
PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

1

PLAN NACIONAL DE
SEGURIDAD
CIUDADANA Y
CONVIVENCIA SOCIAL
2012
Consejo Nacional de Seguridad Ciudadana
CONASEC

2012

Secretaría Técnica del CONASEC
Diciembre del 2011

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

2

PRESENTACIÓN

La inseguridad ciudadana constituye uno de los problemas principales de los
peruanos y por ende es uno de los temas prioritarios del actual Gobierno. Los
niveles delictivos se han ido elevando en los últimos años –no solo en el Perú, sino
también en muchos de los países de la región– y, en consecuencia, la inmediata
solución de este problema es uno de los objetivos del Estado.

Debemos señalar que a partir del año 2002 se emprendieron en el país algunos
avances en materia de seguridad ciudadana. Así, a través del Acuerdo Nacional se
incorpora como sétima política de Estado “la erradicación de la violencia y el
fortalecimiento del civismo y de la seguridad ciudadana”. Como resultado, se
promulga en el año 2003 la Ley Nº 27933, Ley del Sistema Nacional de Seguridad
Ciudadana. El máximo organismo de este Sistema es el Consejo Nacional de
Seguridad Ciudadana (CONASEC), integrado por instituciones de nivel nacional,
regional y local. Sin embargo, la participación de las autoridades anteriormente fue
limitada, dado que asistían a las sesiones representantes de nivel intermedio y con
escaso poder de decisión. Es por ello que este Gobierno ha visto la necesidad de
que las autoridades de mayor nivel, asuman sus responsabilidades, tomen las
decisiones en la materia y aprueben las políticas desde el espacio del CONASEC,
liderando de esta manera y de una forma decidida la lucha contra la inseguridad.

El esfuerzo por la seguridad ciudadana tiene carácter intersectorial, involucra a
todos los niveles de gobierno y comprende la acción conjunta entre el Estado y la
ciudadanía. En el ámbito de los Gobiernos Regionales y Locales, su accionar debe
articularse con la Policía Nacional del Perú, donde el liderazgo político lo ejerce la
autoridad elegida democráticamente (presidente regional o alcalde), mientras que el
liderazgo operativo le corresponde a la autoridad policial. Así también, se requiere
del compromiso, a través de los Comités de Seguridad Ciudadana, de los
representantes del Poder Judicial, Ministerio Público, Justicia, Economía, Educación,
Salud, Defensoría del Pueblo, colegios profesionales, universidades, sociedad civil,
entre otros.

Desde hace una década, el Perú se encuentra en un proceso de desarrollo nacional
y crecimiento económico, que se expresa en el dinamismo de la inversión pública y
privada, así como en un mayor movimiento de transacciones comerciales y
financieras. Lamentablemente, este crecimiento no ha venido acompañado de una
mayor inclusión social y una mejor distribución de los ingresos. Muy por el contrario,
a la par con el crecimiento económico, la violencia y delincuencia han crecido y con
ello la inseguridad ciudadana.

Por este motivo, se presenta al pueblo peruano el presente Plan Nacional de
Seguridad Ciudadana y Convivencia Social 2012, como un instrumento de gestión
multisectorial que busca preservar la paz para el ejercicio de los derechos
fundamentales, planteando una perspectiva más efectiva en la prevención y lucha
contra la violencia y el delito, fortaleciendo la gobernabilidad democrática y los lazos
de confianza que deben existir entre el Estado y la ciudadanía.

Ollanta Humala Tasso
Presidente Constitucional de la República

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

3

!"#$%&

I. ASPECTOS GENERALES .. 4

A.DEFINICIÓN DEL PLAN NACIONAL DE SEGURIDAD CIUDADANA Y
CONVIVENCIA SOCIAL 2012.. 4
1. Definición ... 4
2. Finalidad... 4

B.MARCO CONCEPTUAL.. 5
1. Seguridad Ciudadana... 5
2. Convivencia Social ... 6
3. El Sistema Nacional de Seguridad Ciudadana - SINASEC 8

C. ARTICULACIÓN CON POLÍTICAS Y PLANES DE LARGO PLAZO E
INTERINSTITUCIONAL.. 9
1. Acuerdo Nacional... 9
2. Plan Bicentenario..10
3. Articulación Interinstitucional...10

II. BASE LEGAL.. 19

III. PROPUESTAS NORMATIVAS.. 19

IV. VISIÓN Y MISIÓN DEL SINASEC ... 20

A. VISIÓN..20
B.MISIÓN ...20

V. DIAGNÓSTICO GENERAL.. 20

A. ANÁLISIS DEL SISTEMA NACIONAL DE SEGURIDAD CIUDADANA...................20
1. Logros obtenidos en el 2011..20
2. Problemática y limitaciones presentadas en el 2011.............................22
3. Actuación de las instituciones del SINASEC ...24

B. EVOLUCIÓN DE LA SEGURIDAD CIUDADANA..27
1. Evolución de principales indicadores de violencia y convivencia social ...27
2. Evolución de las estadísticas a nivel nacional35

C. ANÁLISIS DOFA ...47

VI. POLÍTICA PÚBLICA DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL.............. 50

A. POLÍTICA PÚBLICA...50
B.OBJETIVOS..50
1. Objetivo General ..50
2. Objetivos Específicos ..50

VII. PROGRAMAS Y ACTIVIDADES ... 50

VIII.ACTIVIDADES DE IMPLEMENTACIÓN .. 57

IX. SEGUIMIENTO Y EVALUACIÓN.. 59

X. ANEXOS.. 64

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

4

I. ASPECTOS GENERALES

A. DEFINICIÓN DEL PLAN NACIONAL DE SEGURIDAD
CIUDADANA Y CONVIVENCIA SOCIAL 2012

1. Definición

El Plan Nacional de Seguridad Ciudadana y Convivencia Social 2012 es el
principal instrumento de gestión del Sistema Nacional de Seguridad
Ciudadana (SINASEC). Contiene, en primer lugar, la política pública
establecida por el Consejo Nacional de Seguridad Ciudadana (CONASEC),
así como los objetivos de corto plazo, los programas y actividades que de
forma coordinada realizarán las instituciones de nivel nacional
conformantes del Consejo.

En segundo lugar, el Plan busca servir de instrumento orientador del
accionar de los Comités Regionales, Provinciales y Distritales de Seguridad
Ciudadana. Es decir, los lineamientos establecidos en este documento
servirán para que en los ámbitos regionales y locales se diseñen y ejecuten
los respectivos planes de seguridad ciudadana. De esta manera se espera
que desde una forma planificada y desde un punto de vista integral, se
reduzcan los niveles de inseguridad en el país.

En cuanto a su ámbito, las normas que rigen el SINASEC son aplicables a
nivel nacional y las instancias que lo componen se encuentran presentes en
todo el territorio de la república.

Cabe señalar que la política pública que se establece en el presente
documento será formulada desde la perspectiva de la dinámica social y es
entendida como el conjunto de iniciativas, decisiones y acciones frente a la
situación socialmente problemática de inseguridad, buscando reducir los
índices delictivos y enfatizando en una cultura de prevención.

Esto último se encuentra en línea con lo planteado en el Informe de la
“Comisión Multisectorial de Alto Nivel encargada de elaborar propuestas
técnico normativas necesarias para enfrentar y combatir los delitos
violentos que afectan la seguridad ciudadana en el país”, constituida
mediante R.S. Nº 238-2011-PCM, del 11 de agosto del 2011.

Dicho informe señala en sus conclusiones que “se debe asumir la
trascendencia práctica de regir el sistema penal por directrices de política
criminal basadas en la '()*)+,-.+ /)0 /)0-12 ; de lo contrario, cualquier
esfuerzo que se haga desde el punto de vista de la norma, será poco
efectivo o nulo”.

2. Finalidad

La finalidad del Plan Nacional de Seguridad Ciudadana y Convivencia Social
2012 es la de coadyuvar a la reducción de los niveles de inseguridad y
mejorar las condiciones de convivencia social en nuestro país. Así,
determina el rumbo que deberán seguir los componentes del SINASEC para

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

5

alcanzar los objetivos planteados en el corto plazo. Asimismo, el presente
Plan busca establecer los mecanismos de seguimiento y evaluación de las
políticas y actividades planteadas.

B. MARCO CONCEPTUAL

1. Seguridad Ciudadana

En nuestro país, según la Ley Nº 27933, Ley del Sistema Nacional de
Seguridad Ciudadana, Art. 2º, se define la seguridad ciudadana como:

“La acción integrada que desarrolla el Estado, con la colaboración de la
ciudadanía, destinada a asegurar su convivencia pacífica, la erradicación de
la violencia y la utilización pacífica de las vías y espacios públicos. Del
mismo modo, contribuir a la prevención de la comisión de delitos y faltas”.

En esa misma línea, y en un sentido amplio, se pude conceptualizar la
seguridad ciudadana como aquella situación de vivir en comunidad, libres
de riesgo y amenazas, respetando los deberes y derechos de todos los
ciudadanos. La seguridad ciudadana es entonces un signo y una condición
de inclusión social.

Este término también incorpora al conjunto de medidas y previsiones que
adopta el Estado, a través de sus instituciones, y la comunidad organizada,
dentro del marco de la ley y los derechos humanos, con la finalidad que las
personas puedan desarrollar sus actividades libres de todo tipo de riesgos.

Se puede señalar que la seguridad ciudadana está relacionada a la
prevención de delitos y faltas en el marco de una delincuencia individual y
colectiva. Es decir, las conductas antijurídicas que están delimitados en
este término corresponden a una problemática atendida por las instancias
descentralizadas de las instituciones estatales, por lo que su ámbito es
local, en contraposición a las nociones de orden interno y orden público
(ver sección Categorías de Orden y Seguridad en el Perú).

Según el especialista en convivencia y seguridad, Hugo Acero Velásquez1:

“Las autoridades locales son aquellas en que cualquier Estado están más
cerca de la vida cotidiana de los ciudadanos, mientras que las autoridades
nacionales son las encargadas de fijar las líneas de acción general a
desarrollarse en todo el territorio. Partiendo de este supuesto, son las
autoridades locales, en representación del Estado, a las que en primer
momento les toca dar respuesta a las problemáticas que afectan la
convivencia y seguridad de los ciudadanos”.

La justificación de esta concepción radica en que la problemática de la
inseguridad tiene diferentes formas de manifestarse, es de naturaleza
multicausal, y mostrará características particulares de acuerdo con los

1 Hugo Acero Velásquez, consultor del PNUD en temas de convivencia y seguridad ciudadana. “Los Gobiernos
Locales y la Seguridad Ciudadana”. Bogotá, 2006. pág. 176-177.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

6

lugares donde se presenta, por cuanto median en las mismas las
características culturales, socio-demográficas y las condiciones económicas
particulares de cada zona.

2. Convivencia Social

Por su parte, la convivencia social está referida a la interrelación entre
ciudadanos y de estos con el Estado y con el entorno público. Ésta incluye
la ausencia de violencia; la tolerancia entre las diversas opciones morales,
culturales o sociales sin que se transgreda la ley; el cumplimiento de las
reglas sociales, tanto formales como informales; y la simetría de derechos y
deberes2.

Las transgresiones a la convivencia social están referidas a las infracciones
a las normas de tránsito, riñas, maltrato infantil y adolescente, violencia
intrafamiliar, familiar y doméstica, entre otras.

Este concepto busca la promoción del apego y la adhesión de los
ciudadanos a una cultura ciudadana basada en el respeto a la ley, a los
demás y a unas normas básicas de comportamiento y convivencia social.
Por ello su tratamiento debe involucrar una acción que intervenga sobre las
variables culturales y morales.

GRÁFICO Nº 1
CUADRO SEGURIDAD CIUDADANA VS CONVIVENCIA SOCIAL

Los conceptos de seguridad ciudadana y convivencia social reflejan una
pequeña pero significativa diferencia: en el primer caso, la acción del
Estado busca '(21)3)(al ciudadano combatiendo los delitos y faltas; en

2 Según el marco conceptual del Proyecto de Cooperación Internacional “Sistema Regional de Indicadores
Estandarizados de Convivencia y Seguridad Ciudadana”, ejecutado por 15 países latinoamericanos, entre ellos el
Perú.

TIPO DE DELITO / FALTA VICTIMARIO / INFRACTOR

- Homicidio
- Muertes por armas de fuego
- Secuestro
- Robo
- Robo de veh’culos
- Delitos sexuales
- Trata de personas

- Delincuentes reincidentes y
habituales

- Delincuencia organizada
- Consumidores de drogas
- Pandillas
- Agresores sexuales
- Proxenetas

- Infracciones a normas de tr‡nsito
- Violencia intrafamiliar, familiar y
domŽstica
- Lesiones

- Conductores en estado de
embriaguez

- Miembros del hogar con
conductas violentas

SEGURIDAD CIUDADANA

Acci—n integrada que desarrolla el Estado,
con la colaboraci—n de la ciudadan’a,
destinada a asegurar su convivencia

pac’fica, la erradicaci—n de la violencia y
la utilizaci—n pac’fica de las v’as y

espacios pœblicos.

CONVIVENCIA SOCIAL

Interrelaci—n entre ciudadanos y de estos
con el Estado y con el entorno pœblico.

Incluye ausencia de violencia; tolerancia
entre opciones morales, culturales o
sociales; cumplimiento de las reglas

sociales; y simetr’a de derechos y deberes.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

7

el segundo, el papel primordial está en '(242*)(en las personas el
apego a normas básicas de comportamiento, convivencia y respeto a la
Ley.

�Categorías de Orden y Seguridad en el Perú

En este punto debemos señalar que el término “Seguridad Ciudadana” fue
incorporado en la Constitución Política del Perú de 1993. Sin embargo, en
algunos casos este término es interpretado más allá de su verdadero
ámbito doctrinario y legal; en tal sentido, es importante diferenciarlo de los
significados de Orden Interno y Orden Publico.

Para el adecuado entendimiento y manejo de tales conceptos, la Policía
Nacional de Perú mediante la Resolución Directoral Nº 008-2007-
DIRGEN/DIRFAPASEC, del 10 de enero del 2007, autorizó la difusión de la
cartilla “Doctrina Policial”. En tal documento, los referidos conceptos se
definen de la siguiente manera:

9 Orden Interno

Es una institución jurídico política de nivel Constitucional, que se manifiesta
como una situación de equilibrio y de orden en todos los campos de la vida
nacional (social, económico, político, etc.) que garantiza el funcionamiento
y la estabilidad del Estado; el Orden Interno conduce a la Seguridad
Interna del Estado. Los temas que son tratados en este ámbito son los
relacionados a terrorismo, corrupción, fraude, entre otros.

9 Orden Público

Es la institución jurídico-social de nivel constitucional que garantiza el
equilibrio y la paz social dentro del Estado. Está caracterizado por cuatro
elementos: la tranquilidad, la seguridad, la salubridad y la moral pública.
Aquí, por ejemplo, se atienden las acciones contra el bloqueo de
carreteras, desastres naturales, entre otros.

9 Seguridad Ciudadana

Como ya se señaló, la seguridad ciudadana es principalmente local y tiene
que ver, por una parte, con el aspecto preventivo y ataque de las causas
generadoras de violencia, y por otra parte, con la participación de las
autoridades de nivel regional y local.

GRÁFICO Nº 2
CATEGORÍAS DE ORDEN Y SEGURIDAD EN EL PERÚ

ORDEN INTERNO (Estabilidad, poderes y
existencia del Estado)

SEGURIDAD CIUDADANA
(Convivencia pac’fica localizada)

ORDEN PòBLICO (Tranquilidad, seguridad,
salubridad y moralidad)

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

8

3. El Sistema Nacional de Seguridad Ciudadana - SINASEC

En el año 2003, mediante la Ley Nº 27933, se crea el Sistema Nacional
de Seguridad Ciudadana (SINASEC), donde se define al Sistema como
“el conjunto interrelacionado de organismos del sector público y la
sociedad civil, y de normas, recursos y doctrina; orientados a la
protección del libre ejercicio de los derechos y libertades, así como a
garantizar la seguridad, paz, tranquilidad, el cumplimiento y respeto de
las garantías individuales y sociales a nivel nacional. Dicho Sistema tiene
por finalidad coordinar eficientemente la acción del Estado y promover la
participación ciudadana para garantizar una situación de paz social”3.

El máximo organismo dentro del SINASEC es el Consejo Nacional de
Seguridad Ciudadana (CONASEC), que depende del Presidente de la
República y está constituido por 17 instituciones (15 públicas y 2
privadas). El Consejo tiene por función la formulación, conducción y
evaluación de las políticas públicas de seguridad ciudadana, contando
con autonomía funcional y técnica4.

GRÁFICO Nº 3
ESTRUCTURA DEL SISTEMA NACIONAL DE SEGURIDAD

CIUDADANA

Asimismo, el Sistema lo integran los Comités de Seguridad Ciudadana,
los cuales se deben conformar a nivel regional, provincial y distrital.
Estos Comités están encargados de formular los planes, programas y
proyectos en la materia dentro sus respectivos ámbitos territoriales, así
como ejecutar y realizar el seguimiento y evaluación de los mismos, en
el marco de la política nacional diseñada por el CONASEC.

La presidencia de cada uno de estos Comités recae sobre la máxima
autoridad política elegida por los ciudadanos cada cuatro años
(presidentes regionales, alcaldes provinciales y alcaldes distritales,

3 Según el Art. 2º del Reglamento de la Ley Nº 27933.
4 Art. 5º de la Ley Nº 27933.

Consejo Nacional de
Seguridad Ciudadana

(CONASEC)

Secretar’a TŽcnica

ComitŽs Regionales
(Secretar’a TŽcnica)

ComitŽs Provinciales
(Secretar’a TŽcnica)

ComitŽs Distritales
(Secretar’a TŽcnica)

îrganos tŽcnico
normativos

îrganos ejecutores de planes,
programas y proyectos

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

9

respectivamente). La composición de estos Comités sigue la misma
estructura que la del CONASEC, es decir, además de la autoridad política
de mayor nivel, participan dentro de estos: el jefe policial de mayor
jerarquía, los representantes de los sectores educación, salud, Poder
Judicial, Ministerio Público, Defensoría del Pueblo, entre otros. Cada uno
de estos Comités tiene un secretario técnico, quien es el encargado de
realizar las coordinaciones a fin de facilitar las reuniones entre los
miembros, proponer el Plan de Seguridad Ciudadana y realizar el
seguimiento y evaluación de su ejecución, así como de los comités
dentro de su ámbito.

C. ARTICULACIÓN CON POLÍTICAS Y PLANES DE LARGO PLAZO
E INTERINSTITUCIONAL

1. Acuerdo Nacional

A partir del 2002 se dieron los primeros pasos para el inicio de un
proceso de concertación entre las fuerzas políticas de nuestro país.
Así, el 22 de julio del 2002 se suscribió, en Palacio de Gobierno, el
Acuerdo Nacional entre los principales representantes del Poder
Ejecutivo y las más importantes instituciones y organizaciones políticas,
sociales y privadas del país.

A través de este Acuerdo se llegaron a establecer un total de 33 Políticas
de Estado, las mismas que fueron agrupadas en cuatro grandes
objetivos: I) Democracia y Estado de Derecho; II) Equidad y Justicia
Social; III) Competitividad del país; y IV) Estado Eficiente, Transparente
y Descentralizado.

Dentro del primero de los objetivos antes mencionados se encuentra la
sétima política de Estado: “Erradicación de la violencia y fortalecimiento
del civismo y la Seguridad Ciudadana”5.

En esta misma línea, la política pública que se establece en el presente
Plan Nacional de Seguridad Ciudadana y Convivencia Social 2012, así
como sus objetivos, se articulan a la sétima política del Acuerdo Nacional
y a sus principios rectores, en la medida de que apuntan al
fortalecimiento de la seguridad ciudadana a nivel nacional, fomentando
un Estado de derecho y respeto a las leyes.

5 En el mes de setiembre del 2002, en base a la sétima política del Acuerdo, se dispuso la conformación de una
Comisión de Seguridad Ciudadana con la finalidad de analizar y presentar propuestas intersectoriales en materia de
seguridad ciudadana; en el informe final que presentó la referida Comisión se presentaron diversas conclusiones,
una de ellas señalaba la carencia de una política integral de Estado en materia de Seguridad Ciudadana. En ese
contexto, se llegaron a promulgar siete leyes sobre seguridad ciudadana, las mismas que forman parte del marco
legal en la materia.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

10

2. Plan Bicentenario

Al igual que las Políticas del Acuerdo Nacional, los objetivos del “Plan
Bicentenario: El Perú hacia el 2021”, constituyen el marco de largo plazo
para la definición de la política y los objetivos de este Plan.

Para el caso de la seguridad ciudadana, el Plan Bicentenario aborda el
tema en el Eje Estratégico Nº 2: “Oportunidades y acceso a los
servicios”. Se considera aquí como un objetivo fundamental brindar al
ciudadano una mejor gestión y previsión de la seguridad ciudadana, con
el fin de hacer más eficiente el combate contra la delincuencia y las
amenazas a la seguridad del Estado.

El objetivo que plantea el Plan Bicentenario en esta materia es
“Seguridad Ciudadana mejorada significativamente”, en tanto que la
meta de largo plazo es “es reducir a la mitad la incidencia del delito
mediante la modernización de la Policía Nacional y un Sistema Nacional
de Seguridad Ciudadana, liderado por las autoridades locales y con
participación de la ciudadanía, que articule medidas de prevención y
sanción”6 (Gráfico Nº 4).

GRÁFICO Nº 4
LA SEGURIDAD CIUDADANA EN EL PLAN BICENTENARIO

3. Articulación Interinstitucional

Como ya se mencionó anteriormente, la inseguridad ciudadana tiene un
origen multicausal, esto porque diversos factores del tipo familiar, social

6 Centro Nacional de Planeamiento Estratégico (CEPLAN), “Plan Bicentenario. Perú hacia el 2021”. Lima, 2011. pág.
56.

N¼ INDICADOR LêNEA BASE META 2021
17 Incidencia de delitos 5,3 por mil 3 por mil
18 Prevalencia de la seguridad en

Lima y Callao
70,3% 85%

Indicadores y
metas

Objetivo
Espec’fico

SEGURIDAD CIUDADANA MEJORADA SIGNIFICATIVAMENTE

Objetivo Nacional IGUALDAD DE OPORTUNIDADES Y ACCESO UNIVERSAL A LOS
SERVICIOS BçSICOS

EJE ESTRATÉGICO Nº 2: OPORTUNIDADES Y ACCESO A LOS SERVICIOS

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

11

y económico desencadenan en un clima de mayor o menor convivencia
y/o violencia. Esta realidad hace del problema un asunto complejo y
exige, por lo tanto, una solución multisectorial y de carácter transversal.
Vale decir que se requiere del concurso de todas las instituciones
comprometidas con la seguridad, justicia, bienestar y calidad de vida de
las personas. Es por ello que en el Perú se constituyó el Sistema
Nacional de Seguridad Ciudadana como ente de coordinación y acción
para el tratamiento de este problema.

Por otra parte, en la literatura académica existen diversos modelos que
tratan de explicar y caracterizar el fenómeno de la inseguridad, la
mayoría de ellos comparte como característica común la integralidad del
problema, en el sentido que señalan la existencia de diferentes factores
causales de la violencia. Las alternativas de solución que plantean estos
modelos son también multidisciplinarias, incidiendo en la importancia de
las acciones preventivas.

� Factores causantes de la inseguridad ciudadana

En el año 2011, el Ministerio del Interior, el Ministerio de Economía y las
demás instituciones del SINASEC participaron en la “Revisión y
ampliación del Programa Presupuestal Estratégico Seguridad
Ciudadana”7 –financiado con recursos de la Cooperación Alemana al
Desarrollo (GTZ)– dentro del cual se desarrolló un modelo conceptual
basado en los modelos sobre seguridad ciudadana del PNUD, BID y la
CEPAL.

Dicho modelo identifica como '(250)46 ,)+1(60)0 -+,()4)+12 /) 06
-+7)38(-/6/ ,-8/6/6+69 la misma que está asociada a la violencia de
convivencia intrafamiliar y la violencia delincuencial que se vive en
nuestro país (lo que será descrito con mayor profundidad en la sección
V Diagnostico General). Asimismo, se identificó como factores causales
de este problema central a los de relaciones familiares y del hogar, y en
segundo lugar a los factores sociales y de la comunidad8.

A su vez estos factores tienen como causas directas, en el primer caso,
la historia de violencia familiar; y en el segundo caso, la insuficiente
prevención y participación ciudadana; el limitado accionar en la
investigación y control de los delitos y faltas; el limitado efecto de la
sanción de la delictividad; y el abuso de las sustancias psicotrópicas.

El modelo identifica también las causas indirectas del problema que por
ende terminan siendo las progenitoras del incremento de la inseguridad
(Gráfico Nº 5).

7 Laguna Aguilar, George Alexander, Consultor. Informe de Misión “Revisión y ampliación del Programa
Presupuestal Estratégico “Seguridad Ciudadana”. Cooperación Alemana al Desarrollo GTZ, Programa
Gobernabilidad e Inclusión. Lima. Mayo del 2011.
8 El modelo conceptual también incluía como factor asociado los factores biológicos y personales (problemas
genéticos y trastornos mentales), los cuales no son considerados en el presente Plan ya que las causas que los
originan exceden el ámbito de la seguridad ciudadana.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

12

IN
C

R
E

M
E

N
T

O
D

E
L

A
IN

SE
G

U
R

ID
A

C
IU

D
A

D
A

N
A

Insuficiente Prevenci—n y
participaci—n ciudadana

PROBLEMA
CENTRAL

FACTORES
CAUSALES

CAUSAS
DIRECTAS

CAUSAS
INDIRECTAS

Limitado accionar en el control de los
delitosy faltas

Limitado efecto de la sanci—n de la
delictividad

Abuso de sustancias psicotr—picas

Insuficiente vigilancia en la prevenci—n de delitos y faltas

Limitado sistema de informaci—n para toma de decisiones(observatorio)

Reducida Participaci—n de la poblaci—n

Bajosniveles de iluminaci—npœblica yornato

Reducidos efectos de la reinserci—n de internos

Debilidad de la ejecuci—n de las normas como medio disuasivo

Debilidad en el control de la poblaci—n penal, visitas y comunicaciones

Estado de valores y autoestima

Difusi—n de sustancias l’citas e il’citas

Limitado sistema de intercomunicaci—n entre PNP, serenazgo y vigilancia privada

Baja participaci—n de autoridades locales

FA
C

T
O

R
E

S
SO

C
IA

L
E

S
Y

D
E

L
A

C
O

M
U

N
ID

A
D

GRAFICO Nº 5
FACTORES CAUSANTES DE LA INSEGURIDAD CIUDADANA

Insuficiente control del cumplimiento de las normas de tr‡nsito

V
IO

L
E

N
C

IA
D

E
L

IN
C

U
E

N
C

IA
L

Historia de violencia familiar

Uso delcastigo f’sico para la disciplina

Violencia en Medios de Comunicaci—n

Patrones de comportamiento agresivo de los padres

Participaci—n enactos violentos(pandillas, barras)

Bajo nivel socioecon—mico de la familia

FA
C

T
O

R
E

S
D

E
R

E
L

A
C

IO
N

E
S

FA
M

IL
IA

R
E

S
Y

D
E

L
H

O
G

A
R

V
IO

L
E

N
C

IA
D

E
C

O
N

V
IV

E
N

C
IA

IN
T

R
A

FA
M

IL
IA

R

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

13

El modelo conceptual anteriormente mostrado puede adaptarse a fin de
hacer operativas las labores de prevención y control que deben realizar
las instituciones del Estado. De esta forma se establece una metodología
de intervención multisectorial que abarca el desarrollo del ser humano
desde la familia, pasando por el control de los hechos delictivos y
llegando hasta la reformación en caso de producirse un hecho delictivo.

Para ello se toman los factores causales indirectos de la inseguridad
ciudadana y se los reagrupa tomando como unidad de análisis operativa
la “ocurrencia del evento delictivo”. En base a esto, se determinan tres
momentos: el antes del evento, el durante y el después de la falta o
delito. Entonces, dependiendo de en qué momento intervengan y de las
causas que ataquen, las entidades del Estado prestarán distintos tipos
de servicios.

Los servicios en el primer momento (antes), están referidos a
actividades de prevención que buscan reducir los factores de riesgo de
la inseguridad e involucran a la mayoría de las instituciones del
SINASEC. Por otra parte, los servicios de atención en el segundo
momento (durante) son principalmente tarea de la PNP, el serenazgo y
el Ministerio Público. Por último, si bien es cierto que se requiere
establecer la veracidad de los hechos ocurridos y la sanción al
responsable, no debe olvidarse a la víctima, que es la que sufre las
consecuencias de los hechos punibles, interviniendo el Ministerio Público
(a través del Programa de Asistencia a Víctimas y Testigos), el MIMDES,
MINJUS, MINSA, entre otros (ver Gráfico 7).

a. Servicios de prevención

Estos servicios consisten en prevenir la ocurrencia de nuevos eventos y
está dirigido a toda la población o a grupos focalizados. Se entiende que
esta población no ha sido víctima ni victimario, pero sin embargo, se
pueden establecer niveles de riesgo de serlo y por tanto se focaliza su
atención.

Dentro de este tipo de servicios se encuentra la prevención a través del
patrullaje integrado (PNP-serenazgo), a poyo de las compañías de
vigilancia privada, de las cámaras de video vigilancia, la recuperación de
espacios públicos; así como las acciones desarrolladas por las Fiscalías
de Prevención del Delito, por los Programas Jóvenes Líderes, Fiscales
Escolares y Fiscales Escolares Ambientales del Ministerio Público, entre
otros.

Asimismo, en este caso la intervención de los sectores puede ser
identificada y clasificada como un elemento que media en la prevención
y disminución de los factores causales directos de “insuficiente
prevención y participación ciudadana”, “abuso de sustancias
psicotrópicas” e “historia de violencia familiar”.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

14

b. Servicios de atención oportuna de ocurrencias

Estos servicios, de acuerdo a su propia definición, son aquellos en que el
Estado acude cuando hay una emergencia y se requiere atención
inmediata, tanto para la víctima como para el victimario. Concluida esta
atención, la víctima y/o el victimario entran a ser usuarios de los dos
servicios posteriores, según corresponda.

Para el análisis de las intervenciones en este momento es importante
resaltar lo señalado en el informe de consultoría “Revisión y ampliación
del Programa Presupuestal Estratégico Seguridad Ciudadana”, donde se
señala que con el objetivo de establecer las principales estrategias a
corto plazo para disminuir el índice delictivo, es necesario considerar los
siguientes tres componentes9 del Gráfico Nº 6:

GRÁFICO Nº 6

La figura muestra los tres componentes que existen al momento de la
ocurrencia de un delito. El autor motivado (delincuente) analiza el riesgo
y el beneficio de efectuar un delito (en el caso de robos), observa que el
efectuar el delito en una zona con baja vigilancia policial o de serenazgo
no podría acarrear demasiado riesgo. Asimismo, si el autor motivado
observa el momento adecuado y además la víctima potencial se
encuentra en una situación de descuido el delito será cometido.

Este análisis sencillo sirve para identificar a muy corto plazo qué se
puede hacer para reducir el riesgo de ser víctima de un delito
únicamente anulando alguno de esos componentes:

9 Autor motivado: al analizar el riesgo vs beneficio puede decidir
cometer el delito o no hacerlo. Esto podría reducirse, por ejemplo,
con una drástica sanción al delincuente que comete un delito.

9 Víctima potencial: reducir al mínimo el riesgo siendo siempre
precavido, de preferencia estar acompañado de un conocido.

9 Ibíd. Pág. 44-45.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

15

9 Espacio favorable: aquí interviene el Estado, por ejemplo, con
mecanismos de prevención mediante patrullas y organizando al
ciudadano.

c. Servicios de asistencia a la víctima y prevención de su réplica

En este caso, este servicio es posterior a la ocurrencia del evento que
atenta contra la seguridad ciudadana y se dirige específicamente a la
víctima, buscando su recuperación plena, tanto en la reparación judicial
de sus derechos, como su adecuada atención en los aspectos físico,
psicológico y social. Este servicio busca también evitar que la víctima
vaya a imitar en el futuro prácticas violentas contra otras personas, lo
que se ha denominado el “Efecto Espejo”.

d. Servicios de control del victimario y prevención de la reincidencia

Estos servicios son los que se dirigen a los victimarios, consisten en la
aplicación plena de la sanción y en que se logre una efectiva
recuperación y/o rehabilitación y reinserción del victimario a la sociedad.

!" Servicios asociados a la Seguridad Ciudadana

Estos servicios están referidos al acceso a la justicia en la cual la
población demanda la reparación de sus derechos vulnerados,
generando un gran impacto en la percepción de la seguridad ciudadana.
Asimismo, este tipo de servicios es alusivo a la generación y el
intercambio de información sobre delitos y faltas; el asesoramiento y
capacitación en seguridad ciudadana a las juntas vecinales y rondas
campesinas, entre otros. Todo lo expuesto en los párrafos anteriores se
muestra en el Gráfico Nº 8.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

16

GRÁFICO Nº 7
ACTO DELICTIVO Y LA PARTICIPACION DE LOS INTEGRANTES DEL SINASEC

CAUSAS DIRECTAS
ASOCIADAS

CAUSAS DIRECTAS
ASOCIADAS

CAUSAS DIRECTAS
ASOCIADAS

OCURRENCIA DEL
DELITO / FALTA

(DURANTE)

9 Limitado accionar en el control

de los delitos y faltas
9 Limitado efecto de la sanción de la delictividad

ANTES DESPUES

9 Historia de violencia familiar

9 Insuficiente prevención y participación ciudadana

9 Abuso de sustancias psicotrópicas

9 Ministerio de Educación (MINEDU)
9 Ministerio de la Mujer y Desarrollo Social (MIMDES)
9 Ministerio de Salud (MINSA)
9 Ministerio de Justicia (MINJUS)
9 Ministerio Público (MP)
9 Gobiernos Regionales y Locales (GR y GL)
9 Policía Nacional del Perú (PNP)
9 Ministerio de Transportes y Comunicaciones (MTC)
9 Defensoría del Pueblo (DP)

INSTITUCIONES
INTERVINIENTES

9 Policía Nacional del Perú (PNP)
9 Gobiernos Locales (a través del

serenazgo)
9 Ministerio Público (MP)
9 Ministerio de Salud (MINSA)
9 Defensoría del Pueblo (DP)

INSTITUCIONES
INTERVINIENTES

9 Instituto Nacional Penitenciario (INPE)
9 Poder Judicial (PJ)
9 Ministerio Público (MP)
9 Policía Nacional del Perú (PNP)
9 Ministerio de Justicia (MINJUS)
9 Ministerio de la Mujer y Desarrollo Social (MIMDES)
9 Defensoría del Pueblo (DP)

INSTITUCIONES
INTERVINIENTES

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

17

GRÁFICO Nº 8
SERVICIOS QUE BRINDAN LAS INSTANCIAS QUE CONFORMAN EL SINASEC

Nº SERVICIOS

M
IN
IN
T
E
R
/

P
N
P

M
IN
J
U
S

M
IN
E
D
U

M
IN
S
A

M
E
F

P
J

M
P

D
P

G
R

G
L

IN
P
E

E
M
P
.
P
R
IV
.

M
IM

D
E
S

M
T
C

SERVICIOS DE PREVENCIÓN

1 Servicio de patrullaje a pie y motorizado de la PNP X

2 Serenazgo y vigilancia en calles X X X

3 Video vigilancia X X X

4 Registro y capacitación de juntas vecinales y rondas campesinas X X X

5 Servicios privados de vigilancia X

6 Inteligencia y desarticulación de grupos delincuenciales X

7 Prevención de la violencia familiar X X X X X X

8 Prevención del pandillaje y la drogadicción X X X X X X X X

9 Formación de estudiantes en cultura de prevención del delito X X

10 Formación de estudiantes en derechos y deberes del niño, niña y
adolescente y en materia de Derechos Humanos

X

11 Apoyo a adolescentes y jóvenes, expuestos a la comisión de delitos X

12 Prevención contra la trata de personas X X X X

13 Recuperación de espacios públicos X X

14 Prevención de accidentes de tránsito X X X

SERVICIOS DE ATENCIÓN OPORTUNA DE OCURRENCIAS

15 Detención de delincuentes e infractores X X X

16 Atención en comisarías X X

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

18

Nº SERVICIOS

M
IN
IN
T
E
R
/

P
N
P

M
IN
J
U
S

M
IN
E
D
U

M
IN
S
A

M
E
F

P
J

M
P

D
P

G
R

G
L

IN
P
E

E
M
P
.
P
R
IV
.

M
IM

D
E
S

M
T
C

17 Atención de emergencias X X

18 Comunicación en casos de delitos y faltas X X X X X

SERVICIOS DE ASISTENCIA A LA VÍCTIMA Y PREVENCIÓN DE SU

RÉPLICA

19 Asistencia física, psicológica y social de las víctimas de violencia, así
como de los testigos

X X X X

20 Emprendimiento económico para víctimas de violencia X X

SERVICIOS DE PREVENCION DE LA REINCIDENCIA DEL VICTIMARIO

21 Rehabilitación y reinserción social. X

SERVICIOS ASOCIADOS A LA SEGURIDAD CIUDADANA

22 Servicios de justicia X X X

23 Generación de información sobre seguridad ciudadana X X X X X X X

24 Asesoría y capacitación en seguridad ciudadana X X X X X X X

Fuente: Informe Anual sobre Seguridad Ciudadana 2010 - CONASEC

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

19

II. BASE LEGAL10

1. Constitución Política del Perú de 1993.

2. Ley N° 27238, Ley de la Policía Nacional del Perú – PNP.

3. Ley N° 27933, Ley del Sistema Nacional de Seguridad Ciudadana, y
modificatorias.

4. Ley N° 27972, Ley Orgánica de Municipalidades.

5. Ley N° 29611, que modifica la Ley N° 29010, que faculta a los gobiernos
regionales y gobiernos locales a disponer recursos a favor de la Policía
Nacional del Perú, y la Ley N° 27867 Ley Orgánica de Gobiernos Regionales.

6. Código Penal, promulgado por Decreto Legislativo Nº 635.

7. Reglamento de la Ley N° 27933, Ley del Sistema Nacional de Seguridad
Ciudadana, aprobado por Decreto Supremo N° 012-2003-IN.

8. Directiva N° 01-2005-IN/0101.01, Normas, procedimientos y acciones
complementarias para la conformación y funcionamiento de los Comités
Provinciales y Distritales de Seguridad Ciudadana y las responsabilidades de
sus miembros.

9. Directiva Nº 08-2008-IN/0101.01, sobre “Procedimientos para la
formulación, aprobación y evaluación de los planes locales de seguridad
ciudadana y las responsabilidades de los miembros que conforman los
Comités de Seguridad Ciudadana”, modificada por la Directiva Nº 001-2011-
IN/010101 que establece los nuevos plazos para la formulación de los
planes.

10. Directiva N° 002-2008-IN/0101.01, Procedimientos para la selección de
secretarios técnicos de los Comités Regionales, Provinciales y Distritales de
Seguridad Ciudadana.

11. Directiva N° 01-2009-DIRGEN-PNP/EMG, Lineamientos para la efectividad en
la ejecución del patrullaje local integrado, entre la Policía Nacional del Perú y
los Gobiernos Locales.

12. RD N° 2142-2004-DIRGEN/EMG, que aprueba el Manual de Organización y
Funcionamiento de las Juntas Vecinales de Seguridad Ciudadana organizadas
por la PNP.

III. PROPUESTAS NORMATIVAS

9 Se ha remitido a la Comisión de Defensa Nacional, Orden Interno,
Desarrollo Alternativo y Lucha Contra las Drogas del Congreso de la
República la propuesta de modificatoria de la Ley Nº 27933, Ley del
SINASEC, para modificar los artículos 6º, 7 y 18º.

10
Un breve resumen de la base legal se encuentra en el Anexo Nº 1.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

20

9 Mediante R.S. Nº 238-2011-PCM, del 11 de agosto del 2011, se constituyó
la “ Comisión Multisectorial de Alto Nivel encargada de elaborar propuestas
técnico normativas necesarias para enfrentar y combatir los delitos
violentos que afectan la seguridad ciudadana en el país”, la misma que
estuvo conformada por representantes de los Ministerios de Justicia,
Interior, Poder Judicial y Ministerio Público. El Informe Final de dicha
comisión sienta las bases para la realización de propuestas normativas en
los siguientes temas:

a) Definición de delitos graves o violentos.
b) Delimitación de los conceptos de concierto criminal, banda y
organización.

c) Incorporación de las reglas de medición de penas del Anteproyecto del
Código Penal del 2010.

d) Precisión de las consecuencias jurídicas de la reincidencia y
habitualidad.

e) La confesión sincera
f) Los jueces de vigilancia penitenciaria.
g) La normativa sobre posesión y uso de armas de fuego.

IV. VISIÓN Y MISIÓN DEL SINASEC

A. VISIÓN

Ser un sistema que funcione eficiente y eficazmente garantizando altos
niveles de seguridad ciudadana que permita a los peruanos vivir en
situación de paz social, a través de un trabajo articulado con la sociedad
civil y los diferentes niveles de gobierno.

B. MISIÓN

El SINASEC es el conjunto interrelacionado de organismos del Sector Público
y la sociedad civil donde se formulan, ejecutan y evalúan políticas públicas,
planes, programas y proyectos para el fortalecimiento de la seguridad
ciudadana; así como, estrategias de prevención y protección del libre
ejercicio de los derechos y libertades.

V. DIAGNÓSTICO GENERAL

A. ANÁLISIS DEL SISTEMA NACIONAL DE SEGURIDAD
CIUDADANA

1. Logros obtenidos en el 2011

En el año 2011, el Sistema Nacional de Seguridad Ciudadana continuó
con la instalación de los comités de seguridad ciudadana a nivel
nacional, esto en un contexto donde las nuevas autoridades regionales y

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

21

locales requerían una introducción al Sistema y un fortalecimiento de
sus capacidades. Asimismo, a partir del mes de agosto asumió el
liderazgo del tema el Sr. Presidente de la República. El conjunto total de
logros que se obtuvieron durante el año se presentan a continuación:

a. Al 11 de noviembre del 2011 han juramentado el 100% de Comités
Regionales y el 78.87% de los Comités Provinciales de Seguridad
Ciudadana.

b. En lo que va del 2011 se han recibido en la Secretaría Técnica del
CONASEC un total de 619 planes de seguridad ciudadana, cifra que
supera ampliamente a los 237 y 274 planes recibidos en los años
2009 y 2010, respectivamente.

c. Se viene realizando, desde el mes de agosto del 2011, las sesiones
ordinarias con los miembros titulares del CONASEC, las mismas que
son lideradas por el Sr. Presidente de la República.

d. Obtención de la promulgación de la Ley Nº 29611, que modifica los
Art. 10° y 61° de la Ley Nº 27867, “Ley Orgánica de Gobiernos
Regionales”. Gracias a la petición realizada al Congreso de la
República se consiguió incorporar la Seguridad Ciudadana dentro de
las funciones compartidas de los gobiernos regionales.

e. Se asumió la coordinación de la Sub-Unidad Técnica Perú en el
marco del “Proyecto Sistema regional de Indicadores Estandarizados
de Seguridad y Convivencia Ciudadana” ejecutado por el Instituto
CISALVA de la Universidad del Valle – Colombia y financiado por el
BID, habiéndose estandarizado a la fecha 12 indicadores.

f. En lo que va del 2011 se ha capacitado a un total de 8,499
operadores de los Comités de Seguridad Ciudadana a nivel nacional
en temas referidos a la normatividad, formulación de planes y
proyectos para disminuir la inseguridad.

g. Se han elaborado y difundido a nivel nacional compendios de
normas legales (español y quechua); manuales de formulación de
planes y proyectos en seguridad ciudadana; y materiales de difusión
(trípticos y afiches).

Se impulsó y se gestionó la viabilidad del Programa de Inversión Pública
Consolidación Democrática de la Seguridad Ciudadana (PROCDESEC),
que tiene como objetivo reducir los niveles de inseguridad ciudadana en
el país, el cual será financiado con préstamo del BID.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

22

PERIODO CORESEC COPROSEC CODISEC TOTAL

AL 31DIC 2007 13 (50%) 39 (20.1%) 124 (7.6%) 176 (9.5%)

AL 31 DIC 2008 16 (61.5%) 52 (26.8%) 167 (10.2%) 235 (12.6%)

AL 31DIC 2009 21 (80.8%) 99 (51%) 388 (23.7%) 508 (27.3%)

AL 30DIC2010 22 (84.62%) 104 (53.61%) 411(25.09%) 537 (28.90%)

AL 11NOV11 26(100%) 153 (78.87%) 774(47.22%) 953 (51.26%)

2. Problemática y limitaciones presentadas en el 2011

Según la normatividad vigente, se debe implementar comités de
seguridad ciudadana en cada una de las regiones, provincias y distritos
del país. Estos comités están encargados de formular los planes,
programas y proyectos en la materia dentro sus respectivos ámbitos, así
como ejecutar y realizar el seguimiento y evaluación de los mismos, en
el marco de la política nacional diseñada por el CONASEC.

No obstante en el año 2011 no se ha venido cumpliendo a cabalidad con
estas disposiciones, siendo en el ámbito distrital donde se observa una
mayor desidia por parte de las autoridades por querer afrontar el tema.
Esta realidad se presenta en los siguientes cuadros:

9 Cumplimiento de juramentación de los Comités

Al 11 de noviembre del 2011, de los 1,858 comitŽs de Seguridad
Ciudadana, el 51.26% se hallan ya juramentados. Al respecto, se
puede se–alar que si bien el total de los 26 ComitŽs Regionales de
Seguridad Ciudadana (100%) han juramentado y el 78.87% de
ComitŽs Provinciales han hecho lo propio, s—lo el 47.22% de ComitŽs
Distritales han juramentado, quedando aœn 905 comitŽs que faltan
realizar esta acci—n.

GRÁFICO Nº 9
COMITÉS DE SEGURIDAD CIUDADANA JURAMENTADOS A

NIVEL NACIONAL, PERIODO 2007 AL 2011

Fuente: Comités de Seguridad Ciudadana a Nivel Nacional
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

9 Cumplimiento de acreditación de Secretarios Técnicos

Al 11NOV11, de los 1,858 comitŽs de seguridad ciudadana un
40.02% ya tiene acreditado a sus secretarios tŽcnicos. Aqu’ tambiŽn
el 100% y el 65.46% de los secretarios tŽcnicos regionales y
provinciales, respectivamente se encuentran acreditados, no
obstante aœn quedan 1,114 secretarios tŽcnicos por acreditar.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

23

PERIODO CORESEC COPROSEC CODISEC TOTAL

AL 31DIC 2007 7 (26.9%) 12 (6.2%) 30 (1.8%) 49 (2.6%)

AL 31DIC 2008 21 (80.8%) 49 (25.3%) 86 (5.3%) 156 (8.4%)

AL 31DIC 2009 25 (96.2 %) 95 (49%) 318 (19.4%) 438 (23.6%)

AL 30DIC 2010 22 (84.62 %) 111 (57.22%) 340 (20.76%) 473 (25.46%)

AL 11NOV11 26 (100%) 127 (65.46%) 591(36.06%) 744 (40.02%)

PERIODO CORESEC COPROSEC CODISEC TOTAL

2007 2 (7.7%) 9 (4.6%) 21 (1.3%) 32 (1.7%)

2008 22 (84.6%) 37 (19.1%) 95 (5.8%) 154 (8.3%)

2009 19 (73.1%) 47 (24.2%) 171 (10.4%) 237 (12.8%)

2010 11 (42.31%) 59 (30.41%) 204 (12.45%) 274 (14.75%)

AL 11NOV11 19 (73.08%) 103 (53.09%) 497 (30.32%) 619(33.30%)

GRÁFICO Nº 10
COMITÉS DE SEGURIDAD CIUDADANA QUE HAN

ACREDITADO A SUS SECRETARIOS TÉCNICOS A NIVEL
NACIONAL, PERIODO: 2007- 2011

Fuente: Comités de Seguridad Ciudadana a Nivel Nacional
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

9 Cumplimiento de remisión de Planes de Seguridad Ciudadana

Al 11NOV11, 19 de los ComitŽs Regionales de Seguridad Ciudadana
(73.08%) han formulado y remitido sus respectivos planes, en el caso
de los ComitŽs Provinciales, 103 (53.09%) los han formulado y s—lo
497 (30.32%) de los ComitŽs Distritales han remitido sus planes de
seguridad ciudadana.

GRÁFICO Nº 11
COMITÉS DE SEGURIDAD CIUDADANA QUE HAN FORMULADO

SUS PLANES A NIVEL NACIONAL, PERIODO: 2007-2011

Fuente: Comités de Seguridad Ciudadana a Nivel Nacional
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

En cuanto a las principales limitaciones para el cumplimiento de las
disposiciones de la Ley del SINASEC y que no han permitido el logro de
los objetivos planteados, se encuentran:

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

24

a. Hasta junio del 2011 participaron representantes de los miembros
titulares en las sesiones del CONASEC, los mismos que tenían
limitaciones del tipo funcional para la toma de decisiones.

b. Las autoridades elegidas no están dando cumplimiento a lo que
indica la Ley Nº 27933, en lo referente a la conformación de los
comités, designación de secretarios técnicos y formulación de los
planes de seguridad ciudadana.

3. Actuación de las instituciones del SINASEC

En lo que respecta a la actuación durante el 2011 de las instituciones
conformantes del Sistema se presenta a continuación el conjunto de
intervenciones actuales que éstas viene desarrollando en seguridad
ciudadana. No obstante, se observa que lo que se vienen dando en casi
la totalidad de sectores son actividades separadas, pero estas no tienen
un carácter integral o un mayor nivel de coordinación (Gráfico Nº 12).

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

25

GRÁFICO Nº 12
INTERVENCIONES ACTUALES DE LAS INSTITUCIONES QUE FORMAN PARTE DEL SINASEC

TIPO DE INTERVENCIÓN /
SERVICIO DETALLE

Patrullaje integrado En la gran mayor’a de casos esta actividad no se viene desarrollando como tal. Las actividades que se desarrollan son el
patrullaje tanto policial como municipal (serenazgo) por separado, pero la intervenci—n como "Integrado" no se realiza en su
totalidad.

Sistema integrado de
información intersectorial

Actualmente no existe un sistema capaz de compartir informaci—n entre los diferentes sectores respecto a las actividades que
desarrollan en seguridad ciudadana. No obstante, deben resaltarse esfuerzos institucionales, como es el caso del Observatorio
de Criminalidad del Ministerio Pœblico.

Asimismo, existen algunas propuestas para integrar servicios (por ejemplo Polic’a Nacional y Serenazgo bajo un mismo
sistema de comunicaci—n) en el Gobierno Regional del Callao, la propuesta es correcta pero adicionalmente es necesario que
se sumen las compa–’as de vigilancia privada y se masifique este tipo de estrategia.

Recuperación de espacios
públicos

Son actividades propias de los Gobiernos Locales.
Esta actividad debe de ser reforzada, para ello es necesaria la participaci—n de la poblaci—n y PNP (para determinar las
principales zonas).

Implementación de programas
de resocialización

Actualmente se vienen desarrollando dos actividades con el enfoque propuesto por parte del INPE (Programas CREO y
FOCOS).

Adicionalmente existe un programa piloto para agresores sexuales (TAS).

Si bien estos programas cumplen con el objetivo de la intervenci—n propuesta es necesaria la coordinaci—n y participaci—n de
otros sectores como el MIMDES, instituciones capacitadoras como SENATI o SENCICO y el apoyo del MINSA.
Estos programas presentan mermas en tanto s—lo se est‡n realizando en una poblaci—n reducida, esto se debe principalmente a
la falta de personal profesional.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

26

Mejora en sistemas de control
penal

Existe casi nula actividad respecto a este tipo de sistemas de control penal.
Se debe principalmente a que esta actividad conlleva la adquisici—n de equipos o construcci—n de infraestructura para lo cual
los procesos log’sticos resultan una traba en el desarrollo de estas actividades.

Mejora en la calidad educativa y
educación en valores

Actualmente existe una propuesta de mejora en la calidad educativa pero est‡ dirigida principalmente a la educaci—n de nivel
primario. Es necesario redefinir esta estrategia y ampliarla para todos los niveles.

Por otra parte, las actividades de educaci—n en valores en las escuelas han sido reducidas, mientras que antes exist’an materias
que inclu’an este tipo de ense–anza, esas materias han sido suprimidas.

No obstante lo indicado, debe considerarse que se desarrolla capacitaci—n a escolares en una cultura de prevenci—n del delito y
de protecci—n del medio ambiente, a travŽs del Programa Fiscales Escolares y Fiscales Escolares Ambientales del Ministerio
Pœblico. Asimismo, se lleva a cabo una atenci—n preventiva a j—venes y adolescentes en riesgo, a fin de contribuir a la
disminuci—n de conductas infractoras o delictivas, a travŽs del Programa J—venes L’deres, correspondiente al Ministerio
Pœblico.

Operaciones contra la micro
comercialización de drogas

Estas actividades s’ se vienen desarrollando y son realizadas por parte de MININTER / PNP y el Ministerio Pœblico.
Para que las operaciones sean m‡s espec’ficas es necesaria la participaci—n de la comunidad (detecci—n de zonas de riesgo).

Capacitación y orientación a la
comunidad

Este grupo de actividades se realiza en virtud a los esfuerzos desarrollados por los Gobiernos Regionales, Gobiernos Locales,
Ministerio Pœblico, PNP, etc.
Es necesario el involucramiento de MINEDU para el tema de mejoramiento de educaci—n en j—venes y adolescentes y la
prevenci—n de la violencia y del MT para promover una mayor cultura de respeto a las normas viales.

Protección de contenidos
audiovisuales orientados al
menor de edad

No existe ningœn tipo de iniciativa para el control o sanci—n de informaci—n distribuida o propagada de manera inadecuada.
Para el desarrollo de esta intervenci—n es necesario el apoyo y orientaci—n del MIMDES.

Fuentes:
Informe de Misión “Revisión y ampliación del Programa Presupuestal Estratégico “Seguridad Ciudadana”.
Informe Anual sobre Seguridad Ciudadana 2010 - CONASEC

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

27

B. EVOLUCIÓN DE LA SEGURIDAD CIUDADANA

El desarrollo de la presente sección se aborda, en primer lugar, desde la
perspectiva de los “Indicadores Estandarizados en Violencia y Convivencia
Social”, los cuales representan un conjunto de indicadores que se vienen
manejando a nivel latinoamericano y que buscan aproximarse a una
descripción objetiva del fenómeno de inseguridad de los países de la región;
en segundo lugar, se analizan las principales estadísticas elaboradas por las
instituciones públicas y privadas a nivel nacional en base a tres conjuntos de
variables: percepción de inseguridad, grado de victimización y confianza en
las instituciones.

1. Evolución de los principales indicadores de violencia y
convivencia social

Los Indicadores Estandarizados de Convivencia y Seguridad Ciudadana se
desarrollan a través de un proyecto de cooperación internacional
financiado por el Banco Interamericano de Desarrollo (BID). La decisión
de iniciar este sistema de indicadores de violencia, crimen y percepción de
seguridad fue planteada en Medellín en el 2005, no obstante, el proyecto
se inicia a ejecutar desde octubre del 2007, teniendo su equipo central de
gestión en la Universidad del Valle en Colombia.

En el caso del Perú, es la Secretaría Técnica del CONASEC la coordinadora
nacional de la Sub-Unidad Técnica (SUT-Perú), por ser el SINASEC un
sistema que agrupa instituciones como el Poder Judicial, Ministerio
Público, Ministerio de Salud, Ministerio de la Mujer y Desarrollo Social, la
Policía Nacional del Perú, entre otros, que tratan el tema y generan
información relevante.

Actualmente el proyecto cuenta con 15 países socios: Argentina,
Colombia, Costa Rica, Chile, Ecuador, El Salvador, Guyana, Honduras,
Jamaica, México, Nicaragua, Paraguay, Uruguay, República Dominicana y
el Perú. Estos países, en el marco del proyecto, tiene como objetivo el
desarrollar y poner en funcionamiento un sistema regional de indicadores
estandarizados que hagan posible la descripción de la violencia y
convivencia de cada país, además de hacerla comparable con las
estadísticas delictivas en toda la región y de esta forma fortalecer la
capacidad de los tomadores de decisiones, en la formulación,
implementación y evaluación de políticas públicas de seguridad
ciudadana.

Se han logrado sustentar, definir técnicamente y aprobar en conjunto 12
indicadores, los mismos que se presentan a continuación:

1. Tasa de homicidios por 100,000 habitantes (TH).
2. Tasa de muertes por tránsito por cada 100,000 habitantes
(TMT).

3. Tasa de suicidios por cada 100,000 habitantes mayores de 5
años (TS).

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

28

INDICADORES FUENTE INDICADORES FUENTE INDICADORES FUENTE

Tasa de homicidios por 100.000 hab.(intencional) Ministerio Públ i co

Tasa de muertes por armas de fuego por cada 100.000 hab. Ministerio Públ i co

Tasa de secues tro por cada 100.000 hab. (extors ivo) PNP

Tasa de robo por cada 100.000 hab.(violencia personal) Ministerio Públ i co

Tasa de denuncias de del i tos sexuales por cada 100.000 hab. Ministerio Públ i co

Tasa de robo de vehículos Ministerio Públ i co

PNP

TRÁNSITO

Ministerio

Públ i co

Tasa

denuncias de

violencia

intra fami l ia r/

famil iar por

cada 100.000

habitantes

Tasa de

muertes por

tráns i to por

cada 100.000

habitantes

VIOLENCIA DELINCUENCIAL CONVIVENCIA SOCIAL

4. Tasa de muertes por armas de fuego por cada 100,000
habitantes (TMAF).

5. Tasa de denuncias de delitos sexuales por cada 100,000
habitantes.

6. Tasa de denuncias de maltrato de niños, niñas y adolescentes
por cada 1,000 personas menores de 18 años de edad.

7. Tasa denuncias de violencia intrafamiliar/familiar por cada
100,000 habitantes.

8. Tasa de hurto por cada 100,000 habitantes.
9. Tasa de robo por cada 100,000 habitantes.
10. Tasa de hurto y robo de automotores por cada 10,000
automotores matriculados.

11. Tasa de secuestro por cada 100,000 habitantes.
12. Tasa de infracciones de tránsito por embriaguez etílica en
mayores de 15 años.

Por su mayor nivel de relevancia para la realidad peruana, en el presente
documento analizaremos sólo aquellos indicadores que corresponden a la
violencia delincuencial y convivencia social (dentro de éste último se
presta especial interés al indicador de violencia intrafamiliar/doméstica).

GRÁFICO N° 13
INDICADORES DE VIOLENCIA DELINCUENCIAL, CONVIVENCIA SOCIAL

Y MUERTES POR ACCIDENTES DE TRÁNSITO

Fuente: Instituto CISALVA

Los siguientes tres cuadros muestran la cantidad de casos registrados en
cada uno de los indicadores señalados, los años en los que estos tuvieron
lugar (del 2008 al 2010) y la institución que sirve de fuente de
información. Las cifras dentro del cuadro muestran el número absoluto de
casos, las tasas correspondientes se encuentran entre paréntesis a la
derecha, en tanto que en los totales se muestra el porcentaje que
representan del total de registros los casos de violencia delincuencial,
convivencia social y muertes por accidentes de tránsito.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

29

GRÁFICO N° 14
INDICADORES ESTANDARIZADOS DE VIOLENCIA DELINCUENCIAL POR CADA

100,000 HABITANTES

INDICADORES 2008 2009 2010 FUENTE

Homicidio (intencional) 3,413 (11.85) 4,079 (14.00) 5,473 (18.58) MIN. PUB

Muertes arma fuego 603 (2.09) 757 (2.60) 1,019 (3.46) MIN. PUB

Secuestro extorsivo 231 (0.80) 378 (1.30) 269 (0.91) POLIC. NAC.

Robo (violencia persona) 19,305 (67.01) 26,985 (92.63) 28,951 (98.27) MIN. PUB

Delitos sexuales 11,014 (38.23) 23,776 (81.61) 26,960 (91.51) MIN. PUB

Robo de vehículos 12,840 (44.57) 13,787 (47.33) 15,179 (51.52) MIN. PUB

T O T A L - % 47,406 (36.11%) 69,762 (36.89%) 77,851 (42.64%) MP - PNP

GRÁFICO N° 15
INDICADORES ESTANDARIZADOS DE CONVIVENCIA SOCIAL POR CADA 100,000

HABITANTES

INDICADORES 2008 2009 2010 FUENTE

Violencia intra-
familiar/domestica

80,380 (279.03) 116,115 (398.58) 101,861 (345.74) MIN. PUB

T O T A L - % 80,380 (61.23%) 116,115 (61.40%) 101,861 (55.79%) MIN. PUB

GRÁFICO N° 16
MUERTES POR ACCIDENTES DE TRANSITO

INDICADORES 2008 2009 2010 FUENTE

Muertes por accidentes de
transito

3,489 (12.11) 3,243 (11.13) 2,856 (9.69) POLIC.NAC.

T O T A L - % 3,489 (2.66%) 3,243 (1.71%) 2,856 (1.56%) POLIC.NAC.

GRÁFICO N° 17
RESUMEN DE INDICADORES POR 100,000 HABITANTES

INDICADORES 2008 2009 2010 FUENTE

I. Violencia delincuencial 47,406(36.11%) 69,762(36.89%) 77,851 (42.64%) MP - PNP

II. Convivencia social 80,380(61.23%) 116,115(61.40%) 101,861(55.79%) MIN.PUB.

III. Muertes por accidentes de transito 3,486 (2.66%) 3,243 (1.71%) 2,856 (1.56%) PNP

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

30

42.64 %

55.79 %

Violencia delincuencial violencia de convivencia social

En los cuadros anteriores se aprecia que es la violencia por convivencia
social los que presentan una mayor cantidad de casos, en comparación a
la violencia delincuencial. Esto es, del total de casos registrados el mayor
porcentaje (55.79% en el 2010) corresponden a actos que atentan contra
una adecuada convivencia social y un 42.64% han sido situaciones de
violencia delincuencial (Gráfico Nº 18).

No obstante lo anterior, las cifras también muestran que los casos de
violencia se han ido incrementando en los últimos años, pasando de
representar el 36.11% en el 2008 a 42.64% en el 2010.

En ese sentido, si bien se debe de prestar mayor atención, de la que
actualmente reciben, a los casos de convivencia (violencia
intrafamiliar/doméstica), también es prioritario evitar que la violencia
delincuencial se siga incrementando.

GRÁFICO N° 18
VIOLENCIA DELINCUENCIAL VS CONVIVENCIA SOCIAL

Fuente: Ministerio Público y PNP

Como se mencionó anteriormente el número de casos por violencia
delincuencial y los de convivencia social son importantes para conocer la
situación real de nuestro país. A nivel de detalle se observa que la Tasa
de Homicidios en el Perú –cuya fuente de información es el Ministerio
Público– se ha ido incrementado desde el año 2008 (año en el que se
inicia el proyecto de indicadores estandarizados) pasando de 11.85, a
14.0 en el 2009, para culminar en 18.58 homicidios por cada 100
habitantes en el 2010 a nivel nacional. Esta cifra viene a reflejar una
realidad preocupante ya que la tasa ha venido aumentando por el
accionar de grupos delincuenciales que han vuelto más agresivo su
accionar en los últimos años.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

31

11,85

14.0

18,58

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

20,00

2008 2009 2010

2,09

2,60

3,46

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

2008 2009 2010

GRÁFICO N° 19
TASA DE HOMICIDIOS POR CADA 100,000 HABITANTES

Fuente: Ministerio Público

Otro de los indicadores cuyas mediciones se han incrementado es el de
las muertes por armas de fuego. Vemos en el gráfico adjunto que la tasa
por cada 100 mil habitantes pasa de un valor de 2.09 en el 2008 a 3.46
en el 2010, lo que nos puede estar señalando una debilidad en el control
de la obtención y uso de este tipo de armas.

GRÁFICO N° 20
TASA DE MUERTES POR ARMAS DE FUEGO

POR CADA 100,000 HABITANTES

Fuente: Ministerio Público

La tasa de secuestros (extorsivos) en el 2008 fue de 0.80 secuestros por
cada 100 mil habitantes a nivel nacional, incrementándose en el 2009 a
1.30 para luego en el 2010 disminuir a 0.91 secuestros por cada 100 mil
habitantes. Este tipo de accionar delictivo se encuentra actualmente en
niveles bajos a diferencia de lo registrado en el periodo 2005 – 2010,
cuando especialmente la ciudad capital fue embestida por una ola de
secuestros.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

32

0,80

1,30

0,91

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

2008 2009 2010

67,01

92,63

98,27

0,00

20,00

40,00

60,00

80,00

100,00

120,00

2008 2009 2010

GRÁFICO N° 21
TASA DE SECUESTRO POR CADA 100,000 HABITANTES

Fuente: Policía Nacional del Perú

En el caso de robos, la tasa se ha incrementado en el 2010 a 98.27 robos
cometidos a nivel nacional por cada 100 mil habitantes, según la
información del Ministerio Público. Aquí también se observa un
incremento sostenido desde el 2008.

Si bien las cifras en el Perú son inferiores al promedio regional (382. 51
robos por cada 100 mil habitantes) y menores también a las de Colombia
(121.81) y Ecuador (112.51), por citar dos ejemplos, es importante la
reducción de esta tendencia creciente en la tasa de robos que ostenta
nuestro país, ya que este tipo de delitos –al igual que los homicidios– son
los que más afectan e incrementan la percepción de inseguridad en los
ciudadanos.

GRÁFICO N° 22
TASA DE ROBO POR CADA 100,000 HABITANTES

Fuente: Ministerio Público

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

33

38,23

81,61

91,51

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

2008 2009 2010

44,57

47,33

51,52

40,00

42,00

44,00

46,00

48,00

50,00

52,00

54,00

2008 2009 2010

En el Gráfico N° 23 podemos observar que el número de denuncias por
delitos sexuales se han incrementado en forma considerable teniéndose al
2010, 91.51 denuncias por delitos sexuales por cada 100 mil habitantes a
nivel nacional.

GRÁFICO N° 23
TASA DE DENUNCIAS DE DELITOS SEXUALES

POR CADA 100,000 HABITANTES

Fuente: Ministerio Público

El robo de vehículos en estos últimos años se han ido incrementando,
pero además de ello las modalidades en este tipo de delito se han ido
perfeccionando. El robo de vehículos se da ahora incluso en zonas de
altos recursos donde se creía que no existía peligro de ello. Asimismo, en
el norte del país se ha extendido la modalidad de extorsión, donde luego
de robar el vehículo los malhechores llaman a sus víctimas pidiéndole
dinero a cambio de devolverle el bien. Por otra parte existe toda una
selección en cuanto a las marcas de vehículos que son los “preferidos”
por los delincuentes. En el año 2010 se han robado 51.52 vehículos por
cada 100 mil habitantes.

GRÁFICO N° 24
TASA DE ROBO DE VEHÍCULOS

Fuente: Ministerio Público

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

34

279,03

345,74 345,74

0

50

100

150

200

250

300

350

400

2008 2009 2010

12,11

11,13

9,69

0

2

4

6

8

10

12

14

2008 2009 2010

Uno de los indicadores más importantes para describir el clima de
convivencia ciudadana es la tasa de denuncias por violencia familiar, al
cual está referido a casos de maltrato del niño y adolescente, violencia
hacia la mujer, entre otros, acaecidos en el seno del hogar. En el Perú
este indicador se ha ido incrementando del 2008 al 2010, a 345.74
denuncias (por violencia intrafamiliar/familiar por cada 100 mil
habitantes) a nivel nacional, según información del Ministerio Público. En
este tema nuestro país si bien se encuentra cerca del promedio regional
(398.45), se ubica por encima de países como Honduras, Colombia
Argentina y Nicaragua, que sustentan tasa de 162.68, 115.59, 80.91 y
68.51, respectivamente.

GRÁFICO N° 25
TASA DE DENUNCIAS POR VIOLENCIA

INTRAFAMILIAR/FAMILIAR
POR CADA 100,000 HABITANTES

Fuente: Ministerio Público

Las muertes por accidentes de tránsito no son intencionales pues estas
suceden de manera fortuita o casual, sin embargo, estas causan gran
impacto en la población y en algunos casos la sensación de impunidad si
es que las investigaciones de las causas del accidente no son llevadas de
una manera adecuada. En el año 2008 se tuvo 12.11 muertes por tránsito
por cada 100 mil habitantes a nivel nacional disminuyendo en el 2010 a
9.69 muertes.

GRÁFICO N° 26
TASA DE MUERTES POR TRÁNSITO POR CADA 100.000

HABITANTES

Fuente: Policía Nacional del Perú

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

35

2. Evolución de las estadísticas a nivel nacional

� Percepción de inseguridad

El sentimiento de inseguridad es algo más que la ausencia o presencia
de delitos, es una percepción y como tal resulta ser una construcción
social. Si bien es cierto que la inseguridad, como sensación
indeterminada no se puede medir con números concretos tal y cual se
miden los hechos, las encuestas de opinión buscan acercarse a su
medición, transformando esta percepción en un hecho que va más allá
de una simple opinión.

Se observa que como resultado de las encuestas del Grupo de Opinión
Pública de la Universidad de Lima, se puede señalar que a través de los
años la percepción de la ciudadanía frente a la inseguridad en la ciudad
de Lima Metropolitana ha ido en aumento, pasando de un 70.6% que
califica a nuestra ciudad capital como muy insegura en el 2004 a un
75.4% en el 2010. Estas cifras se muestran en el Gráfico Nº 27, donde
sorprende el hecho de que también ha crecido el porcentaje de la
población que considera a Lima como una ciudad segura (de 10.6 en el
2004 a 12.6 en el 2010), no obstante, el incremento de este último
grupo de entrevistados es menor al que piensa que la inseguridad se ha
incrementado.

GRÁFICO N° 27
ESTADÍSTICA HISTÓRICA 2004-2010 SOBRE LA PERCEPCIÓN DE LA

SEGURIDAD CIUDADANA EN LIMA Y CALLAO

!"#$"!$%&' ()*

#$%&'()* $%+#'%+)* ,--. ,--/ ,--0 ,--1 ,--2 ,--3 ,-4-

56789:;!<= >?!
@:A= !9 ?8=
B:?;=; A?C

9!D?<=E 9!D?<=E
:89!D?<= 7 A?C

:89!D?<=F

+,- ./0,12 3 ./0,12 4567 869 :67 4764 ;67 446: 4<67

'= ./0,12 >= =>./0,12 4?6@ 4? 964 :6; <967 496; 4568

%>./0,12 A B,- %>./0,12 ?567 ?@64 8? ?96< ?56< ?9 ?;6@

'A .2C/ 46@ 567 564 46< 569 56; 56<

'A DA>E/.E2 5 5 564 5 569 46< 4

Fuente: Grupo de Opinión Pública de la Universidad de Lima

Otra forma de acercarnos a la medición de inseguridad es preguntarle a
la gente si cree que en los próximos meses será víctima de algún hecho
delictivo. Este es un recurso utilizado en la Encuesta Nacional de
Programas Estratégicos (ENAPRES), que viene siendo aplicada desde el
2010 por el Instituto Nacional de Estadísticas e Informática (INEI) con
financiamiento del Ministerio de Economía y Finanzas. En este caso del
total de la población urbana de 15 y más años de edad, más de las tres
cuartas partes (79.2%) percibe que será víctima de algún evento que
atente contra su seguridad, en los próximos 12 meses.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

36

84 % 83 %

67 %

53 %
43 %

27 %

15 % 15 %

29 %

41 %

8 %

72 %

1 % 3 % 4 %

47 %

1 % 1 % 1 % 2 % 2 % 1 %
0

10

20

30

40

50

60

70

80

90

C
am

in
a
p
o
r
la
C
al
le

V
ia
ja
en

tr
an
sp
o
rt
e
p
ú
b
lic
o

V
a
al
m
e
rc
ad
o

V
a
a
ce
n
tr
o
s
co
m
er
ci
al
es

V
a
al
es
ta
d
io
d
e
fú
tb
o
l

D
en

tr
o
d
e
su

h
o
ga
r

Inseguro Seguro Nunca lo hago No precisa

La región natural que tiene el mayor porcentaje de población de 15 y
más años de edad que percibe que será víctima de algún evento que
atente contra su seguridad es la Costa con 80,6%, seguido de la Sierra
con 78,1% y la Selva con 71,3%.

GRÁFICO N° 28
PERCEPCIÓN DE LA POBLACIÓN QUE CREE QUE SERÁ VÍCTIMA

DE UN EVENTO QUE ATENTE CONTRA SU SEGURIDAD

PREGUNTA 2010

Porcentaje de la población de 15 y

más años de edad que percibe que

será víctima de algún evento que

atente contra su seguridad en los

próximos 12 meses

79.2

Fuente: ENAPRES 2010-INEI, realizado a nivel nacional

Por otro lado para el presente año el 84% de la población manifiesta
que se siente inseguro al caminar por la calle, seguido de un 83% de
personas que se sienten inseguras al viajar en transporte público.

GRÁFICO N° 29
POR LO GENERAL, ¿USTED SE SIENTE SEGURO O INSEGURO

CUANDO ...?, 2011

Fuente: IPSOS APOYO, realizada a personas mayores de 18 años de las 16 principales ciudades del
país entre el 12 y 14 de octubre del 2011.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

37

11 %

11 %

14 %

16 %

17 %

27 %

32 %

36 %

38 %

47 %

0 20 40 60

Salud pública inadecuada

Destrucción/contaminación del medio
ambiente

Educación inadecuada

Abusos de las autoridades

Narcotráfico y consumo de drogas

Costo de Vida/precios altos

Pobreza/hambre

Desempleo/falta de trabajo

Corrupción /coimas

Delincuencia/Falta de Seguridad

En línea con lo anterior, según la encuesta realizada a nivel nacional por
la empresa Apoyo Opinión y Mercado en febrero de este año, el 47% de
la población considera que la delincuencia/falta de seguridad se
encuentra en el primer lugar en cuanto a los principales problemas del
país, seguido del desempleo con un 36% y en tercer lugar la pobreza
con 32%.

GRÁFICO N° 30
PRINCIPALES PROBLEMAS DEL PAÍS – 2011

Fuente: IPSOS APOYO OPINIÓN Y MERCADO, realizado el 19 y 26feb11 en los ámbito
urbano y rural de 24 regiones del país

�Victimización

A diferencia de la percepción de inseguridad, el grado de victimización
de la población sí es posible de medir en número de casos, teniendo así
un registro más certero y próximo a la realidad. En esta parte se da
cuenta del número personas que han sido víctimas de algún hecho
delictivo; las denuncias por delitos y faltas registradas en las comisarías
de la PNP a nivel nacional; los tipos de delitos y faltas; los montos de
droga decomisada en los últimos años; y el número de casos detectados
por la trata de personas.

a. Estadística histórica sobre victimización (encuestas)

El Instituto de Opinión Pública de la Universidad Católica viene
realizando en los últimos años una encuesta de opinión sobre
seguridad ciudadana, dentro de la cual se realiza la pregunta de si el
entrevistado ha sido víctima de algún hecho delictivo en los últimos
doce meses. Como se observa en el gráfico las respuestas afirmativas
a esta se han mantenido en el rango de 28% a 30% en los últimos

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

38

29 % 30 % 27 % 28 %

71 % 71 % 73 % 72 %

0

20

40

60

80

2007 2008 2009 2010

Si No

cuatro años. Es decir, cerca de un tercio de la población ha sufrido un
ataque contra su seguridad o ha sido despojado de sus bienes.

GRÁFICO N° 31
¿PODRÍA DECIRME SI HA SIDO USTED VÍCTIMA DE ALGÚN

DELITO EN EL ÚLTIMO AÑO? 2007-2010

Fuente: Instituto de Opinión Pública –PUCP, realizado en Lima Metropolitana

Con respecto a este mismo indicador el INEI presenta una realidad
más alarmante, ya que su cifra de victimización es mayor a la
anteriormente mostrada, además de haber sido recogida a través de
una muestra a nivel nacional. Según los resultados de la Encuesta
Nacional de Programas Estratégicos (ENAPRES), en el 2010 el 45.5%
de las personas de 15 y más años de edad entrevistadas, habían sido
víctimas de algún delito que atentó contra su seguridad en los
últimos 12 meses.

GRÁFICO N° 32
PORCENTAJE DE LA POBLACIÓN QUE HA SIDO VÍCTIMA DE
ALGÚN EVENTO QUE ATENTÓ CONTRA SU SEGURIDAD EN

LOS ÚLTIMOS 12 MESES-2010

VICTIMIZACIÓN (%)

PREGUNTA 2010

Porcentaje de la población de 15 y más

años de edad que ha sido víctima de

algún evento que atentó contra su

seguridad en los últimos 12 meses

45.5

Fuente: ENAPRES 2010-INEI, realizada a nivel nacional

Los principales ataques de las que fueron víctimas estas personas
fueron por robo de dinero, cartera o celular (47%); intento de robo
en la vivienda (30.4%); robo en la vivienda (20.6%); y amenazas e
intimidaciones (11.5%). Asimismo, los departamentos en los que más
casos se presentaron fueron en Puno (60.6%), Tacna (56.2%) y
Junín (53.1%). En tanto que el porcentaje de la población de la
ciudad de Lima Metropolitana que manifiesta haber sido víctima de
algún evento delictivo es de 45.8% (muy cerca al promedio
nacional).

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

39

b. Estadística policial sobre denuncias de delitos y faltas a nivel
nacional por departamentos, por tipo de delito y por tipo de
falta

La tendencia desde el año 1998 de la cantidad de denuncias por
comisión de /)0-127 fue disminuyendo hasta el 2007, para luego
incrementarse nuevamente. Se observa en el Gráfico Nº 33 que
durante el año 2010, la Policía Nacional del Perú registró un total de
181,866 denuncias por comisión de los diferentes tipos de delitos a
nivel nacional, cifra que es superior en 21,018 casos más que el año
anterior, representando un incremento de 13%11.

GRÁFICO N° 33
PERÚ: SERIE DE DENUNCIAS POR COMISIÓN DE DELITOS
REGISTRADOS POR LA PNP A NIVEL NACIONAL, PERIODO:

1998-2010

Fuente: Estado Mayor General de la PNP.
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

Asimismo, en el Gráfico Nº 34 se observa que el departamento de
Lima es el que concentra la mayor cantidad de denuncias,
representando el 43.9% del total en el 2009 y 43.7% en el 2010. Le
siguen Lambayeque, La Libertad y Arequipa. Por el contrario los
departamentos con menores denuncias fueron Huancavelica, Madre
de Dios y Pasco.

Por otra parte, se aprecia (Gráfico Nº 35) que fueron los delitos
Contra el Patrimonio (hurto, robo, apropiación ilícita, estafas, otros)
en los que se presentó la mayor cantidad de denuncias, registrándose
un total de 123,723 denuncias, lo que representa el 68% respecto al
total nacional; le sigue los delitos Contra la Vida, el Cuerpo y la Salud

11
El detalle de las denuncias por la comisión de delitos registrados por la PNP, en el periodo 2010, se

encuentra en el Anexo Nº 2.

191639

187190

168810

167356

161621

159990

165398

152516

153055

144205

151560

160848

181866

0

50000

100000

150000

200000

250000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

40

244

273

297

860

1267

1499

1595

1602

1602

1642

2124

2272

2513

2665

2777

3895

4332

4871

5742

5744

8061

8935

11110

14292

70634
(43.9%)

0 20000 40000 60000 80000

PASCO

HUANCAVELICA

MADRE DE DIOS

AMAZONAS

APURIMAC

PUNO

TUMBES

HUANUCO

MOQUEGUA

SAN MARTIN

AYACUCHO

UCAYALI

TACNA

CAJAMARCA

JUNIN

ICA

LORETO

PIURA

CUZCO

ANCASH

LA LIBERTAD

CALLAO

AREQUIPA

LAMBAYEQUE

LIMA

259

496

600

640

1389

1514

1556

1739

1856

2267

2421

2520

3067

3851

4672

4716

5053

6445

6475

6626

10010

10935

11570

11746

79443
(43.7%)

0 20000 40000 60000 80000 100000

PASCO

MADRE DE DIOS

HUANCAVELICA

AMAZONAS

APURIMAC

HUANUCO

PUNO

MOQUEGUA

AYACUCHO

TUMBES

SAN MARTIN

TACNA

UCAYALI

CAJAMARCA

JUNIN

ICA

LORETO

CUZCO

PIURA

ANCASH

CALLAO

AREQUIPA

LA LIBERTAD

LAMBAYEQUE

LIMA

0 20000 40000 60000 80000 100000 120000 140000

C.LA VIDA, CUERPO Y SALUD

C.LA FAMILIA

C.LA LIBERTAD

C. EL PATRIMONIO

C.LA FE PÚBLICA

C.LA SEGURIDAD PÚBLICA

C.LA ADM.PÚBLICA

OTROS

2010 2009

(homicidios, aborto, lesiones, otros) con 22,285 denuncias, que
representa el 12%; en tercer término los delitos Contra la Seguridad
Pública (tráfico ilícito de drogas, micro comercialización de drogas,
tenencia ilegal de armas, otros) con 16,345 denuncias; y en cuarto
lugar, los delitos Contra la Libertad (personal, intimidad, domicilio,
sexual, otros) con 8,686 denuncias.

GRÁFICO N° 34
DENUNCIAS POR COMISIÓN DE DELITOS REGISTRADOS POR
LA PNP, SEGÚN DEPARTAMENTOS, PERIODO: 2009-2010

Fuente: Estado Mayor General de la PNP.
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

GRÁFICO N° 35
DENUNCIAS POR COMISIÓN DE DELITOS SEGÚN TIPO, A

NIVEL NACIONAL, PERIODO: 2009-2010

Fuente: Estado Mayor General de la PNP.
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

Lima concentra el

43.9% en el 2009 y en

el 2010 el 43.7%,

mostrando una ligera

disminución.

2009 2010

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

41

162960

147975

150902

152213

160180

164959

174632 201002

232504

210241

212035

215865

206588

0

50000

100000

150000

200000

250000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

En comparación con la tendencia de las denuncias por delitos, en el
caso de las :60167 su comportamiento desde el año 1998 hasta el
2007 se fue incrementando y justamente a partir de ese año es
donde empieza a disminuir, por lo que en el año 2010 la Policía
Nacional del Perú ha registrado 206,588 denuncias por diversos tipos
de faltas, notándose en comparación del año pasado, un
decrecimiento de 9,277 casos12.

GRÁFICO N° 36
PERÚ: SERIE DE DENUNCIAS POR COMISIÓN DE FALTAS
REGISTRADAS POR LA PNP A NIVEL NACIONAL, PERIODO:

1998-2010

Fuente: Estado Mayor General de la PNP
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

Por otra parte, durante el año 2010 en el departamento de Lima se
registraron 84,436 denuncias por faltas, lo que representan el 41%
del total de faltas cometidas a nivel nacional, seguida de Arequipa
(14,408); La Libertad (13,269); Callao (13,054); Piura (11,420);
Cuzco (11,179); Lambayeque (11,026); Junín (7,500); Ancash
(5,092); Cajamarca (4,807), Ica (4,716) y Puno (3,719).

El departamento de Lima es el que concentra el 46% del total de
faltas en el 2009 y en el 2010 el 41%, mostrando una ligera
disminución.

Del total de faltas registradas en el 2010 el 34% fueron como
consecuencia de aquellas cometidas contra el patrimonio,
acumulando 69,920 casos, seguidas del 22% por faltas contra la
persona que representan 45,428 casos. Las faltas cometidas contra
las buenas costumbres, la tranquilidad pública y contra la seguridad
pública, representan el 1%, cada una respectivamente.

12
El detalle de las faltas por tipo, según departamentos se encuentra en el Anexo Nº 3.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

42

282

469

474

498

721

1078

1579

1662

1857

1968

2493

2736

3249

3933

4245

4968

5043

5318

6827

11414

11999

12519

13364

17509

99660
(46%)

0 20000 40000 60000 80000 100000 120000

PASCO

MADRE DE DIOS

HUANCAVELICA

AYACUCHO

HUANUCO

AMAZONAS

TUMBES

SAN MARTIN

MOQUEGUA

UCAYALI

APURIMAC

TACNA

LORETO

ICA

PUNO

PIURA

JUNIN

CAJAMARCA

ANCASH

LA LIBERTAD

CUZCO

CALLAO

LAMBAYEQUE

AREQUIPA

LIMA

245

400

692

823

926

1042

1713

2119

2278

2731

2771

3077

3143

3719

4718

4807

5092

7500

11026

11179

11420

13054

13269

14408

84436
(41%)

0 20000 40000 60000 80000 100000

PASCO

AYACUCHO

HUANUCO

AMAZONAS

MADRE DE DIOS

HUANCAVELICA

TUMBES

UCAYALI

LORETO

SAN MARTIN

MOQUEGUA

TACNA

APURIMAC

PUNO

ICA

CAJAMARCA

ANCASH

JUNIN

LAMBAYEQUE

CUZCO

PIURA

CALLAO

LA LIBERTAD

AREQUIPA

LIMA

0 20000 40000 60000 80000 100000

C. LA PERSONA

C. EL PATRIMONIO

C. LAS BUENAS COSTUMBRES

C. LA SEG. PUB.

C. LA TRANQUILIDAD PUBLICA

OTROS

2010 2009

GRÁFICO N° 37
PERÚ: DENUNCIAS POR COMISIÓN DE FALTAS REGISTRADAS
POR LA PNP, SEGÚN DEPARTAMENTOS, PERIODO: 2009-2010

Fuente: Estado Mayor General de la PNP
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

GRÁFICO N° 38
PERÚ: DENUNCIAS POR COMISIÓN DE FALTAS SEGÚN TIPO A

NIVEL NACIONAL, PERIODO: 2009-2010

Fuente: Estado Mayor General de la PNP
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

Lima concentra el

46% en el 2009 y en

el 2010 el 41%,

mostrando una

ligera disminución.

2009 2010

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

43

Mes Total Feminicidio Tentativa
Enero 19 13 6
Febrero 17 10 7
Marzo 12 7 5
Abril 17 14 3
Mayo 10 7 3
Junio 8 5 3
Julio 15 13 2
Agosto 15 11 4
Setiembre 13 6 7
Octubre 17 14 3
Noviembre 15 12 3
Diciembre 10 9 1
Total 168 121 47

% 100% 72% 28%

c. Feminicidio

Uno de los problemas más sentidos en el caso de violencia de
convivencia es el referido a la que se da por motivos de género
(feminicidio), el cual es conceptualizado como el homicidio de
mujeres perpetrado por la pareja o ex pareja de la víctima, un
familiar o alguna persona desconocida por la víctima siempre que el
homicidio revele discriminación contra la mujer. En el caso que la
mujer sobreviva al feminicidio, se considera éste como tentativa.

Según estadísticas del Ministerio de la Mujer y Desarrollo Social
(MIMDES) durante el 2010 se registraron un total de 168 casos, de
los cuales 121 fueron de feminicidio y 47 de tentativa, lo que da un
promedio mensual de 14 casos registrados. En cuanto a la relación de
la víctima con el victimario resulta preocupante que el 72% de los
casos hayan sido las parejas o ex parejas de las mujeres afectadas.

GRÁFICO Nº 39
CASOS DE FEMINICIDIO Y TENTATIVA A NIVEL NACIONAL

GRÁFICO Nº 40
RELACIÓN VÍCTIMA – VICTIMARIO EN CASOS DE

FEMINICIDIO Y TENTATIVA

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

44

15.615

18.019

16.718
15.685

30.623

22.842

35.041

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2004 2005 2006 2007 2008 2009 2010

d. Pandillaje

Según el Centro Internacional para la Prevención de la Criminalidad13,
se entiende por pandillas las asociaciones de personas que cumplen
con las siguientes características:

• Un carácter colectivo, que se refiere al comportamiento
delincuencial y criminal de los miembros de las pandillas, más allá de
los actos que esos integrantes hayan cometido como individuos.

• Una dimensión juvenil, que ha llevado a la Organización Mundial de
la Salud (OMS) a determinar que en general los miembros de las
pandillas pueden oscilar entre los 7 y los 35 años de edad, pero
normalmente se encuentran en la adolescencia y los veinte años de
edad.

Según datos de la Oficina de Estadísticas del Ministerio del Interior, la
cantidad de detenidos por pandillaje pernicioso se ha incrementado
en el último quinquenio con respecto al quinquenio 2000 – 2005,
habiéndose registrado sus mayores tasas de crecimiento en los años
2007, 2008 y 2009, donde se detuvieron a 378, 638 y 848 personas,
respectivamente. La cantidad total de detenidos por pandillaje en el
2010 fue de 652 (reducción de 23.1% con respecto al 2009).

e. Decomiso de drogas

La Dirección Antidrogas de la Policía Nacional (DIRANDRO PNP) en la
lucha contra el tráfico ilícito, consumo y micro comercialización de
drogas, durante el año 2010 ha decomisado un total de 35,401 Kg de
droga a nivel nacional, cifra que fue superior a la del año anterior
2010.

GRÁFICO N° 41
DROGA DECOMISADA (KG.), PERIODO: 2004-2010

Fuente: Estado Mayor General de la PNP
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

13 Centro Internacional para la Prevención de la Criminalidad (CIPC). “Compendio internacional de prácticas sobre
prevención de la criminalidad para fomentar la acción a través del mundo”. Montreal: CIPC, 2008, pp. 114-128.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

45

13.491,226

17.657,608

0,003

3.871,051

21,059

0,000

2.000,000

4.000,000

6.000,000

8.000,000

10.000,000

12.000,000

14.000,000

16.000,000

18.000,000

20.000,000

PBC CLORHIDRATO

DE COCAINA

HEROÍNA MARIHUANA LATEX DE

AMAPOLA

Como producto de las intervenciones realizadas se decomisaron
13,491,226 Kg. de pasta básica de cocaína; 17,657.608 Kg. de
clorhidrato de cocaína; 3,871.051 Kg. de marihuana; y 21.059 Kg. de
látex de amapola.

GRÁFICO N° 42
DROGA DECOMISADA (KG.) SEGÚN TIPO, PERIODO: 2010

Fuente: Estado Mayor General de la PNP
Elaboración: Área de Investigación y Estadística de la ST-CONASEC

f. Trata de Personas

Se han registrado 228 denuncias por la comisión del delito de trata
de personas, con un total de 396 víctimas y 356 presuntos autores.
En los distritos judiciales de Madre de Dios (32), Lima (31), Cusco
(21), Puno (19), Loreto (14), Piura (13), Junín (09), Moquegua (08),
Huánuco (08) y San Martín (08), se han registrado en conjunto el
71.5% de las denuncias

GRÁFICO N° 43
DENUNCIAS POR TRATA DE PERSONAS SEGÚN DISTRITO

JUDICIAL, PERIODO: 01DIC09-01DIC10

N° % N° %

Madre de Dios 32 14 Apurímac 4 1.8

Lima 31 13.6 Amazonas 4 1.8

Cusco 21 9.2 Lima Norte 4 1.8

Puno 19 8.3 Ucayali 3 1.3

Loreto 14 6.1 Tumbes 3 1.3

Piura 13 5.7 Cajamarca 3 1.3

Junín 9 3.9 Cañete 2 0.9

Moquegua 8 3.5 Callao 2 0.9

Huánuco 8 3.5 La Libertad 2 0.9

San Martin 8 3.5 Huaura 2 0.9

Lima Sur 7 3.1 Lambayeque 1 0.4

Arequipa 7 3.1 Pasco 1 0.4

Ancash 7 3.1 Santa 1 0.4

Tacna 6 2.6 Ayacucho 1 0.4

Ica 5 2.2 TOTAL 228 100

Distrito Judicial

Total de casos Distrito

Judicial

Total de casos

Fuente: Informe del Estado Peruano 2010-Grupo de trabajo
Multisectorial contra la Trata de Personas

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

46

13 %
24 %
25 %
27 %
29 %
30 %
32 %
33 %
34 %
39 %
39 %
40 %

48 %
48 %
48 %
49 %
50 %
52 %
52 %
52 %
53 %
53 %
55 %
56 %
58 %
59 %
61 %
62 %
64 %

68 %
69 %

0 10 20 30 40 50 60 70 80

Partidos políticos

Poder Judicial

CGTP

Congreso

CONFIEP

Sindicatos

Iglesias evangélicas

Policía Nacional

Municipalidad provincial

Tribunal Constitucional

Fiscalía de la Nación

Poder Ejecutivo

ONGs

INDECOPI

Prensa escrita

INEI

ESSALUD

Hospitales del Sector Salud

Fuerzas Armadas

Defensoria del Pueblo

SUNAT

Municipalidad distrital

BCR

ONPE

JNE

Empresas privadas

Empresas encuestadoras

Televisión

Iglesia Católica

RENIEC

Radio

�Confianza en instituciones

La confianza en las instituciones públicas y privadas refleja la percepción
del trabajo que éstas vienen realizando, es decir, la credibilidad que se
les tiene a estas instituciones es un referente básico de la
gobernabilidad. No obstante ello, el común de la ciudadanía peruana
mantienen una débil percepción de confianza en su labor, siendo una
situación preocupante que la Policía Nacional del Perú, la Fiscalía de la
Nación y el Poder Judicial las que menos incitan confianza entre los
ciudadanos.

La radio es la que ocupa el primer lugar con un 69% de confianza ante
la sociedad, seguida de la RENIEC y en tercer lugar la iglesia católica,
mientras que la PNP se encuentra en el grupo de instituciones que
obtuvieron un menor porcentaje en cuanto a la confianza que manifiesta
tener la sociedad hacia ellas.

GRÁFICO N° 44
CONFIANZA EN LAS INSTITUCIONES

Fuente: IPSOS APOYO, esta pregunta corresponde a una muestra realizada en Lima
Metropolitana a 500 personas entre el 15 y 16 de septiembre del 2011

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

47

C. ANÁLISIS DOFA

En función a la problemática descrita en las secciones anteriores y al
diagnóstico, tanto del Sistema Nacional de Seguridad Ciudadana como de las
estadísticas que refleja la realidad de la convivencia social y la violencia en
nuestro país, se ha elaborado el siguiente análisis DOFA, donde se realiza el
examen del entorno interno y externo al SINASEC. Es decir, se identifican las
debilidades, oportunidades, fortalezas y amenazas del problema de
inseguridad.

ANÁLISIS INTERNO

DEBILIDADES

D1: Limitada articulaci—n intersectorial de las instituciones que conforman el SINASEC.

D2: Limitadas capacidades en seguridad ciudadana de los miembros de los ComitŽs de
Seguridad Ciudadana y secretarios tŽcnicos.

D3: Insuficientes recursos humanos y log’sticos en las secretar’as tŽcnicas del SINASEC
para el desarrollo de capacidades de los miembros de los ComitŽs de Seguridad
Ciudadana.

D4: Reducida participaci—n ciudadana en la prevenci—n de las faltas y delitos.

D5: Desconocimiento de la normatividad en seguridad ciudadana por parte de las
autoridades y miembros de los comitŽs.

FORTALEZAS

F1: Participaci—n de sectores relacionados a aspectos preventivos, de control y sanci—n
en el CONASEC, lo que facilita la coordinaci—n y la ejecuci—n de actividades
multisectoriales en seguridad ciudadana.

F2: Promoci—n del trabajo articulado de los ComitŽs de Seguridad Ciudadana y la
sociedad civil a travŽs de las secretar’as tŽcnicas del SINASEC.

F3: Liderazgo desde la Presidencia de la Repœblica que ha priorizado la lucha contra la
inseguridad a nivel nacional.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

48

ANÁLISIS EXTERNO

OPORTUNIDADES

O1: InterŽs de las instituciones pœblicas y privadas por resolver la inseguridad.

O2: Vigencia de marco legal favorable para la inversi—n en seguridad ciudadana por
parte de los gobiernos regionales y locales.

O3: InterŽs de organizaciones sociales para participar en acciones de seguridad
ciudadana y convivencia social.

O4: Financiamiento de programas y proyectos de inversi—n para seguridad ciudadana a
nivel nacional e internacional.

AMENAZAS

A1: Incremento de la violencia de convivencia y la inseguridad ciudadana.

A2: Insuficiente cultura de prevenci—n en seguridad ciudadana en la poblaci—n.

A3: Persistencia del enfoque delictivo y punitivo de la seguridad ciudadana y poca
importancia dada a la prevenci—n por las autoridades locales.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

49

DEBILIDADES: D1, D2, D3, D4, D5 FORTALEZAS: F1, F2, F3

OPORTUNIDADES:
O1, O2, O3, O4

9 Fortalecer el liderazgo del CONASEC como el m‡ximo ente
tŽcnico normativo del SINASEC y de los comitŽs de seguridad
ciudadana a nivel nacional, priorizando zonas olvidadas.

9 Ampliar competencias y desarrollar capacidades de los
miembros de los comitŽs de seguridad ciudadana para que puedan
ejercer con eficiencia la labor que les asigna la Ley.

9 Propiciar la mejora de las coordinaciones entre las instancias del
Sistema, las instituciones privadas y la poblaci—n en general.

9 Fortalecer y mejorar la ejecuci—n de los servicios en seguridad
ciudadana que brindan las instituciones a nivel nacional que
conforman el SINASEC.

AMENAZAS:
A1, A2, A3

9 Modernizar la Polic’a Nacional de Perœ, fomentar la mejorar de su
infraestructura, el uso de nuevas tecnolog’as y recuperaci—n del
principio de autoridad, as’ como la confianza ciudadana.

9 Afirmar un sistema de justicia que actœe con rapidez y eficacia.

9 Mejorar la calidad de los programas de reinserci—n social y
laboral.

9 Promover el desarrollo de programas interinstitucionales dirigido a
adolescentes y j—venes con el prop—sito de reducir los factores de
riesgo que ocasionan conductas delictivas.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

50

VI. POLÍTICA PÚBLICA DE SEGURIDAD CIUDADANA Y
CONVIVENCIA SOCIAL

A. POLÍTICA PÚBLICA

La política pública en seguridad ciudadana y convivencia social establecida
por el Consejo Nacional de Seguridad Ciudadana y que deberá ser seguida
por todas las instancias del SINASEC se presenta a continuación:

B. OBJETIVOS

En este sentido, los objetivos del presente Plan Nacional de Seguridad
Ciudadana y Convivencia Social 2012 son:

1. Objetivo General
x Reducción de los niveles de victimización a nivel nacional del 45.5%
al 30%14.

2. Objetivos Específicos
x Conformación del 100% de los Comités Regionales y Locales de
Seguridad Ciudadana y ejecución de sus planes.

x Incremento de las acciones en seguridad ciudadana de las
instituciones que conforman el SINASEC, propiciando una mayor
participación de las empresas privadas y de la población en general.

x Eficacia en las acciones preventivas, de control, sanción y
recuperación de víctimas.

VII. PROGRAMAS Y ACTIVIDADES

14
Medida a través del ENAPRES.

EL FORTALECIMIENTO DE LA SEGURIDAD CIUDADANA A NIVEL
NACIONAL

1. Promoci—n de la inclusi—n social, proporcionando seguridad a todos los pueblos
del Perœ sin excepci—n, priorizando las zonas olvidadas.

2. Restablecimiento del principio de autoridad y recuperaci—n de la confianza de
la ciudadan’a en las instituciones del Sistema desarrollando la prevenci—n,
investigaci—n y denuncia.

3. Participaci—n de todas las instituciones pœblicas y privadas para lograr la paz y
el bienestar social.

4. Fortalecimiento de la acci—n de control y sanci—n de las faltas y delitos
asegurando la recuperaci—n de las v’ctimas y la reinserci—n de los infractores.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

51

PROGRAMACIÓN DE PRODUCTOS Y ACTIVIDADES DEL PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

Política
Líneas de

acción/PPER
Producto / Actividad Indicador

Valor de

línea de

base

Programación Meta

Responsable
Ámbito de

intervención

2011 I Trim II Trim III Trim IV Trim 2012

1
.
P
r
o
m
o
c
ió
n
d
e
la
in
c
lu
s
ió
n
s
o
c
ia
l,
p
r
o
p
o
r
c
io
n
a
n
d
o
s
e
g
u
r
id
a
d
a
t
o
d
o
s
lo
s
p
u
e
b
lo
s
d
e
l
P
e
r
ú

s
in
e
x
c
e
p
c
ió
n
,
p
r
io
r
iz
a
n
d
o
la
s
z
o
n
a
s
o
lv
id
a
d
a
s

Reducción de
los niveles de
victimización
en el marco
de la
seguridad
ciudadana

Comunidad protegida con vigilancia policial-serenazgo (patrullaje local
integrado)

Porcentaje de
cuadrantes vigilados

con patrullaje
- 30% 32% 36% 38% 38%

MININTER/PNP/
Gobiernos
Regionales,
Provinciales y
Distritales

Nacional /
Regional /
Local

Operativos policiales realizados para reducir las ocurrencias de delitos y
faltas

Número de operativos
policiales

100,064 26,045 26,789 25,056 26,377 104,267 MININTER/PNP
Nacional /
Regional /
Local

Autoridades integrantes de los Comités de Seguridad Ciudadana
desarrollan capacidades en seguridad ciudadana

% de comités que
ejecutan sus planes de
seguridad ciudadana

33% 40% 65% 85% 100% 100%

MININTER/PNP/
Gobiernos
Regionales,
Provinciales y
Distritales

Regional /
Local

Ciudadanía atendida de manera oportuna con servicios policiales
(atención de denuncias, auxilio rápido, etc.)

% de delitos
denunciados con

resultados positivos
10% 11% 12% 13% 14% 14% MININTER/PNP

Nacional /
Regional /
Local

Ciudadanía organizada (juntas vecinales y red de cooperantes que
apoyan a la seguridad) en la lucha contra la delincuencia

% de JJ.VV. y Red de
Cooperantes que
ejecutan acciones a
favor de la seguridad

ciudadana

- 25% 27% 28% 30% 30%

MININTER/PNP/
Gobiernos
Regionales,
Provinciales y
Distritales

Nacional /
Regional /
Local

Operativos fiscales desarrollados con la finalidad de disminuir
incidencia delictiva

Número de operativos 28,257 7,281 7,281 7,281 7,281 29,124
Ministerio
Público

Nacional /
Regional /
Local

Mantenimiento de equipos, mobiliario, vehículos en comisarías y
operatividad del MININTER

% de ejecución
presupuestal

- 25% 25% 25% 25% 100% MININTER/PNP Nacional

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

52

2
.
R
e
s
t
a
b
le
c
im

ie
n
t
o
d
e
l
p
r
in
c
ip
io
d
e
a
u
t
o
r
id
a
d
y
r
e
c
u
p
e
r
a
c
ió
n
d
e
la
c
o
n
f
ia
n
z
a
d
e
la
c
iu
d
a
d
a
n
ía
e
n
la
s
in
s
t
it
u
c
io
n
e
s
d
e
l

S
is
t
e
m
a
d
e
s
a
r
r
o
ll
a
n
d
o
la
p
r
e
v
e
n
c
ió
n
,
in
v
e
s
t
ig
a
c
ió
n
y
d
e
n
u
n
c
ia

Generación
de
información
sobre
seguridad
ciudadana

Boletines virtuales del Observatorio de Criminalidad del Ministerio
Público conteniendo información estratégica sobre incidencia
delictiva, infracciones a la ley penal, violencia familiar y feminicidio

Boletines virtuales
elaborados

12 3 4 3 4 14
Ministerio
Público

Nacional

Mapas del delito virtuales, elaborados por el Observatorio de
Criminalidad del Ministerio Público, localizando zonas de mayor
incidencia de robo, microcomercialización de drogas y pandillaje
("puntos calientes"),empleando la tecnología GPS

Mapas del delito
virtuales elaborados

8 3 3 3 3 12
Ministerio
Público

Nacional

Boletines Estadísticos elaborados por el Registro Nacional de Detenidos
y Sentenciados a Pena Privativa de la Libertad Efectiva (RENADESPPLE),
estableciendo índice de incidencia delictiva y reporte de detenciones a
nivel nacional

Boletines estadísticos
elaborados

3 1 1 1 1 4
Ministerio
Público

Nacional

Asistencia técnica para la consolidación de la vigilancia en salud pública
de lesiones de accidentes de tránsito a las DISAS y DIRESAS

Sistemas de Vigilancia
consolidados

- 10 20 20 20 70 MINSA
Nacional /
Regional /
Local

Implementación de unidades de información de lesiones de causa
externa a nivel nacional

Unidades de
información

implementadas
5 5 10 10 15 40 MINSA

Nacional /
Regional /
Local

Prevención y
tratamiento
del consumo
de drogas

Adolescentes infractores atendidos en adicciones por consumo de
drogas

% de ejecución
presupuestal

100% 10% 30% 30% 30% 100% Poder Judicial
Nacional /
Regional /
Local

Población penal atendida en adicciones por consumo de drogas

Número de internos
dependientes a
drogas legales e
ilegales atendidos

600 600 600 1,000 1,000 1,000 INPE Nacional

Implementación de Módulos de Atención en Salud Mental con énfasis
en adicciones

Módulo
implementado

- 5 5 MINSA Nacional

Instituciones educativas del nivel de educación secundaria de Lima
Metropolitana y Callao implementan acciones de prevención del
consumo de drogas en el marco de los lineamientos de educación para
una vida sin drogas

% de avance en la
implementación de

acciones de
prevención en 267

instituciones
educativas

10% 10% 40% 70% 100% 100% MINEDU
Regional /
Local

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

53

Lucha contra
la violencia
familiar

Población con cambio de patrones culturales que fomentan la violencia
familiar

Número de personas
interiorizadas en
prevención de la
violencia familiar

6,781 835 2,516 2,776 2,064 8,191 MIMDES
Nacional /
Regional /
Local

Personas afectadas por hechos de violencia familiar con servicios de
atención

Número de personas
afectadas por la
violencia familiar,
atendidas en los

Centros Emergencia
Mujer (CEM)

50,116 10,019 8,305 8,917 10,091 37,332 MIMDES
Nacional /
Regional /
Local

Redes interinstitucionales que intervienen en casos de violencia
familiar con asistencia técnica

% de espacios de
concertación que

implementan planes
locales concertados

donde la problemática
de la violencia familiar

y sexual está
priorizada

88.0% 88.5% 89.0% 89.5% 90.0% 90.0% MIMDES
Nacional /
Regional /
Local

Charlas de sensibilización y capacitación dirigidas a madres y padres de
familia, tutores y actores claves de la comunidad, en materia de
derechos humanos y en prevención del maltrato infantil, abuso sexual y
violencia familiar

Número de charlas
dictadas

66 30 30 30 30 120
Ministerio
Público

Nacional

Prevención de
las formas de
violencia
(delitos,
faltas,
infracciones)

Promoción de la salud mental, cultura de paz y buen trato
% avance en

programa de talleres
- 100% 100% MINSA

Nacional /
Regional /
Local

Sesiones educativas en violencia y consumo de alcohol
% incremento de

sesiones con respecto
al año anterior

- 10% 10% MINSA Nacional

Capacitación a escolares en una cultura de prevención del delito y de
protección del medio ambiente, educando en valores que promueven
una cultura cívica (Programa Fiscales Escolares y Fiscales Escolares
Ambientales)

Escolares capacitados 17,777 2,391 7,137 5,022 4,850 19,400
Ministerio
Público

Nacional

Atención preventiva a adolescentes y jóvenes en riesgo, a fin de
contribuir a la disminución de conductas infractoras o delictivas
(Programa Jóvenes Líderes hacia un Futuro Mejor)

Actividades
desarrolladas

4,600 1,150 1,150 1,150 1,150 4,600
Ministerio
Público

Nacional

Acciones de sensibilización a autoridades y comunidad educativa en
regiones del país

Personas capacitadas 350 0 300 300 300 900 MINEDU
Nacional /
Regional

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

54

Eventos de sensibilización a la población de unidades educativas en
prevención de trata de personas, violencia familiar, pandillaje entre
otros

Evento 1 1 2 MINJUS Nacional

Eventos de sensibilización para promover la conciliación extrajudicial y
el arbitraje como formas de solución de conflictos

Evento 1 1 2 MINJUS Nacional

Eventos de sensibilización y difusión legislativa en derechos
fundamentales y normas relevantes al público en general

Evento 1 1 2 MINJUS Nacional

Atención fiscal especializada e interdisciplinaria a adolescentes en
conflicto con la ley penal en etapa prejudicial, con el enfoque de justicia
juvenil restaurativa

Adolescentes
atendidos

64 168 120 128 140 556
Ministerio
Público

Nacional

Jornadas de acercamiento a la población (se brinda orientación y
asesoría legal y psicológica, así como atenciones médicas e identifica
sus principales problemas, así como los lugares de mayor incidencia
delictiva y las causas asociadas a la criminalidad, a fin de adoptar
medidas para prevenir el delito, de manera coordinada con la
población).

Personas beneficiadas 23,361 2,700 31,000 31,000 12,800 77,500
Ministerio
Público

Nacional

Implementación del Centro Metropolitano de Formación y Capacitación
de Serenazgo (CEMFOCAS)

% de avance en
implementación del

CEMFOCAS
- 30% 30% 20% 20% 100%

Municipalidad
Metropolitana

de Lima

Regional /
Local

Instalación y funcionamiento de 384 cámaras de video vigilancia en
sistema de transporte "Metropolitano"

% de avance en
instalación de

cámaras de video
vigilancia

- 25% 25% 25% 25% 100%
Municipalidad
Metropolitana

de Lima

Regional /
Local

Supervisión
en defensa de
los derechos
del ciudadano

Supervisiones periódicas a establecimientos penitenciarios y centros
juveniles

Documento
defensorial

- 1 1
Defensoría del

Pueblo
Nacional

Supervisiones periódicas a comisarías Informe - 1 1
Defensoría del

Pueblo
Nacional

Supervisión sobre la atención de víctimas de violencia sexual en
establecimientos de salud

Informe - 1 1
Defensoría del

Pueblo
Nacional

Eventos de capacitación a magistrados del Poder Judicial a nivel
nacional

Talleres 10 3 3 2 2 10 Poder Judicial
Nacional /
Regional

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

55

3
.
P
a
r
t
ic
ip
a
c
ió
n
d
e
t
o
d
a
s
la
s
in
s
t
it
u
c
io
n
e
s
p
ú
b
li
c
a
s
y
p
r
iv
a
d
a
s
p
a
r
a
lo
g
r
a
r
la
p
a
z
y
e
l
b
ie
n
e
s
t
a
r
s
o
c
ia
l

Mejoramient
o de la cultura
vial de los
usuarios de la
vía

Capacitación en seguridad vial a conductores infractores de las normas
de tránsito (licencia de conducir por puntos) en la jurisdicción de Lima
Metropolitana y Callao

Conductores
infractores
capacitados

7,949 2,000 2,000 2,000 2,000 8,000 MTC Nacional

Generación
de garantías a
la seguridad
de turistas

Conformación de redes de protección al turista en distritos
emblemáticos

Red conformada - 5 5 10 MINCETUR
Nacional /
Regional /
Local

Talleres de sensibilización a líderes locales y dirigentes de
organizaciones de base en seguridad turística en destinos turísticos
priorizados

Persona sensibilizada - 40 40 40 40 160 MINCETUR
Nacional /
Regional /
Local

Eventos de capacitación para el fortalecimiento de capacidades a
autoridades locales en seguridad turística

Talleres - 3 4 4 1 12 MINCETUR
Nacional /
Regional /
Local

Operativos de fiscalización a establecimientos que prestan servicios al
turista, por las redes regionales que prestan protección al turista

Operativos - 3 6 6 3 18 MINCETUR
Nacional /
Regional /
Local

Talleres de capacitación a policía de turismo Policías capacitados - 250 250 250 250 1,000
MINCETUR /

PNP
Nacional /

Local

Realización de Congreso Internacional de Seguridad Turística Participantes 400 400 MINCETUR Nacional

Campañas informativas sobre orientación, asistencia y seguridad al
turista en aeropuertos y terrapuertos de destinos turísticos priorizados

Campañas - 4 4 4 4 16 MINCETUR
Nacional /
Regional /
Local

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

56

4
.
F
o
r
t
a
le
c
im

ie
n
t
o
d
e
la
a
c
c
ió
n
d
e
c
o
n
t
r
o
l
y
s
a
n
c
ió
n
d
e
la
s
f
a
lt
a
s
y
d
e
li
t
o
s
a
s
e
g
u
r
a
n
d
o
la
r
e
c
u
p
e
r
a
c
ió
n
d
e
la
s

v
íc
t
im

a
s
y
la
r
e
in
s
e
r
c
ió
n
d
e
lo
s
in
f
r
a
c
t
o
r
e
s

Inserción
social positiva
de la
población
penal

Población penitenciaria primaria intervenida de 18 -35 años, con
capacidades personales y sociales logradas

Población
penitenciaria

intervenida, con
evaluación favorable

en habilidades
cognitivas y sociales

296 296 398 445 478 478 INPE Nacional

Población penitenciaria primaria intervenida de 18 -39 años, egresada
con beneficios penitenciarios con acompañamiento y monitoreo en su
reinserción en la comunidad

Población
penitenciaria
intervenida,

laborando en el
establecimiento
penitenciario

- 0 16 33 55 55 INPE Nacional

Desarrollo
adecuado de
actividades
fiscales

Conducción adecuada en la investigación preparatoria y desarrollo de
actividades fiscales en la etapa intermedia y juicio oral (Código Procesal
Penal, en localidades en las cuales se encuentra vigente dicha norma)

% de casos atendidos
/ casos ingresados

96.28% 97.75% 97.75% 97.75% 97.75% 97.75%
Ministerio
Público

Nacional

Desarrollo de actividades fiscales en defensa de la legalidad, los
derechos ciudadanos y los intereses públicos (en materia penal,
corresponde a la actuación del Ministerio Público como titular del
ejercicio de la acción, en el marco del Código de Procedimientos
Penales en las localidades en las cuales aún se encuentra vigente)

% de casos atendidos
/ casos ingresados

93.39% 94.55% 94.55% 94.55% 94.55% 94.55%
Ministerio
Público

Nacional

Atención de
víctimas de
actos de
violencia

Adecuada asistencia y protección a testigos, peritos, agraviados y
colaboradores (Programa de Asistencia a Víctimas y Testigos)

Acciones de
asistencias en materia
legal, psicológica y
social, así como
supervisión de
medidas de

protección dispuestas

19,408 6,147 7,420 7,335 6,968 27,870
Ministerio
Público

Nacional

Atención por problemas de salud mental (violencia, alcohol y drogas)

% de incremento de
atenciones con
respecto al año

anterior

- 10% 10% MINSA Nacional

Tamizajes en salud mental (violencia y consumo de alcohol) en
establecimientos de salud

% de incremento de
atenciones con
respecto al año

anterior

- 10% 10% MINSA Nacional

Implementación de Módulos de Atención al Maltrato Infantil y del
Adolescente en Salud (MAMIS)

Módulo
implementado

- 5 5 MINSA Nacional

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

57

6GHI+%6
-4 H% %(%$G

6G#$G+%6
-4 H% J%K$%$G

6G$%+%6
-4 H% L*$MG

6G(*+%6

Planes Distritales

de Seguridad

Ciudadana

ST-CONASEC
recepciona y
revisa los Planes
de Seguridad
Ciudadana

Planes

Provinciales de

Seguridad

Ciudadana

Planes Regionales

de Seguridad

Ciudadana

VIII. ACTIVIDADES DE IMPLEMENTACION

Para la implementación del presente Plan se deberán desarrollar las siguientes
actividades de implementación:

;< =2(460->6,-.+ : Según el Art. 9º de la Ley Nº 27933, Ley del Sistema
Nacional de Seguridad Ciudadana, corresponde al CONASEC el establecimiento
y aprobación del Plan Nacional de Seguridad Ciudadana, lo cual se da a través
de acuerdo de Consejo, que constará en el acta de la sesión de aprobación de
dicho Plan.

Luego de su aprobación, cada una de las instituciones que conforman el
SINASEC deberá colocar las actividades que le corresponden del presente Plan
en sus respectivos Planes Operativos Anuales 2012, de tal forma que su
ejecución y financiamiento esté asegurado.

?< #-:87-.+ : La difusión del presente Plan se dará a través de su remisión en
formato físico a las presidencias regionales del país. Asimismo, se colocará en
la página web del SINASEC y de las instituciones que la conforman.

@<A06>27 '6(6 06 :2(4806,-.+ /) A06+)7 : Los comités distritales, provinciales
y regionales de seguridad ciudadana tendrán como plazo máximo para la
aprobación de sus planes el 1º de enero, 1º de febrero y el 1º de marzo del
2012, respectivamente (conforme a la Directiva Nº 001-2011-IN/010101 que
modifica la Directiva Nº 08-2008-IN/0101.01, “Procedimientos para la
formulación, aprobación y evaluación de los planes locales de seguridad
ciudadana y las responsabilidades de los miembros que conforman los Comités
de Seguridad Ciudadana, aprobada en sesión del CONASEC del 20OCT11),
teniéndose también en cuenta que el Plan Nacional de Seguridad Ciudadana y
Convivencia Social 2012 se aprobó en el mes de diciembre del 2011 (Gráfico
Nº 45).

GRÁFICO Nº 45
PLAZOS PARA LA PRESENTACIÓN DE PLANES DE SEGURIDAD

CIUDADANA

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

58

B< C)38-4-)+12 /))D),8,-.+ /) 027 '06+)7 /) 7)38(-/6/ ,-8/6/6+6 : El
seguimiento de los planes de seguridad ciudadana se realizará una vez cada
semestre, correspondiendo dicha función a las secretarías técnicas de los
comités provinciales, regionales y del CONASEC.

El seguimiento de los planes regionales y locales de seguridad ciudadana se
dan en función a lo establecido en la directiva señalada en el punto anterior,
sobre los procedimientos para la formulación, aprobación y evaluación de los
planes locales de seguridad ciudadana y las responsabilidades de los
miembros que conforman los comités de seguridad ciudadana, donde se
establece que el seguimiento de los planes de seguridad ciudadana se da
desde los Comités Regionales a los Provinciales y de éstos últimos a los
distritales. Los comités regionales, provinciales y distritales remiten copia de
los planes y sus evaluaciones a la Secretaría Técnica del CONASEC y ésta
realiza la supervisión a nivel nacional.

Por otra parte, se realizarán las coordinaciones del caso con el Ministerio de
Economía y Finanzas para que los aspectos referidos a la seguridad ciudadana
sean incorporados dentro de los procedimientos para el cumplimiento de
metas y la asignación de recursos del Plan de Incentivos para la Mejora de la
Gestión Municipal, aprobado por el Decreto Supremo Nº 003-2010-EF, así
como la asignación de los fondos para la ejecución de proyectos de inversión
a través del Fondo de Promoción a la Inversión Pública Regional y Local
(FONIPREL).

E< F-3)+,-6 /) 027 '06+)7 /) 7)38(-/6/ ,-8/6/6+6G El presente Plan
Nacional de Seguridad Ciudadana y Convivencia Social, así como los planes
regionales y locales de seguridad ciudadana tienen vigencia de un año.

H< #)+8+,-6 /) -+,84'0-4-)+12 : El incumplimiento de los aspectos contenidos
en el presente Plan y en los planes regionales y locales de seguridad
ciudadana, así como lo establecido en la Ley Nº 27933, su reglamento y las
directivas del Sistema Nacional de Seguridad Ciudadana, podrán ser
denunciados por los mismos miembros de los comités, los operadores de
seguridad ciudadana o la ciudadanía local, aplicando lo establecido en el Art.
Nº 377 del Código Penal, referido al delito de incumplimiento de actos
funcionales. Dichas denuncias serán canalizadas a través de los órganos
correspondientes de las oficinas descentralizadas del Ministerio Público.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

59

IX. SEGUIMIENTO Y EVALUACION

Se establecen en esta sección un conjunto de parámetros que nos permitirán
realizar el seguimiento y evaluar a los distritos, provincias y regiones a fin de
categorizarlas como seguras, poco seguras o inseguras. Para esto se utilizará el
método de semaforización.

El seguimiento del desempeño de las instancias de nivel regional y local se
deberá dar una vez por trimestre, a través de la semaforización que se presenta
en los formatos siguientes. Para su aplicación, los integrantes de los comités se
separarán en dos grupos, uno conformado por el presidente regional, provincial o
distrital y el jefe policial, y el segundo conformado por los demás integrantes del
comité (gobernador, representante del Poder Judicial, Fiscalía, juntas vecinales,
sector educación, salud, Defensoría del Pueblo y otros).

El presidente regional o alcalde y el jefe policial realizan el llenado del formato de
los otros miembros del comité (Formato Nº 3) marcando con un aspa en el
recuadro correspondiente, en tanto que éstos llenan la evaluación de los
presidentes de los comités (Formato Nº 1) y del jefe de policía (Formato Nº 2).

Los formatos llenados son entregados al secretario técnico del comité, el cual se
encargará de compilarlos y llenar el Formato Nº 4, el cual representa un resumen
de la evaluación de los miembros del comité. Para determinar la evaluación
general de cada miembro se considerará el color que mayoritariamente
prevalezca en su formato respectivo. De igual manera, la evaluación general de
la región, provincia o distrito se determina en función al color que prevalezca en
este formato. Así, si en la mayor cantidad de criterios se ha colocado el color
amarillo, la región, provincia o distrito será calificado como medio seguro. Por el
contrario, si en la tabla prima el color rojo, esta región, provincia o distrito será
considerado como inseguro, y si predomina el verde se califica como distrito
seguro.

Copia de los cuatro formatos anteriores deberán ser confeccionado en dos
copias, una de ellas será remitida al comité de nivel superior (los distritales a los
provinciales, éstos a los regionales) los cuales se encargarán de resumir las
evaluaciones a través de los Formatos Nº 5A y 5B; la segunda copia deberá ser
remitida a la Secretaría Técnica del CONASEC.

Finalmente, si se diera el caso que una provincia o región resulta como segura
pero sus distritos como inseguros, esto representará una señal para que se dé un
mayor trabajo de prevención, capacitación y coordinación entre los comités
correspondientes.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

60

SEGURO MEDIO SEGURO POCO SEGURO

Prioriza la Seguridad Ciudadana en su agenda de trabajo.

Instaló el Comité de Seguridad Ciudadana.

Formuló el Plan de Seguridad Ciudadana.

Acreditó al Secretario Técnico de Seguridad Ciudadana ante el CONASEC.

Asiste a la reunión mensual con el Comité de Seguridad Ciudadana.

Hace seguimiento a los acuerdos tomados por el Comité de Seguridad

Ciudadana.

Se reúne semanalmente con los comisarios.

Articula los servicios interinstitucionales de seguridad ciudadana.

Monitorea la percepción de la Seguridad Ciudadana.

Cuenta con adecuado servicio de Serenazgo.

Cuenta con adecuado servicio de video vigilancia.

Formuló el Plan de Patrullaje Integrado.

Ejecuta el patrullaje local integrado.

Recupera espacios públ icos.

Real iza programas de reinserción social.

Participa en operativos conjuntos con otras instituciones.

Permite que el Comisario dirija las operaciones de Patrullaje Local

Integrado.

Real iza servicios de prevención del pandi llaje y la drogadicción.

Capacita a su personal en prevención y seguridad ciudadana.

Fomenta y constituye Juntas Vecinales.

Se reúne por lo menos cuatro veces al año con las JJ.VV

Rinde cuentas al vecino sobre las acciones realizadas sobre seguridad

ciudadana.

Capacita a la ciudadanía en temas de seguridad.

Articula políticas con participación juvenil.

Atiende las quejas de los vecinos en temas de seguridad ciudadana.

Proyecta a la ciudadanía su compromiso con la seguridad ciudadana.

Invierte sistemáticamente en seguridad ciudadana

Asiste técnicamente en proyectos e iniciativas para mejorar la

infraestructura, equipos y recurso de su Comisaría.

Programa inversiones y aportes en el fortalecimiento en las comisarías

de su región.

Apoya a la seguridad ciudadana con infraestructura, medios de

comunicación, vehículos y equipamiento en general.

Estandariza u homologa recursos y equipamiento municipal con la

Policía y otros actores de seguridad ciudadana.

FORMATO Nº 1

Asignación de

recursos

PRESIDENTES REGIONALES / ALCALDES

CRITERIOS DEGESTIÓN PARA PRES. REGIÓN /ALCALDES

Liderazgo

Prevención

Participación

vecinal

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

61

SEGURO MEDIO SEGURO POCO SEGURO

Mejora significativamente sus indicadores de desempeño.

Colidera personalmente operativos especiales con el Pres. Región /

Alcalde.

Planifica, organiza y controla directamente el cumplimiento de los

servicios policiales.

Dirige y hace seguimiento personal de los acuerdos del comité de las

juntas a seguir.

Articula esfuerzos y voluntades a favor de su Comisaría.

Procura el bienestar de su personal.

Promueve la instalación del Comité de Seguridad Ciudadana.

Asiste a la reunión mensual del Comité de Seguridad Ciudadana.

Se reúne semanalmente con otras autoridades para tratar temas de

seguridad ciudadana.

Coordina fluidamente la labor operativa con el responsable de seguridad

ciudadana.

Realiza operativos policiales de prevención de delitos y faltas.

Realiza operativos conjuntos con la Municipalidad y otras instituciones.

Ejecuta programas para captar jóvenes en riesgo.

Está comprometido y supervisa directamente el plan de patrullaje

integrado.

Brinda apoyo en el cumplimiento del rol del alcalde

Ejecuta programas de prevención orientados en centros educativos y

otros.

Promueve la formación de juntas vecinales de seguridad ciudadana.

Rinde cuentas al vecino sobre las acciones realizadas sobre seguridad

ciudadana.

Capacita a la ciudadanía en temas de seguridad.

Realiza acciones cívicas.

Proyecta a la ciudadanía su compromiso con la seguridad ciudadana.

Ha logrado que el Gobierno Local destine recursos logísticos para la

seguridad ciudadana.

Ha logrado que el empresariado privado destine recursos logísticos para

la seguridad ciudadana.

Emplea en forma eficiente los recursos destinados a la seguridad

ciudadana.

FORMATONº 2

Prevención

Participación

vecinal

Asignación de

recursos

JEFES POLICIALES

CRITERIOS DE GESTIÓN PARA JEFE POLICIAL

Liderazgo

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

62

SEGURO MEDIO SEGURO POCO SEGURO

Asiste a las reuniones del comité de seguridad ciudadana.

Coordina con el Gobierno Regional o Local la formulación del plan local de

seguridad ciudadana.

Representa al Ministerio del Interior, previa autorización, en eventos con fines

sociales.

Realiza campañas destinadas a prevenir actos que atenten contra la moral y las

buenas costumbres.

Tramita y registra las denuncias ciudadanas sobre atentados contra sus derechos

humanos.

Vela por la correcta prestación de los servicios públicos

Asiste a las reuniones del comité de seguridad ciudadana.

Organiza y capacita a alumnos, docentes y padres de familia en temas de

violencia juveni l, violencia familiar y paternidad responsable.

Desarrolla seminarios talleres sobre seguridad vial dirigidos a la comunidad

educativa, juntas vecinales y comunidad en general.

Coordina programas de policía escolar.

Organiza y capacita a los padres en temas de pandillaje pernicioso.

Asiste a las reuniones del comité de seguridad ciudadana.

Desarrolla talleres dirigidos a víctimas de violencia familiar.

Difunde medidas de prevención y control de enfermedades infecto contagiosas.

Capacita en instituciones sobre prevención de enfermedades de transmisión

sexual, uso indebido de drogas, consumo de alcohol y embarazo adolescente.

Asiste a las reuniones del comité de seguridad ciudadana.

Capacita en materia de derechos humanos y derechos fundamentales de las

personas.

Capacita en sanciones penales sobre microcomercial ización de drogas.

Asiste a las reuniones del comité de seguridad ciudadana.

Realiza operativos conjuntos con la PNP y la municipalidad.

Capacita en sanciones contempladas en el código penal.

Asiste a las reuniones del comité de seguridad ciudadana.

Supervisa el cumplimiento de las actividades de los miembros de los comités de

seguridad ciudadana

Demuestran compromiso con la seguridad ciudadana.

Asisten a la reuniones que se les convoca.

Se reúnen quincenalmente con el Comisario para tratar temas de seguridad

ciudadana.

Se integran con las autoridades encargadas de la seguridad ciudadana.

Informan a la policía sobre temas que atañen a la seguridad ciudadana.

Participan con la policía en el patrullaje ciudadano.

Proyectan a la ciudadanía su compromiso con la seguridad ciudadana.

Participan en los eventos de seguridad ciudadana a los que son convocados.

Preservan las prendas que le son entregadas para la seguridad ciudadana.

Juntas Vecinales

/ Rondas

Campesinas

Nota: Según el Art. 16º de la Ley del SINASEC, los Comités Distritales deberán incorporar a representantes del Estado y/o de la sociedad civil

que consideren convenientes. Para estos caso la evaluación a través del sistema de semaforización, se dará en relación a las funciones en

seguridad ciudadana que cumplan dichas autoridades incorporadas a los comités.

Salud

Poder Judicial

Ministerio

Público

Defensoría del

Pueblo

FORMATO Nº 3

INSTITUCIONES COMPONENTES DE LOS COMITÉS

CRITERIOS DE GESTIÓN PARA DEMÁS INSTITUCIONES DE LOS COMITÉS

Educación

Gobernador

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

63

SEGURO MEDIO SEGURO POCO SEGURO

AUTORIDAD / REPRESENTANTE

Pres. Región / Alcalde

Jefe Policial

Gobernador

Representante Educación

Representante Salud

Representante Poder Judicial

Representante Ministerio Público

Representante Defensoría del Pueblo

Representantes Juntas Vecinales / Rondas Campesinas

REGION / PROVINCIA / DISTRITO *

MATRIZ PARA ACREDITAR REGIÓN / PROVINCIA / DISTRITO SEGURO

FORMATO Nº 4

*La evaluación general para la región, provincia o distrito se determina en función al color que prevalezca

en este formato. Así, si en la mayor cantidad de criterios se ha colocado el color amarillo, la región,

provincia o distrito será medio seguro. Por el contrario, si en la tabla prima el color rojo, esta región,

provincia o distrito será considerado como inseguro.

SEGURO MEDIO SEGURO POCO SEGURO

DISTRITOS

Provincia

Distrito 1

Distrito 2

Distrito 3

…

Distrito n

SEGURO MEDIO SEGURO POCO SEGURO

DISTRITOS

Región

Provincia 1

Provincia 2

Provincia 3

…

Provincia 4

MATRIZ COMPARATIVA DE DISTRITOS SEGUROS

FORMATO Nº 5A

FORMATO Nº 5B

MATRIZ COMPARATIVA DE PROVINCIAS SEGURAS

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

64

X. ANEXOS

I"&JK "L ;
M&CNO&" #& PIC& Q&RIQ

9 %2+71-18,-.+ A20S1-,6 /)0 A)(T<U El principal marco normativo en materia de
seguridad ciudadana lo constituye la Carta Magna, que establece en su I(1< BBL
que:
VSon deberes primordiales del Estado: defender la soberanía nacional; garantizar
la plena vigencia de los derechos humanos; proteger a la población de amenazas
contra su seguridad; y promover el bienestar general”.

Asimismo, en el I(1< ;HHL se señala:
“La Policía Nacional tiene por finalidad fundamental garantizar, mantener y
restablecer el orden interno. Presta protección y ayuda a las personas y a la
comunidad. Garantiza el cumplimiento de las leyes y la seguridad del patrimonio
público y del privado. Previene, investiga y combate la delincuencia. Vigila y
controla las fronteras”.

Y el I(1< ?WWL9 0-1)(60 H9señala:
“La acción del cumplimiento, que procede contra cualquier autoridad o
funcionamiento renuente a acatar una norma legal o acto administrativo , sin
perjuicio de las responsabilidades de Ley”.

9 Q)X "Y ?Z[Z?9 Q)X K(3\+-,6 /) O8+-,-'60-/6/)7<U En materia de Seguridad
Ciudadana, esta Ley en su Art. 85º establece que:
“Las Municipalidades, en seguridad ciudadana, son responsables de establecer un
Sistema de Seguridad Ciudadana en su jurisdicción, con la participación de la
Policía Nacional y la sociedad civil; y normar el establecimiento de los servicios de
serenazgo, vigilancia ciudadana, rondas urbanas o similares, de nivel distrital o de
centros poblados en la jurisdicción provincial, de acuerdo a Ley”.

En su Art. 157º establece como Competencia del Concejo Metropolitano “Dictar las
normas necesarias para brindar el servicio de seguridad ciudadana, con la
cooperación de la Policía Nacional del Perú”.

9 Q)X "Y ?Z?@]9 Q)X /) 06 A20-,S6 "6,-2+60 /)0 A)(T ^ A"A<U Esta Ley, en su
I(1< ?L , establece que:
“La Policía Nacional del Perú es la institución del Estado creada para garantizar el
orden interno, el libre ejercicio de los derechos fundamentales de las personas y el
normal desarrollo de las actividades de la ciudadanía”.

Asimismo, en su I(1< ZL , establece como funciones de la Policía Nacional del Perú
– PNP:
“Mantener la seguridad y tranquilidad pública para permitir el libre ejercicio de los
derechos fundamentales de las personas consagradas en la Constitución Política
del Perú”. Asimismo, “Garantizar la seguridad ciudadana. Capacita en esta materia
a las entidades vecinales organizadas”.

9 Q)X "Y ?Z[@@9 Q)X /)0 C-71)46 "6,-2+60 /) C)38(-/6/ %-8/6/6+6<U El 11
de febrero del 2003, se promulga la Ley Nº 27933, Ley del Sistema Nacional de
Seguridad Ciudadana, que en su Art. 3º señala:

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

65

“Crease el Sistema Nacional de Seguridad Ciudadana (SINASEC) que tiene por
objetivo coordinar eficazmente la acción del Estado y promover la participación
ciudadana para garantizar una situación de paz social”.

9 Q)X "Y ?]]H@<U Ley que modifica los Art. 7º, 9º y 16º de la Ley 27933, Ley del
Sistema Nacional de Seguridad Ciudadana.

9 Q)X "Y ?[H;; _8) 42/-:-,6 06 Q)X "Y ?[W;W _8) :6,8016 6 027 R25-)(+27
M)3-2+60)7 X R25-)(+27 Q2,60)7 6 /-7'2+)(/) (),8(727 6 :6*2(/) 06
A20-,S6 "6,-2+60 /)0 A)(T<U Mediante esta Ley “los gobiernos regionales y
gobiernos locales están facultados para realizar gastos de inversión en materia de
seguridad ciudadana, infraestructura y equipamiento en el ámbito de su
jurisdicción y con cargo a los recursos procedentes de toda fuente de
financiamiento, excepto de la fuente de operaciones oficiales de crédito, y de
donaciones y transferencias sólo en los casos en que estas últimas tengan un
destino específico predeterminado. Para tal efecto, se suscriben convenios con el
Ministerio del Interior conjuntamente con la Policía Nacional del Perú, así como
entre gobiernos regionales y gobiernos locales, que especifiquen la infraestructura
y equipamiento de que se trate y el acuerdo de donación o cesión en uso. No está
comprendida dentro de la presente autorización la adquisición de armas de fuego,
municiones y armas químicas o eléctricas."

I7-4-7429 06 Q)X "Y ?[H;; 42/-:-,6 027 6(1S,8027 ;WY X H;Y /) 06 Q)X "Y
?Z]HZ Q)X K(3\+-,6 /) R25-)(+27 M)3-2+60)7< En lo que respecta a la
modificación del artículo 10° se incorpora como una Competencia Compartida de
los Gobiernos Regionales de acuerdo al artículo 36° de la Ley N° 27783, Ley de
Bases de la Descentralización, la Seguridad Ciudadana. En el artículo 61° se
establece como funciones de los Gobiernos Regionales en materia de seguridad
ciudadana formular, aprobar, ejecutar, evaluar, dirigir, controlar y administrar las
políticas regionales en materia de defensa civil y seguridad ciudadana, dirigir el
Sistema Regional de Defensa Civil y el Comité Regional de Seguridad Ciudadana,
promover y apoyar la educación en seguridad vial y ciudadana, así como planear,
programar, ejecutar y formular directivas, supervisar y evaluar las actividades de
seguridad ciudadana regional, en concordancia con la política nacional formulada
por el Consejo Nacional de Seguridad Ciudadana (CONASEC) y el Sistema Nacional
de Seguridad Ciudadana.

9 %./-32 A)+609 '(248036/2 '2(#),()12 Q)3-7061-*2 "L H@E9 que en su Art.
377º señala que el funcionario público que, ilegalmente, omite, rehúsa, o retarda
algún acto de su cargo, será reprimido con pena privativa de la libertad no mayor
de dos años y con treinta a sesenta días-multa.

9 #),()12 C8'()42 "Y W;?U?WW@U$"9 /)0 WZK%`?WW@9 _8) 6'(8)56)0
M)3064)+12 /) 06 Q)X /)0 C-71)46 "6,-2+60 /) C)38(-/6/ %-8/6/6+6<U
Mediante este dispositivo legal se norma el funcionamiento del Sistema Nacional
de Seguridad Ciudadana, con arreglo a las disposiciones establecidas en la Ley Nº
27933 y sus modificatorias. En este dispositivo se establecen los mecanismos de
funcionamiento del Sistema Nacional de Seguridad Ciudadana, cuya cédula básica
son los Comités de Seguridad Ciudadana.

9 #),()12 C8'()42 "Y WW]U?WWWU$"9 M)3064)+12 /) 06 Q)X /) 06 A20-,S6
"6,-2+60 /) A)(T<U En su Art. "Y 9, numeral 1, establece como función de la

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

66

PNP “Mantener la seguridad y tranquilidad públicas para permitir el libre ejercicio
de los derechos fundamentales de la persona, consagrados en la Constitución
Política del Perú y las leyes”.

Asimismo, el numeral 4, referido a otra importante función relacionada es
“Garantizar la seguridad ciudadana mediante acciones de prevención,
investigación, apoyo, orientación y protección a la comunidad. Para tal fin organiza
y capacita a las entidades vecinales con el propósito de lograr su efectiva
participación, manteniendo estrecha coordinación con las autoridades del lugar y
otras organizaciones civiles”

9 #),()12 C8'()42 "Y WW@U$"9 /)0 @WaN"W@<U Determina que la Secretaría
Técnica del CONASEC es un órgano técnico, ejecutivo y de coordinación, depende
de la Alta Dirección del MININTER, para cuyo efecto contará con personal
altamente calificado que por la naturaleza de la función realiza labores de
asesoramiento y ejecución.

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

67

TOTAL 181866 22285 1306 8686 123723 217 518 615 1900 16345 375 1707 254 65 3870

AMAZONAS 640 212 11 90 249 0 0 0 1 71 0 3 0 0 3

ANCASH 6626 925 72 507 4114 14 10 0 93 683 34 96 1 0 77

APURIMAC 1389 280 27 181 643 0 7 1 64 57 7 111 0 0 11

AREQUIPA 10935 1611 62 601 7371 19 9 48 242 560 13 63 0 0 336

AYACUCHO 1856 329 4 235 573 0 2 0 83 473 25 131 0 0 1

CAJAMARCA 3851 1162 61 285 1534 3 22 0 30 705 1 28 0 0 20

CUZCO 6445 1574 250 369 3619 25 25 168 55 295 5 20 9 1 30

HUANCAVELICA 600 150 1 67 261 2 1 0 11 77 7 13 0 0 10

HUANUCO 1514 347 7 49 439 0 0 0 1 605 42 18 0 0 6

ICA 4716 502 75 391 3210 15 7 7 56 393 1 55 0 0 4

JUNIN 4672 568 75 291 2394 15 7 35 328 689 48 180 4 2 36

LA LIBERTAD 11570 1878 115 301 7790 1 25 0 82 1246 0 40 42 2 48

LAMBAYEQUE 11746 1582 75 407 7945 25 132 108 99 1011 13 173 13 0 163

LIMA 79443 6960 248 2910 60308 52 159 5 359 5187 97 447 164 47 2500

CALLAO 10010 781 23 378 7197 0 12 2 33 1294 32 91 3 8 156

LORETO 5053 406 23 237 3204 10 24 41 258 475 6 85 0 0 284

MADRE DE DIOS 496 190 0 71 118 0 0 10 1 100 0 6 0 0 0

MOQUEGUA 1739 218 4 78 1328 0 11 1 8 63 1 13 0 0 14

PASCO 259 70 4 20 131 0 1 0 1 27 0 5 0 0 0

PIURA 6475 881 93 255 4601 1 40 7 22 484 18 20 18 5 30

PUNO 1556 493 18 85 813 0 3 14 10 102 8 9 0 0 1

SAN MARTIN 2421 297 30 252 1153 4 15 0 15 549 9 25 0 0 72

TACNA 2520 324 13 174 1325 12 5 3 20 621 0 20 0 0 3

TUMBES 2267 184 11 159 1555 0 0 163 2 160 5 19 0 0 9

UCAYALI 3067 361 4 293 1848 19 1 2 26 418 3 36 0 0 56

FUENTE: EM G-PNP
ELABORAC IÓN : A IE/ ST -CONASEC

CONTRA

LA FE

PUBLICA

CONTRA LA

SEGURIDAD

PUBLICA

CONTRA LA

TRANQUILIDAD

PUBLICA

DENUNCIAS POR COMISION DE DELITOS REGISTRADOS POR LA PNP, POR TIPO, SEGUN DEPARTAMENTOS, PERIODO: 2010

DEPARTAMENTOS TOTAL

CONTRA LA

VIDA, EL

CUERPO Y LA

SALUD

CONTRA LA

FAMILIA

CONTRA LA

LIBERTAD

CONTRA EL

PATRIMONIO

CONTRA

ORDEN

ECONOMICO

DELITO c/

ORDEN

FINANCIERO

DELITO

TRIBUTARIO

(*)

OTROS

DELITOS

CONTRA LA

ADMINISTRACION

PUBLICA

PANDILLAJE

PERNICIOSO

POSESION

DE ARMAS

DE GUERRA

I"&JK "L ?

PLAN NACIONAL DE SEGURIDAD CIUDADANA Y CONVIVENCIA SOCIAL 2012

68

TOTAL 206588 45428 69920 2275 748 1739 86478

AMAZONAS 823 366 271 36 5 8 137

ANCASH 5092 1484 1898 41 20 19 1630

APURIMAC 3143 831 727 19 12 26 1528

AREQUIPA 14408 4933 6604 84 16 47 2724

AYACUCHO 400 141 54 0 0 2 203

CAJAMARCA 4807 1421 1592 0 0 0 1794

CUZCO 11179 3007 2250 448 137 392 4945

HUANCAVELICA 1042 237 195 0 0 0 610

HUANUCO 692 378 309 0 0 5 0

ICA 4718 1395 1651 55 15 39 1563

JUNIN 7500 2154 3499 87 2 86 1672

LA LIBERTAD 13269 1520 4053 101 21 59 7515

LAMBAYEQUE 11026 2040 4295 198 0 61 4432

LIMA 84436 15173 27967 779 176 670 39671

CALLAO 13054 1981 4028 177 78 111 6679

LORETO 2278 699 357 4 5 2 1211

MADRE DE DIOS 926 321 248 69 6 15 267

MOQUEGUA 2771 766 914 35 0 13 1043

PASCO 245 120 67 2 0 0 56

PIURA 11420 2518 4890 61 200 120 3631

PUNO 3719 1203 1037 23 5 12 1439

SANMARTIN 2731 629 358 5 2 15 1722

TACNA 3077 984 1420 39 48 28 558

TUMBES 1713 453 584 8 0 3 665

UCAYALI 2119 674 652 4 0 6 783

FUENTE: EM G-PNP

ELABORADO: A IE/ ST-CONASEC

AÑO 2010: FALTAS POR TIPO, SEGÚN DEPARTAMENTOS

DEPARTAMENTOS

TIPO DE FALTAS

T
O
T
A
L

C
.
L
A

P
E
R
S
O
N
A

C
O
N
T
R
A

E
L

P
A
T
R
IM

O
N
IO

C
.
L
A
S

B
U
E
N
A
S

C
O
S
T
U
M
B
R
E
S

C
.
L
A
S
E
G
U
R
.

P
U
B
L
IC
A

C
.
L
A
T
R
A
N
Q
.

P
U
B
L
IC
A

O
T
R
A
S

F
A
L
T
A
S

I"&JK "L @

