ÍC

T
IM

A
S

(E
JE

 5
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. B

ri
nd

ar
 a

si
st

en
ci

a
y

ay
ud

a
a

la
s

ví
ct

im
as

 d
e

de
lit

os
 v

io
le

nt
os

.

Lí
ne

a
de

 a
cc

ió
n:

 5
.1

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

pr
ot

ec
ci

ón
 y

 a
po

yo
 e

n
el

 á
m

bi
to

 d
el

 p
ro

ce
di

m
ie

nt
o

ju
di

ci
al

.

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

M
ej

or
am

ie
n-

to
 e

n
 la

or

ie
nt

ac
ió

n
y

as
is

te
nc

ia

pa
ra

 v
íc

ti-
m

as
 y

/o
 d

e-
nu

nc
ia

nt
es

.

Lo
gr

ar
 u

n
tr

a-
to

 a
de

cu
ad

o,

op
or

tu
no

 y

es
pe

ci
al

iz
ad

o
a

la
s

ví
ct

im
as

y

de
 d

en
un

-
ci

an
te

s
de

 lo
s

de
lit

os
.

In
di

ca
do

re
s

de
 p

ro
-

ce
so

:
•	

N
úm

er
o

de
 C

en
tr

os

M
óv

ile
s

de
 A

si
st

en
-

ci
a

a
Ví

ct
im

as
.

•	
%

 d
e

fis
ca

lía
s

y
co

m
is

ar
ía

s
co

n
co

n-
di

ci
on

es
 e

di
lic

ia
s

y
eq

ui
pa

m
ie

nt
o

ad
e-

cu
ad

o
pa

ra
 to

m
ar

de

nu
nc

ia
s.

•	
%

 d
e

pe
rs

on
al

 q
ue

re

ci
be

 c
ap

ac
ita

ci
ón

pa

ra
 la

 o
rie

nt
ac

ió
n

y
as

is
te

nc
ia

 a
 v

íc
ti-

m
as

.
•	

In
di

ca
do

r d
e

im
-

pa
ct

o:
-	

M
ej

or
a

en
 la

co

nfi
an

za
 d

e
la

ci

ud
ad

an
ía

 e
n

la
s

in
st

itu
ci

on
es

,
tr

ad
uc

id
a

en
 e

l
au

m
en

to
 d

e
la

de

nu
nc

ia
 y

 p
er

so
-

na
s

qu
e

ut
ili

za
n

lo
s

se
rv

ic
io

s
de

at

en
ci

ón
 o

fr
ec

i-
do

s.

•	
Co

ns
tr

uc
ci

ón
 y

/o
 a

de
-

cu
ac

ió
n

de
 in

fr
ae

st
ru

c-
tu

ra
s

ed
ili

ci
as

, y
/o

 d
is

-
po

ni
bi

lid
ad

 d
e

ofi
ci

na
s

m
óv

ile
s

de
st

in
ad

as
 a

 la

at
en

ci
ón

 a
 la

s
ví

ct
im

as
.

•	
D

is
po

ni
bi

lid
ad

 d
e

eq
ui

pa
m

ie
nt

o
ad

ec
ua

-
do

 p
ar

a
la

 a
te

nc
ió

n
in

di
vi

du
al

iz
ad

a
de

 c
ad

a
ví

ct
im

a.
•	

D
ia

gn
os

tic
o

de
 n

ec
es

i-
da

de
s

de
 c

ap
ac

ita
ci

ón

de
 fu

nc
io

na
rio

s
de

 la

fu
nc

ió
n

pú
bl

ic
a

re
sp

on
-

sa
bl

es
 d

e
la

 a
te

nc
ió

n
a

ví
ct

im
as

 y
 d

en
un

ci
an

te
s.

•	
 P

la
n

de
 c

ap
ac

ita
ci

ón

pa
ra

 fu
nc

io
na

rio
s

af
ec

-
ta

do
s

a
la

 fu
nc

ió
n

de

at
en

ci
ón

 a
 v

íc
tim

as
 y

de

nu
nc

ia
nt

es
.

•	
D

is
eñ

o
e

im
pl

em
en

ta
-

ci
ón

 d
e

un
a

es
tr

at
eg

ia

de
 D

er
iv

ac
ió

n
de

 c
ad

a
ví

ct
im

a.
•	

Ev
al

ua
ci

ón
 d

el
 d

es
em

-
pe

ño
 d

e
pe

rs
on

al
 c

ap
a-

ci
ta

do
 e

 in
vo

lu
cr

ad
o

en

la
 a

te
nc

ió
n

a
ví

ct
im

as
 y

de

nu
nc

ia
nt

es

M
in

is
te

rio
 d

el

In
te

rio
r,

M
in

is
te

rio

de
 la

 M
uj

er
,

M
in

is
te

rio
 P

úb
lic

o;

D
ef

en
so

ría
 d

el

Pu
eb

lo
, P

ol
ic

ía

N
ac

io
na

l;
Se

cr
et

a-
ría

 N
ac

io
na

l d
e

la

N
iñ

ez
 y

 la
 A

do
le

s-
ce

nc
ia

; M
in

is
te

rio

de
 S

al
ud

 P
úb

lic
a

y
Bi

en
es

ta
r S

oc
ia

l;

M
ed

ia
no

 p
la

zo

(2
01

5)
In

au
gu

ra
ci

ón
 d

e
ce

nt
ro

s
m

óv
ile

s
de

as

is
te

nc
ia

 a
 v

íc
tim

as
.

In
au

gu
ra

ci
ón

 d
e

nu
ev

as
 o

fic
in

as
 d

e
at

en
ci

ón
 e

n
co

m
is

a-
ría

s
y

fis
ca

lía
s.

D
ifu

si
ón

 d
e

cu
rs

os

de
 c

ap
ac

ita
ci

ón
 p

ar
a

fu
nc

io
na

rio
s.

M
an

ua
l d

e
pr

oc
ed

i-
m

ie
nt

o
pa

ra
 la

 d
er

i-
va

ci
ón

 d
e

co
ns

ul
ta

s
y

de
nu

nc
ia

s.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 77

E
JE

 D
E

 A
SI

ST
E

N
C

IA
 A

 L
A

S
V

ÍC
T

IM
A

S
(E

JE
 5

)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. B

ri
nd

ar
 a

si
st

en
ci

a
y

ay
ud

a
a

la
s

ví
ct

im
as

 d
e

de
lit

os
 v

io
le

nt
os

.

Lí
ne

a
de

 a
cc

ió
n:

 5
.2

. L
ín

ea
 d

e
Ac

ci
ón

 d
es

ti
na

da
 a

 o
to

rg
ar

 a
po

yo
 p

si
co

ló
gi

co
 y

 p
ro

te
cc

ió
n

so
ci

al
.

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

P.
 P

re
-

ve
nc

ió
n,

at

en
ci

ón
 y

se

gu
im

ie
nt

o
a

Ví
ct

im
as

de

 v
io

le
nc

ia

de
 g

én
er

o,

vi
ol

en
ci

a
do

m
és

tic
a

y
tr

at
a

de
 p

er
-

so
na

s.

La
s

in
st

itu
ci

on
es

qu

e
in

te
gr

an
 e

l
si

st
em

a
de

 a
te

n-
ci

ón
 a

 v
íc

tim
as

 (4)
cu

en
ta

 c
on

 s
er

vi
-

ci
os

 e
sp

ec
ia

liz
a-

do
s,

 p
ar

a
at

en
de

r
ad

ec
ua

da
m

en
te

a

la
s

ví
ct

im
as

, e
n

al
 m

en
os

 la
s

di
ez

(1

0)
 c

iu
da

de
s

pr
in

ci
pa

le
s

de
l

pa
ís

.

•	
%

 d
e

pe
rs

on
al

 d
e

la
s

in
st

itu
ci

on
es

qu

e
in

te
gr

al
 e

l
si

st
em

a
ca

pa
ci

-
ta

do
 e

n
at

en
ci

ón

y
se

gu
im

ie
nt

o
a

ví
ct

im
as

.
•	

N
úm

er
o

de
 s

al
as

de

 p
rim

er
a

ac
o-

gi
da

 p
ar

a
ad

ol
es

-
ce

nt
es

 y
 a

du
lto

s,
 y

pa

ra
 n

iñ
os

/a
s

•	
Ví

ct
im

as
 d

e
vi

o-
le

nc
ia

 s
ex

ua
l e

n
ho

sp
ita

le
s.

•	
N

úm
er

o
de

 n
ue

va
s

Ca
sa

s
de

 A
co

gi
da

pa

ra
 M

uj
er

es
 V

íc
-

tim
as

de
 v

io
le

nc
ia

do

m
és

tic
a

y
su

s
hi

jo
s.

•	
O

rg
an

iz
ac

ió
n

y
an

á-
lis

is
 d

e
la

s
ac

ci
on

es

im
pl

em
en

ta
da

s
en

 lo
s

es
pa

ci
os

 d
e

at
en

ci
ón

.
•	

Ca
pa

ci
ta

ci
ón

 d
e

pe
rs

on
al

 re
sp

on
sa

-
bl

e
de

 la
 a

te
nc

ió
n

a
ví

ct
im

as
•	

Am
pl

ia
ci

ón
 d

el

re
gi

st
ro

 u
ni

fic
ad

o
de

 v
io

le
nc

ia
 a

 n
iv

el

na
ci

on
al

.
•	

G
ar

an
tiz

ar
 la

 in
-

fr
ae

st
ru

ct
ur

a
re

qu
e-

rid
a

pa
ra

 la
 a

te
nc

ió
n

a
ví

ct
im

as
 (a

lb
er

-
gu

es
, v

eh
íc

ul
os

,
eq

ui
po

s
in

fo
rm

át
i-

co
s,

 e
tc

.)
•	

D
is

eñ
o

un
 p

ro
gr

am
a

de
 tr

at
am

ie
nt

o
de

ag

re
so

re
s.

M
in

is
te

rio
 d

e
la

 M
uj

er
;

M
in

is
te

rio
 P

úb
lic

o
(F

is
-

ca
lía

);
M

in
is

te
rio

 d
el

 In
-

te
rio

r (
Po

lic
ía

 N
ac

io
na

l);

Se
cr

et
ar

ía
 N

ac
io

na
l d

e
la

 N
iñ

ez
 y

 la
 A

do
le

sc
en

-
ci

a;
 M

in
is

te
rio

 d
e

Sa
lu

d
Pú

bl
ic

a
y

Bi
en

es
ta

r S
o-

ci
al

; y
 la

 C
or

te
 S

up
re

m
a

de
 Ju

st
ic

ia
 (J

uz
ga

do
s

de

Pa
z)

.

M
ed

ia
no

 p
la

zo

(2
01

5)
In

fo
rm

es
 d

el

Co
m

ité
 In

te
rin

s-
tit

uc
io

na
l p

ar
a

la
 p

re
ve

nc
ió

n,

sa
nc

ió
n

y
er

ra
-

di
ca

ci
ón

 d
e

la

vi
ol

en
ci

a
co

nt
ra

la

 m
uj

er
.

Es
ta

dí
st

ic
as

 o
fi-

ci
al

es
.

4
Si

st
em

a
de

 a
te

nc
ió

n
a

ví
ct

im
as

 d
e

la
 v

io
le

nc
ia

 in
tr

af
am

ili
ar

 y
 d

e
gé

ne
ro

 e
st

á
di

rig
id

o
po

r e
l C

om
ité

 In
te

rin
st

itu
ci

on
al

 p
ar

a
la

 p
re

ve
nc

ió
n,

 s
an

ci
ón

 y
 e

rr
ad

ic
ac

ió
n

de
 la

 v
io

le
nc

ia
 c

on
tr

a
la

 m
uj

er

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)78

MATRIZ DE PLANIFICACIÓN POR OBJETIVOS
EJE DE GESTIÓN INSTITUCIONAL (EJE 6)

Objetivo General Objetivos específicos5 Líneas de acción

Asegurar las condiciones
para una adecuada y
progresiva aplicación de
la Estrategia Nacional de
Seguridad Ciudadana,
atendiendo la coordina-
ción entre los diversos
ministerios y agencias
estatales comprometidas;
la coordinación territorial
que permita la focali-
zación de programas; y
el monitoreo del cum-
plimiento de las metas
establecidas. Tomando
seriamente en cuenta el
análisis y la rendición de
cuentas con perspectiva
de género

3. Asegurar el monitoreo
de la materialización de las
actividades previstas en
la Estrategia Nacional de
Seguridad Ciudadana y su
actualización.

6.8. Monitoreo interinstitucional de la Estrate-
gia
 Se atiende la institucionalización de los dispositi-
vos pertinentes para la coordinación, monitoreo y
evaluación de la ENSC, a nivel político y operativo.
P. Creación de una unidad de Género para el segui­
miento, monitoreo y evaluación de la Estrategia al
Interior del Ministerio del Interior.

4. Instalar una instancia de
género en la estructura del
Ministerio del Interior que
asegure la incorporación
del enfoque de género de
forma permanente en la
ENSC.

6.7. Línea de Acción de Coordinación Interinsti-
tucional
Se cuenta con una instancia de género que tenga
especialistas en herramientas de género para reali-
zar análisis y propuestas permanentemente.
Se busca fortalecer a la Coordinación interinstitu-
cional a través del Comité Interinstitucional para
la prevención, sanción de la violencia basada en
género.
P. Fortalecimiento del Comité Interinstitucional para la
prevención, sanción de la violencia basada en género.

5. Garantizar la auditoría
social y la rendición de
cuentas a la comunidad.

6.9. Línea de Acción Auditoría Social y Rendi-
ción de Cuentas a la ciudadanía
Se apunta a establecer mecanismos de informa-
ción y rendición de cuentas a la ciudadanía de ma-
nera periódica y oportuna.
P. Auditoria social y rendición de cuentas a la comu­
nidad.

5 A los objetivos 1 y 2 de la ENSC, se transversalizó el objetivo y 3 y agregó los objetivos específicos 4 y 5

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 79

E
JE

 D
E

 G
E

ST
IÓ

N
 IN

ST
IT

U
C

IO
N

A
L

(E
JE

 6
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 1
. A

se
gu

ra
r

el
 m

on
it

or
eo

 d
e

la
 m

at
er

ia
liz

ac
ió

n
de

 la
s

ac
ti

vi
da

de
s

pr
ev

is
ta

s
en

 la
 E

st
ra

te
gi

a
N

ac
io

na
l d

e
Se

gu
ri

da
d

Ci
u-

da
da

na
 y

 s
u

ac
tu

al
iz

ac
ió

n.

Lí
ne

a
de

 a
cc

ió
n:

 1
.7

. L
ín

ea
 d

e
Ac

ci
ón

 d
e

Co
or

di
na

ci
ón

 In
te

ri
ns

ti
tu

ci
on

al

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

Fo
rt

al
ec

i-
m

ie
nt

o
de

l
Co

m
ité

 In
te

-
ri

ns
tit

uc
io

-
na

l p
ar

a
la

pr

ev
en

ci
ón

,
sa

nc
ió

n
de

la

 v
io

le
nc

ia

ba
sa

da
 e

n
gé

ne
ro

.

In
te

gr
ar

 a
 t

od
as

 la
s

in
st

an
ci

as
 d

e
lu

ch
a

co
nt

ra
 la

 v
io

le
nc

ia

ba
sa

da
 e

n
gé

ne
ro

,
al

 C
om

ité
, c

on
fo

r-
m

an
do

 g
ru

po
s

de

tr
ab

aj
o

y
re

sp
al

-
da

do
s

po
r R

es
ol

u-
ci

on
es

 c
ua

nd
o

se
a

ne
ce

sa
rio

 Co
ns

ol
id

ar
 u

na

ag
en

da
 d

e
tr

ab
aj

o
m

en
su

al
 q

ue
 re

-
qu

ie
ra

 e
l e

nc
ue

nt
ro

pe

rió
di

co
 d

e
lo

s
m

ie
m

br
os

 d
el

 C
o-

m
ité

.

Es
ta

bl
ec

er
 u

n
pl

an

de
 tr

ab
aj

o,
 q

ue
 d

é
co

nt
in

ui
da

d
 y

 fo
r-

ta
le

zc
a

la
s

ac
ci

on
es

ha

st
a

ho
y

re
al

iz
a-

da
s

po
r e

l C
om

ité
.

Im
pu

ls
a

la
s

ac
ci

o-
ne

s
de

 e
st

e
Pl

an
 y

de

 o
tr

os
 q

ue
 c

on
si

-
de

re
 n

ec
es

ar
io

s.

•	
Ca

nt
id

ad
 d

e
re

u-
ni

on
es

 m
en

su
al

es

de
 s

eg
ui

m
ie

nt
o,

de

di
ca

da
s

a
re

vi
-

sa
r l

a
ev

ol
uc

ió
n

de

la
 E

st
ra

te
gi

a
(in

di
-

ca
do

r d
e

pr
oc

es
o)

.
•	

%
 d

e
lín

ea
s

de

ac
ci

ón
 im

pl
em

en
-

ta
da

s
de

 m
an

er
a

ef
ec

tiv
a

po
r e

l
co

m
ité

 (i
nd

ic
ad

or

de
 im

pa
ct

o)
.

•	
Re

im
pu

ls
ar

 e
l

fu
nc

io
na

m
ie

nt
o

de
l C

om
ité

.
•	

Cr
on

og
ra

m
a

de

en
cu

en
tr

os
 y

ag

en
da

 d
e

re
u-

ni
on

es
.

•	
Re

al
iz

ac
ió

n
de

un

a
re

vi
si

ón
, d

e
lo

s
ob

je
tiv

os
,

m
et

as
 y

 o
bj

et
iv

os

de
l C

om
ité

.

El
ab

or
ac

ió
n

de

Pl
an

es
 O

pe
ra

tiv
os

An

ua
le

s,
 q

ue
 o

rie
n-

te
n

la
 im

pl
em

en
-

ta
ci

ón
 d

el
 E

nf
oq

ue

de
 g

én
er

o,
 e

n
la

s
ac

ci
on

es
 d

el
 C

o-
m

ité
.

M
in

is
te

rio
 d

el
 In

te
-

rio
r;

M
in

is
te

rio
 d

e
la

M

uj
er

, P
ol

ic
ía

 N
ac

io
-

na
l;

M
in

is
te

rio
 P

ú-
bl

ic
o;

 M
in

is
te

rio
 d

e
Sa

lu
d;

 P
od

er
 Ju

di
ci

al
;

Co
rt

o
pl

az
o

(2
01

4)
Ac

ue
rd

os
 e

nt
re

in

st
itu

ci
on

es
 e

 in
s-

ta
nc

ia
s

nu
ev

as
 q

ue

pa
sa

n
a

in
te

gr
ar

 e
l

Co
m

ité

Ac
ue

rd
os

 d
e

co
or

di
-

na
ci

ón
 in

te
rin

st
itu

-
ci

on
al

.

Ac
ta

s
de

 re
un

io
ne

s
de

l C
om

ité
.

El
 P

la
n

O
pe

ra
tiv

o
An

ua
l d

el
 C

om
ité

In
fo

rm
es

 d
e

av
an

-
ce

s
en

 la
s

ac
ci

on
es

es

ta
bl

ec
id

as
 e

n
el

 P
la

n
O

pe
ra

tiv
o

An
ua

l.

O
tr

as
 in

st
itu

ci
on

es

in
vo

lu
cr

ad
as

 M
in

is
te

rio
 d

e
Ju

st
ic

ia

y
Tr

ab
aj

o;
 M

in
is

te
rio

de

 la
 D

ef
en

sa
 P

úb
li-

ca
 (O

bs
er

va
to

rio
 d

e
Cá

rc
el

es
);

SE
N

AD
;

M
in

is
te

rio
 d

e
O

br
as

Pú

bl
ic

as

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)80

M
A

T
R

IZ
 D

E
 P

LA
N

IF
IC

A
C

IÓ
N

 P
O

R
 O

B
JE

T
IV

O
S

E
JE

 D
E

 G
E

ST
IÓ

N
 IN

ST
IT

U
C

IO
N

A
L

(E
JE

 6
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 2
. A

se
gu

ra
r

el
 m

on
it

or
eo

 d
e

la
 m

at
er

ia
liz

ac
ió

n
de

 la
s

ac
ti

vi
da

de
s

pr
ev

is
ta

s
en

 la
 E

st
ra

te
gi

a
N

ac
io

na
l d

e
Se

gu
ri

da
d

Ci
u-

da
da

na
 y

 s
u

ac
tu

al
iz

ac
ió

n.

Lí
ne

a
de

 a
cc

ió
n:

 1
.8

. M
on

it
or

eo
 in

te
r-

in
st

it
uc

io
na

l d
e

la
 E

st
ra

te
gi

a

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

Cr
ea

ci
ón

 d
e

un
a

un
id

ad

de
 G

én
er

o
pa

ra
 e

l s
e-

gu
im

ie
nt

o,

m
on

ito
re

o
y

ev
al

ua
ci

ón

de
 la

 E
st

ra
te

-
gi

a
al

 In
te

ri
or

de

l M
in

is
te

-
ri

o
de

l i
nt

e-
ri

or

Eq
ui

po
 in

te
-

rin
st

itu
ci

on
al

de

 m
on

ito
re

o
co

nf
or

m
ad

o.

U
n

in
fo

rm
e

se
m

es
tr

al
 d

e
m

on
ito

re
o

de

im
pl

em
en

-
ta

ci
ón

 d
e

la

Es
tr

at
eg

ia
 c

on

en
fo

qu
e

de

gé
ne

ro
.

•	
Eq

ui
po

 d
e

m
on

i-
to

re
o

co
nf

or
m

a-
do

, i
nt

eg
ra

do
 p

or

re
pr

es
en

ta
nt

es

de
l 1

00
%

 d
e

la
s

in
st

itu
ci

on
es

 q
ue

in

te
gr

an
 e

l C
o-

m
ité

•	
In

fo
rm

es
 s

em
es

-
tr

al
es

 d
e

m
on

ito
-

re
o

el
ab

or
ad

os
.

•	
Co

nf
or

m
ac

ió
n

de
l e

qu
ip

o
qu

e
in

te
gr

a
la

 U
ni

da
d

de
 G

en
er

o
de

l
M

D
I

Cr
on

og
ra

m
a

de

tr
ab

aj
o

se
m

es
tr

al

y
Ag

en
da

 d
e

re
u-

ni
on

es
.

•	
Pl

an
es

 d
e

tr
ab

a-
jo

 y
 E

st
ra

te
gi

as

im
pl

em
en

ta
do

s
po

r e
l e

qu
ip

o
in

te
rin

st
itu

ci
on

al

de
 m

on
ito

re
o.

M
in

is
te

rio
 d

el
 In

te
rio

r;
M

ed
ia

no
 p

la
zo

(2

01
5)

Co
nf

or
m

ac
ió

n
y

re
-

co
no

ci
m

ie
nt

o
in

st
itu

ci
on

al
 (v

ía
 d

e-
cr

et
o

m
in

is
te

ria
l)

de

la
 U

ni
da

d
de

 G
én

er
o

de
l M

D
I

In
fo

rm
es

 d
e

re
su

lta
-

do
s

de
 la

s
ac

ci
on

es

de
 m

on
ito

re
o

re
al

i-
za

da
s

Co
n

el
 a

po
yo

 y
 a

co
m

-
pa

ña
m

ie
nt

o
de

 o
tr

as

in
st

itu
ci

on
es

 c
om

o

Po
lic

ía
 N

ac
io

na
l;

M
in

is
-

te
rio

 d
e

la
 M

uj
er

; M
in

is
-

te
rio

 P
úb

lic
o;

 M
in

is
te

rio

de
 S

al
ud

; M
in

is
te

rio
 d

e
O

br
as

 P
úb

lic
as

; P
od

er

Ju
di

ci
al

;
M

in
is

te
rio

 d
e

Ju
st

ic
ia

 y
 T

ra
ba

jo
; M

in
is

-
te

rio
 d

e
la

 D
ef

en
sa

 P
ú-

bl
ic

a
(O

bs
er

va
to

rio
 d

e
Cá

rc
el

es
);

SE
N

AD
; M

in
is

-
te

rio
 d

e
Ed

uc
ac

ió
n.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 81

M
A

T
R

IZ
 D

E
 P

LA
N

IF
IC

A
C

IÓ
N

 P
O

R
 O

B
JE

T
IV

O
S

E
JE

 D
E

 G
E

ST
IÓ

N
 IN

ST
IT

U
C

IO
N

A
L

(E
JE

 6
)

O
bj

et
iv

o
es

pe
cí

fic
o:

 3
. G

ar
an

ti
za

r
la

 a
ud

it
or

ía
 s

oc
ia

l y
 la

 r
en

di
ci

ón
 d

e
cu

en
ta

s
a

la
 c

om
un

id
ad

.

Lí
ne

a
de

 a
cc

ió
n:

 1
.9

. L
ín

ea
 d

e
Ac

ci
ón

 A
ud

it
or

ía
 S

oc
ia

l y
 R

en
di

ci
ón

 d
e

Cu
en

ta
s

a
la

 c
iu

da
da

ní
a:

IN
IC

IA
TI

VA
 /

PR
O

G
RA

M
A

IN
D

IC
AD

O
RE

S/
IN

FO
RM

AC
IÓ

N
IN

FO
RM

E

M
ET

AS
IN

D
IC

AD
O

RE
S

AC
TI

VI
D

AD
ES

IN
ST

IT
U

CI
O

N
ES

RE

SP
O

N
SA

BL
ES

CA
LI

FI
CA

CI
Ó

N

TE
M

PO
RA

L
M

ED
IO

 D
E

VE
RI

FI
CA

CI
Ó

N

Au
di

to
ri

a
so

ci
al

y

re
nd

ic
ió

n
de

cu

en
ta

s
a

la

co
m

un
id

ad
.

Ta
nt

o
el

 M
in

is
te

-
rio

 d
el

 In
te

rio
r,

co
m

o
el

 C
on

se
jo

N

ac
io

na
l d

e
Se

gu
-

rid
ad

 C
iu

da
da

na

(c
ua

nd
o

se
a

co
n-

fo
rm

ad
o)

, c
om

o
el

Co

m
ité

 In
te

rin
s-

tit
uc

io
na

l p
ar

a
la

pr

ev
en

ci
ón

, s
an

-
ci

ón
 d

e
la

 v
io

le
nc

ia

ba
sa

da
 e

n
gé

ne
ro

es

tá
n

en
 c

on
di

-
ci

on
es

 d
e

re
nd

ir
in

fo
rm

es
 e

l M
in

is
-

te
rio

 d
e

la
 M

uj
er

,
la

s
or

ga
ni

za
ci

on
es

de

 m
uj

er
es

 d
e

la

so
ci

ed
ad

 c
iv

il
y

an
te

 la
 c

iu
da

da
ní

a
en

 g
en

er
al

 s
ob

re

im
pl

em
en

ta
ci

ón

de
 la

 E
st

ra
te

gi
a

de

Se
gu

rid
ad

 C
iu

da
-

da
na

, c
on

 p
er

s-
pe

ct
iv

a
de

 g
én

er
o

•	
In

fo
rm

es
 s

em
es

-
tr

al
es

 d
e

Re
nd

i-
ci

ón
 d

e
cu

en
ta

s
a

la
 c

iu
da

da
ní

a.

Re
un

io
ne

s
co

n
líd

e-
re

s
so

ci
al

es
.

Re
un

io
ne

s
co

n
m

e-
di

os
 d

e
co

m
un

ic
a-

ci
ón

.
Pu

bl
ic

ac
io

ne
s

de

in
fo

rm
es

.

M
in

is
te

rio
 d

el
 In

-
te

rio
r;

M
un

ic
ip

al
id

ad
es

 y

G
ob

er
na

ci
on

es
.

M
ed

ia
no

 p
la

zo

(2
01

5)
Ac

ta
s

de
 re

un
ió

n.

Ac
ue

rd
os

.
In

fo
rm

es
.

O
tr

as
 in

st
itu

ci
on

es

in
vo

lu
cr

ad
as

 P
ol

ic
ía

 N
ac

io
na

l;
M

in
is

te
rio

 P
úb

lic
o;

M

in
is

te
rio

 d
e

Sa
lu

d;

M
in

is
te

rio
 d

e
O

br
as

Pú

bl
ic

as
; P

od
er

Ju

di
ci

al
; M

in
is

te
rio

de

 la
 M

uj
er

; M
in

is
-

te
rio

 d
e

Ju
st

ic
ia

 y

Tr
ab

aj
o;

 M
in

is
te

rio

de
 la

 D
ef

en
sa

 P
úb

li-
ca

 (O
bs

er
va

to
rio

 d
e

Cá
rc

el
es

);
SE

N
AD

;
M

in
is

te
rio

 d
e

Ed
u-

ca
ci

ón
.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)82

Acciones institucionales fundamentales para la
implementación la propuesta técnica planteada:

 Cada una de las matrices de planificación por objetivo, así como las que detallan
la planificación de cada uno de los 24 programas se constituyen en una guía
para el trabajo y se presenta como un “mapa de ruta” en materia de Política de
Seguridad Ciudadana con Perspectiva de Género. Para su implementación es
fundamental la voluntad política traducida en el respaldo de las máximas auto-
ridades, principalmente del Ministerio del Interior y del Ministerio de la Mujer.

Como propuesta técnica para la implementación de lo hasta aquí expuesto se
propone la creación de una Unidad de Género dentro del Ministerio del Interior,
integrado por representantes de la Dirección de Derechos Humanos y la Dirección
de Seguridad Ciudadana, y que dependan de la Dirección de Planificación. Ambas
direcciones tendrían a su cargo el seguimiento de los compromisos internaciona-
les, así como la adecuación de los procedimientos a estándares internacionales
de Derechos Humanos, la Violencia de Género y la Trata de Personas, y el acom-
pañamiento al proceso de implementación de la propuesta de Transversalización
del Enfoque de Género en los ejes y líneas estratégicas de la ENSC.

Por otro lado, el Ministerio de la Mujer debe constituirse en aliado fundamental
para enfrentar los desafíos técnicos, de capacitación y rectoría que la imple-
mentación de la propuesta aquí presentada requiera. La firma de Acuerdos
Interinstitucionales, sustentados en el marco normativo vigente, dará sostenibi-
lidad a la aplicación de lo propuesto, así como la búsqueda de recursos internos
y externos que garanticen el desarrollo de los planes priorizados en esta pro-
puesta. Acciones como el diseño de un sistema de monitoreo que permita dar
seguimiento a la ejecución de cada una de las medidas y políticas institucionales
relacionadas con la incorporación del enfoque de género en el Ministerio del
Interior debe de ir acompañada por un proceso de rendición de cuentas a la
sociedad, en una estrecha coordinación con el Ministerio de la Mujer (órgano
rector de las políticas de género) plasmada en un Convenio Insterinstitucional.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 83

BIBLIOGRAFÍA

- 		 Centro Paraguayo de Estudios de Población, CEPEP (2009). Encuesta Nacional
de Demografía y Salud Sexual y Reproductiva 2008. Informe final. Asunción.

- 		 Curso de Seguridad Ciudadana con Enfoque de Género. Unidad 1: Marco
conceptual de la Seguridad Ciudadana con Enfoque de Género y Desarrollo
Humano. Programa de Naciones Unidas para el Desarrollo y otros, Junio del
2012.

- 		 Departamento de Estadística de la Policía Nacional, en base a datos
proporcionados por la Dirección General de Orden y Seguridad.

- 		 Del Olmo, Rosa. “Ciudades duras y violencia urbana. En Foro de Seguridad
Ciudadana, Nueva Sociedad Online, p. 6. www.nuevasoc.org.ve.

- 		 Dirección de Planeamiento y Control, “Informe Estadístico Casos Policiales.
Paraguay, 2012”, Ministerio del Interior, Viceministerio de Seguridad Interna,
Asunción, Enero de 2013, “Casos de Homicidios Dolosos según motivo y me-
dio empleado”.

- 		 Dirección de Planeamiento y Control, “Informe Estadístico Casos Policiales.
Paraguay, 2012”, Ministerio del Interior, Viceministerio de Seguridad Interna,
Asunción, “Hurto y robo de automotores por Capital y Departamentos, 2012”.
Enero de 2013.

- 		 ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA 2013 – 2016, República
del Paraguay – Ministerio del Interior. Asunción, marzo de 2013.

- 		 Estudio de prevalencia de consumo de drogas en jóvenes escolarizados,
Observatorio Paraguayo de Drogas – de la Secretaría Nacional Antidrogas
(SENAD). Asunción, 2013.

- 		 Fondo de Población de Naciones Unidas – UNFPA. Estudio Sobre Tolerancia
Social e Institucional a las Violencias Basadas en Género en Colombia, Bogotá,
2010.

- 		 Graciela Atencio, Feminicidio - femicidio: un paradigma para el análisis de la
violencia de género. En www.femincidio.net.

- 		 Informe sobre Desarrollo Humano. Nueva York: Programa de las Naciones
Unidas para el Desarrollo (UNDP), 1994.

- 		 International Centre for the Prevention of Crime: International Report 2010
on Crime Prevention and Community Safety: Trends and Perspectives. Ver en
línea: http://www.crime-prevention-intl.org/en/publications/report/report.
html?tx_ttnews[tt_news]=705&cHash=a21977518b.

-		 Massolo, Alejandra. Género y Seguridad ciudadana: el papel de los gobiernos
locales. Estudios Centroamericanos (ECA) 681-682. Junio del 2005.

- 		 Ministerio del Interior, Documento Base. Política Nacional de Seguridad
Ciudadana, República del Paraguay, Asunción, 2010.

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)84

- 		 Ministerio del Interior – Dirección General de Estadísticas, Encuestas y Censos
(DGEEC), Segunda Encuesta Nacional de Seguridad Ciudadana 2011, Gráfico
Nº 9, “Edad aproximada de peajeros, la última vez que ocurrió el delito. Año
2010”.

- 		 Ministerio del Interior – Dirección General de Estadísticas, Encuestas y Censos
(DGEEC), Segunda Encuesta Nacional de Seguridad Ciudadana 2011, Gráfico
Nº 17, “Edad presumida de agresores en robo con violencia. Año 2010”.

- 		 Ministerio del Interior – Dirección General de Estadísticas, Encuestas y
Censos (DGEEC), Segunda Encuesta Nacional de Seguridad Ciudadana 2011,
Principales resultados, Gráfico Nº 24, “Razones de no denuncia. Año 2010”

- 		 Organizaciones de Estados Americanos, OEA, Seguridad Ciudadana desde un
enfoque de derechos e igualdad de género. www.oas.org./es/mesesecviTech-
nicalNote-citizenSecurity.SP.

- 		 Programa de las Naciones Unidas para el Desarrollo (PNUD). Diálogo social
y política para una estrategia en seguridad ciudadana. Asunción, Paraguay,
2009.

- 		 Rainero, Liliana; Rodigou, Maite y Pérez, Soledad. Herramientas para la
promoción de ciudades seguras desde la Perspectiva de Género.UNIFEM,
AECID, Córdoba, Argentina, 2005.

- 		 Tamayo, Giulia. Seguridad Ciudadana con Enfoque de Género. Panel Nº
09. Políticas de Seguridad Ciudadana con Enfoque de Género. Conferencia
Centroamericana y del Caribe: Reducción de la Pobreza, Gobernabilidad
Democrática y Equidad de Género. Centro de Convenciones. Managua,
Nicaragua, 28-30 Agosto 2002.

- 		 UNICEF: Informe sobre los niños de la calle de Zimbabue, Zimbague, 2009.

- 		 Velázquez Barón, Ángel (2000). Delitos de acoso sexual (Libro Electrónico),
Bosch. Wise, Sue (1992) El acoso sexual en la vida cotidiana, Paidos, 1992).

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 85

ANEXO

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)86

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC) 87

TRANSVERSALIZACIÓN DEL ENFOQUE DE GÉNERO
EN LA ESTRATEGIA NACIONAL DE SEGURIDAD CIUDADANA (ENSC)88

