
MPDMANUAL DE PREVENCIÓN DEL DELITO

1

MANUAL
DE PREVENCIÓN

DEL DELITO

www.mdi.gov.py
Teléfono: 595 (21) 415 2000

MPD MANUAL DE PREVENCIÓN DEL DELITO

2

MANUAL PARA LA IMPLEMENTACIÓN DE PLANES LOCALES DE PREVENCIÓN DEL DELITO
Este documento es propiedad del Ministerio del Interior y fue realizado con apoyo del “Programa de Innovación Institucional en Seguridad Ciudadana
para promover la Cohesión Social y la Competitividad“ BID - MDI. 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

Eduardo Royg
Director de Planificación y Proyectos

Francisco Vergara
Coordinador General de la Unidad Ejecutora de Proyectos

Hernán Mayor
Coordinador Componente 1

Javier Fernández
Coordinador Componente 2

Alicia Orrego/Lic. José Arce
Coordinadores Componente 3

Beatriz Paredes
Dirección de Comunicación

BID en Paraguay

Eduardo Marques Almeida
Representante

Marcelo Koyra
Consultor Responsable

ISBN: 978-99967-603-1-0

Diseño, diagramación:
Be Publicitaria - ///akaruvicha
www.be.akaruvicha.com
Asunción, Paraguay
Diciembre 2014

MPDMANUAL DE PREVENCIÓN DEL DELITO

3

“PROGRAMA DE INNOVACIÓN INSTITUCIONAL EN SEGURIDAD
CIUDADANA PARA PROMOVER LA COHESIÓN SOCIAL Y COMPETITIVIDAD“

BID - MDI

MANUAL PARA LA IMPLEMENTACIÓN DE PLANES LOCALES
DE PREVENCIÓN DEL DELITO

RESUMEN EJECUTIVO
República del Paraguay - Ministerio del Interior

Diciembre 2014

MPD MANUAL DE PREVENCIÓN DEL DELITO

4

CONTENIDO DEL INFORME

INTRODUCCIÓN		 05	

CAPÍTULO 1. HERRAMIENTAS CONCEPTUALES		 09	

1. La perspectiva de la criminología crítica		

2. La noción de la vulnerabilidad psicosocial

3. La concepción del sujeto de la psicología social

4. La concepción pedagógica de la educación popular

5. La conceptualización de lo público no estatal

CAPÍTULO 2. HERRAMIENTAS METODOLÓGICAS		 12	

1. Presentación del tema
Mapa vecinal de prevención del delito y la violencia

Realización del mapa y registro de conflictos

Recomendaciones técnicas

Taller: Diagnóstico participativo local. Construcción del modelo explicativo

Taller: Diagnóstico participativo local. Análisis de gobernabilidad. Elección de frentes de ataque

Taller: Diseño de proyectos. Validación del modelo explicativo, frentes de ataque e ideas proyecto

Taller: Validación de los proyectos. Organización de gestión de recursos. Planificación de acciones a nivel local.

Taller: Construcción de una red social de seguridad ciudadana

Anexos

MPDMANUAL DE PREVENCIÓN DEL DELITO

5

	 INTRODUCCIÓN

El problema de la inseguridad, la violencia y el sentimiento de inseguridad constituyen dilemas sociales que inciden cada vez más en la organización y el
funcionamiento de nuestra vida. Desde hace al menos dos décadas esta cuestión se ha instalado en la cima del ranking de la agenda pública ocupando el
primero o segundo escalón entre los problemas pendientes de resolución.

Las imágenes y descripciones de hechos delictivos, de comportamientos violentos, con independencia de la magnitud o cercanía de los sucesos producidos,
se han incorporado con presencia regular, sin distingos de nivel socioeconómico, género u edad, a los relatos cotidianos que circulan en nuestra vecindad.

El delito y la violencia han dejado de ser una fatalidad excepcional o una contingencia lejana, convirtiéndose en una amenaza próxima, de tinte traumático,
factible de ser vivida en cualquier circunstancia de nuestra vida pública o privada. Consecuentemente, el sentimiento de inseguridad se ha incorporado a
nuestra vida ordinaria, transformando en forma silenciosa, pero muy efectiva, gran parte de nuestros hábitos y costumbres.

La vivencia de inseguridad menoscaba la calidad de vida de nuestra ciudadanía: limita la libertad para disponer de las diferentes opciones vitales, perturba
la lectura de la realidad, promueve actitudes discriminatorias, disminuye el interés para establecer nuevos lazos sociales y quiebra el sentido de vivir
en comunidad. Un suceso de inseguridad puede derivar en una “onda expansiva“ de conflictividad emergente y en un cuestionamiento profundo al
funcionamiento de todo el sistema democrático. En los últimos años se han venido explorando desde el campo de las políticas públicas o desde la acción
legislativa, algunas iniciativas que tuvieron como propósitos: aliviar las causas que generan el delito o la violencia, incrementar las penas para castigar
hechos producidos o reformar el andamiaje institucional para modernizar y volver más eficaz la estructura operativa del Estado.

Según el contexto y la ocasión se ha fluctuado pendularmente entre la aplicación de políticas de “mano dura“, con énfasis en acciones represivas, y las
de naturaleza preventiva, que en ocasiones han sabido amalgamar la perspectiva de derechos con procesos eficaces para reducir las causas del delito y
la violencia. Sin embargo, podríamos considerar que estas experiencias se encuentran en una fase exploratoria, por lo general con escasa asignación de
presupuesto, y mayormente sin estructuras estables y consolidadas en los organigramas de gobierno.

La fundación de un acervo de conocimiento teórico práctico que recupere la identidad local y la visión de la ciudadanía en la construcción del problema y de
los resultados a alcanzar es aún materia pendiente. En este marco, resulta relevante alentar e impulsar acciones que afronten la problemática y contribuyan
a fortalecer la capacidad de las agencias estatales y de las organizaciones comunitarias para abordar e incidir positivamente en la producción de estos
fenómenos, promoviendo a su vez el involucramiento de todos los actores de la comunidad, ya que así lo requiere la complejidad y gravedad de la situación.
Implementar una estrategia de prevención en materia de seguridad ciudadana requiere precisar un conjunto de conceptos, responder una serie de
preguntas y recorrer una sucesión ordenada de pasos para estructurar finalmente la acción deseada.

Entre otras acciones hay que distinguir cuales y de que naturaleza son los componentes históricos, culturales, políticos, económicos, institucionales y
demográficos que forman parte del problema y del territorio que se pretende abordar.

Hay que establecer: qué se entiende por Seguridad Pública?, ¿Cuál es el sujeto de la seguridad, es decir, para quién es la seguridad?, ¿Qué bienes y/o
valores hay que asegurar o proteger?, ¿Qué amenazas a la seguridad se perciben? y ¿Con qué medios se puede garantizar la seguridad? También hay que
discernir en función de los objetivos, plazos, población y recursos con que se cuenta, la naturaleza (prevención directa, indirecta) de las líneas de acción que

MPD MANUAL DE PREVENCIÓN DEL DELITO

6

se van a desarrollar, el nivel de operación (prevención primaria, secundaria, terciaria) y la tipología de la estrategia (social, situacional, comunitaria, etc.).
Asimismo, hay que diseñar la herramienta concreta de intervención (plan, programa, proyecto, etc.) estructurándolo a partir de un zócalo teórico que debe
incluir una metodología adecuada para trabajar en el ámbito (comunitario, institucional, grupal, etc.) que se pretende transformar. Finalmente, este diseño
debe estar formalizado en un documento de presentación de la propuesta. Cuando se han transitado todas estas instancias preparatorias resta comenzar
la etapa de implementación, la que en un primer momento puede tener el alcance de experiencia piloto para luego ser transferida a otros territorios
que permitan ganar escala en su aplicación. Si se tiene la inmensa fortuna de haber podido transitar todas estas fases en forma más o menos continua,
probablemente el último paso de este marco lógico esté vinculado a la sistematización y la evaluación de la iniciativa. El Ministerio del Interior del Paraguay,
se encuentra atravesando este proceso.

En el documento Política Nacional de Seguridad Ciudadana (PNSC) se establecen los parámetros fundamentales para el desarrollo de todas las políticas
pertenecientes a esta órbita. Allí se sitúa al sujeto de derecho como objeto de protección primordial, a la vez que se describen algunos atributos que la
caracterizan:

Carácter pluridimensional: la problemática de la inseguridad ciudadana es producida y reproducida por medio de un conjunto de factores y procesos
sociales, políticos, culturales y económicos de diferente envergadura e intensidad, cuyos efectos y consecuencias también repercuten en todos estos aspectos
de la vida colectiva de nuestra sociedad.1

Carácter multisectorial: requiere la intervención de una variedad de actores estatales y sociales. 2

Carácter complejo: suponen la gestión de problemáticas diversas, algunas de las cuales tienen ciertas características peculiares.3

Del mismo modo se postulan cinco dimensiones que resultan transversales a toda la política: (i) Participación Ciudadana, (ii) respeto y protección de los
Derechos Humanos, (iii) atención a la Violencia de Género, (iv) lucha contra la Impunidad y (v) Esfuerzo Comunicacional.
Complementariamente se determinan los principios rectores que guían la acción: (a) actuación multidisciplinaria; (b) coordinación institucional; (c)
focalización; (d) respeto por la seguridad democrática; y (e) monitoreo y evaluación.

Por otra parte en la Estrategia Nacional de Seguridad Ciudadana (ENSC), en el apartado referido a la prevención social y situacional se instituye que “El
eje de Prevención Social y Situacional supone la articulación de un conjunto de acciones que abordan de manera integral las diversas causas o factores
facilitadores del delito y el temor. Para ello, se parte de la premisa de que existen una serie de factores que explican por qué determinados sectores de la
población terminan comprometidos en situaciones delictivas.4 Factores sobre los cuales se puede intervenir para desactivar oportunamente los eslabones
que terminan agregándose en la generación de conductas violentas y/o delictivas.

1	 Ministerio del Interior, Documento Base. Política Nacional de Seguridad Ciudadana, República del Paraguay, 2010. Pag. 28

2	 Ibíd. Pag. 29.

3	 Ibíd.

4	 Basombrio Iglesias, Carlos, “¿Qué hemos hecho? Reflexiones sobre respuestas y políticas públicas frente al incremento de la violencia delincuencial en América Latina “,
Woodrow Wilson Center Reports on the Américas, Número 30, Washington DC, Noviembre 2012, p. 42.

MPDMANUAL DE PREVENCIÓN DEL DELITO

7

Adicionalmente, se establecen las líneas de acción prioritarias: (i) prevención del consumo de drogas y alcohol, (ii) prevención social de las conductas
violentas, (iii) prevención integral en territorios en situación de mayor vulnerabilidad, (iv) prevención en seguridad vial, (v) prevención de la violencia de
género y doméstica.

El presente material surge de la:
• Recopilación de información con respecto a los marcos legales e institucionales existentes relacionados con la prevención del delito.
• Revisión y análisis de los documentos de base: i) Diagnóstico Institucional, ii) Documento Base de la Política Nacional de Seguridad Ciudadana, iii)
Programa de Prevención del Delito (ECOS Ciudadanía y v) Sistema de Respuestas Múltiples.
• Revisión, análisis y sistematización de experiencias regionales de programas de prevención del delito y la violencia: Programa Fuerza Joven de la alcaldía
de Medellín, Colombia, Plan Integral de Barrios Seguros, Municipio de Peñalolén, Chile y Construcción Concertada del Plan Estratégico de Convivencia y
Seguridad, con fundamento en los Derechos Humanos y en perspectiva de género para el Municipio de Pasto, Colombia.
• Entrevista con funcionarios públicos responsables de elaborar las políticas de prevención de la violencia y del delito a nivel central y municipal de
Asunción, Fernando de la Mora y San Lorenzo (incluyendo áreas de educación, salud, prevención de adicciones, tránsito, entre otros, que contribuyan a la
prevención de la violencia), y a miembros de la sociedad civil de las temáticas mencionadas.
• La experiencia aquilatada en la implementación de programas de prevención del delito y la violencia en diversos países de Latinoamérica.
Dicho material está pensado como una herramienta que propicia la conformación de espacios de trabajo mancomunado entre la comunidad, funcionarios
de distintas agencias del Estado, integrantes de ONGs, representantes del sector privado y la policía, con participación protagónica de esta última en la
ejecución de los proyectos de prevención social y/o situacional.
El material permite generar planes consensuados de seguridad local de mediano y largo plazo. Ofrece pistas para la adecuación y capacitación de
organizaciones estatales y de la comunidad interesadas en participar en políticas de prevención del delito y la violencia.
Cabe mencionar que la presentación de fenómenos delictivos y/o violentos supone la existencia de un escenario -“estructura de oportunidad”- que la favorece.
La implementación de políticas públicas que prevengan su emergencia supone la construcción de redes interinstitucionales (abordaje multiagencial) y la
presencia de agentes de prevención que operen las redes y dispositivos señalados con las competencias necesarias para favorecer la acción sinérgica de
todos los actores en los diferentes niveles de intervención (local, departamental y nacional).
Este manual se propone contribuir a la reducción de la brecha existente entre los nuevos paradigmas y concepciones de seguridad y las formas concretas
de operación de las acciones. Esta tarea demanda la elaboración, puesta en práctica y validación de metodologías que:
• Permitan visualizar la multicausalidad en la producción del delito y la violencia.
• Posibiliten abordajes con un enfoque integral y multiagencial a partir de estrategias preventivas tendientes a la capacitación y al ejercicio pleno de la
ciudadanía.
• Favorezcan la participación comunitaria en un proceso dinámico y estratégico que demanda de los agentes de prevención el arte de intervenir
diferencialmente según objetivos de corto, mediano y largo plazo.

En definitiva pretende:
- Ser una herramienta de capacitación para policías, funcionarios de agencias del Estado y referentes de organizaciones sociales como agentes de prevención
del delito y la violencia para el desarrollo de estrategias comunitarias desde la perspectiva de Derechos.
- Favorecer prácticas orientadas a la progresiva integración de todas y todos los actores sociales, para consolidar el capital social, a los efectos de oponer
la resistencia de la comunidad organizada a partir del pleno ejercicio de la ciudadanía, a la incidencia de los factores facilitadores de la emergencia de la
violencia y el delito. El material está organizado desde un desarrollo modular presentado en capítulos y talleres de educación popular5. Los capítulos se

5	 Entendemos que, de esta forma, podremos generar la mayor sinergia entre la práctica de los actores y la teoría a desarrollar. Confiamos que estos talleres, una vez aprehendidos,

MPD MANUAL DE PREVENCIÓN DEL DELITO

8

abocan al desarrollo de conceptos fundamentales que forman parte de la columna vertebral del Marco Teórico propuesto para el Programa. Los talleres por
su parte constituyen una herramienta pedagógica que puede ser autoadministrada inscribiéndose en la estrategia educativa de “formación de formadores“,
allí se desarrollan nuevos conceptos y herramientas metodológicas.

En el capítulo 1, “Herramientas conceptuales”, se culmina la presentación de los conceptos más relevantes de la estructura conceptual del Programa.

En el capítulo 2, “Herramientas Metodológicas“, se proponen talleres que abordan procesos metodológicos para el desarrollo de Mapas Situacionales de
Abordaje de Prevención de la Violencia y el Delito y Planes Operativos Locales de Prevención de la Violencia y del Delito6.

En el 4º taller se traza el proceso metodológico que permite elaborar el Mapa Vecinal de Prevención del Delito (MV), instrumento que sirve para diagnosticar
y planificar acciones de prevención, reconociendo los principales conflictos que afectan la seguridad de un territorio.

En el 5º y 6 º taller se propone una metodología (PES7) para el desarrollo de un diagnóstico Participativo Local, se describen los ámbitos de determinación
de la conducta, la estructura de oportunidades para la ocurrencia del delito, la construcción de modelos explicativos del fenómeno delictual, y la elección de
frentes de ataque según el análisis de gobernabilidad de las variables.

En los talleres 7º y 8º se brindan herramientas para acompañar a la comunidad en el diseño de Proyectos de intervención, se desarrolla el proceso de
validación del Modelo Explicativo, la consecuente definición de las Ideas Proyecto, la Formulación de los Proyectos comunitarios de Prevención, y la
organización de la gestión de recursos a nivel local.

La distinción antojadiza que realizamos entre Herramientas Conceptuales y Herramientas Metodológicas es al solo efecto de diferenciar la etapa de trabajo
donde la tarea predominante es la construcción del Mapa Conceptual que será utilizado como esquema referencial para la interpretación de los fenómenos
asociados a la inseguridad local, de la etapa donde predomina la tarea de operación sobre la realidad que se pretende transformar, en la dirección al cambio
deseado. Al final de los talleres se integran los Anexos (materiales complementarios de apoyo) necesarios para impulsar y evaluar las acciones de formación
que toman como base la aplicación de este Manual.

El Anexo I - Listado De Conflictos Del Mapa Vecinal De Prevención Del Delito Y La Violencia, Anexo II A - Registro De Conflictos Del Mapa Vecinal De Prevención
Del Delito (Conflictos De Índole Social, Anexo II B - Registro De Conflictos Del Mapa Vecinal De Prevención Del Delito (Conflictos Espacio Público Y Anexo II C -
Registro De Conflictos Del Mapa Vecinal De Prevención Del Delito constituyen insumos de apoyo para la implementación y sistematización de los productos
del Mapa Vecinal de Prevención del Delito y la Violencia (Taller N°4).

Es de hacer notar que este manual fue escrito con el objetivo de que sea comunicable, de sencilla lectura y fácil comprensión. Los contenidos están
descriptos de modo sintético y con un criterio instrumental. Se sugiere bibliografía ampliatoria.

podrán ser replicados por los mismos policías, funcionarios o líderes comunitarios en el seno de sus propias comunidades, en su área de influencia.

6	 Actividades. Términos de referencia para la contratación de un consultor para diseño de programa de prevención del delito Convenio de Cooperación Técnica No Reembolsable
ATN/JF N°11.908 - PR, SCI (Selección de Consultores Individuales) MDI/BID N°003/2013.

7	 Planificación Estratégica Situacional, autor Carlos Matus.

MPDMANUAL DE PREVENCIÓN DEL DELITO

9

CAPÍTULO 1. HERRAMIENTAS CONCEPTUALES

Enfoque de la criminología crítica, la vulnerabilidad psicosocial, el concepto de sujeto, la educación popular y lo público no estatal.
Los conceptos a abordar son:

1. LA PERSPECTIVA DE LA CRIMINOLOGÍA CRÍTICA:
El modelo de intervención que proponemos se enmarca en lo que se denomina criminología crítica y toma en cuenta especialmente aquellos considerandos
referidos a los procesos de “control social“.

Para cumplir con este cometido, por un lado, encontramos a las instituciones del “aparato burocrático del Estado“, tales como la policía, el poder judicial,
el sistema penitenciario. Estas instituciones intentan hacer cumplir el “contrato social” dominante, recurriendo en reiteradas ocasiones al “control social
punitivo represivo” para mantener a raya los comportamientos en conflicto con la ley, que atentan contra la “seguridad” de los ciudadanos.

Por otro lado también encontramos a las instituciones que dan sustento ideológico y científico a sus prácticas, las escuelas y universidades.

Control social informal
Como sujetos, internalizamos desde nuestra más temprana infancia las expectativas de comportamiento transmitidas y deseadas por la sociedad.

Estas expectativas nos llegan a través de nuestra familia (en los procesos que se denominan de socialización primaria) como también a través de la escuela,
el trabajo, los amigos, los clubes, las iglesias (que se denominan procesos de socialización secundaria).

Es decir, en la sociedad encontramos toda una suerte de regulaciones que se llevan a cabo en forma no consciente, pero que se plasman en las conductas
cotidianas de las personas, a esto se lo denomina “control social informal”. Suele decirse que el control social formal externo (por ejemplo la intervención
de la policía) solo interviene limitando y sancionando el desvío de la conducta cuando falla el control social interno de los sujetos (y se ha violado la ley).

2. LA NOCIÓN DE VULNERABILIDAD PSICOSOCIAL
El profesor Domínguez Lostaló define la “vulnerabilidad psicosocial“ como: “el grado de fragilidad psíquica que la persona tiene por haber sido desatendida
en sus necesidades psico-sociales básicas: seguridad afectiva, económica, protección, educación, tiempo de dedicación; como así también, comida, agua
potable, trabajo y salud“. Agrega, “la situación de vulnerabilidad se juega predominantemente frente a lo social, ya que se genera como una falla en la
contención (grupal y comunitaria), al no poder garantizar el efectivo acceso a los Derechos Humanos fundamentales“.

Cuando un sujeto está en situación de vulnerabilidad psico-social, la trama vincular y sus mecanismos regulatorios, internos y externos, están deteriorados.

Cabe mencionar, que los mecanismos adaptativos que cada sujeto posee para lidiar con los factores del medio social, necesitan ser reformulados según sea
el momento vital en que se encuentre, y las circunstancias concretas en que transcurra su vida.

MPD MANUAL DE PREVENCIÓN DEL DELITO

10

3. LA CONCEPCIÓN DEL SUJETO DE LA PSICOLOGÍA SOCIAL
El sujeto es un ser de necesidades que sólo se satisfacen socialmente, a partir de las relaciones lo determinan. La conducta del sujeto se orienta a desarrollar
sus posibilidades, aliviar las tensiones internas o responder adecuadamente a los estímulos externos. Estas conductas emergen y se desarrollan en
diferentes ámbitos, que a la vez las determinan causalmente:

- el ámbito psicosocial hace alusión al concepto de “Mundo Interno“ del sujeto: lo que pasa adentro de cada uno, pensamientos, sentimientos,
representaciones, lo intrasubjetivo. El mundo interno de cada sujeto es fruto de su experiencia con los otros. Es a partir de la relación con los otros que el
sujeto internaliza relaciones, sentimientos y objetos.
- el ámbito sociodinámico se corresponde con el espacio de contención crianza donde el individuo desarrolla su proceso de socialización primaria. La familia
representa la unidad de análisis central para la evaluación de las conductas de las personas; pero este ámbito no solo está poblado por la familia sino
también los grupos en los cuales el sujeto se va insertando (los amigos, la comunidad, etc.).
- el ámbito institucional, como su nombre lo indica, concierne a las organizaciones (escuela, parroquia, club, etc.) donde el sujeto transita y desarrolla su
proyecto de vida. Las organizaciones representan también un conjunto de normas que regulan la convivencia y los intercambios de las personas en la
sociedad; y
 - el ámbito comunitario, se refiere al espacio más amplio donde circulan las ideologías, los valores, las costumbres y los componentes de la cultura que le
dan identidad a un colectivo social (que comparte un limitado espacio geográfico durante lapsos de tiempo más o menos prolongados y continuos).
Este modelo de análisis de la conducta se sitúa en una perspectiva “ecológica“. Visualizar los diferentes contextos que lo componen nos permite construir
un marco interpretativo para operar sobre las conductas de los sujetos.

4. LA CONCEPCIÓN PEDAGÓGICA DE LA EDUCACIÓN POPULAR
Cuando se trabaja en prevención del delito en una localidad, la población desde el paradigma clásico de seguridad demanda respuestas rápidas, asociadas
a la acción de las agencias del sistema punitivo represivo: policía, servicio penitenciario y órganos de justicia. La propuesta del modelo de prevención
comunitaria de la violencia y el delito, se inscribe en un proceso que requiere el cambio de ese paradigma, lo que significa la revisión y ruptura de los
modelos tradicionales de abordar la problemática.

Esta “nueva política“, plantea como camino ineludible para aliviar la brecha existente entre el problema de seguridad detectado y la situación deseada a
alcanzar, el involucramiento protagónico y efectivo de los representantes de la comunidad, para construir la solución a los problemas a partir del saber que
ellos poseen.

Esta dinámica propone un “juego“ de intercambios donde los integrantes de la comunidad aprenden las claves del nuevo paradigma de intervención,
que trasladan los agentes de prevención del Programa, y estos conocen y aprehenden, a partir de las opiniones de los integrantes de la comunidad, los
contenidos y las lógicas locales de construcción de los problemas identificados.

Cada actor, entonces, porta un saber singular que resulta indispensable para generar la amalgama necesaria que dé una respuesta acertada a las
necesidades locales. Se pone en acto en el ejercicio de implementación del Programa un contrapunto pedagógico, democrático, entre los diferentes actores
participantes. La solución al problema sólo aparece si se llega a acuerdos metodológicos y programáticos que articulen sinérgicamente estos diferentes
saberes en un proceso igualitario, en el que todas las opiniones valen lo mismo.

MPDMANUAL DE PREVENCIÓN DEL DELITO

11

Para transitar este proceso, hay que sortear dificultades. Los operadores del estado en muchas ocasiones se encuentran “matrizados“, moldeados, influidos
por modelos “bancarios“ de comunicación y aprendizaje, lo que trae como consecuencia el posicionarse en el lugar del “saber“, resultándoles muy difícil
reconocer y poner en valor la pericia que los integrantes de la comunidad poseen.

A la vez, puede suceder que los integrantes de la comunidad tampoco valoren suficientemente el aporte que ellos mismos pueden realizar para resolver
los problemas de la seguridad, reclamando, por el contrario, a los poseedores de ese “conocimiento“ técnico, una respuesta rápida y eficaz a los problemas
urgentes que existen en su entorno, delegando masivamente en el Otro la resolución de sus propios problemas.

La metodología del Programa propuesto sostiene que no es posible modificar la situación anómala si no se hace en forma mancomunada, articulando y
potenciando las iniciativas y conocimientos de uno y otro actor. Como decía Paulo Freire “no es posible enseñar sin aprender a la vez” . El sujeto transforma
la realidad, transformándose a sí mismo.

5. LA CONCEPTUALIZACIÓN DE LO PÚBLICO NO ESTATAL
En esta perspectiva, lo público es concebido como lo que pertenece y trabaja en beneficio de todos; se diferencia de lo privado, que está guiado en función
del lucro de algunos; y de lo corporativo, que está orientado para la defensa de intereses sectoriales.

En este contexto, resulta por demás relevante el papel desempeñado por la sociedad civil, por las organizaciones del espacio público no estatal, en la
defensa de los Derechos Ciudadanos y en la gestión de iniciativas pertinentes para controlar y garantizar un servicio público de calidad en el campo de la
seguridad.

La noción de lo público no-estatal contribuye a remarcar la importancia de la sociedad como fuente del poder político, reivindicando sus funciones de crítica
y control sobre el funcionamiento del Estado, pero también remarcando su responsabilidad en la satisfacción de necesidades colectivas, demostrando que
tampoco en este campo el Estado y el mercado son las únicas opciones válidas.

El Programa se apoya en la participación ciudadana como herramienta de organización, gestión y control social. Profundiza la construcción de una
ciudadanía plena, enérgica en la promoción de los derechos humanos fundamentales, innovadora en el ejercicio del poder político y comprometida con el
desarrollo de oportunidades igualitarias de crecimiento.

MPD MANUAL DE PREVENCIÓN DEL DELITO

12

CAPÍTULO 2. HERRAMIENTAS METODOLÓGICAS

Taller Mapa Vecinal de Prevención del Delito y la Violencia (MV)

1. PRESENTACIÓN DEL TEMA:
MAPA VECINAL DE PREVENCIÓN DEL DELITO Y LA VIOLENCIA
El Mapa Vecinal de Prevención del Delito (MV) es un instrumento que sirve para diagnosticar en forma rápida, integral y eficaz los principales conflictos
que afectan la seguridad de un territorio. Es un insumo valioso para la tarea preventiva ya que contribuye con su información a la elaboración de acciones
específicas.

En toda la región se han implementado mapas delictuales construidos con la participación de la ciudadanía, el Mapa que se propone aquí retoma, por
sus capacidad heurística, la propuesta metodológica desarrollada en el Ministerio de Seguridad de la Provincia de Buenos Aires en el período 2004-2007
durante la gestión del Dr. Carlos Arslanian, la que ha sido adaptada según el diseño metodológico del Programa de Prevención del Delito y la Violencia que
impulsa el Ministerio del Interior del Paraguay en el marco del “Programa de innovación institucional en seguridad ciudadana para promover la cohesión
social y competitividad” ATN/JF N°11.908 – PR”8 .

El MV nos brinda un panorama de la percepción ciudadana sobre los principales problemas de seguridad en cada localidad.

Complementa y enriquece los datos delictuales sistematizados por las autoridades policiales, judiciales o del Ministerio del Interior, ya que recolecta la mirada
y la percepción que los vecinos tienen sobre zonas, horarios y situaciones que son vividas como inseguras o peligrosas, pero además y fundamentalmente
agrega, cualificando detalladamente, datos existentes en el barrio sobre hechos que no han sido denunciados. Cabe señalar que en toda la región el nivel
de denuncia no supera en promedio el 50 % de los hechos, es decir que por fuentes oficiales solo se conoce la mitad del delito existente. La información
provista por los vecinos permite armar en su totalidad el “rompecabezas” del delito y la violencia en cada comunidad.

Es deseable que en la elaboración del MV participen principalmente vecinos y vecinas de cada una de las zonas del barrio y/o localidad donde éste se
aplique, también es favorable que participen en forma equilibrada representantes del género masculino y femenino y de distintos cortes generacionales
(jóvenes, adultos y adultos mayores) para asegurar una mirada del problema que albergue todas las perspectivas e intereses en juego. No hay que olvidar
que las expectativas ante el servicio de seguridad y justicia al igual que la evaluación de los problemas que el sistema de seguridad y justicia posee se
perciben en forma diferente según el género y la edad.

Si bien la participación de Gerentes de Seguridad y/o Funcionarios Públicos capacitados a tal efecto puede contribuir a su implementación en el nivel barrial
la experiencia ha demostrado que no es recomendable la participación de personal policial en el proceso de elaboración del Mapa Vecinal, en tanto su
presencia suele inhibir y/o sesgar la información emergente.

La elaboración del MV forma parte de una batería más vasta de herramientas (Encuesta de Percepción Vecinal, Diagnostico Participativo Local) que permitirán
construir un diagnóstico preciso de la problemática de la seguridad local.

8	 Las planillas de registro de conflictos (Anexo I A, Anexo I B y Anexo I C) mantienen el formato de su diseño original.

MPDMANUAL DE PREVENCIÓN DEL DELITO

13

Posteriormente en el marco del mismo proceso participativo se desarrollará el Planeamiento Estratégico Situacional (PES) que finalmente dará como
resultado la elaboración de acciones constitutivas del Plan de Seguridad Local (PSL).

Se recomienda implementar el MV abordando territorios acotados de aproximadamente 10 manzanas por 10 manzanas, eso permitirá elaborar diagnósticos
georreferenciados más precisos.

Para impulsar en forma simultánea el MV en distintos sectores de una localidad más extensa se sugiere capacitar a miembros de la comunidad o integrantes
de organizaciones de la sociedad civil en los contenidos básicos de su metodología, su aplicación es muy simple una vez que se ha aprendido la secuencia
de su desarrollo. La experiencia regional refleja la enorme utilidad que ofrece esta herramienta no solo en el proceso de identificación de los conflictos
que afectan la seguridad local sino además en el desarrollo de nuevas capacidades intelectivas para la interpretación, análisis y abordaje de situaciones
complejas vinculadas al delito y/o la violencia.

REALIZACIÓN DEL MAPA Y REGISTRO DE CONFLICTOS
Antes de comenzar con la aplicación del MV en un territorio es necesario revisar si se cuenta con todos los insumos requeridos:
• Mapa de la zona a analizar
• Listado de conflictos (Anexo I)
• Planillas de registro de conflictos de índole social, del espacio público y de delitos (Anexo II A, Anexo II B y Anexo II C

Acto seguido se desarrolla en forma secuencial los siguientes pasos:
1) Se explica en forma sintética los pasos que se van a seguir en el proceso de elaboración del Mapa Vecinal. También se describen los objetivos de la tarea
y el rol protagónico que le cabe a cada uno/a de los/las participantes.

2) Según el número de participantes se procede a trabajar en un solo grupo o en varios, en ese caso se les pide a los participantes que formen pequeños
grupos de trabajo (la idea es que se trabaje, como máximo, con grupos de unas seis -6- personas) de acuerdo a algún criterio que resulte relevante para
el logro de la tarea (por actividad productiva: los comerciantes, los agricultores; por edad: los jóvenes, los adultos; por género: femenino, masculino; por
localización geográfica del hogar; etc.)
Es conveniente que cada grupo de trabajo sea orientado por una persona que conozca previamente la metodología utilizada para la elaboración del Mapa.

3) Se le propone a los participantes que analicen los conflictos de seguridad que ocasionan mayor preocupación dentro del área examinada.
Para desarrollar esta tarea se debe partir del “Listado de Conflictos” (Anexo III), ya que de esta manera se puede ordenar el intercambio encuadrando los
problemas detectados en las categorías de conflictos que en esa lista se mencionan.

En forma simultánea se van registrando los conflictos identificados en cada una de las planillas respectivas:
A. Conflictos de índole social (Anexo II A).
B. Conflictos sobre espacios públicos inseguros (Anexo II B).
C. Delitos (Anexo II C).

MPD MANUAL DE PREVENCIÓN DEL DELITO

14

4) Luego se debe procurar que cada grupo señale en el mapa de su barrio la localización geográfica precisa de los conflictos de seguridad identificados
según los colores establecidos para cada tipo de conflictos:
i) Conflictos de índole social (color rojo).
ii) Conflictos sobre espacios públicos inseguros (color verde).
iii) Delitos (color azul).

Los productos a alcanzar en este trabajo grupal son: El Mapa Vecinal con los conflictos georreferenciados en el sector geográfico trabajado y Las Planillas de
conflictos con sus códigos, localizaciones y horarios (Anexos II A, II B y II C).

5) Si se ha trabajado con varios grupos se realiza un plenario donde se comparten los MV construidos, pudiéndose alimentar los datos relevados con los
aportes de los y las demás integrantes.

6) Finalmente se procede a evaluar el desarrollo de la actividad realizada y la calidad de los productos alcanzados y se acuerda la fecha de la próxima reunión
donde se presentará la sistematización de lo producido en este encuentro.

A continuación presentamos algunas recomendaciones técnicas que ayudarán a realizar el Mapa Vecinal de Prevención del delito y la Violencia en forma
exitosa.

RECOMENDACIONES TÉCNICAS:
I. En todos los casos se debe asentar en forma rigurosa cada conflicto con el número de código asignado en el listado de conflictos (Anexo I). Ello permitirá
en un futuro la elaboración de gráficos y cuadros que sinteticen estadísticamente la información relevada.
II. En el caso que se quieran señalar conflictos que no se encuentran en el listado respectivo (conflictos de índole social, conflictos del espacio público,
delitos) se deben agregar los mismos en el listado de conflictos pertinente luego del último conflicto existente, en el cuadrante otros, siguiendo el número
de orden establecido y de este modo, con el mismo número de código asignado, se debe volcar en el Mapa.
III. Es importante ser lo más cuidadoso posible en lo que hace a la descripción de las zonas donde se suceden los hechos. Para que la mencionada localización
pueda ser procesada adecuadamente existen tres posibilidades de registro de datos:
a) Zona de conflicto identificable a través de un punto (ej: esquina de un baldío): los datos necesarios son la intersección de dos calles.
b) Zona de conflicto identificable a través de una línea de una o varias cuadras (ej: una avenida a lo largo de su trayecto comercial): los datos necesarios son
un segmento de la línea, definida por el nombre de una calle, y el nombre de dos calles que la cortan y definen su extensión.
c) Zona de conflicto identificable a través de una en superficie, varias manzanas (ej: un barrio o los alrededores de una terminal de ómnibus): los datos
necesarios son un cuadrilátero, definido por los nombres de cuatro calles que se interceptan.
IV. Aunque a veces la zona conflictiva no se corresponde exactamente con un cuadrilátero, la única manera de registrarlo es a través de cuatro calles que
se intercepten, no importa su largo ni regularidad. Es importante utilizar la denominación de las calles que se encuentra en el mapa (Dirección General de
Foros de Seguridad, Subsecretaría de Participación Comunitaria, Ministerio de Seguridad de la provincia de Buenos Aires, periodo 2004-2007).

Si aún persiste algún tipo de duda al respecto es conveniente hacer todas las aclaraciones necesarias señalando sitios de referencia conocidos por todos y
todas en la vecindad.

MPDMANUAL DE PREVENCIÓN DEL DELITO

15

TALLER DIAGNÓSTICO PARTICIPATIVO LOCAL.
CONSTRUCCIÓN DEL MODELO EXPLICATIVO

PRESENTACIÓN DEL TEMA
Revisión del modelo teórico
Para dar comienzo al proceso de diagnóstico participativo se propone a los participantes, compartir ideas acerca de los conceptos: ciudadanía, seguridad y
derechos humanos.

El equipo de coordinación solicita a los participantes que expresen libremente sus ideas acerca de estos conceptos y va anotando las respuestas en tres
diferentes papelógrafos.

Se articula el material producido intentando conceptualizar algunas nociones de Seguridad Ciudadana desde el enfoque de Derechos.

Recomendación:
Como se observa, sugerimos iniciar este proceso reflexivo desde el saber y conocimiento de los integrantes del grupo, las definiciones que proponemos
podrían compartirse a posteriori para terminar de amalgamar los conceptos construidos o identificados colectivamente.

Seguridad Ciudadana:
“La seguridad ciudadana es una de las dimensiones de la seguridad humana y por lo tanto del desarrollo humano e involucra la interrelación de múltiples
actores, condiciones y factores entre los cuales se cuentan la historia y la estructura del Estado y la sociedad; las políticas y programas de los gobiernos; la
vigencia de los derechos económicos, sociales, culturales; y el escenario regional e internacional. La seguridad ciudadana se ve amenazada cuando el Estado
no cumple con su función de brindar protección ante el crimen y la violencia social, lo cual interrumpe la relación básica entre gobernantes y gobernados“
“Seguridad Ciudadana y Derechos Humanos” de la Comisión Interamericana de Derechos Humanos (CIDH), Publicado el 31 de diciembre de 2009.

Álvarez Icaza Longoria en su texto “Seguridad pública, derechos humanos y cultura de la legalidad“, Lima, 1999, señala:

En primer lugar, la protección de las y los ciudadanos debe darse dentro de un marco de respeto a la Constitución y las leyes por parte de los agentes del
orden, especialmente de sus libertades y derechos fundamentales. En tal sentido, la seguridad ciudadana se constituye en un marco central para el desarrollo
de los derechos humanos.

En segundo lugar, la seguridad ciudadana no se limita exclusivamente a la lucha contra la delincuencia, sino que busca crear un ambiente propicio y adecuado
para la convivencia pacífica de las personas. Este ambiente propicio no significa únicamente que la gente sienta más seguridad o se erradique toda forma
de conflicto, sino que implica la satisfacción objetiva de condiciones de vida adecuadas y la existencia de mecanismos instituidos que permitan el manejo
pacífico de los conflictos personales y sociales.

En tercer lugar, las definiciones señaladas permiten ver que la seguridad ciudadana sobrepasa la esfera de la función policial para demandar la participación

MPD MANUAL DE PREVENCIÓN DEL DELITO

16

coordinada de otros organismos e instituciones, tanto del Estado como de la sociedad civil.
En cuarto lugar, la seguridad ciudadana define un nuevo perfil de la Policía entendido como un servicio de naturaleza civil, orientado a la comunidad antes
que al Estado.

Por último, cabe señalar que la seguridad ciudadana pone mayor énfasis en el desarrollo de las labores de prevención y control de los factores que generan
violencia e inseguridad, que en tareas meramente represivas o reactivas ante hechos consumados.

Posteriormente, se profundiza la idea de que las conductas violentas y/o delictuales de los potenciales ofensores constituyen el último eslabón de una larga
cadena de desventajas y falta de oportunidades.

Acto seguido, se propone a la comunidad (utilizando el gráfico Nº 1) reflexionar sobre cómo las condiciones de vida de los sujetos y la vulneración de
Derechos inciden en la producción del fenómeno de la inseguridad.

Ámbitos de determinación de la conducta:
La conducta de los sujetos no puede comprenderse sin considerar la influencia del contexto en los que la misma se produce: la familia, las instituciones de
la comunidad (escuela, parroquia, comisión vecinal), el desempeño de las áreas del estado (Desarrollo Social, Seguridad, Salud) y las costumbres, valores
y cultura de la sociedad.

Gráfico Nº 1

Teniendo ante la vista de los participantes el gráfico Nº 1 el equipo de coordinación desarrolla el concepto de “estructura de oportunidad“.

Estructura de oportunidad para la ocurrencia del delito
Según este marco de interpretación, la inseguridad es producto de la combinación de ciertos fenómenos o variables causales que generan las
condiciones propicias para que el delito y la violencia se produzcan. A esa conjunción resultante la llamamos “estructura de oportunidad”. En esta, es
dable discernir un conjunto de elementos que se vinculan sistémicamente y que pueden relevarse a partir de los siguientes campos de interpretación:
(i) El funcionamiento del servicio de seguridad y justicia, (ii) La configuración y dinámica de la trama urbana, (iii) Los comportamientos sociales y (iv)

CULTURA - SOCIEDAD ESTADO

Comunidad
Instituciones

Familia
Sujetos

MPDMANUAL DE PREVENCIÓN DEL DELITO

17

La existencia de políticas que garanticen el efectivo cumplimiento de derechos.
Gráfico 2 Dimensiones de la Estructura de Oportunidades

Recomendación:
Si definimos el concepto de problema como “la distancia existente entre una situación dada y una situación deseada, considerada por alguien como
óptima” (incorporando así la dimensión subjetiva de los problemas), el desarrollo del marco teórico (conceptos de ciudadanía, seguridad ciudadana,
ámbitos de producción de la conducta, etc.) debe funcionar como articulador de un esquema referencial común en los participantes que al compartir
una visión, o “situación deseada” pueden repensar las situaciones “dadas” de manera colectiva y en forma crítica.

DESARROLLO DEL DIAGNÓSTICO PARTICIPATIVO LOCAL
Construcción de un listado de problemas, Inicio de la construcción del modelo explicativo:

A partir de considerar la situación de inseguridad local como el problema Focal iniciamos la construcción de un listado de problemas

Recomendación:
Para avanzar en un proceso de Diagnóstico Participativo Local, es necesario definir un “Problema Focal” (central) que nos permita identificar variables
(causas) que den cuenta de él.
El recorte preciso y la formulación rigurosa de un Problema Focal constituye un aspecto importante en el proceso de planificación ya que las
problemáticas barriales son infinitas y sin el eje de un problema, o de un núcleo problemático, la explicación situacional es infructuosa.

INSEGURIDAD
Servicio de

Seguridad y
Justicia

Políticas de
promoción de

DDHH

Comportamientos
sociales

Trama urbana

MPD MANUAL DE PREVENCIÓN DEL DELITO

18

Para dar este paso el equipo de coordinación pregunta a los participantes:

¿Cómo podemos definir el Problema Focal que queremos modificar con nuestra acción?

En primer lugar utilizando la técnica de la “lluvia de ideas” se construye un listado de los problemas asociados a la seguridad más sentidos por los integrantes
de la comunidad. Al comenzar la tarea vale la pena aclarar que la inseguridad es un problema complejo que articula tres posibles planos de intervención:
(i) la violencia, (ii) el delito y (iii) el sentimiento de inseguridad.

Estos tres planos pueden tener entre sí relaciones causales de determinación recíproca pero a su vez pueden presentar manifestación en un plano
que se comporta con independencia de los otros, por ejemplo en una comunidad puede aumentar el delito pero no el sentimiento de inseguridad (la
comunidad aún no ha registrado el cambio o confía en la capacidad del servicio de seguridad para resolver ágilmente el problema) o viceversa puede
aumentar el temor y el pánico social ante la potencial ocurrencia del delito sin que éste haya variado en términos objetivos (un hecho que conmociona
a la ciudadanía genera temor y la vivencia de cercanía con el suceso). También puede suceder que se presenten en una comunidad un sinnúmero
de situaciones de violencias cotidianas que no llegan a convertirse en delitos (conflictos de tránsito, violencia en y en torno a las escuelas, conflictos
vecinales, etc.) pero que merecen ser abordadas con urgencia porque generan mucho malestar y a posteriori pueden derivar en delitos o finalmente,
pueden presentarse delitos que no implican la existencia de violencia alguna (por ejemplo los numerosos hurtos de bienes materiales que son
denunciados día a día y configuran una de las razones de mayor inseguridad local).

Cuando ya se tiene un listado de problemas o conflictos de seguridad se elige el que resulta más relevante para los integrantes del grupo y se transcribe
en un papelógrafo una definición consensuada.
Posteriormente se intenta especificar y delimitar el problema asignándole una definición más precisa. Pasar de un malestar vago a problemas concretos. Le
llamamos a esto: establecer los descriptores del Problema Focal. Para lograr una definición unívoca del problema, el equipo de coordinación indaga sobre
las dimensiones específicas del mismo preguntando por ejemplo: ¿Qué queremos decir concretamente con violencia en el barrio?

Los descriptores son enunciados que hacen referencia a situaciones cotejables (cuantitativas y/o cualitativas) que manifiestan y corroboran la existencia
del problema focal, eliminan la ambigüedad sobre su contenido y transforman un malestar expresado a veces de manera general y vaga en un
problema en que las dimensiones son especificadas de manera más rigurosa.

Una vez realizado este proceso, el equipo de coordinación propone construir una situación objetivo.

La situación objetivo puede ser definida como la situación que desea alcanzar la comunidad en un determinado horizonte de tiempo. Es decir, la
expectativa que se posee (traducida en metas concretas) para aliviar o eliminar la situación que genera malestar.

Recomendación:
Para pensar la situación objetivo, el equipo ayudará a los participantes a poder expresar los cambios que deberán sufrir los descriptores del problema
focal.

MPDMANUAL DE PREVENCIÓN DEL DELITO

19

Luego se propondrá a la comunidad sondear las posibles cadenas causales productoras del Problema Focal a partir de las dimensiones que conforman la
estructura de oportunidad para la ocurrencia del delito (políticas de promoción de DDHH, servicio de seguridad y justicia, trama urbana y comportamientos
sociales). El equipo de coordinación divide a los participantes en subgrupos de acuerdo a los distintos sectores de la comunidad que representan o según
su género y edad (hombres, mujeres, jóvenes, distintos barrios) con la consigna de que “tomando en cuenta una de las dimensiones mencionadas, cada
subgrupo indague posibles variables (causas) productoras del Problema Focal”. A cada subgrupo se le solicita que tome uno de los campos de relevamiento
y anote en tarjetones entregados para tal fin los problemas detectados que pueden estar actuando como causa del Problema Focal. La consigna es que se
anote un solo problema por tarjeta y que estén escritos con letra grande para que luego pueda ser visto en el plenario desde lejos.

Cada subgrupo construye de esta forma su listado de problemas relacionado al campo de relevamiento que le tocó trabajar (políticas de promoción de
DDHH, servicio de seguridad y justicia, trama urbana o comportamientos sociales). Ejemplo de un listado de problemas producido en la comunidad del
Bañado Tacumbú en el año 2010 cuando se implementó el Programa Sistema de Respuesta Múltiple para la prevención comunitaria del delito y la violencia
(programa que aplica una metodología similar)9:

9	 Impulsado por el Ministerio del Interior y el Instituto Interamericano de Derechos Humanos (IIDH).

RELEVAMIENTO DE PROBLEMAS TACUMBÚ

 Problemas relevados en relación a las políticas de promoción de DDHH
 • Falta de políticas de empleo
 • No hay relación entre oferta de formación y demanda laboral.
 • Falta de contextualización en la formación profesional universitaria
 • Escolaridad paga
 • Falta de oportunidades de formación laboral para los jóvenes
 • Prácticas de prebendarismo
 • Prácticas de Asistencialismo
 • Escaso apoyo del gobierno a las Organizaciones Sociales
 • Baja ejecución de los programas a nivel local
 • Escasa comunicación entre Inst. públicas y ONGs
 • Carencia de programas de prevención y rehabilitación de las adicciones
 • Falta de difusión efectiva de los DDHH

 Problemas relevados en relación al servicio de seguridad y justicia
 • Pequeños salarios y grandes responsabilidades
 • Falta de capacitación de la policía
 • Polarización de la prensa contra la policía
 • Falta de infraestructura y presupuesto de la policía
 • Incomprensión de la labor policial
 • Procesos judiciales largos
 • Rápida liberación del que delinque
 • Revictimización de la víctima
 • Actitudes violentas de la policía
 • Policías que no respetan a los adolescentes

 Problemas relevados en relación a los comportamientos sociales
 • Violencia juvenil, patoterismo
 • Discriminación, baja autoestima social
 • Falta de apoyo y contención familiar
 • Trabajos que menoscaban la autoestima
 • Falta de empleo
 • Falta de formación para el ejercicio de la paternidad
 • Embarazo adolescente
 • Padres que no envían a sus hijos a la escuela
 • Demanda de represión (“eficiencia”), cultura autoritaria
 • Jóvenes con baja formación personal y laboral
 • Jóvenes sin ocupación
 • Microtraficantes
 • Baja solidaridad
 • Escasa participación de la ciudadanía en las ONGs
 • Falta de capacidad de presión al sector político
 • Falta de articulación de las organizaciones entre sí (competencia)
 • Ongs orientadas a lucrar con los pobres

 Problemas relevados en relación a la trama urbana
 • Falta de políticas de ordenamiento territorial
 • Crecidas
 • Falta de espacios en la comunidad para actividades recreativas y culturales
 • Hacinamiento en las viviendas

MPD MANUAL DE PREVENCIÓN DEL DELITO

20

Luego de realizada esta tarea, se realiza un plenario en el que cada subgrupo comparte lo producido. Las y los representantes de cada subgrupo pegan en
un papelógrafo cada uno de los tarjetones elaborados.

Recomendación:
El equipo de coordinación deberá colocar 4 papelógrafos enfrentados y en el centro escrito en cartulina el problema Focal. Se debe tener en cuenta
que los problemas consignados en cada campo de relevamiento tienen sentido en el presente análisis situacional porque impactan de manera directa
o indirecta en el Problema Focal.

Cuando pasaron ya los subgrupos el equipo incentiva el debate y el intercambio de ideas sobre lo producido.

Recomendación:
Es importante que alguien del equipo registre los aportes que surgen en este momento, ya que muchas veces se consignan nuevos problemas que no
estaban anotados en los tarjetones y que pueden completar el modelo explicativo.

Problemas relevados en relación a las políticas de promoción de DDHH

Falta de
políticas

de empleo

Inseguridad
ciudadana en el barrio

Jóvenes

MPDMANUAL DE PREVENCIÓN DEL DELITO

21

En este momento el equipo de coordinación presenta, si la hubiera, en forma ordenada la información procedente de fuentes secundarias (datos estadísticos,
entrevistas, encuestas, mapas vecinales, etc.) relativa a la violencia y el delito correspondiente a la zona de trabajo, construida en un proceso de relevamiento
simultáneo y/o previo.

3. EVALUACIÓN
Para finalizar se les solicita a los participantes comentarios acerca de cómo se sintieron a lo largo del taller, respecto de los temas trabajados, los ejercicios
realizados, etc.

La función del equipo de coordinación en esta etapa es registrar estas opiniones para orientar los talleres siguientes.

MPD MANUAL DE PREVENCIÓN DEL DELITO

22

TALLER: DIAGNÓSTICO PARTICIPATIVO LOCAL.
 ANÁLISIS DE GOBERNABILIDAD. ELECCIÓN DE FRENTES DE ATAQUE

1. PRESENTACIÓN DE LA TEMÁTICA
El equipo de coordinación agradeció la presencia de los miembros de la comunidad. Recuerda brevemente lo trabajado en el taller anterior y solicita a los
participantes que conformen 4 subgrupos, respetando en lo posible los subgrupos de trabajo del encuentro anterior.

Recomendación:
En caso de producirse rotación o incorporación de nuevos actores al espacio del taller, el equipo de coordinación deberá solicitar a los participantes
que vuelvan a presentarse.

El equipo le entrega una sistematización del encuentro anterior a cada grupo, si es posible una para cada participante. En esta sistematización se retoman
de manera sintética y en un lenguaje accesible, los conceptos y las actividades realizadas. Les solicita que uno de los miembros del subgrupo lea el
documento en voz alta.

Una vez terminada la lectura, el equipo de coordinación pregunta a los participantes:
●	 ¿Les parece que está refleja lo trabajo en la reunión anterior?
●	 ¿Está todo el material producido?
●	 ¿Hay algo que falta consignar?

Es importante que la comunidad visualice lo producido como propio.

Recomendación:
El equipo de coordinación deberá llevar preparado al taller la sistematización de la producción del taller anterior de dos maneras:
1. Devolución escrita con una síntesis de los pasos realizados y los productos alcanzados.
2. Los productos obtenidos (tarjetones) integrados en torno a las dimensiones de análisis, articulación que deberá presentarse para ser trabajada y
validada por la comunidad.
Hay que tener en cuenta que el desarrollo de toda la metodología propuesta, debe realizarse a través de una secuencia de acciones en los que se
articula:
- Por un lado la producción comunitaria que se presenta a veces desordenada pero muy rica en contenido y conocimiento de la problemática.
- y por otro lado, un proceso de sistematización permanente realizado por el equipo.
- La coordinación debe devolver a la comunidad sus productos, relanzando el proceso cada vez, y alcanzando progresivamente mayores niveles de
articulación y profundidad.

MPDMANUAL DE PREVENCIÓN DEL DELITO

23

2. CONSTRUCCIÓN DEL MODELO EXPLICATIVO - ANÁLISIS DE GOBERNABILIDAD - ELECCIÓN
DE FRENTES DE ATAQUE
Posteriormente el equipo expone los papelógrafos que sintetizan los avances producidos en el taller anterior.
En dichos papelógrafos, 4 afiches que representan cada uno de los campos de relevamiento (dimensiones de la estructura de oportunidad) tomados en
cuenta están los problemas escritos con letra grande en tarjetones que están pegados en ellos. El equipo podrá haber agregado algunos problemas que
hubiesen surgido del debate en el plenario. Adicionalmente, entrega a cada subgrupo, una reproducción de los papelógrafos, con cada uno de los campos
de relevamiento y sus problemas, para ser retrabajado por los participantes.

Recomendación:
En el hipotético caso que la totalidad del proceso de diagnóstico participativo se realice en un solo taller, la actividad anterior se continuará desde este
punto.

Desarrollo del Análisis Situacional
El objetivo de este momento es obtener un modelo explicativo, construido por la misma comunidad, que favorezca la comprensión sistémica de la
problemática. Se busca la construcción de un producto denominado Flujograma Situacional, que permita en una instancia posterior, la selección de
los posibles frentes de ataque. Si en el taller (momento) anterior se llevó a cabo un proceso de identificación y examen de problemas, se trata ahora de
comprender sus interrelaciones y reconstruir una visión síntesis del sistema que los produce. Para ello, los subgrupos elaborarán hipótesis que permitan
explicar el proceso de producción de los problemas identificados. Es importante que la comunidad pueda sistematizar la reflexión sobre las causas de
un problema, antes de adelantar soluciones. Para lograr este objetivo, el equipo de coordinación reparte en cada subgrupo, una reproducción de los
papelógrafos, con cada uno de los campos de relevamiento y sus problemas, para ser retrabajado por los participantes. También les entregará a cada
subgrupo, un marcador y tarjetas vacías para agregar problemas asociados.

Consigna:
Cada subgrupo deberá:

▪	 Revisar los problemas que figuran en el papelógrafo.
▪	 Intercambiar a partir de ellos y completar el listado con nuevos problemas en caso de que haga falta.
▪	 Graficar las relaciones causales vinculando los problemas con flechas que representan dichas relaciones causales (hipótesis explicativas). El

sentido de la flecha indicará el lugar de causa o el de efecto de cada uno de los problemas.

El equipo de coordinación ayudará a la realización de esta tarea a partir de sugerir que los subgrupos se realicen preguntas sobre los problemas consignados
tales como: porqué se produce este problema?, cuáles son las consecuencias que conlleva?

Recomendación:
Es importante que el equipo de coordinación realice una breve demostración a manera de ejemplo.

MPD MANUAL DE PREVENCIÓN DEL DELITO

24

Plenario
En plenario cada subgrupo compartirá con el resto de los integrantes lo que ha producido, explicando las relaciones y cadenas causales encontradas.

Recomendación:
Los Coordinadores deberán ir “copiando” y pasando en limpio, en el papelógrafo las hipótesis explicativas consignadas por el subgrupo. Puede ir
validando estas hipótesis a partir de la participación de los otros integrantes (sin descalificar lo que el subgrupo trabajó).

Una vez terminada la ronda de presentaciones, el equipo de coordinación explorará con los integrantes del grupo la existencia de otras hipótesis explicativas
relacionando por ejemplo problemas pertenecientes a diferentes campos de relevamiento.

Recomendación:
Los Coordinadores deberán mantener una actitud activa y propositiva en cuanto a la posibilidad de que se exploren exhaustivamente las cadenas
causales que impactan en el Problema Focal. No obstante deberán estar atentos a la dinámica y al clima grupal. Esto llevará a veces a disminuir sus
exigencias en torno a la rigurosidad de los productos obtenidos durante el taller. Productos que podrán ser profundizados posteriormente por el
equipo y devueltos para ser validados por la comunidad.

Problemas relevados en relación a los Programas Sociales Problemas relevados en relación al servicio de seguridad y justicia

Falta de oportunidades
de capacitación

Falta de políticas
de empleo

Falta de políticas
de la niñez

Falta de instalaciones
deportivas

Falta de integración de los
jóvenes en actividades

Inseguridad

ciudadana en el barrio

MPDMANUAL DE PREVENCIÓN DEL DELITO

25

ANÁLISIS DE GOBERNABILIDAD
El propósito de esta fase es analizar el espacio de gobernabilidad de la comunidad en relación a las múltiples variables que actúan como causa del Problema
Focal.

Se puede entonces definir la gobernabilidad como la relación entre las variables que la comunidad podría llegar a abordar y aquellas que no.

Para avanzar en este análisis se propone distinguir en el modelo explicativo y junto a la comunidad, los problemas que actúan como variables condición,
los que constituyen variables instrumento y aquellos que se consideran de control compartido.

Se denomina Variables Condición a aquellas que se encuentran fuera de control del grupo que gestiona el Programa de prevención.

Variables Instrumentos a aquellas que se encuentran bajo control total del grupo de gestión del Programa de prevención.

Variables de Control Compartido a aquellas sobre las que el grupo tiene cierta capacidad de incidencia pero también dependen de otros actores.

Para avanzar en este análisis el equipo de coordinación solicita a los participantes que teniendo en cuenta los problemas presentes en los papelógrafos,
evalúen su gobernabilidad, es decir: cuáles se podrían abordar con los recursos que la comunidad dispone, y cuales requerirían la concurrencia de algún
otro actor público o privado con el cual es posible articular esfuerzos. Por último se menciona cuáles no se podrían abordar por no estar al alcance de las
posibilidades locales (variables condición).

El equipo de coordinación va marcando las tarjetas con colores diferentes, cada uno de los cuales representa un tipo de variable.

Una vez terminada esta tarea, el equipo de coordinación solicita a los participantes que, tomando en cuenta las “variables instrumento o control compartido”
surgidas de la dinámica previa, elijan por consenso un conjunto de causas asociadas, la que definimos como “Frentes de ataque”.

El Frente de Ataque es una variable instrumento o de control compartido que está ubicada en trayectos causales que el grupo juzga decisivos para impactar
de manera efectiva en los descriptores (causas determinantes) del problema focal.

Por último se le pide a los participantes que mencionen al estilo “lluvias de ideas” posibles soluciones para los problemas de inseguridad en la comunidad,
retomando los Frentes de ataque consensuados. El equipo de coordinación va anotando en un papelógrafo las ideas-proyecto surgidas.

EVALUACIÓN
Para finalizar el taller, el equipo de coordinación realiza un recuento de los productos alcanzados, mencionan los pasos futuros a dar, y solicitan a los
participantes que evalúen la tarea realizada durante el taller y el proceso en curso.

MPD MANUAL DE PREVENCIÓN DEL DELITO

26

 TALLER: DISEÑO DE PROYECTOS. VALIDACIÓN DEL
MODELO EXPLICATIVO, FRENTES DE ATAQUE E IDEAS PROYECTO

1. PRESENTACIÓN DE LA TEMÁTICA
El equipo de coordinación agradece la presencia de los vecinos y realiza una recapitulación del proceso realizado hasta el momento. Plantean que la tarea
del presente taller está orientada a la formulación de acciones y proyectos que la comunidad visualice como pertinentes para responder a los problemas de
inseguridad identificados a nivel local.

2. VALIDACIÓN DEL MODELO EXPLICATIVO, LOS FRENTES DE ATAQUE Y DE
LAS IDEAS PROYECTO - FORMULACIÓN DE LOS PROYECTOS COMUNITARIOS
El equipo de coordinación solicita a los participantes que conformen 4 subgrupos, respetando en lo posible los subgrupos de trabajo del taller anterior. Se
reparten las devoluciones para ser leídas por subgrupos.

Una vez terminado este proceso el equipo de coordinación recorre el modelo explicativo con los integrantes del taller para favorecer la comprensión
sistémica de la problemática abordada.

Se recuerda el análisis de gobernabilidad realizado, representado en el mapa con marcas de distintos colores en cada variable, en el taller anterior.

Recomendación:
Es importante que el equipo de coordinación presente de manera didáctica el modelo explicativo obtenido, de tal manera que pueda ser visualizado
en su integralidad.

Como decíamos anteriormente, es importante estar atentos a que los y las participantes se sientan representados y representadas en esos productos ya que
son productos de la comunidad aunque enriquecidos por el equipo.

A continuación se comparten dos Flujogramas con elección de Frentes de ataque construidos en el Bañado Tacumbú10 que resultan de utilidad para ilustrar
el proceso desarrollado con la comunidad y el modo en que el equipo de coordinación debe presentar los productos alcanzados en el presente taller.
El primero de ellos pertenece a la dimensión de análisis Políticas de promoción de DDHH y refiere al enlace encontrado entre la falta de formación y
las dificultades de inserción laboral de los jóvenes y el potencial desarrollo de conductas reñidas con la ley. El segundo ilustra el análisis realizado y las
decisiones tomadas en torno al servicio de seguridad y justicia recibido por los habitantes del Bañado Tacumbú.

10	 Programa Sistema de Respuesta Múltiple para la prevención comunitaria del delito y la violencia. Año 2010. Impulsado en la sede de la asociación A.MU.CO.ES con la
participación de la comunidad y representantes de la Coordinadora de Organizaciones del Bañado Tacumbú (COBAT)

MPDMANUAL DE PREVENCIÓN DEL DELITO

27

1. FLUJOGRAMA DE PROBLEMAS ASOCIADOS A LA FALTA DE EMPLEO Y FORMACIÓN LABORAL:

En este caso los frentes de ataque seleccionados fueron: falta de oportunidades de formación laboral para los jóvenes; jóvenes con baja formación personal
y laboral; baja autoestima social; y jóvenes sin ocupación.

Para aliviar estos problemas la comunidad del Bañado Tacumbú decidió conformar la Mesa de Empleo que se planteó como objetivos: a) generar talleres
de formación en oficios; b) realizar articulaciones con instituciones afines para gestionar los insumos requeridos para estos cursos y c) generar una bolsa de
trabajo que permita promover en la comunidad la utilización de la mano de obra existente.

La Mesa desarrolló reuniones con equipos técnicos y directivos de SINAFOCAL para avanzar en la planificación de cuatro cursos de oficios: mecánica
de motocicleta, reparación de celulares, peluquería y bordado de zapatillas, a desarrollarse con diferentes organizaciones del barrio: Organización de
pescadores, Guardería Comunitaria y A.MU.CO.ES. Estos cursos comenzaron con sus actividades regulares en el mes de diciembre del año 2010.

PROBLEMAS ASOCIADOS A LA FALTA DE EMPLEO Y DE FORMACIÓN LABORAL TACUMBÚ

MPD MANUAL DE PREVENCIÓN DEL DELITO

28

2. FLUJOGRAMA DE PROBLEMAS ASOCIADOS AL FUNCIONAMIENTO DEL SERVICIO DE SEGURIDAD Y JUSTICIA:

En esta ocasión los frentes de ataque priorizados para el diseño de proyectos fueron: falta de difusión efectiva de los DDHH dentro de la policía; falta de
capacitación de la policía; y escasa comunicación entre la policía y la comunidad.

Para abordar las problemáticas señaladas se creó la Mesa Policía - Comunidad integrada por policías de la comisaría de la zona, adultos de la comunidad y
miembros del Ministerio del Interior, esta Mesa se orientó a generar una mayor integración entre la policía y la comunidad, formalizar su relacionamiento
con la firma de un acuerdo de trabajo para diseñar un Plan de Seguridad Local.

La participación de la ciudadanía fue muy importante, los participantes evaluaron estos encuentros como muy significativos, ya que permitieron quebrar
una historia de miedo instalada desde la dictadura “donde los policías eran el símbolo más fuerte de la dictadura y la tortura”. Además se comenzaron a
realizar reuniones para la prevención de la violencia institucional con la Escuela de Comercio N° 3 República del Perú donde asistieron predominantemente
adolescentes y jóvenes del barrio.

MPDMANUAL DE PREVENCIÓN DEL DELITO

29

Inmediatamente, se favorece el intercambio con la comunidad sobre lo presentado, estableciéndose una ronda de comentarios. Se mencionan las ideas-
proyecto surgidas en el taller anterior y se abre la posibilidad de que los y las integrantes de la comunidad planteen otras nuevas.

Una vez realizado el acuerdo sobre qué ideas-proyecto impulsar, cada subgrupo elige alguna/s de ellas para desarrollarlas y transformarlas en un proyecto
comunitario.
Para llevar adelante esta tarea, cada subgrupo deberá profundizar las ideas proyecto a partir de las siguientes preguntas:
1) ¿Qué es lo que queremos hacer?
2) Para qué lo queremos hacer, ¿cuáles serían sus objetivos?
3) ¿Cómo lo queremos hacer? ¿Cuáles son los pasos que daríamos? ¿Qué cosas tendríamos en cuenta?
4) Para quiénes estaría dirigido: ¿quienes serían los destinatarios?
5) ¿Dónde lo haríamos, en que territorio, en qué local, etc.?
6) Con quiénes, ¿qué actores participarían (sujetos, organizaciones, etc.)?
7) ¿Quiénes serían los responsables de hacerlo?, ¿cómo se distribuirían las responsabilidades?
8) ¿Con qué recursos contamos?, ¿qué necesitaríamos?, ¿qué tenemos que gestionar?

Estas preguntas serán contestadas primero en hojas A4, que la Coordinación entregará a cada subgrupo, para ser volcadas luego en papelógrafos (uno por
proyecto). Cada subgrupo designará un secretario para la realización de esta tarea.

Recomendación
Es necesario acentuar la necesidad de que las acciones y los proyectos planteados sean abordables desde la comunidad, con la colaboración concurrente
de actores gubernamentales y del sector privado, y permitan la realización de un proceso de acumulación de nuevas capacidades en términos de saber
y organización comunitaria. Un proyecto ejecutado, una acción realizada de manera satisfactoria fortalece a la comunidad para la generación de otros
iniciativas más ambiciosas.

Plenario
Cada subgrupo, apoyado en el papelógrafo elaborado, comunica al resto de los participantes los proyectos formulados. Los demás pueden realizar preguntas
y aportes a partir de los mismos.
El equipo de coordinación recogerá todo lo producido, tanto en los papelógrafos como en las anotaciones de cada secretario de grupo. Este material será la
base para poder sistematizar la información y avanzar en el proceso de formulación de los proyectos.

EVALUACIÓN
Para finalizar el taller, el equipo realiza un recuento del proceso realizado hasta el momento y detalla los pasos futuros a dar. Menciona que, tal como se ha
realizado hasta el presente, el equipo de coordinación sistematizará para el próximo encuentro lo producido en este taller.

MPD MANUAL DE PREVENCIÓN DEL DELITO

30

TALLER: VALIDACIÓN DE LOS PROYECTOS. ORGANIZACIÓN DE
GESTIÓN DE RECURSOS. PLANIFICACIÓN DE ACCIONES A NIVEL LOCAL

PRESENTACIÓN DE LA TEMÁTICA
Como en los talleres anteriores, el equipo de coordinación agradece la presencia de los vecinos y realizan un recuento del proceso realizado hasta el
presente.

Plantean como objetivos para el presente taller compartir la formulación de los proyectos realizada en el taller anterior, que han sido sistematizados por el
equipo de coordinación, y planificar la captación de recursos necesarios para la ejecución de los mismos.

VALIDACIÓN DE LOS PROYECTOS, ORGANIZACIÓN DE LA GESTIÓN DE RECURSOS Y
PLANIFICACIÓN DE ACCIONES A NIVEL LOCAL

1. VALIDACIÓN DE LOS PROYECTOS

Recomendación:
El equipo de coordinación deberá llevar los proyectos didácticamente sistematizados en dos formatos:
- en un power point (PPT) para poder ser proyectados e
- impreso para que los y las participantes lo puedan manipular mientras se lleva a cabo el taller.

El equipo de coordinación presenta los proyectos sistematizados poniéndolos a consideración de los presentes. Los participantes expresan opiniones a
partir de lo presentado.

Se repasa en este momento, en forma detallada, la planificación de los proyectos existentes, revisando y profundizando las definiciones que pudieran estar
pendientes para concluir una programación de proyectos y actividades respetuosa de una secuencia lógica de ejecución.

2. ORGANIZACIÓN DE LA GESTIÓN DE RECURSOS PARA LA EJECUCIÓN DE LOS PROYECTOS
El equipo de coordinación informa detalladamente las gestiones realizadas hasta el momento para la consecución de recursos y los caminos posibles a ser
transitados a partir de dichas gestiones.11
Solicita a los líderes que hubiesen tomado la responsabilidad de realizar algún tipo de gestión que lo compartan con el resto de los participantes.

En caso de hallarse presente algún representante de organizaciones con posibilidad de aportar recursos solicitarán a dicho representante, que presente a
su organización y comente las posibilidades de articulación concreta y cuáles son los recursos disponibles.

11	 El equipo impulsor del Programa de Prevención del Delito y la Violencia a la vez que va impulsando el proceso diagnóstico con la comunidad debe ir articulando acciones con
áreas públicas y privadas para facilitar la asignación de los recursos necesarios que permitan un abordaje efectivo las problemas focalizados.

MPDMANUAL DE PREVENCIÓN DEL DELITO

31

Recomendación:
Si bien la elección de frentes de ataque debe estar precedido por un análisis de gobernabilidad y se sugiere a la comunidad proponer proyectos
posibles dentro del marco de sus propios recursos y las alianzas existentes, los proyectos comunitarios necesariamente requieren de la asistencia del
Estado e intersectorial. Entonces, se deberá promover o fortalecer alianzas con actores claves, provenientes de Estado, de la sociedad civil y el sector
empresarial, para garantizar la sustentabilidad de la propuesta.

Las acciones de gestión de recursos, en este momento, pueden ser llevadas a cabo por los agentes encargados de la Coordinación del proceso de trabajo
o bien directamente por miembros de la comunidad. El equipo de coordinación puede invitar a representantes de organizaciones de la sociedad civil
y el Estado, con voluntad de aportar recursos, para que estén presentes en este taller y puedan intercambiar opciones de trabajo colaborativo en forma
directa con los miembros de la comunidad.

Es decir, que si bien la presencia de autoridades locales es importante en todo momento del proceso, cobra mayor relevancia en esta instancia.

Posteriormente, el equipo construye a manera de síntesis y con el aporte de la comunidad, el siguiente cuadro organizativo.
Proyecto:……………………………………

Actividades Recursos necesitados Organización a la que
solicita el recurso

Responsable de llevar
adelante la gestión

Acción a través de la cual se llevará
adelante la gestión

3. EVALUACIÓN
Una vez finalizado el cuadro anterior, el equipo de coordinación repasa las responsabilidades asumidas por los miembros de la comunidad, las autoridades
presentes, los miembros de organizaciones donantes, etc., y agradece la presencia en el taller de cada uno de ellos. Se acuerda la fecha del próximo
encuentro.

MPD MANUAL DE PREVENCIÓN DEL DELITO

32

TALLER: CONSTRUCCIÓN DE UNA RED SOCIAL
DE SEGURIDAD CIUDADANA

1. PRESENTACIÓN DE LA TEMÁTICA: LA RED UNA NECESIDAD
Para trabajar en la problemática de la seguridad ciudadana es esencial la alianza con otras organizaciones y el trabajo en Red.

El trabajo de cada una de las organizaciones se potencia y enriquece con los aportes de otras experiencias y conocimientos, y articulando los distintos
recursos alrededor de un tema o problema común. Asociándonos en la gestión de los problemas se alcanza un mayor nivel de impacto.

La implementación del Programa de Prevención del Delito y la Violencia no está exenta de esta necesidad.

El desarrollo y puesta en marcha del Programa requiere la participación protagónica de diferentes actores y niveles institucionales, y a los efectos de
impulsar un mecanismo de gestión que potencie las facultades y competencias de los diferentes actores, se sugiere la siguiente distribución de tareas y
responsabilidades:

El Ministerio del Interior (MDI), como representante del Nivel Central, tendrá como responsabilidades: a) difundir, promover y fomentar la
implementación del Programa; b) realizar la coordinación general del Programa; c) diseñar el marco normativo y manual de operaciones del Programa; d)
identificar los territorios (Departamentos y Municipios) donde se impulsarán las acciones; e) supervisar regularmente las definiciones que se tomen en cada
una de las fases del Programa; f) promover la articulación multiagencial e intersectorial; g) formalizar los acuerdos y convenios necesarios para viabilizar la
implementación del Programa; h) impulsar, alimentar y sostener la participación efectiva de sus organismos y programas descentralizados; i) sistematizar
y proveer los datos e informes relevantes desde el nivel central para la implementación de las acciones; j) conformar un ámbito académico a los efectos de
impulsar investigaciones y acciones de extensión universitaria que contribuyan al funcionamiento del Programa; k) brindar capacitación y asistencia técnica
en las diferentes fases del proyecto, contribuyendo al fortalecimiento de las organizaciones, programas locales y descentralizados; l) movilizar y captar
recursos para el financiamiento de los costos de inversión de los proyectos emergentes; m) sistematizar la experiencia para transferir a escala las lecciones
aprendidas; n) desarrollar un sistema de monitoreo y evaluación con posibilidades de realizar seguimientos on line de las experiencias; o) brindar informes
semestrales de los avances, logros y resultados alcanzados por la implementación del Programa; y p) garantizar el acceso público a la información que
refleje los procesos y resultados alcanzados en los proyectos del Programa.

A su vez, los gobiernos Departamentales y/o Municipales tendrán como responsabilidades: a) difundir e impulsar el Programa en el nivel local; b)
conformar el Grupo Promotor Local (GPL) para la promoción, convocatoria y articulación de la red de organizaciones y programas que participarán de las
acciones; c) ejercer la coordinación local del Programa; d) facilitar la ejecución de la asistencia técnica y a instancias de capacitación que provengan del nivel
central; e) elaborar informes y documentos bimestrales acerca del avance del Programa; f) conformar un ámbito intersectorial local (gobierno, empresas,
universidades, etc.) para contribuir al funcionamiento del Programa; g) movilizar los recursos técnicos, materiales y fondos de inversión necesarios para la
ejecución de los proyectos emergentes; h) realizar actividades de capacitación a los efectos de desarrollar los saberes necesarios para la implementación
del Programa en el nivel local; i) garantizar la construcción del Mapa de Ofertas Actual y Futuro y la elaboración de proyectos emergentes; j) animar la
participación continua y sistemática de los diferentes sectores de la comunidad en el Programa; k) ofrecer las instalaciones donde se radicará el domicilio

MPDMANUAL DE PREVENCIÓN DEL DELITO

33

de funcionamiento del Programa; l) impulsar normativas precisas que expresen el interés y alcance departamental y/o municipal en el Programa; m)
administrar conjuntamente con las organizaciones sociales los recursos asignados a la implementación del Programa; n) articular las relaciones técnico-
administrativas y políticas con el Nivel Departamental y Nacional; o) construir y proveer en forma digital la información necesaria para alimentar el sistema
de información del Ministerio del Interior; y p) realizar audiencias públicas cada cuatro meses para poner en conocimiento de la ciudadanía el desarrollo
del Programa.

Las Organizaciones No Gubernamentales (ONGs) y demás Organizaciones de la Sociedad Civil (OSC) tendrán como responsabilidades: a) participar en
la difusión del Programa en el nivel local; b) integrar en la medida de sus posibilidades a alguno/a de sus representantes al Grupo Promotor Local (GPL)
para la promoción, convocatoria y articulación de la red de organizaciones y programas descentralizados que participarán del Programa; c) colaborar en
la ejecución de los procesos técnicos de ejecución programática y en las instancias de capacitación previstas según sus saberes y capacidades específicas;
d) contribuir a la elaboración de informes y documentos bimestrales acerca del avance del Programa; e) cooperar en la movilización de recursos técnicos,
materiales y financieros para la ejecución de los proyectos emergentes; f) participar en la construcción del Mapa de Ofertas Actual y Futuro y la elaboración
de proyectos emergentes; g) administrar conjuntamente con los organismos de gobierno los recursos asignados a la implementación del Programa; h)
impulsar la convocatoria y participar en la realización de audiencias públicas semestrales para poner en conocimiento de la ciudadanía el desarrollo del
Programa; i) difundir y facilitar a la comunidad el acceso a la información de los procesos y resultados obtenidos en los proyectos emergentes del Programa.

2. CONSTRUCCIÓN DE LA RED

TÉCNICA: EL SOCIOGRAMA COMUNITARIO.
La técnica propuesta está orientada a la confección de un mapa comunitario que ubique en cada barrio o zona geográfica, la red de organizaciones,
instituciones, organismos del Estado, existentes.

Pretende obtener de manera gráfica, las distintas relaciones existentes entre actores que forman parte de la comunidad. Esta información resulta muy
valiosa para la elaboración de un Plan Local de Seguridad Ciudadana. Las relaciones de las que hablamos no son necesariamente formales, por el contrario
en la mayoría de los casos son amistosas y/o informales.

El equipo de coordinación solicita que los participantes se reúnan en subgrupos por organización de procedencia.
Se le entrega a cada subgrupo un papelógrafo y marcadores. Seguidamente, se le pide a cada subgrupo que confeccione un mapa con todas las
organizaciones existentes en su barrio o comunidad.

Una vez que todos los subgrupos finalizan su tarea se le propone que unan con distintos tipos de conectores a su organización con las demás según el tipo
de relación que hayan establecido hasta el presente.

MPD MANUAL DE PREVENCIÓN DEL DELITO

34

Se utilizarán los siguientes conectores:

Relación débil, lejana, sabemos que existe pero no mucho más.

Tenemos escasa relación, conocemos lo que hace, alguna vez compartimos algún espacio, etc.

Tenemos muy buena relación, realizamos trabajo en conjunto, colaboramos en tareas.

Tenemos una alianza estratégica, compartimos proyectos y recursos.

Tenemos una relación conflictiva, no trabajaríamos con esa organización.

Adicionalmente se les pide que especifiquen que tipo de acciones han articulado hasta el presente con las mismas.

Plenario
Una vez realizada esta tarea, cada subgrupo expone su sociograma en plenario.

Finalizada la ronda de presentaciones, el equipo de coordinación promueve el intercambio a partir de preguntas sobre los sociogramas presentados por
los subgrupos, a partir de interrogantes como:

●	 ¿Cómo se construyó esta “buena relación“ (graficación con dos líneas)?
●	 ¿Qué indica que se la pueda calificar así?
●	 ¿Por qué esta relación es débil (línea de puntos)?
●	 ¿Qué queremos decir cuando señalamos “tenemos una alianza estratégica“ (línea triple)?
●	 ¿Qué la vuelve estratégica en este caso?

A medida que los participantes van intercambiando el equipo de coordinación va anotado en un papelógrafo las ideas que van surgiendo.

MPDMANUAL DE PREVENCIÓN DEL DELITO

35

TÉCNICA: MAPA COMUNITARIO

MAPA COMUNITARIO

“Conjunto de Organizaciones que trabajan en Red
Ponen a disposición de la Población los recursos y

La experiencia con la que cuentan”

Recomendación
Para su confección se pega un papelógrafo en blanco con el título Mapa Comunitario.

Previamente se preparan tarjetas prediseñadas con dibujos de iglesia, escuela, comisaría, etc. (también es útil contar con esquemas básicos para
completar).

Con la participación de todos los participantes va uniendo con flechas los tipos de relaciones deseables entre las organizaciones para poder trabajar en
la problemática de la seguridad ciudadana y se fundamenta el porqué de esas consideraciones.

Posteriormente se le propone a los participantes construir entre todos y en plenario el mapa deseable para gestionar y ejecutar un Plan de Seguridad Local
de la comunidad. Se analiza entre todos/as cuáles son los obstáculos para lograr el mapa deseable y cuáles son las estrategias que se deberían llevar a cabo
para lograr tal configuración y fortalecer así el abordaje en Red del problema.

IGLESIA ESCUELA CLUB

COMISARIAUNIDAD SANITARIA

MPD MANUAL DE PREVENCIÓN DEL DELITO

36

El equipo de coordinación va resumiendo las ideas principales en un papelógrafo.

Por último, el equipo solicita a los participantes listar las actividades necesarias para construir y/o fortalecer la Red.

LA CONSTRUCCIÓN DE REDES COMUNITARIAS
Los actores sociales son sujetos o grupos que se constituyen para influir, presionar, proponer, gestionar. Tienen sus propios intereses y ven la realidad
desde esos intereses.

Cada uno de ellos es portador de una “Misión“. La misión se relaciona a la finalidad última de la organización. Esta finalidad no tiene que ver tanto con las
acciones inmediatas que en un momento dado se propone la organización, sino con los objetivos de largo plazo, objetivos que operan como una guía o
norte al que se intenta llegar.

Cada uno de ellos es portador también de una “Visión“: La visión es una imagen proyectada en el futuro que resume los sentimientos y valores de los
integrantes de la misma y permite visualizar hacia donde se mueve la organización. De acuerdo a ella las organizaciones proyectan su accionar.

El trabajo en Red es una estrategia para trabajar la problemática de la seguridad en la comunidad y propiciar proyectos y acciones acordadas a partir de la
configuración de un Plan Local de Seguridad Ciudadana.

Para que esto se dé, es necesario que las organizaciones visualicen que sus respectivas misiones contienen intersecciones. Es decir, que tienen intereses en
común. El trabajo en Red además, necesita que varios actores construyan una Visión común que los contenga.

El compartir el diagnóstico y visualizar la complejidad de variables que actúan como causas del problema de la inseguridad en la comunidad (la construcción
de un modelo explicativo), permitirá a las organizaciones valorar las fortalezas particulares de cada una de ellas para abordar diferentes aspectos de la
misma.

Para las organizaciones locales trabajar en Red implica el desafío de compartir conocimientos, recursos, experiencias. Significa disponerse a realizar
procesos de concertación política y social, en la medida en que, al ser los actores heterogéneos, los intereses también lo son. Los procesos asociativos no
están exentos de conflictos.

Es de hacer notar además, que cada organización es portadora de objetivos e intereses particulares y que para trabajar en Red es necesario que las mismas
consideren una serie de propósitos que trascienden esos objetivos particulares. Esto no significa que cada organización deba postergar sus propios intereses
sino comprenderlos en una perspectiva más amplia incluyendo en su agenda una problemática común (en este caso la problemática de la seguridad).
Trabajar en Red implica adquirir habilidades para trabajar junto a otros, asumiendo proyectos compartidos, respetando esta perspectiva.

No obstante estas cuestiones positivas, muchas veces las organizaciones tienen temor de participar en procesos asociativos. Temor a perder la propia
identidad, a perder tiempo, a ser usados; vincularse con el poder político, por ejemplo, puede ser sentido como pérdida de autonomía. Desarrollar procesos
de trabajo con otras organizaciones puede generar conflictos hacia adentro de la propia organización.

MPDMANUAL DE PREVENCIÓN DEL DELITO

37

Los procesos asociativos y de construcción de Redes deberán tender a la progresiva institucionalización y legitimación. Pero este camino no se da de una vez
y para siempre, sino que exige un proceso de construcción pasando muchas veces por diversas etapas o escalones.

PRIMER ESCALÓN: LA RED CONFORMADA A PARTIR DE UN PROYECTO PUNTUAL
Se pueden diferenciar grados en el desarrollo de una Red.

En ocasiones los grupos sociales locales preocupados por una acuciante problemática son ganados por la urgencia de resolver necesidades concretas que
no se traducen en objetivos a largo plazo.

Las relaciones se centran en el diseño y ejecución de proyectos puntuales que nuclean a más de una organización participante. En algunos casos supone
una diferencia entre el grupo que ejecuta y el resto de las organizaciones que apoyan o controlan.

SEGUNDO ESCALÓN: LA RED COMO ESPACIO DE ARTICULACIÓN DE RECURSOS
Suele suceder que un proceso asociativo comienza a partir del diseño de un proyecto puntual que involucra a más de una organización, pero es necesario
dar un paso más y construir lo que podemos llamar como un “espacio de articulación de recursos“ para que no sólo se centre en el desarrollo de proyectos
puntuales, sino que se constituya en un ámbito donde se articulen diversos recursos con el fin de sumar esfuerzos para responder a los problemas que “se
asocian“ y actúan como causa de la inseguridad en la comunidad. Se supera aquí la lógica inicial de “resolver” un proyecto y se conforma un espacio de
reuniones periódicas que avanza en la identificación y resolución de nuevas problemáticas mediante el desarrollo de nuevas iniciativas.

TERCER ESCALÓN: LA RED COMO CONJUNTO DE ORGANIZACIONES
CON CARTERA DE PROYECTOS INTEGRADOS
Supone por parte de sus integrantes, el compromiso con el desarrollo de un proceso continuo de gestión de recursos y de aprovechamiento de oportunidades
con el fin de desarrollar proyectos de manera integrada.

Se trata de un proceso de elaboración de un diagnóstico integral desde una mirada que implique el corto, el mediano y el largo plazo; de movilización y
aprovechamiento de recursos nuevos y de determinación de prioridades a favor de la concreción de proyectos que ataquen los temas identificados como
más sensibles y/o relevantes para la comunidad.

CUARTO ESCALÓN: LA RED COMO UNA FORMA DE PLANIFICACIÓN SOCIAL
LOCAL EN EL CUAL SE ARTICULA EL ACCIONAR DEL ESTADO Y EL SECTOR PRIVADO
Este modelo supone que un conjunto de organizaciones de la sociedad civil articulándose al gobierno local e incorporando al sector privado construye
ámbitos territoriales de gestión participativa que en forma integral, progresiva y articulada implementan una acción para aliviar un problema muy sentido
en la comunidad.

3. EVALUACIÓN
El Equipo de Coordinación solicita que cada participante manifieste sus expectativas y posibilidades para la conformación de un trabajo en Red teniendo en
cuenta las características de su organización y de su contexto organizacional. El equipo agradece la presencia y manifiesta la necesidad de hacer todos los
esfuerzos por articular un trabajo mancomunado como única respuesta posible frente a la complejidad de la problemática de la seguridad.

MPD MANUAL DE PREVENCIÓN DEL DELITO

38

ANEXO I - LISTADO DE CONFLICTOS DEL MAPA VECINAL
DE PREVENCIÓN DEL DELITO Y LA VIOLENCIA

CONFLICTOS DE ÍNDOLE SOCIAL

1.1

Disturbios callejeros /enfrentamientos entre grupos antagónicos
(por pertenencia a distintas colectividades, equipos deportivos,
salidas de locales nocturnos, disputas a la salida de escuelas, etc)
que generan conflictos en la vía pública.

1.7
Ocupación de viviendas (contempla tanto el caso de viviendas abandonadas
como el de aquellas familias que son echadas del lugar en donde viven).
Vandalismo.

1.2 Disputas entre vecinos/as (problemas vinculados a la convivencia
cotidiana). 1.8 Violencia en las escuelas y en torno a las escuelas.

1.3 Adultos en situación de vulnerabilidad (incluye situación de calle,
consumo de alcohol, consumo de sustancias prohibidas, etc.). 1.9 Cobro de peajes.

1.4
Niños, niñas y/o adolescentes en situación de vulnerabilidad
(incluye: situación de calle, consumo de alcohol o sustancias
prohibidas, desnutrición, trabajo infantil, etc.).

1.10 Conflictos vinculados a la discriminación (racial, de género, religiosa, política,
etc).

1.5 Oferta y demanda sexual. 1.11 Contravenciones de tránsito que ponen en peligro la vida o integridad física
de las personas o la libre circulación.

1.6 Violencia de género, intrafamiliar. 1.12 Otros - ACLARAR CUÁLES

CONFLICTOS SOBRE ESPACIOS PÚBLICOS INSEGUROS

2.1 Baldíos, galpones, edificios abandonados; plazas, plazoletas y otros
espacios verdes considerados peligrosos, etc. 2.7 Presencia de animales sueltos.

2.2. Edificios y lugares públicos considerados peligrosos (estaciones,
estadios, puentes, viaductos, etc.). 2.8 Obstrucción de la vía pública (por ej. escombros en la calle, basura, privados

que no permiten la circulación vehicular, etc).

2.3
Calles y servicios públicos en estado deficitario (zonas inundables,
barreras y semáforos que no funcionan, falta de señalización de
tránsito, calles y veredas rotas, falta de recolección de residuos, etc).

2.9 Calles mal iluminadas que facilitan o inciden en la comisión de delitos
(marcar toda la calle).

2.4 Vehículos incinerados y/o abandonados. 2.10 Falta de accesibilidad del transporte público (colectivos que no respetan sus
recorridos).

2.5 Calles y rutas utilizadas como vía de escape. 2.11 Otros - ACLARAR CUÁLES

2.6 Zonas de frecuentes accidentes de tránsito.

MPDMANUAL DE PREVENCIÓN DEL DELITO

39

DELITOS

3.1 Robo y/o hurto de viviendas y/o comercios. 3.8 Delitos sexuales (violaciones y abusos en la vía pública, en el ámbito familiar,
escuelas y otras instituciones).

3.2 Robo y/o hurto a personas en la vía pública (arrebatos, salideras
bancarias, motochorros, etc.). 3.9 Agresiones a personas, lesiones, amenazas.

3.3 Robo y/o hurto de vehículos (autos, motos y ciclomotores). 3.10 Depósito y venta de objetos robados.

3.4 Robos de infraestructura urbana. 3.11 Venta de alcohol a niños, niñas y adolescentes.

3.5 Robo y/o hurto de partes y elementos de automotores. 3.12 Venta de drogas.

3.6 Desarmaderos de autos. 3.13 Trata, Explotación sexual de niños, niñas y/o adolescentes.

3.7 Venta ilegal de armas. 3.14 Otros - ACLARAR CUÁLES

MPD MANUAL DE PREVENCIÓN DEL DELITO

40

ANEXO II A - REGISTRO DE CONFLICTOS DEL MAPA VECINAL
DE PREVENCIÓN DEL DELITO (CONFLICTOS DE ÍNDOLE SOCIAL)

Barrio Jurisdicción de Comisaría Fecha

Nº

Código/s
De

Conflicto/s

Ubicación geográfica Franja Horaria

DESCRIPCIÓN

Esquina: intersección de dos calles
Cuadra: Calle interceptadas por dos calles extremas
Manzana: Cuadrilátero cuyo perímetro es circundado por
cuatro calles

Turnos

Mañana
de 05 a
12:59hs

Tarde
De 13 a
20:59hs

Noche
De 21 a
04:59hs

calle Entre calle Entre calle Entre calle

MPDMANUAL DE PREVENCIÓN DEL DELITO

41

	 ANEXO II B - REGISTRO DE CONFLICTOS DEL MAPA VECINAL
	 DE PREVENCIÓN DEL DELITO (CONFLICTOS ESPACIO PÚBLICO)

Barrio Jurisdicción de Comisaría Fecha

Nº

Código/s
De

Conflicto/s

Ubicación geográfica Franja Horaria

DESCRIPCIÓN

Esquina: intersección de dos calles
Cuadra: Calle interceptadas por dos calles extremas
Manzana: Cuadrilátero cuyo perímetro es circundado por
cuatro calles

Turnos

Mañana
de 05 a
12:59hs

Tarde
De 13 a
20:59hs

Noche
De 21 a
04:59hs

calle Entre calle Entre calle Entre calle

MPD MANUAL DE PREVENCIÓN DEL DELITO

42

ANEXO II C - REGISTRO DE CONFLICTOS DEL
MAPA VECINAL DE PREVENCIÓN DEL DELITO (DELITOS)

Barrio Jurisdicción de Comisaría Fecha

Nº

Código/s
De

Conflicto/s

Ubicación geográfica Franja Horaria

DESCRIPCIÓN DE LA
MODALIDAD DELICTUAL

Esquina: intersección de dos calles
Cuadra: Calle interceptadas por dos calles extremas
Manzana: Cuadrilátero cuyo perímetro es circundado por
cuatro calles

Turnos

Mañana
de 05 a
12:59hs

Tarde
De 13 a
20:59hs

Noche
De 21 a
04:59hs

calle Entre calle Entre calle Entre calle

MPDMANUAL DE PREVENCIÓN DEL DELITO

43

MPD MANUAL DE PREVENCIÓN DEL DELITO

44

MANUAL
DE PREVENCIÓN

DEL DELITO

www.mdi.gov.py
Teléfono: 595 (21) 415 2000

	h.1fob9te
	h.1t3h5sf
	h.4d34og8
	h.2s8eyo1
	h.17dp8vu
	h.3rdcrjn
	h.26in1rg
	h.lnxbz9

