
1	
  
	
  

Construyendo	
  a	
  Tiempo	
  
	
  
	
  
Reseña	
  general	
  	
  
	
  
La	
   iniciativa	
   ejecutada	
  por	
   el	
  Municipio	
   de	
   Peñalolén	
  de	
   la	
   ciudad	
  de	
   Santiago,	
   se	
   focaliza	
   en	
   un	
  
grupo	
   objetivo	
   heterogéneo	
   en	
   cuanto	
   a	
   vulnerabilidad	
   social,	
   abordando	
   niños,	
   niñas	
   y	
  
adolescentes	
  afectados	
  en	
  sus	
  derechos	
  hasta	
  casos	
  de	
  adolescentes	
  vinculados	
  a	
  infracciones	
  a	
  la	
  
ley	
   penal,	
   pero	
   inimputables	
   judicialmente.	
   Para	
   su	
   ejecución	
   cuenta	
   con	
   una	
   amplia	
   red	
   de	
  
instituciones	
   públicas	
   locales,	
   del	
   gobierno	
   central	
   y	
   organizaciones	
   sociales	
   y	
   comunitarias.	
   Su	
  
metodología	
  desarrolla	
  estrategias	
  de	
  prevención	
  primaria	
  y	
  secundaria.	
  
	
  

	
  
Datos	
  generales	
  	
  
	
  
	
  

Organismo	
  
ejecutor	
  

Municipalidad	
  de	
  Peñalolén	
  

Ámbito	
  
temático	
  

Prevención	
  de	
  conductas	
  problemáticas	
  relacionadas	
  con	
  delitos	
  o	
  violencia	
  en	
  niños	
  
y	
  adolescentes	
  

Objetivo	
  
general	
  

Fortalecer	
  y	
  potenciar	
  conductas	
  pro-­‐sociales,	
  disminuyendo	
  conductas	
  de	
  riesgo	
  
asociadas	
  a	
  la	
  violencia	
  y	
  a	
  la	
  delincuencia	
  en	
  niños,	
  niñas	
  y	
  adolescentes	
  en	
  situación	
  
de	
  vulnerabilidad.	
  

Grupo/s	
  
objetivos/s	
  

Niños,	
  niñas	
  y	
  adolescentes	
  de	
  ambos	
  sexos,	
  entre	
  6	
  y	
  17	
  años	
  de	
  edad,	
  provenientes	
  
del	
   listado	
   consolidado	
   por	
   la	
   Dirección	
   de	
   Protección	
   Policial	
   de	
   la	
   Familia	
   de	
  
Carabineros	
  de	
  Chile,	
  que	
  han	
  sido	
  ingresados	
  por	
  primera	
  vez	
  a	
  alguna	
  Comisaría	
  de	
  
Carabineros	
  por	
  situaciones	
  de	
  infracción	
  de	
  ley	
  y	
  que	
  se	
  encuentren	
  en	
  situación	
  de	
  
complejidad	
   media	
   y	
   alta,	
   entendiéndose	
   por	
   tales	
   a	
   niños,	
   niñas	
   y	
   adolescentes	
  
menores	
   de	
   18	
   años	
   que	
   en	
   su	
   ámbito	
   individual,	
   familiar	
   y	
   social	
   presenten	
  
situaciones	
  problemáticas	
  que	
  los	
  exponen	
  a	
  riesgos	
  en	
  su	
  desarrollo.	
  

Cobertura	
  de	
  
beneficiarios	
  

80	
  niños,	
  niñas	
  y	
  adolescentes	
  

País,	
  ciudad	
   Chile,	
  Santiago	
  

Cobertura	
  
territorial	
  

Comunal	
  

Fuentes	
  de	
  
financiamiento	
  

Municipal	
  y	
  nivel	
  central	
  del	
  Estado	
  	
  

Evaluación	
  y	
  
resultados	
  

El	
  sistema	
  de	
  evaluación	
  comprende	
  los	
  Proceso,	
  Resultado	
  e	
  Impacto;	
  se	
  cuenta	
  con	
  
una	
   herramienta	
   digital	
   para	
   el	
   monitoreo	
   de	
   la	
   intervención	
   de	
   cada	
   uno	
   de	
   los	
  
usuarios.	
   Su	
   impacto	
   se	
  mide	
   en	
   relación	
   a	
   la	
   reincidencia	
   delictual	
   de	
   los	
   niños	
   y	
  
adolescentes.	
  

	
  
	
  
Origen	
  de	
  la	
  iniciativa	
  	
  
	
  
A	
  partir	
  de	
  Diciembre	
  del	
  año	
  2004	
  es	
  electa	
  una	
  nueva	
  Administración	
  Municipal	
  en	
  Peñalolén,	
  el	
  
Alcalde	
   Claudio	
   Orrego	
   Larraín,	
   quien	
   teniendo	
   a	
   la	
   vista	
   los	
   antecedentes	
   comunales,	
   define	
   la	
  
Seguridad	
   Ciudadana	
   como	
   un	
   tema	
   prioritario	
   dentro	
   de	
   la	
   política	
   local.	
   Por	
   esta	
   razón	
   se	
  
implementa	
   la	
   Gerencia	
   de	
   Seguridad	
   Ciudadana	
   con	
   rango	
   de	
   Dirección,	
   para	
   los	
   efectos	
   de	
  
implementación	
  de	
  un	
  Plan	
  Comunal	
  en	
  esta	
  materia.	
  Este	
  tema	
  está	
  incorporado	
  en	
  la	
  Visión	
  y	
  la	
  
Misión	
  Municipal.	
  
	
  


2	
  
	
  

El	
  Plan	
  Comunal	
  de	
  Seguridad	
  Ciudadana	
  se	
  enmarca	
  en	
  la	
  Política	
  Nacional	
  de	
  Seguridad	
  Pública,	
  
en	
   ésta	
   se	
   entrega	
   un	
   importante	
   rol	
   a	
   la	
   comunidad	
   y	
   al	
   trabajo	
   articulado	
   con	
   otros	
   actores,	
  
implementando	
   estrategias	
   que,	
   promoviendo	
   la	
   participación	
   comunitaria,	
   aporten	
   al	
  
mejoramiento	
  de	
  las	
  condiciones	
  objetivas	
  y	
  subjetivas	
  de	
  seguridad.	
  Se	
  definen	
  5	
  líneas	
  de	
  acción:	
  
promoción	
  comunitaria,	
  prevención	
  en	
  el	
  diseño	
  urbano,	
  control,	
  coordinación	
  jurídica	
  y	
  una	
  línea	
  
psicosocial.	
  
	
  
En	
   el	
   municipio	
   existía	
   un	
   convenio	
   de	
   confiabilidad	
   con	
   la	
   DIPROFAM	
   (Dirección	
   de	
   Protección	
  
Policial	
  de	
  la	
  Familia)	
  de	
  Carabineros	
  de	
  Chile,	
  quienes	
  una	
  vez	
  al	
  mes	
  hacían	
  llegar	
  un	
  listado	
  con	
  
los	
   antecedentes	
  de	
   los	
   niños,	
   niñas	
   y	
   adolescentes	
  que	
  habían	
  pasado	
  por	
  una	
  Comisaría	
   y	
   que	
  
residían	
  en	
  la	
  comuna	
  de	
  Peñalolén.	
  La	
  Fundación	
  Paz	
  Ciudadana	
  realiza	
  una	
  caracterización	
  de	
  los	
  
niños,	
  niñas	
  y	
  adolescentes	
  que	
  ingresaron	
  al	
  listado	
  de	
  la	
  DIPROFAM	
  entre	
  los	
  años	
  2001	
  y	
  2004,	
  
cuyos	
  principales	
  resultados	
  fueron:	
  
	
  

– 3.943	
   ingresos,	
  que	
  representan	
  el	
  6,17	
  %	
  del	
  total	
  de	
   ingresos	
  a	
  Comisarías	
  en	
   la	
  Región	
  
Metropolitana	
  y	
  el	
  79,7%	
  constituyen	
   ingresos	
  en	
  calidad	
  de	
   infractores	
  de	
   ley	
  y	
  el	
  18,5%	
  
en	
  calidad	
  de	
  vulnerados	
  en	
  sus	
  derechos.	
  

– Los	
   que	
   ingresan	
   por	
   primera	
   vez	
   corresponden	
   a	
   un	
   46%,	
   los	
   que	
   ingresan	
   2	
   veces	
  
corresponden	
   a	
   un	
  13%	
  y	
   los	
   que	
   ingresan	
  3	
  o	
  más	
   veces	
   correspondían	
   a	
   un	
  41%.	
  Otro	
  
factor	
  importante	
  a	
  considerar	
  es	
  que	
  los	
  NNA	
  (niños,	
  niñas	
  y	
  adolescentes)	
  que	
  alternan	
  el	
  
ingreso	
   por	
   vulneración	
   de	
   derechos	
   e	
   infracción	
   son	
   más	
   reincidentes,	
   al	
   igual	
   que	
   los	
  
niños	
   que	
   a	
   menor	
   edad	
   tienen	
   el	
   primer	
   contacto	
   con	
   la	
   policía.	
   Este	
   estudio	
   también	
  
georeferencia	
   los	
  domicilios	
  de	
   los	
  niños.	
   La	
   conclusión	
   fue	
  que	
   los	
  NNA	
  del	
   listado	
  de	
   la	
  
DIPROFAM	
  se	
  encontraban	
  concentrados	
  en	
  2	
  barrios	
  de	
  la	
  comuna,	
  estos	
  son	
  Lo	
  Hermida	
  
y	
  ex	
  toma	
  Miguel	
  Nazur,	
  sector	
  La	
  Faena.	
  

	
  
Peñalolén	
  se	
  encontraba	
  entre	
   las	
  comunas	
  críticas	
  de	
   la	
  RM	
  tanto	
  a	
  nivel	
  de	
   infracción	
  como	
  de	
  
vulneración.	
   Con	
   estos	
   antecedentes	
   se	
   toma	
   la	
   decisión	
   de	
   realizar	
   un	
   trabajo	
   de	
   intervención	
  
psicosocial	
  con	
  foco	
  en	
  esta	
  población	
  (listado	
  24	
  Horas	
  de	
   la	
  DIPROFAM	
  Dirección	
  de	
  Protección	
  
Policial	
  de	
  la	
  Familia	
  de	
  Carabineros	
  de	
  Chile).	
  
	
  
Se	
  elaboró	
  un	
  proyecto	
  que	
  permitió	
  dar	
  inicio	
  al	
  Programa	
  Psicosocial	
  “Construyendo	
  a	
  Tiempo”,	
  
con	
   el	
   fin	
   de	
   fortalecer	
   y	
   potenciar	
   conductas	
   pro-­‐sociales	
   en	
   los	
   niños,	
   niñas	
   y	
   adolescentes,	
  
disminuyendo	
  así	
  conductas	
  de	
  riesgo	
  asociadas	
  al	
  delito	
  y	
  a	
  la	
  violencia,	
  proyecto	
  que	
  se	
  postula	
  al	
  
financiamiento	
   de	
   los	
   Fondos	
   de	
   Apoyo	
   a	
   la	
   Gestión	
   Municipal,	
   FAGM	
   del	
   entonces	
   Programa	
  
Comuna	
  Segura	
  del	
  Ministerio	
  del	
   Interior	
  (nivel	
  central	
  del	
  Estado)	
  el	
  que	
  es	
  aprobado,	
   iniciando	
  
su	
  intervención	
  en	
  diciembre	
  del	
  año	
  2005.	
  
	
  
La	
  focalización	
  se	
  realiza	
  en	
  los	
  NNA	
  infractores	
  primerizos	
  e	
  inimputables	
  (menores	
  de	
  16	
  años).	
  La	
  
puesta	
  en	
  marcha	
  de	
  la	
  ley	
  de	
  Responsabilidad	
  Penal	
  Adolescente	
  a	
  mediados	
  del	
  2007	
  obliga	
  a	
  un	
  
rediseño	
  en	
  el	
  trabajo	
  de	
  intervención,	
  concentrándose	
  en	
  NNA	
  menores	
  de	
  14	
  años	
  y	
  por	
  tanto	
  de	
  
carácter	
   inimputables	
   ante	
   la	
   ley.	
   Al	
   cambiar	
   el	
   perfil	
   de	
   primerizos	
   a	
   sólo	
   inimputables	
   se	
  
complejiza	
   el	
   perfil,	
   encontrándose	
   un	
   grupo	
   fuertemente	
   refractario	
   a	
   los	
   procesos	
   de	
  
intervención,	
  reincidentes	
  e	
  inimputables.	
  
	
  
En	
   el	
   año	
   2008	
   además	
   de	
   conservar	
   la	
   línea	
   de	
   trabajo	
   con	
   niños	
   y	
   niñas	
  menores	
   de	
   14	
   años	
  
inimputables,	
   se	
   comienza	
   un	
   trabajo	
   de	
   exploración	
   desde	
   un	
   ámbito	
   grupal-­‐recreativo,	
   con	
  
adolescentes	
  (mayores	
  de	
  14	
  años)	
  reincidentes	
  del	
  sector	
  de	
  Lo	
  Hermida,	
  sector	
  referido	
  tanto	
  en	
  
las	
   georeferenciaciones	
   hechas	
   al	
   respecto,	
   en	
   los	
   listados	
   24	
   Horas	
   de	
   Carabineros,	
   como	
  
altamente	
   vulnerable,	
   concentrando	
   una	
   alta	
   cantidad	
   de	
   niños,	
   niñas	
   y	
   adolescentes	
   con	
  
conductas	
  disruptivas	
  con	
  sus	
  pares	
  y	
  entorno.	
  El	
  acercamiento	
  a	
  este	
  foco	
  de	
  población	
  consta	
  de	
  
una	
   serie	
   de	
   actividades	
   deportivas	
   especiales	
   (Chigol),	
   las	
   que	
   permitieron	
   una	
   definición	
  


3	
  
	
  

preliminar	
  del	
  perfil	
  de	
  alta	
  complejidad	
  presente	
  en	
  el	
  sector.	
  Esta	
  línea	
  de	
  trabajo	
  es	
  de	
  carácter	
  
psico-­‐socio	
  educativo	
  y	
  terapéutico,	
  que	
  se	
  diseña	
  y	
  ejecuta	
  con	
  énfasis	
  territorial	
  y	
  teniendo	
  a	
   la	
  
mano	
   los	
   antecedentes	
   del	
   proceso	
   grupal	
   de	
   los	
   años	
   anteriores,	
   coordinado	
   y	
   articulado	
   con	
  
todos	
   los	
   actores	
   institucionales	
   y	
   con	
   aquellos	
   liderazgos	
   que	
   están	
   presentes	
   en	
   el	
   territorio	
   a	
  
través	
  de	
  las	
  Mesas	
  de	
  Trabajo	
  Barrial.	
  
	
  
Los	
  antecedentes	
  acumulados	
  desde	
  el	
  2005	
  en	
   la	
   comuna	
  evidencian	
   la	
  necesidad	
  de	
  abordar	
  a	
  
través	
   de	
   una	
   intervención	
   psicosocial	
   a	
   los	
   niños,	
   niñas	
   y	
   adolescentes	
   en	
   situación	
   de	
  
vulnerabilidad,	
   sobre	
   todo	
   aquellos	
   registrados	
   en	
   el	
   listado	
   DIPROFAM	
   por	
   situaciones	
   de	
  
infracción	
   de	
   ley.	
   Por	
   esta	
   razón	
   el	
   Municipio	
   de	
   Peñalolén	
   ha	
   procurado	
   dar	
   prolongación	
   al	
  
proyecto	
  “Construyendo	
  a	
  Tiempo”,	
  a	
  través	
  de	
  la	
  continua	
  postulación	
  a	
  los	
  Fondos	
  de	
  Apoyo	
  a	
  la	
  
Gestión	
  Municipal,	
   con	
   el	
   fin	
   de	
   fortalecer	
   y	
   potenciar	
   conductas	
   pro-­‐sociales,	
   disminuyendo	
   las	
  
conductas	
  de	
  riesgo	
  asociadas	
  a	
  la	
  violencia	
  y	
  a	
  la	
  delincuencia	
  en	
  niños/as	
  y	
  adolescentes.	
  
	
  
La	
  convicción	
  del	
  municipio	
  en	
  relación	
  a	
  la	
  necesidad	
  de	
  trabajar	
  con	
  esta	
  población,	
  hace	
  que	
  se	
  
realice	
   anualmente	
   un	
   esfuerzo	
   por	
   dar	
   continuidad	
   a	
   las	
   intervenciones	
   a	
   través	
   del	
  
financiamiento	
  de	
  éstas	
  en	
  los	
  períodos	
  en	
  que	
  el	
  Ministerio	
  del	
  Interior	
  no	
  financia	
  el	
  proyecto	
  por	
  
encontrarse	
  en	
  etapa	
  de	
  evaluación	
  de	
  la	
  propuesta,	
  produciéndose	
  por	
  esta	
  causa	
  un	
  desfase	
  de	
  
alrededor	
  de	
  3	
  meses	
  entre	
  el	
  término	
  de	
  un	
  financiamiento	
  y	
  el	
  inicio	
  del	
  otro.	
  
	
  
Articulación	
  en	
  plan,	
  política	
  o	
  estrategia	
  
El	
   proyecto	
   “Construyendo	
   a	
   Tiempo”	
   forma	
   parte	
   del	
   Plan	
   Comunal	
   de	
   Seguridad	
   Pública	
   de	
   la	
  
Municipalidad	
   de	
   Peñalolén,	
   perteneciendo	
   al	
   ámbito	
   de	
   Prevención	
   Social.	
   El	
   eje	
   de	
   Prevención	
  
supone	
  la	
  articulación	
  de	
  un	
  conjunto	
  de	
  acciones	
  que	
  abordan	
  de	
  una	
  manera	
  integral	
  las	
  diversas	
  
causas	
  o	
  factores	
  facilitadores	
  del	
  delito	
  y	
  el	
  temor.	
  Esto	
  implica	
  desplegar,	
  por	
  una	
  parte,	
  acciones	
  
orientadas	
   a	
   la	
  modificación	
   de	
   las	
   pautas	
   socioculturales	
   en	
   los	
   distintos	
   ámbitos	
   en	
   los	
   que	
   se	
  
desenvuelven	
  las	
  personas	
  –tales	
  como	
  establecimientos	
  educacionales,	
  familias	
  y	
  comunidades–	
  y,	
  
por	
   otra,	
   iniciativas	
   orientadas	
   hacia	
   la	
   reducción	
   de	
   factores	
   de	
   riesgo,	
   que	
   si	
   bien	
   no	
   tienen	
  
relación	
  directa	
  o	
  causal	
  con	
   la	
  comisión	
  de	
  actos	
   ilícitos,	
  si	
  pueden	
  elevar	
   la	
  probabilidad	
  de	
  que	
  
una	
  persona	
  desarrolle	
  comportamiento	
  violento	
  o	
  delictivo.	
  
	
  
La	
  alta	
   tasa	
  de	
  población	
   infanto	
   juvenil	
  de	
   la	
   comuna	
  ha	
   conllevado	
  a	
  que	
  uno	
  de	
   los	
  principios	
  
fundamentales	
   que	
   rigen	
   el	
   Plan	
   Comunal	
   de	
   Seguridad	
   Ciudadana	
   de	
   la	
   Municipalidad	
   de	
  
Peñalolén	
   sea	
   la	
   priorización	
   de	
   la	
   focalización	
   sobre	
   niños	
   y	
   adolescentes,	
   diseñando	
   iniciativas	
  
orientadas	
  a	
  la	
  prevención	
  del	
   ingreso	
  a	
  carreras	
  delictuales.	
  Es	
  así	
  como	
  este	
  Plan	
  se	
  orienta	
  a	
  la	
  
entrega	
   de	
   un	
   importante	
   rol	
   a	
   la	
   comunidad	
   y	
   al	
   trabajo	
   articulado	
   con	
   otros	
   actores,	
  
implementando	
   estrategias	
   que,	
   promoviendo	
   la	
   participación	
   comunitaria,	
   aporten	
   al	
  
mejoramiento	
  de	
  las	
  condiciones	
  objetivas	
  y	
  subjetivas	
  de	
  la	
  seguridad.	
  
	
  
El	
  Plan	
  pretende	
  promover	
  el	
  desarrollo	
  de	
  barrios	
  seguros	
  y	
  solidarios	
  en	
  función	
  de	
  los	
  siguientes	
  
principios:	
  
– Desarrollo	
  de	
  coaliciones	
  fuertes,	
  estimulando	
   la	
  solidaridad	
  y	
   la	
   integración	
  entre	
   los	
  actores	
  

locales	
  con	
  el	
  objetivo	
  de	
  buscar	
  soluciones	
  conjuntas,	
  en	
  función	
  de	
  los	
  problemas	
  vinculados	
  
con	
  el	
  tema	
  de	
  la	
  seguridad.	
  

– Integración	
  social	
  de	
  vecinos	
  como	
  estrategia	
  preventiva,	
  promoviendo	
  acciones	
  que	
  tiendan	
  a	
  
la	
  acción	
  vecinal	
  solidaria,	
  humanizando	
  la	
  vida	
  barrial.	
  

– Reducción	
  de	
  factores	
  de	
  riesgo	
  situacional	
  vinculados	
  a	
   la	
  seguridad	
  ciudadana,	
  aplicando	
  en	
  
las	
   obras	
   municipales	
   metodologías	
   existentes	
   para	
   la	
   prevención	
   del	
   delito	
   en	
   el	
   diseño	
  
urbano,	
   con	
   el	
   fin	
   de	
   mejorar	
   las	
   condiciones	
   de	
   los	
   espacios	
   públicos	
   para	
   que	
   sean	
   más	
  
acogedores	
  y	
  seguros.	
  

– Focalización	
  de	
  la	
  población	
  infanto–juvenil	
  como	
  prioritaria	
  dentro	
  de	
  la	
  política	
  municipal	
  de	
  
prevención,	
   implementando	
   acciones	
   tendientes	
   a	
   la	
   prevención	
   de	
   la	
   deserción	
   escolar,	
   el	
  


4	
  
	
  

consumo	
  de	
  drogas	
  y	
  la	
  interrupción	
  de	
  carreras	
  criminales.	
  Es	
  en	
  este	
  punto	
  donde	
  se	
  inserta	
  
el	
  Proyecto	
  Psicosocial	
  “Construyendo	
  a	
  Tiempo”.	
  

– Reducción	
   de	
   la	
   delincuencia,	
   apoyando	
   la	
   acción	
   de	
   las	
   policías	
   y	
   la	
   justicia	
   contra	
   los	
  
delincuentes.	
  

	
  
A	
   su	
   vez,	
   el	
   Plan	
   Comunal	
   de	
   Seguridad	
   Pública	
   que	
   debe	
   tener	
   cada	
   comuna	
   focalizada	
   por	
   la	
  
División	
   de	
   Seguridad	
   Pública	
   del	
  Ministerio	
   del	
   Interior,	
   a	
   su	
   vez	
   se	
   integra	
   en	
   la	
   Estrategia	
   de	
  
Seguridad	
  Ciudadana	
  del	
  gobierno	
  de	
  Chile.	
  
	
  
	
  
Diagnóstico	
  	
  
	
  
La	
  definición	
  del	
  problema	
  de	
  la	
  seguridad	
  ciudadana	
  nos	
  impone	
  cierta	
  complejidad	
  especialmente	
  
vinculada	
  a	
  los	
  múltiples	
  factores	
  causales	
  y	
  a	
  sus	
  graves	
  y	
  también	
  diversas	
  consecuencias.	
  A	
  pesar	
  
de	
   que	
   Chile	
   es	
   el	
   país	
   menos	
   violento	
   de	
   la	
   región,	
   se	
   observa	
   un	
   incremento	
   en	
   las	
   tasas	
   de	
  
criminalidad,	
   una	
   tendencia	
   al	
   crecimiento	
   de	
   los	
   delitos	
   denunciados	
   y	
   aumento	
   del	
   uso	
   de	
   la	
  
violencia	
   como	
  medio	
   de	
   resolución	
   de	
   conflictos.	
   La	
   delincuencia	
   urbana	
   tiene	
   distintas	
   causas,	
  
entre	
   las	
  que	
  se	
  pueden	
   identificar	
  aquellas	
  de	
  carácter	
   social	
   como	
   la	
  pobreza,	
  el	
  desempleo,	
   la	
  
deserción	
   escolar,	
   la	
   drogadicción,	
   características	
   culturales	
   que	
   exacerban	
   el	
   consumo	
   y	
   el	
  
individualismo,	
   entre	
   otras,	
   íntimamente	
   relacionadas	
   entre	
   sí.	
   Existen	
   además	
   causas	
  
institucionales,	
   donde	
  destaca	
   la	
   falta	
  de	
   confianza	
  de	
   la	
   comunidad	
  en	
   la	
   justicia	
  e	
   instituciones	
  
públicas.	
  Además	
  de	
  causas	
  ligadas	
  al	
  entorno	
  urbano	
  y	
  físico,	
  como	
  el	
  crecimiento	
  mal	
  planificado	
  
de	
   la	
   ciudad,	
   lo	
   que	
   agrava	
   la	
   situación	
   de	
   los	
   sectores	
   pobres,	
   aumentando	
   los	
   costos	
   de	
   la	
  
seguridad.	
  Cada	
  uno	
  de	
  estos	
  factores	
  puede,	
  a	
  su	
  vez,	
  disgregarse	
  en	
  otros	
  elementos	
  que	
  actúan	
  
en	
  la	
  realidad	
  de	
  manera	
  muy	
  compleja	
  y	
  asociada,	
  lo	
  que	
  exige	
  el	
  abordaje	
  de	
  la	
  problemática	
  de	
  
la	
  seguridad	
  ciudadana	
  desde	
  una	
  perspectiva	
  integral	
  y	
  coherente.	
  
	
  
El	
   fenómeno	
  de	
   los	
   jóvenes	
   infractores	
  es	
  considerado	
  como	
  parte	
  de	
  un	
  problema	
  de	
  seguridad	
  
ciudadana,	
  que	
  es	
  en	
  si	
  complejo	
  y	
  por	
  ende	
  multicausal,	
  por	
   lo	
  tanto	
  también	
  la	
   intervención	
  en	
  
esta	
  área	
  debe	
  ser	
  integral	
  y	
  con	
  abordaje	
  multisectorial.	
  
	
  
Para	
  entregar	
  una	
  idea	
  lo	
  más	
  clara	
  posible	
  acerca	
  de	
  la	
  situación	
  que	
  el	
  programa	
  intenta	
  abordar,	
  
creemos	
   necesario	
   señalar	
   una	
   serie	
   de	
   antecedentes	
   generales	
   que	
   hacen	
   posible	
   situar	
   a	
   la	
  
comuna	
  en	
  una	
  panorámica	
  nacional	
  y	
  regional.	
  
	
  
La	
   Gerencia	
   de	
   Seguridad	
   Ciudadana	
   de	
   la	
   Municipalidad	
   de	
   Peñalolén	
   toma	
   como	
   una	
   de	
   sus	
  
principales	
  fuentes	
  los	
  reportes	
  que	
  la	
  Encuesta	
  Nacional	
  Urbana	
  de	
  Seguridad	
  Ciudadana	
  (ENUSC)	
  
ha	
  publicado	
  desde	
  hace	
  ya	
  unos	
  años.	
  A	
  través	
  de	
  esta	
  fuente	
  la	
  Gerencia	
  y	
  su	
  equipo	
  de	
  trabajo	
  
accesan	
   a	
   información	
   diagnóstica	
   que	
   le	
   permite	
   obtener	
   claridad,	
   por	
   ejemplo,	
   respecto	
   de	
   la	
  
ubicación	
   de	
   Peñalolén	
   dentro	
   de	
   las	
   comunas	
   con	
   índices	
   de	
   Victimización	
   Baja,	
   además	
   de	
  
presentar	
   un	
   descenso	
   en	
   dicho	
   índice,	
   para	
   el	
   2009	
   de	
   un	
   23%,	
   respecto	
   del	
   año	
   2008	
   con	
   un	
  
30,9%,	
  con	
  una	
  diferencia	
  de	
  -­‐7,9%.	
  
	
  
Este	
  primer	
  acercamiento	
  contrasta,	
  sin	
  embargo,	
  con	
  la	
  otra	
  cara	
  de	
  la	
  medición	
  llevada	
  a	
  cabo	
  por	
  
la	
  ENUSC,	
  donde	
  se	
  muestra	
  que,	
  a	
  nivel	
  nacional,	
   la	
  comuna	
  de	
  Peñalolén	
  se	
  ubica	
  dentro	
  de	
  las	
  
comunas	
  con	
  niveles	
  de	
  Alta	
  Inseguridad	
  (17,8%),	
  mientras	
  que	
  a	
  nivel	
  metropolitano,	
  Peñalolén	
  es	
  
la	
  comuna	
  N°	
  11	
  de	
  acuerdo	
  a	
  la	
  cantidad	
  de	
  población	
  que	
  se	
  ubica	
  en	
  el	
  nivel	
  de	
  alta	
  inseguridad,	
  
presentando	
  un	
  índice	
  de	
  inseguridad	
  de	
  un	
  19,1%,	
  0,5	
  puntos	
  porcentuales	
  por	
  sobre	
  el	
  promedio	
  
en	
  el	
  Gran	
  Santiago,	
  que	
  es	
  de	
  18,6%,	
  y	
  a	
  3,2	
  puntos	
  porcentuales	
  sobre	
  el	
  índice	
  de	
  inseguridad	
  del	
  
año	
  2008	
  (15,9%).	
  De	
  acuerdo	
  a	
  la	
  información	
  aportada	
  por	
  la	
  Fiscalía	
  Oriente	
  se	
  sabe	
  que	
  uno	
  de	
  


5	
  
	
  

los	
  delitos	
  de	
  mayor	
  denuncia	
  en	
  la	
  comuna	
  es	
  el	
  hurto	
  y	
  el	
  hurto/falta,	
  el	
  que	
  durante	
  2009	
  fue	
  un	
  
total	
  de	
  1.162,	
  -­‐14,3%	
  respecto	
  del	
  mismo	
  ilícito	
  durante	
  el	
  2008,	
  que	
  fue	
  de	
  1.357	
  casos.	
  
	
  
Según	
   los	
   resultados	
   de	
   la	
   Encuesta	
  Nacional	
  Urbana	
   de	
   Seguridad	
   Ciudadana	
   2009,	
   del	
   total	
   de	
  
hogares	
  que	
  tienen	
  entre	
  sus	
  miembros	
  una	
  persona	
  que	
  fue	
  víctima	
  de	
  robo	
  con	
  uso	
  de	
  violencia,	
  
amenaza	
   o	
   intimidación,	
   el	
   73,5%	
   señalan	
   que	
   esta	
   agresión	
   la	
   vivieron	
   dentro	
   de	
   la	
   comuna,	
  
experimentando	
  un	
  alza	
  de	
  21,6	
  puntos	
  porcentuales	
  respecto	
  del	
  año	
  2008.	
  A	
  esto	
  se	
  agrega	
  que	
  
el	
   40,5%	
  de	
   los	
   hogares	
   víctimas	
   del	
   delito	
   señalado	
   tienen	
   la	
   percepción	
   de	
   que	
   la	
   edad	
   de	
   los	
  
posibles	
  hechores	
  de	
  las	
  agresiones	
  se	
  encuentra	
  entre	
  los	
  10	
  y	
  los	
  19	
  años,	
  con	
  lo	
  que	
  también	
  se	
  
da	
  un	
  aumento	
  de	
  23,4	
  puntos	
  porcentuales	
  en	
  relación	
  al	
  2008.	
  	
  
	
  
Así	
  mismo,	
  del	
  total	
  de	
  hogares	
  que	
  tienen	
  entre	
  sus	
  miembros	
  una	
  persona	
  que	
  fue	
  víctimas	
  de	
  un	
  
robo	
  por	
  sorpresa,	
  un	
  34,9%	
  reportan	
  que	
  vivieron	
   la	
  agresión	
  delictiva	
  dentro	
  de	
   la	
  comuna;	
   los	
  
hogares	
   que	
   fueron	
   víctimas	
   del	
   robo	
   por	
   sorpresa,	
   al	
   ser	
   consultados	
   acerca	
   de	
   la	
   edad	
   de	
   los	
  
posibles	
   hechores,	
   el	
   61,9%	
   dice	
   que	
   éstos	
   se	
   encuentran	
   entre	
   los	
   10	
   y	
   los	
   19	
   años,	
   cifra	
   que	
  
señala	
  un	
  aumento	
  de	
  23,5	
  puntos	
  porcentuales	
  en	
  relación	
  a	
  la	
  medición	
  del	
  20081.	
  	
  	
  
	
  
De	
   acuerdo	
   a	
   los	
   datos	
   de	
   la	
   Cuenta	
   Pública	
   2009	
   de	
   Carabineros	
   de	
   Chile	
   en	
   la	
   comuna	
   de	
  
Peñalolén,	
  los	
  casos	
  delictuales	
  registrados	
  durante	
  el	
  1°	
  trimestre	
  de	
  2009	
  fueron	
  1.794,	
  siendo	
  el	
  
delito	
   de	
  mayor	
   impacto	
   social	
   en	
   la	
   comuna	
   el	
   robo	
   con	
   violencia.	
   Acá	
   podemos	
   encontrar	
   un	
  
primer	
  acercamiento	
  al	
  perfil	
  de	
  quien	
  comete	
  dicho	
  delito,	
  donde	
  encontramos	
  que,	
  de	
  un	
  total	
  de	
  
113	
   retenidos,	
   el	
   30%	
   correspondía	
   a	
   jóvenes	
   de	
   entre	
   14	
   a	
   17	
   años	
   (34	
   casos),	
   85%	
   de	
   género	
  
masculino	
  y	
  15%	
  femenino.	
  
	
  
Algunos	
   antecedentes	
   que	
   se	
   pueden	
   obtener	
   del	
   listado	
   de	
   la	
   DIPROFAM	
  del	
   año	
   2009	
   son	
   los	
  
siguientes:	
  
	
  
Tabla	
  1.	
  Total	
  de	
  niños	
  de	
  Peñalolén	
  retenidos	
  por	
  situaciones	
  de	
  vulneración	
  de	
  derechos,	
  por	
  conflicto	
  con	
  
la	
  ley,	
  protección	
  de	
  la	
  población	
  menor	
  de	
  18	
  años,	
  segregados	
  por	
  género	
  y	
  tramo	
  de	
  edad.	
  
	
  

Jóvenes	
  y	
  niños	
  retenidos	
  
Proyección	
  de	
  habitantes	
  de	
  0	
  a	
  17	
  años	
  

Peñalolén	
  2009	
  Grupo	
  
etáreo	
  

Hombres	
   Mujeres	
  	
   Total	
   Hombres	
   Mujeres	
  	
   Total	
  

0	
  a	
  13	
   181	
   104	
   285	
   31.927	
   33.608	
   65.535	
  

14	
  a	
  17	
   768	
   334	
   1.102	
   9.848	
   9.960	
   19.808	
  

Total	
   949	
   438	
   1.387	
   41.775	
   43.568	
   85.343	
  

	
  
	
  
A	
   diciembre	
   de	
   2009,	
   el	
   listado	
   de	
   niños,	
   niñas	
   y	
   adolescentes	
   de	
   Peñalolén	
   retenidos	
   por	
  
Carabineros	
   (listado	
   DIPROFAM),	
   arroja	
   un	
   total	
   de	
   1.387	
   retenciones,	
   de	
   las	
   cuales	
   471	
  
corresponden	
   a	
   motivos	
   de	
   vulneración	
   de	
   derechos,	
   mientras	
   que	
   las	
   que	
   corresponden	
   a	
  
conflicto	
   con	
   la	
   ley	
   son	
   897,	
   constituyendo	
   el	
   34%	
   y	
   el	
   64,7%	
   respectivamente.	
   La	
   tasa	
   de	
   estas	
  
retenciones	
  respecto	
  de	
   la	
  población	
  menor	
  de	
  18	
  años	
  de	
   la	
  comuna	
  es	
  de	
  163	
  por	
  cada	
  10.000	
  
habitantes	
  menores	
  de	
  18	
  años.	
  
	
  
Particularmente,	
  de	
  un	
  total	
  de	
  169	
  niños	
  y	
  niñas	
  retenidos	
  por	
  vulneración	
  de	
  derechos,	
  49.7%	
  son	
  
mujeres	
  y	
  50,3%	
  hombres,	
  mientras	
  que	
  los	
  niños	
  y	
  niñas	
  retenidas	
  por	
  conflicto	
  con	
  la	
  ley	
  suman	
  
113,	
  siendo	
  el	
  16,8%	
  de	
  género	
  femenino	
  y	
  83,2%	
  masculino.	
  La	
  situación	
  se	
  modifica	
  en	
  relación	
  a	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1	
  Encuesta	
  Nacional	
  Urbana	
  de	
  Seguridad	
  Ciudadana,	
  año	
  2009,	
  tabulados	
  comunales	
  por	
  hogar,	
  en	
  
http://www.ine.cl/canales/chile_estadistico/encuestas_seguridadciudadana/victimizacion2009.php	
  
	
  


6	
  
	
  

los	
   jóvenes	
   de	
   14	
   a	
   17	
   años,	
   quienes	
   suman	
   1.102	
   retenciones,	
   de	
   las	
   cuales	
   el	
   31,5%	
   son	
  
femeninos	
  y	
  el	
  68,5%	
  masculinos.	
  
	
  
Del	
  total	
  de	
  retenciones	
  por	
  conflicto	
  con	
  la	
  ley	
  en	
  menores	
  de	
  18	
  años,	
  el	
  56,3%	
  se	
  produce	
  fuera	
  
de	
   la	
   comuna	
   y	
   el	
   43,7%	
   al	
   interior,	
   representando	
   un	
   total	
   de	
   781	
   y	
   606	
   niños,	
   niñas	
   y	
  
adolescentes,	
   respectivamente.	
   Dentro	
   de	
   los	
   factores	
   que	
   explican	
   la	
  movilidad	
   espacial	
   de	
   los	
  
NNA	
  en	
   función	
  del	
   delito,	
   se	
   encuentra	
   la	
   necesidad	
  de	
   cubrir	
   “necesidades”	
   inmediatas	
   y/o	
  de	
  
corto	
   plazo,	
   accediendo	
   a	
   sectores	
   comerciales	
   y/o	
   residenciales	
   que	
   poseen	
   los	
   recursos,	
   de	
  
manera	
  de	
  que	
  éstos	
  ven	
  aminorados	
  los	
  plazos	
  de	
  búsqueda,	
  relación	
  que	
  está	
  dada	
  de	
  acuerdo	
  a	
  
las	
  desigualdades	
  económicas	
  de	
  los	
  territorios	
  y	
  a	
  las	
  oportunidades	
  existentes	
  en	
  el	
  mismo.	
  
	
  
Otro	
  dato	
  posible	
  de	
  consignar	
  es	
  que,	
  de	
  acuerdo	
  a	
   la	
  experiencia	
  del	
  año	
  2009,	
   la	
  procedencia	
  
territorial	
  de	
  los	
  1.387	
  niños,	
  niñas	
  y	
  adolescentes	
  del	
  listado	
  DIPROFAM	
  permite	
  ver	
  el	
  aporte	
  que	
  
cada	
  macro	
  sector	
  de	
  la	
  comuna	
  realiza	
  a	
  dicho	
  total,	
  evidenciándose	
  que	
  Lo	
  Hermida	
  encabeza	
  el	
  
ingreso,	
   con	
   el	
   17,8%	
   de	
   los	
   ingresos	
   (247);	
   le	
   sigue	
   San	
   Luis	
   con	
   el	
   12,5%	
   de	
   ingresos	
   (173),	
  
Peñalolén	
   Alto	
   con	
   el	
   10,2%	
   (141),	
   La	
   Faena	
   con	
   el	
   7,6%	
   (106)	
   y	
   Peñalolén	
  Nuevo	
   con	
   el	
   2%	
   de	
  
ingresos	
  (28).	
  Por	
  último,	
  es	
  importante	
  hablar	
  acerca	
  de	
  las	
  falencias	
  en	
  los	
  registros,	
  pues	
  al	
  filtrar	
  
la	
  Lista	
  de	
  Datos	
  en	
  la	
  categoría	
  “Dirección”,	
  del	
  total	
  de	
  1.387	
  retenciones	
  registradas,	
  el	
  49,9%	
  de	
  
ellas	
  se	
  considera	
  información	
  perdida,	
  puesto	
  que	
  dichas	
  celdas	
  no	
  contienen	
  información	
  clara.	
  	
  
	
  
En	
   base	
   a	
   la	
   información	
   relevada	
   se	
   comprende	
   que	
   los	
   NNA	
   de	
   la	
   comuna,	
   sobre	
   todo	
  
procedentes	
   de	
   los	
   sectores	
   de	
   Lo	
   Hermida	
   y	
   San	
   Luis,	
   presentan	
   conductas	
   transgresoras	
   y/o	
  
conflictos	
   con	
   la	
   justicia	
   que	
   se	
   relacionan	
   directamente	
   con	
   características	
   y	
   factores	
   de	
   riesgo	
  
comunes,	
  los	
  cuales	
  promueven	
  y	
  fortalecen	
  las	
  condiciones	
  de	
  vulnerabilidad	
  y	
  uso	
  de	
  la	
  violencia	
  
como	
   patrón	
   relacional.	
   Este	
   dato	
   viene	
   a	
   confirmar	
   la	
   tendencia	
  mostrada	
   por	
   el	
   Estudio	
   sobre	
  
Índice	
  de	
  Vulnerabilidad	
  Social	
  Barrial	
  realizada	
  en	
  Peñalolén	
  (2007),	
  donde	
  los	
  resultados	
  arrojaron	
  
que	
  23	
  barrios	
  de	
  la	
  comuna	
  se	
  encuentran	
  en	
  un	
  nivel	
  de	
  alta	
  vulnerabilidad,	
  mientras	
  que	
  21	
  se	
  
encuentran	
  en	
  un	
  nivel	
  de	
  mediana	
  vulnerabilidad,	
  para	
  terminar	
  con	
  5	
  que	
  están	
  en	
  un	
  bajo	
  nivel	
  
de	
   vulnerabilidad.	
   De	
   los	
   barrios	
   con	
   alto	
   nivel	
   de	
   vulnerabilidad	
   social,	
   12	
   pertenecen	
   al	
  macro	
  
sector	
   de	
   Lo	
  Hermida,	
   y	
   de	
   estos	
   6	
   pertenecen	
   a	
   la	
  U.V.	
   19	
   que,	
   por	
   consiguiente,	
   es	
   la	
  Unidad	
  
Vecinal	
  (U.V.)	
  más	
  vulnerable	
  de	
  la	
  comuna,	
  mientras	
  que	
  3	
  barrios	
  con	
  nivel	
  de	
  alta	
  vulnerabilidad	
  
son	
  de	
  San	
  Luis.	
  
	
  
En	
   general,	
   el	
   contexto	
   social	
   en	
   que	
   viven	
   los	
   niños,	
   niñas	
   y	
   adolescentes	
   de	
   la	
   comuna	
   de	
  
Peñalolén	
  se	
  caracteriza	
  por	
  situaciones	
  de	
  pobreza	
  extrema,	
  exclusión	
  social,	
  marginalidad,	
  altos	
  
niveles	
   de	
   consumo	
   y	
   tráfico	
   de	
   drogas,	
   abandono	
   parental,	
   violencia	
   intrafamiliar,	
   delincuencia,	
  
trabajo	
  precario	
  y	
  cesantía	
  crónica,	
  entre	
  otros,	
  problemáticas	
  que	
  se	
  han	
  naturalizado	
  como	
  parte	
  
de	
  la	
  cultura	
  de	
  la	
  pobreza	
  y	
  que	
  propician	
  condiciones	
  para	
  que	
  los	
  niños,	
  niñas	
  y	
  adolescentes	
  se	
  
inicien	
  tempranamente	
  en	
  conductas	
  violentas	
  que	
  bordean	
  lo	
  infraccional.	
  
	
  
A	
   los	
   anteriores	
   antecedentes	
   se	
   agregan	
   otros	
   factores	
   situacionales	
   de	
   riesgo,	
   como	
   el	
   diseño	
  
urbano	
  de	
  estos	
  barrios	
  que	
  ha	
  implicado	
  deficiente	
  iluminación,	
  producción	
  de	
  micro	
  basurales	
  y	
  
abandono	
   de	
   los	
   espacios	
   públicos	
   por	
   parte	
   de	
   la	
   comunidad,	
   situaciones	
   que	
   han	
   venido	
   a	
  
favorecer	
  la	
  ocurrencia	
  de	
  acciones	
  delictivas	
  en	
  la	
  comuna.	
  
	
  
En	
   relación	
  a	
   las	
  problemáticas	
  detectadas	
  a	
   través	
  de	
   las	
   intervenciones	
   realizadas	
  desde	
  el	
  año	
  
2005,	
  el	
  equipo	
  de	
  trabajo	
  concluye	
  identificando	
  claramente	
  varias	
  características	
  en	
  común	
  que	
  
poseen	
   los	
  niños,	
  niñas	
  y	
  adolescentes	
  atendidos,	
   junto	
  a	
  sus	
  grupos	
   familiares.	
  En	
  general,	
  en	
   la	
  
mayoría	
  de	
   los	
   grupos	
   familiares	
  encontramos	
  no	
   sólo	
   condiciones	
  materiales	
   y	
   socioeconómicas	
  
precarias,	
  sino	
  también	
  situaciones	
  donde	
  los	
  roles	
  parentales	
  son	
  difusos,	
  contextos	
  de	
  abandono	
  
y/o	
   negligencia	
   por	
   parte	
   de	
   padres	
   y/o	
   adultos	
   responsables,	
   violencia	
   intrafamiliar,	
   vínculos	
  
afectivos	
   débiles	
   o	
   dañados,	
   consumo	
   de	
   droga	
   y	
   alcohol,	
   escasa	
   responsabilización	
   frente	
   al	
  


7	
  
	
  

cuidado	
  personal	
  de	
   los	
  NNA,	
  y	
  en	
  especial	
   la	
  constitución	
  de	
  familias	
  que	
  amparan	
  y	
  promueven	
  
las	
  actividades	
  delictuales	
  y/o	
  vulneraciones.	
  
	
  
De	
   manera	
   general,	
   las	
   trayectorias	
   de	
   vida	
   de	
   algunos	
   niños,	
   niñas	
   y	
   adolescentes	
   están	
  
atravesadas	
  por	
  retenciones	
  reiterativas,	
  ya	
  sea	
  por	
  vulneración	
  de	
  derechos	
  o	
  por	
  conflicto	
  con	
  la	
  
ley.	
   En	
   particular	
   esto	
   genera	
   la	
   conformación	
   de	
   grupos	
   de	
   niños	
   y	
   jóvenes	
   con	
   una	
   alta	
  
complejidad	
   que	
   deriva	
   hacia	
   lo	
   sociodelictual,	
   quienes	
   terminan	
   actuando	
   de	
   forma	
   coordinada	
  
para	
  la	
  comisión	
  de	
  delitos,	
  en	
  algunos	
  casos	
  con	
  participación	
  de	
  adultos.	
  En	
  general,	
  estos	
  grupos	
  
se	
   caracterizan	
   por	
   tener	
   presencia	
   en	
   los	
   Delitos	
   de	
   Mayor	
   Connotación	
   Social	
   (DMCS),	
   por	
  
presentar	
  deserción	
  o	
  riesgo	
  de	
  deserción	
  del	
  sistema	
  escolar	
   formal,	
   retraso	
  escolar	
  significativo	
  
(más	
   de	
   dos	
   o	
   tres	
   años),	
   consumo	
   habitual	
   y/o	
   abusivo	
   de	
   drogas	
   (predominantemente	
  
Marihuana,	
  además	
  de	
  Cocaína,	
  Pasta	
  Base	
  y	
  Flunitrazepam	
  o	
  “Chicota”),	
  agravado	
  por	
  la	
  presencia	
  
de	
   compromiso	
  delictual	
   familiar	
   o	
  participación	
  en	
   familias	
   con	
   indicadores	
  de	
  disfuncionalidad,	
  
tales	
   como	
   negligencia,	
   maltrato,	
   abandono,	
   consumo	
   de	
   sustancias,	
   o	
   naturalización	
   y/o	
  
participación	
  en	
  actividades	
  delictuales.	
  
	
  
A	
  lo	
  anterior,	
  hay	
  que	
  agregar	
  la	
  situación	
  respecto	
  de	
  los	
  entornos	
  comunitarios,	
  los	
  que	
  estando	
  
asociados	
  a	
  la	
  marginalidad	
  y	
  pobreza,	
  se	
  caracterizan	
  por	
  la	
  presencia	
  de	
  débiles	
  lazos	
  de	
  cohesión	
  
social,	
  percepción	
  de	
  desorden	
  y	
  desorganización,	
  basados	
  en	
  el	
  aumento	
  progresivo	
  de	
  relaciones	
  
violentas.	
   Siendo	
   el	
   problema	
   las	
   prácticas	
   trasgresoras	
   de	
   niños,	
   niñas	
   y	
   adolescentes	
   y	
   las	
  
situaciones	
   de	
   vulneración	
   de	
   derechos	
   que	
   hay	
   a	
   la	
   base,	
   es	
   posible	
   determinar	
   las	
   siguientes	
  
causas	
  abordables:	
  	
  
	
  
– Desde	
  lo	
  individual	
  se	
  presentan	
  altos	
  niveles	
  de	
  exclusión	
  y	
  estigmatización	
  presentándose	
  en	
  

muchos	
   casos	
   conflictos	
   escolares,	
   sensación	
   de	
   abandono	
   y	
   conductas	
   disruptivas	
   y	
  
crecientemente	
   violentas	
   con	
   el	
   entorno	
   cercano,	
   lo	
   que	
   se	
   constituye	
   en	
   un	
   obstáculo	
  
importante	
  para	
  el	
  desarrollo	
  integral	
  de	
  niños	
  niñas	
  y	
  adolescentes,	
  siendo	
  necesario	
  entregar	
  
herramientas	
  que	
  permitan	
  disminuir	
  los	
  niveles	
  de	
  exclusión	
  y	
  con	
  ello	
  posibilitar	
  un	
  desarrollo	
  
integral	
  cognitivo,	
  emocional	
  y	
  conductual.	
  

– Desde	
   la	
   perspectiva	
   familiar	
   se	
   desarrollan	
   dinámicas	
   altamente	
   nocivas	
   para	
   los	
   NNA,	
   con	
  
presencia	
   de	
   resolución	
   violenta	
   de	
   los	
   conflictos	
   y	
   carencia	
   en	
   los	
   adultos	
   significativos	
   de	
  
herramientas	
  para	
  establecer	
  normas,	
  cuidado,	
  protección	
  y	
  contención	
  constante	
  a	
  sus	
  hijos	
  e	
  
hijas.	
  Donde	
  el	
  maltrato,	
  abandono	
  y	
  uso	
  de	
  la	
  violencia	
  se	
  han	
  naturalizado	
  como	
  parte	
  de	
  la	
  
vida	
  cotidiana,	
  convirtiendo	
  en	
  muchas	
  ocasiones	
  el	
  entorno	
  cercano	
  en	
  un	
  espacio	
  vulnerador	
  
que	
  promueve	
  el	
  alejamiento	
  del	
  hogar	
  y	
  por	
  ende	
  el	
   inicio	
  de	
  una	
  socialización	
  callejera	
  que	
  
expone	
  a	
  los	
  niños,	
  niñas	
  y	
  adolescentes	
  a	
  todo	
  tipo	
  de	
  vulneraciones.	
  Por	
  ello	
  se	
  aborda	
  y	
  se	
  
trabaja	
   con	
   el	
   grupo	
   familiar,	
   potenciando	
   una	
   dinámica	
   que	
   favorezca	
   la	
   generación	
   de	
  
herramientas	
   para	
   la	
   resolución	
   no	
   violenta	
   de	
   conflictos,	
   enfatizando	
   fuertemente	
   en	
   la	
  
responsabilidad	
  parental	
  y	
  sus	
  rol	
  protector.	
  

– Desde	
   el	
   ámbito	
   comunitario	
   se	
   percibe	
   una	
   deficiente	
   articulación	
   de	
   las	
   redes	
   sociales,	
  
institucionales	
   y	
   territoriales	
   que	
   no	
   protegen	
   a	
   los	
   NNA	
   (niños,	
   niñas	
   y	
   adolescentes).	
   Se	
  
aborda	
  la	
  generación	
  de	
  redes	
  y	
  espacios	
  de	
  protección,	
  que	
  favorezcan	
  la	
  construcción	
  de	
  un	
  
sentido	
  de	
  identidad	
  y	
  a	
  su	
  vez	
  de	
  cohesión	
  social.	
  

– En	
   este	
   contexto	
   la	
   participación	
   de	
   jóvenes	
   en	
   organizaciones	
   sociales	
   es	
   escasa	
   lo	
   que	
   ha	
  
generado	
   muy	
   poca	
   rotación	
   a	
   nivel	
   dirigencial	
   lo	
   que	
   merma	
   la	
   acogida	
   a	
   los	
   NNA	
  
transgresores	
  de	
  manera	
  importante,	
  por	
  lo	
  que	
  el	
  proyecto	
  aborda	
  la	
  inclusión	
  de	
  los	
  NNA	
  en	
  
los	
  espacios	
  que	
  las	
  organizaciones	
  administran	
  y	
  la	
  acogida	
  de	
  ellos	
  por	
  los	
  dirigentes	
  sociales	
  
tradicionales.	
  

	
  
Estas	
   causas	
   que	
   inciden	
   en	
   el	
   problema	
   que	
   se	
   pretende	
   abordar	
   están	
   interrelacionadas	
   y	
   no	
  
actúan	
   de	
   manera	
   independiente,	
   generando	
   la	
   necesidad	
   de	
   mantener	
   durante	
   toda	
   la	
  


8	
  
	
  

intervención	
  una	
  mirada	
  integral	
  del	
  problema	
  para	
  el	
  adecuado	
  abordaje	
  de	
  las	
  condicionantes	
  ya	
  
mencionadas.	
  
	
  
En	
  el	
  año	
  2005	
  la	
  Fundación	
  Paz	
  Ciudadana	
  realizó	
  una	
  caracterización	
  de	
  los	
  NNA	
  (niños,	
  niñas	
  y	
  
adolescentes)	
  del	
  listado	
  del	
  Programa	
  24	
  horas	
  de	
  la	
  DIPROFAM,	
  posteriormente	
  año	
  a	
  año	
  se	
  ha	
  
realizando	
  nuevas	
  evaluaciones	
  de	
  los	
  listados,	
  ya	
  sea	
  de	
  los	
  niños	
  intervenidos	
  o	
  de	
  los	
  niños	
  del	
  
listado	
  en	
  general,	
  con	
  recursos	
  propios	
  del	
  programa	
  y	
  de	
  la	
  Gerencia	
  de	
  Seguridad	
  Ciudadana,	
  lo	
  
que	
  ha	
  permitido	
  hacer	
  análisis	
  y	
  georeferenciaciones	
  anuales.	
  
	
  
Por	
  otra	
  parte,	
  se	
  establece	
  una	
  red	
  comunal	
  permanente	
  con	
  las	
  Direcciones	
  de	
  Salud,	
  Educación,	
  
Gerencia	
  de	
  Comunidad	
  y	
  Familia	
   (que	
   incluye	
  OPD	
  Oficina	
  de	
  Protección	
  de	
  Derechos,	
  Previene,	
  
Centro	
   de	
   la	
   Mujer,	
   Gestión	
   Comunitaria)	
   Dirección	
   Social,	
   Centro	
   de	
   Capacitación	
   y	
  
Microemprendimiento,	
   Carabineros	
   43ª	
   Comisaría,	
   PDI	
   (Policía	
   de	
   Investigaciones	
   de	
   Chile),	
  
Ministerio	
   Público,	
   con	
   el	
   fin	
   de	
   realizar	
   un	
   abordaje	
   integral	
   y	
   compartir	
   información	
   para	
   la	
  
elaboración	
  de	
  diagnósticos	
  adecuados.	
  
	
  
Debido	
  a	
   los	
  antecedentes	
  obtenidos	
  años	
  anteriores	
  al	
  2009	
  y	
   con	
   la	
   red	
  comunal	
   respecto	
  a	
   la	
  
intervención	
  realizada	
  y	
  a	
  los	
  niveles	
  de	
  complejidad	
  detectados	
  se	
  analiza	
  el	
  perfil	
  y	
  la	
  oferta	
  de	
  la	
  
red,	
  estableciendo	
  los	
  siguientes	
  hallazgos:	
  
– Pesquisa	
   de	
   jóvenes	
   inimputables	
   con	
   alta	
   complejidad	
   delictual	
   que	
   quedan	
   excluidos	
   del	
  

programa	
  y	
  no	
  existe	
  oferta	
  para	
  ellos.	
  
– Egreso	
   permanente	
   de	
   jóvenes	
   que	
   son	
   atendidos	
   por	
   la	
   red	
   SENAME	
   (Servicio	
   Nacional	
   de	
  

Menores,	
  dependiente	
  del	
  Ministerio	
  de	
  Justicia)	
  de	
  distintos	
  programas,	
  sin	
  disminución	
  de	
  su	
  
complejidad.	
  

– Inexistencia	
  de	
  componente	
  territorial	
  en	
  las	
  intervenciones	
  realizadas	
  por	
  la	
  red	
  SENAME.	
  
– Falta	
  de	
  nexo	
  entre	
  la	
  intervención	
  Psicosocial	
  y	
  el	
  componente	
  ocupacional	
  (escolar	
  y	
  laboral),	
  

de	
  carácter	
  sistemático	
  y	
  permanente.	
  
– Inexistencia	
  en	
  la	
  comuna	
  de	
  programas	
  de	
  escolarización	
  y	
  re	
  escolarización	
  de	
  adolescentes	
  

con	
   retraso	
   escolar	
   significativo	
   (de	
   tres	
   años	
   o	
   más)	
   o	
   que	
   se	
   encuentren	
   en	
   riesgo	
   de	
  
deserción	
  del	
  sistema	
  escolar	
  formal.	
  

– Carencia	
   de	
   oferta	
   y/o	
   articulación	
   para	
   evaluaciones	
   psiquiátricas	
   de	
   adolescentes	
   de	
   alta	
  
complejidad.	
  

– Existencia	
  de	
  una	
  comunidad	
  atemorizada	
  por	
  estos	
  jóvenes	
  desescolarizados	
  y	
  en	
  riesgo	
  socio-­‐
delictual.	
  	
  

	
  
Por	
  esta	
  razón	
  se	
  determina	
  para	
  2009	
  intervenir	
  con	
  infractores	
  primerizos	
  menores	
  de	
  18	
  años	
  de	
  
mediana	
  y	
  alta	
  complejidad.	
  
	
  
Para	
  el	
  año	
  2010,	
  el	
  equipo	
  psicosocial	
  del	
  programa	
  Construyendo	
  A	
  Tiempo	
  diseñó	
  el	
  proyecto	
  
teniendo	
  como	
  antecedentes	
  diagnósticos	
  las	
  siguientes	
  fuentes	
  de	
  información:	
  

– Boletín	
   Comunal	
   de	
   la	
   Encuesta	
   Nacional	
   Urbana	
   de	
   Seguridad	
   Ciudadana	
   2008,	
  
“Victimización	
  ENUSC	
  y	
  

– denuncias	
  por	
  DMCS”,	
  División	
  de	
  Seguridad	
  Pública,	
  Ministerio	
  del	
   Interior,	
  Gobierno	
  
de	
  Chile,	
  septiembre	
  2009.	
  

– Plan	
   Comunal	
   de	
   Seguridad	
   Ciudadana	
   2009,	
   Gerencia	
   de	
   Seguridad	
   Ciudadana,	
  
Municipalidad	
  de	
  Peñalolén.	
  

– Cuenta	
   Pública	
   2009	
   de	
   Carabineros	
   de	
   Chile	
   de	
   la	
   43°	
   Comisaría	
   de	
   Peñalolén,	
  
septiembre	
  2009.	
  

– Denuncias	
  de	
  Delitos	
  Ocurridos	
  en	
  la	
  Comuna	
  de	
  Peñalolén,	
  años	
  2008-­‐2009,	
  Ministerio	
  
Público.	
  

– Proyección	
   de	
   la	
   Población	
   Comunal	
   años	
   2008-­‐2009,	
   SECPLAC	
   Municipalidad	
   de	
  
Peñalolén.	
  


9	
  
	
  

– Listado	
  DIPROFAM	
  año	
  2009.	
  
– Consolidado	
  de	
  Listado	
  DIPROFAM	
  años	
  2006-­‐2009.	
  
– Red	
  Comunal	
  existente.	
  

	
  
Otra	
   fuente	
   de	
   información	
   la	
   constituyen	
   las	
   Mesas	
   Barriales	
   de	
   la	
   comuna,	
   instancias	
   de	
  
desarrollo,	
  canalización	
  y	
  trabajo	
  de	
  demandas	
  de	
  la	
  comunidad	
  organizada	
  y	
  no	
  organizada.	
  
	
  
Finalmente,	
   los	
   antecedentes	
   e	
   información	
   diagnóstica	
   más	
   detallada,	
   sobre	
   todo,	
   acerca	
   del	
  
sujeto	
  de	
  intervención	
  del	
  programa	
  se	
  trabajan	
  en	
  las	
  reuniones	
  de	
  equipo.	
  
	
  
	
  
Marco	
  Teórico	
  	
  
	
  
Una	
  de	
   las	
  variantes	
  más	
  preocupantes	
  del	
  comportamiento	
  delictivo	
  es	
  aquel	
  protagonizado	
  por	
  
jóvenes	
   y	
   menores	
   de	
   edad.	
   En	
   esta	
   línea,	
   surge	
   la	
   interrogante	
   sobre	
   cómo	
   articular	
   y	
  
operacionalizar	
   esfuerzos	
   preventivos	
   y	
   de	
   reducción	
   de	
   las	
   consecuencias	
   asociadas	
   a	
  
comportamientos	
  de	
  riesgo	
  infanto-­‐juvenil.	
  
	
  
Estas	
   intervenciones	
   preventivas	
   deben	
   enmarcarse	
   en	
   la	
   investigación	
   nacional	
   e	
   internacional,	
  
que	
  indica	
  que	
  el	
  desarrollo	
  del	
  comportamiento	
  es	
  un	
  fenómeno	
  complejo	
  y	
  multicausal,	
  en	
  cuya	
  
génesis	
   participan	
   múltiples	
   variables	
   (individuales,	
   familiares,	
   comunitarias,	
   socioeconómicas,	
  
etc.).	
  	
  
	
  
Perspectiva	
  ecológica	
  y	
  factores	
  de	
  riesgo	
  
Desde	
  el	
  contexto	
  psicosocial	
  en	
  que	
  se	
  desarrollan	
   los	
  sujetos	
  que	
  están	
  en	
  riesgo	
  de	
  conductas	
  
violentas	
  y	
  delictivas,	
  el	
  modelo	
  ecológico,	
  en	
  conjunto	
  con	
   los	
   factores	
  de	
  riesgo,	
  aporta	
   tanto	
  a	
  
nivel	
   de	
   la	
   comprensión	
   y	
   conceptualización	
   del	
   fenómeno	
   como	
   al	
   diseño	
   de	
   estrategias	
   de	
  
intervención	
  acordes	
  a	
  la	
  complejidad	
  de	
  esta	
  situación.	
  
	
  
Modelo	
  ecológico	
  (Bronfenbrenner,	
  1987)	
  
Desde	
  el	
  modelo	
  ecológico	
  se	
  recoge	
  la	
  importancia	
  de	
  orientar	
  la	
  intervención	
  preventiva	
  hacia	
  la	
  
interacción	
  dinámica	
  de	
   la	
  persona	
  y	
   su	
  ambiente,	
   teniendo	
  en	
  cuenta	
   los	
  diferentes	
  niveles	
  que	
  
rodean	
   al	
   individuo.	
   Dicho	
  modelo	
   ayuda	
   a	
   identificar	
   las	
   raíces	
   de	
   los	
   fenómenos	
   que	
   impiden,	
  
retardan	
  o	
  favorecen	
  el	
  cambio	
  de	
  los	
  mismos.	
  
	
  
El	
  primer	
  nivel	
  incluye	
  los	
  procesos	
  psicológicos	
  individuales	
  que	
  se	
  relacionan	
  con	
  el	
  fenómeno	
  de	
  
la	
  violencia.	
  El	
  segundo	
  nivel	
  –microsistema–	
  se	
  refiere	
  a	
  las	
  redes	
  sociales	
  primarias	
  más	
  cercanas,	
  
familia,	
   comunidad,	
   escuela,	
   grupo	
   de	
   pares.	
   El	
   tercer	
   nivel	
   –mesosistema–	
   se	
   refiere	
   a	
   las	
  
instituciones	
  que	
  median	
  entre	
  el	
  sistema	
  cultural	
  y	
  las	
  familias	
  como	
  el	
  sistema	
  escolar,	
  judicial	
  y	
  
salud,	
  entre	
  otros.	
  Por	
  último,	
  el	
  cuarto	
  nivel	
  del	
  modelo	
  –macrosistema–	
  examina	
  los	
  sistemas	
  de	
  
creencias	
  y	
  valores	
  del	
  contexto	
  cultural	
  en	
  el	
  que	
  se	
  está	
  inserto.	
  
	
  
Este	
  modelo	
  permite	
   integrar	
  el	
   análisis	
  de	
   los	
   factores	
  de	
   riesgo	
  que	
   impactan	
  en	
   los	
  diferentes	
  
subsistemas,	
   que	
   se	
   articulan	
   entre	
   sí	
   de	
   manera	
   dinámica,	
   interfiriendo	
   o	
   favoreciendo	
   la	
  
transformación	
  recíproca.	
  De	
  este	
  modo	
  los	
  Factores	
  de	
  Riesgo	
  refieren	
  a	
  una	
  serie	
  de	
  condiciones,	
  
características	
   o	
   elementos	
   sociales,	
   institucionales	
   y	
   personales	
   que	
   influyen	
   en	
   la	
   aparición	
   y	
  
mantención	
  de	
  la	
  problemática	
  de	
  la	
  violencia	
  y	
  del	
  delito	
  en	
  una	
  determinada	
  comunidad.	
  
	
  
Enfoque	
  de	
  riesgo	
  psicosocial	
  
Este	
   enfoque	
   busca	
   entender	
   cómo	
   factores	
   de	
   riesgo	
   y	
   factores	
   protectores	
   interactúan	
   e	
  
impactan	
   en	
   las	
   distintas	
   etapas	
   del	
   proceso	
   de	
   desarrollo	
   de	
   la	
   persona,	
   repercutiendo	
   en	
   el	
  
desarrollo	
  o	
  no	
  de	
  conductas	
  antisociales	
  cuando	
  se	
  describen	
  trayectorias	
  delictivas.	
  


10	
  
	
  

Asimismo,	
  dicho	
  enfoque	
  analiza	
  las	
  manifestaciones	
  del	
  comportamiento	
  individual	
  suscitadas	
  en	
  
interacción	
  con	
  el	
  contexto	
  social.	
  En	
   términos	
  específicos,	
   la	
  perspectiva	
  de	
  riesgo	
  psicosocial	
   se	
  
enfoca	
  al	
  estudio	
  y	
  análisis	
  de	
  las	
  características	
  individuales	
  y	
  del	
  entorno	
  (inmediato	
  o	
  distante),	
  
que	
  aumentan	
  la	
  probabilidad	
  de	
  que	
  las	
  personas	
  externalicen	
  comportamiento	
  delictivo.	
  Además,	
  
comprende	
  variables	
  macrosociales,	
  mesosociales,	
  microsociales	
  y	
  características	
  individuales.	
  
	
  
De	
   esta	
   manera,	
   incrementa	
   la	
   posibilidad	
   de	
   realizar	
   intervenciones	
   preventivas	
   efectivas,	
  
facilitando	
  la	
  focalización	
  de	
  esfuerzos	
  al	
  identificar	
  las	
  variables	
  que	
  influyen	
  de	
  modo	
  más	
  cercano	
  
en	
  el	
  desarrollo	
  de	
  comportamientos	
  de	
  riesgo.	
  Es	
  un	
  enfoque	
  suficientemente	
  estructurado	
  como	
  
para	
  guiar	
  una	
  investigación	
  operativa	
  y	
  suficientemente	
  flexible	
  como	
  para	
  ayudar	
  a	
  comprender	
  
las	
  complejidades	
  de	
  las	
  variables	
  asociadas	
  a	
  la	
  manifestación	
  de	
  conductas	
  de	
  riesgo.	
  
	
  
Entre	
  ellos	
  es	
  posible	
  identificar:	
  
– Factores	
   individuales:	
   Impulsividad,	
   bajo	
   autocontrol,	
   baja	
   tolerancia	
   a	
   la	
   frustración,	
   baja	
  

capacidad	
   para	
   medir	
   las	
   consecuencias	
   de	
   los	
   actos,	
   resolución	
   violenta	
   de	
   conflictos,	
  
conductas	
  trasgresoras	
  y	
  violentas,	
  socialización	
  callejera	
  y/o	
  situación	
  de	
  calle	
  y	
  peores	
  formas	
  
de	
  trabajo	
  infantil.	
  

– Factores	
   Familiares:	
   Dificultades	
   en	
   las	
   competencias	
   parentales	
   (ausencia	
   de	
   monitoreo,	
  
dificultades	
  para	
  establecer	
  vínculos	
  contenedores),	
  conductas	
  de	
  maltrato,	
  abuso	
  y	
  negligencia	
  
familiar.	
  

– Factores	
   asociados	
   a	
   grupo	
   de	
   pares:	
   Relación	
   con	
   pares	
   con	
   comportamientos	
   riesgosos	
  
(consumidores,	
  violentos,	
  participación	
  en	
  actividades	
  ilícitas).	
  

– Factores	
   de	
   riesgo	
   de	
   la	
   escuela:	
   alta	
   presencia	
   de	
   conductas	
   violentas	
   e	
   ilícitas,	
   prácticas	
  
educativas	
  que	
  facilitan	
  la	
  violencia	
  y	
  estigmatización	
  de	
  los	
  alumnos.	
  

– Factores	
  de	
  riesgo	
  en	
  la	
  comunidad	
  e	
  institucional:	
  Déficit	
  de	
  oferta	
  pública	
  local,	
  desconfianza	
  
en	
   las	
   instituciones	
   de	
   seguridad	
   pública,	
   valorización	
   comunitaria	
   y/o	
   funcionalidad	
   de	
  
prácticas	
  ilícitas,	
  visibilidad	
  deficiente	
  y	
  baja	
  coordinación	
  de	
  la	
  red.	
  

	
  
Complementariamente	
   define	
   a	
   los	
   Factores	
   Protectores	
   como	
   elementos	
   que	
   en	
   constante	
  
interacción	
   pueden	
   contribuir	
   a	
   reducir	
   las	
   probabilidades	
   de	
   que	
   aparezcan	
   problemas	
  
relacionados	
  con	
  la	
  violencia	
  y	
  el	
  delito,	
  dado	
  que	
  operan	
  como	
  amortiguadores	
  de	
  los	
  factores	
  de	
  
riesgo.	
  
	
  
Convención	
  Internacional	
  de	
  los	
  Derechos	
  del	
  niño	
  
En	
  el	
  año	
  1990	
  Chile	
  ratificó	
  la	
  Convención	
  Internacional	
  de	
  los	
  Derechos	
  del	
  niño,	
  introduciéndose	
  
un	
   nuevo	
   paradigma	
   sobre	
   la	
   infancia	
   que	
   define	
   a	
   este	
   grupo	
   como	
   sujetos	
   de	
   derechos.	
  
Consecuentemente	
  el	
  niño,	
  niña	
  y	
  adolescente	
  situados	
  en	
  el	
  lugar	
  de	
  sujeto	
  de	
  derecho,	
  adquieren	
  
protagonismo	
  en	
  este	
  proyecto,	
  ya	
  que	
  las	
  intervenciones	
  adscritas	
  en	
  el	
  interés	
  superior	
  del	
  niño,	
  
trabajan	
  con	
  un	
  sujeto	
  niño,	
  niña	
  y/o	
  adolescente	
  que	
  participa	
  activamente,	
  en	
  tanto	
  protagonista	
  
de	
   su	
   devenir	
   histórico-­‐social	
   y	
   subjetivo,	
   y	
   que	
   también	
   es	
   co-­‐constructor	
   de	
   las	
   estrategias	
   de	
  
restitución	
  y	
  reparación	
  de	
   las	
  vulneraciones.	
  Junto	
  a	
  ello	
  también	
  incorpora	
  en	
  este	
  mismo	
  lugar	
  
protagónico	
  a	
  los	
  padres,	
  madres	
  y	
  a	
  la	
  familia	
  en	
  el	
  entendido	
  que	
  las	
  dificultades	
  que	
  presentan	
  
implican	
  multicausalidad	
  anudada	
  en	
  más	
  de	
  una	
  generación.	
  
	
  
La	
   educación	
   como	
   un	
   derecho	
   lo	
   establece	
   dicha	
   Convención	
   Internacional	
   en	
   su	
   artículo	
   28:	
  
“Niños	
   y	
   niñas	
   tienen	
   derecho	
   a	
   una	
   educación	
   en	
   condiciones	
   de	
   igualdad	
   y	
   es	
   obligación	
   del	
  
Estado	
  implantar	
   la	
  enseñanza	
  obligatoria	
  y	
  gratuita	
  para	
  todos,	
  al	
  menos	
  en	
  el	
  nivel	
  primario,	
  de	
  
hacer	
  que	
  la	
  enseñanza	
  superior	
  sea	
  accesible	
  a	
  todos	
  y	
  de	
  velar	
  para	
  que	
  la	
  disciplina	
  escolar	
  sea	
  
compatible	
  con	
  el	
  respeto	
  y	
  la	
  dignidad	
  del	
  niño".	
  
	
  
En	
  el	
  año	
  2003	
  se	
  aprueba	
  en	
  Chile	
  la	
  Reforma	
  Constitucional	
  que	
  amplía	
  a	
  12	
  años	
  la	
  escolaridad	
  
garantizada	
  por	
  el	
  Estado.	
  Por	
   lo	
   tanto,	
  es	
  un	
  derecho	
  de	
  todos	
   los	
  niños	
  y	
  niñas	
  de	
  nuestro	
  país	
  


11	
  
	
  

alcanzar	
   los	
  doce	
  años	
  de	
  escolaridad.	
  Así,	
  niños,	
  niñas	
  y	
  adolescentes	
  que	
  han	
  visto	
  vulnerado	
  el	
  
derecho	
  a	
   la	
  educación	
  y	
  que	
  viven	
  en	
  situaciones	
  de	
  mayor	
  vulnerabilidad,	
  necesitan	
  recibir	
  una	
  
protección	
  especial	
  por	
  parte	
  del	
  Estado	
  para	
  el	
  cumplimiento	
  de	
  sus	
  derechos.	
  
	
  
Una	
   educación	
   de	
   calidad:	
  Una	
   educación	
   de	
   calidad	
   hace	
   referencia	
   al	
   principio	
   de	
   igualdad	
   de	
  
oportunidades	
   de	
   participación	
   en	
   el	
   proceso	
   y	
   en	
   la	
   obtención	
   de	
   resultados	
   educativos.	
   Ello	
  
implica	
  proporcionar	
  a	
  cada	
  quien	
   lo	
  que	
  necesita	
  en	
  función	
  de	
  sus	
  características	
  y	
  necesidades	
  
individuales	
   para	
   que	
   esté	
   en	
   igualdad	
   de	
   condiciones	
   para	
   aprovechar	
   las	
   oportunidades	
  
educativas.	
   Tiene	
   relación	
   con	
   ofrecer	
   una	
   educación	
   relevante,	
   que	
   contribuya	
   al	
   desarrollo	
  
integral	
  de	
   las	
  personas	
  y	
   le	
  proporcione	
   las	
  competencias	
  necesarias	
  para	
  participar	
  plenamente	
  
en	
   las	
   diferentes	
   áreas	
   de	
   la	
   vida	
   humana,	
   afrontar	
   los	
   desafíos	
   de	
   la	
   sociedad	
   y	
   desarrollar	
   un	
  
proyecto	
  de	
  vida.	
  También	
  tiene	
  relación	
  con	
  ofrecer	
  una	
  educación	
  pertinente,	
  significativa	
  para	
  
sujetos	
   de	
   distintos	
   estratos	
   sociales	
   y	
   culturas,	
   y	
   con	
   distintas	
   capacidades	
   e	
   intereses,	
   que	
   les	
  
permita	
  lograr	
  aprendizajes	
  relevantes.	
  
	
  
Teniendo	
  a	
  la	
  base	
  la	
  Convención	
  de	
  Derechos	
  del	
  Niño	
  el	
  equipo	
  incorpora	
  en	
  su	
  actuar	
  cotidiano	
  
elementos	
  como:	
  
	
  
– Flexibilidad:	
  La	
   incorporación	
  de	
  usuarios	
  en	
   los	
  diversos	
  componentes	
  que	
  considera	
  el	
  Plan,	
  

operará	
  con	
  un	
  criterio	
  de	
  flexibilidad,	
  reconociendo	
  que	
  no	
  todo	
  niños/a	
  y/o	
  adolescente	
  debe	
  
participar	
   en	
   todas	
   las	
   modalidades	
   de	
   atención	
   y	
   con	
   la	
   misma	
   frecuencia,	
   adaptándose	
   la	
  
intervención	
  a	
  las	
  características	
  particulares	
  de	
  cada	
  caso.	
  

– Voluntariedad:	
  La	
  incorporación,	
  permanencia	
  y	
  participación	
  en	
  las	
  diferentes	
  modalidades	
  de	
  
atención	
  del	
  proyecto	
  deberá	
  considerar	
  la	
  voluntad	
  del	
  niño/a	
  y/o	
  adolescente	
  y	
  su	
  familia.	
  

– Enfoque	
  de	
  género	
  y	
  edad:	
  La	
  intervención	
  reconocerá	
  y	
  respetará	
  las	
  diferencias	
  surgidas	
  del	
  
sistema	
   de	
   género	
   y	
   de	
   edad,	
   predisposiciones,	
   necesidades	
   particulares	
   que	
   ambos	
   grupos	
  
poseen	
  y	
  que	
  demarcarían	
  aspectos	
  de	
  intervención	
  específica.	
  

	
  
	
  
Objetivos	
  generales	
  y	
  específicos	
  	
  
	
  
Objetivo	
  general	
  
Fortalecer	
   y	
   potenciar	
   conductas	
   pro-­‐sociales,	
   disminuyendo	
   conductas	
   de	
   riesgo	
   asociadas	
   a	
   la	
  
violencia	
  y	
  a	
  la	
  delincuencia	
  en	
  niños,	
  niñas	
  y	
  adolescentes	
  en	
  situación	
  de	
  vulnerabilidad.	
  
	
  
Objetivos	
  específicos	
  
– Fortalecer	
  conductas	
  pro-­‐sociales	
  en	
  niños,	
  niñas	
  y	
  adolescentes	
  entre	
  los	
  6	
  y	
  13	
  años	
  11	
  meses	
  

en	
  situación	
  de	
  vulnerabilidad,	
  de	
  acuerdo	
  a	
  su	
  etapa	
  evolutiva.	
  
– Brindar	
  apoyo	
  psicosocial	
  a	
  niños,	
  niñas	
  y	
  adolescentes	
  entre	
  6	
  y	
  13	
  años	
  11	
  meses	
  en	
  situación	
  

de	
   vulnerabilidad,	
   identificando	
   fortalezas	
   y	
   debilidades	
   que	
   puedan	
   afectar	
   al	
   desarrollo	
   de	
  
conductas	
  prosociales.	
  

– Fortalecer	
   una	
   red	
   comunal	
   con	
   foco	
   en	
   población	
   infanto–juvenil,	
   identificando	
   espacios	
   e	
  
instancias	
  de	
  inclusión	
  social	
  para	
  el	
  fomento	
  de	
  conductas	
  pro-­‐sociales.	
  Se	
  busca	
  optimizar	
  el	
  
uso	
   de	
   los	
   recursos	
   existentes	
   en	
   la	
   comuna	
   en	
   dos	
   ámbitos:	
   redes	
   institucionales	
   para	
  
disminuir	
   la	
   vulnerabilidad	
   social	
   y	
   redes	
   locales	
   para	
   el	
   fortalecimiento	
   de	
   conductas	
   pro-­‐
sociales.	
  

– 	
  Acompañar	
  a	
  las	
  madres	
  padres	
  y/o	
  adultos	
  significativos	
  de	
  niños,	
  niñas	
  y	
  adolescentes	
  entre	
  
6	
   y	
   13	
   años	
   11	
   meses	
   en	
   situación	
   de	
   vulnerabilidad,	
   en	
   el	
   desarrollo	
   de	
   capacidades	
   que	
  
incrementen	
   comportamientos	
   prosociales	
   en	
   sus	
   hijos	
   e	
   hijas	
   y	
   favorezcan	
   la	
   resolución	
   de	
  
conflictos	
  familiares.	
  

– Potenciar	
  conductas	
  pro-­‐sociales	
  disminuyendo	
  conductas	
  de	
  riesgo	
  asociadas	
  a	
  la	
  violencia	
  y	
  a	
  
la	
  delincuencia	
  de	
  adolescentes	
  entre	
  14	
  y	
  18	
  años	
  en	
  situación	
  de	
  vulnerabilidad.	
  


12	
  
	
  

Metodología	
  de	
  intervención	
  	
  
	
  
Priorizada	
   la	
   seguridad	
   ciudadana	
   como	
   eje	
   transversal	
   de	
   la	
   gestión	
   municipal,	
   se	
   elabora	
   una	
  
política	
  en	
  esta	
  área,	
  donde	
   la	
  prevención	
  psicosocial	
  emerge	
  como	
  uno	
  de	
   los	
  ejes	
  de	
  acción	
  de	
  
dicha	
   política.	
   En	
   este	
   contexto	
   en	
   el	
   año	
   2005	
   el	
  Municipio	
   de	
   Peñalolén	
   decide	
   hacer	
   uso	
   del	
  
Convenio	
   de	
   Confidencialidad	
   con	
   Carabineros	
   de	
   Chile,	
   el	
   que	
   establece	
   el	
   traspaso	
   de	
   la	
  
información	
  a	
   los	
  Municipios,	
  a	
  través	
  de	
   la	
  Dirección	
  de	
  Protección	
  de	
   la	
  Familia	
   (DIPROFAM)	
  de	
  
dicha	
   institución,	
  acerca	
  de	
   los	
  niños,	
  niñas	
  y	
  adolescentes	
  que	
   ingresan	
  a	
  una	
  unidad	
  policial,	
  ya	
  
sea	
  por	
   la	
   comisión	
  de	
   algún	
  delito	
   o	
   falta,	
   o	
   por	
   vulneración	
   a	
   sus	
   derechos	
   (Listado	
  24	
  Horas).	
  
Dicho	
  traspaso	
   implica	
  el	
  resguardo	
  de	
   la	
   información	
  antes	
  señalada,	
  es	
  decir	
   la	
   identidad	
  de	
   los	
  
niños,	
  niñas	
  y	
  adolescentes,	
  pudiendo	
  ser	
  conocida	
  sólo	
  por	
   los	
  equipos	
  profesionales	
  dispuestos	
  
por	
  los	
  Municipios	
  para	
  trabajar	
  con	
  ellos	
  y	
  con	
  fines	
  de	
  intervención.	
  En	
  este	
  marco	
  el	
  Municipio	
  
decide	
  postular	
  a	
   los	
  Fondos	
  de	
  Apoyo	
  a	
  la	
  Gestión	
  Municipal	
  (FAGM)	
  de	
  la	
  División	
  de	
  Seguridad	
  
Pública	
   del	
   Ministerio	
   del	
   Interior,	
   permitiendo	
   desde	
   diciembre	
   de	
   2005	
   dar	
   inicio	
   al	
   Proyecto	
  
Psicosocial	
  “Construyendo	
  a	
  Tiempo”.	
  
	
  
Como	
   estrategia	
   metodológica	
   de	
   intervención	
   se	
   estima	
   pertinente	
   filtrar	
   el	
   listado	
   existente	
  
seleccionando	
  la	
  población	
  objetivo,	
  se	
  realiza	
  la	
  visita	
  domiciliarias	
  y	
  trabajo	
  en	
  terreno,	
  con	
  el	
  fin	
  
de	
  conocer	
  el	
  y	
  los	
  contextos	
  en	
  los	
  que	
  se	
  desarrollan	
  los	
  niños,	
  niñas,	
  adolescentes	
  y	
  sus	
  familias,	
  
ya	
   que	
   los	
   niveles	
   de	
   segregación	
   y	
   exclusión	
   en	
   los	
   que	
   se	
   encuentran	
   favorecen	
   una	
  
desvinculación	
  con	
  los	
  servicios,	
  las	
  redes	
  e	
  instituciones.	
  Por	
  ello	
  se	
  estima	
  que	
  el	
  acercamiento	
  de	
  
los	
  profesionales	
  favorece	
  un	
  vínculo	
  más	
  estrecho,	
  acortando	
  las	
  brechas	
  de	
  exclusión.	
  
	
  
Niveles	
  de	
  Intervención	
  
Los	
  distintos	
  niveles	
  de	
  intervención	
  buscan	
  desarrollar	
  conductas	
  pro-­‐sociales	
  en	
  los	
  niños,	
  niñas	
  y	
  
adolescentes	
   en	
   situación	
   de	
   vulnerabilidad,	
   para	
   ello	
   es	
   necesario	
   formular	
   un	
   Plan	
   de	
  
Intervención	
   ajustado	
   a	
   cada	
   sujeto,	
   que	
   permita	
   diferenciar	
   necesidades,	
   recursos	
   personales	
   y	
  
sociales	
   de	
   los	
   niños,	
   niñas	
   y	
   adolescentes	
   con	
   el	
   propósito	
   de	
   estimular	
   el	
   desarrollo	
   de	
  
capacidades	
  y	
  habilidades	
  de	
  manera	
  integral.	
  
	
  
– Intervención	
  individual	
  con	
  el	
  niño,	
  niña	
  o	
  adolescente	
  
Este	
  componente	
  es	
  un	
  apoyo	
  para	
   la	
  formación	
  de	
  conductas	
  pro-­‐sociales	
  y	
  resulta	
  fundamental	
  
para	
   la	
   prevención	
   de	
   conductas	
   violentas	
   y	
   delictivas.	
   Se	
   entiende	
   que	
   la	
   intervención	
   de	
   los	
  
factores	
  de	
  riesgo	
  y	
  los	
  factores	
  protectores	
  psicosociales	
  es	
  central	
  en	
  el	
  trabajo	
  formativo.	
  
	
  
La	
   intervención	
  se	
  realiza	
  de	
  forma	
  tutorial,	
  el	
  profesional	
  encargado	
  del	
  caso	
  formará	
  un	
  vínculo	
  
seguro,	
   estable	
   y	
   cercano	
   con	
   el	
   sujeto/a	
   de	
   atención,	
   por	
   medio	
   de	
   contactos	
   frecuentes	
   y	
  
planificados	
  en	
  los	
  lugares	
  de	
  desenvolvimiento	
  de	
  éstos,	
  permitiendo	
  a	
  través	
  de	
  dicho	
  vínculo	
  con	
  
un	
  otro	
  adulto	
  que	
  se	
  ofrece	
  como	
  figura	
  significativa,	
  una	
  vinculación	
  secundaria,	
  que	
  se	
   inserta	
  
desde	
   la	
   cotidianeidad	
   del	
   niño,	
   niña	
   o	
   adolescente,	
   permitiendo	
   reconocer	
   sus	
   trayectos	
  
subjetivos,	
  inserción	
  familiar	
  y	
  posicionamientos	
  transgeneracionales.	
  Así,	
  la	
  comprensión	
  se	
  realiza	
  
desde	
  las	
  significaciones,	
  los	
  modos	
  entender,	
  actuar	
  y	
  sentir	
  de	
  cada	
  sujeto	
  de	
  atención,	
  desde	
  su	
  
particularidad	
  y	
  la	
  de	
  sus	
  familias.	
  
	
  
Para	
  desarrollar	
  este	
  Componente	
  se	
  debe	
  considerar	
  las	
  siguientes	
  acciones:	
  	
  

-­‐ Diagnóstico	
  individual	
  que	
  permita	
  conocer	
  la	
  historia	
  del	
  sujeto,	
  su	
  organización	
  familiar,	
  sus	
  
vínculos	
  afectivos	
  y	
  problemas	
  específicos	
  que	
  lo	
  afectan	
  (factores	
  de	
  riesgo	
  y	
  protectores)	
  

-­‐ Desarrollar	
  un	
  Plan	
  de	
  Intervención,	
  a	
  partir	
  del	
  diagnóstico,	
  que	
  sea	
  complementario	
  con	
  un	
  
plan	
  de	
  trabajo	
  formativo.	
  

	
  
	
  
	
  


13	
  
	
  

A	
  nivel	
  individual:	
  
-­‐ Tutorías:	
   Acompañamiento	
   socio-­‐afectivo,	
   construcción	
   de	
   proyectos	
   personales	
   y	
  
vinculación	
  con	
  redes	
  de	
  apoyo.	
  

-­‐ Atención	
  psicológica:	
  trabajo	
  de	
  apoyo	
  en	
  resolución	
  de	
  problemáticas.	
  
-­‐ Derivación	
  para	
  atención	
  y	
  terapia	
  de	
  problemáticas	
  específicas	
  y	
  monitoreo	
  de	
  este	
  proceso.	
  
-­‐ Desarrollo	
  de	
  destrezas	
  sociales,	
  auto	
  control	
  y	
  regulación	
  de	
  emociones.	
  

	
  
A	
  nivel	
  grupal	
  
Dentro	
  de	
   los	
  niveles	
  de	
  prevención	
  con	
   los	
  que	
  el	
  programa	
  trabajó	
  durante	
  el	
  año	
  2009	
  está	
   la	
  
prevención	
  primaria	
  que	
  se	
  caracteriza	
  por	
  niños,	
  niñas	
  y	
  adolescentes	
  que	
  ingresan	
  al	
  programa	
  a	
  
la	
  línea	
  grupal	
  y	
  se	
  incorporan	
  a	
  la	
  oferta	
  de	
  talleres	
  propios	
  del	
  programa	
  y/o	
  a	
  la	
  oferta	
  municipal	
  
existente	
  en	
  esa	
  línea,	
  es	
  decir	
  se	
  interviene	
  con	
  población	
  de	
  riesgo,	
  pero	
  que	
  no	
  necesariamente	
  
han	
  tenido	
  en	
  su	
  devenir	
  conflictos	
  con	
  la	
  ley	
  o	
  han	
  estado	
  involucrados	
  en	
  actividades	
  disruptivas.	
  
Se	
   realizó	
   un	
   diseño,	
   teniendo	
   en	
   consideración	
   los	
   antecedentes	
   de	
   los	
   procesos	
   grupales	
  
anteriores	
  y	
  la	
  claridad	
  de	
  los	
  territorios	
  más	
  complejos	
  en	
  términos	
  de	
  vulnerabilidad	
  y	
  por	
  tanto	
  
de	
   riesgo	
   asociado	
   a	
   los	
   NNA	
   que	
   habitan	
   en	
   ellos.	
   Esto	
   permitió	
   realizar	
   dos	
   distinciones,	
   una	
  
donde	
  se	
  elabora	
  una	
  oferta	
  para	
   los	
  y	
   las	
  usuarias	
  del	
  programa,	
  y	
   la	
  segunda	
  que	
  se	
  elabora	
  en	
  
conjunto	
  con	
  los	
  actores	
  territoriales	
  de	
  barrios	
  focalizados	
  a	
  través	
  de	
  las	
  Mesas	
  Barriales.	
  
	
  	
  
En	
  la	
  línea	
  de	
  trabajo	
  grupal	
  (muralismo,	
  grafitty,	
  radio,	
  fútbol	
  y	
  convivencia	
  escolar)	
  la	
  intervención	
  
socioeducativa	
  permitió	
  rescatar	
  y	
  trabajar	
  con	
  una	
  serie	
  de	
  elementos	
  que	
  potencian	
  el	
  proceso	
  de	
  
desarrollo	
  de	
  destrezas	
  sociales,	
  autocontrol,	
  regulación	
  de	
  emociones,	
  trabajo	
  en	
  equipo,	
  respeto	
  
y	
  empatía,	
  entre	
  otros,	
  dirigido	
  a	
  los	
  niños,	
  niñas	
  y	
  adolescentes,	
  sus	
  hermanos	
  y	
  grupos	
  de	
  pares	
  
que	
  no	
  necesariamente	
  fueron	
  detectados	
  por	
  el	
  listado.	
  Además,	
  estos	
  talleres	
  son	
  herramientas	
  
complementarias	
   a	
   la	
   intervención	
   individual	
   que	
   se	
   lleva	
   a	
   cabo	
   con	
   los	
   niños,	
   niñas	
   y	
  
adolescentes,	
   que	
   permitieron	
   poner	
   en	
   práctica	
   y	
   reforzar	
   los	
   contenidos	
   de	
   las	
   entrevistas	
  
individuales.	
  
	
  
– Intervención	
  familiar	
  
Este	
  Componente	
  busca	
  desarrollar	
  acciones	
  educativas	
  de	
  carácter	
  socializador	
  en	
  madres,	
  padres	
  
y/o	
   adultos	
   significativos	
   de	
   la	
   población	
   objetivo,	
   a	
   fin	
   de	
   fortalecer	
   en	
   los	
   niños,	
   niñas	
   y/o	
  
adolescentes	
  el	
  desarrollo	
  de	
  conductas	
  pro-­‐sociales.	
  
	
  
La	
   consideración	
   de	
   este	
   nivel	
   es	
   gravitante	
   para	
   la	
   intervención	
   con	
   un	
   sujeto	
   niño,	
   niña	
   y	
  
adolescente,	
   en	
   el	
   entendido	
   que	
   es	
   un	
   sujeto	
   en	
   constitución,	
   y	
   que	
   por	
   ello	
   dicho	
   proceso	
  
constitutivo	
   requiere	
   de	
   otro	
   constituyente,	
   la	
   familia	
   y	
   sus	
   figuras	
   adultas	
   significativas	
   son	
  
esenciales	
  en	
  el	
  trabajo,	
  ya	
  que	
  cualquier	
  cambio	
  que	
  pueda	
  intentarse	
  a	
  nivel	
  individual	
  requiere	
  
de	
  su	
  correspondencia	
  con	
  estas	
  figuras,	
  para	
  que	
  sostengan	
  y	
  mantengan	
  los	
  procesos	
  de	
  cambio.	
  
	
  
Componentes	
  transversales	
  focalizados	
  para	
  este	
  nivel	
  de	
  intervención:	
  

-­‐ Revisión	
  de	
  estilos	
  de	
  comunicación	
  en	
  la	
  familia.	
  
-­‐ Reflexión	
  sobre	
  su	
  rol	
  como	
  educadores	
  familiares.	
  
-­‐ Capacidad	
  para	
  identificar	
  y	
  desarrollar	
  prácticas	
  de	
  socialización	
  adecuadas.	
  
-­‐ Revisión	
  y	
  fortalecimientos	
  de	
  rol	
  protector,	
  contenedor	
  y	
  de	
  cuidado.	
  
-­‐ Fortalecimiento	
  de	
  aspectos	
  normativos,	
  manejo	
  de	
  límites	
  y	
  reglas.	
  
-­‐ Potenciación	
  de	
  vínculo	
  con	
  instituciones	
  y	
  redes	
  locales,	
  así	
  como	
  de	
  derivación	
  hacia	
  ellas.	
  

	
  
Además	
   se	
   implementó,	
   durante	
   el	
   año	
   2009,	
   un	
   taller	
   psico-­‐educativo	
   para	
  madres,	
   padres	
   y/o	
  
adultos	
  responsables.	
  Este	
  taller	
  es	
  una	
  herramienta	
  complementaria	
  a	
  la	
  intervención	
  familiar	
  con	
  
los	
  adultos	
  responsables,	
  que	
  permitió	
  poner	
  en	
  práctica	
  y	
  reforzar	
  los	
  contenidos	
  de	
  las	
  entrevistas	
  
familiares.	
  

	
  


14	
  
	
  

– Intervención	
  comunidad	
  y	
  redes	
  
Se	
  espera	
  que	
  el	
  Plan	
  de	
  Intervención	
  identifique	
  e	
  integre	
  las	
  redes	
  sociales	
  del	
  sujeto	
  de	
  atención,	
  
para	
   que	
   estas	
   actúen	
   como	
   agentes	
   de	
   integración.	
   La	
   intervención	
   se	
   orienta	
   a	
   ampliar	
   y	
  
diversificar	
  la	
  red	
  social	
  del	
  sujeto,	
  facilitando	
  su	
  participación	
  en	
  espacios	
  de	
  integración	
  social.	
  Se	
  
busca	
   establecer	
  mecanismos	
   protectores	
   hacia	
   los	
   niños,	
   niñas	
   y	
   adolescentes	
   y	
   sus	
   familias,	
   lo	
  
que	
   implica	
   un	
   soporte	
   comunitario,	
   que	
   necesariamente	
   se	
   active	
   sensibilizado	
   con	
   las	
  
particularidades	
  de	
  cada	
  uno	
  de	
  los	
  casos	
  de	
  intervención,	
  ya	
  que	
  dicho	
  soporte	
  ejerce	
  una	
  función	
  
de	
  pivote	
  a	
   los	
  procesos	
  familiares	
  y	
  subjetivos.	
  Por	
   lo	
  cual	
  se	
  hace	
  necesario	
  coordinarse	
  con	
   las	
  
instituciones	
   en	
   función	
   de	
   los	
   requerimientos	
   y	
   problemáticas	
   de	
   cada	
   familia,	
   generando	
  
compromisos	
  de	
  atención	
  conjunta	
  y/o	
  derivación.	
  
	
  
Componentes	
  transversales	
  focalizados	
  para	
  este	
  nivel	
  de	
  intervención:	
  

-­‐ Elaboración	
  de	
  un	
  mapa	
  de	
  redes	
  comunales	
  para	
  el	
  fortalecimiento	
  de	
  capacidades	
  y	
  apoyo	
  
psicosocial.	
  

-­‐ Incorporación	
  de	
  actores	
  del	
  entorno	
  inmediato	
  del	
  niño,	
  niña	
  o	
  adolescente	
  (vecinos,	
  familia	
  
extensa,	
  grupo	
  de	
  pares,	
  etc.)	
  en	
  la	
  medida	
  que	
  exista	
  la	
  certeza	
  que	
  su	
  inclusión	
  favorecerá	
  
las	
  posibilidades	
  de	
  inserción	
  en	
  los	
  sujetos.	
  

-­‐ Desarrollo	
  de	
  un	
  proceso	
  de	
  articulación	
  con	
  la	
  red	
  social	
  pública	
  y	
  privada,	
  a	
  fin	
  de	
  elaborar	
  
acuerdos	
  de	
  derivación	
  dirigidos	
  a	
  las	
  necesidades	
  del	
  sujeto	
  y	
  evitando	
  una	
  eventual	
  “doble	
  
intervención”.	
   Específicamente	
   con	
   Salud	
   y	
   Educación	
   se	
   han	
   estrechado	
   cada	
   vez	
  más	
   los	
  
vínculos	
  estableciendo	
  protocolos	
  de	
  derivación,	
  especialmente	
  con	
  la	
  Red	
  de	
  Salud	
  Mental.	
  

-­‐ Articulación	
  con	
  la	
  red	
  pública	
  y	
  privada	
  ligada	
  al	
  ámbito	
  educativo,	
  para	
  coordinar	
  inserción	
  
de	
   los	
   beneficiarios	
   al	
   sistema	
   educativo	
   formal,	
   exámenes	
   libres,	
   u	
   otras	
   alternativas.	
   Por	
  
otra	
  parte	
  Educación	
  Municipal	
  está	
  reforzando	
  un	
  colegio	
  con	
  características	
  especiales	
  para	
  
la	
  acogida	
  a	
  este	
  perfil	
  de	
  NNA.	
  
	
  
	
  

Fases	
  de	
  la	
  Intervención	
  
Fase	
  de	
  Ingreso	
  

-­‐ Recepción	
  diaria	
  de	
  listado	
  DIPROFAM.	
  
-­‐ Análisis	
  del	
  listado	
  

	
  
Distinción	
  de	
  los	
  niños,	
  niñas	
  y	
  adolescentes	
  vulnerados	
  en	
  sus	
  derechos,	
  los	
  que	
  son	
  remitidos	
  a	
  la	
  
Oficina	
  de	
  Protección	
  de	
  Derechos	
  de	
  la	
  Infancia	
  (OPD)	
  de	
  Peñalolén	
  (quienes	
  elaboran	
  estrategias	
  
de	
  prevención	
  en	
  conjunto	
  con	
  Salud	
  en	
  los	
  sectores	
  con	
  mayor	
  vulneración).	
  
	
  
Distinción	
  de	
  los	
  niños,	
  niñas	
  y	
  adolescentes	
  por	
  número	
  de	
  ingresos	
  al	
  listado	
  DIPROFAM,	
  es	
  decir,	
  
se	
  establece	
  un	
  primer	
  análisis	
  de	
  complejidad,	
   separando	
  a	
   los	
  que	
   ingresan	
  por	
  primera	
  vez	
  de	
  
aquellos	
   con	
   apariciones	
   reiteradas,	
   en	
   la	
   que	
   se	
   considera	
   el	
   presente	
   año	
   versus	
   el	
   listado	
  
consolidado	
  de	
  los	
  años	
  2006	
  al	
  2009.	
  
	
  
– Aproximación	
  Diagnóstica:	
  Una	
  vez	
   identificados	
   los	
  niños,	
  niñas	
  y	
  adolescentes	
  en	
  condición	
  

de	
  primerizos	
  para	
  el	
  listado	
  DIPROFAM,	
  son	
  visitados	
  por	
  un	
  profesional	
  del	
  Programa	
  a	
  fin	
  de	
  
conocer	
   su	
   situación	
   familiar,	
   escolar	
   y	
   contexto	
   social	
   e	
   infraccional,	
   además	
   indagar	
  
disposición	
   familiar	
   e	
   individual	
   frente	
   a	
   la	
   intervención,	
   ya	
   que	
   el	
   Programa	
   trabaja	
   con	
   el	
  
principio	
  de	
  voluntariedad	
  de	
  participación.	
  Ello	
  permite	
  al	
  profesional	
  elaborar	
  el	
  documento	
  
de	
  Aproximación	
  Diagnóstica.	
  

– Reunión	
  Técnica:	
  El	
  profesional	
  encargado	
  de	
  realizar	
   la	
  aproximación	
  diagnóstica	
  presenta	
  el	
  
caso	
   al	
   equipo,	
   realizando	
   un	
   primer	
   análisis	
   de	
   la	
   situación	
   e	
   identificando	
   el	
   dispositivo	
   de	
  
intervención	
   adecuado	
   a	
   su	
   particularidad.	
   De	
   no	
   corresponder	
   a	
   un	
   perfil	
   de	
   atención	
   y	
  
requerir	
   un	
  dispositivo	
  distinto	
   al	
   que	
   trabaja	
   el	
   Programa	
  es	
  derivado	
  a	
   la	
   red	
  programática	
  
disponible	
  en	
  la	
  comuna.	
  


15	
  
	
  

	
  
A	
   los	
  casos	
   identificados	
  como	
  perfil	
  de	
  usuario	
  de	
  atención	
  se	
   les	
  asigna	
  profesional	
  responsable	
  
de	
  su	
  intervención,	
  quien	
  comenzará	
  el	
  proceso	
  de	
  profundización	
  diagnóstica.	
  
	
  
Fase	
  de	
  Vinculación	
  
El	
  profesional	
  Encargado	
  del	
  Caso	
  establece	
  un	
  dispositivo	
  psicosocial,	
  donde	
  conoce	
  la	
  historia	
  del	
  
sujeto,	
   su	
  organización	
   familiar,	
   sus	
   vínculos	
   afectivos	
   y	
   problemáticas	
   específicas	
   que	
   lo	
   afecten	
  
(factores	
  de	
  riesgo	
  y	
  protectores).	
  Por	
  medio	
  de	
  entrevistas	
  se	
  establece	
  un	
  vínculo	
  cercano,	
  seguro	
  
y	
  de	
  confianza,	
  que	
  permite	
  realizar	
  una	
  profundización	
  diagnóstica,	
  para	
  posteriormente	
  elaborar,	
  
en	
  conjunto	
  con	
  el	
  niño,	
  niña	
  o	
  adolescente	
  y	
  su	
  familia,	
  el	
  Plan	
  de	
  Intervención.	
  

	
  
Fase	
  de	
  Profundización	
  Diagnóstica	
  
Determinación	
  de	
   las	
   características	
   e	
   intereses	
   del	
   niño,	
   niña	
   y/o	
   adolescente,	
   incorporando	
   las	
  
redes	
  familiares,	
  sociales	
  (particularmente	
  grupo	
  de	
  pares),	
  económicas	
  y	
  del	
  entorno	
  significativo	
  
más	
  próximo	
  a	
  éstos.	
  Para	
  ello	
  se	
  determina	
  pertinente	
  profundizar	
  en	
  lo	
  siguiente:	
  

-­‐ Determinación	
  de	
  factores	
  protectores	
  y	
  de	
  riesgo	
  en	
  el	
  niño,	
  niña,	
  adolescente,	
  su	
  familia	
  y	
  
comunidad.	
  

-­‐ Determinación	
   de	
   vulneraciones	
   y	
   conductas	
   transgresoras,	
   sus	
   grados	
   y	
   cómo	
   estas	
   se	
  
manifiestan,	
  explican	
  y	
  significan,	
  tanto	
  en	
  el	
  sujeto	
  de	
  atención	
  como	
  en	
  su	
  familia.	
  	
  

-­‐ Determinación	
  de	
  redes	
  e	
  instituciones	
  vinculadas	
  al	
  sujeto	
  y	
  a	
  su	
  familia	
  y	
  coordinación	
  con	
  
éstas.	
  

-­‐ Identificación	
  de	
  diagnósticos	
  e	
  intervenciones	
  en	
  la	
  Red	
  SENAME.	
  	
  
-­‐ Identificación	
   y	
   determinación	
   de	
   historial	
   de	
  morbilidad	
   del	
   niño,	
   niña,	
   adolescente	
   y	
   sus	
  
familias.	
  

-­‐ Identificación	
  de	
  nivel	
  de	
  consumo	
  de	
  alcohol	
  y	
  drogas.	
  
-­‐ Identificación	
  de	
  relación	
  con	
  sistema	
  y	
  prácticas	
  escolares.	
  

	
  
Fase	
  Elaboración	
  de	
  Plan	
  de	
  Intervención	
  Individual	
  Integral	
  
En	
  sesiones	
  con	
  el	
  sujeto	
  de	
  atención	
  y	
  su	
  familia,	
  se	
  realiza	
  la	
  devolución	
  de	
  la	
  Síntesis	
  Diagnóstica	
  
y	
  acuerdos	
  en	
  priorización	
  para	
   la	
  elaboración	
  del	
  Plan	
   Intervención	
   Individual,	
  Familiar,	
  Grupal	
  y	
  
Comunitario.	
   Se	
   incorpora	
   en	
   la	
   elaboración,	
   según	
   pertinencia,	
   a	
   las	
   redes	
   e	
   instituciones	
  
intervinientes	
   con	
   el	
   sujeto	
   de	
   atención,	
   a	
   través	
   de	
   la	
   toma	
   de	
   acuerdos	
   conjuntos	
   y	
  
coordinaciones.	
  
	
  
Fase	
  Ejecución	
  del	
  Plan	
  de	
  Intervención	
  Individual	
  Integral	
  
Esta	
  fase	
  refiere	
  a	
  la	
  implementación	
  de	
  las	
  estrategias	
  de	
  intervención	
  elaboradas	
  y	
  planificadas	
  en	
  
la	
  fase	
  anterior,	
  considerando	
  los	
  niveles	
  de	
  intervención	
  individual,	
  familiar	
  y	
  comunitario.	
  Por	
   lo	
  
tanto,	
  incluye	
  para	
  su	
  realización	
  contactos	
  sistemáticos	
  con	
  el	
  sujeto	
  de	
  atención	
  y	
  su	
  familia,	
  así	
  
como	
   con	
   las	
   instituciones	
   intervinientes,	
   además	
   de	
   la	
   realización	
   de	
   reuniones	
   periódicas	
   de	
  
análisis	
  de	
  la	
  intervención	
  entre	
  el	
  Encargado	
  de	
  Caso	
  y	
  el	
  equipo.	
  
	
  
Fase	
  Egreso	
  y	
  Evaluación	
  
Las	
  condiciones	
  de	
  egresos	
  estarán	
  definidas	
  por	
  el	
  cumplimiento	
  de	
  objetivos	
  mínimos	
  contenidos	
  
en	
   el	
   Plan	
   de	
   Intervención.	
   Ello	
   implica	
   un	
   análisis	
   cuantitativo	
   y	
   cualitativo	
   participativo,	
   que	
  
incluye	
  tanto	
  al	
  sujeto	
  de	
  atención,	
  su	
  familia	
  y	
  los	
  actores	
  intervinientes	
  relevantes.	
  
	
  
Proceso	
  de	
  Cierre	
  
Es	
   importante	
  contemplar	
   la	
   fase	
  de	
  egreso	
  como	
  un	
  proceso	
  de	
  desvinculación	
  paulatino	
  con	
  el	
  
sujeto	
  de	
  atención	
  y	
  su	
  familia,	
  donde	
  se	
  resalta	
  a	
  estos	
  actores	
  como	
  protagonistas	
  de	
  los	
  cambios	
  
generados	
  y	
  se	
  promueve	
  la	
  capacidad	
  de	
  reconocer	
  y	
  canalizar	
  sus	
  necesidades	
  futuras	
  en	
  función	
  
de	
  las	
  redes	
  locales	
  y	
  sus	
  recursos	
  personales.	
  
	
  


16	
  
	
  

Gestión	
  de	
  la	
  iniciativa	
  	
  
	
  
La	
  Gerencia	
  de	
  Seguridad	
  Ciudadana	
  elabora	
  un	
  Plan	
  Comunal	
  de	
  Seguridad	
  Ciudadana	
  cada	
  4	
  años,	
  
teniendo	
   como	
   insumos	
   las	
   encuestas	
   antes	
   mencionadas,	
   los	
   Cabildos	
   Comunales	
   con	
   la	
  
comunidad	
  y	
  para	
  este	
  período	
  un	
  cabildo	
  específico	
  de	
  seguridad	
  ciudadana	
  que	
  pone	
  de	
  relieve	
  
los	
   problemas	
   e	
   intereses	
   de	
   los	
   vecinos.	
   La	
   situación	
   de	
   los	
   jóvenes	
   infractores	
   y	
   en	
   riesgo	
   es	
  
relevado	
  por	
  la	
  comunidad	
  y	
  se	
  asume	
  como	
  un	
  tema	
  relevante	
  desde	
  el	
  primer	
  día	
  de	
  esta	
  gestión	
  
municipal.	
  
	
  
Seguridad	
  Ciudadana	
  es	
  uno	
  de	
  los	
  ejes	
  estratégicos	
  municipales	
  y	
  tiene	
  como	
  objetivo	
  “Mejorar	
  la	
  
percepción	
   y	
   condiciones	
   de	
   seguridad	
   de	
   la	
   población,	
   incorporando	
   la	
   participación	
   y	
  
corresponsabilidad	
   de	
   las	
   coaliciones	
   asociadas	
   a	
   la	
   prevención	
   y	
   control	
   del	
   delito	
   (policía,	
   área	
  
jurídica,	
  municipio,	
  gobierno	
  y	
  comunidad)”.	
  
	
  
Los	
  objetivos	
  específicos	
  de	
  este	
  Plan	
  son:	
  

– Fortalecer	
  las	
  coaliciones	
  asociadas	
  a	
  la	
  prevención	
  y	
  control	
  del	
  delito.	
  
– Fortalecer	
  la	
  construcción	
  de	
  barrios	
  seguros,	
  a	
  través	
  de	
  la	
  corresponsabilidad	
  comunitaria	
  

e	
  institucional.	
  
– Mejorar	
  las	
  condiciones	
  sociales	
  de	
  la	
  población	
  infanto-­‐juvenil	
  con	
  alta	
  vulnerabilidad	
  para	
  

disminuir	
  el	
  ingreso	
  a	
  la	
  carrera	
  delictual.	
  
	
  
Esquema	
  1.	
  Política	
  Comunal	
  de	
  Seguridad	
  Ciudadana	
  	
  
	
  

	
  
	
  
	
  
Los	
   diferentes	
   ámbitos	
   de	
   acción	
   se	
   operativizan	
   a	
   través	
   de	
   programas	
   y	
   proyectos	
   integrales	
   y	
  
transversales,	
   algunos	
   de	
   ellos	
   son	
   financiados	
   por	
   el	
   Plan	
   Comunal	
   de	
   Seguridad	
   Pública	
   del	
  
Ministerio	
   del	
   Interior.	
   Este	
   Plan	
   Comunal	
   tiene	
   en	
   el	
   territorio	
   una	
   profesional	
   a	
   cargo	
   de	
   su	
  
implementación	
  y	
  de	
  la	
  coordinación	
  de	
  la	
  ejecución	
  de	
  los	
  Fondos	
  de	
  Apoyo	
  a	
  la	
  Gestión	
  Municipal	
  
(FAGM)	
  de	
  los	
  que	
  el	
  Programa	
  Construyendo	
  a	
  Tiempo	
  forma	
  parte	
  hace	
  4	
  años.	
  
	
  
	
  


17	
  
	
  

Esquema	
  2.	
  Organigrama	
  de	
  la	
  institucionalidad	
  municipal	
  asociada	
  al	
  Programa	
  
	
  

	
  
	
  
	
  
La	
   Secretaría	
   Técnica	
   del	
   Ministerio	
   del	
   Interior	
   y	
   los	
   proyectos	
   FAGM	
   se	
   ubican	
   en	
   este	
  
organigrama	
  dentro	
  de	
  los	
  Programas	
  de	
  Prevención	
  Social	
  que	
  se	
  desarrollan	
  en	
  la	
  comuna,	
  siendo	
  
“Construyendo	
  a	
  Tiempo”	
  uno	
  de	
  ellos.	
  
	
  
Las	
   metas	
   del	
   Plan	
   Comunal	
   Anual	
   se	
   concuerdan	
   entre	
   los	
   equipos	
   ejecutores	
   y	
   el	
   Alcalde,	
  
habiendo	
   sido	
   aprobados	
   previamente	
   en	
   varias	
   etapas	
   los	
   FAGM	
   con	
   el	
   Consejo	
   Comunal	
  
existente.	
   Las	
   metas	
   anuales	
   son	
   monitoreadas	
   desde	
   la	
   Secretaría	
   de	
   Planificación	
   Comunal	
  
(SECPLA)	
   trimestralmente,	
   y	
   este	
   año	
   bimensualmente,	
   con	
   el	
   fin	
   de	
   retroalimentar	
   las	
  
intervenciones	
  y	
  mejorar	
  los	
  nudos	
  críticos	
  que	
  se	
  produzcan.	
  
	
  
En	
   el	
   caso	
   de	
   “Construyendo	
   a	
   Tiempo”	
   el	
   monitoreo	
   también	
   se	
   realiza	
   desde	
   la	
   División	
   de	
  
Seguridad	
  Pública,	
  y	
  como	
  este	
  proyecto	
  es	
  parte	
  del	
  Plan	
  Comunal,	
  las	
  decisiones	
  se	
  toman	
  entre	
  
la	
   Gerencia	
   de	
   Seguridad	
   Ciudadana,	
   la	
   Secretaría	
   Técnica	
   del	
   Ministerio	
   del	
   Interior	
   y	
   la	
  
Coordinadora	
  del	
  proyecto.	
  Cuando	
   las	
  decisiones	
  son	
  de	
  carácter	
  político	
  son	
  sancionadas	
  por	
  el	
  
Alcalde.	
  	
  
	
  
Asimismo,	
  dentro	
  del	
  Programa	
  existe	
  un	
  continuo	
  sistema	
  de	
  registros	
  en	
  línea,	
  reuniones	
  clínicas	
  
y	
  de	
  equipo	
  que	
  permiten	
   realizar	
   evaluación	
   y	
  monitoreo	
  de	
   los	
  proceso	
  de	
   intervención	
  de	
   los	
  
niños,	
  niñas	
  y	
  adolescentes.	
  
	
  
	
  
Evaluación	
  y	
  resultados	
  	
  

	
  
La	
   evaluación	
   de	
   las	
   experiencias	
   desarrolladas	
   en	
   el	
   contexto	
   del	
   Fondo	
   de	
   Apoyo	
   a	
   la	
   Gestión	
  
Municipal	
   son	
   objetivos	
   centrales	
   de	
   la	
   División	
   de	
   Seguridad	
   Pública	
   del	
  Ministerio	
   del	
   Interior.	
  
Ello,	
  porque	
  permite	
  organizar	
   las	
  experiencias	
  que	
  se	
  desarrollan	
  en	
   los	
  diferentes	
  ámbitos	
  de	
   la	
  
intervención,	
   señalando	
   aprendizajes	
   que	
   conduzcan	
   a	
   prácticas	
   futuras,	
   identifiquen	
   buenas	
  
prácticas	
   y	
   den	
   cuenta	
   de	
   las	
   condiciones	
   que	
   ofrecen	
   sustentabilidad	
   a	
   las	
   intervenciones.	
  
Aspectos	
  que	
  contribuyen	
  al	
  perfeccionamiento	
  del	
  modelo	
  de	
  intervención.	
  


18	
  
	
  

	
  
Es	
   importante	
   señalar	
   que,	
   además,	
   la	
   sistematización	
   y	
   la	
   evaluación	
   interesan	
   a	
   la	
   vez	
   como	
  
procesos	
   y	
   como	
   productos.	
   Ambas	
   plantean	
   a	
   los	
   equipos	
   el	
   desafío	
   de	
   hacer	
   reflexión	
   en	
   la	
  
práctica,	
   vertiéndola	
   en	
   un	
   registro	
   continuo	
   que	
   concluya	
   con	
   el	
   informe	
   final.	
   Por	
   ello	
   ambos	
  
procesos	
  suponen	
  la	
  participación	
  del	
  equipo	
  en	
  su	
  conjunto.	
  
	
  
El	
  Programa	
  considera,	
  por	
  otra	
  parte,	
  que	
  plantear	
  este	
  tipo	
  de	
  exigencias	
  aporta	
  en	
  la	
  necesaria	
  
organización	
   metódica	
   de	
   la	
   experiencia,	
   rescatando	
   percepciones	
   y	
   elementos,	
   muchas	
   veces	
  
dispersos,	
  que	
  marcaron	
  el	
  proceso	
  vivido.	
  
	
  
Además,	
  sistematizar	
  y	
  evaluar	
  permiten	
  analizar	
  críticamente	
  la	
  experiencia.	
  Implican	
  objetivarla,	
  
desentrañando	
   sus	
   implicancias	
   teóricas	
   y	
  metodológicas.	
   Se	
   trata	
  de	
   convertir	
   la	
   vivencia	
  de	
   los	
  
profesionales	
   que	
   intervinieron	
   en	
   objeto	
   de	
   estudio	
   e	
   interpretación,	
   integrando	
   elementos	
  
teóricos	
  y	
  prácticos.	
  
	
  
Evaluación	
  de	
  Procesos	
  de	
  Intervención	
  
La	
   evaluación	
   es	
   un	
   proceso	
   constante	
   en	
   el	
   equipo	
   de	
   trabajo,	
   semanalmente	
   se	
   realizan	
  
reuniones	
   clínicas,	
   donde	
   se	
   revisan	
   los	
   distintos	
   procesos	
   de	
   intervención	
   que	
   lideran	
   los	
  
Encargados	
  de	
  Casos,	
  a	
  través	
  de	
  la	
  presentación	
  de	
  los	
  casos,	
  donde	
  participa	
  el	
  equipo	
  completo,	
  
con	
  el	
  fin	
  de	
  analizar	
  y	
  evaluar	
  los	
  procesos	
  que	
  se	
  llevan	
  a	
  cabo.	
  La	
  modalidad	
  de	
  presentación	
  de	
  
casos	
  permite	
  al	
  Encargado	
  ser	
   retroalimentado	
  por	
  el	
   resto	
  equipo,	
  aportándose	
  con	
  un	
  análisis	
  
multidisciplinario	
   de	
   las	
   situaciones	
   que	
   se	
   presentan,	
   y	
   se	
   decide,	
   según	
   pertinencia,	
   la	
  
incorporación	
   de	
   otro	
   profesional	
   como	
   apoyo	
   a	
   la	
   intervención	
   que	
   se	
   realiza	
   con	
   determinado	
  
niño,	
  niña,	
  adolescente	
  y	
  su	
  familia,	
  al	
  presentar	
  un	
  nivel	
  de	
  complejidad	
  mayor	
  que	
  requiere	
  del	
  
trabajo	
  complementario	
  y	
  coordinado	
  de	
  más	
  de	
  un	
  profesional	
  y/o	
  disciplina.	
  
	
  
La	
  definición	
  de	
  los	
  procesos	
  de	
  cierre	
  y	
  egreso	
  también	
  son	
  definidos	
  y	
  analizados	
  por	
  la	
  totalidad	
  
del	
  equipo	
  profesional.	
  Los	
   informes	
  de	
  egresos	
  de	
   los	
  casos	
  se	
  han	
  confeccionado	
  en	
  función	
  de	
  
los	
  siguientes	
  resultados:	
  
	
  

-­‐ Egreso	
  por	
  falta	
  de	
  adherencia:	
  frente	
  a	
  casos	
  que	
  no	
  han	
  adherido	
  al	
  Programa,	
  a	
  pesar	
  de	
  
los	
   reiterados	
   intentos	
  por	
   trabajar	
   junto	
  al	
  niño,	
  niña	
  y/o	
  adolescente	
  y	
  su	
   familia	
  en	
  un	
  
Plan	
   de	
   Intervención,	
   se	
   egresan	
   entregando	
   datos	
   del	
   Programa	
   que	
   aseguren	
   la	
  
posibilidad	
   de	
   contacto	
   en	
   la	
  medida	
   que	
   los	
   procesos	
   personales	
   y	
   familiares	
   permitan	
  
grados	
  de	
  apertura	
  y	
  disposición	
  por	
  parte	
  de	
  los	
  sujetos	
  de	
  atención.	
  En	
  la	
  mayoría	
  de	
  los	
  
casos	
   se	
   intenta	
   formalizar	
   este	
   egreso	
   firmando	
   una	
   carta	
   que	
   explique	
   esta	
   falta	
   de	
  
adherencia,	
   sin	
   embargo	
   algunos	
   tampoco	
   aceptan	
   esta	
   formalización	
   y	
   sólo	
   queda	
  
registrado	
  informalmente	
  en	
  la	
  carpeta.	
  

-­‐ Egreso	
   de	
   casos	
   que	
   no	
   ameritan	
   intervención:	
   a	
   partir	
   de	
   visitas	
   domiciliarias,	
   sesiones	
  
individuales	
   y	
   familiares,	
   considerando	
   tipo	
   de	
   delito	
   y	
   complejidad	
   del	
   mismo,	
   se	
  
evaluaron	
   casos	
   con	
   una	
   baja	
   complejidad,	
   asociados	
   a	
   conductas	
   temporales,	
   con	
   altos	
  
factores	
   protectores	
   presentes	
   en	
   la	
   familia	
   y	
   con	
   grados	
   importantes	
   de	
   instancias	
   de	
  
apoyo,	
   con	
   una	
   regular	
   situación	
   escolar	
   o	
   de	
   trabajo	
   formal,	
   se	
   determinan	
   acciones	
  
tendientes	
  a	
   la	
  orientación	
  y	
  coordinación	
  de	
  gestiones	
  específicas	
  que	
  no	
  tienen	
  relación	
  
con	
   una	
   intervención	
   psicosocial.	
   En	
   estos	
   casos	
   se	
   egresa	
   y	
   se	
   procede	
   a	
   realizar	
  
seguimiento	
   por	
   un	
   período	
   de	
   tiempo	
   determinado,	
   albergando	
   la	
   posibilidad	
   de	
   que	
  
dicha	
  situación	
  se	
  modificase	
  y	
  requiriese	
  de	
  un	
  proceso	
  de	
  intervención.	
  

-­‐ Egreso	
  con	
  óptimo	
  grado	
  de	
  cumplimiento	
  de	
  los	
  objetivos	
  del	
  Plan	
  de	
  Intervención:	
  estos	
  
egresos	
  cumplen	
  con	
  un	
  alto	
  porcentaje	
  de	
  cumplimiento	
  de	
  los	
  objetivos	
  establecidos	
  en	
  
el	
  Plan	
  de	
  Intervención,	
  a	
  nivel	
  individual,	
  familiar,	
  grupal	
  y	
  comunitario,	
  se	
  asocian	
  a	
  casos	
  
de	
   baja	
   y	
   mediana	
   complejidad	
   y	
   debido	
   a	
   los	
   resultados	
   obtenidos,	
   según	
   los	
   datos	
  
analizados	
  a	
  través	
  del	
  listado	
  24	
  Horas	
  de	
  DIPROFAM,	
  se	
  mantienen	
  sin	
  reincidir	
  durante	
  el	
  


19	
  
	
  

período	
  de	
  tiempo	
  en	
  el	
  que	
  se	
  interviene	
  y	
  posterior	
  a	
  la	
  etapa	
  de	
  seguimiento.	
  El	
  trabajo	
  
respectivo	
  a	
  la	
  articulación	
  con	
  las	
  redes	
  locales	
  permiten	
  que	
  los/as	
  sujetos	
  de	
  atención	
  y	
  
sus	
  familias	
   logren	
  disponer	
  de	
  manera	
  autónoma	
  de	
   los	
  recursos	
  requeridos.	
  Estos	
  casos	
  
cumplen	
   a	
   cabalidad	
   con	
   el	
   perfil	
   de	
   atención	
   que	
   determina	
   el	
   programa	
   y	
   por	
   ello	
   la	
  
intervención	
   entregada	
   es	
   concordante	
   con	
   el	
   nivel	
   de	
   especialización	
  del	
   programa	
   y	
   su	
  
equipo	
  ejecutor.	
  

-­‐ Egreso	
   con	
   logros	
   parciales	
   de	
   los	
   objetivos	
   del	
   Plan	
   de	
   Intervención:	
   estos	
   egresos	
   se	
  
caracterizan	
  por	
  mantener	
  un	
  mínimo	
   logro	
  en	
   los	
  Planes	
  de	
   Intervención,	
  en	
  muchos	
  de	
  
los	
   casos	
   se	
   presentan	
   factores	
   de	
   riesgo	
   que	
   superan	
   las	
   condiciones	
   y	
   factores	
  
protectores	
  del	
  niño,	
  niña	
  y/o	
  adolescente	
  y	
  su	
  familia,	
  requieren	
  de	
  acciones	
  a	
  largo	
  plazo	
  
con	
  un	
  fuerte	
  dispositivo	
  de	
  intervención	
  que	
  incida	
  en	
  situaciones	
  graves	
  de	
  vulneración	
  y	
  
vinculación	
  delictual.	
  

-­‐ Egreso	
   por	
   derivación	
   a	
   la	
   red:	
   algunos	
   casos	
   requieren	
   de	
   una	
   derivación	
   a	
   programas	
  
especializados,	
   no	
   sólo	
   aquellos	
   que	
   poseen	
   un	
   perfil	
   de	
   alta	
   complejidad,	
   sino	
   también	
  
posterior	
   a	
   un	
   análisis	
   diagnóstico	
   y	
   reiteradas	
   intervenciones	
   individuales	
   y	
   familiares,	
  
donde	
  se	
  detecta	
  que	
  las	
  necesidades	
  no	
  se	
  orientan	
  hacia	
  una	
  línea	
  de	
  trabajo	
  focalizado	
  a	
  
la	
   vinculación	
   delictual,	
   sino	
   más	
   bien,	
   por	
   ejemplo,	
   a	
   un	
   trabajo	
   de	
   fortalecimiento	
  
familiar,	
  derivación	
  a	
  salud	
  mental,	
  u	
  otros	
  programas	
  que	
  permitan	
  entregar	
  una	
  atención	
  
profesional	
  centrada	
  en	
  el	
  problema	
  prioritario	
  para	
  el	
  sujeto	
  de	
  atención	
  y	
  su	
  familia.	
  

	
  
Desde	
   el	
   año	
   2009	
   con	
   el	
   objetivo	
   de	
   estandarizar	
   los	
   instrumentos	
   de	
   intervención,	
   ordenar	
   la	
  
información	
   para	
   posterior	
   análisis,	
   la	
   sistematización	
   y	
   evaluación	
   del	
   programa,	
   se	
   instala	
   un	
  
formato	
  único	
  de	
  registro	
  a	
  través	
  de	
  INFOPATH	
  (software)	
  en	
  el	
  que	
  se	
  define,	
  junto	
  con	
  el	
  equipo	
  
de	
  trabajo,	
  cada	
  componente	
  e	
  información	
  a	
  ingresar.	
  
	
  
Este	
   sistema	
   permite	
   tener	
   acceso	
   rápido	
   y	
   de	
   libre	
   disposición	
   a	
   todas	
   las	
   carpetas	
   con	
   la	
  
información	
  de	
   los	
  casos	
  y	
  se	
   trasforma	
   indirectamente	
  en	
  un	
  mecanismo	
  autorregulador	
  para	
  el	
  
equipo,	
  ya	
  que	
  esta	
  libre	
  disposición	
  a	
  las	
  carpetas	
  requiere	
  de	
  una	
  actualización	
  permanente	
  por	
  
parte	
  de	
   los	
  delegados	
  o	
  para	
  quien	
  requiera	
  conocer	
   los	
  procesos	
  de	
  un	
  caso,	
  pueda	
  obtenerlos	
  
con	
  la	
  información	
  vigente	
  y	
  actualizada.	
  
	
  
Además,	
   se	
   entregan	
   trimestralmente	
   los	
   informes	
   de	
   sistematización	
   a	
   la	
   División	
   de	
   Seguridad	
  
Pública	
   del	
   Ministerio	
   del	
   Interior,	
   que	
   en	
   su	
   elaboración	
   permiten	
   una	
   mirada	
   cuantitativa	
   y	
  
cualitativa	
  de	
  los	
  avances	
  del	
  proceso	
  individual,	
  familiar	
  y	
  grupal.	
  Cabe	
  mencionar	
  en	
  este	
  punto,	
  
que	
  los	
  informes	
  de	
  sistematización	
  sólo	
  contemplan	
  el	
  trabajo	
  durante	
  los	
  meses	
  de	
  ejecución	
  del	
  
Fondo	
   de	
   Apoyo	
   a	
   la	
   Gestión	
   Municipal,	
   que	
   no	
   es	
   continuo,	
   por	
   ejemplo,	
   la	
   sistematización	
  
trimestral	
  del	
  2009	
  contempla	
   sólo	
   los	
   casos	
   ingresados	
  a	
  partir	
  del	
   segundo	
   trimestre	
  el	
   año,	
   lo	
  
que	
   en	
   términos	
   cuantitativo	
   deja	
   fuera	
   el	
   primer	
   trimestre,	
   en	
   el	
   que	
   el	
   Programa	
   sigue	
  
ejecutándose	
  gracias	
  a	
  un	
  esfuerzo	
  municipal	
  por	
  dar	
  continuidad	
  a	
  las	
  intervenciones.	
  
	
  
Como	
   parte	
   del	
   equipo	
   de	
   la	
   Gerencia	
   de	
   Seguridad	
   Ciudadana	
   y	
   eje	
   central	
   del	
   ámbito	
   de	
  
prevención	
  social,	
  el	
  Programa	
  informa	
  los	
  avances	
  y	
  expone	
  a	
  dicha	
  Gerencia	
  los	
  nudos	
  críticos	
  del	
  
equipo	
   y	
   de	
   la	
   ejecución	
   semanalmente,	
   siendo	
   una	
   retroalimentación	
   importante	
   con	
   las	
   otras	
  
líneas	
  de	
  acción.	
  Del	
  mismo	
  modo	
  trimestralmente	
  se	
  envían	
  informes	
  de	
  la	
  gestión	
  del	
  proyecto	
  a	
  
la	
  Gerencia	
  de	
  dependencia,	
  la	
  que	
  a	
  su	
  vez	
  los	
  incorpora	
  en	
  la	
  Cuenta	
  que	
  se	
  rinde	
  a	
  la	
  Secretaría	
  
de	
  Planificación	
  Municipal	
  (SECPLA),	
  ente	
  regulador	
  de	
  la	
  gestión	
  y	
  cumplimiento	
  de	
  la	
  planificación	
  
anual	
  de	
  las	
  metas	
  municipales.	
  
	
  
Finalmente,	
  se	
  elabora	
  un	
  Informe	
  de	
  Sistematización	
  Anual	
  y	
  Evaluación	
  Final,	
  dando	
  cuenta	
  de	
  los	
  
resultados	
  y	
  logros	
  obtenidos	
  durante	
  la	
  ejecución	
  del	
  proyecto,	
  la	
  que	
  se	
  entrega	
  a	
  la	
  Gerencia	
  de	
  
Seguridad	
   Ciudadana	
   y	
   a	
   quienes	
   otorgan	
   el	
   Fondo	
   de	
   Apoyo	
   a	
   la	
   Gestión	
   Municipal,	
   a	
   saber,	
  
División	
  de	
  Seguridad	
  Pública	
  del	
  Ministerio	
  del	
  Interior.	
  


20	
  
	
  

	
  
De	
  la	
  evaluación	
  del	
  proceso	
  grupal	
  del	
  año	
  2009	
  se	
  rescatan	
  los	
  siguientes	
  elementos:	
  
– Si	
  bien	
  la	
  oferta	
  que	
  se	
  propuso	
  desde	
  el	
  Programa	
  a	
  los	
  usuarios	
  respondió	
  a	
  sus	
  intereses,	
  es	
  

necesario	
  diversificarla,	
  para	
  cubrir	
  la	
  totalidad	
  de	
  los	
  NNA	
  ingresados	
  al	
  programa.	
  
– La	
  oferta	
  programática	
  preventiva	
  articulada	
  y	
  desarrollada	
  a	
  través	
  de	
  las	
  Mesas	
  Barriales	
  fue	
  

evaluada	
  en	
  forma	
  verbal	
  con	
  los	
  dirigentes	
  y	
  en	
  forma	
  participativa	
  con	
  los	
  integrantes	
  de	
  los	
  
talleres.	
  Existiendo	
  registro	
  y	
  evaluación	
  de	
  las	
  sesiones.	
  

	
  
Evaluación	
  de	
  Resultados	
  
Para	
  el	
  proyecto	
  se	
  considera	
  un	
  resultado	
  exitoso	
  cuando	
  un	
  NNA	
  no	
  reincide	
  durante	
  el	
  año	
  del	
  
proceso	
  de	
  intervención:	
  
	
  
Anualmente	
  los	
  resultados	
  han	
  sido	
  los	
  siguientes:	
  
	
  
Año	
  2006:	
  120	
  intervenidos;	
  1	
  reincidencia	
  (0,83%)	
  
Año	
  2007:	
  102	
  intervenidos;	
  5	
  reincidencias	
  (4,9%)	
  
Año	
  2008:	
  99	
  intervenidos;	
  11	
  reincidencias	
  (11,11%)	
  
	
  
A	
  partir	
  de	
  este	
  año	
  2010	
  se	
  analiza	
  que	
  el	
  cambio	
  de	
  perfil	
  de	
  primerizos	
  inimputables	
  complejiza	
  
el	
  perfil	
  y	
  por	
  lo	
  tanto	
  el	
  Programa	
  no	
  es	
  apto	
  para	
  casos	
  de	
  NNA	
  reincidentes	
  de	
  alta	
  complejidad.	
  
Se	
   define	
   volver	
   a	
   intervenir	
   con	
   primerizos	
   y	
   se	
   inicia	
   el	
   desarrollo	
   de	
   una	
   línea	
   de	
   alta	
  
complejidad.	
  
Año	
  2009:	
  36	
  intervenidos	
  primerizos;	
  0	
  reincidencia	
  (0%)	
  
Año2009:	
  36	
  intervenidos	
  alta	
  complejidad;	
  14	
  reincidencias	
  (38,89%)	
  
	
  
Para	
  el	
  año	
  2009	
   los	
  resultados	
  obtenidos	
  y	
  consignados	
  en	
   la	
  sistematización	
  se	
  presentan	
  en	
   la	
  
tabla	
  2.	
  Cabe	
  señalar	
  que	
  en	
  esta	
  evaluación,	
  aparte	
  de	
  los	
  72	
  casos	
  de	
  intervención	
  individual	
  se	
  
incluye	
  114	
  niños,	
  niñas	
  y	
  adolescentes	
  ingresados	
  en	
  la	
  línea	
  Grupal	
  Preventiva. 
	
  
Tabla	
  2.	
  Resultados	
  casos	
  Construyendo	
  a	
  Tiempo	
  2009	
  
	
  

Variables	
  /	
  Áreas	
  
de	
  Intervención	
  

Resultados	
  

Ingresos	
   N°	
  de	
  casos	
  ingresados	
  al	
  programa	
  a	
  Diciembre	
  de	
  2009:	
  72	
  
Casos	
  vigentes	
   N°	
  de	
  casos	
  vigentes	
  a	
  Diciembre	
  de	
  2009:	
  48	
  

N°	
  de	
  casos	
  egresados	
  a	
  Diciembre	
  de	
  2009:	
  24	
  
N°	
  de	
  egresos	
  por	
  falta	
  de	
  adherencia:	
  6	
  
N°	
  de	
  egresos	
  con	
  óptimo	
  grado	
  de	
  cumplimiento	
  de	
  los	
  
objetivos	
  del	
  Plan	
  de	
  Intervención:	
  9	
  
N°	
  de	
  egresos	
  con	
  logros	
  parciales	
  de	
  los	
  objetivos	
  del	
  PIP:	
  3	
  
N°	
  de	
  egresos	
  que	
  en	
  la	
  profundización	
  del	
  diagnóstico	
  se	
  
identifica	
  que	
  no	
  amerita	
  intervención:	
  2	
  
N°	
  de	
  egresos	
  por	
  derivación	
  a	
  la	
  red	
  y	
  con	
  seguimiento:	
  2	
  

Egresos	
  

N°	
  de	
  egresos	
  por	
  cambio	
  de	
  domicilio	
  del	
  usuario	
  a	
  otra	
  
comuna:	
  2	
  
N°	
  total	
  de	
  intervenciones:	
  1.443	
  
N°	
  total	
  de	
  entrevistas	
  individuales	
  en	
  centro	
  (lugar	
  de	
  
funcionamiento	
  del	
  programa)	
  y	
  en	
  domicilio:	
  310	
  
N°	
  de	
  intervenciones	
  familiares	
  en	
  el	
  centro,	
  telefónicas	
  y	
  en	
  el	
  
domicilio:	
  502	
  
N°	
  de	
  gestiones	
  y	
  entrevistas	
  con	
  la	
  red:	
  salud,	
  departamento	
  
social,	
  educación	
  centro	
  de	
  atención	
  a	
  la	
  familia,	
  
otros	
  programas	
  vinculados	
  a	
  la	
  red	
  externa	
  e	
  interna:	
  203	
  

Intervenciones	
  

N°	
  de	
  contactos	
  no	
  logrados	
  e	
  inasistencias	
  a	
  entrevistas	
  
acordadas:	
  187	
  

Línea	
  Preventiva	
   N°	
  de	
  casos	
  ingresados	
  a	
  la	
  línea	
  grupal	
  preventiva:	
  117	
  


21	
  
	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
Respecto	
  del	
  año	
  2010	
  puede	
  indicarse	
  lo	
  siguiente:	
  
– Hasta	
  la	
  fecha	
  se	
  continúa	
  en	
  proceso	
  de	
  intervención	
  con	
  40	
  casos	
  que	
  ingresaron	
  el	
  año	
  2009,	
  

además	
  se	
  han	
  ingresado	
  29	
  casos	
  durante	
  el	
  primer	
  semestre	
  de	
  este	
  año.	
  
– En	
  la	
  línea	
  grupal	
  se	
  está	
  realizando	
  un	
  proceso	
  diagnóstico	
  en	
  dos	
  colegios	
  de	
  la	
  comuna,	
  uno	
  

de	
  ellos	
  ha	
  sido	
  priorizado	
  por	
  el	
  Sistema	
  de	
  Alerta	
  Temprana	
  Comunal,	
  y	
  otro	
   fue	
  priorizado	
  
por	
  el	
  equipo	
  profesional	
  del	
  proyecto,	
  ya	
  que	
  este	
  establecimiento	
  acoge	
  las	
  necesidades	
  de	
  re	
  
escolarización	
   de	
   los	
   usuarios	
   del	
   Programa,	
   pero	
   que	
   requiere	
   de	
   un	
   importante	
   apoyo	
  
psicosocial	
  que	
  facilite	
  los	
  procesos	
  de	
  reinserción	
  y	
  nivelación	
  escolar,	
  a	
  través	
  de	
  talleres	
  que	
  
conjuguen	
  el	
  apresto	
  escolar	
  y	
  las	
  habilidades	
  sociales.	
  

– El	
   diagnóstico,	
   diseño	
   e	
   implementación	
   se	
   está	
   realizando	
   en	
   conjunto	
   con	
   la	
   Corporación	
  
Municipal,	
   los	
   equipos	
   de	
   gestión	
   de	
   cada	
   establecimiento	
   educacional	
   y	
   el	
   equipo	
   del	
  
Programa.	
  
	
  

Tabla	
  3.	
  Resultados	
  años	
  2006	
  –	
  2010	
  
	
  

N°	
  de	
  talleres	
  realizados:	
  5	
  
Taller	
  de	
  graffiti;	
  Duración:	
  4	
  meses;	
  Total	
  de	
  participantes:	
  
14	
  
Taller	
  Audiovisual:	
  Duración:	
  4	
  meses;	
  Total	
  de	
  participantes:	
  
29	
  
Taller	
  de	
  Radio:	
  Duración:	
  3	
  meses;	
  Total	
  de	
  participantes:	
  
11	
  
Taller	
  de	
  Fútbol	
  Unidad	
  Vecinal	
  19;	
  Duración:	
  3	
  meses;	
  Total	
  
de	
  participantes:	
  21	
  
Taller	
  de	
  convivencia	
  escolar:	
  Duración:	
  3	
  meses;	
  Total	
  de	
  
participantes:	
  58	
  

	
  

Talleres	
  para	
  padres:	
  Taller	
  para	
  padres	
  en	
  el	
  centro:	
  Duración:	
  3	
  
sesiones;	
  N°	
  de	
  participantes:	
  9	
  
Taller	
  de	
  Habilidades	
  Parentales,	
  DIPROFAM–Construyendo	
  a	
  
Tiempo:	
  Duración:	
  1	
  sesión;	
  N°	
  de	
  participantes:	
  26	
  	
  


22	
  
	
  

Año	
   Foco	
  
N°	
  

Interven-­‐
ciones	
  

Grupal	
  
Reinciden-­‐

cia	
  
%	
   Observaciones	
  

2006	
  

Menores	
  de	
  
16	
  años	
  
inimputables	
  
primerizos	
  

120	
   29	
   1	
   0,83	
  
Se	
  atienden	
  primerizos	
  de	
  baja	
  
y	
  mediana	
  complejidad	
  
inimputables	
  ante	
  la	
  ley	
  

2007	
  
(enero-­‐
junio)	
  
	
  	
  

Menores	
  de	
  
16	
  años	
  
inimputables	
  
primerizos	
  
RPA	
  menores	
  
de	
  14	
  años	
  

102	
   57	
   5	
   4,9	
  

A	
  partir	
  de	
  la	
  RPA	
  
(Responsabilidad	
  Penal	
  
Adolescente)	
  se	
  reformula	
  el	
  
perfil	
  
	
  
	
  
Se	
  complejiza	
  el	
  perfil	
  del	
  
usuario	
  

2008	
  
Menores	
  de	
  
14	
  años	
  

99	
   37	
   11	
   11,1	
  

Un	
  análisis	
  acabado	
  de	
  las	
  
intervenciones	
  realizadas	
  en	
  los	
  
años	
  anteriores	
  y	
  del	
  alza	
  de	
  la	
  
reincidencia,	
  da	
  cuenta	
  de	
  un	
  
perfil	
  de	
  usuarios	
  más	
  complejo	
  
que	
  reincide	
  incluso	
  siendo	
  
parte	
  de	
  intervenciones	
  de	
  la	
  
red	
  SENAME	
  con	
  escasez	
  de	
  
oferta	
  adecuada	
  al	
  perfil:	
  se	
  
presenta	
  este	
  mismo	
  año	
  un	
  
proyecto	
  para	
  el	
  abordaje	
  de	
  la	
  
alta	
  complejidad	
  a	
  de	
  División	
  
de	
  Seguridad	
  Pública	
  del	
  
Ministerio	
  del	
  Interior.	
  

2009	
  
	
  	
  

Primerizos	
  
entre	
  6	
  y	
  17	
  
años	
  11	
  
meses	
  
	
  
	
  
Alta	
  
complejidad	
  

186	
  
	
  

114	
  
	
  

14	
  
	
  

19,4	
  
	
  

	
  El	
  Programa	
  pone	
  su	
  foco	
  en	
  
los	
  primerizos,	
  debido	
  la	
  poca	
  
oferta	
  existente	
  para	
  estos	
  y	
  a	
  
pesar	
  de	
  no	
  tener	
  un	
  programa	
  
que	
  sea	
  acorde	
  al	
  perfil	
  sigue	
  
incorporando	
  niños	
  y	
  niñas	
  de	
  
alta	
  complejidad	
  que	
  no	
  han	
  
tenido	
  adherencia	
  en	
  
programas	
  especializados.	
  Se	
  
inicia	
  un	
  proceso	
  de	
  
levantamiento	
  de	
  recursos	
  para	
  
tender	
  la	
  alta	
  complejidad	
  
caracterizada	
  por	
  niños,	
  niñas	
  y	
  
adolescentes	
  altamente	
  
refractarios	
  a	
  las	
  
intervenciones	
  psicosociales	
  y	
  
una	
  mesa	
  de	
  trabajo	
  con	
  la	
  
Subsecretaría	
  de	
  Carabineros	
  
para	
  abordar	
  el	
  tema.	
  

	
  
	
  
Aspectos	
  claves	
  	
  
	
  
Facilitadores	
  
– El	
   Programa	
   se	
   instala	
   en	
   la	
   comuna	
   y	
   se	
   convierte	
   en	
   prioridad	
   desde	
   la	
   gestión,	
   lo	
   que	
  

significa	
  que	
   se	
   releva	
  el	
   trabajo	
  de	
   los	
  profesionales,	
   instalando	
  una	
   red	
   interna	
  municipal	
   y	
  
facilitando	
  el	
  acceso	
  a	
  redes	
  externas.	
  

– Se	
   conforma	
  un	
   equipo	
  multidisciplinario	
   que	
  hace	
  posible	
   tener	
   una	
  mirada	
   integral	
   para	
   la	
  
intervención	
   de	
   los	
   casos.	
   Del	
   mismo	
   modo	
   el	
   equipo	
   mantiene	
   compromiso	
   y	
   unidad	
   en	
  


23	
  
	
  

relación	
  a	
  aspectos	
  de	
  contención	
  y	
  complementariedad	
  en	
  el	
  trabajo	
  y	
  el	
  cumplimiento	
  de	
  los	
  
objetivos	
  trazados.	
  

– Equipo	
   que	
   se	
   caracteriza	
   por	
   la	
   experiencia	
   de	
   sus	
   miembros	
   en	
   intervención	
   directa	
   con	
  
niños,	
  niñas	
  y	
  adolescentes	
  en	
  situación	
  de	
  vulnerabilidad.	
  Lo	
  que	
  permite	
  la	
  identificación	
  de	
  
diversas	
  habilidades	
  y	
   recursos	
  personales	
  y	
   sociales	
  presentes	
  en	
   los	
  usuarios	
  y	
   sus	
   familias,	
  
favoreciendo	
   el	
   desarrollo	
   y	
   concreción	
   de	
   conductas	
   pro-­‐sociales,	
   entendiéndolas	
   como	
  
empatía,	
   buen	
   trato,	
   participación	
   en	
   dinámicas	
   comunitarias	
   (taller	
   de	
   fútbol,	
   graffiti,	
   radio,	
  
etc.),	
  uso	
  de	
  recursos	
  locales	
  (Red	
  de	
  apoyo),	
  entre	
  otras.	
  

– Conocimiento	
  de	
  los	
  territorios	
  y	
  redes	
  que	
  componen	
  la	
  comuna	
  por	
  parte	
  de	
  los	
  integrantes	
  
del	
   equipo,	
   lo	
   que	
   implica,	
   al	
   mismo	
   tiempo,	
   la	
   inserción	
   en	
   dichos	
   territorios	
   y	
   el	
  
reconocimiento	
  por	
  parte	
  de	
  la	
  comunidad.	
  

– Vinculado	
   al	
   punto	
   anterior,	
   los	
   profesionales	
   han	
   podido	
   tener	
   mayor	
   conocimiento	
   de	
   la	
  
oferta	
   de	
   servicios	
   públicos	
   y	
   privados,	
   reconociendo	
   además	
   los	
   recursos	
   existente	
   en	
   cada	
  
territorio	
   y	
   barrio,	
   como	
   son	
   las	
   sedes	
   sociales	
  o	
   espacios	
  de	
  usos	
   comunitarios;	
   dirigentes	
   y	
  
vecinos	
  claves;	
  organizaciones	
  e	
   instituciones,	
   como	
   iglesias,	
  ONGs,	
   centros	
  culturales,	
   clubes	
  
deportivos,	
   entre	
   otros;	
   así	
   también	
   permite	
   la	
   identificación	
   de	
   focos	
   de	
   dinámicas	
   socio-­‐
delictivas	
   presentes	
   en	
   cada	
   barrio	
   (lugares	
   de	
   tráfico	
   y	
   consumo	
   de	
   drogas;	
   existencia	
   de	
  
grupos	
  más	
   o	
  menos	
   organizados	
   para	
   ejecución	
   de	
   actividades	
   ilícitas;	
   dinámicas	
   familiares	
  
que	
   implican	
   V.I.F.,	
   consumos	
   problemáticos	
   de	
   medicamentos,	
   alcohol,	
   cocaína,	
   etc.),	
  
abandono	
  y	
  negligencia	
  parental,	
  deserción	
  y	
  desescolarización.	
  Todo	
  esto	
  se	
  constituye	
  en	
  un	
  
insumo	
  importante	
  para	
  la	
  elaboración	
  y	
  ejecución	
  de	
  estrategias	
  adecuadas,	
  haciendo	
  un	
  uso	
  
eficaz	
  y	
  pertinente	
  para	
  el	
  flujo	
  de	
  casos.	
  

– Confección	
  de	
  un	
  sistema	
  de	
  registro	
  con	
  formato	
  estandarizado,	
  que	
  permite	
  trabajar	
  con	
  el	
  
mismo	
  tipo	
  de	
  información	
  a	
  todos	
  los	
  integrantes	
  del	
  equipo.	
  Este	
  sistema	
  hace	
  posible	
  llevar	
  
un	
  registro	
  histórico	
  de	
  cada	
  una	
  de	
  las	
  acciones	
  realizadas,	
  como	
  así	
  mismo	
  hacer	
  los	
  traspasos	
  
de	
  casos	
  de	
  manera	
  ordenada	
  y	
  llevar	
  a	
  cabo	
  su	
  seguimiento.	
  

– Reuniones	
  técnicas	
  que,	
  dada	
  la	
  composición	
  del	
  equipo,	
  se	
  transforman	
  en	
  espacios	
  donde	
  se	
  
hace	
   posible	
   una	
  mirada	
   integral	
   de	
   la	
   intervención	
   en	
   cada	
   caso.	
   Estas	
   instancias	
   han	
   dado	
  
paso	
  a	
  la	
   instalación	
  de	
  una	
  dinámica	
  donde,	
  en	
  base	
  a	
  la	
  aproximación	
  diagnóstica	
  realizada,	
  
se	
  permite	
   la	
  asignación	
  del	
  caso	
  al	
  profesional	
  más	
   idóneo	
  de	
  acuerdo	
  a	
   la	
  particularidad	
  de	
  
éste.	
  Es	
  también	
  en	
  este	
  espacio	
  en	
  el	
  que	
  a	
  través	
  de	
   la	
  supervisión	
  y	
  discusión	
  se	
  genera	
   la	
  
retroalimentación	
  y	
  respuestas	
  a	
  las	
  diversas	
  situaciones	
  propias	
  del	
  proceso	
  de	
  intervención.	
  

– La	
   Instalación	
   en	
   la	
   comuna	
   a	
   partir	
   del	
   2010	
   de	
   una	
   oferta	
   programática	
   especializada	
   en	
  
intervención	
  con	
  niños,	
  niñas	
  y	
  adolescentes	
  de	
  alta	
  complejidad,	
  localizadas	
  en	
  sectores	
  de	
  la	
  
comuna	
   que	
   concentran	
   gran	
   número	
   de	
   detenciones	
   en	
   población	
   menor	
   de	
   18	
   años,	
   por	
  
situación	
   de	
   infracción	
   de	
   ley	
   y	
   de	
   alta	
   vulneración	
   de	
   derechos.	
   Tal	
   es	
   el	
   caso	
   de	
   los	
   dos	
  
Programas	
  de	
   Intervención	
  Especializada	
  (PIE)	
  que	
  comienzan	
  a	
  funcionar	
  en	
  febrero	
  de	
  2010	
  
en	
  los	
  sectores	
  de	
  San	
  Luis	
  y	
  Lo	
  Hermida.	
  
	
  

Obstaculizadores	
  
– Respuestas	
   muchas	
   veces	
   a	
   destiempo,	
   por	
   algunos	
   programas	
   que	
   son	
   parte	
   de	
   la	
   red	
  

institucional	
   y	
   especialmente	
   de	
   la	
   red	
   SENAME,	
   situación	
   que	
   se	
   genera	
   por	
   la	
   altísima	
  
demanda	
   que	
   estos	
   servicios	
   tienen,	
   tanto	
   por	
   la	
   cantidad	
   como	
   por	
   la	
   complejidad	
   de	
   las	
  
situaciones	
   atendidas,	
   no	
   existiendo	
   una	
   oferta	
   programática	
   adecuada.	
   El	
   impacto	
   negativo	
  
que	
  genera	
  es	
  el	
  aplazamiento	
  innecesario	
  de	
  la	
  atención	
  de	
  los	
  casos	
  derivados,	
  pudiendo	
  con	
  
ello	
   dificultar	
   su	
   abordaje	
   y	
   facilitando	
   la	
   cronificación	
   de	
   conductas	
   de	
   riesgo	
   asociadas	
   a	
  
violencia,	
  delincuencia	
  y	
  vulnerabilidad.	
  

	
  
Resolución:	
   Se	
   protocolizan	
   en	
   la	
   red	
   institucional	
   las	
   formas	
   de	
   derivación	
   y	
   se	
   transversaliza	
   el	
  
trabajo	
  articulado	
  en	
  infancia,	
  atendiendo	
  a	
  la	
  importancia	
  con	
  que	
  se	
  instala	
  el	
  tema	
  en	
  la	
  gestión	
  
municipal.	
   Por	
  otra	
  parte,	
   se	
   incorpora	
  a	
   todas	
   las	
   instancia	
  en	
   las	
  que	
   se	
  pueda	
   coordinar	
   y	
  dar	
  
cuenta	
  de	
  esta	
  realidad	
  que	
  no	
  son	
  necesariamente	
  municipales,	
  muchas	
  de	
  ellas	
  pertenecientes	
  a	
  


24	
  
	
  

la	
   sociedad	
   civil	
   como	
   la	
   Red	
   de	
   Infancia	
   y	
   Juventud.	
   Finalmente,	
   desde	
   la	
   autoridad	
   local	
   en	
  
conjunto	
   con	
   la	
   Gerencia	
   de	
   Seguridad	
   Ciudadana,	
   se	
   inician	
   una	
   serie	
   de	
   conversaciones	
   con	
  
diferentes	
  entidades	
  a	
  fin	
  de	
  manifestar	
  la	
  necesidad	
  de	
  cubrir	
  una	
  demanda	
  de	
  trabajo	
  articulado	
  
para	
  los	
  niños,	
  niñas	
  y	
  adolescentes	
  de	
  alta	
  complejidad	
  de	
  la	
  comuna,	
  lo	
  que	
  posibilitó	
  el	
  diseño	
  y	
  
actual	
  ejecución	
  del	
  Piloto	
  24	
  Horas	
  en	
  8	
  comunas	
  de	
  la	
  Región	
  Metropolitana	
  de	
  Santiago.	
  
	
  
– Alta	
   mediatización	
   de	
   algunos	
   casos	
   de	
   vulneración	
   grave	
   de	
   derechos	
   de	
   niños,	
   niñas	
   y	
  

adolescentes	
  de	
  la	
  comuna,	
  los	
  que	
  alcanzaron	
  ribetes	
  de	
  connotación	
  social	
  en	
  su	
  exposición	
  
en	
  los	
  medios	
  de	
  comunicación	
  (NNA	
  de	
  Lo	
  Hermida).	
  Esta	
  amenaza	
  se	
  tradujo	
  en	
  una	
  presión	
  y	
  
acoso	
  periodístico,	
  que	
  afectó	
  tanto	
  a	
   los	
  niños	
   involucrados,	
  sus	
   familias	
  y	
  sectores,	
  como	
  al	
  
equipo.	
  Es	
  necesario	
  en	
  este	
  punto	
  llamar	
  la	
  atención	
  respecto	
  de	
  la	
  forma	
  en	
  que	
  los	
  medios	
  
de	
   comunicación	
   presentaron	
   los	
   hechos	
   y	
   trataron	
   los	
   temas	
   vinculados	
   a	
   la	
   infancia	
   en	
  
general	
   y	
   a	
   los	
   niños	
   de	
   Peñalolén	
   con	
   graves	
   conflictos	
   con	
   la	
   ley,	
   en	
   particular.	
   Lo	
   que	
  
evidenció	
   la	
   necesidad	
   de	
   transverzalizar	
   a	
   nivel	
   nacional	
   y	
   en	
   especial	
   en	
   los	
   medios	
   de	
  
comunicación	
  masiva	
  una	
  mirada	
  en	
   la	
  que	
  no	
   se	
  pierda	
  de	
  vista	
  que	
   los	
  protagonistas	
  de	
   la	
  
noticia	
  son	
  niños	
  y	
  niñas	
  sujetos	
  de	
  derecho.	
  

	
  
Resolución:	
   Se	
   generó	
  al	
   interior	
  del	
  municipio,	
   de	
   la	
  Gerencia,	
   y	
  del	
   Programa,	
  particularmente,	
  
una	
  postura	
   frente	
  a	
  estos	
   casos,	
  de	
   los	
  que	
   finalmente	
  el	
  municipio	
   se	
  ha	
  hecho	
   cargo,	
  muchas	
  
veces	
   sin	
   la	
   especialización	
   necesaria,	
   teniendo	
   en	
   cuenta	
   que	
   el	
   foco	
   son	
   los	
   niños,	
   niñas	
   y	
  
adolescentes	
  primerizos,	
  con	
  la	
  convicción	
  de	
  que	
  es	
  necesario	
  actuar	
  de	
  manera	
  coordinada	
  frente	
  
a	
  los	
  temas	
  que	
  atañen	
  a	
  la	
  infancia	
  de	
  la	
  comuna.	
  Por	
  otra	
  parte,	
  a	
  partir	
  del	
  año	
  2010	
  la	
  Gerencia	
  
de	
  Seguridad	
  Ciudadana	
  incorpora	
  dentro	
  de	
  sus	
  ámbitos	
  de	
  acción	
  el	
  diseño	
  e	
  implementación	
  de	
  
una	
   estrategia	
   comunicacional	
   que	
   incluye	
   el	
   trabajo	
   de	
   la	
   línea	
   de	
   prevención	
   social	
   a	
   la	
   que	
  
pertenece	
  el	
  Programa.	
  
	
  
– Por	
  otra	
  parte	
  y	
  en	
  la	
  misma	
  línea	
  de	
  análisis	
  del	
  punto	
  anterior,	
  se	
  corre	
  el	
  riesgo	
  de	
  generar	
  

una	
   percepción	
   distorsionada	
   de	
   la	
   opinión	
   pública	
   respecto	
   a	
   determinados	
   sectores	
   de	
   la	
  
comuna,	
  como	
  ocurrió	
  con	
  Lo	
  Hermida,	
  particularmente	
  en	
  la	
  Villa	
  Cousiño.	
  Pudiendo	
  generar	
  
en	
   los	
   habitantes	
   de	
   dichos	
   sectores	
   fenómenos	
   de	
   resentimiento	
   y	
   exclusión	
   social,	
  
automarginación	
  e	
   incredulidad	
  en	
   las	
   políticas	
   sociales	
  destinadas	
  para	
  este	
   segmento	
  de	
   la	
  
población,	
  precarizando	
  aún	
  más	
  los	
  niveles	
  de	
  participación	
  y	
  organización.	
  De	
  este	
  modo	
  los	
  
medios	
  de	
  comunicación	
  contribuyen	
  a	
  instalar	
  en	
  la	
  opinión	
  pública	
  la	
  percepción	
  de	
  que	
  los	
  
programas	
  de	
  prevención	
  e	
  intervención	
  con	
  niños,	
  niñas	
  y	
  adolescentes	
  en	
  conflicto	
  con	
  la	
  ley,	
  
y	
   sus	
   problemáticas	
   asociadas	
   (deserción	
   y	
   desescolarización	
   escolar,	
   consumo	
   abusivo	
   de	
  
drogas,	
  negligencia	
  y	
  abandono	
  parental,	
  etc.)	
  están	
  destinadas	
  al	
  fracaso.	
  

	
  
Resolución:	
   Se	
   trabaja	
   desde	
   el	
   año	
   2007	
   en	
   el	
   Plan	
   Barrial	
  Municipal,	
   donde	
   la	
   idea	
   es	
   generar	
  
espacios	
  de	
  empoderamiento	
  de	
   la	
   comunidad,	
  que	
  permitan	
  dialogar	
   sobre	
   la	
   estigmatización	
   y	
  
violencia	
  presente	
  en	
  los	
  barrios;	
  un	
  ejemplo	
  de	
  ello	
  es	
  una	
  jornada	
  de	
  trabajo	
  a	
  la	
  que	
  convocó	
  la	
  
Red	
  de	
  Infancia	
  y	
  Juventud	
  con	
  la	
  comunidad	
  en	
  el	
  sector	
  de	
  Lo	
  Hermida,	
  en	
  la	
  que	
  se	
  trató	
  el	
  tema	
  
de	
  la	
  alta	
  connotación	
  social	
  que	
  tuvo	
  dicho	
  sector	
  el	
  año	
  2009	
  y	
  la	
  necesidad	
  de	
  abordar	
  el	
  tema	
  
con	
   todos	
   los	
   actores.	
   Dicha	
   actividad	
   tuvo	
   una	
   muy	
   buena	
   convocatoria	
   y	
   los	
   compromisos	
   se	
  
están	
  trabajando	
  a	
  través	
  de	
  las	
  Mesas	
  Barriales.	
  
– Dado	
   los	
   requerimientos	
  del	
   rediseño	
  del	
  año	
  2009	
  en	
  el	
  Programa,	
   se	
  producen	
  dificultades	
  

con	
   los	
  profesionales	
  que	
  no	
   se	
   ajustan	
  al	
   perfil	
   requerido	
  para	
  el	
   trabajo	
   con	
   los	
   sujetos	
  de	
  
atención	
  y	
  sus	
  familias.	
  

	
  
Resolución:	
  Se	
  produce	
  un	
  cambio	
  de	
  algunos	
  miembros	
  de	
   los	
  equipos	
  de	
  trabajo,	
  asumiendo	
   la	
  
dificultad	
  del	
  traspaso	
  de	
  la	
  información	
  de	
  los	
  casos	
  en	
  pos	
  de	
  la	
  mejora	
  de	
  las	
  intervenciones.	
  	
  
	
  


25	
  
	
  

– Se	
  realizó	
  un	
  análisis	
  del	
  flujo	
  existente,	
  detectándose	
  dificultades	
  como	
  el	
  desconocimiento	
  de	
  
los	
   tiempos	
   de	
   demora	
   de	
   cada	
   procedimientos;	
   consolidación	
   de	
   los	
   listados;	
   sistemas	
   de	
  
registros	
   distintos;	
   formatos	
   de	
   sistematización	
   cuantitativa	
   y	
   cualitativa;	
   socialización	
   y	
  
conocimiento	
   de	
   los	
   casos	
   por	
   parte	
   del	
   equipo;	
   retroalimentación	
   de	
   los	
   casos;	
   carencia	
   de	
  
móviles	
  para	
  las	
  salidas	
  a	
  visitas	
  domiciliarias.	
  	
  

	
  
Resolución:	
   Definición	
   de	
   tiempos	
  mínimos	
   y	
  máximos	
   en	
   cada	
   fase;	
   consolidación	
   de	
   listados	
   a	
  
cargo	
  de	
  profesionales	
  del	
  equipo;	
  formatos	
  de	
  sistematización	
  de	
  la	
  información;	
  formato	
  único	
  de	
  
registros	
   de	
   las	
   fases	
   de	
   intervención;	
   fichas	
   de	
   casos	
   a	
   disposición	
   del	
   equipo	
   en	
   carpetas	
  
compartidas;	
   gestión	
   de	
   móvil	
   permanente;	
   reuniones	
   clínicas	
   sistemáticas;	
   medidas	
   de	
   apoyo	
  
entre	
  equipos.	
  
	
  
– Falta	
   de	
   instancias	
   planificadas	
   de	
   autocuidado	
   del	
   equipo	
   que	
   se	
   vuelven	
   esenciales	
   para	
  

disminuir	
  el	
  desgaste	
  emocional	
  que	
  puede	
  generar	
  el	
  trabajo	
  con	
  niños,	
  niñas	
  y	
  adolescentes	
  
con	
  altos	
  niveles	
  de	
  vulneración.	
  

	
  
Resolución:	
  Se	
  está	
  intentando	
  establecer	
  espacios	
  sistemáticos	
  y	
  planificados	
  de	
  autocuidado	
  para	
  
el	
  equipo	
  y	
  los	
  equipos	
  de	
  la	
  Gerencia.	
  
	
  
– En	
   la	
   línea	
   grupal	
   diseñada	
   para	
   el	
   año	
   2009,	
   si	
   bien	
   se	
   cumplió	
   a	
   cabalidad,	
   el	
   proceso	
   no	
  

estuvo	
  exento	
  de	
  dificultades	
  operativas	
  y	
  de	
  coordinación	
  principalmente	
  con	
  los	
  talleristas	
  y	
  
guías	
  del	
  proceso.	
  

	
  
Resolución:	
   Para	
   el	
   año	
   2010	
   se	
   está	
   realizando	
   una	
   selección	
   más	
   acabada	
   de	
   los	
   alumnos	
   en	
  
práctica	
  y	
  de	
  los	
  talleristas	
  acorde	
  a	
  las	
  intervenciones	
  y	
  al	
  perfil	
  de	
  los	
  usuarios	
  y	
  sus	
  familias.	
  
	
  
	
  
Participación	
  de	
  los	
  beneficiarios	
  y	
  la	
  comunidad	
  	
  
	
  
Participación	
  de	
  los	
  beneficiarios	
  
Los	
  beneficiarios	
  se	
   incorporan	
  en	
  todo	
  el	
  proceso	
  de	
  intervención,	
  se	
  parte	
  de	
   la	
  base	
  que	
  no	
  es	
  
posible	
   iniciar	
   un	
   trabajo	
   a	
   nivel	
   individual,	
   familiar	
   y	
   comunitario	
   sin	
   que	
   exista,	
   por	
   un	
   lado,	
  
voluntariedad,	
  y	
  por	
  otro,	
  disposición	
  a	
  enfrentar	
  las	
  dificultades	
  del	
  grupo	
  familiar	
  y	
  el	
  niño,	
  niña	
  o	
  
adolescente,	
   en	
   particular.	
   En	
   consecuencia	
   todas	
   las	
   fases	
   del	
   proceso	
   de	
   intervención	
   se	
  
construyen	
  y	
  evalúan	
  constantemente	
  con	
  los	
  usuarios	
  y	
  sus	
  familias.	
  
	
  
Participación	
  de	
  la	
  comunidad	
  
Año	
   a	
   año	
   el	
   municipio	
   realiza	
   una	
   Cuenta	
   Pública	
   en	
   la	
   que	
   toda	
   la	
   comunidad	
   es	
   invitada	
   a	
  
conocer	
   los	
   resultados	
   de	
   los	
   avances	
   comunales.	
   La	
   Gerencia	
   de	
   Seguridad	
   Ciudadana	
   entrega	
  
información	
  de	
  todos	
  sus	
  ámbitos	
  de	
  acción,	
  siendo	
  el	
  Programa	
  Construyendo	
  a	
  Tiempo	
  el	
  eje	
  de	
  
las	
  intervenciones	
  en	
  la	
  línea	
  de	
  prevención	
  social.	
  
	
  
En	
  las	
  Mesas	
  Barriales	
  se	
  promueve	
  y	
  da	
  a	
  conocer	
  todos	
  los	
  programas	
  propios	
  de	
  los	
  ámbitos	
  de	
  
acción	
  de	
   la	
  Gerencia	
  de	
  Seguridad	
  Ciudadana	
  entre	
   los	
  que	
  se	
  cuenta	
   la	
  prevención	
  social.	
  Cabe	
  
mencionar	
  que	
  si	
  bien	
  el	
  Programa	
  no	
  tiene	
  demanda	
  espontánea,	
  se	
  han	
  recibido	
  niños,	
  niñas	
  y	
  
adolescentes	
  derivados	
  desde	
   la	
   comunidad	
  y	
   también	
  desde	
   los	
  diferentes	
   servicios	
  municipales	
  
en	
  los	
  que	
  se	
  atiende	
  público.	
  
	
  
Por	
  otra	
  parte	
  hemos	
  recibido	
  desde	
  la	
  comunidad	
  demandas	
  de	
  trabajo	
  socio	
  recreativo	
  con	
  niños	
  
y	
  niñas	
  de	
  sectores	
  en	
  riesgo,	
  iniciativas	
  que	
  se	
  han	
  realizado	
  en	
  conjunto	
  con	
  los	
  líderes	
  vecinales,	
  
los	
  adultos	
  significativos	
  de	
  los	
  participantes	
  y	
  los	
  vecinos	
  en	
  general.	
  
	
  


26	
  
	
  

	
  
Datos	
  de	
  contacto	
  
	
  
	
  

Nombre	
  de	
  la	
  
iniciativa	
  	
  

Construyendo	
  a	
  Tiempo	
  

País	
   Chile	
  

Correo	
  electrónico	
  
institucional	
  

nmaray@penalolen.cl	
  

Portal	
  web	
  
institucional	
  

www.penalolen.cl	
  

	
  


