
1	
  
	
  

Plan	
  Integral	
  de	
  Barrios	
  Seguros	
  	
  
	
  

	
  
Reseña	
  general	
  	
  
	
  
La	
  iniciativa	
  es	
  ejecutada	
  por	
  el	
  Municipio	
  de	
  Peñalolén,	
  de	
  Chile.	
  Se	
  orienta	
  al	
  abordaje	
  comunitario	
  
e	
  interagencial	
  del	
  delito	
  y	
  la	
  violencia	
  en	
  cinco	
  barrios	
  focalizados.	
  Su	
  propósito	
  es	
  el	
  fortalecimiento	
  
del	
  capital	
   social	
  y	
  el	
  diseño	
  e	
   implementación	
  de	
  un	
  modelo	
  de	
  participación	
  comunal	
  como	
  base	
  
para	
  la	
  acción	
  coordinada	
  entre	
  las	
  instituciones	
  y	
  la	
  comunidad,	
  en	
  la	
  perspectiva	
  de	
  incrementar	
  la	
  
seguridad,	
   tanto	
   objetiva	
   como	
   subjetiva.	
   Su	
   metodología	
   se	
   articula	
   en	
   tres	
   componentes	
  
principales:	
  prevención	
  social;	
  prevención	
  situacional;	
  y	
  control	
  y	
  fiscalización.	
  
	
  

	
  
Datos	
  generales	
  	
  
	
  

Organismo	
  ejecutor	
   Municipalidad	
  de	
  Peñalolén	
  

Ámbito	
  temático	
   Prevención	
  multiagenciada	
  

Objetivo	
  general	
  
Mejorar	
  las	
  condiciones	
  objetivas	
  y	
  subjetivas	
  de	
  seguridad	
  de	
  los	
  
habitantes	
  del	
  barrio.	
  

Grupo/s	
  objetivos/s	
   Todas	
  los	
  familias	
  habitantes	
  de	
  5	
  Barrios	
  focalizados	
  

Cobertura	
  de	
  
beneficiarios	
  

4.413	
  hogares	
  de	
  cinco	
  barrios	
  focalizados	
  

País,	
  ciudad	
   Chile,	
  Santiago	
  

Cobertura	
  territorial	
   Municipal	
  

Fuente	
  de	
  
financiamiento	
  

Municipal	
  y	
  Estado	
  central	
  

Evaluación	
  y	
  
Resultados	
  

Su	
  diseño	
  de	
  evaluación	
  aborda	
  el	
  nivel	
  de	
  Resultados,	
  en	
  función	
  del	
  
logro	
  de	
  los	
  objetivos	
  definidos	
  en	
  conjunto	
  con	
  la	
  comunidad.	
  Aplica	
  
una	
  encuestas	
  de	
  victimización	
  a	
  fin	
  de	
  caracterizar	
  las	
  percepciones	
  y	
  
demandas	
  de	
  la	
  ciudadanía	
  de	
  los	
  barrios	
  focalizados,	
  como	
  insumos	
  
para	
  un	
  adecuado	
  diseño	
  programático.	
  

	
  
	
  
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.	
  	
  
	
  
El	
   Plan	
   Comunal	
   de	
   Seguridad	
   Ciudadana	
   se	
   enmarca	
   dentro	
   de	
   la	
   Política	
   Nacional	
   de	
   Seguridad	
  
Pública	
   que	
   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.	
  
	
  


2	
  
	
  

Bajo	
   este	
  marco	
   se	
   otorga	
   un	
   rol	
   activo	
   a	
   la	
   comunidad	
   en	
   el	
   desarrollo	
   comunal,	
   por	
   ello	
   se	
   ha	
  
definido	
   una	
   fuerte	
   política	
   de	
   participación,	
   con	
  múltiples	
   líneas	
   de	
   expresión	
   y	
   decisión	
   vecinal,	
  
como	
  los	
  cabildos	
  comunales,	
  fondos	
  concursables	
  y	
  presupuestos	
  participativos.	
  
	
  
A	
  partir	
  del	
  año	
  2007	
  se	
   instala	
  en	
   la	
  comuna	
  un	
  modelo	
  de	
   intervención	
  barrial	
  denominado	
  Plan	
  
Barrial,	
   que	
   tiene	
   como	
  objetivo	
   fundamental	
   trabajar	
   colaborativamente	
   entre	
   las	
   distintas	
   redes	
  
institucionales	
  y	
  sociales	
  en	
  un	
  territorio.	
  La	
  forma	
  que	
  adopta	
  esta	
  coordinación	
  es	
  la	
  instalación	
  de	
  
una	
   Mesa	
   Barrial	
   que	
   consiste	
   en	
   una	
   instancia	
   de	
   participación	
   e	
   intercambio	
   entre	
   diferentes	
  
actores	
   locales	
   organizados	
   y	
   no	
   organizados	
   que	
   intervienen	
   sobre	
   un	
   mismo	
   radio	
   territorial	
  
definido	
  como	
  barrio.	
  Esta	
  Mesa	
  Barrial	
  tiene	
  como	
  finalidad	
  definir	
  necesidades	
  y	
  diseñar	
  y	
  ejecutar	
  
acciones	
  en	
  común	
  que	
  apunten	
  al	
  aumento	
  de	
  la	
  calidad	
  de	
  vida	
  del	
  barrio.	
  
	
  
La	
  hipótesis	
  que	
  se	
  quiere	
  comprobar	
  con	
  este	
  modelo	
  es	
  “si	
  los	
  servicios	
  municipales	
  de	
  Peñalolén	
  
operan	
   integradamente	
   entre	
   sí	
   y	
   en	
   colaboración	
   con	
   las	
   redes	
   de	
   apoyo	
   social	
   comunitario,	
  
aumentará	
   la	
   eficiencia	
   y	
   efectividad	
   de	
   la	
   gestión	
   social	
   para	
   obtener	
   mejores	
   resultados	
   de	
  
bienestar	
  en	
   los	
  grupos	
  prioritarios,	
   familias	
  y	
  vecinos,	
  potenciando	
  así	
   la	
   inversión	
  social	
  pública	
  y	
  
privada	
  en	
  los	
  distintos	
  barrios”.	
  Se	
  hace	
  necesario	
  precisar	
  que	
  el	
  Plan	
  Barrial	
  implicó	
  la	
  generación	
  
de	
  criterios	
  de	
  selección	
  de	
  barrios,	
  los	
  que	
  fueron:	
  
	
  
Tabla	
  1:	
  Criterios	
  de	
  selección	
  de	
  Barrios	
  
	
  

Área	
   Ámbito	
   Dimensión	
   Indicador	
  

Ingreso	
   Promedio	
  de	
  ingreso	
  familiar	
  per	
  cápita	
  

Desempleo	
   Porcentaje	
  de	
  desempleo	
  Empleo	
  

Cobertura	
  de	
  
Subsidios	
  

Porcentaje	
  de	
  personas	
  del	
   10%	
  más	
  pobre	
  del	
  
barrio	
  que	
  no	
  recibe	
  subsidio	
  

Porcentaje	
  de	
  Jefes	
  de	
  Familia	
  Adulto	
  Mayor	
  

Porcentaje	
  de	
  Jefes	
  de	
  Familia	
  Mujer	
  sin	
  pareja	
  
Situación	
  del	
  jefe	
  de	
  
hogar	
  

Porcentaje	
  de	
  Jefes	
  de	
  Familia	
  sin	
  estudios	
  o	
  con	
  
básica	
  incompleta	
  

Número	
   de	
   adulto	
   mayor	
   por	
   cada	
   habitante	
  
económicamente	
  activo	
  (18	
  a	
  64	
  años)	
  

Familia	
  

Prevalencia	
  de	
  
grupos	
  de	
  edad	
  
económicamente	
  
dependientes	
  

Número	
  de	
  menores	
  de	
  edad	
   (0	
  a	
  17	
  años)	
  por	
  
cada	
  habitante	
  económicamente	
  activo	
  

Porcentaje	
   de	
   Preescolares	
   que	
   viven	
   en	
   hogar	
  
cuyo	
  Jefe	
  de	
  familia	
  es	
  mujer	
  sin	
  pareja	
  

Porcentaje	
  de	
  embarazo	
  adolescente	
  Infancia	
  

Situación	
  de	
  la	
  
población	
  infanto	
  
juvenil	
  (menos	
  de	
  18	
  
años)	
   Porcentaje	
  de	
  maltrato	
  infantil	
  que	
  concentra	
  el	
  

barrio	
  del	
  total	
  de	
  maltrato	
  de	
  la	
  comuna	
  

Porcentaje	
  de	
  familias	
  que	
  usan	
  sitio	
  

Porcentaje	
  de	
  viviendas	
  con	
  sistema	
  deficientes	
  
de	
  eliminación	
  de	
  excretas	
  	
  

Porcentaje	
   de	
   viviendas	
   con	
   alto	
   nivel	
   de	
  
hacinamiento	
  

Vivienda	
  

Porcentaje	
  de	
  allegamiento	
  

Vulnerabilidad	
  
social	
  

Educación	
   Porcentaje	
   de	
   personas	
   de	
   6	
   a	
   18	
   años	
   con	
  
retraso	
  escolar	
  de	
  2	
  años	
  o	
  más	
  


3	
  
	
  

	
   	
   Promedio	
  de	
   escolaridad	
  de	
   la	
   población	
  de	
   15	
  
años	
  o	
  más	
  

Número	
   de	
   organizaciones	
   sociales	
   en	
   relación	
  
al	
  número	
  de	
  habitantes	
  

Número	
   promedio	
   de	
   miembros	
   por	
  
organización	
  

Capital	
  Social	
   Participación	
  

Número	
   de	
   proyectos	
   postulados	
   a	
   fondos	
  
concursables	
  

Cantidad	
  de	
  habitantes	
  por	
  barrio	
  
Potencial	
  Impacto	
  

Conectividad	
  con	
  el	
  resto	
  de	
  la	
  comuna	
  

	
  
	
  
El	
  Objetivo	
  General	
  Plan	
  Barrial	
  es	
  el	
  Fortalecimiento	
  del	
  Capital	
  Social	
  y	
  diseño	
  e	
  implementación	
  de	
  
un	
  modelo	
  de	
  participación	
  comunal.	
  
	
  
Sus	
   objetivos	
   específicos	
   y	
   transversales	
   son:	
   Promover	
   la	
   Formación	
   de	
   líderes	
   (barrio	
   capaz);	
  
Fomentar	
   la	
   Co-­‐gestión	
   y	
   co-­‐responsabilidad	
   en	
   el	
   barrio	
   (barrio	
   activo);	
   Impulsar	
   la	
   Integración	
  
social	
  para	
  la	
  convivencia	
  en	
  los	
  barrios	
  (barrio	
  amable).	
  
	
  
Los	
  Componentes	
  del	
  Plan	
  Barrial	
  que	
  se	
  desarrollan	
  a	
  través	
  de	
  las	
  Mesas	
  son:	
  
− Entrega	
  de	
  la	
  Oferta	
  del	
  Encargado	
  y	
  su	
  unidad	
  municipal:	
  refiere	
  a	
  la	
  oferta	
  municipal	
  propia	
  de	
  

la	
  unidad	
  a	
  que	
  pertenece	
  el	
  encargado	
  de	
  Mesa,	
  asegurando	
  relación	
  entre	
  demanda	
  y	
  oferta.	
  
− Ofertas	
   del	
   Plan	
   Común:	
   oferta	
   que	
   corresponde	
   a	
   un	
   conjunto	
   de	
   temas	
   tales	
   como	
   medio	
  

ambiente,	
  educación,	
  proyectos	
  de	
  micro-­‐emprendimiento,	
  capacitación	
  y	
  de	
  integración	
  social	
  y	
  
solidaridad.	
  De	
  estos	
  habrá	
  uno	
  que	
  será	
  común	
  a	
  todos	
  los	
  barrios	
  participantes	
  del	
  Plan.	
  

− Atención	
   de	
   Demandas	
   Comunitarias	
   Emergentes:	
   a	
   modo	
   de	
   atender	
   las	
   peticiones	
   de	
   los	
  
vecinos	
  y	
  con	
  el	
  objetos	
  que	
  estas	
  no	
  se	
  trasformen	
  en	
  un	
  obstáculo	
  para	
  el	
  trabajo	
  barrial,	
  serán	
  
evaluadas	
   y	
   posteriormente	
   derivadas	
   a	
   las	
   direcciones	
   competentes,	
   mediante	
   el	
   sistema	
   de	
  
tratamiento	
  de	
  temas	
  y	
  derivaciones,	
  definido	
  para	
  ello.	
  	
  

− Integración	
   y	
   Capacitación	
   de	
   la	
   Estructura	
   Barrial:	
   apunta	
   a	
   que	
   los	
   distintos	
   participantes	
  
municipales	
  del	
  Plan	
  Barrial	
  compartan	
  la	
  misma	
  visión	
  y	
  objetivos	
  de	
  este.	
  

	
  
	
  
Esquema	
  1.	
  Plan	
  Barrial	
  
	
  

	
  
	
  


4	
  
	
  

Beneficios	
  del	
  Trabajo	
  en	
  Mesas	
  Barriales	
  
– La	
  realización	
  de	
  actividades	
  concretas	
  con	
  productos	
  visibles,	
  resulta	
  muy	
  gratificante	
  a	
  quienes	
  

participan	
  de	
  la	
  Mesa	
  puesto	
  que	
  no	
  sólo	
  resuelven	
  sus	
  problemas,	
  sino	
  que	
  también	
  participan	
  y	
  
se	
  esfuerzan	
  para	
  realizarlo.	
  

– Especialmente	
   destacado	
   y	
   valorado	
   es	
   el	
   hecho	
   de	
   que	
   hace	
   mucho	
   tiempo	
   que	
   las	
  
organizaciones	
  formales	
  del	
  sector	
  no	
  se	
  asociaban	
  para	
  trabajar	
  coordinadamente	
  en	
  pos	
  de	
  un	
  
objetivo	
  común,	
  pues	
  existía	
  una	
  suerte	
  de	
  apatía	
  social	
  y	
  mucho	
  individualismo,	
  mientras	
  que	
  la	
  
Mesa	
  Barrial	
  hace	
  que	
  las	
  personas	
  se	
  sientan	
  nuevamente	
  compartiendo	
  como	
  barrio.	
  

– Se	
  puede	
  planificar	
  y	
  realizar	
  actividades	
  acordadas	
  y	
  demandadas	
  por	
  todas	
  las	
  organizaciones	
  
de	
  las	
  Mesas	
  Barriales,	
  se	
  responde	
  a	
  intereses	
  comunitarios	
  y	
  no	
  individuales.	
  

– Es	
  un	
  medio	
  de	
  comunicación	
  expedito	
  con	
  la	
  comunidad	
  para	
  informar	
  sobre	
  programas	
  u	
  otro	
  
tipo	
  de	
  información	
  que	
  se	
  quiera	
  difundir.	
  

– Permite	
  detectar	
  casos	
  sociales	
  no	
  relacionados	
  con	
  la	
  Red	
  de	
  Asistencia	
  Municipal,	
  es	
  decir,	
  no	
  a	
  
quienes	
   recurren	
   al	
   municipio	
   en	
   busca	
   de	
   ayuda,	
   sino	
   aquellas	
   personas	
   iguales	
   o	
   más	
  
necesitadas	
  pero	
  que	
  no	
  saben	
  utilizar	
  las	
  vías	
  municipales	
  de	
  obtención	
  de	
  beneficios.	
  

	
  
No	
   obstante	
   la	
   cercanía	
   y	
   resolución	
   de	
   necesidades	
   que	
   se	
   ha	
   logrado	
   desarrollar	
  mediante	
   esta	
  
estrategia	
   de	
   intervención,	
   existen	
   barrios	
   que	
   demandan,	
   por	
   sus	
   características,	
   un	
   tipo	
   de	
  
intervención	
  distinta,	
  en	
  los	
  cuales	
  existe	
  una	
  alta	
  tasa	
  de	
  victimización,	
  con	
  el	
  consecuente	
  aumento	
  
de	
   percepción	
   de	
   temor.	
   Por	
   ello,	
   estos	
   conflictos	
   y	
   demandas	
   comunitarias	
   exigen	
   un	
   trabajo	
  
territorial	
  específico	
  y	
  la	
  Municipalidad,	
  a	
  través	
  de	
  su	
  Gerencia	
  de	
  Seguridad	
  Ciudadana,	
  ha	
  definido	
  
en	
   estos	
   casos	
   un	
   Plan	
   Integral	
   de	
   Barrios	
   Seguros,	
   focalizando	
   5	
   barrios	
   de	
   los	
   32	
   que	
   se	
   está	
  
interviniendo.	
  
	
  
En	
  resumen,	
  este	
  proyecto	
  de	
   intervención	
  surge,	
  por	
  una	
  parte,	
  desde	
   la	
  demanda	
  de	
   los	
  propios	
  
vecinos,	
  que	
  esperan	
  un	
  rol	
  más	
  activo	
  de	
   la	
  Municipalidad	
  en	
  el	
  control	
  de	
   la	
  delincuencia	
  y	
  en	
   la	
  
prevención	
  social	
  de	
  la	
  violencia,	
  y	
  por	
  otra,	
  desde	
  el	
  Municipio	
  esta	
  iniciativa	
  se	
  enmarca	
  dentro	
  del	
  
Plan	
   Barrial	
   con	
   un	
   enfoque	
   centrado	
   en	
   la	
   seguridad	
   en	
   barrios	
   con	
   conflictos	
   y	
   de	
   distintas	
  
tipologías.	
  
	
  
Inserción	
  en	
  plan,	
  política	
  y	
  estrategia	
  
Este	
  plan	
  de	
  intervención	
  se	
  encuentra	
  dentro	
  del	
  Plan	
  Barrial	
  de	
  la	
  Municipalidad	
  de	
  Peñalolén,	
  que	
  
lleva	
  4	
  años	
  de	
  ejecución	
  y	
  se	
  enmarca	
  dentro	
  de	
  la	
  política	
  comunal	
  de	
  participación.	
  
	
  
La	
  Seguridad	
  Ciudadana	
  es	
  un	
  eje	
  estratégico	
  de	
  la	
  Política	
  comunal	
  de	
  la	
  gestión	
  del	
  Alcalde	
  Claudio	
  
Orrego	
  y	
  como	
  tal	
  se	
  ha	
  instalado	
  en	
  el	
  municipio	
  como	
  una	
  prioridad	
  transversal,	
  es	
  por	
  ello	
  que	
  la	
  
Gerente	
  de	
  Seguridad	
  Ciudadana	
  dirige	
  un	
  comité	
  estratégico	
  conformado	
  por	
  las	
  otras	
  direcciones	
  
municipales	
  que	
  implementan	
  programas	
  que	
  inciden	
  en	
  la	
  seguridad.	
  
	
  
Más	
   específicamente	
   respecto	
   a	
   los	
   Planes	
   Integrales	
   de	
   Barrios	
   Seguros,	
   su	
   instalación	
   está	
  
establecida	
  también	
  dentro	
  de	
  la	
  Política	
  Comunal	
  de	
  Seguridad	
  Ciudadana,	
  la	
  que	
  vierte	
  desde	
  sus	
  
cuatro	
   	
   ámbitos	
   de	
   acción	
   con	
   actividades	
   que	
   permiten	
   fortalecer	
   a	
   las	
   comunidades,	
   desde	
   el	
  
control	
   y	
   la	
   fiscalización,	
  prevención	
   social	
   y	
   situacional	
  de	
  delito,	
   cruzada	
   transversalmente	
  por	
   la	
  
línea	
  de	
  comunicación	
  y	
  difusión.	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


5	
  
	
  

Tabla	
  2.	
  Ámbitos	
  de	
  acción	
  Plan	
  Barrial	
  y	
  Actividades	
  del	
  Plan	
  Comunal	
  de	
  Seguridad	
  Ciudadana	
  
	
  

Ámbitos	
  de	
  Acción	
  

Prevención	
  Social	
   Prevención	
  Situacional	
   Control	
  y	
  Fiscalización	
   Comunicación	
  y	
  Difusión	
  

Acción	
  que	
  considera	
  la	
  
interacción	
  persona	
  y	
  ambiente.	
  	
  
	
  
Considera	
  factores	
  de	
  riesgo	
  y	
  
factores	
  protectores	
  existentes	
  
interviniendo	
  sobre	
  ellos	
  para	
  el	
  
logro	
  de	
  conductas	
  de	
  
desarrollo.	
  	
  
	
  
Tiene	
  como	
  principal	
  objeto	
  las	
  
causas	
  sociales	
  de	
  la	
  
criminalidad	
  y	
  las	
  
predisposiciones	
  de	
  los	
  
individuos	
  o	
  grupos	
  sociales	
  a	
  
cometer	
  delitos.	
  	
  
	
  
Considera	
  tres	
  niveles	
  de	
  
intervención:	
  Primaria,	
  
Secundaria	
  y	
  Terciaria.	
  

Estrategias	
  socioespaciales	
  y	
  
de	
  participación	
  comunitaria,	
  
orientadas	
  a	
  disminuir	
  las	
  
condiciones	
  de	
  riesgo	
  de	
  
determinados	
  entornos	
  
urbanos.	
  	
  
	
  
Pretende	
  reducir	
  la	
  
percepción	
  de	
  temor	
  de	
  sus	
  
habitantes.	
  Requiere	
  
participación	
  de	
  los	
  actores	
  
locales	
  como	
  expertos	
  
medioambientales.	
  	
  
	
  
Se	
  incorpora	
  a	
  la	
  comunidad	
  
con	
  el	
  principio	
  de	
  la	
  
corresponsabilidad.	
  

Coordinación	
  de	
  acciones	
  
entre	
  municipio,	
  policías,	
  
Ministerio	
  Público,	
  Justicia	
  y	
  
comunidad	
  para	
  la	
  
prevención,	
  control	
  y	
  
persecución	
  inteligente	
  del	
  
delito.	
  	
  
	
  
Uso	
  de	
  información,	
  análisis	
  
y	
  diseño	
  de	
  estrategias	
  en	
  
conjunto	
  de	
  acuerdo	
  a	
  roles	
  
legales.	
  	
  
	
  
Uso	
  de	
  apoyo	
  tecnológico	
  y	
  
sistemas	
  de	
  información	
  
adecuados.	
  

Considera	
  incidencia	
  de	
  los	
  
medios	
  de	
  comunicación	
  de	
  
masas	
  	
  en	
  la	
  amplificación	
  
de	
  hechos	
  delictivos	
  que	
  
aumentan	
  la	
  percepción	
  de	
  
inseguridad.	
  	
  
	
  
Desarrolla	
  estrategia	
  por	
  
distintos	
  canales.	
  Informa	
  
logros	
  a	
  la	
  comunidad.	
  
	
  
Basa	
  a	
  la	
  estrategia	
  en	
  los	
  
elementos	
  que	
  construyen	
  
la	
  percepción.	
  

Actividades	
  a	
  disposición	
  de	
  los	
  barrios	
  

1. Construyendo	
  a	
  Tiempo	
  en	
  
mediana	
  y	
  alta	
  complejidad.	
  	
  

2. Salidas	
  Alternativas	
  al	
  
proceso	
  judicial	
  y	
  
conmutación	
  de	
  penas	
  en	
  
Policía	
  Local.	
  	
  

3. Evaluación	
  diagnóstica	
  de	
  
consumo	
  problemático	
  de	
  
drogas	
  en	
  jóvenes	
  infractores	
  
(Ministerio	
  Público,	
  Salud,	
  
PREVIENE).	
  

4. SAT	
  Sistema	
  de	
  Alerta	
  
Temprana.	
  	
  

5. Después	
  del	
  colegio	
  Sí	
  
Importa	
  (AfterSchool).	
  

6. Apoyo	
  al	
  programa	
  de	
  
libertad	
  Vigilada	
  de	
  
Gendarmería.	
  

1. Recuperación	
  de	
  espacios	
  
público	
  participativa	
  
(REPP).	
  	
  

2. Mejoramiento	
  de	
  la	
  
iluminación	
  pública	
  con	
  
ejes	
  en	
  un	
  aumento	
  de	
  la	
  
percepción	
  de	
  seguridad,	
  
considerando	
  las	
  
solicitudes	
  ciudadanas.	
  	
  

3. Mediación	
  Vecinal.	
  	
  
4. Programa	
  de	
  convivencia	
  y	
  
Ciudadanía	
  en	
  7	
  Barrios.	
  	
  

5. Comités	
  de	
  Seguridad.	
  	
  
6. Sistemas	
  de	
  protección	
  
vecinal	
  (alarmas	
  
comunitarias	
  y	
  marcado	
  
de	
  bienes).	
  	
  

7. Intervención	
  integral	
  en	
  
seguridad	
  en	
  5	
  barrios.	
  

1. Análisis	
  y	
  gestión	
  de	
  la	
  
información	
  para	
  las	
  
acciones	
  en	
  seguridad.	
  	
  

2. Planes	
  operativos	
  de	
  
control	
  y	
  fiscalización	
  en	
  
alcohol,	
  drogas	
  y	
  
receptación	
  de	
  especies.	
  

3. 	
  Cámaras	
  de	
  televigilancia	
  
comunal.	
  	
  

4. Atención	
  a	
  víctimas	
  de	
  
delitos	
  violentos.	
  	
  

5. Sistematización	
  y	
  
monitoreo	
  de	
  las	
  
denuncias.	
  

1. Formación	
  e	
  información	
  
a	
  través	
  de	
  la	
  página	
  de	
  
Seguridad	
  en	
  el	
  diario	
  
Comunal	
  Todo	
  Terreno.	
  	
  

2. Campañas	
  temáticas	
  (18	
  
de	
  septiembre	
  y	
  Barrio	
  
Seguro).	
  	
  

3. Campañas	
  de	
  denuncia	
  
anónima.	
  	
  

4. Existencia	
  de	
  una	
  web	
  
interactiva	
  (denuncia,	
  
noticias,	
  etc.).	
  

5. Promoción	
  de	
  la	
  
experiencia	
  positiva	
  en	
  
medios	
  de	
  comunicación	
  
nacionales.	
  	
  

6. Campañas	
  de	
  fomento	
  de	
  
la	
  ciudadanía	
  y	
  
corresponsabilidad.	
  	
  

7. Elaboración	
  de	
  una	
  
estrategia	
  comunicacional	
  
en	
  seguridad.	
  

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


6	
  
	
  

Esquema	
   2.	
   Orgánica	
   de	
   la	
   Gerencia	
   de	
   Seguridad	
   Ciudadana	
   para	
   la	
   comprensión	
   de	
   la	
   inserción	
   del	
   tema	
  
barrial	
  en	
  la	
  organiza	
  institucional.	
  Organigrama	
  de	
  Funcionamiento	
  

	
  

	
  
	
  
	
  
	
  

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.	
  
	
  
En	
  relación	
  a	
  Peñalolén	
  se	
  hace	
  necesario	
  enumerar	
  ciertas	
  características	
  de	
  la	
  comuna:	
  
− Su	
  constitución	
  Municipal	
  posee	
  sólo	
  25	
  años.	
  
− Gran	
   expansión	
   demográfica,	
   dentro	
   de	
   las	
   12	
   comunas	
   más	
   pobladas	
   del	
   país	
   (243.000	
  

habitantes).	
  
− Población	
  principalmente	
  joven,	
  los	
  menores	
  de	
  29	
  años	
  alcanza	
  a	
  un	
  52%	
  de	
  la	
  población.	
  
− Es	
  de	
  una	
  gran	
  diversidad	
   social,	
   económica	
  y	
   cultural,	
  política	
  y	
   religiosa,	
  organizada	
  en	
  cinco	
  

sectores,	
   cada	
   uno	
   con	
   identidad	
   propia	
   (Lo	
   Hermida,	
   La	
   Faena,	
   San	
   Luís,	
   Peñalolén	
   Alto,	
  
Peñalolén	
  Nuevo).	
  


7	
  
	
  

− Nace	
   a	
   raíz	
   de	
   asentamientos	
   urbanos	
   irregulares,	
   que	
   posteriormente	
   se	
   convierten	
   en	
  
poblaciones.	
  

− En	
   los	
   últimos	
   12	
   años	
   accede	
   a	
   vivir	
   en	
   Peñalolén	
   una	
   clase	
   profesional	
   joven	
   con	
   mayores	
  
ingresos.	
  

	
  
Con	
  estas	
  características	
  locales,	
  y	
  luego	
  de	
  3	
  años	
  y	
  medio	
  de	
  implementación	
  del	
  Plan	
  Barrial,	
  y	
  a	
  
partir	
  de	
  la	
  manifestación	
  de	
  los	
  vecinos,	
  se	
  detectan	
  sectores	
  en	
  que	
  el	
  fenómeno	
  de	
  la	
  delincuencia	
  
y	
  violencia	
  comienzan	
  a	
  ser	
  un	
  problema	
  prioritario,	
   incidiendo	
  en	
  la	
  convivencia	
  social,	
  percepción	
  
de	
  temor,	
  aumento	
  de	
  victimización	
  y	
  pérdida	
  de	
  cohesión	
  social.	
  

	
  
Estos	
  elementos	
  se	
  expresan	
  en	
   las	
  comunidades	
  tornándolas	
  frágiles,	
   imposibilitando	
  el	
  desarrollo	
  
de	
  las	
  personas	
  adecuadamente,	
  se	
  limita	
  el	
  uso	
  de	
  los	
  espacios	
  públicos,	
  se	
  pierde	
  la	
  interacción	
  con	
  
otros	
  por	
  temor,	
  debilitando	
  el	
  tejido	
  social	
  y	
  la	
  solidaridad	
  entre	
  vecinos,	
  los	
  conflictos	
  se	
  resuelven	
  
de	
  manera	
  violenta	
  y	
  la	
  agresión	
  en	
  todas	
  sus	
  expresiones,	
  van	
  deteriorando	
  la	
  salud	
  mental	
  de	
  los	
  
habitantes.	
  
	
  
Este	
   fenómeno	
   no	
   es	
   exclusivo	
   de	
   barrios	
   críticos	
   o	
   vulnerables,	
   en	
   los	
   que	
   se	
   pueden	
   encontrar	
  
aumento	
  y	
  reincidencia	
  de	
  hechos	
  delictuales,	
  concentración	
  de	
  jóvenes	
  infractores,	
  manifestaciones	
  
de	
   violencia,	
   escasa	
   constitución	
   de	
   organizaciones	
   sociales,	
   abandono	
   de	
   los	
   espacios	
   públicos,	
  
entre	
   otros,	
   sino	
   también	
   se	
   presentan	
   en	
   sectores	
   de	
   vecinos	
   que	
   viven	
   en	
   condiciones	
   más	
  
favorables	
  en	
  el	
  acceso	
  a	
  bienes	
  y	
  servicios,	
  pero	
  que	
  su	
  vinculación	
  e	
  interacción	
  es	
  nula,	
  su	
  apuesta	
  
de	
   autoprotección	
   con	
   cierres	
   perimetrales,	
   sistemas	
   de	
   alarmas	
   privados	
   o	
   guardias,	
   no	
   les	
   ha	
  
garantizado	
  su	
  seguridad.	
  
	
  
Frente	
  a	
  esto	
  la	
  Municipalidad,	
  que	
  concibe	
  la	
  seguridad	
  como	
  un	
  derecho	
  humano,	
  y	
  pretende	
  co-­‐
construir	
  una	
  comuna	
  amigable,	
  segura	
  y	
  solidaria,	
  debe	
  conocer	
  y	
  abordar	
  diferenciadamente	
  a	
  sus	
  
vecinos,	
  sus	
  necesidades	
  y	
  sus	
  hábitat	
  y	
  como	
  éstos	
  se	
  han	
  ido	
  transformando	
  favorablemente	
  o	
  en	
  
detrimento	
  de	
  su	
  calidad	
  de	
  vida.	
  
	
  
En	
  este	
   sentido	
  y	
  desde	
  una	
  perspectiva	
  de	
  política	
  pública	
  que	
  pretende	
  abordar	
   la	
   conflictividad	
  
urbana	
  –con	
  expresiones	
  de	
  violencia,	
  desintegración	
  del	
   tejido	
  social,	
  pobreza	
  y	
  vulnerabilidad	
  de	
  
los	
   habitantes,	
   que	
   vivencian	
   procesos	
   de	
   exclusión	
   y	
   desigualdad	
   económica,	
   educativa,	
   laboral	
   y	
  
cultural–,	
  las	
  autoridades	
  deben	
  desarrollar	
  estrategias	
  de	
  gobernabilidad,	
  en	
  los	
  ámbitos	
  nacionales,	
  
regionales	
  y	
  locales,	
  según	
  corresponda.	
  
	
  
Dentro	
  de	
  este	
  último,	
  el	
  espacio	
  local	
  es	
  el	
  referente	
  más	
  cercano	
  a	
  los	
  ciudadanos	
  y	
  los	
  Municipios	
  
poseen	
  un	
  rol	
  irrenunciable	
  de	
  Liderazgo	
  y	
  Coordinación	
  de	
  las	
  políticas	
  comunales,	
  como:	
  

⁻ Articulador	
  de	
  los	
  distintos	
  actores.	
  
⁻ Promotor	
  de	
  la	
  cooperación	
  y	
  solidaridad	
  entre	
  ellos.	
  
⁻ Potenciador	
  los	
  recursos	
  disponibles.	
  
⁻ Desarrollo	
  de	
  intervenciones	
  integrales	
  y	
  transversales.	
  
⁻ Promotor	
  de	
  la	
  organización	
  de	
  la	
  comunidad,	
  ya	
  que	
  a	
  través	
  de	
  ella	
  se	
  modelan	
  conductas.	
  
⁻ Canalizador	
  de	
  nuevas	
  necesidades	
  que	
  surgen	
  de	
  los	
  vecinos.	
  

	
  
Para	
  hacer	
  efectivo	
  el	
  rol	
  de	
  liderazgo	
  y	
  coordinación,	
  el	
  Municipio	
  debe	
  focalizar	
  su	
  accionar	
  a	
  partir	
  
de	
  las	
  problemáticas,	
  causas	
  y	
  efectos	
  que	
  se	
  presentan	
  en	
  las	
  comunidades,	
  así	
  como	
  la	
  constitución	
  
de	
  los	
  barrios,	
  su	
  historia	
  y	
  tipo	
  de	
  población.	
  
	
  
Por	
  cierto,	
  en	
  este	
  abordaje	
  en	
  seguridad	
  y	
  prevención	
  del	
  delito	
   liderado	
  por	
  el	
  Municipio,	
  deben	
  
estar	
  claramente	
  definidos	
  los	
  ámbitos	
  de	
  acción	
  de	
  los	
  distintos	
  actores	
  que	
  participan,	
  como	
  es	
  el	
  
sistema	
  de	
  justicia	
  penal,	
  policías,	
  políticas	
  públicas,	
  comunidades	
  y	
  gobiernos	
  locales.	
  


8	
  
	
  

Lo	
  que	
  se	
  pretende	
  abordar	
  con	
  este	
  proyecto	
  es	
  mejorar	
   las	
  condiciones	
  objetivas	
  y	
  subjetivas	
  de	
  
seguridad	
  de	
   los	
   vecinos	
   de	
   un	
   barrio	
   focalizado,	
   potenciando	
   la	
   co-­‐responsabilidad	
   comunitaria	
   e	
  
institucional,	
   coordinando	
   los	
   distintos	
   ámbitos	
   de	
   acción	
   de	
   la	
   seguridad	
   ciudadana	
   que	
   son	
  
prevención	
  social,	
  prevención	
  situacional,	
   control	
  y	
   fiscalización,	
  comunicación	
  y	
  difusión	
  con	
  el	
   fin	
  
de	
  que	
  operen	
  integradamente	
  en	
  un	
  mismo	
  territorio.	
  
	
  
Para	
  medir	
  este	
  impacto	
  se	
  aplica	
  en	
  el	
  año	
  2009,	
  en	
  conjunto	
  con	
  la	
  Fundación	
  Paz	
  Ciudadana,	
  una	
  
encuesta	
   de	
   victimización	
   y	
   temor	
   en	
   5	
   barrios	
   focalizados	
   para	
   implementar	
   el	
   Plan	
   Integral	
   de	
  
Barrio	
  Seguro,	
  la	
  que	
  se	
  aplicará	
  nuevamente	
  el	
  año	
  2011	
  con	
  el	
  fin	
  de	
  comprobar	
  la	
  efectividad	
  de	
  la	
  
estrategia	
  de	
  intervención	
  implementada.	
  	
  
	
  
Método	
  de	
  construcción	
  del	
  diagnóstico	
  
En	
   Peñalolén	
   se	
   ha	
   concebido	
   la	
   violencia	
   y	
   la	
   delincuencia	
   como	
   un	
   fenómeno	
   multicausal	
   y	
  
multidimensional,	
   por	
   ello	
   se	
   ha	
   hecho	
   necesario	
   identificar	
   una	
   serie	
   de	
   consideraciones	
   que	
  
permitan	
  obtener	
  una	
  visión	
  integral	
  de	
  la	
  situación:	
  	
  
	
  

⁻ Identificación	
  y	
  definición	
  del	
  problema	
  (delincuencia,	
  violencia,	
  tipologías,	
  etc.)	
  
⁻ Conocer	
   el	
   estado	
   de	
   criminalidad	
   e	
   incidencia	
   del	
   delito	
   (usando	
   datos	
   institucionales	
   de	
  
denuncias,	
  estadísticas,	
  percepción	
  de	
  seguridad	
  de	
  la	
  población,	
  etc.)	
  

⁻ Estudio	
  de	
  las	
  víctimas	
  y	
  victimarios.	
  
⁻ Identificación	
  de	
  factores	
  de	
  riesgo.	
  
⁻ Evaluación	
   de	
   las	
   instituciones	
   y	
   programas	
   (conocer	
   lo	
   efectuado	
   en	
  materias	
   de	
   control	
   –
fiscalización	
   y	
   penalización–,	
   prevención	
   social	
   y	
   situacional	
   del	
   delito,	
   la	
   atención	
   a	
   las	
  
víctimas	
  y	
  la	
  rehabilitación	
  y	
  reinserción	
  social	
  del	
  victimario).	
  

⁻ Los	
  efectos	
  de	
  la	
  delincuencia	
  en	
  el	
  barrio	
  y	
  en	
  las	
  personas.	
  
	
  
Es	
  por	
  ello	
  que	
  se	
  incorporan	
  al	
  diagnóstico:	
  

⁻ Boletín	
  Comunal	
  de	
  la	
  Encuesta	
  Nacional	
  Urbana	
  de	
  Seguridad	
  Ciudadana	
  (ENUSC).	
  
⁻ Información	
   mensual	
   de	
   denuncias	
   del	
   Ministerio	
   Público,	
   que	
   se	
   obtiene	
   a	
   través	
   de	
   un	
  
convenio	
  de	
  confidencialidad.	
  

⁻ Cuenta	
  Pública	
  de	
  Carabineros	
  de	
  Chile	
  de	
  la	
  43°	
  Comisaría	
  de	
  Peñalolén.	
  
⁻ Proyección	
  de	
  la	
  Población	
  Comunal	
  años	
  2008–2009,	
  SECPLAC	
  Municipalidad	
  de	
  Peñalolén.	
  
⁻ Red	
  Comunal	
  existente	
  a	
  nivel	
  de	
  instituciones.	
  
⁻ Información	
  obtenida	
  a	
  través	
  de	
  las	
  Mesas	
  Barriales.	
  
⁻ Realización	
   de	
   grupos	
   focales	
   con	
   dirigentes	
   sociales	
   de	
   cada	
   uno	
   de	
   los	
   barrios,	
   acción	
  
apoyada	
   por	
   la	
   Escuela	
   de	
   Psicología	
   Comunitaria	
   de	
   la	
   Universidad	
   Católica,	
   con	
  
acompañamiento	
  de	
  la	
  Gerencia	
  de	
  Seguridad	
  Ciudadana.	
  

⁻ Construcción	
  de	
  Mapas	
  de	
  Riesgo	
  y	
  de	
  Recursos	
  en	
  los	
  barrios,	
  así	
  como	
  una	
  priorización	
  de	
  las	
  
problemáticas	
  más	
  sentidas	
  para	
  elaborar	
  un	
  plan	
  de	
  acción.	
  

⁻ Cabildo	
  Especial	
  de	
  Seguridad	
  Ciudadana	
  año	
  2009.	
  
⁻ 3	
  encuentros	
  de	
  Comités	
  de	
  Seguridad	
  Vecinal	
  realizados	
  los	
  años	
  2008	
  y	
  2009.	
  
⁻ Aplicación	
  de	
  Encuesta	
  de	
  Victimización	
  y	
  Temor	
  por	
  la	
  Universidad	
  Raúl	
  Silva	
  Henríquez	
  en	
  un	
  
barrio	
  de	
  la	
  comuna	
  en	
  2008.	
  

⁻ Aplicación	
  de	
  Encuesta	
  de	
  Victimización	
  y	
  Temor	
  por	
  convenio	
  existente	
  con	
  la	
  Fundación	
  Paz	
  
Ciudadana	
  en	
  5	
  barrios	
  de	
  la	
  comuna	
  en	
  2009.	
  

	
  
Esta	
   información	
  es	
  analizada	
  y	
  georeferenciada	
  por	
  un	
  equipo	
  de	
   la	
  Unidad	
  Técnica	
  Metodológica	
  
de	
  la	
  Gerencia	
  de	
  Seguridad	
  Ciudadana	
  donde	
  se	
  realizan	
  cruces	
  de	
  variables	
  como:	
  victimización,	
  VIF	
  
(Violencia	
   Intrafamiliar),	
  microtráfico	
  de	
  drogas,	
  patentes	
  de	
  alcoholes	
   con	
  denuncias	
  por	
   lesiones,	
  
domicilios	
  de	
  jóvenes	
  infractores,	
  entre	
  otros.	
  
	
  


9	
  
	
  

También	
   la	
   georeferenciación	
   se	
   utiliza	
   para	
   incidir	
   en	
   el	
   mejoramiento	
   de	
   la	
   percepción	
   de	
  
seguridad,	
   cruzando	
   la	
   información	
   disponible	
   para	
   implementar	
   obras	
   de	
   prevención	
   situacional,	
  
social,	
  	
  de	
  control	
  y	
  fiscalización	
  en	
  barrios.	
  
	
  
Desde	
  el	
  punto	
  de	
  vista	
  de	
   los	
  desafíos	
  del	
  profesional	
  que	
  asumen	
  una	
  Mesa	
  de	
  Barrio	
  Seguro,	
  se	
  
requiere:	
  

⁻ Conocer	
   a	
   través	
   del	
   diagnóstico	
   cuáles	
   son	
   las	
   proyecciones	
   y	
   evolución	
   que	
   tendrá	
   el	
  
problema.	
  

⁻ Conocer	
   la	
  amplitud	
  del	
  problema,	
  para	
  definir	
  prioridades	
  y	
  urgencias	
  en	
  la	
   implementación	
  
de	
  las	
  intervenciones.	
  

⁻ Conocer	
  los	
  efectos	
  de	
  los	
  medios	
  de	
  comunicación	
  en	
  el	
  problema.	
  
⁻ Conocer	
  la	
  postura	
  técnico–política	
  de	
  las	
  autoridades	
  frente	
  al	
  problema.	
  
⁻ Involucrar	
   en	
   el	
   diseño	
   e	
   implementación	
   de	
   las	
   políticas	
   tanto	
   a	
   actores	
   públicos	
   como	
   a	
  
privados.	
  

⁻ Identificar	
   los	
  recursos	
  humanos,	
  financieros,	
   institucionales	
  y	
  de	
  la	
  comunidad	
  para	
   levantar	
  
alternativas	
  de	
  acción.	
  

	
  
A	
   partir	
   de	
   los	
   diagnósticos	
   obtenidos	
   por	
   las	
   Mesas	
   Barriales	
   se	
   ha	
   hecho	
   posible	
   identificar	
   la	
  
población	
  más	
  afectada,	
   la	
  dimensión	
  del	
  problema,	
   los	
   factores	
  condicionantes,	
  determinantes	
  de	
  
riesgo	
  y	
  preventivos	
  en	
  los	
  barrios,	
  focalizando	
  acciones	
  desde	
  la	
  prevención	
  hasta	
  el	
  control.	
  

	
  
	
  
Marco	
  Teórico	
  	
  
	
  
Para	
  generar	
  el	
  modelo	
  de	
  intervención	
  barrial	
  un	
  punto	
  clave	
  a	
  considerar	
  	
  es	
  qué	
  se	
  	
  entiende	
  	
  por	
  
barrio	
  que,	
  grosso	
  modo,	
  es	
  toda	
  subdivisión	
  territorial	
  con	
  identidad	
  propia.	
  
	
  
Las	
   nociones	
   de	
   barrio	
   o	
   vecindario	
   han	
   sido	
   entendidas	
   tradicionalmente	
   como	
   unidades	
  
geográficamente	
   delimitadas	
   y	
   que	
   configuran	
   determinadas	
   relaciones	
   sociales.	
   Es	
   así	
   como	
   se	
  
pensaba	
   que	
   la	
   unidad	
   barrial	
   era	
   portadora	
   de	
   una	
   vida	
   colectiva	
   creadora	
   de	
   lazos	
   sociales	
  
permanentes	
   y	
   estructurantes	
   de	
   la	
   vida	
   social	
   y	
   personal	
   de	
   los	
   individuos1,	
   esta	
   definición	
   en	
   la	
  
actualidad	
  ha	
  entrado	
  en	
  	
  crisis,	
  	
  puesto	
  que	
  se	
  ha	
  desarrollado	
  un	
  proceso	
  de	
  desarticulación	
  de	
  los	
  
barrios,	
  que	
  desde	
  el	
  punto	
  de	
  vista	
  de	
  las	
  relaciones	
  sociales	
  como	
  el	
  de	
  las	
  actividades	
  colectivas,	
  la	
  
vida	
  de	
  barrio	
  prácticamente	
  no	
  existe.	
  
	
  
En	
   consideración	
   a	
   que	
   este	
  modelo	
   de	
   intervención	
   pretende	
   reforzar	
   la	
   noción	
   de	
   barrio,	
   se	
   le	
  
entenderá	
   no	
   sólo	
   como	
   una	
   subdivisión	
   territorial	
   de	
   la	
   comuna,	
   sino	
   también	
   considera	
   el	
  
componente	
  identitario	
  de	
  sus	
  habitantes,	
  este	
  modelo	
  pretende	
  dar	
  todos	
  los	
  elementos	
  necesarios	
  
para	
  repotenciarlos	
  a	
  través	
  del	
  fomento	
  de	
  la	
  interacción	
  y	
  organización	
  de	
  los	
  vecinos	
  de	
  cada	
  uno	
  
de	
  estos.	
  	
  
	
  
Es	
   necesario	
   tener	
   claro	
   que	
   barrio	
   y	
   territorio	
   no	
   son	
   independientes	
   entre	
   si,	
   cada	
   uno	
   influye	
  
sobre	
  el	
  otro	
  y	
  se	
  construyen	
  mutuamente.	
  En	
  otras	
  palabras	
  la	
  interacción	
  entre	
  agentes	
  y	
  lugares	
  
(entre	
   actores	
   y	
   territorio)	
   se	
   aportan	
   recíprocamente	
   en	
   un	
   proceso	
   complejo,	
   en	
   el	
   que	
   se	
  
entrelazan	
   diversas	
   concepciones	
   del	
   territorio:	
   una	
   de	
   tipo	
   administrativo	
   –el	
   territorio	
   como	
  
“espacio	
  de	
  las	
  competencias”–,	
  una	
  concepción	
  unida	
  a	
  la	
  pertenencia	
  natural	
  dada	
  a	
  los	
  lugares	
  –el	
  
territorio	
   como	
  patrimonio	
  o	
  herencia	
  del	
  pasado–,	
  y	
   finalmente,	
  una	
  concepción	
   “constructivista”	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1	
   Ledrut,	
  Raymond	
  “Sociología	
  Urbana”,	
  Edición	
   Instituto	
  de	
  Estudios	
  de	
  Administración	
  Local,	
  Madrid,	
  1987,	
  
pág.	
  148.	
  


10	
  
	
  

del	
  territorio,	
  visto	
  como	
  “construcción	
  social”	
  que	
  crea	
  la	
  identidad	
  local	
  en	
  función	
  y	
  en	
  relación	
  a	
  
la	
  acción	
  colectiva	
  de	
  los	
  agentes	
  –el	
  territorio-­‐proyecto–2.	
  
	
  
Un	
  modelo	
   para	
   potenciar	
   los	
   barrios	
   es	
   el	
   denominado	
   “trabajo	
   colaborativo”,	
   definido	
   como	
   un	
  
modelo	
   de	
   trabajo	
   donde	
   existen	
   procesos	
   intencionales	
   de	
   un	
   grupo	
   para	
   alcanzar	
   objetivos	
  
específicos,	
  con	
  la	
  participación	
  de	
  todos	
  los	
  actores	
  involucrados.	
  El	
  trabajo	
  colaborativo	
  consta	
  de	
  
varias	
   etapas,	
   dentro	
   las	
   cuales	
   se	
   destacan	
   los	
   espacios	
   de	
   encuentro	
   para	
   la	
   construcción	
   de	
  
confianzas,	
   planificación	
   estratégica,	
   identificación	
   de	
   resultados	
   e	
   indicadores	
   de	
   medición,	
  
implementación,	
  profundización	
  del	
  trabajo	
  y	
  trabajo	
  a	
  escala.	
  
	
  
Otro	
   paradigma	
   que	
   ha	
   tomado	
   fuerza	
   es	
   el	
   “desarrollo	
   comunitario	
   integrado”,	
   este	
   enfoque	
   se	
  
define	
   como	
   "un	
  modelo	
   a	
   través	
   del	
   cual	
   se	
   busca	
   nivelar	
   de	
   forma	
   dinámica,	
   interrelacionada	
   y	
  
armónica	
  los	
  componentes	
  esenciales	
  del	
  desarrollo	
  humano	
  de	
  los	
  habitantes	
  y	
  de	
  las	
  comunidades	
  
con	
   la	
   finalidad	
   de	
   mejorar	
   la	
   calidad	
   de	
   vida,	
   a	
   partir	
   de	
   potenciar	
   la	
   autosuficiencia	
   local,	
  
aprovechando	
  las	
  ventajas	
  que	
  les	
  proporciona	
  el	
  entorno	
  en	
  cuanto	
  a	
  bienes,	
  servicios	
  y	
  recursos"3.	
  	
  
	
  
Importante	
   dentro	
   de	
   este	
   paradigma	
   es	
   el	
   enfoque	
   en	
   los	
   grupos	
   nucleares,	
   ya	
   sea	
   familias,	
  
manzanas	
  y	
  barrios	
  como	
  objeto	
  y	
  sujeto	
  de	
  cambios.	
  
	
  
Un	
   aspecto	
   fundamental	
   que	
   se	
   plantea	
   para	
   lograr	
   intervenciones	
   exitosas	
   es	
   la	
   participación	
  
ciudadana,	
   Tomás	
  Villasante	
  plantea	
   	
   que	
  no	
  podemos	
  entender	
  por	
  participación	
   ciudadana	
  a	
   las	
  
formas	
  ya	
  reglamentadas,	
  como	
  Consejerías	
  comunales	
  o	
  Unidades	
  Vecinales,	
  sino	
  que	
  hay	
  ver	
  en	
  la	
  
praxis	
   cómo	
   la	
   comunidad	
   participa	
   realmente.	
   Para	
   lograr	
   esta	
   observación	
   plantea	
   utilizar	
   la	
  
“Investigación	
  Acción	
   Participación”	
   (IAP)	
   como	
   una	
   ruta	
   posible	
   para	
   lograr	
   entender	
   que	
   no	
   hay	
  
verdades	
   absolutas	
   y	
   que	
   es	
   en	
   la	
   propia	
   práctica	
   donde	
   se	
   encuentran	
   nuevas	
   metodologías	
   y	
  
técnicas	
  para	
  el	
  fomento	
  de	
  la	
  participación;	
  y	
  a	
  través	
  de	
  ésta	
  lograr	
  encontrar	
  ese	
  punto	
  donde	
  el	
  
conocimiento	
  popular	
  y	
  el	
  saber	
  académico	
  logren	
  un	
  proceso	
  que	
  conlleve	
  al	
  bienestar	
  social.	
  	
  
	
  
La	
  IAP	
  permite	
  el	
  rompimiento	
  de	
  la	
  relación	
  de	
  dominación-­‐dependencia	
  que	
  existe	
  entre	
  el	
  sujeto	
  y	
  
el	
  objeto	
  de	
  investigación,	
  permitiendo	
  una	
  sociedad	
  participativa	
  donde	
  la	
  relación	
  ideal	
  es	
  sujeto-­‐
sujeto,	
   logrando	
   un	
   encuentro	
   de	
   conocimientos:	
   el	
   de	
   la	
   ciencia	
   tecnológica	
   y	
   la	
   del	
   pueblo,	
   de	
  
donde	
   surgen	
   nuevas	
   experiencias	
   que	
   aportan	
   nuevos	
   conocimientos	
   académicos	
   produciendo	
  
cambios	
  y	
   transformaciones.	
  Es	
  por	
   lo	
  anterior	
  que	
   la	
   IAP	
  en	
   la	
  actualidad	
  es	
  una	
  manera	
  de	
  estar	
  
insertos	
  en	
  la	
  realidad	
  de	
  las	
  acciones	
  colectivas	
  y	
  de	
  los	
  movimientos	
  sociales,	
  pues	
  es	
  desde	
  estos	
  
que	
  el	
  investigador	
  obtiene	
  el	
  conocimiento	
  y	
  no	
  a	
  la	
  inversa.	
  
	
  
Otro	
  enfoque	
  que	
  surge	
  es	
  el	
  denominado	
  “Manejo	
  social	
  del	
  riesgo”,	
  se	
  basa	
  en	
  la	
   idea	
  que	
  todas	
  
las	
  personas,	
  hogares	
  y	
  comunidades	
  son	
  vulnerables	
  a	
  diferentes	
  riesgos,	
  centra	
  sus	
  herramientas	
  
más	
   allá	
   de	
   los	
   instrumentos	
   que	
   permiten	
   manejar	
   adecuadamente	
   el	
   riesgo,	
   promoviendo	
   la	
  
disposición	
  a	
  asumirlos	
  y	
  proporcionar	
  apoyo	
  a	
  quienes	
  son	
  más	
  pobres.	
  Se	
  soporta	
  en	
  tres	
  niveles	
  de	
  
manejo:	
  el	
   riesgo	
   informal;	
  de	
  mercado;	
  y	
  público;	
  y	
   tres	
  estrategias	
  para	
  abordarlo:	
   reducción	
  del	
  
riesgo	
   (prevenir,	
   promover),	
   mitigación	
   (asegurar	
   contra	
   la	
   contingencia),	
   y	
   superación	
   (atender,	
  
equiparar	
   oportunidades,	
   habilitar	
   y	
   rehabilitar);	
   y	
   la	
   organización	
   y	
   coordinación	
   de	
   la	
   acción	
  
conjunta	
   y	
   articulada	
   de	
   diferentes	
   actores	
   (personas,	
   hogares,	
   comunidades,	
   ONGs,	
   niveles	
   de	
  
gobierno	
  y	
  organizaciones	
  internacionales).	
  
	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
2	
  Dematteis,	
  Giuseppe	
  &	
  Governa	
  Francesca;	
  “Territorio	
  y	
  territorialidad	
  en	
  el	
  desarrollo	
  local.	
  la	
  contribución	
  
del	
  modelo	
  SLOT”	
  

3	
  	
  Terry,	
  José	
  Ramón	
  &	
  Terry,	
  José	
  Antonio;	
  “Desarrollo	
  Comunitario	
  Integrado:	
  Una	
  aproximación	
  estratégica”.	
  
	
  


11	
  
	
  

La	
  construcción	
  de	
  este	
  modelo	
  de	
  intervención	
  barrial,	
  no	
  responde	
  exclusivamente	
  a	
  un	
  paradigma	
  
de	
  intervención,	
  sino	
  más	
  bien,	
  es	
  un	
  conjunto	
  de	
  acciones	
  en	
  constante	
  readaptación	
  según	
  sean	
  las	
  
realidades	
  barriales.	
  Por	
  esto	
  el	
  modelo	
  barrial	
   incorpora	
  elementos	
  del	
  “trabajo	
  Colaborativo”	
  que	
  
propone	
   Hogan;	
   el	
   “desarrollo	
   comunitario	
   integrado”	
   de	
   Terry;	
   la	
   “Investigación	
   Acción	
  
Participación”	
  de	
  Villasante,	
  y	
  la	
  lógica	
  de	
  “Manejo	
  social	
  del	
  riesgo”	
  que	
  propone	
  el	
  Banco	
  Mundial.	
  
	
  
Enfoques	
  de	
  intervención	
  en	
  Barrios	
  Seguros	
  
El	
  enfoque	
  que	
  se	
  utiliza	
  en	
  los	
  Barrios	
  Seguros,	
  contempla	
  elementos	
  teóricos	
  comunes	
  de	
  las	
  otras	
  
Mesas	
   Barriales,	
   tienen	
   además	
   sus	
   especificidades	
   y	
   responden	
   a	
   las	
   teorías	
   propias	
   de	
   la	
  
prevención	
  y	
  control	
  de	
  la	
  delincuencia.	
  
	
  
Expresado	
   el	
   concepto	
   de	
   barrio	
   y	
   fundamentada	
   la	
   opción	
   de	
   intervención	
   y	
   participación	
   desde	
  
esta	
  perspectiva	
  microterritorial,	
  se	
  señala	
  que	
  los	
  estudios	
  existentes	
  han	
  demostrado	
  la	
  existencia	
  
de	
  una	
  relación	
  entre	
  características	
  de	
  los	
  barrios	
  y	
  la	
  presencia	
  de	
  conductas	
  delictuales	
  y	
  violentas.	
  	
  
Por	
  lo	
  que	
  detectar	
  comunidades	
  empobrecidas	
  en	
  su	
  capital	
  social,	
  escasa	
  presencia	
  de	
  normas	
  de	
  
convivencia,	
  irrupciones	
  de	
  violencia,	
  bajo	
  control	
  social,	
  entre	
  otros,	
  son	
  elementos	
  que	
  propician	
  la	
  
instalación	
   de	
   bandas	
   de	
   microtráfico,	
   violencia	
   intrafamiliar,	
   deserción	
   escolar,	
   embarazo	
  
adolescente,	
  etc.	
  
	
  
Basándonos	
  en	
  la	
  teoría	
  de	
  desorganización	
  social	
  entendida	
  como	
  “la	
  incapacidad	
  de	
  una	
  estructura	
  
comunitaria	
  de	
  sostener	
  valores	
  comunes	
  en	
  sus	
  residentes	
  y	
  de	
  mantener	
  efectivos	
  mecanismos	
  de	
  
control”4,	
  nos	
  vuelve	
  a	
  confirmar	
  que	
  una	
  posibilidad	
  de	
  transformación	
  se	
  debe	
  producir	
  desde	
  el	
  
microespacio,	
  es	
  decir	
  el	
  barrio,	
  pues	
  en	
  él	
  se	
  producen	
  los	
  procesos	
  de	
  socialización	
  de	
  los	
  niños	
  y	
  la	
  
contención	
   de	
   conductas	
   indeseadas,	
   se	
   destaca	
   también	
   la	
   relevancia	
   de	
   las	
   organizaciones	
  
comunitarias	
  con	
  sus	
  diversas	
  metas	
  y	
  grupos	
  objetivos,	
  lo	
  que	
  colectivamente	
  contribuye	
  al	
  control	
  
social,	
  fomenta	
  la	
  solidaridad	
  y	
  permite	
  satisfacer	
  necesidades	
  exclusivas	
  de	
  esa	
  comunidad.	
  
	
  
A	
  modo	
  de	
  síntesis,	
  mencionaremos	
  la	
  incorporación	
  de	
  elementos	
  explicativos	
  de	
  otras	
  teorías	
  que	
  
permiten	
  visualizar	
  las	
  opciones	
  metodológicas	
  de	
  los	
  barrios	
  seguros:	
  
	
  
Desde	
  el	
  enfoque	
  epidemiológico	
  de	
  la	
  violencia	
  propuesto	
  por	
  el	
  colombiano	
  Dr.	
  Rodrigo	
  Guerrero,	
  
se	
   ha	
   incorporado	
   y	
   operacionalizado	
   dentro	
   de	
   la	
   Municipalidad	
   la	
   distinción	
   en	
   los	
   niveles	
   de	
  
prevención	
   primario,	
   secundario	
   o	
   terciario,	
   dependiendo	
   del	
   grupo	
   objetivo	
   y	
   magnitud	
   de	
   la	
  
problemática.	
   Por	
   otra	
   parte,	
   para	
   elaborar	
   los	
   diagnósticos	
   y	
   planes	
   de	
   trabajo	
   en	
   los	
   barrios	
   se	
  
utiliza	
  la	
  mirada	
  de	
  Factores	
  de	
  Riesgo	
  y	
  Protectores5	
  de	
  Buvinic,	
  Morrison	
  y	
  Shifter,	
  que	
  aportan	
  en	
  
la	
   caracterización	
   de	
   estos	
   factores	
   y	
   cuya	
   interacción	
   permiten	
   comprender	
   las	
   expresiones	
   de	
  
violencia	
   en	
   los	
   barrios,	
   de	
   este	
  modo	
   es	
   posible	
   focalizar	
   la	
   intervención	
   en	
   aquellos	
   factores	
   de	
  
mayor	
  incidencia	
  en	
  cada	
  comunidad.	
  
	
  
Por	
  último,	
  desde	
  la	
  mirada	
  de	
  la	
  prevención	
  del	
  delito,	
  los	
  Planes	
  de	
  Intervención	
  Barrial	
  incorporan	
  
acciones	
  en	
  las	
  lógicas	
  de	
  la	
  prevención	
  social	
  y	
  situacional,	
  en	
  ambos	
  la	
  comunidad	
  adquiere	
  un	
  rol	
  
protagónico	
   para	
   el	
   diseño,	
   ejecución	
   y	
   evaluación	
   de	
   las	
   iniciativas,	
   que	
   sean	
   planificadas	
   en	
   los	
  
barrios.	
   A	
   pesar	
   de	
   que	
   la	
   acción	
   policial	
   de	
   control	
   comunal	
   no	
   es	
   atributo	
   del	
   Alcalde,	
   se	
   han	
  
desarrollado	
  mecanismos	
  como	
  la	
  Mesa	
  Jurídico	
  Policial	
  que	
  ha	
  permitido	
  desarrollar	
  la	
  persecución	
  
inteligente	
   del	
   delito,	
   organizando	
   operativos	
   policiales	
   en	
   coordinación	
   con	
   la	
  Municipalidad	
   y	
   el	
  
Ministerio	
  Público.	
  
	
  
	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
4	
  	
  Vásquez	
  Paula,	
  “Prevención	
  del	
  delito	
  a	
  nivel	
  local	
  modalidad	
  a	
  distancia”,	
  2009	
  ,	
  Unidad	
  Nº	
  7	
  pp	
  3	
  
5	
  	
  Vásquez	
  Paula,	
  “Prevención	
  del	
  delito	
  a	
  nivel	
  local	
  modalidad	
  a	
  distancia”,	
  2009,	
  Unidad	
  Nº	
  6	
  pp	
  4	
  
	
  


12	
  
	
  

Objetivos	
  generales	
  y	
  específicos	
  	
  
	
  
Objetivo	
  general	
  
Mejorar	
  las	
  condiciones	
  objetivas	
  y	
  subjetivas	
  de	
  seguridad	
  de	
  los	
  habitantes	
  del	
  barrio.	
  
	
  
Objetivos	
  específicos	
  
– Promover	
  en	
  la	
  comunidad	
  identidad	
  barrial	
  
– Promover	
  el	
  fortalecimiento	
  y	
  formación	
  de	
  Comités	
  de	
  Seguridad	
  
– Realizar	
  planes	
  de	
  prevención	
  social	
  y	
  situacional	
  del	
  delito	
  
– Gestionar	
  planes	
  operativos	
  de	
  control	
  y	
  fiscalización	
  con	
  las	
  unidades	
  correspondientes.	
  
	
  
	
  
Metodología	
  de	
  intervención	
  	
  
	
  
Es	
   importante	
   señalar,	
   en	
   el	
   marco	
   de	
   la	
   metodología	
   de	
   esta	
   intervención,	
   los	
   principios	
   que	
   le	
  
subyacen	
  y	
  que	
  pretenden	
  promover	
  en	
  el	
  desarrollo	
  de	
  barrios	
  seguros	
  y	
  solidarios:	
  

– Desarrollo	
  de	
  coaliciones	
  fuertes,	
  estimulando	
  la	
  solidaridad	
  y	
  la	
  integración	
  entre	
  los	
  actores	
  
locales,	
  regionales	
  y	
  centrales	
  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	
  
consumo	
  de	
  drogas,	
  y	
  la	
  interrupción	
  de	
  carreras	
  criminales.	
  

	
  
La	
  intervención	
  incorpora	
  tres	
  elementos	
  básicos:	
  
	
  
– Promoción	
   de	
   la	
   participación	
   ciudadana:	
   Considera	
   la	
   participación	
   de	
   los	
   diversos	
   actores	
  

locales	
   en	
   las	
   distintas	
   etapas	
   del	
   proceso,	
   asegurándoles	
   un	
   rol	
   protagónico	
   como	
  
coproductores	
  de	
  seguridad.	
  
	
  
⁻ Organizaciones	
  sociales	
  y	
  comunitarias:	
   Juntas	
  de	
  Vecinos,	
  Clubes	
  Deportivos,	
  agrupaciones	
  

culturales	
  y	
  otras.	
  Se	
  puede	
  además	
  incorporar	
  las	
  variables	
  género	
  y	
  grupo	
  etáreo,	
  pues	
  es	
  
posible	
   contar	
   con	
   agrupaciones	
   de	
   adultos	
   mayores,	
   jóvenes,	
   niños	
   y	
   mujeres,	
   sobre	
   los	
  
cuales	
  la	
  percepción	
  de	
  temor	
  difiere	
  entre	
  uno	
  y	
  otro,	
  y	
  en	
  donde	
  los	
  tipos	
  de	
  delitos	
  de	
  los	
  
cuales	
  son	
  víctimas	
  también	
  son	
  diferentes.	
  

⁻ Instituciones	
   y	
   actores	
   de	
   nivel	
   barrial:	
   iglesias,	
   establecimientos	
   educacionales,	
   jardines	
  
infantiles	
  y	
  universidades;	
  el	
  comercio	
  de	
  barrio	
  y	
  ferias	
   libres;	
  como	
  también	
  el	
  transporte	
  
público	
  local	
  de	
  taxis,	
  microbuses	
  y	
  colectivos.	
  Este	
  segmento,	
  que	
  también	
  está	
  expuesto	
  a	
  
condiciones	
  de	
  riesgo	
  distintas	
  	
  a	
  las	
  anteriores,	
  puede	
  tener	
  un	
  rol	
  importante	
  al	
  funcionar	
  
como	
  un	
  aglutinador	
  y	
   fuente	
  de	
  seguridad	
  para	
  el	
  sector,	
   toda	
  vez	
  que	
  en	
  su	
  mayoría	
  son	
  
reconocidos	
   como	
   espacios	
   de	
   interacción	
   cotidiana,	
   alternativas	
   de	
   auxilio	
   y	
   vigilancia	
  
natural.	
  

⁻ Gremios	
   y	
   grupos	
   relacionados	
   a	
   servicios	
   y	
   comercio:	
   locatarios	
   de	
   sectores,	
   barrios	
   y	
  
avenidas	
  comerciales,	
  mercados	
  y	
  “ferias	
  persas”,	
  empresas	
  bancarias,	
  de	
  servicios	
  básicos	
  y	
  
pago	
  de	
  cuentas,	
  entre	
  otros.	
  En	
  este	
  caso,	
  el	
   involucramiento	
  de	
  este	
  actor	
  privado	
  en	
   las	
  
condiciones	
   de	
   seguridad	
   de	
   su	
   entorno	
   es	
   un	
   factor	
   que	
   impacta	
   directamente	
   en	
   la	
  


13	
  
	
  

reducción	
   de	
   determinados	
   delitos	
   de	
   oportunidad	
   y	
   en	
   la	
   sensación	
   de	
   seguridad	
   de	
   sus	
  
usuarios,	
  lo	
  que	
  influye	
  favorablemente	
  en	
  el	
  desarrollo	
  comercial	
  del	
  sector.	
  
	
  

– Intervención	
  socio	
  espacial:	
  La	
  identificación	
  de	
  la	
  situación	
  de	
  inseguridad	
  en	
  un	
  lugar	
  permite	
  
plantear	
   líneas	
  de	
   intervención,	
  en	
  que	
  la	
  modificación	
  de	
   las	
  circunstancias	
  espaciales	
  sean	
  un	
  
soporte	
  para	
   la	
  recuperación	
  y	
  consolidación	
  de	
   las	
  relaciones	
  sociales	
  existentes	
  en	
  él,	
   las	
  que	
  
son	
   vitales	
   para	
   la	
   sustentabilidad	
   de	
   la	
   inversión	
   en	
   el	
   tiempo.	
   De	
   este	
   modo,	
   junto	
   al	
  
componente	
  comunitario	
  visto	
  anteriormente,	
  la	
  intervención	
  socioespacial	
  debe	
  incorporar	
  los	
  
siguientes	
  criterios:	
  

	
  
⁻ Alta	
  Concentración	
  Delictual,	
  referida	
  a	
  una	
  alta	
  frecuencia	
  de	
  delitos	
  de	
  oportunidad	
  en	
  

el	
  espacio	
  público	
  y	
  a	
  delitos	
  contra	
  la	
  propiedad	
  en	
  áreas	
  residenciales.	
  
⁻ Alta	
  Percepción	
  de	
  Temor,	
  orientada	
  a	
  zonas	
  que	
  presentan	
  altos	
  índices	
  de	
  inseguridad	
  

y	
  temor	
  en	
  el	
  espacio	
  público	
  por	
  parte	
  de	
  la	
  población.	
  
⁻ Alto	
  nivel	
  de	
  vulnerabilidad	
  socioespacial,	
  centrado	
  en	
  lugares	
  con	
  alto	
  nivel	
  de	
  deterioro	
  

y	
  abandono	
  en	
  sus	
  espacios	
  públicos,	
  y	
  que	
  a	
  la	
  vez	
  presentan	
  condiciones	
  sociales	
  que	
  
son	
  facilitadoras	
  para	
  la	
  acción	
  delictual	
  y	
  la	
  percepción	
  de	
  temor.	
  En	
  este	
  caso	
  responde	
  
a	
  los	
  siguientes	
  factores	
  de	
  riesgo:	
  

⁻ Ambientes	
   físicamente	
   deteriorados	
   y	
   en	
   abandono	
   en	
   relación	
   a	
   iluminación,	
  
áreas	
  verdes,	
  aceras	
  y	
  calzadas,	
  mobiliario	
  urbano,	
  equipamiento,	
  etc.	
  

⁻ Falta	
   de	
   espacios	
   comunitarios	
   de	
   encuentro	
   y	
   recreación,	
   presentando	
   una	
  
carencia	
  de	
  servicios	
  urbanos.	
  

	
  
– Involucramiento	
  de	
  las	
  instituciones	
  locales:	
  El	
  mejoramiento	
  en	
  las	
  condiciones	
  de	
  seguridad	
  de	
  

un	
  lugar	
  requiere	
  de	
  un	
  liderazgo	
  técnico	
  y	
  político	
  que	
  guíe	
  y	
  acompañe	
  el	
  proceso	
  comunitario.	
  
En	
   esta	
   línea,	
   en	
   las	
   Mesas	
   Barriales	
   de	
   Seguridad	
   Ciudadana,	
   el	
   trabajo	
   a	
   realizar	
   por	
   su	
  
encargado	
  está	
  centrado	
  fundamentalmente	
  en	
  la	
  co-­‐producción	
  de	
  seguridad	
  e	
  involucramiento	
  
de	
   otros	
   actores	
   del	
   sector,	
   potenciando	
   los	
   recursos	
   existentes	
   y	
   las	
   redes	
   con	
   otras	
  
Instituciones	
  y	
  Mesas	
  Barriales	
  del	
  sector.	
  

	
  
Etapas	
  de	
  la	
  intervención	
  
	
  
Diagnóstico	
  	
  
Esta	
  etapa	
  se	
  realizará	
  incorporando	
  información	
  proveniente	
  de	
  la	
  Municipal	
  en	
  sus	
  diversas	
  áreas,	
  
Fiscalía,	
   focus	
   group	
   y	
   la	
   información	
   entregada	
   por	
   los	
   propios	
   vecinos	
   y	
   dirigentes	
   del	
   sector.	
  
Además	
  se	
  construirá	
  una	
  línea	
  base	
  a	
  partir	
  de	
  los	
  resultados	
  de	
  la	
  Encuesta	
  de	
  Victimización	
  de	
  Paz	
  
Ciudadana.	
  	
  
	
  
Planificación	
  y	
  Ejecución	
  
Estas	
   etapas	
   de	
   intervención	
   se	
   encuentran	
  muy	
   vinculadas,	
   pues	
   en	
   la	
   lógica	
   de	
   la	
   Investigación	
  
Acción	
  Participativa,	
  la	
  determinación	
  de	
  las	
  acciones	
  en	
  cuanto	
  a	
  prevención	
  integral	
  (situacional	
  y	
  
social),	
   así	
   como	
   el	
   control	
   y	
   la	
   fiscalización,	
   será	
   construida	
   en	
   un	
   diálogo	
   permanente	
   con	
   los	
  
vecinos.	
  A	
  partir	
  de	
  esta	
  interacción	
  se	
  aportará	
  al	
  fortalecimiento	
  organizacional,	
  grupal	
  e	
  identitario	
  
del	
   barrio,	
   acompañada	
  de	
   la	
   ejecución	
  de	
  obras	
  de	
  prevención	
   situacional	
   con	
   la	
   co-­‐participación	
  
directa	
  de	
  los	
  vecinos.	
  	
  
	
  
Evaluación	
  
Esta	
   etapa	
   contempla	
   actividades	
   evaluativas	
   a	
   través	
   de	
   focus	
   group,	
   encuestas	
   de	
   satisfacción,	
  
evaluación	
  participativa,	
  así	
  como	
  cierre	
  de	
  obras	
  y	
  resultados	
  de	
  la	
  ejecución	
  de	
  las	
  mismas.	
  En	
  una	
  
mirada	
  ex	
  post	
  nuevamente	
  se	
  aplicará	
  una	
  Encuesta	
  de	
  Victimización	
  de	
  Paz	
  Ciudadana.	
  
	
  


14	
  
	
  

Componentes	
  de	
  la	
  intervención	
  
⁻ Prevención	
   Situacional:	
   Son	
   estrategias	
   orientadas	
   a	
   disminuir	
   las	
   condiciones	
   de	
   riesgo	
   de	
  

determinados	
   entornos	
   urbanos	
   y	
   reducir	
   la	
   percepción	
   de	
   temor	
   de	
   sus	
   habitantes;	
   en	
   ese	
  
contexto	
  requiere	
  de	
  un	
  reconocimiento	
  de	
   la	
  situación	
  de	
  seguridad	
  existente	
  en	
  el	
   territorio,	
  
que	
   provenga	
   de	
   los	
   propios	
   actores	
   locales	
   comunitarios,	
   sociales	
   e	
   institucionales	
   y	
   que	
   los	
  
involucre	
  efectivamente	
  en	
  el	
  proceso	
  de	
  recuperación	
  de	
  mejores	
  estándares	
  de	
  seguridad.	
  
	
  

⁻ Prevención	
  Social:	
  Esta	
  estrategia	
  contempla	
  el	
  foco	
  de	
  atención	
  en	
  dos	
  áreas	
  de	
  intervención:	
  
⁻ Focalización	
   en	
   la	
   población	
   infanto–juvenil	
   como	
   prioritaria	
   dentro	
   de	
   la	
  

intervención	
   social,	
   favoreciendo	
   el	
   desarrollo	
   de	
   factores	
   protectores	
   que	
  
contribuyan	
   a	
   reducir	
   condiciones	
   de	
   riesgo	
   social,	
   como	
   la	
   prevención	
   en	
   el	
  
consumo	
   de	
   drogas,	
   reinserción	
   social,	
   reducción	
   de	
   la	
   deserción	
   escolar	
   y	
  
fortalecimiento	
  en	
  la	
  resolución	
  no	
  violenta	
  de	
  conflictos.	
  

⁻ Promoción	
  Comunitaria:	
  Integración	
  social	
  de	
  vecinos	
  como	
  estrategia	
  preventiva,	
  la	
  
que	
   logre	
   su	
   responsabilización,	
   realizando	
   acciones	
   tendientes	
   al	
   desarrollo	
  
comunitario,	
   en	
   tanto	
   se	
   potencien	
   sus	
   capacidades	
   para	
   reflexionar	
   y	
   participar	
  
activamente	
   en	
   el	
   diagnóstico	
   y	
   resolución	
   de	
   problemáticas	
   vinculadas	
   a	
   la	
  
seguridad	
  ciudadana.	
  

	
  
⁻ Control	
   y	
   fiscalización:	
  Contempla	
   la	
   coordinación	
  de	
  acciones	
  para	
   la	
  prevención	
  y	
   control	
  del	
  

delito	
  entre	
  Municipio,	
  policías	
  y	
  justicia,	
  especialmente	
  la	
  Fiscalía;	
  sus	
  actividades	
  están	
  dirigidas	
  
a:	
  

⁻ Persecución	
  Penal	
  	
  
⁻ Atención	
  a	
  víctimas	
  
⁻ Denuncia	
  Anónima	
  
⁻ Promover	
  la	
  desactivación	
  de	
  redes	
  perversas	
  

	
  
Tabla	
  3.	
  Etapas	
  y	
  Actividades	
  del	
  Plan	
  	
  
	
   	
   	
   	
  

Recopilación	
  de	
  intervención	
  municipal	
  en	
  el	
  barrio	
  
Prevención	
  integral	
  
(Social	
  /	
  Situacional)	
  

Dideco	
  (Dirección	
  de	
  Desarrollo	
  
Comunitario)	
  -­‐	
  Secplac	
  (Secretaría	
  de	
  
Planificación	
  Comunal)	
  -­‐	
  DOM	
  
(Dirección	
  de	
  Obras	
  Municipales)	
  -­‐	
  
Tránsito	
  -­‐	
  Operaciones	
  -­‐	
  
	
  Seguridad	
  Ciudadana	
  -­‐	
  Deportes	
  

Construcción	
  de	
  un	
  mapa	
  georeferenciado	
  con	
  las	
  
Denuncias	
  de	
  delitos	
  registradas	
  en	
  Fiscalía	
  (Ministerio	
  
Público)	
  

Fiscalización	
  y	
  Control	
   Fiscalía	
  -­‐	
  Policías	
  

Realización	
  Focus	
  Group	
  de	
  percepción	
  de	
  seguridad	
  en	
  
cada	
  uno	
  de	
  los	
  sectores	
  

Prevención	
  integral	
  	
  -­‐	
  
Fiscalización	
  y	
  Control	
  

Puente	
  UC	
  -­‐	
  Comunidad	
  

Realización	
  Mapas	
  de	
  inseguridad	
  Ciudadana	
  Participativo	
   Prevención	
  integral	
   Seguridad	
  Ciudadana	
  -­‐	
  Comunidad	
  

Elaboración	
  participativa	
  de	
  Mapas	
  de	
  Recursos	
  
Comunitarios	
  

Prevención	
  integral	
  
Seguridad	
  Ciudadana	
  -­‐	
  DIDECO	
  -­‐	
  
Comunidad	
  

	
  
D
ia
gn

ós
ti
co
	
  

Realización	
  de	
  encuestas	
  de	
  Victimización	
  
Prevención	
  integral	
  -­‐	
  
Fiscalización	
  y	
  Control	
  

Fundación	
  Paz	
  Ciudadana	
  -­‐	
  Seguridad	
  
Ciudadana	
  	
  

Pl
an

ifi
c

ac
ió
n	
  
y	
  

ej
ec
uc
ió

n	
   Elaboración	
  de	
  Plan	
  de	
  Acción	
  en	
  cada	
  barrio	
   Prevención	
  integral	
   Seguridad	
  Ciudadana	
  -­‐	
  Comunidad	
  


15	
  
	
  

Levantamiento	
  y	
  ejecución	
  de	
  obra	
  preventiva	
  situacional	
   Prevención	
  integral	
  
Dideco	
  -­‐	
  Secplac	
  -­‐	
  DOM	
  -­‐	
  Tránsito	
  -­‐	
  
Operaciones	
  -­‐	
  	
  Seguridad	
  Ciudadana	
  -­‐	
  
Comunidad	
  

Realización	
  de	
  un	
  hito	
  de	
  identidad	
  barrial	
   Prevención	
  social	
  
Cultura	
  -­‐	
  Comunidad	
  -­‐	
  Seguridad	
  
Ciudadana	
  

Implementación	
  de	
  Planes	
  de	
  convivencia	
  barrial	
   Prevención	
  social	
  
Universidad	
  Alberto	
  Hurtado	
  -­‐	
  
Comunidad	
  -­‐	
  Seguridad	
  Ciudadana	
  

Realización	
  de	
  Capacitación	
  de	
  gestores	
  de	
  convivencia	
  
barrial	
  

Prevención	
  social	
  
Universidad	
  Alberto	
  Hurtado	
  -­‐	
  
Comunidad	
  	
  

Planes	
  de	
  intervención	
  psicosocial	
  con	
  adolescentes	
  
infractores	
  y/o	
  riesgo	
  social	
  

Prevención	
  social	
  
Seguridad	
  Ciudadana	
  -­‐	
  DIDECO	
  -­‐	
  
Comunidad	
  

Fiscalización	
  de	
  locales	
  de	
  venta	
  y	
  consumo	
  de	
  alcohol	
   Fiscalización	
  y	
  Control	
  
Seguridad	
  Ciudadana	
  -­‐	
  Carabineros	
  
(Policías)	
  -­‐	
  Policía	
  de	
  Investigaciones	
  -­‐	
  
Operaciones	
  

	
  

Fiscalización	
  de	
  microtráfico	
  de	
  drogas	
   Fiscalización	
  y	
  Control	
  
Seguridad	
  Ciudadana	
  -­‐	
  Carabineros	
  
(Policías)	
  -­‐	
  Policía	
  de	
  Investigaciones	
  -­‐	
  
Fiscalía	
  (Ministerio	
  Público)	
  

Realización	
  Focus	
  Group	
  de	
  percepción	
  de	
  seguridad	
  en	
  
cada	
  uno	
  de	
  los	
  sectores	
  

Prevención	
  social	
   Puente	
  UC	
  -­‐	
  Comunidad	
  

Resultados	
  de	
  control	
  y	
  fiscalización	
   Fiscalización	
  y	
  Control	
  
Seguridad	
  Ciudadana	
  -­‐	
  Operaciones	
  -­‐	
  
Comunidad	
  

Obras	
  de	
  prevención	
  situacional	
  terminadas	
   Prevención	
  integral	
  
Dideco	
  -­‐	
  Secplac	
  -­‐	
  DOM	
  -­‐	
  Tránsito	
  -­‐	
  
Operaciones	
  -­‐	
  Seguridad	
  Ciudadana	
  -­‐	
  
Comunidad	
  

Evaluación	
  participativa	
  de	
  la	
  intervención	
  comunitaria	
   Prevención	
  social	
   Seguridad	
  Ciudadana	
  -­‐	
  Comunidad	
  
Encuesta	
  de	
  satisfacción	
  a	
  los	
  asistentes	
  de	
  la	
  Mesa	
  
Barrial	
  

Prevención	
  social	
   Seguridad	
  Ciudadana	
  -­‐	
  Comunidad	
  

Ev
al
ua

ci
ón

	
  

Realización	
  de	
  Encuestas	
  de	
  Victimización	
  por	
  Barrio	
  
Prevención	
  integral	
  -­‐	
  
Fiscalización	
  y	
  Control	
  

Fundación	
  Paz	
  Ciudadana	
  -­‐	
  Seguridad	
  
Ciudadana	
  	
  

	
  
	
  
Gestión	
  de	
  la	
  iniciativa	
  	
  
	
  
Esquema	
  3.	
  Organigrama	
  Plan	
  Integral	
  de	
  Barrios	
  Seguros	
  	
  	
  
	
  
	
  

	
  
	
  
 


16	
  
	
  

Plan Barrial 
⁻ Composición:	
  Gerente	
  de	
  Comunidad	
  y	
  Familia,	
  Jefe	
  de	
  Gestión	
  Comunitaria,	
  Encargado	
  de	
  
Unidad	
  Técnica	
  de	
  Gestión	
  Comunitaria	
  y	
  Macro	
  Sectorialistas.	
  

⁻ Función:	
   Planificar,	
   asesorar	
   técnicamente	
   al	
   equipo	
   de	
   Barrio,	
   realizar	
   seguimiento	
   y	
  
sistematización	
  de	
  las	
  acciones	
  derivadas	
  del	
  Plan	
  Barrial.	
  	
  

⁻ Sub-­‐unidad	
   Sistematización	
   y	
   Análisis:	
   coordinada	
   por	
   Encargado	
   de	
   Unidad	
   Técnica	
   de	
  
Gescom,	
  y	
  compuesta	
  por	
  profesionales	
  de	
  la	
  Gerencia.	
  

	
  
Plan	
  Integral	
  de	
  Barrios	
  Seguros	
  

⁻ Composición:	
  Gerente	
  de	
  Seguridad	
  Ciudadana,	
  Equipo	
  Control	
  y	
  Fiscalización,	
  Sectoralistas	
  
Territoriales,	
  Secretaría	
  Técnica	
  Plan	
  Comunal,	
  Unidad	
  de	
  Estudios	
  y	
  Proyectos.	
  

⁻ Función:	
   Planificar,	
   asesorar	
   técnicamente	
   al	
   equipo	
   de	
   Barrio,	
   realizar	
   seguimiento	
   y	
  
sistematización	
  de	
  las	
  acciones	
  derivadas	
  del	
  Plan.	
  

⁻ Sub-­‐unidad	
  Sistematización	
  y	
  análisis:	
  coordinada	
  por	
  Secretaría	
  Técnica	
  del	
  Plan	
  Comunal	
  
de	
  Seguridad	
  Pública.	
  

	
  
Encargados/as	
  de	
  Barrio	
  

⁻ Composición:	
   Profesionales	
   o	
   funcionario	
   del	
   equipo	
   de	
   la	
   Gerencia	
   de	
   Seguridad	
  
Ciudadana.	
  

⁻ Funciones	
  y	
  acciones	
  asociadas	
  (Tabla	
  4.)	
  
	
  

Tabla	
  4.	
  Funciones	
  y	
  acciones	
  asociadas	
  	
  
	
  

Función	
   Acciones	
  
Función	
  técnica:	
  Acompañamiento	
  en	
  
el	
  diseño	
  del	
  Plan	
  de	
  Acción	
  Barrial	
  (se	
  
planifica,	
  monitorea,	
  registra	
  y	
  evalúa	
  
el	
  trabajo).	
  Además	
  entregarán	
  
herramientas	
  técnicas	
  a	
  la	
  comunidad	
  
tanto	
  desde	
  la	
  perspectiva	
  de	
  
seguridad	
  ciudadana	
  como	
  desde	
  el	
  
desarrollo	
  de	
  la	
  estrategia	
  de	
  Plan	
  
Barrial	
  en	
  su	
  conjunto.	
  

⁻ Cita	
  a	
  reunión	
  cada	
  15	
  días.	
  
⁻ Realiza	
  la	
  presentación	
  del	
  Plan	
  Barrial	
  
⁻ Realiza	
  las	
  fases	
  de	
  intervención	
  consideradas	
  en	
  el	
  

plan,	
  Diagnóstico,	
  Plan	
  de	
  Acción	
  y	
  Evaluación.	
  
⁻ Realiza	
  registros	
  de	
  cada	
  una	
  de	
  las	
  intervenciones	
  

realizadas.	
  
⁻ Realiza	
  sistematización	
  de	
  la	
  intervención	
  efectuada.	
  
	
  

Función	
  comunitaria:	
  promueve	
  la	
  
Formación	
  de	
  líderes,	
  la	
  co-­‐gestión	
  y	
  
co-­‐responsabilidad	
  y	
  la	
  Integración	
  
social,	
  contribuye	
  a	
  mediar	
  en	
  los	
  
conflictos	
  y	
  relaciona	
  actividades	
  
comunitarias	
  con	
  el	
  municipio.	
  
	
  

⁻ Diseña	
  y	
  acompaña	
  la	
  ejecución	
  y	
  evaluación	
  
participativamente	
  del	
  Plan	
  de	
  acción.	
  

⁻ Orienta	
  el	
  proceso	
  en	
  la	
  perspectiva	
  de	
  los	
  objetivos	
  
transversales	
  del	
  Plan	
  Barrial	
  en	
  su	
  conjunto.	
  

⁻ Las	
  reuniones	
  deben	
  ser	
  reconocidas	
  como	
  un	
  
espacio	
  de	
  reflexión	
  y	
  diálogo	
  más	
  que	
  una	
  instancia	
  
para	
  resolver	
  conflictos	
  específicos.	
  	
  

⁻ El	
  liderazgo	
  del	
  encargado	
  de	
  barrio	
  es	
  fundamental,	
  
en	
  cuanto	
  es	
  en	
  quien	
  la	
  comunidad	
  confía	
  sus	
  
inquietudes	
  y	
  espera	
  una	
  respuesta	
  en	
  el	
  futuro.	
  

Función	
  política:	
  promueve	
  la	
  gestión,	
  
en	
  función	
  de	
  mejorar	
  la	
  calidad	
  de	
  
vida	
  del	
  barrio.	
  Detecta	
  y	
  gestiona	
  la	
  
resolución	
  de	
  conflictos.	
  
	
  

⁻ Releva	
  posibles	
  conflictos	
  surgidos	
  desde	
  la	
  Mesa	
  
Barrial.	
  

⁻ Filtra	
  y	
  procesa	
  información	
  del	
  territorio	
  entregada	
  
por	
  actores	
  locales.	
  

⁻ Administra	
  y	
  gestiona	
  la	
  resolución	
  de	
  conflictos	
  
dentro	
  de	
  su	
  ámbito.	
  

	
  
	
  
	
  
	
  


17	
  
	
  

La	
   Gerencia	
   de	
   Seguridad	
   Ciudadana	
   es	
   quien	
   dirige	
   el	
   Comité	
   Estratégico	
   “Peñalolén	
   Seguro”,	
   la	
  
Secretaría	
  Técnica	
  del	
  Ministerio	
  del	
  Interior	
  es	
  quien	
  operacionaliza	
  el	
  Programa	
  Barrio	
  Seguro.	
  
	
  	
  
⁻ Las	
  metas	
  del	
  Plan	
  Comunal	
  Anual	
  se	
  concuerdan	
  entre	
  los	
  equipos	
  ejecutores	
  con	
  el	
  Alcalde.	
  
⁻ Las	
   metas	
   anuales	
   son	
   monitoreadas	
   desde	
   la	
   Secretaría	
   de	
   Planificación	
   Comunal	
   (SECPLAC)	
  

trimestralmente,	
  y	
  el	
  año	
  2010	
  bimensualmente,	
  con	
  el	
  fin	
  de	
  retroalimentar	
  las	
  intervenciones	
  y	
  
mejorar	
  los	
  nudos	
  críticos	
  que	
  se	
  produzcan.	
  

⁻ Las	
  decisiones	
  son	
  tomadas	
  por	
  la	
  Gerencia	
  de	
  Seguridad	
  Ciudadana	
  en	
  conjunto	
  con	
  el	
  Comité	
  
Estratégico	
   y	
   la	
   Secretaría	
   Técnica	
   del	
   Ministerio	
   del	
   Interior.	
   Cuando	
   las	
   decisiones	
   son	
   de	
  
carácter	
  político	
  son	
  sancionadas	
  por	
  el	
  Alcalde.	
  

	
  
	
  
Evaluación	
  y	
  resultados	
  	
  

	
  
El	
   Plan	
   Integral	
   de	
   Barrios	
   Seguros	
   pretende	
   realizar	
   evaluaciones	
   de	
   Resultados,	
   en	
   los	
   que	
   se	
  
identifique	
   el	
   grado	
   de	
   cumplimiento	
   de	
   los	
   objetivos	
   propuestos	
   y	
   de	
   los	
   Planes	
   de	
   Acción	
  
levantados	
   en	
   conjunto	
   con	
   los	
   vecinos.	
   Este	
   tipo	
   de	
   evaluación	
   permite	
   levantar	
   indicadores	
   y	
  
establecer	
  metas	
  que	
  puedan	
  ser	
  asociadas	
  posteriormente	
  con	
  la	
  intervención	
  efectuada.	
  
	
  
Para	
   ello	
   se	
   utilizan	
   instrumentos	
   cuantitativos	
   como	
   Encuestas	
   de	
   Victimización,	
   Índice	
   de	
   Paz	
  
Ciudadana	
   y	
   la	
   ENUSC	
   (Encuesta	
   Nacional	
   Urbana	
   de	
   Seguridad	
   Ciudadana)	
   u	
   otras	
   y	
   cualitativos	
  
como	
  focus	
  group,	
  entrevistas,	
  evaluaciones	
  participativas,	
  observación	
  participante,	
  etc.	
  
	
  
La	
   evaluación	
   comprendida	
   como	
   “la	
   aplicación	
   sistemática	
   de	
   procedimientos	
   y	
   métodos	
   de	
  
investigación	
  social	
  para	
  evaluar	
  y	
  sopesar	
  la	
  conceptualización,	
  diseño	
  e	
  implantación	
  y	
  utilidad	
  de	
  
los	
   programas	
  de	
   intervención	
   social”6,	
   no	
   se	
   da	
   de	
  manera	
   tan	
   exhaustiva	
   en	
   este	
   Programa,	
   sus	
  
criterios	
   de	
   evaluación	
   apuntan	
   a	
   la	
   efectividad,	
   es	
   decir	
   al	
   logro	
   de	
   los	
   objetivos	
   propuestos	
   en	
  
conjunto	
   con	
   la	
   comunidad	
   y	
   el	
   impacto	
   esperado	
  por	
   ellos,	
   además	
  del	
   criterio	
   de	
   relevancia,	
   en	
  
tanto	
   logro	
   de	
   significación	
   e	
   impacto	
   que	
   las	
   acciones	
   del	
   proyecto	
   tienen	
   para	
   las	
   personas	
   que	
  
participaron	
  en	
  él.	
  
	
  
Resultados	
  
A	
   continuación,	
   se	
   presentan	
   las	
   conclusiones	
   que	
   se	
   desprenden	
   de	
   la	
   Encuesta	
   de	
   Victimización	
  
aplicada	
  por	
  la	
  Fundación	
  Paz	
  Ciudadana	
  y	
  la	
  Gerencia	
  de	
  Seguridad	
  Ciudadana,	
  en	
  cada	
  uno	
  de	
  los	
  
barrios:	
  
	
  
– Las	
   cifras	
   aportadas	
   por	
   el	
   total	
   de	
   hogares	
   encuestados,	
   respecto	
   a	
   percepción	
   de	
   alta	
  

inseguridad	
  y	
  en	
  victimización,	
  son	
  superiores	
  a	
  los	
  promedios	
  comunales.	
  Al	
  respecto,	
  la	
  Unidad	
  
Vecinal	
  21	
  es	
  el	
  sector	
  que	
  registra	
  más	
  alto	
  porcentaje	
  de	
  hogares	
  que	
  declara	
  tener	
  sensación	
  
de	
   alta	
   inseguridad.	
   Esto	
   podría	
   estar	
   asociado	
   a	
   los	
   conflictos	
   vecinales	
   y	
   a	
   los	
   problemas	
   de	
  
desintegración	
  social	
  y	
  organizacional	
  que	
  registra	
  el	
  Municipio	
  en	
  esta	
  zona.	
  

– Todos	
  los	
  barrios	
  registraron	
  altos	
  porcentajes	
  de	
  hogares	
  que	
  sienten	
  “mucho	
  temor”	
  bajo	
  dos	
  
situaciones	
  específicas:	
  caminar	
  por	
   la	
  noche	
  en	
  su	
  barrio	
  y	
  estar	
  en	
  el	
  paradero	
  de	
  micros.	
  En	
  
este	
  caso,	
  hay	
  barrios	
  como	
  Unidad	
  Vecinal	
  21,	
  Barrio	
  Valle/Tobalaba	
  y	
  Esperanza	
  Andina	
  donde	
  
se	
  registran	
  problemas	
  de	
  violencia	
  vecinal,	
  tráfico	
  y	
  consumo	
  de	
  drogas	
  que	
  son	
  situaciones	
  que	
  
amenazan	
  el	
   tránsito	
  de	
   las	
  personas	
  por	
  el	
   interior	
  del	
  barrio.	
  Pero	
  en	
   sectores	
   como	
  Unidad	
  
Vecinal	
  28	
  (1°	
  y	
  2°	
  Comunidad)	
  y	
  Violeta	
  Cousiño,	
  aumenta	
   la	
  probabilidad	
  que	
   la	
  sensación	
  de	
  
temor	
  esté	
  dada	
  por	
  los	
  barrios	
  aledaños.	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
6	
  Olavarría	
  Mauricio	
  y	
  Medina	
  Paula,	
  “Prevención	
  del	
  delito	
  a	
  nivel	
   local	
  modalidad	
  a	
  distancia”,	
  Unidad	
  Nº1	
  
Fundamentos	
  y	
  métodos	
  de	
  la	
  evaluación	
  de	
  proyectos	
  de	
  prevención	
  del	
  delito	
  y	
  la	
  violencia.	
  Pp.3.	
  

	
  


18	
  
	
  

– En	
   cuanto	
   a	
   situaciones	
   que	
   se	
   perciben	
   como	
   de	
   desorden	
   social,	
   los	
   barrios	
   registran	
   altos	
  
porcentajes	
  de	
  hogares	
  que	
  han	
  presenciado	
  situaciones	
  como:	
  consumo	
  de	
  alcohol	
  y	
  drogas	
  en	
  
la	
   calle	
   y	
   venta	
   de	
   drogas	
   a	
   personas	
   del	
   barrio.	
   Se	
   exceptúa	
   Barrio	
   Valle/Tobalaba	
   donde	
   los	
  
hogares	
   además	
   declaran	
   haber	
   visto	
   balaceras,	
   lo	
   cual	
   se	
   encontraría	
   relacionado	
   con	
   los	
  
problemas	
  de	
  violencia	
  al	
  interior	
  del	
  sector.	
  También	
  se	
  exceptúa	
  Violeta	
  Cousiño	
  donde	
  hay	
  un	
  
porcentaje	
  importante	
  de	
  hogares	
  que	
  declara	
  haber	
  visto	
  o	
  presenciado	
  robo	
  en	
  las	
  casas.	
  

– Del	
   total	
  de	
  hogares	
  encuestados	
  el	
  47,2%	
  declaró	
  haber	
   sido	
  víctimas	
  de	
  algún	
  delito	
  medido	
  
por	
   la	
  encuesta,	
  por	
   lo	
  menos	
  una	
  vez	
  durante	
  el	
  año	
  2009.	
  De	
  éstos,	
  el	
  48,9%	
  fueron	
  víctimas	
  
una	
  vez,	
  un	
  20,8%	
  dos	
  veces	
  y	
  un	
  13,3%	
  tres	
  veces.	
  

– Los	
  delitos	
  más	
  frecuentes,	
  del	
  total	
  de	
  hogares	
  encuestados,	
  son	
  el	
  Hurto	
  (18,6%),	
  seguido	
  del	
  
Robo	
   por	
   sorpresa	
   (18,5%)	
   y	
   por	
   último	
   el	
   Robo	
   desde	
   el	
   patio	
   de	
   su	
   casa	
   con	
   un	
   17,7%.	
   Al	
  
observar	
  el	
  panorama	
  delictual	
  por	
  barrios,	
   la	
  Unidad	
  Vecinal	
  21	
  se	
  aleja	
  de	
  la	
  tendencia	
  de	
  los	
  
delitos	
   antes	
   mencionados,	
   siendo	
   más	
   comunes	
   los	
   delitos	
   contra	
   las	
   personas,	
   como	
   las	
  
amenazas	
  y	
  el	
  robo	
  con	
  violencia.	
  

– Por	
  otra	
  parte,	
  la	
  victimización	
  en	
  todos	
  los	
  barrios	
  no	
  es	
  menor	
  al	
  45%,	
  siendo	
  la	
  Unidad	
  Vecinal	
  
28	
   la	
   que	
   tiene	
   victimización	
   más	
   alta	
   (51,5%)	
   estableciéndose	
   una	
   relación	
   1:1	
   entre	
  
victimizados	
  y	
  no	
  victimizados.	
  A	
  su	
  vez	
  este	
  barrio	
  tiene	
  el	
  más	
  alto	
  porcentaje	
  de	
  hogares	
  que	
  
declaran	
  haber	
  sido	
  víctima	
  de	
  delitos	
  4	
  o	
  más	
  veces	
  en	
  los	
  últimos	
  12	
  meses.	
  

– En	
  Esperanza	
  Andina	
  II	
  y	
  Barrio	
  Valle/Tobalaba	
  se	
  registran	
  los	
  porcentajes	
  más	
  altos	
  de	
  hogares	
  
que	
   declaran	
   ser	
   victimizados	
   una	
   vez	
   en	
   los	
   últimos	
   12	
   meses	
   (período	
   de	
   aplicación	
   de	
  
encuesta).	
  

– En	
  la	
  Unidad	
  Vecinal	
  28	
  y	
  Esperanza	
  Andina	
  se	
  registran	
  altos	
  porcentajes	
  de	
  hogares	
  (superior	
  a	
  
50%)	
  que	
  han	
  sido	
  víctimas	
  de	
  robos	
  en	
  sus	
  negocios.	
  El	
  robo	
  al	
  patio	
  del	
  hogar	
  es	
  más	
  frecuente	
  
en	
  Unidad	
  Vecinal	
  21.	
  Violeta	
  Cousiño	
  tiene	
  mayor	
  frecuencia	
  de	
  robos	
  por	
  sorpresa	
  y	
  robos	
  al	
  
interior	
  del	
  hogar.	
  

– Los	
  barrios	
  de	
  Barrio	
  Valle/Tobalaba	
  y	
  Violeta	
  Cousiño	
  tienen	
  más	
  altos	
  porcentajes	
  de	
  hogares	
  
que	
   perciben	
   que	
   ha	
   aumentado	
   la	
   vigilancia	
   policial,	
   a	
   su	
   vez,	
   son	
   los	
   barrios	
   que	
   registran	
  
menor	
  porcentaje	
  de	
  hogares	
  que	
  declaran	
  alta	
  inseguridad.	
  

– El	
  porcentaje	
  de	
  no	
  denuncia	
  en	
  los	
  barrios	
  encuestados	
  alcanza	
  al	
  46,4%,	
  y	
  los	
  porcentajes	
  son	
  
mayores	
  cuando	
  se	
   trata	
  del	
   robo	
  al	
  patio	
  de	
  su	
  casa	
  y	
  el	
  hurto	
  que	
  coincidentemente	
  son	
   los	
  
delitos	
  más	
  comunes	
  en	
  el	
  total	
  de	
  hogares	
  encuestados.	
  Cabe	
  señalar	
  que	
  la	
  Unidad	
  Vecinal	
  21	
  
es	
  el	
  sector	
  que	
  concentra	
  la	
  mayor	
  cifra	
  negra	
  del	
  total	
  de	
  barrios	
  en	
  estudio.	
  

– En	
   cuanto	
   a	
   la	
   evaluación	
  de	
   autoridades	
   e	
   instituciones,	
   destaca	
   el	
   Alcalde	
   como	
  autoridad	
   y	
  
Carabineros	
   como	
   institución	
   mejor	
   evaluadas,	
   respectivamente,	
   y	
   a	
   su	
   vez	
   más	
   conocidas	
   y	
  
confiables,	
  según	
  la	
  percepción	
  de	
  los	
  hogares	
  encuestados.	
  No	
  obstante,	
  el	
  Ministerio	
  Público	
  y	
  
Juzgados	
  y	
  Tribunales	
  son	
   los	
  menos	
  conocidos	
  por	
   los	
  hogares	
  encuestados,	
   lo	
  que	
  podría	
  ser	
  
atribuible	
  a	
  la	
  baja	
  nota	
  promedio	
  de	
  evaluación	
  que	
  obtuvieron.	
  

– Con	
  respecto	
  a	
  la	
  evaluación	
  de	
  los	
  programas	
  de	
  seguridad	
  que	
  se	
  desarrollan	
  actualmente	
  en	
  la	
  
comuna	
  de	
  Peñalolén,	
  los	
  Comités	
  Vecinales	
  de	
  Seguridad	
  junto	
  con	
  la	
  Recuperación	
  de	
  Espacios	
  
Públicos	
  y	
  el	
  trabajo	
  que	
  se	
  realiza	
  con	
  los	
  jóvenes	
  infractores	
  de	
  ley,	
  son	
  los	
  que	
  	
  recibieron	
  una	
  
mejor	
   calificación.	
   Esto	
   indica	
   que	
   los	
   programas	
   que	
   implican	
   una	
  mayor	
   participación	
   de	
   la	
  
comunidad	
  y	
  una	
   focalización	
  de	
   recursos	
  son	
  en	
  general,	
   los	
  que	
   tienen	
  más	
  aceptación	
  en	
   la	
  
comunidad.	
  

	
  
Finalmente,	
   el	
   estudio	
   confirma	
   la	
   tendencia	
   de	
   trabajo	
   que	
   realiza	
   la	
   Gerencia	
   de	
   Seguridad	
  
Ciudadana	
  de	
  la	
  Municipalidad	
  de	
  Peñalolén,	
  en	
  el	
  sentido	
  de:	
  
– Fortalecer	
   el	
   trabajo	
   con	
   la	
   comunidad	
  en	
   la	
   co-­‐responsabilidad	
  de	
  medidas	
   aplicadas	
  en	
   cada	
  

barrio	
  y	
  en	
  la	
  participación	
  de	
  estrategias	
  integrales.	
  
– Aplicación	
   de	
   medidas	
   específicas	
   y	
   focalizadas	
   de	
   acuerdo	
   a	
   cada	
   realidad	
   barrial.	
   En	
   este	
  

sentido,	
   la	
  distinción	
  se	
  centra	
  en	
  Barrio	
  Valle/Tobalaba,	
  Unidad	
  Vecinal	
  21	
  y	
  Esperanza	
  Andina	
  
respecto	
  de	
  intervenir	
  la	
  violencia	
  vecinal	
  y	
  situaciones	
  conducentes	
  a	
  delincuencia.	
  En	
  tanto	
  en	
  


19	
  
	
  

la	
  Unidad	
  Vecinal	
  28	
  y	
  Violeta	
  Cousiño	
  deben	
  estar	
  más	
  centradas	
  en	
  estrategias	
  que	
  aumenten	
  
la	
  percepción	
  de	
  seguridad,	
  potenciar	
  el	
  trabajo	
  entre	
  vecinos	
  y	
  mejorar	
  calidad	
  de	
  vida.	
  

– La	
  tendencia	
  de	
  los	
  resultados	
  confirma	
  la	
  importancia	
  del	
  trabajo	
  en	
  materia	
  de	
  seguridad	
  que	
  
realiza	
   el	
   Municipio	
   de	
   Peñalolén	
   en	
   su	
   enfoque	
   integral	
   y	
   transversal	
   para	
   abordar	
   la	
  
multiplicidad	
   de	
   problemas	
   y	
   causas	
   subyacentes	
   a	
   este	
   fenómeno.	
   En	
   este	
   sentido,	
   sólo	
   se	
  
recomienda	
  fortalecer	
  y	
  potenciar	
  las	
  líneas	
  de	
  acción	
  emprendidas	
  por	
  el	
  gobierno	
  local. 
	
  
 

Aspectos	
  claves	
  
	
  
Facilitadores	
  
– La	
  creciente	
  credibilidad	
  en	
  la	
  comuna	
  de	
  su	
  autoridad	
  local.	
  
– La	
   permanente	
   labor	
   de	
   la	
   municipalidad	
   como	
   promotor	
   de	
   la	
   participación	
   y	
   organización	
  

social.	
  
– El	
  Municipio	
  es	
  el	
  primer	
  canalizador	
  de	
  las	
  demandas	
  de	
  la	
  ciudadanía	
  en	
  breve	
  plazo.	
  
– Se	
  han	
  realizado	
  mejoramientos	
  urbanos	
  que	
  han	
   incidido	
  en	
  un	
  aumento	
  de	
   la	
  percepción	
  de	
  

seguridad	
  y	
  ha	
  tendido	
  a	
  disuadir	
  la	
  concurrencia	
  de	
  hechos	
  delictuales.	
  
– Una	
   estrategia	
   Integral	
   de	
   Barrio	
   Seguro	
   no	
   sólo	
   permite	
   mejorar	
   el	
   entorno,	
   sino	
   también	
  

movilizar	
  a	
  la	
  ciudadanía	
  para	
  provocar	
  inclusión	
  social	
  y	
  su	
  fortalecimiento.	
  
– Las	
   intervenciones	
   urbanas	
   participativas	
   que	
   se	
   han	
   realizado	
   han	
   sido	
   sustentables,	
   ya	
   que	
  

nacen	
  de	
  la	
  necesidad	
  de	
  la	
  comunidad,	
  que	
  diseña	
  y	
  construye	
  su	
  propio	
  mejoramiento.	
  
– Contar	
   con	
  el	
   apoyo	
  de	
   las	
  policías,	
   en	
  el	
   acercamiento	
   institucional	
   a	
   los	
  barrios	
  ha	
   sido	
  muy	
  

valorado	
  por	
  la	
  comunidad.	
  
– Las	
  instituciones	
  y/u	
  organizaciones	
  que	
  realizan	
  labores	
  a	
  nivel	
  barrial	
  tienen,	
  de	
  alguna	
  manera,	
  

relación	
  con	
  el	
  Municipio,	
   lo	
  que	
  permite	
  sumar	
  esfuerzos	
  y	
  provocar	
   intervenciones	
   integrales	
  
en	
  las	
  comunidades,	
  incorporando	
  planes	
  de	
  prevención	
  social	
  y	
  situacional.	
  

– Los	
   ciudadanos	
   exigen	
   desde	
   sus	
   municipios	
   respuestas	
   en	
   seguridad,	
   este	
   aspecto	
   permite	
  
emprender	
  en	
   conjunto	
  planes	
  de	
   trabajo	
  de	
  mejoramiento	
   según	
   las	
  necesidades	
  detectadas,	
  
por	
  lo	
  tanto,	
  el	
  compromiso	
  de	
  los	
  vecinos	
  aumenta	
  los	
  niveles	
  de	
  éxito.	
  

– Durante	
  el	
  3°	
  trimestre	
  del	
  año	
  2009	
  se	
  inauguró	
  la	
  Subcomisaría	
  de	
  Carabineros,	
  incrementando	
  
la	
  dotación	
  policial	
  en	
  la	
  comuna.	
  
	
  

Obstaculizadores	
  
– La	
  alta	
  percepción	
  de	
  temor	
  en	
  los	
  barrios:	
  para	
  lograr	
  las	
  confianzas	
  con	
  el	
  Encargado	
  Barrial,	
  las	
  

Mesas	
  no	
  se	
  han	
  constituido	
  en	
  fuente	
  de	
  denuncias,	
  sino	
  que	
  se	
  ha	
  implementado	
  una	
  campaña	
  
de	
  denuncia	
  anónima	
  que	
  puede	
  ser	
  telefónica,	
  presencial,	
  vía	
  mail	
  y	
  también	
  se	
  han	
   instalado	
  
buzones	
  en	
  Consultorios	
  de	
  Salud.	
  

– Los	
  vecinos	
   tienen	
   incorporado	
  el	
  concepto	
  de	
  seguridad	
  al	
  ejercicio	
  del	
  control	
  y	
   fiscalización,	
  
por	
  lo	
  que	
  ha	
  sido	
  relevante	
  explicar,	
  por	
  medio	
  de	
  capacitaciones,	
  los	
  alcances	
  que	
  implica	
  una	
  
intervención	
  preventiva	
  en	
  los	
  barrios,	
  sean	
  estos	
  sociales	
  o	
  situacionales,	
  según	
  corresponda.	
  

– El	
  sistema	
  de	
  registro,	
  monitoreo	
  y	
  evaluación	
  de	
  las	
  Mesas	
  Barriales	
  ha	
  sido	
  deficiente,	
  aspecto	
  
que	
  incidió	
  en	
  la	
  rapidez	
  de	
  la	
  inserción	
  del	
  Encargado	
  Barrial	
  de	
  Seguridad	
  Ciudadana.	
  

– Los	
   vecinos	
   demandan	
   más	
   recursos	
   financieros	
   que	
   los	
   disponibles,	
   aspecto	
   que	
   implica	
   la	
  
necesidad	
  de	
  motivar	
  constantemente	
  a	
  la	
  comunidad.	
  

– La	
   distribución	
   de	
   los	
   recursos	
   en	
   la	
   comuna	
   deben	
   ser	
   analizados	
   críticamente,	
   pues	
   una	
  
respuesta	
   para	
   un	
   barrio	
   puede	
   provocar	
   en	
   otro	
   una	
   mayor	
   sensación	
   de	
   frustración	
   y	
  
descontento	
  social,	
  por	
  ello	
  en	
  2010	
  se	
  creó	
  una	
  Secretaría	
  Ejecutiva	
  que	
  discute	
   los	
  proyectos	
  
comunales	
  y	
  su	
  incidencia	
  en	
  los	
  barrios.	
  

– Sensación	
   de	
   inseguridad	
   y	
   marginalidad	
   en	
   los	
   barrios	
   más	
   pobres,	
   respecto	
   a	
   los	
   recursos	
  
económicos	
   de	
   barrios	
   de	
  mayores	
   ingresos,	
   que	
   pueden	
   adquirir	
   seguridad	
   privada,	
   frente	
   a	
  
esta	
  situación	
  se	
  ha	
  promovido	
  tecnologías	
  en	
   los	
  barrios	
  de	
  menores	
  recursos,	
  pero	
  que	
  tiene	
  
una	
  perspectiva	
  de	
  solidaridad,	
  como	
  son	
  los	
  sistemas	
  de	
  alarmas	
  comunitarias.	
  


20	
  
	
  

– El	
  tema	
  de	
  seguridad	
  ciudadana	
  es	
  utilizado	
  frecuentemente	
  por	
  los	
  candidatos	
  en	
  sus	
  campañas	
  
políticas,	
   dentro	
  de	
   sus	
   “ofertones”	
   intentan	
  persuadir	
   a	
   la	
   ciudadanía	
   con	
   seguridad	
  desde	
   el	
  
control,	
   fiscalización	
   y	
   aumento	
   de	
   penas,	
   desmotivando	
   la	
   relevancia	
   de	
   la	
   prevención,	
  
organización	
  social	
  e	
  integración	
  barrial.	
  Para	
  enfrentar	
  este	
  argumento	
  se	
  presentan	
  resultados	
  
de	
  intervenciones	
  realizadas	
  por	
  comunidades	
  que	
  han	
  permitido	
  una	
  disminución	
  de	
  la	
  violencia	
  
en	
  sus	
  barrios.	
  
	
  

	
  
Participación	
  de	
  los	
  beneficiarios	
  y	
  la	
  comunidad	
  
	
  
Participación	
  de	
  los	
  beneficiarios	
  
Podríamos	
   señalar	
   que	
   los	
   beneficiarios	
   directos	
   serán	
   aquellos	
   líderes,	
   dirigentes	
   y	
   vecinos	
  
asistentes	
  a	
   las	
  reuniones	
  de	
   la	
  Mesa	
  Barrial,	
  así	
  como	
  también	
  aquellos	
  vecinos	
  que	
  participen	
  de	
  
modo	
   directo	
   de	
   las	
   actividades	
   culturales,	
   educativas,	
   deportivas,	
   de	
   capacitación	
   que	
   han	
   sido	
  
desarrolladas	
  en	
  torno	
  a	
  la	
  metas	
  de	
  las	
  Mesas	
  Barriales.	
  
	
  
Comprendido	
   a	
   que	
   se	
   refiere	
   con	
   beneficiarios	
   directos,	
   su	
   rol	
   en	
   la	
   ejecución	
   del	
   proyecto	
   es	
  
protagónico,	
  pues	
   la	
   toma	
  de	
  decisiones	
  es	
  participativa	
  desde	
  el	
  diseño	
  del	
  plan	
  de	
  acción	
  que	
  se	
  
levanta	
  con	
  ellos,	
  hasta	
  le	
  ejecución	
  y	
  evaluación	
  del	
  mismo.	
  Para	
  ello	
  se	
  utilizan	
  instrumentos	
  como	
  
encuestas,	
   focus	
   group,	
   entrevistas	
   tanto	
   a	
   dirigentes	
   como	
  a	
   vecinos,	
   de	
  modo	
  de	
  mantener	
   una	
  
retroalimentación	
  de	
  las	
  acciones	
  a	
  implementar	
  y	
  evaluar.	
  
	
  
Participación	
  de	
  la	
  comunidad	
  
Si	
  nos	
  referimos	
  a	
  comunidad	
  a	
  aquellos	
  vecinos	
  que	
  no	
  participan	
  de	
  la	
  Mesa	
  Barrial	
  o	
  no	
  han	
  sido	
  
beneficiarios	
  de	
   las	
  actividades	
  desarrollas,	
  su	
  participación	
  en	
   los	
  que	
  respecta	
  a	
   la	
  evaluación	
  del	
  
proyecto	
  estará	
  garantizada	
  por	
  medio	
  de	
  las	
  encuestas	
  y/o	
  focus	
  group	
  que	
  se	
  realicen	
  con	
  ellos.	
  
	
  
Datos	
  de	
  contacto	
  
	
  
	
  

Nombre	
  de	
  la	
  
iniciativa	
  	
  

Plan	
  Integral	
  de	
  Barrios	
  Seguros	
  

País	
   Chile	
  
Correo	
  electrónico	
  
institucional	
  

	
  

Portal	
  web	
  
institucional	
  

www.penalolen.cl	
  

	
  

	
  


