

2 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

3I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

SEGURIDAD CIUDADANA
INFORME ANUAL 2015

BALANCE DEL GOBIERNO DE OLLANTA HUMALA: UN QUINQUENIO
SIN CAMBIOS SUSTANCIALES

Instituto de Defensa Legal
SEGURIDAD CIUDADANA
INFORME ANUAL 2015
Balance del gobierno de Ollanta Humala:
un quinquenio sin cambios sustanciales

Primera edición: Lima, diciembre del 2015
1000 ejemplares

© Instituto de Defensa Legal - IDL
Área de Seguridad Ciudadana
Av. Pardo y Aliaga 272, San Isidro, Lima, Perú

Elaboración del contenido:
César Bazán Seminario
Isabel Urrutia Villanueva
Nancy Mejía Huisa
Arturo Huaytalla Quispe

Corrección de estilo: Rocío Moscoso

Diagramación e impresión: Roble Rojo, Grupo de Negocios S.A.C.
Américo Vespucio 110, Urb. Covima, La Molina, Lima, Perú

Fotos de portada, de izquierda a derecha: foto 1, Ministerio del Interior; fotos 2-4, Agencia Andina de
Noticias

ISBN: 978-612-4136-08-5
Hecho el Depósito Legal en la Biblioteca Nacional del Perú Nº 2015-17005

Impreso en el Perú

Esta publicación ha sido posible gracias al apoyo de Cities Alliance, a través del proyecto Más in-
formación para más seguridad ciudadana-ciudadanos, municipalidades y policías informados para una mejor gestión
local de la seguridad ciudadana en Lima y Callao. También gracias al apoyo de Open Society Foundation
y Ford Foundation. Las opiniones expresadas pertenecen a sus autores y no necesariamente refl e-
jan los puntos de vista de las instituciones mencionadas.

5I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

11

15

17
20
20
23

29

37
43

47

47

49
50
51
54
56
71
71

71
74
76
76

ÍNDICE

INTRODUCCIÓN

CAPÍTULO I
Caracterizando el problema de la inseguridad ciudadana

1. El estado de la información sobre seguridad
2. Aproximación al estado de la seguridad ciudadana en el Perú

2.1. La percepción de inseguridad: ¿cuán seguros nos sentimos?
2.2. Tasa de victimización: ¿hemos sido víctimas de algún delito?
2.3. Tasa de denuncia por delitos y faltas: ¿cuántos crímenes fueron
 denunciados?
2.4. Tasa de homicidio: ¿cuántas personas han muerto por violencia
 delictiva?
2.5. Violencia basada en género

CAPÍTULO II
La respuesta institucional al problema: de la esperanza a la decepción

1. Las expectativas ciudadanas defraudadas
2. Los tres grandes problemas de gestión de la seguridad ciudadana

del gobierno de Ollanta Humala
2.1. Falta de liderazgo y voluntad política
2.2. Con planes, pero sin hoja de ruta
2.3. Buscando un ministro (y un director general)

3. Las leyes de la seguridad: el Ejecutivo legislador
4. Algunos temas de fondo

4.1. La reforma policial: del papel al olvido
4.2. Avances temerosos para recuperar el servicio policial a tiempo
 completo (eliminación del 24 x 24)
4.3. Educación policial: la larga noche que no tiene fi n
4.4. Corrupción policial: algunos avances

5. El incremento presupuestal del sector Interior

Relación de cuadros, gráfi cos y recuadros
Abreviaciones

7
10

6 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

CAPÍTULO III
Buenas prácticas en seguridad ciudadana

1. Prácticas policiales
1.1. Comisaría de El Agustino: policías y vecinos trabajando juntos
1.2. Comisaría de Huaycán: prevenir para controlar el delito
1.3. Comisaría de Maranga: impulsando una Policía comunitaria

2. Prácticas de vecinos organizados
2.1. Lurín: vecinos en acción por un distrito seguro
2.2. San Martín de Porres: prevención para la tranquilidad y la seguridad
2.3. Lima Norte: seguridad sin fronteras

CAPÍTULO IV
Riesgos y recursos preventivos para enfrentar la inseguridad en Lima
Metropolitana y el Callao

1. Características poblacionales
2. Estadística delincuencial

2.1. Una mirada panorámica
2.2. Denuncias por delitos según distritos
2.3. Denuncias por faltas según distritos

3. Recursos preventivos
3.1. Gobiernos locales

3.1.1 Comités locales de seguridad ciudadana
3.1.2 Presupuesto y ejecución presupuestal
3.1.3 Número de serenos y recursos logísticos

3.2. Policía Nacional del Perú
3.3. Recursos vecinales

Bibliografía

81

82
82
85
88

90
90
92
94

99

99
102
102
104
109
114
114
114
116
119
122
124

127

7I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Relación de cuadros, gráfi cos y recuadros

Cuadros

Cuadro 1. Población urbana, de 15 a más años de edad, que fue víctima de
algún hecho delictivo y realizó la denuncia (porcentaje)

Cuadro 2. Población de 15 a más años de edad con percepción de inseguridad
en los próximos 12 meses (porcentaje)

Cuadro 3. Población urbana, de 15 a más años de edad, con percepción de
inseguridad para los próximos 12 meses, por tipo de delito (porcentaje)

Cuadro 4. Tasas de victimización en la población urbana de 15 años a más
años de edad, 2011-2015 (porcentaje)

Cuadro 5. Tasas de victimización por tipo y modalidad de delito a nivel nacio-
nal urbano (porcentaje)

Cuadro 6. Principales delitos denunciados por tipo, 2013-2015

Cuadro 7. Tasa de denuncia de delitos por 100 000 habitantes según regiones
policiales, 2011-2014

Cuadro 8. Principales faltas denunciadas, por tipo, 2013-2015

Cuadro 9. Las 16 ciudades con mayores tasas de homicidio del 2011 al 2014,
según la tasa de este último año

Cuadro10. Feminicidios por año y según características principales

Cuadro 11. Ministros del Interior, 2011-2015

Cuadro 12. Normas legales sobre seguridad ciudadana 2011-2015

Cuadro 13. Presupuesto anual per cápita, sector Interior 2011-2016

Cuadro 14. Densidad poblacional de Lima Metropolitana y el Callao, 2015

Cuadro 15. Número de denuncias por delitos por distrito, 2014

Cuadro 16. Número de denuncias por robo y hurto en Lima Metropolitana y
el Callao, por distritos, 2014

Cuadro 17. Distritos de Lima Metropolitana y el Callao, según número de
denuncias por faltas, 2014

19

21

22

24

26
30

31
37

41
44

54

56
79

100
104

107

109

8 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Cuadro 18. Número de denuncias por faltas de violencia familiar y abandono
del hogar, por distritos, 2014

Cuadro 19. Reuniones de comités locales de seguridad ciudadana, enero-
agosto 2015

Cuadro 20. Presupuesto municipal para seguridad ciudadana en Lima Metro-
politana y el Callao, 2015

Cuadro 21. Personal y recursos de seguridad ciudadana por distritos, Lima
Metropolitana y el Callao, 2015

Cuadro 22. Policías en comisarías en Lima Metropolitana, 2015

Cuadro 23. Juntas vecinales en los distritos de Lima Metropolitana, 2015

Gráfi cos

Gráfi co 1. Evolución de la percepción de inseguridad versus la victimización
2011-2015

Gráfi co 2. Evolución de la victimización versus denuncia por parte de la po-
blación víctima, 2011-2015

Gráfi co 3. Tasa de denuncia de delitos por 100 000 habitantes, 2000-2014

Gráfi co 4. Tasa de denuncia de principales delitos por 100 000 habitantes,
2000-2014

Gráfi co 5. Tasa de denuncia de delitos por 100 000 habitantes según regiones,
2013-2014

Gráfi co 6. Denuncias de delitos resueltas un mes después de que se registra-
ron, 2014 (porcentaje)

Gráfi co 7. Tasa de denuncia por faltas por 100 000 habitantes, 2000-2014

Gráfi co 8. Tasa de homicidio por 100 000 habitantes, por regiones, 2013-2014

Gráfi co 9. Tasas de homicidio a nivel nacional CEIC versus PNP 2011-2014

Gráfi co 10. Las 16 ciudades con mayores tasas de homicidio 2013-2014

Gráfi co 11. Aprobación de la gestión del presidente Ollanta Humala, 2011-
2015

Gráfi co 12. ¿Por qué razones desaprueba la gestión de Ollanta Humala? Por-
que no hay seguridad ciudadana / Hay delincuencia, 2012-2015 (porcentaje)

112

115

117

120

123
125

25

28

29

31

42
40

48

35

34

36

38

49

9I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Gráfi co 13. PIM del sector Interior, 2011-2015

Gráfi co 14. Porcentaje del presupuesto del sector Interior en comparación con el
Presupuesto Nacional y el Presupuesto para el Gobierno Nacional, 2011-2015

Gráfi co 15. Indicadores de prevención de la comisaría de El Agustino

Gráfi co 16. Indicadores de prevención de la comisaría de Huaycán

Gráfi co 17. Indicadores de prevención de la comisaría de Maranga

Gráfi co 18. Evolución del número de denuncias por delitos y faltas en Lima Me-
tropolitana y el Callao, 2011-2014

Gráfi co 19. Evolución de las tasas de denuncias por delitos y faltas por cada
100 000 habitantes, 2011-2014
Gráfi co 20. Denuncias por delitos según categoría en Lima Metropolitana y el
Callao, 2014

Gráfi co 21. Denuncias por faltas, Lima Metropolitana y el Callao, 2014

Recuadros

Recuadro 1. Delegación de facultades en seguridad ciudadana: entre la realidad y
la percepción

Recuadro 2. Aumentar las penas no es la solución

Recuadro 3. Decreto Legislativo 1230: ¿la eliminación del 24 x 24 policial?

Recuadro 4. El robo y el hurto en Lima Metropolitana y el Callao

Recuadro 5. Violencia familiar y retiro del hogar

77

78

84
86
89

102

103

106

111

65

68

73
107

112

10 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Abreviaciones

CEIC Comité Estadístico Interinstitucional de la Criminalidad

CODISEC Comité Distrital de Seguridad Ciudadana

CONAPOC Consejo Nacional de Política Criminal

CONASEC Consejo Nacional de Seguridad Ciudadana

COPROSEC Comité Provincial de Seguridad Ciudadana

DIVTER División Territorial

IDL-SC Instituto de Defensa Legal, Área de Seguridad Ciudadana

INEI Instituto Nacional de Estadística e Informática

INPE Instituto Nacional Penitenciario

LGBTI Comunidad de personas lesbianas, gais, bisexuales, transexuales e
intersexuales

MEF Ministerio de Economía y Finanzas

OMS Organización Mundial de la Salud

OPC Ofi cina de Participación Ciudadana

PIM Presupuesto Institucional Modifi cado

PNP Policía Nacional del Perú

PNUD Programa de las Naciones Unidas para el Desarrollo

PROMSEX Centro de Promoción y Defensa de los Derechos Sexuales y Reproductivos

UCV Unidad comunal de vivienda

USAID Agencia de los Estados Unidos para el Desarrollo Internacional (por sus
siglas en inglés)

11I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

INTRODUCCIÓN

El primer número de la serie Informe Anual de Seguridad Ciudadana, publicado por el área de
Seguridad Ciudadana del Instituto de Defensa Legal (IDL-SC), vio la luz al fi nal del segundo
gobierno aprista, en septiembre del 2010. En ese momento, el balance de lo hecho durante el
quinquenio presidencial llevó a que el subtítulo del informe fuera «El legado del gobierno de
Alan García: un país más inseguro».

Este libro es el sexto de la serie y se publica en el último año de gobierno del presidente Ollanta
Humala. Por esa razón, sus pretensiones son diferentes de las que tuvieron los informes del
2011 al 2014, en los que presentamos lo hecho durante el año. En esta ocasión, apuntamos a
analizar los principales logros y debilidades de la gestión saliente.

Entre los datos más relevantes, encontramos uno que amerita ser resaltado: la disminución, en
alrededor de 10 puntos porcentuales, del índice de victimización. Mientras que al inicio del go-
bierno de Humala 4 de cada 10 ciudadanos respondían que habían sido víctimas de un delito,
al terminar su gestión 3 de cada 10 sostienen lo mismo. Sin embargo, a pesar de esta victoria,
nuestra evaluación de lo hecho durante el gobierno es que se trata de un quinquenio en el que
no se han producido cambios sustanciales. La ausencia de liderazgo y de ideas fi rmes, así como
la alta rotación de ministros del Interior, han minado la posibilidad de impulsar una reforma
policial y desarrollar políticas públicas sostenibles en temas como la eliminación del 24 x 24, la
corrupción y la educación policial.

Como indicamos en el capítulo 1, si bien se ha avanzado en la construcción de indicadores,
la falta de estos nos mantiene en la opacidad y el desconocimiento acerca del problema de la
inseguridad. Salvo el índice de victimización, la data disponible no muestra una mejoría de la
seguridad ciudadana, sino lo contrario.

Ante esto, ¿qué políticas públicas se han impulsado? ¿Cuál es nuestro balance sobre la actua-
ción del gobierno? Estas preguntas —y otras relacionadas— son materia del segundo capítulo,

INTRODUCCIÓN

12 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

en el que también nos referimos a las expectativas defraudadas de la ciudadanía, que creyó
que la presencia de un exmilitar en la presidencia de la República resolvería el problema de la
inseguridad.

En el tercer capítulo, mantenemos la tradición y la esperanza. Como lo hemos hecho en
números anteriores, hemos recopilado buenas prácticas locales de seguridad ciudadana, que
IDL-SC ha identifi cado —y en algunos casos acompañado— durante el 2015. La idea es mos-
trar experiencias locales que puedan servir como ejemplo para otros barrios. Para eso, este año
hemos desarrollado una metodología de evaluación del trabajo policial desde la óptica de la
prevención, que hemos aplicado como piloto, a fi n de obtener lecciones aprendidas y hacer un
contrapeso a la lógica represiva.

El cuarto capítulo ha sido, sin duda, el más difícil. Hemos recogido información sobre los
riesgos y recursos preventivos de seguridad ciudadana en Lima Metropolitana y el Callao. La
data que se encuentra en este capítulo se refi ere a tres aspectos: el número de delitos y faltas
denunciados, así como los tipos de estos; el número de efectivos policiales y de serenazgo, y de
miembros de las juntas vecinales; y la inversión municipal en seguridad. Esperamos que este
capítulo sirva para que los vecinos y vecinas organizados, al igual que las autoridades, cuenten
con información fi dedigna que les permita ensayar estrategias de prevención y represión para
mejorar la seguridad en sus localidades.

Como suele suceder, este libro es fruto de una suma de esfuerzos. La autoría le corresponde al
equipo de IDL-SC, compuesto por César Bazán Seminario, Nancy Mejía Huisa, Isabel Urrutia
Villanueva y Arturo Huaytalla Quispe. Sin embargo, no hubiera sido posible sin el apoyo de
Aracelli Serra Tejada, Angélica Maldonado Santiago, Luz Amelia y Ana María Mejía Huisa.
Además, la recopilación de información fue respaldada por Hernán Núñez y Marité Busta-
mante, regidor y exregidora de Lima Metropolitana, respectivamente. A ellos les agradecemos
profundamente, al igual que a cada una de las municipalidades que, en cumplimiento de la Ley
de Transparencia y Acceso a la Información Pública, proporcionaron la data necesaria. No
podemos dejar de mencionar a Anaclaudia Rossbach y Marie-Alexandra Kurth, y a la agencia
Cities Alliance, donde ellas trabajan, cuyo compromiso con el proyecto fue imprescindible para
que se hiciera realidad.

Este libro se publica ya iniciada la campaña electoral del 2016, uno de cuyos puntos de debate
programático será —como es previsible— la seguridad ciudadana, principal problema del país
y uno de los más grandes del continente. Por la relevancia del tema y por el dolor cotidiano
que la delincuencia genera, corresponde que los candidatos formulen propuestas sensatas, de-
jando de lado el populismo (punitivo), que únicamente juega con el temor de la población, ya
que sus medidas no representan soluciones efectivas. Es inadmisible que mientras las personas

13I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

son asaltadas y agredidas, políticos irresponsables planteen propuestas inconducentes, como
la salida de los militares a las calles, la instauración de la pena de muerte, la entrega de armas
letales para serenos, etcétera. Ese tipo de «soluciones» hacen perder el tiempo a la población y
desnudan la baja calidad de las propuestas de los candidatos, quienes, en lugar de hacer dema-
gogia, deberían debatir respuestas integrales, realmente efi cientes.

INTRODUCCIÓN

14 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

15I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD
CIUDADANA

Nuevamente, este año ha estado marcado
por la discusión respecto a la inseguridad
y la búsqueda de medidas efectivas para
impulsar la seguridad ciudadana. Desde el
relanzamiento del viejo y populista pedido
de involucrar a las Fuerzas Armadas en el
patrullaje de las calles hasta la promoción
de campañas digitales de ajusticiamiento
—como «Chapa tu choro»—, los debates han
demostrado que la zozobra de la ciudadanía
por este tema sigue siendo alta y, lo que es
peor, a falta de mejoras, se busca recurrir a
medidas autoritarias, violentas y que socavan
el Estado de Derecho.

La falta de seguridad ciudadana ha sido una
preocupación recurrente para la población
durante los últimos cinco años, tal como
lo demuestran las encuestas. El temor
de la ciudadanía es tan intenso que se ha
convertido en un factor decisivo para la baja
aprobación del presidente, como se verá en el
capítulo siguiente.

Pero cuando nos referimos a (in)seguridad
ciudadana, ¿de qué estamos hablando?
Responder a esta pregunta no es fácil, puesto
que el concepto seguridad ciudadana tiene
signifi cados y connotaciones diferentes para
los distintos actores políticos y sociales, en
los ámbitos nacional e internacional.

Por ejemplo, Naciones Unidas entiende
la seguridad ciudadana como parte del
concepto amplio de seguridad humana,
como se aprecia en esta cita: «La seguridad
ciudadana consiste en la protección de un
núcleo básico de derechos, incluidos el
derecho a la vida, el respeto a la integridad
física y material de la persona, y su derecho a
tener una vida digna»1. Esta defi nición parte
de una visión amplia del tema y toma en
cuenta sus interdependencias con una serie
de problemas sociales —como la pobreza, la
exclusión, los defi cientes servicios públicos,
etcétera—, al centrarse en la calidad de
vida de la persona. Sin embargo, aplicar

1 Programa de las Naciones Unidas para el Desarrollo, 2013. Informe regional de desarrollo humano 2013-2014.
Seguridad ciudadana con rostro humano: diagnóstico y propuestas para América Latina. Nueva York: PNUD, p. 5.

CAPÍTULO I

16 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

esta defi nición para usarla como base de las
políticas públicas resulta complicado debido
a su amplitud.

En la Ley del Sistema Nacional de Seguridad
Ciudadana, el Estado peruano defi ne
la seguridad ciudadana como «la acción
integrada que desarrolla el Estado, con
colaboración de la ciudadanía, destinada
a asegurar su convivencia pacífi ca y la
erradicación de la violencia». Esta defi nición,
en contraste con la de Naciones Unidas, se
centra en la violencia sufrida por las personas,
y permite focalizar las políticas y acciones en
este terreno, lo cual facilita la efectividad de
estas. Sin embargo, al mismo tiempo genera
el riesgo de dejar desatendidas otras facetas
de la inseguridad, que no siempre están
vinculadas directamente a actos violentos.

Desde el IDL, buscamos combinar ambas
defi niciones, por lo que entendemos la
seguridad ciudadana como un reto social
que implica la acción concertada del Estado
y la sociedad civil para reducir, dentro de
los márgenes de la democracia y el Estado
de Derecho, la criminalidad, la violencia y el
temor, que limitan el ejercicio de los derechos
humanos.

La inseguridad ciudadana es, entonces, un
problema complejo que abarca las diversas
condiciones sociales, económicas, culturales
y políticas en las que vivimos. Pero, además,
es un problema de múltiples dimensiones:
por un lado, la dimensión fáctica, vinculada a
los hechos medibles y cuantifi cables; y por el
otro, la dimensión subjetiva, relacionada con
nuestras percepciones, miedos y preferencias.
Estas dimensiones no están divorciadas,

puesto que juntas determinan la realidad de
la inseguridad.

En consecuencia, resulta sumamente difícil
realizar una caracterización realista de la
situación actual de la seguridad ciudadana
en el país. Sin embargo, este esfuerzo es
necesario, ya que la información sobre la
inseguridad y los factores que la determinan
es la base necesaria para desarrollar políticas
públicas que promuevan la seguridad
ciudadana. Sin información, resulta imposible
priorizar acciones, determinar estrategias
de intervención y movilizar los recursos
necesarios. Por ello, diversas instituciones
del Estado, la sociedad civil y la academia
aportan a la generación de datos y análisis;
el IDL presenta, mediante sus informes
anuales, su contribución a ese importante
esfuerzo colectivo.

Sin embargo, la información generada sobre
seguridad ciudadana aún tiene poca presencia
en el debate público —tal como lo demuestra
la cobertura sensacionalista que la prensa
hace de este tema—, y además muestra
limitaciones respecto a su calidad.

En este capítulo se presentará, primero,
un breve debate acerca de la información
estadística disponible sobre la inseguridad.
Posteriormente, se ofrecerá información,
recolectada por el IDL, que busca dibujar el
escenario actual de la seguridad ciudadana
atendiendo tanto la dimensión fáctica —que
observa estadísticas de criminalidad, entre
estas las tasas de delitos y faltas— como la
subjetiva, que se centra en la percepción de
inseguridad y la victimización.

17I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Consideramos que, sobre la base de estos
indicadores, es posible aproximarnos al
problema de la inseguridad, y analizar la
calidad y efectividad de las acciones estatales
a favor de la seguridad ciudadana, articuladas
mediante políticas públicas locales y
nacionales.

1. EL ESTADO DE LA INFORMACIÓN
SOBRE SEGURIDAD

Son numerosas las instituciones estatales
y privadas que han alertado respecto a los
problemas identifi cados en la data existente
sobre seguridad ciudadana2. El riesgo de
no subsanar estas falencias es que esta
información, de baja calidad, contribuya a
nutrir el ambiente de miedo que ya existe
y, por tanto, a tergiversar la percepción
sobre la inseguridad. Las miradas equívocas
comprometen el éxito de las políticas públicas
para la seguridad, pues si estas últimas se

basan en un reconocimiento inadecuado
o hasta equivocado del problema, están
destinadas a fallar.

Especialmente problemáticos son los
defectos, las limitaciones y las incoherencias
de los sistemas que usa el Estado para
recoger información estadística acerca de la
inseguridad en el país3. Si bien durante los
últimos cinco años —especialmente desde
el 2013 hasta la fecha— se han impulsado
algunos procesos de mejora, todavía estamos
lejos de resolver adecuadamente el problema.

El hecho más signifi cativo que se debe rescatar
del período de gobierno de Humala es la
creación, en el 2013, del Comité Estadístico
Interinstitucional de la Criminalidad (CEIC)4,
constituido como equipo técnico de trabajo
del Consejo Nacional de Política Criminal
(CONAPOC). Ya en su Plan de Trabajo 2013-
20145, el CEIC llamaba la atención sobre
las defi ciencias en la generación de data,

2 Basombrío, Carlos, 2005. Percepciones, victimización, respuesta de la sociedad y actuación del Estado. Lima: IDL. Instituto
de Defensa Legal, 2014. Informe anual de seguridad ciudadana 2014. Lima: IDL. Dammert, Lucía, 2012. Seguridad ciu-
dadana en el Perú. Las cifras del desconcierto. Lima: CAF, Banco de Desarrollo de América Latina. Comité Estadístico
Interinstitucional de la Criminalidad, 2013. Plan de Trabajo 2013-2014. Disponible en <http://www.minjus.gob.
pe/wp-content/uploads/2013/12/PLAN-DE-TRABAJO-CEIC-05-12-2013ok.pdf> Consulta hecha el 10 de
septiembre del 2015.

3 Instituto de Defensa Legal, 2010. Informe anual de seguridad ciudadana 2010. Lima: IDL. Instituto de Defensa Le-
gal, 2013. Informe anual de seguridad ciudadana 2013. Lima: IDL

4 El CEIC —del que forman parte el Instituto Nacional de Estadística e Informática (INEI), el Ministerio del
Interior, la Policía Nacional del Perú, el Ministerio de Justicia y Derechos Humanos, el Ministerio Público, el
Poder Judicial y el Instituto Nacional Penitenciario (INPE)— pertenece al CONAPOC, que a su vez está adscrito
al Ministerio de Justicia. El CONAPOC fue creado por la Ley 29807 y reglamentado por el Decreto Supremo 008-
2012-JUS, modifi cado por el Decreto Supremo 13-2013-JUS, de octubre del 2013.

5 Comité Estadístico Interinstitucional de la Criminalidad 2013. Plan de trabajo 2013-2014. Documento CEIC
1-2013. Lima: CEIC. Disponible en <http://www.minjus.gob.pe/wp-content/uploads/2013/12/PLAN-DE-TRA-
BAJO-CEIC-05-12-2013ok.pdf>.

18 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

tales como la falta de uniformidad entre
instituciones estatales al califi car los delitos, el
mal registro y uso de datos, las inconsistencias
al interior de las instituciones, así como la
existencia de omisiones y duplicaciones.
El trabajo del CEIC se ha concentrado en
contribuir a uniformar el indicador homicidios,
puesto que la Policía Nacional del Perú
(PNP) y el Ministerio Público registraban
cifras altamente dispares6.

Sin embargo, persisten falencias preocupantes
en los procedimientos estatales para recoger
información delictiva. Especialmente grave
es el caso del registro de feminicidios
realizado tanto por el Observatorio de
Criminalidad del Ministerio Público como
por el Ministerio de la Mujer y Poblaciones
Vulnerables, ya que ambas instituciones
reportan cifras muy diferentes. En cuanto a la
vigencia de la data, resulta problemático que
esta no sea actualizada con regularidad y que
existan indicadores que caducaron hace años.

Además, el hecho de que las cifras pocas
veces sean desagregadas a nivel distrital y por
tipo de delito signifi ca un reto especial para la
gestión municipal de la seguridad ciudadana7.

Otro problema que se debe tomar en cuenta,
y que persiste debido a la baja confi anza
de la población respecto a la PNP y el
Ministerio de Justicia, es que no todos los
delitos ocurridos son denunciados ante las
autoridades. Según el Instituto Nacional de
Estadística e Informática (INEI), entre enero
y junio del 2015 solo el 15,2% de la población
urbana de 15 o más años de edad que había
sido víctima de algún hecho delictivo lo
denunció formalmente. Si bien, durante
los últimos cinco años, la cifra de quienes
presentaron una denuncia por los delitos
sufridos se ha incrementado, esta sigue
siendo preocupantemente baja y sugiere que,
en la realidad, ocurren más delitos que los
registrados.

6 Instituto de Defensa Legal, 2015. Línea de base. Estado de la información para la gestión de la seguridad ciudadana en
el Perú. Lima: IDL. Disponible en <http://www.seguridadidl.org.pe/sites/default/fi les/L%C3%ADnea%20
de%20base%20IDL%20Final.pdf>, consulta hecha el 26 de octubre del 2015.

7 Ibídem.

19I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Cuadro 1. Población urbana, de 15 a más años de edad, que fue víctima de algún
hecho delictivo y realizó la denuncia (porcentaje)

Abril-
diciembre

2011

Enero-
diciembre

2012

 Enero-
diciembre

2013

Enero-
diciembre

2014

Enero-
junio 2015

Nacional urbano 13,6 13,0 13,4 13,8 15,2

Ciudades 20 000
habitantes a más 13,0 12,6 13,1 13,5 14,8

Centros poblados
urbanos de 2000
y menos de
20 000 habitantes

15,8 14,5 14,6 15,0 16,6

Fuentes: Instituto Nacional de Estadística e Informática. 2015. Informe técnico 3. Estadísticas de seguridad ciudadana,
septiembre. Lima: INEI. Instituto Nacional de Estadística e Informática. 2015. Victimización en el Perú 2010-2014.
Lima: INEI.
Elaboración: IDL-SC.

Los principales motivos por los cuales la
población urbana víctima de delitos a nivel
nacional no denunció los hechos son los
siguientes: consideran la denuncia una
pérdida de tiempo (27,9%), desconocen al
delincuente (27,9%), piensan que el delito
tiene poca importancia (19,7%) y desconfían
de la Policía (13,1%). Estas cifras muestran
que persisten serios obstáculos que limitan
la capacidad y motivación de las víctimas
para denunciar los delitos. Quizá esta es una
de las claves para entender el hartazgo y la
desesperación que subyacen tras el éxito de
campañas de ajusticiamiento popular como
«Chapa tu choro».

Finalmente, cabe señalar que por mucho que
mejore la calidad de la información sobre
seguridad ciudadana, esta difícilmente va
a contribuir a reducir el clima de miedo y
zozobra si no es accesible a la población.

La información generada por la PNP sobre
las denuncias de delitos y faltas, así como la
referida a recursos preventivos que maneja
cada municipalidad, es de carácter público y,
por ello, su disponibilidad está amparada en
la Ley 27806, Ley de Transparencia y Acceso
a la Información Pública. En la PNP, la
entrega de información puede demorar uno
o dos meses, dependiendo de la información
solicitada. En el caso de las municipalidades,

20 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

la difi cultad de acceder a esta información
pública se deriva de la falta de voluntad para
la transparencia y la debilidad institucional
para recopilar información veraz.

Algunas instituciones, como el Ministerio
Público y el INEI, publican información
relevante en sus portales web; sin embargo,
no han realizado aún campañas de difusión
para que la ciudadanía sepa qué dato
encontrar dónde. Además, pocas veces la
información está presentada de manera
amigable para las y los lectores, especialmente
si su lengua materna no es el castellano o si
tienen limitaciones para acceder y manejar la
tecnología correspondiente.

2. APROXIMACIÓN AL ESTADO DE
LA SEGURIDAD CIUDADANA EN
EL PERÚ

Tal como hemos señalado, es posible
aproximarse a la situación de la seguridad
ciudadana si se conocen algunos indicadores
respecto a las dimensiones fáctica y subjetiva
de este reto.

Primero, presentaremos información
disponible sobre la percepción de inseguridad
y la victimización, dos indicadores basados
en el testimonio de las personas y vinculados
con sentimientos e interpretaciones de
experiencias. Pasaremos luego a presentar

datos referidos a los indicadores más
reconocidos sobre criminalidad —denuncias
de delitos, denuncias de faltas y tasas de
homicidio—, y observaremos su evolución
durante estos últimos cinco años.

2.1. La percepción de inseguridad: ¿cuán
seguros nos sentimos?

Desde el 2011 hasta el 2015, la inseguridad
y la delincuencia siguen siendo percibidas
por la ciudadanía peruana como uno de
los problemas más importantes del país, tal
como lo continúan comprobando diversas
encuestas de opinión. La encuesta de Lima
Cómo Vamos del 2014 muestra que el 82%
de la población de Lima Metropolitana
considera la inseguridad como el principal
problema que afecta su calidad de vida.8

Esta continua priorización de la inseguridad
en un país aquejado históricamente por otros
problemas —como la pobreza, la exclusión,
el racismo y la corrupción— refl eja la
gravedad de la sensación de inseguridad
de la ciudadanía, una sensación de que,
en cualquier momento, las personas y/o
sus seres queridos y bienes más preciados
pueden ser atacados por criminales. Esta
ansiedad va de la mano con la percepción
de que el Estado no hace lo sufi ciente para
protegernos.

8 Lima Cómo Vamos, 2015. Quinto informe de percepción sobre calidad de vida, p. 7. Disponible en <http://
www. l imacomovamos.org/cm/w p-content/up loads/2015/01/Encues taL imaComoVamos
2014.pdf>, consulta hecha el 12 de noviembre 2015.

21I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

A nivel de Lima Metropolitana, una encuesta
de Ipsos-Perú, realizada en junio de este año,
muestra que el 90% de personas se sienten
inseguras en las calles; y el 53%, en sus
propias casas9. Por otro lado, y mirando la
percepción de inseguridad a nivel nacional,
datos actuales de la Encuesta nacional de
programas estratégicos del INEI señalan
que la percepción de inseguridad de la
población urbana de 15 a más años de edad,
con miras hacia los próximos 12 meses, fue
88,2%. Esto quiere decir que 9 de cada 10
personas de 15 años de edad o más, que
viven en espacios urbanos, piensan que,
en el transcurso de los próximos 12 meses,
serán víctimas de un delito. Esta cifra, que
se basa en una construcción de indicador
más precisa, muestra un claro incremento en
comparación con el año anterior, así como

un aumento de menos de un punto respecto
al 2013.

De la misma manera, si observamos la
percepción de inseguridad en las ciudades
de 20 000 a más habitantes, encontramos
que, en este año, el 89,4% de la población
de 15 años a más percibe que será víctima
de algún delito. El aumento de la percepción
de inseguridad se registra, asimismo, en el
nivel de los centros poblados urbanos de
menos de 20 000 habitantes. En general,
se puede observar que después de una
pequeña mejora en el 2014, la percepción
se ha vuelto a incrementar y hoy se registran
las cifras más altas desde el 2013. Respecto
a los años anteriores, 2011-2012, las cifras
recogidas por el INEI demuestran que esta
preocupación ha acompañado al gobierno
desde el principio.

9 El Comercio, 23 de junio del 2015. Disponible en <http://elcomercio.pe/lima/ciudad/nueve-cada-diez-limenos-
no-se-siente-seguro-lima-noticia-1820680>, consulta hecha el 12 de noviembre del 2015.

Cuadro 2. Población de 15 a más años de edad con percepción de inseguridad en los
próximos 12 meses (porcentaje)

Abril-
septiembre

2011

Enero-junio
2012

Enero-
junio 2013

Enero-
junio 2014

Enero-
junio 2015

Nacional urbano 86,2 84,9 87,6 85,8 88,2

Ciudades de 20 000
a más habitantes 87,8 86,3 89,1 87,1 89,4

Centros poblados
urbanos de más de
2000 y menos de
20 000 habitantes

81,6 81,1 83,4 82,0 85,0

Fuentes: Instituto Nacional de Estadística e Informática. 2015. Informe técnico 3. Estadísticas de seguridad ciudadana,
septiembre. Lima: INEI. Instituto Nacional de Estadística e Informática. 2015. Victimización en el Perú 2010-2014.
Lima: INEI.
Elaboración: IDL-SC.

Ámbito de estudio

22 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Respecto a los tipos de delitos de los cuales
la población percibe que será víctima, los dos
con mayores cifras son el robo de dinero,
cartera o celular; y, en segundo lugar, el robo
de vivienda. El 77,5% de los pobladores

urbanos de 15 años de edad a más consideran
que, durante los próximos 12 meses, pueden
ser víctimas del primero; y el 74,9%, del
segundo. En contraste, solo 14,1% perciben
que pueden ser víctimas de secuestro.

Cuadro 3. Población urbana, de 15 a más años de edad, con percepción de
inseguridad para los próximos 12 meses, por tipo de delito (porcentaje)

Tipo de hecho delictivo Enero-junio 2013 Enero-junio 2014 Enero-junio 2015

Robo de dinero, cartera,
celular

78,9 77,6 77,5

Robo de vivienda 70,3 70,1 74,9

Robo de vehículo 46,4 44,3 39,1

Amenazas e intimidaciones 38,1 38,0 38,8

Extorsión No especifi ca 7,9 20,3

Maltrato y ofensa sexual 14,5 13,6 13,1

Secuestro 13,2 12,8 14,1

Fuente: Instituto Nacional de Estadística e Informática. 2014. Informe técnico 3. Estadísticas de seguridad ciudadana,
septiembre. Lima: INEI. Instituto Nacional de Estadística e Informática. 2015. Informe técnico 3. Estadísticas de
seguridad ciudadana, septiembre. Lima: INEI.
Elaboración: IDL-SC.

Llama la atención que la percepción de
inseguridad respecto al robo de viviendas
haya dado un salto este año, después de
haberse mantenido casi constante durante el
2013 y el 2014. De igual manera, preocupa el
incremento respecto a la extorsión, que no
fue desagregado en el 2013, quizá por ser un
porcentaje muy bajo: hoy, uno de cada cinco
habitantes de áreas urbanas, de 15 a más
años de edad, percibe que puede ser víctima

de extorsión. Por último, es rescatable que
la percepción respecto al robo de vehículos
haya ido descendiendo continuamente
durante los últimos tres años.

Cabe resaltar también que por más de que
la percepción de inseguridad sea alta, no
es pareja entre los grupos que componen
la población: su intensidad varía según el
sector socioeconómico, el contexto espacial-

23I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

geográfi co, el sexo y la edad de las personas. La
encuesta de Lima Cómo Vamos indica que la
más preocupada es la población de los niveles
socioeconómicos A-B y C, pues el 85% de
sus integrantes consideran que la inseguridad
es el principal problema, mientras que en
los niveles D-E la cifra desciende al 79%10.
Esto no quiere decir que la inseguridad sea
un problema solo de la clase media y de los
ricos, dado que la percepción de inseguridad
en los niveles D y E es, al fi n y al cabo, muy
alta, y la diferencia no es llamativa.

Un factor que parece incidir más en la
percepción de inseguridad es la ubicación
geográfi ca de las viviendas, además del tipo
de crimen o amenaza. Lima Cómo Vamos
refi ere:

Lima Sur es el área donde hay mayor
sensación de inseguridad (65%), donde
más personas consideran la presencia de
pandillas como el principal problema del
lugar (28%), y donde se percibe mayor
insatisfacción con la prevención de la
delincuencia e inseguridad ciudadana
(80%). Lima Sur es, fi nalmente, donde
hay más personas que creen que la
situación de violencia ha empeorado:
13 puntos más que en Lima Centro, 10
puntos más que en Lima Este y 8 puntos
más que en Lima Norte11.

La alta percepción de inseguridad es,
entonces, un fenómeno generalizado en
Lima y en todo el país, especialmente en las

áreas urbanas, lo cual genera una obligación
clara de fortalecer la seguridad ciudadana.
Pero también es importante reconocer las
diferencias en la percepción, para identifi car a
los grupos poblacionales más preocupados y
explorar las causas de estas variaciones. Solo
así se podrá gestionar mejor la información
sobre avances y retrocesos.

2.2. Tasa de victimización: ¿hemos sido
víctimas de algún delito?

Un indicador importante para aproximarse
a la situación de inseguridad en el país es la
tasa de victimización; es decir, la cantidad de
personas que afi rman haber sido víctimas
de algún delito en determinado período
de tiempo y en un espacio dado. Esta
información es de carácter testimonial y
se suele recoger mediante encuestas. De la
calidad de las encuestas depende, entonces,
que los datos sobre victimización no sean
tergiversados.

Observemos, primero, la victimización tanto
a nivel nacional como en comparación con
otros países de la región. Conforme a cifras
recogidas por el Barómetro de las Américas
en una encuesta del 2014, el Perú es el país
con la tasa más alta de victimización en toda
América Latina, pues el 30,6% de la población
encuestada declara haber sido víctima de un
acto delincuencial durante los últimos 12

10 Lima Cómo Vamos, 2015. Quinto informe de percepción sobre calidad de vida, p. 7. Disponible en <http://www.lima-
comovamos.org/cm/wp-content/uploads/2015/01/EncuestaLima ComoVamos 2014.pdf>, consulta hecha
el 12 de noviembre 2015.

11 Ibídem.

24 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

meses12. Nos siguen el Ecuador (27,5%) y
la Argentina (24,4%), mientras que el Brasil,
cuyas calles se asocian con crimen y peligro,
presenta una tasa de victimización de solo
16,4%. Esta investigación también muestra
que la mayoría (55,7%) de las personas que
afi rman haber sido víctimas de un delito en
el Perú se refi eren a una sola experiencia,
mientras que el 25,7%, a dos casos.

Respecto al factor de ubicación geográfi ca,
esta investigación revela que el 57,5% de
los encuestados en el Perú afi rmaron haber
sufrido robos o haber tenido conocimiento
de robos en su vecindario. Sin embargo,
respecto a la venta de drogas ilegales y a la
extorsión en el vecindario, el Perú se ubica

entre los países con victimización baja: solo
28,4% de los encuestados afi rmaron haber
sido testigos o haber escuchado de la venta
de drogas en su vecindario, y únicamente
9,1% señalaron haber sido testigos o haber
escuchado de extorsiones y chantajes en el
lugar en que viven.

Otra fuente importante de información
sobre este indicador es el INEI, mediante
su Encuesta Nacional de Programas
Estratégicos. Según esta fuente, en el primer
semestre de este año, el 29,5% de la población
urbana de 15 a más años de edad indicó haber
sido víctima de algún hecho delictivo en los
últimos 12 meses.

12 Carrión, Julio, Patricia Zárate y Elizabeth Zechmeister, 2015. Cultura política de la democracia en Perú y en las Américas,
Gobernabilidad democrática a través de 10 años del Barómetro de las Américas. Lima: Agencia de los Estados Unidos para
el Desarrollo Internacional (USAID por sus siglas en inglés).

Cuadro 4. Tasas de victimización en la población urbana de 15 años a más años de
edad, 2011-2015 (porcentaje)

Abril-
diciembre

2011

Enero-
diciembre

2012

Enero-
diciembre

2013

Enero-
diciembre

2014

Enero-
junio
2015

Nacional urbano 40,0 36,6 35,9 30,5 29,5
Ciudades de 20 000 a más
habitantes 43,4 39,4 38,8 33,1 31,8

Centros poblados urbanos
de más de 2000 y menos
de 20 000 habitantes

30,7 29,3 27,7 23,4 23,0

Fuentes: Instituto Nacional de Estadística e Informática. 2015. Informe técnico 3. Estadísticas de seguridad ciudadana,
septiembre. Lima: INEI. Instituto Nacional de Estadística e Informática. 2015. Victimización en el Perú 2010-2014.
Lima: INEI.
Elaboración: IDL-SC.

25I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Esta tasa es ligeramente menor que la del año
anterior, lo que confi rma una tendencia de
reducción de la victimización que se registra
desde el 2011. Al centrar la atención ya no en
el nivel nacional urbano, sino en las ciudades
de 20 000 habitantes a más y también en
los poblados urbanos de 2000 a menos de
20 000 habitantes, vemos que las tasas de
victimización se han reducido a 31,8% y
23,0% respectivamente. Este dato refl eja
la tendencia nacional y confi rma que la
victimización suele ser más baja en espacios
urbanos de menos habitantes.

Si observamos el comportamiento de este
indicador a lo largo de los últimos cinco años,

llama la atención que desde el 2011 hasta la
fecha la tasa de victimización ha descendido
10 puntos. Si bien la victimización sigue
siendo alta, especialmente en comparación
con el resto de América Latina, este desarrollo
indica que la tasa de victimización se ha
reducido en 25% en comparación con el 2011.
Esto refl eja una mejora importante en la vida
de muchas personas: ya no son 4 sino 3 de
cada 10 personas las que refi eren haber sido
víctimas de algún delito. Con mayor razón,
resulta alarmante que mientras durante los
últimos años las tasas de victimización se han
reducido de manera constante, la percepción
de inseguridad se ha mantenido tan alta y
hasta ha aumentado recientemente.

Gráfi co 1. Evolución de la percepción de inseguridad versus la victimización
 2011-2015

Fuente: Instituto Nacional de Estadística e Informática. 2015. Victimización en el Perú 2010-2014. Lima:
INEI. Elaboración: IDL-SC.

100

80

2011 2012 2013 2014 2015

Victimización

Percepción de
inseguridad

90

70

60

50
40
30

20
10

0

26 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Está claro que la percepción de inseguridad
y la victimización son fenómenos distintos
y que ambos están infl uidos por diversos
factores: las condiciones socioeconómicas
de las personas; su capital sociocultural;
las características históricas, geográfi cas y
de infraestructura de los espacios en los
que se mueven, así como su percepción de
los servicios estatales responsables de la
seguridad ciudadana. Son pocos los estudios
que han empezado a explorar los factores
vinculados a la percepción y experiencia de
inseguridad —por ejemplo, en el nivel de
barrios— tal como lo hace Noam López13.
Pero este tema aún no ha recibido la atención
que se merece por parte de la academia, el
Estado y la sociedad civil. Entender —y
sobre todo atender— la disociación entre
experiencia y percepción de inseguridad, tal
como se puede observar en el gráfi co 1, es,

justamente, uno de los principales retos para
enfrentar el clima de miedo que se vive en
el país.

De manera similar a la percepción de
inseguridad, la victimización también varía
según tipo de delito. El robo de dinero,
cartera o celular sigue siendo el delito del
cual la mayoría de personas de 15 a más años
de edad que vive en áreas urbanas refi ere
haber sido víctima (16,8%). Los siguientes
tipos de delitos más frecuentes son la estafa
(6,3%) y el intento de robo de dinero, cartera
o celular (4,9%). En concordancia con la
tendencia general, la victimización por tipos
de delitos se ha reducido en el transcurso de
los últimos cinco años, en que el intento de
robo de dinero, cartera o celular ha sido el
tipo delictual que ha registrado la reducción
más fuerte.

13 López, Noam. 2014. Inseguridad y percepción de inseguridad en Lima, Perú. En Cuadernos de Investigación 10. Lima:
Pontifi cia Universidad Católica del Perú. Disponible en <http://repositorio.pucp.edu.pe/index/bitstream/hand-
le/123456789/39964/Cuadernos%20de%20investigaci%C3%B3n%2010.pdf ?sequence=6&isAllowed=y>,
consulta hecha el 2 de noviembre del 2015.

Cuadro 5. Tasas de victimización por tipo y modalidad de delito a nivel nacional
urbano (porcentaje)

Indicador
Abril-

diciembre
2011

Enero-
diciembre

2012

Enero-
diciembre

2013

Enero-
diciembre

2014

Enero-
junio 2015

Población de 15 años
a más víctima de algún
hecho delictivo

40,0 36,6 35,9 30,5 29,5

Población de 15 años a más víctima de algún hecho delictivo, según tipo y modalidad de delito

27I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Robo de dinero, cartera o
celular - - 17,1 16,4 16,8

Intento de robo de dinero,
cartera o celular - - 7,3 6,1 4,9

Estafa 12,1 11,1 11,5 7,0 6,3
Robo de vehículo - - 2,7 2,3 1,6

Intento de robo de
vehículo - - 1,8 1,4 1,1

Amenazas e intimidaciones 4,9 4,1 3,6 2,6 1,7

Maltrato y ofensa sexual 2,1 2,3 1,9 1,5 1,4

Robo de negocio 0,9 1,1 1,0 0,8 0,7
Secuestro y extorsión 1,5 0,6 0,5 0,2 0,3
Otros 0,9 1,0 0,6 0,4 0,3

Población víctima de algún
hecho delictivo cometido
con un arma de fuego

6,0 6,4 7,2 8,5 8,8

Viviendas afectadas por
robo o intento de robo,
con denuncia del hecho

20,1 17,2 17,1 16,1 17,9

Fuentes: Instituto Nacional de Estadística e Informática. 2015. Informe técnico 3. Estadísticas de seguridad ciudadana,
septiembre. Lima: INEI. Instituto Nacional de Estadística e Informática. 2015. Victimización en el Perú 2010-2014.
Lima: INEI.
Elaboración: IDL-SC.

28 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Respecto a la modalidad, resulta preocupante
que el empleo de armas de fuego para
la comisión de delitos haya continuado
aumentando: en el 2015, el 8,8% de la
población indica haber sido víctima de
un delito cometido con arma. Si bien este
incremento es lento, la cifra ya ha crecido más
de dos puntos porcentuales en cinco años, y
dado el nivel de riesgo y violencia que esta
modalidad implica, constituye un tema de
atención urgente. Cabe, entonces, desarrollar
e implementar mejor las políticas de control
de armas de fuego.

El caso de victimización por robo e intento
de robos a viviendas es llamativo, puesto que
en el 2015 muestra el primer incremento de
la tasa en estos cinco años. Desde el 2012,
cuando se produjo la primera reducción
importante, esta cifra ha ido descendiendo
lentamente. Sin embargo, para el 2015 se
ha disparado hacia arriba, pues el 17,9%
de las viviendas de áreas urbanas han sido
afectadas por robo o intento de robo. Esta es
la segunda cifra más alta en los últimos cinco

años y confi rma que la preocupación en el
debate público por este tema no está fuera
de lugar.

En este punto, vale la pena volver a observar
el nivel de denuncia de la ciudadanía víctima
de delitos ya mencionado. Llama la atención
que mientras la victimización es alta, el
porcentaje de denuncias respectivas es tan
bajo que, hasta el año pasado, no llegaba ni a la
mitad del porcentaje de personas que afi rman
haber sufrido un delito. Esto sugiere que la
población no considera que la denuncia sea
un mecanismo útil para atender la afectación
sufrida. Si bien, tal como muestra el gráfi co
2, la brecha entre ambos indicadores se está
reduciendo, la tasa de denuncias presentadas
por las víctimas del delito no ha crecido
signifi cativamente durante estos últimos
cinco años. Persiste, entonces, la urgencia
de subsanar las falencias en el sistema de
denuncia y de generar incentivos para que la
población presente sus denuncias a pesar de
las difi cultades existentes.

Gráfi co 2. Evolución de la victimización versus denuncia por parte de la población
víctima 2011-2015

40,0 36,6
35,9

30,5 29,5

13,6 13,0 13,4 13,8
15,2

0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

2011 2012 2013 2014 2015

Victimización

Denuncia

Fuente: Instituto Nacional de Estadística e Informática. 2015. Victimización en el Perú 2010-2014. Lima: INEI.
Elaboración: IDL-SC.

29I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

2.3. Tasa de denuncia por delitos y faltas:
¿cuántos crímenes se han denuncia-
do?

Mientras la tasa de victimización refl eja el
número de personas que indican haber sido
afectadas por un delito, la tasa de denuncia
de delitos y faltas procura contabilizar los
actos que efectivamente se han cometido.
Este indicador se basa en las denuncias que
ingresaron a las dependencias policiales, las
cuales pueden haber sido presentadas por las
víctimas de los delitos o por otras personas.
Nuevamente, al momento de analizar esta
data es importante tomar en cuenta que la
baja tasa de denuncia muestra que los delitos
que realmente ocurren son mucho más
que los denunciados. Según información
del Ministerio del Interior, la tasa de
delitos denunciados se ha incrementado

constantemente durante los últimos ocho
años. Siguiendo esa tendencia, la tasa de
delitos denunciados que ha contabilizado la
PNP para el 2014 también se ha elevado. Para
el 2014, la PNP registró 903 denuncias de
delitos por cada 100 000 habitantes, mientras
que para el primer semestre del 2015 es de
463. Cabe señalar que, en el 2014, la tasa de
denuncia para el mismo lapso era menor,
lo que confi rma que la tendencia al alza se
mantiene en el año corriente.

Sin embargo, también hay que resaltar
que el incremento en las denuncias no ha
sido parejo durante los últimos cinco años
y que desde el 2012 este ha ido perdiendo
intensidad. Tal como muestra el gráfi co 3, la
tasa de denuncias dio un salto entre el 2011 y
el 2012, después de lo cual su crecimiento ha
sido moderado.

Gráfi co 3. Tasa de denuncia de delitos por 100 000 habitantes (2000-2014)

606 600 604 590 602
548 544

506 526
554

617

692

844
879 903

300

400

500

600

700

800

900

1000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Elaboración: IDL-SC.

30 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Los principales delitos denunciados en
el Perú continúan siendo los robos, los
hurtos y las lesiones. Mientras que para el
2014 las tasas de denuncias por lesiones y
robo descendieron a 81 y 252 por 100 000

habitantes, respectivamente, las denuncias
por hurto aumentaron a una tasa de 291 por
100 000 habitantes. El siguiente delito con
más denuncias es la violación de la libertad
sexual, con una tasa de 29 denuncias por
100 000 habitantes.

Cuadro 6. Principales delitos denunciados por tipo, 2013-2015

2013 2014 2015*

Robo
Tasa 262 252 134

Casos 79 873 77 600 41 596

Hurto
Tasa 273 291 150

Casos 83 308 89 599 46 627

Lesiones
Tasa 86 81 40

Casos 26 163 24 806 12 370

Violación de la libertad
sexual

Tasa 28 29 15

Casos 8611 8831 4658
*Las cifras corresponden solo al primer semestre, enero-junio del 2015.
Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Elaboración: IDL-SC.

Llama la atención que las denuncias por
hurto registren un incremento constante
desde el 2006, y desde el 2013 sobrepasen

a las denuncias por robo. Por su lado, las
denuncias por robo y por lesiones registraron,
ambas, su primer descenso desde el 2007.

31I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Gráfi co 4. Tasa de denuncia de principales delitos por 100 000 habitantes
(2000-2014)

0

50

100

150

200

250

300

350

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Robo

Hurto

Lesiones

Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Elaboración: IDL-SC.

Observar la distribución de la denuncia
de delitos según las regiones policiales
permite dibujar un paisaje diferenciado
de la inseguridad en el país. Esto, a su vez,
facilita identifi car las regiones más y menos
afectadas, y, por consiguiente, determina las
prioridades de acción por parte del Estado

frente al problema. Las variaciones que se
observan entre las tasas regionales deben ser
interpretadas siempre tomando en cuenta
las diferencias poblacionales existentes entre
las regiones del país. Esto quiere decir que
la ocurrencia de un delito en una región con
poca población va a elevar la tasa mucho más
de lo que lo haría, por ejemplo, en Lima.

Cuadro 7. Tasa de denuncia de delitos por 100 000 habitantes según regiones
policiales (2011-2014)

2011 2012 2013 2014

Región Tasa Tasa Tasa Tasa Casos

Amazonas 471 620 665 597 2513

Áncash 499 490 727 582 6652

Apurímac 375 634 503 337 1538

32 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Arequipa 957 1021 1115 1218 15 503

Ayacucho 577 729 674 717 4886

Cajamarca 239 298 363 380 5792

Callao 1170 1450 1228 1354 13 494

Cusco 552 547 655 652 8531

Huancavelica 173 200 158 210 1031

Huánuco 178 293 438 647 5524

Ica 718 834 845 858 6685

Junín 515 734 749 731 9805

La Libertad 587 639 774 923 16 949

Lambayeque 890 823 927 1176 14 701

Lima 1074 1339 1304 1255 121 577

Loreto 359 474 529 556 5725

Madre de Dios 573 874 1584 1157 1552

Moquegua 1095 1091 916 904 1615

Pasco 71 169 259 201 608

Piura 292 523 626 730 13 356

Puno 119 99 123 144 2025

San Martín 422 404 416 531 4402

Tacna 783 1053 1136 1071 3616

Tumbes 1191 1737 1738 1758 4124

Ucayali 549 753 1019 1221 5980
Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Elaboración: IDL-SC.

33I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

En 15 de las 25 regiones del país, la tasa de
denuncias por delitos ha crecido, mientras
que en las otras 10 regiones se ha reducido.
Las regiones que han experimentado
los incrementos más fuertes son Callao,
Lambayeque y Ucayali, mientras que las
que experimentaron las reducciones más
importantes son Madre de Dios, Áncash
y Apurímac. Ucayali ya había registrado un
incremento notorio durante el 2013 y esta
tendencia parece haberse afi anzado, mientras
que Áncash sorprende, ya que durante el
mismo año también registró uno de los
incrementos más altos en su tasa de delitos
y para el 2014 muestra una reducción de
aproximadamente el 20%.

Puno, Pasco y Huancavelica siguen siendo
las regiones con las tasas de denuncias más
bajas, lo cual podría estar vinculado al hecho
de que son regiones con muy bajos niveles de
densidad del Estado14. Mientras que la tasa
de Pasco se ha reducido ligeramente, las tasas
en Puno —y sobre todo en Huancavelica
—han crecido. Por otro lado, las regiones
con las tasas de denuncia de delitos más

altas siguen siendo Tumbes, Callao y Lima.
Mientras que en las dos primeras las tasas
han crecido y Tumbes alcanza una tasa
récord de 1758 denuncias de delitos por
100 000 habitantes, la tasa de denuncias en
Lima ha registrado una reducción moderada,
de aproximadamente 4%.

Llama la atención el caso de Madre de
Dios, región en la cual para el 2013 se había
registrado un incremento explosivo de
denuncias —la tasa casi se duplicó—, pero en
el 2014 el número de estas volvió a reducirse
de manera importante. Si observamos la tasa
de denuncias en esta región para el primer
semestre del 2015, se confi rma la tendencia
al decrecimiento, y probablemente la tasa
de denuncias esté cerca del nivel previo a
la mencionada explosión. Cabría investigar
de manera exhaustiva las causas de este
desarrollo excepcional, considerando quizá
la presencia de criminalidad organizada en
esta región afectada por actividades ilícitas
como la minería ilegal, la tala ilegal, la trata
de personas, etcétera.

14 El indicador «Densidad del Estado» mide la presencia y funcionamiento de las instituciones estatales que brin-
dan servicios básicos en una circunscripción. Las cifras más actuales de este indicador son registradas por el
Informe sobre desarrollo humano 2013 para el Perú, del PNUD. Disponible en <http://www.undp.org/content/
peru/es/home/library/poverty/Informesobredesarrolloumano2013/IDHPeru2013.html>, consulta hecha el
3 de noviembre del 2015.

34 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Gráfi co 5. Tasa de denuncia de delitos por 100 000 habitantes según regiones
(2013-2014)

144

201

210

337

380

531

556

582

597

647

652

717

730

731

858

904

923

1071

1157

1176

1218

1221

1255

1354

1758

910

0 500 1000 1500 2000

Puno

Pasco

Huancavelica

Apurímac

Cajamarca

San Martín

Loreto

Áncash

Amazonas

Huánuco

Cusco

Ayacucho

Piura

Junín

Ica

Moquegua

La Libertad

Tacna

Madre de Dios

Lambayeque

Arequipa

Ucayali

Lima

Callao

Tumbes

Perú

2014

2013

Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Elaboración: IDL-SC.

35I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Gráfi co 6. Denuncias de delitos resueltas un mes después de que se registraron,
2014 (porcentaje)

26,4

36,6

43,2

44,4

48,1

49,3

49,6

52,5

55,7

60,7

61,0

62,5

64,0

66,5

70,0

72,3

73,0

73,2

76,7

77,9

79,1

79,7

88,1

91,1

96,9

58,7

0,0 20,0 40,0 60,0 80,0 100,0 120,0

Junín

Callao

Huánuco

Pasco

Moquegua

Lima

Apurímac

Ayacucho

Ucayaly

Tacna

Madre de Dios

Puno

Áncash

Tumbes

Arequipa

Huancavelica

La Libertad

Piura

Cusco

San Martín

Loreto

Ica

Lambayeque

Cajamarca

Promedio nacional

Amazonas

Finalmente, es importante observar qué
sucede con las denuncias presentadas.
Recordemos que un 27,9% de las víctimas no
denunciaron el hecho porque consideraron
que era una pérdida de tiempo. Si ponderamos

que esta decisión puede vincularse no solo
con trabas burocráticas sino con frustración
respecto al seguimiento que la PNP da a las
denuncias, resulta de especial interés observar
las cifras de denuncias resueltas y pendientes.

Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Elaboración: IDL-SC.

36 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Del total de denuncias recibidas en el 2014,
163 223 estaban resueltas un mes después de
haber sido registradas, frente a las 114 961
que aún estaban pendientes. Así, el 41,3% de
las denuncias presentadas no son resueltas en
el lapso de un mes. Si además consideramos
que los principales delitos denunciados —
robo y hurto— son más difíciles de resolver
conforme transcurre el tiempo, no sorprende
la baja motivación de la población para
denunciar.

Sin embargo, se debe evitar generalizar
percepciones sobre el rendimiento de las
instancias policiales que reciben las denuncias,
ya que este también varía conforme a diversos
factores. El gráfi co 6 muestra los porcentajes
regionales de denuncias resueltas al fi nalizar

el mes desde que fueron registradas. Las
dos regiones con el porcentaje más alto de
denuncias recibidas y resueltas en un mes
son Cajamarca (91.1%) y Amazonas (96,9%),
mientras que las regiones con el porcentaje
más bajo de denuncias resueltas son Junín
(26,4%) y Huánuco (36,6%).

Finalmente, resulta útil observar no solo las
denuncias por delitos sino además las que se
presentan por faltas, puesto que estas también
inciden en la percepción de inseguridad. Al
igual que la tasa de denuncia por delitos,
durante el 2014 la tasa de denuncia por
faltas continuó su tendencia de crecimiento:
alcanzó en total 257 824 denuncias, 837 por
100 000 habitantes.

Gráfi co 7. Tasa de denuncia por faltas por 100 000 habitantes, 2000-2014

581 577
598 609

636

723

826

738 736 741

701 709

789
805

837

500

550

600

650

700

750

800

850

900

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística.
Elaboración: IDL-SC.

37I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Las principales faltas denunciadas a nivel
nacional en el 2014 fueron violencia
familiar, abandono o retiro del hogar, así
como hurto simple y daño. Si recordamos
la posibilidad de que, tal como ocurre con
los delitos, pueden haberse producido más
faltas que las que fueron denunciadas, las
cifras relacionadas con violencia familiar
cobran una notoriedad preocupante: a pesar
de que existen barreras sociales, emocionales
y a veces hasta relacionadas con la agresión

que inhiben las denuncias por violencia
familiar, estas son aún más frecuentes que las
denuncias por el delito de lesiones, y además
muestran una tendencia al crecimiento. Es,
entonces, urgente complementar esta data
con investigaciones que permitan dilucidar
si estas altas cifras corresponden a un
incremento real de los casos de violencia
familiar o a una mayor disposición para
denunciar.

Cuadro 8. Principales faltas denunciadas, por tipo (2013-2015)

Violencia familiar Abandono o retiro del
hogar

Casos Tasa Casos Tasa Casos Tasa

2013 73 429 241 45 657 150 57 998 190
2014 87 401 284 55 807 181 54 305 176
2015* 47 558 153 27 636 89 20 078 64

*Las cifras para este año corresponden solo al primer semestre, enero-junio del 2015.
Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Elaboración: IDL-SC.

2.4. Tasa de homicidio: ¿cuántas perso-
nas han muerto por violencia delicti-
va?

La tasa de homicidios ocurridos por 100 000
habitantes suele ser considerada el indicador
estrella para presentar rápidamente la
situación de inseguridad en un país. Sin
embargo, en el caso peruano este indicador
comprende datos generados por diferentes
instituciones que aún no centralizan ni

unifi can ni su metodología ni sus resultados
respecto a los homicidios ocurridos y
registrados.

Tal como hemos señalado, con la creación
del CEIC el Estado dio un importante paso
para mejorar la calidad de la información
existente sobre la tasa de homicidios en el
país. A continuación, presentaremos primero
la información correspondiente al 2014
registrada por la PNP y luego por el CEIC.

Hurto simple y daño

38 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Gráfi co 8. Tasa de homicidio por 100 000 habitantes, por regiones (2013-2014)

1 63,

2 53,

3 75,

3 92,

4 27,

4 33,

4 64,

5 00,

5 19,

5 39,

5 97,

6 57,

7 36,

8 29,

8 86,

10 27,

10 72,

11 57,

11 89,

12 54,

13 13,

18 38,

22 26,

31 54,

44 00,

7 44,

0 00 10 00 20 00 30 00 40 00 50 00 60 00, , , , , , ,

Huancavelica

Loreto

Lima

Moquegua

Amazonas

Cajamarca

Pasco

Junín

Piura

Ica

Huánuco

Apurímac

Lambayeque

Tacna

Cusco

Puno

La Libertad

San Martín

Ayacucho

Callao

Áncash

Arequipa

Ucayali

Tumbes

Madre de Dios

Perú

2014 2013

Fuente: Policía Nacional del Perú, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Elaboración: IDL-SC.

39I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

De acuerdo con los datos recogidos por la
PNP, la tasa nacional de homicidios en el 2014
ha sido de 7,44 por 100 000 habitantes, con
lo que continúa la tendencia a la reducción
moderada observable desde el 2011.

Si se observa el dato de los homicidios a nivel
regional, Madre de Dios y Tumbes siguen
siendo las regiones que lideran este ranking
macabro, con 44,0 y 31,54 homicidios
por 100 000 habitantes, respectivamente.
Sin embargo, las regiones con más casos
de homicidios son las que tienen mayor
población: Lima (363), Arequipa (234) y La
Libertad (197).

Si bien las tasas en ambas regiones han
bajado en comparación con el año anterior,
siguen siendo alarmantes: la Organización
Mundial de la Salud (OMS) considera que,
a partir de una tasa de homicidio de 10 por
cada 100 000 habitantes, este problema
constituye una epidemia, y en el Perú hay 10
regiones que alcanzan o exceden la valla de
epidemia. De estas, los casos más alarmantes
son Madre de Dios y Tumbes —cuyas tasas
exceden tres a cuatro veces dicho límite—,
y también Ucayali, cuya tasa es el doble,
pues alcanza 22,26 homicidios por 100 000
habitantes. La situación en Ucayali se ha
deteriorado notablemente, no solo porque,
tal como hemos visto, se han incrementado
las denuncias por delitos, sino porque la tasa
de homicidios se duplicó entre el 2013 y el
2014. Otro caso preocupante es el de Puno,
donde la tasa de homicidios, después de
haber bajado entre los años 2012 y 2013, dio
un salto repentino y se duplicó en el 2014.

A pesar de ello, el gráfi co 8 muestra un
desarrollo positivo de reducción de las
tasas de homicidio en 14 regiones. Las
tasas de Madre de Dios y Tumbes, por
más preocupantes que sean, han registrado
aproximadamente 10 puntos de descenso
cada una, y representan las reducciones
más importantes en el 2014. El Cusco había
registrado tasas crecientes hasta el 2013, y
para el 2014 ha demostrado una reducción
en más de la mitad, pues ha descendido de
19,84 en el 2013 a 8,86 en el 2014.

De igual modo, la tasa de homicidios
correspondiente a la región Amazonas ha
descendido en forma signifi cativa durante
los últimos cinco años, especialmente desde
el 2013, cuando alcanzaba 10,25, a tan solo
4,27 en el 2014.

Las regiones con las tasas de homicidio más
bajas son Huancavelica, Loreto y Lima; esta
última, a pesar de registrar 363 casos, tiene
una tasa de tan solo 3,75 debido a su gran
población. La tasa de Loreto descendió,
mientras que en las otras dos regiones se
incrementó. Lima ha tenido un desarrollo
disparejo durante los últimos cinco años, en
los que siempre ha rodeado una tasa de 5,0,
pero en el 2014 bajó a 3,75.

Por su parte, y en un esfuerzo concertado,
en octubre del 2015 los miembros del
CEIC publicaron un compendio estadístico
de homicidios con información unifi cada.
Las tasas de homicidio determinadas por
el CEIC —que incluye al INEI, la PNP, el
Ministerio de Justicia, el Ministerio Público, el

40 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Ministerio del Interior, el Instituto Nacional
Penittenciario (INPE) y el Poder Judicial—
se diferencian de aquellas registradas
únicamente por la PNP y ofrecen un
panorama más exacto sobre este fenómeno.

El CEIC señala que, en el 2014,
ocurrieron en el país 2076 muertes
violentas asociadas a un hecho delictivo
doloso —es decir, homicidios—, con
lo cual la tasa correspondiente se ha
elevado ligeramente, pues ha llegado a 6,7

homicidios por 100 000 habitantes. Este
dato confi rma una tendencia de crecimiento
moderado durante los últimos cinco años.
Por su lado, la PNP había registrado una
importante tendencia hacia la reducción, y
es justamente comparando estos indicadores
que podemos registrar que la brecha entre
ambas cifras se ha ido cerrando. En el 2014,
representó una heterogeneidad mínima, que
se podría deber a diferencias en el corte de
data y difi cultades técnicas.

Gráfi co 9. Tasas de homicidio a nivel nacional CEIC versus PNP 2011-2014

5 4,

6 5, 6 6, 6 7,

9 5, 9 6,

8 7,

7 4,

4

5

6

7

8

9

10

2011 2012 2013 2014

CEIC
PNP

Fuente: Instituto Nacional de Estadística e Informática-Comité Estadístico Interinstitucional de la Criminalidad,
2015. Homicidios en el Perú, contándolos uno a uno 2011-2014. Disponible en <http://www.inei.gob.pe/media/
MenuRecursivo/publicaciones_digitales/Est/Lib1289/index.html>.
Elaboración: IDL-SC.

Por otro lado, el CEIC genera datos sobre
homicidios a nivel de ciudades, lo cual
permite conocer mejor el panorama de los
núcleos urbanos independientemente de su

tamaño, y además hace posible observar la
evolución individual de las urbes, que puede
diferir de las tendencias a nivel regional.

41I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Cuadro 9. Las 16 ciudades con mayores tasas de homicidio del 2011 al 2014, según la
tasa de este último año

2011 2012 2013 2014

Tumbes 4,7 25,1 24,8 37,1

San Vicente de Cañete 10,8 * 9,6 30,0

Barranca 5,0 33,6 36,2 25,1

Pisco 4,7 * 12,2 19,7

Trujillo 21,3 17,6 25,0 19,3

Chimbote 12,5 16,2 22,1 18,2

Huacho * 8,8 8,7 18,0

Huaraz 3,8 16,7 12,0 17,7

Sullana 8,2 * 10,0 14,6

Huánuco 11,4 11,8 8,5 13,6

Juliaca * * * 12,8

Chiclayo 7,6 10,9 7,8 8,1

Piura 4,5 13,9 8,3 7,9

Chincha Alta 4,1 5,4 12,1 7,3

Puno * * * 7,2

Lima Metropolitana 5,4 5,6 5,7 5,7
* Para estos años no se han desagregado las tasas de homicidio de estas ciudades debido a que no estaban incluidas
entre las 20 con mayores tasas de homicidio.
Fuente: Instituto Nacional de Estadística e Informática-Comité Estadístico Interinstitucional de la Criminalidad,
2015. Homicidios en el Perú, contándolos uno a uno 2011-2014. Disponible en <http://www.inei.gob.pe/media/
MenuRecursivo/publicaciones_digitales/Est/Lib1289/index.html>.
Elaboración: IDL-SC.

En 11 de estas ciudades, las tasas de
homicidio superan la valla establecida por
la OMS y los homicidios tienen carácter
epidémico. Pero, además, podemos notar
casos sumamente preocupantes, como el de
Tumbes, donde la tasa sobrepasa el triple
de esta valla y ha registrado un incremento
fuerte en comparación con el 2013. Preocupa
también que desde el 2011 hasta el 2014, la
tasa de homicidio en esta ciudad se haya
multiplicado por ocho.

Un desarrollo similar ha tenido San Vicente
de Cañete, donde la tasa de homicidio se
ha triplicado en el último año. Asimismo,
preocupan los casos de Puno y Juliaca, que
hasta el 2013 no fi guraban en la lista de
ciudades con mayores tasas de homicidio,
quizá porque estas no eran lo sufi cientemente
altas, y para el 2014 ambas no solo ingresaron
a la lista, sino que Juliaca se incorporó
mostrando una tasa que supera la valla de
epidemia.

42 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Gráfi co 10. Las 16 ciudades con mayores tasas de homicidio 2013-2014

5 7,

7 2,

7 3,

7 9,

8 1,

12 8,

13 6,

14 6,

17 7,

18 0,

18 2,

19 3,

19 7,

25 1,

30 0,

37 1,

0 0 10 0 20 0 30 0 40 0, , , , ,

Lima Metropolitana

Puno

Chinca Alta

Piura

Chiclayo

Juliaca

Huánuco

Sullana

Huaraz

Huacho

Chimbote

Trujillo

Pisco

Barranca

San Vicente de Ca eteñ

Tumbes

2014

2013

Fuente: Instituto Nacional de Estadística e Informática-Comité Estadístico Interinstitucional de
la Criminalidad, 2015. Homicidios en el Perú, contándolos uno a uno 2011-2014. Disponible en
<http://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1289/
index.html>.
Elaboración: IDL-SC.

43I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

Por otro lado, ciudades como Barranca y
Trujillo, que lideraban este ranking durante
los últimos años, han registrado un descenso
en sus tasas de homicidio, sobre todo
Barranca. Finalmente, la tasa de homicidios
correspondiente a Lima Metropolitana se ha
mantenido pareja durante los últimos cinco
años, en que ha registrado un crecimiento
constante, pero leve.

En este caso, no son solo importantes
las estadísticas generales, sino también
aproximaciones a los tipos de homicidios,
como por ejemplo el sicariato. Mucho se habló
de este tema durante el 2014 con relación al
sector construcción civil; durante el 2015, los
asesinatos han sido menos comentados, pero
no han cesado. Sin embargo, no se cuenta con
estadísticas fehacientes sobre estos casos.

Además de estos, resultan alarmantes otros
asesinatos vinculados al sicariato: desde el
2011 hasta la fecha, siete autoridades políticas
han sido asesinadas, cuatro de ellas en el
201515. Este tema merece mayor atención,
no solo de la opinión pública, sino también
del Ministerio del Interior y el Ministerio
Público.

2.5. Violencia basada en género

Como se mencionó anteriormente, el
cuarto tipo de delito denunciado con mayor
frecuencia durante el 2014 fue la violación y

el delito contra la libertad sexual. La violencia
basada en el género es un problema grave
en el Perú16. Sin embargo, es sumamente
difícil contabilizar estos casos de violencia
debido a la complejidad de la defi nición.
Recordemos que la violencia basada en
género se caracteriza por tener su origen en
las adscripciones que la sociedad —y las y
los victimarios— hacen sobre el género de
la víctima. La violencia basada en género
alcanza entonces no solo a mujeres, sino
también a personas de la comunidad LGBTI,
por ejemplo hombres gay.

Una de las formas más brutales de violencia
basada en género es el feminicidio, delito
cuyo registro es difícil por la complejidad
de su defi nición. Numerosos medios de
comunicación presentan conteos de casos de
feminicidio, pero sin defi nir claramente este
delito y su diferencia con el de homicidio, lo
que contribuye a un uso infl acionario de este
concepto y diluye el carácter específi co de
este tipo de violencia.

Recordemos que el feminicidio no es
simplemente un homicidio cuya víctima es
una mujer, sino un homicidio perpetrado
contra la mujer específi camente a causa de
su género, su condición social y la cultura
predominante, que otorga poder al hombre
mientras subordina a la mujer.

15 Vilca, Paulo. 2015. Alcaldes peruanos en campo minado. Disponible en <http://www.esahora.pe/alcaldes-en-campo-
minado/>, consulta hecha el 3 de noviembre del 2015.

16 La violencia basada en género es toda violencia ejercida contra la víctima a causa de su género y las adscripciones
que sobre este se hagan. Puede tomar diversas formas, entre ellas la violencia sexual basada en género.

44 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

El CEIC ha hecho un esfuerzo por precisar la
cifra de casos de feminicidio y así contribuir a
comprender y atender mejor este preocupante
fenómeno. Para el 2014, contabilizó 83
víctimas de feminicidio y observó una
tendencia hacia la reducción: en el 2011, la
cifra de feminicidios ascendió a 123; y en el
2013, fue 105. La cifra correspondiente a ese
año fue corregida hacia arriba, puesto que el
Observatorio de Criminalidad del Ministerio
Público tenía registrados, para el 2013, solo
98 casos17.

En el Perú, la mayoría de casos de feminicidio
ocurren en el departamento de Lima y son
perpetrados por la pareja o expareja de la
víctima. Resulta preocupante que, a pesar de
la reducción total de casos de feminicidio, la
participación de la pareja o expareja en este
crimen haya aumentado, y en el 2014 haya
llegado al 90,4% de los casos, tal como lo
muestra el cuadro 10.

17 Ministerio Público-Fiscalía de la Nación, 2014.

Cuadro 10. Feminicidios por año y según características principales

2011 2012 2013 2014

Total de víctimas 123 122 105 83
Según el lugar de ocurrencia:
casa de ambos 32,5% 28,7% 26,7% 34,8%

Según la edad de la víctima:
entre 25 y 34 años 22,8% 37,7% 33,3% 34,9%

Según la relación con el
victimario: pareja o expareja 70,7% 84,4% 84,8% 90,4%

Fuente: Instituto Nacional de Estadística e Informática-Comité Estadístico Interinstitucional de la Criminalidad,
2015. Homicidios en el Perú, contándolos uno a uno 2011-2014. Disponible en <http://www.inei.gob.pe/media/
MenuRecursivo/publicaciones_digitales/Est/ Lib1289/index.html>.
Elaboración: IDL-SC.

El CEIC, además, ha registrado que la mayoría
de víctimas de feminicidio en el transcurso
de los últimos cinco años tenían entre 25 y
34 años de edad, y que en la mayoría de casos
ellas fueron asesinadas en la vivienda que
compartían con el agresor.

Finalmente, cuando se habla de violencia
basada en género, también es necesario
hacer referencia a la violencia que afecta
diariamente a la comunidad de hombres
y mujeres homosexuales, bisexuales,
transexuales e intersexuales (LGBTI) en

45I. CARACTERIZANDO EL PROBLEMA DE LA INSEGURIDAD CIUDADANA

el Perú. La organización PROMSEX revela
que entre abril del 2014 y marzo del 2015
se registraron 13 homicidios de personas
LGBTI, cuatro menos que en el año anterior:
seis gais, cinco trans femeninas, una lesbiana
y una persona aparentemente bisexual. Estos

casos de crímenes de odio muestran una
similitud con los feminicidios, puesto que
también aquí la mayoría de víctimas tenía
alguna vinculación sexual y/o afectiva con su
victimario18.

.

18 PROMSEX, Centro de Promoción y Defensa de los Derechos Sexuales y Reproduc-
t ivos. 2015. Informe anual sobre derechos humanos de personas trans, lesbianas, gais y bisexua-
les en el Perú 2014-2015. Disponible en <http://promsex.org/images/docs/Publicaciones
/InformeAnual201415PromsexRed.pdf>, consulta hecha el 4 de noviembre del 2015

46 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

47
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

CAPÍTULO II

LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA
ESPERANZA A LA DECEPCIÓN

1. LAS EXPECTATIVAS
CIUDADANAS DEFRAUDADAS

Ollanta Humala ganó las elecciones en
segunda vuelta con el 51% de los votos y
asumió como presidente del Perú el 28 de
julio del 2011. Por razones poco estudiadas,
desde el comienzo de la campaña presidencial
se asoció su imagen con la de un candidato
que poseía las herramientas para enfrentar a
la delincuencia. Para entender esta asociación,
hay que tomar en cuenta el contexto: estamos
hablando de las postrimerías del gobierno de
Alan García, cuyo legado fue un país más
inseguro, tal como lo sostenemos en nuestro
Informe anual del 201019.

Probablemente debido a su pasado militar o
a las debilidades de los otros candidatos, el

31% de las personas encuestadas por Ipsos
Apoyo en septiembre del 2010 señalaban
que Ollanta era el candidato más capacitado
para combatir a la delincuencia. Esa posición
privilegiada disminuyó, pero fue ratifi cada
por esta misma encuestadora otras veces más:
a nivel nacional urbano, en enero del 2011,
cuando el 21% de los peruanos señalaron
que confi aban en él, más que en los otros
postulantes, para procurar seguridad; y luego
a fi nes de febrero del 2011, en el que alcanzó
el 29% en una encuesta de similar alcance.

En fi n, el presidente Humala llegó al
poder en medio de grandes expectativas
ciudadanas por construir un país más seguro.
Sin embargo, luego de casi cinco años de
gobierno, esas expectativas no se han visto
cumplidas.

19 Instituto de Defensa Legal. 2010. Informe anual 2010 sobre seguridad ciudadana. El legado del gobierno de Alan García:
un país más inseguro. Lima: Instituto de Defensa Legal.

48 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Gráfi co 11. Aprobación de la gestión del presidente Ollanta Humala (2011-2015)

Fuente: Ipsos Apoyo.

Desde el inicio del período gubernamental,
la satisfacción con el presidente mostró
tendencia a la baja, al punto de que, en junio
del 2012 y en junio del 2013, la desaprobación
superó a la aprobación. La diferencia entre
ambos hitos fue que el segundo marcó un
punto sin retorno, y el 2013 se caracterizó
por la crisis política de la seguridad, tal como
lo relatamos en nuestro Informe anual de
dicho año20. Los grandes crímenes de sangre
y secuestros, que tuvieron una cobertura
mediática intensa, estuvieron a la orden del
día y golpearon no solo a la ciudadanía, sino
también al régimen.

En todos esos años, la población opinó
que el gobierno de Ollanta Humala
descuidaba la seguridad ciudadana. En sus

encuestas nacionales urbanas, Ipsos Apoyo
midió constantemente las razones de la
desaprobación. La pregunta formulada a las
personas que desaprobaban la gestión era:
«¿Por qué razones desaprueba la gestión de
Ollanta Humala?». Como muestra, hemos
recogido tres encuestas por año aplicadas
durante el 2012, 2013 y 2014, y dos para
el 2015. En todas ellas aparecía en lugar
preponderante la respuesta: «Porque no hay
seguridad ciudadana / Hay delincuencia».
Por lo general, la inseguridad intercalaba
con la corrupción el primer puesto del
ranking, aunque en el 2013 la referencia
a la delincuencia fue superada por el
incumplimiento de las promesas, respuesta
que fue descontinuada en el 2014. En el
gráfi co 12 extraemos solo la respuesta sobre
inseguridad.

20 Instituto de Defensa Legal. 2013. Seguridad ciudadana. Informe anual 2013. Crisis política, temores y acciones de esperanza.
Lima: Instituto de Defensa Legal, pp. 35-40.

49
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

Gráfi co 12. ¿Por qué razones desaprueba la gestión de Ollanta Humala? Porque no
hay seguridad ciudadana / Hay delincuencia (2012-2015) (porcentaje)

Fuente: Ipsos Apoyo.
Elaboración: IDL-SC.

Como puede verse, las expectativas
ciudadanas que generó Ollanta Humala
respecto del combate contra la delincuencia
fueron defraudadas. Su caída en las encuestas
muestra la desconexión entre la gestión
gubernamental y una población que veía
que su presidente carecía de respuestas
efi caces para generar seguridad y frenar la
delincuencia. Esto incluso a contracorriente
de la disminución del índice de victimización,
lo cual es un logro que no se puede negar.
Probablemente, esa desconexión se explique
por las razones que expondremos a
continuación.

2. LOS TRES GRANDES PROBLEMAS
DE GESTIÓN DE LA SEGURIDAD
CIUDADANA DEL GOBIERNO DE
OLLANTA HUMALA

A lo largo de estos casi cinco años, el gobierno
de Humala adoleció de tres problemas que
marcaron su gestión, y constituyeron un lastre
para afrontar la inseguridad y la delincuencia:

 Falta de liderazgo al más alto nivel.
 Ausencia de ideas fi rmes: excesivos

planes de seguridad ciudadana.
 Alta rotación del puesto de ministro

46

37

46

33

44

58

55

52

42

43

51

0 10 20 30 40 50 60 70

enero

junio

diciembre

enero

junio

diciembre

enero

junio

diciembre

enero

junio

2
0
1
4

2
0
1
5

2
0
1
3

2
0
1
2

50 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

del Interior e indefi nición del perfi l
que buscaban.

En las siguientes líneas, describiremos cómo
se manifestaron estos tres grandes problemas.

2.1. Falta de liderazgo y voluntad política

Una de las grandes conclusiones a las que
llegamos en nuestro Informe anual del 2012
fue que la seguridad ciudadana no constituía
una de las prioridades del gobierno21.
Lamentablemente, las acciones que siguieron
ratifi caron esa afi rmación, que se sostiene en
el énfasis con que el régimen trabajó en otros
temas —educación, economía, etcétera—,
en desmedro de los esfuerzos para garantizar
la seguridad.

Pero nuestra opinión se basa, sobre todo, en
el escaso interés y conocimiento del tema
que evidenció Ollanta Humala en reiteradas
ocasiones. Como ejemplo, recordamos dos
hechos. El primero son las idas y venidas por
presidir el Consejo Nacional de Seguridad
Ciudadana (CONASEC), a cuyas reuniones
asistió en no más de cuatro oportunidades
durante el inicio de su mandato. El segundo,
sus reiteradas declaraciones por atribuir
responsabilidad a otros estamentos del
Estado, sin asumir plenamente la suya. Por
ejemplo, en octubre del 2012 indicó que los
alcaldes son los principales responsables de la

seguridad22, mientras que en junio del 2014,
evidentemente incómodo por las preguntas
de los entrevistadores, trató de eludirlas
dirigiendo la mirada hacia el Poder Judicial23.

Las inseguridades de Ollanta Humala en
materia de seguridad ciudadana fueron
evidentes, tal como lo reportamos en
nuestro Informe anual del 201424. Por eso,
constantemente, desde diferentes frentes,
se le solicitó que liderara la lucha contra la
delincuencia. Frente a estos reclamos, el
presidente aclaró, también reiteradamente,
que él la lidera y que esta es una prioridad para
su gobierno. Por ejemplo, en el discurso del
28 de julio del 2015 abrió la sección seguridad
ciudadana indicando que, desde el inicio
de su mandato, asumió el problema como
prioridad; recordó que había implementado
políticas públicas para integrar el sistema de
seguridad entre la comunidad, los gobiernos
locales y los gobiernos regionales, y que
además había tomado medidas para fortalecer
a la Policía Nacional. Acto seguido, en una
entrevista resaltó su liderazgo en seguridad
ciudadana: «Lo voy liderando y lo lidero. No
necesito estar en la foto para liderar. El líder
no es el fi gureti. Son dos cosas distintas»25.
Por si quedasen dudas, en una reunión con
el IDL, un ministro —mientras estaba en
funciones— nos comentó que no hay nadie
en el país más preocupado por la seguridad
que el presidente Humala.

21 Instituto de Defensa Legal. 2012. Informe anual 2012 sobre seguridad ciudadana. Más allá de los miedos. Lima: Instituto
de Defensa Legal, p. 56.

22 Véase <http://larepublica.pe/22-09-2012/humala-la-seguridad-ciudadana-recae-principalmente-en-los-alcal-
des>, consulta hecha el 27 de octubre del 2015.

23 Véase <http://diario16.pe/noticia/49110-lea-aqui-entrevista-completa-al-presidente-ollanta-humala>, consul-
ta hecha el 27 de octubre del 2015.

24 Instituto de Defensa Legal. 2014. Seguridad ciudadana. Informe anual 2014. El devaneo continúa. Lima: Instituto de
Defensa Legal, pp. 42-43.

25 Véase <http://www.agendapais.com/?p=23444>, consulta hecha el 27 de octubre del 2015.

51
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

A pesar de estas afi rmaciones, nuestra
evaluación es que el presidente Ollanta
Humala ejerció, en seguridad ciudadana,
un liderazgo errático, carente de
fi rmeza, producto, probablemente, de su
desconocimiento del tema. Esta ausencia de
liderazgo se manifestó en los dos ítems que
trabajaremos a continuación: la inexistencia
de ideas fi rmes y voluntad para poner en
marcha medidas frontales, y el devaneo para
reclutar al ministro del Interior.

2.2. Con planes, pero sin hoja de ruta

Durante la gestión de Ollanta Humala se han
elaborado varios planes para enfrentar la lucha
contra la inseguridad. Algunos de estos son
técnicamente importantes y valiosos; otros,
simplemente discurso soso. Sin embargo,
ninguno de estos planes, ni las propuestas
contenidas en ellos, constituyeron en realidad
la hoja de ruta que siguió el gobierno.
La alta rotación de propuestas muestra,
contrariamente a lo que pareciera, que no
existen ideas claras y fi rmes sobre qué hacer
para superar el problema de la inseguridad, y
que se necesita constantemente cambiar de
libreto, pues el anterior cayó en desgracia.

El primer esfuerzo por elaborar propuestas
fue La gran transformación. Plan de gobierno 2011-
2016 de Gana Perú, presentado en diciembre
del 201026; al fi nal de su capítulo 7, el
documento planteaba una visión progresista

.

de la seguridad —centrada en la prevención
por encima del control y la represión—
que apuntaba a las causas de la violencia.
En ese marco, el partido de gobierno
propuso fortalecer la familia, la escuela y la
comunidad; recuperar los espacios públicos;
modernizar el sistema de justicia y atender a
las víctimas; reforzar a la Policía Nacional; y
afi anzar la autonomía del CONASEC. A la par,
en calidad de acciones inmediatas, Gana Perú
asumió varios compromisos: determinar que
la Secretaría del CONASEC actúe como unidad
ejecutora, crear un observatorio del delito
y un programa nacional de prevención de
la violencia, garantizar la conducción civil
del Ministerio del Interior, ejecutar un plan
de fortalecimiento de las comisarías y de
rendición de cuentas y, por último, conformar
una Policía rural.

Algunos meses más tarde, el presidente
anunció ajustes en La gran transformación
y asumió Los lineamientos centrales de política
económica y sociales para un gobierno de concertación
nacional27, conocido como la Hoja de ruta. Ese
documento carece de planteamientos sobre
seguridad ciudadana, pues su centro es el
tema socioeconómico, más útil para el debate
electoral y la imagen estatista de Humala. Sin
embargo, en el Juramento por la democracia28
de mayo del 2011, él ratifi có que sería una
prioridad de su gobierno luchar efi cazmente
contra la inseguridad ciudadana.

26 Gana Perú, Comisión de Plan de Gobierno 2011-2016. 2010. La gran transformación. Plan de gobierno 2011-2016.
Versión electrónica, pp. 189-191

27 Humala Tasso, Ollanta. 2011. Lineamientos centrales de política económica y social para un gobierno de concertación nacional.
Lima: s/e. Disponible en <http://www.pcm.gob.pe/wp-content/uploads/2012/12/ollanta_humala_hoja_de_
ruta01-a.pdf>, consulta hecha el 28 de octubre del 2015.

28 Humala Tasso, Ollanta. 2011. Juramento por la democracia. Disponible en <http://larepublica.pe/19-05-2011/lea-
el-juramento-de-humala-por-la-democracia-en-el-peru>, consulta hecha el 28 de octubre del 2015.

52 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Cuando asumió el gobierno, en su discurso
de toma de mando del 28 de julio del 201129,
el presidente planteó ideas adicionales a las de
la Gran transformación. Anunció que presidiría
el CONASEC, eliminaría gradualmente el 24
x 24 para recuperar el servicio policial a
tiempo completo, incrementaría los salarios
de los policías, activaría un servicio policial
voluntario, equiparía digitalmente a las
comisarías, crearía penales fuera de las zonas
urbanas e implementaría el trabajo físico
como parte de la pena para condenados
a delitos graves. Además, anunció que
incrementaría las penas para los delitos con
arma de fuego, y que no se perdonaría a los
violadores ni a los delincuentes que atentaran
contra niños y niñas, ni a los autores de
feminicidios.

Dos años después, en el 2013, se produjeron
las crisis políticas de la seguridad que
describimos en nuestro Informe anual de ese
momento30. En ese contexto, el CONASEC
elaboró el Plan nacional de seguridad ciudadana
2013-2018, uno de cuyos borradores fue
difundido al público para recibir comentarios
y aportes. Este plan, que describiremos
a continuación, es producto de un débil
consenso en el seno del CONASEC, puesto
que sus integrantes recibieron diferentes
versiones en borrador y, por tanto, no
pudieron debatir con seriedad acerca de su

contenido. Por ello, el proceso de aprobación
de este plan, así como su ratifi cación como
política de Estado y posterior mención
en el discurso presidencial del 28 de julio
del 2013, dejaron la sensación de que nos
encontrábamos ante una herramienta política
utilizada para paliar la crisis, en lugar de una
propuesta técnica, consensuada y necesaria
para mejorar la situación de inseguridad.

A pesar de ello, el Plan nacional de seguridad
ciudadana 2013-201831 contiene un diagnóstico
interesante y una visión de la seguridad que
va más allá de la represión. Además, sus
objetivos estratégicos están bien articulados
y apuntan a un conjunto de temas relevantes
para mejorar la seguridad: disponer de un
sistema de seguridad ciudadana articulado y
fortalecido; implementar espacios públicos
seguros como lugares de encuentro
ciudadano; reducir los factores de riesgo
sociales que propician comportamientos
delictivos; promover la participación de la
sociedad civil, el sector privado y los medios
de comunicación para enfrentar la inseguridad
ciudadana; fortalecer a la Policía Nacional del
Perú como una institución moderna, con una
gestión efi caz, efi ciente, y con altos niveles de
confi anza ciudadana; y mejorar el sistema de
administración de justicia con el propósito de
reducir la delincuencia.

29 Humala Tasso, Ollanta. 2011. Discurso del presidente Ollanta Humala, 28 de julio del 2011. Disponible en
<http://www.presidencia.gob.pe/discurso-del-presidente-ollanta-humala-28-de-julio-2011>, consulta hecha el
28 de octubre del 2015.

30 Instituto de Defensa Legal. 2013. Seguridad ciudadana. Informe anual 2013. Crisis política, temores y acciones de esperanza.
Lima: Instituto de Defensa Legal. pp. 35-40.

31 Consejo Nacional de Seguridad Ciudadana. 2013. Plan nacional de seguridad ciudadana 2013-2018. Disponible en
<https://www.mininter.gob.pe/pdfs/Plan.Nacional.Seguridad.Ciudadana.2013-2018.pdf>, consulta hecha el
28 de octubre del 2015.

53
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

No hay que olvidar tampoco el Pacto por la
seguridad ciudadana. El Perú unido frente a sus
amenazas32, de ese mismo año, que contemplaba
una agenda legislativa por la seguridad; una
respuesta frontal al narcotráfi co, el terrorismo
y el crimen organizado; efi cacia policial para
incrementar la seguridad ciudadana; reforma
de la Policía Nacional del Perú; prevención
del delito; renovada cultura para reducir la
victimización; y ejecución del Plan nacional de
seguridad ciudadana.

Con relación a lo dicho anteriormente, pero
no en forma del todo coincidente, en el
discurso del 28 de julio de ese mismo año
el presidente Humala anunció los siete ejes
sobre los que se basaría su estrategia de
seguridad:33 implementar el Plan de seguridad
ciudadana y el Pacto por la seguridad ciudadana;
impulsar la reforma policial; incorporar una
subpartida destinada a fi nanciar proyectos
sobre seguridad ciudadana de gobiernos
locales y regionales; impulsar políticas de
recuperación de espacios públicos, acciones
de prevención, trabajo con jóvenes y control
del consumo de drogas; luchar contra la
corrupción policial; implementar unidades
de élite policial para combatir el crimen

organizado; y por último, incrementar el uso
de la tecnología.

Además de estas propuestas y planes, que
pretenden abarcar el conjunto de problemas
de seguridad, durante la gestión de Ollanta
Humala se elaboraron otros planes que
abordaban en profundidad ciertas aristas del
tema de seguridad. Algunos de estos planes
son bastante logrados y ofrecen lineamientos
para que el país avance. Como ejemplo,
podemos citar el documento Política nacional
frente a los delitos patrimoniales 34, el Plan nacional
de prevención y tratamiento del adolescente en confl icto
con la ley penal 35, el Plan nacional de igualdad de
género 2012-2017 36, entre otros.

Como puede verse, no faltan planes ni
propuestas sobre seguridad ciudadana. En
realidad, es todo lo contrario: sobran planes.
El problema es justamente ese: el contar con
muchos planes —con puntos coincidentes y
divergentes— resta claridad respecto a cuál
es la estrategia diseñada desde el gobierno.
Los planes se superponen, se cruzan,
e incluso algunos han sido construidos
principalmente por razones de política
coyuntural, sin mayores pretensiones de

32 Gobierno central y otros. Pacto por la seguridad ciudadana. Disponible en <http://www.pcm.gob.pe/
seguridadciudadana/?page_id=681>, consulta hecha el 28 de octubre del 2015.

33 Humala Tasso, Ollanta. Mensaje a la nación del 28 de julio del 2013. Disponible en <http://elcomercio.pe/politica/
gobierno/mensaje-nacion-2013-discurso-completo-ollanta-humala-noticia-1610101>, consulta hecha el 28 de
octubre del 2015.

34 Consejo Nacional de Política Criminal, Ministerio de Justicia y Derechos Humanos. 2014. Política nacional frente
a los delitos patrimoniales, aprobada por Decreto Supremo 006-2014-JUS. Disponible en <http://www.minjus.gob.pe/
wp-content/uploads/2014/07/pndp.pdf>, consulta hecha el 28 de octubre del 2015.

35 Consejo Nacional de Política Criminal, Ministerio de Justicia y Derechos Humanos. 2014. Plan Nacional de pre-
vención y tratamiento del adolescente en confl icto con la ley penal, aprobado por Decreto Supremo 014-2014-
JUS. Disponible en <http://www.minjus.gob.pe/wp-content/uploads/2015/08/plan-nacional-prevencion.
pdf>, consultado el 28 de octubre del 2015.

36 Ministerio de la Mujer y Poblaciones Vulnerables. 2012. Plan Nacional de Igualdad de Género 2012-2017. Disponi-
ble en <http://www.mimp.gob.pe/fi les/planes/planig_2012_2017.pdf>, consultado el 28 de octubre del 2015.

54 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

ejecución. En situaciones como esta, contar
con demasiados planes equivale a tener ideas
y compromisos endebles.

2.3. Buscando un ministro (y un director
general)

Otro de los rasgos que evidencian la falta de
liderazgo del presidente es la alta rotación de
ministros del Interior.

Evidentemente, este tema no solo es su
responsabilidad, ya que sectores de la
oposición —muchas veces de manera

irresponsable— utilizaron las crisis de
seguridad para interpelar a la cabeza del
sector y arrinconar al gobierno, sin el
menor ánimo constructivo. Pero lo que sí
es responsabilidad del Ejecutivo es haber
designado a las personas que asumirían el
cargo de ministro según su propia visión de
seguridad y el perfi l que quiere darle al sector.
A estas alturas de la gestión, es claro que ese
perfi l nunca existió: el gobierno experimentó
constantemente con profesionales de
diferentes características, contradiciendo
su planteamiento original de garantizar la
conducción civil del ministerio.

Cuadro 11. Ministros del Interior, 2011-2015

Período Ministro Perfi l

28 de julio-10 de
diciembre del 2011

Óscar Valdés Militar en retiro, empresario del sur, político
de tendencia de derecha.

11 de diciembre del 2011-
10 de mayo del 2012

Daniel Lozada Economista, empresario del sur, exasesor
del Ministerio del Interior.

14 de mayo-23 de julio
del 2012

Wilver Calle Militar en retiro de larga carrera en el
Ejército, exviceministro en el sector
Defensa; fi rmó el acta de sujeción a
Fujimori y Montesinos.

23 de julio del 2012-15 de
noviembre del 2013

Wilfredo Pedraza Abogado especialista en derechos humanos
y Derecho Penal, con trayectoria en el sector
público (Instituto Nacional Penitenciario,
Defensoría del Pueblo). Trabajó en la
Comisión de la Verdad y Reconciliación.

19 de noviembre del
2013-23 de junio del
2014

Walter Albán Abogado, especialista en derechos
humanos, ex defensor del pueblo, exdecano
de la Facultad de Derecho de la Pontifi cia
Universidad Católica del Perú, exembajador
del Perú ante la Organización de Estados
Americanos.

55
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

23 de junio-17 de febrero
del 2015

Daniel Urresti Militar en retiro especializado en
comunicaciones, ex alto comisionado en
Asuntos de Formalización de la Minería,
Interdicción de la Minería Ilegal y
Remediación Ambiental.

17 de febrero del 2015
hasta el cierre de esta
edición

José Luis Pérez
Guadalupe

Criminólogo, doctor en Ciencias Políticas
y Sociología, expresidente del Instituto
Nacional Penitenciario; profesa la religión
católica de manera comprometida.

Fuentes: Diversos artículos publicados en los diarios La República y El Comercio.
Elaboración: IDL-SC.

Como puede verse, los perfi les de las
diferentes personalidades que han ocupado el
cargo de ministro del Interior son disímiles.
Incluso el gobierno de Ollanta Humala ha
pasado rápidamente de un exdefensor de los
derechos humanos, como Walter Albán, a un
militar en retiro acusado de violar derechos
humanos —en concreto, de asesinar a un
periodista, en el tristemente célebre caso
de Hugo Bustíos—, para luego intentar el
recambio con un criminólogo, doctor en
Ciencias Políticas y Sociología, como José
Luis Pérez Guadalupe.

Esta alta rotación de ministros, en algunos
casos en lapsos muy breves, convierte al
sector Interior en uno de los más volátiles. Si
a eso se suma el hecho de que cada ministro
tiene un carácter diferente, tenemos una
combinación que, durante toda la gestión
presidencial, ha complicado el diseño y la
implementación de políticas de mediano
plazo a favor de la seguridad.

Ahora, si bien hasta la actualidad hemos
contado con siete ministros del Interior, no
ha pasado lo mismo con el director general
de la Policía Nacional del Perú. En ese caso,
hemos tenido tres encargados, e incluso el
penúltimo salió de la PNP, pero no del sector,
puesto que asumió el cargo de viceministro
de Orden Interno. Tres directores generales
es un número alto para una institución que
necesita cambios duraderos, pero bajo si
tenemos en cuenta que las crisis, con la
responsabilidad política que acarrean, están
a la orden del día.

La respuesta a esta relativa estabilidad puede
encontrarse en el modo como se designó
al primer director general, Raúl Salazar. Tal
como relatamos en nuestro Informe anual
del 201137, ese año se hizo una razia policial
en la que pasaron al retiro alrededor de 30
generales. El gobierno determinó que Salazar
debía ser director y para llegar a ese objetivo
removió cualquier posible obstáculo, sin
importarle que ofi ciales de trayectoria
destacada fueran dados de baja. La apuesta
de Humala por Raúl Salazar duró más del

37 Instituto de Defensa Legal. 2011. Informe anual 2011 sobre seguridad ciudadana. Una nueva oportunidad para enfrentar
la delincuencia sin demagogia punitiva. Lima: Instituto de Defensa Legal, pp. 89-91.

56 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

doble de lo que suele durar, en promedio,
un ministro del Interior: llegó hasta marzo
del 2013. Cuando la crisis política apuntaba
hacia la censura del presidente del Consejo
de Ministros, el gobierno cambió al director
general, con lo cual se apaciguaron las voces
discrepantes en el Congreso.

3. LAS LEYES DE LA SEGURIDAD:
EL EJECUTIVO LEGISLADOR

De acuerdo con la conocida teoría de división
de poderes, el Parlamento es el órgano
encargado de producir las normas jurídicas.
Puede hacerlo en función de la legitimidad
que se le reconoce por ser un foro compuesto
por representantes de las diferentes regiones
y tendencias políticas del país. Sin embargo,
por diversas razones, la teoría falló, y durante
el quinquenio de Humala el Congreso
delegó en el Ejecutivo, en dos ocasiones, la
función legislativa para regular masivamente
cuestiones referidas al sector Interior y la
seguridad ciudadana. El resultado fue que, en
desmedro de las competencias congresales, el
Ejecutivo asumió el papel protagónico en la

producción de leyes sobre seguridad, rol que,
en realidad, le correspondía al Legislativo.

Así, en diciembre del 2012, en ejercicio de
las competencias delegadas por el Congreso
mediante la Ley 29915, el Ejecutivo dictó
26 decretos legislativos, de los cuales 7 se
referían al sector Interior. Asimismo, entre
julio y septiembre del 2014, el Ejecutivo
dictó 21 decretos legislativos más, esta vez
directamente relacionados con la seguridad
ciudadana. Por otra parte, tras consultar la
web del Congreso encontramos que, durante
estos cinco años, el Parlamento ha emitido
alrededor de 38 leyes vinculadas a la seguridad
ciudadana. Es decir, aproximadamente el
40% de la producción legislativa de seguridad
ciudadana recayó en el Ejecutivo. En suma,
el Congreso cedió al Ejecutivo la función
de legislar en uno de los temas que más
preocupa al país.

A continuación, a fi n de ofrecer una vista
panorámica y proceder al análisis cualitativo,
presentamos el cuadro 12, que recoge una
recopilación de leyes y decretos legislativos
sobre seguridad ciudadana.

Cuadro 12. Normas legales sobre seguridad ciudadana (2011-2015)

Número
Producto
normativo

Fecha de
publicación

Nombre

1 29807 Ley 30/11/11 Ley que Crea el Consejo Nacional de
Política Criminal

2 29819 Ley 27/12/11 Ley que Modifi ca el Artículo 107
del Código Penal, Incorporando el
Feminicidio

57
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

3 29833 Ley 21/01/12 Ley que Modifi ca la Ley 29423, que
Deroga el Decreto Legislativo 927,
que Regula la Ejecución Penal en
Materia de Delitos de Terrorismo

4 29858 Ley 03/05/12 Ley que Otorga Amnistía por la
Posesión Irregular o Ilegal de Armas
de Uso Civil, Armas de Uso de
Guerra, Municiones, Granadas de
Guerra o Explosivos, y Regulariza su
Tenencia

5 29864 Ley 11/05/12 Ley que Deja sin Efecto el Decreto
Supremo 001-2012-IN, que Crea el
Programa Servicio Voluntario de
Apoyo a la Policía Nacional del Perú

6 29867 Ley 22/05/12 Ley que Incorpora Diversos
Artículos al Código Penal Relativos
a la Seguridad en los Centros de
Detención o Reclusión

7 29881 Ley 07/06/12 Ley que Modifi ca Diversos Artículos
del Código de Ejecución Penal,
Referentes a Benefi cios Penitenciarios

8 29915 Ley 12/09/12 Delégase en el Poder Ejecutivo la
Facultad de Legislar en Materia
de Fortalecimiento y Reforma
Institucional del Sector Interior y
Defensa Nacional

9 29918 Ley 23/09/12 Ley que Declara el 23 de Septiembre
de Cada Año como el Día Nacional
contra la Trata de Personas

10 29936 Ley 21/11/12 Ley que Modifi ca el Decreto Ley
25475, Decreto Ley que Establece
la Penalidad para los Delitos de
Terrorismo y los Procedimientos para
la Investigación, la Instrucción y el
Juicio, con la Finalidad de Sancionar
el Delito de Financiamiento del
Terrorismo

58 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

11 29954 Ley 04/12/12 Ley que Modifi ca la Ley 25054,
Ley sobre Fabricación, Comercio,
Posesión y Uso por Particulares de
Armas y Municiones que no son de
Guerra

12 29955 Ley 06/12/12 Ley que Modifi ca la Ley 29182, Ley de
Organización y Funciones del Fuero
Militar Policial

13 1132 Decreto
Legislativo

09/12/12 Decreto Legislativo que Aprueba
la Nueva Estructura de Ingresos
Aplicables al Personal Militar de
las Fuerzas Armadas y Policial de la
Policía Nacional del Perú

14 1133 Decreto
Legislativo

09/12/12 Decreto Legislativo para el
Ordenamiento Defi nitivo del
Régimen de Pensiones del Personal
Militar y Policial

15 1148 Decreto
Legislativo

11/12/12
Ley de la Policía Nacional del Perú

16 1149 Decreto
Legislativo

11/12/12 Ley de la Carrera y Situación del
Personal de la Policía Nacional del
Perú

17 1150 Decreto
Legislativo

11/12/12 Decreto Legislativo que Regula el
Régimen Disciplinario de la Policía
Nacional del Perú

18 1151 Decreto
Legislativo

11/12/12 Ley del Régimen Educativo de la
Policía Nacional del Perú

19 1152 Decreto
Legislativo

11/12/12 Decreto Legislativo que Aprueba
la Modernización de la Función de
Criminalística Policial

20 29986 Ley 18/01/13 Ley que Modifi ca el Artículo 239 del
Código Procesal Penal, Aprobado
por el Decreto Legislativo 638; y
el Artículo 195 del Nuevo Código
Procesal Penal, Aprobado por el
Decreto Legislativo 957

59
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

21 29990 Ley 26/01/13 Ley que modifi ca el Artículo 170 del
Código de los Niños y Adolescentes,
el Artículo 7-A del Decreto
Legislativo 1070, Decreto Legislativo
que Modifi ca la Ley 26872, Ley de
Conciliación; y el Artículo 7 de la
Ley 27939, Ley que Establece el
Procedimiento en Casos de Faltas, y
Modifi ca los Artículos 440, 441 y 444
del Código Penal, a Fin de Eliminar
la Conciliación en los Procesos de
Violencia Familiar

22 30015 Ley 04/05/13 Ley que Autoriza Modifi caciones
Presupuestarias para el Pago de
Bonifi cación a la Policía Nacional
del Perú y Dicta Otras Medidas en
Materia Presupuestaria

23 30026 Ley 23/05/13 Ley que Autoriza la Contratación de
Pensionistas de la Policía Nacional
del Perú y de las Fuerzas Armadas
para Apoyar en Áreas de Seguridad
Ciudadana y Seguridad Nacional

24 30030 Ley 04/06/13 Ley que Incorpora el Artículo 46-D
al Código Penal, Respecto al Uso
de Menores de Edad y Personas
que Padecen Anomalía Psíquica,
Grave Alteración de la Conciencia y
Alteraciones de la Percepción en la
Comisión de Delitos

60 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

25 30054 Ley 30/06/13 Ley que Incorpora el Artículo 108-
A al Código Penal, Modifi ca los
Artículos 46-A, 108, 121 y 367 del
Código Penal, y los Artículos 46, 48
y 53 del Código de Ejecución Penal,
para Prevenir y Sancionar los Delitos
Contra los Miembros de la Policía
Nacional o de las Fuerzas Armadas,
Magistrados del Poder Judicial o del
Ministerio Público, Miembros del
Tribunal Constitucional o Autoridades
Elegidas por Mandato Popular

26 30055 Ley 30/06/13 Ley que Modifi ca la Ley 27933, Ley
del Sistema Nacional de Seguridad
Ciudadana; la Ley 27972, Ley
Orgánica de Municipalidades; y la Ley
27867, Ley Orgánica de Gobiernos
Regionales

27 30068 Ley 18/07/13 Ley que Incorpora el Artículo 108-
A al Código Penal y Modifi ca los
Artículos 107, 46-B y 46-C del Código
Penal, y el Artículo 46 del Código de
Ejecución Penal, con la Finalidad de
Prevenir, Sancionar y Erradicar el
Feminicidio

28 30076 Ley 19/08/13 Ley que Modifi ca el Código Penal, el
Código Procesal Penal, el Código de
Ejecución Penal y el Código de Niños
y Adolescentes, y Crea Registros
y Protocolos con la Finalidad de
Combatir la Inseguridad Ciudadana

29 30077 Ley 20/08/13 Ley Contra el Crimen Organizado
30 30096 Ley 22/10/13 Ley de Delitos Informáticos
31 30120 Ley 05/12/13 Ley de Apoyo a la Seguridad Ciudadana

con Cámaras de Videovigilancia
Públicas y Privadas

32 30133 Ley 20/12/13 Ley que Modifi ca la Ley 30077, Ley
contra el Crimen Organizado

61
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

33 30151 Ley 23/01/14 Ley que Modifi ca el Inciso 11 del
Artículo 20 del Código Penal

34 30171 Ley 10/03/14 Ley que Modifi ca la Ley 30096, Ley de
Delitos Informáticos

35 30250 Ley 02/10/14 Ley que Modifi ca la Ley 26295, Ley
que Crea el Registro Nacional de
Detenidos y Sentenciados a Pena
Privativa de Libertad Efectiva, para
Incorporar a los Niños y Adolescentes
en Condición de Retenidos

36 30251 Ley 21/10/14 Ley que Perfecciona la Tipifi cación
del Delito de Trata de Personas

37 30253 Ley 24/10/14 Ley que Modifi ca el Artículo 108 del
Código Penal y el Artículo 58 del
Código de Ejecución Penal

38 30262 Ley 06/11/14 Ley que Modifi ca el Código de
Ejecución Penal, la Ley contra el
Crimen Organizado y la Ley contra la
Trata de Personas y el Tráfi co Ilícito
de Migrantes

39 30271 Ley 29/11/14 Ley que Modifi ca la Ley 30037, Ley
que Previene y Sanciona la Violencia
en los Espectáculos Deportivos

40 30275 Ley 30/11/14 Ley que Modifi ca el Texto Único
Ordenado de la Ley 26260, Ley de
Protección frente a la Violencia
Familiar, para Prohibir la Posesión
y Uso de Armas de Fuego a los
Sentenciados por Violencia Familiar

41 30299 Ley 22/01/15 Ley de Armas de Fuego, Municiones,
Explosivos, Productos Pirotécnicos y
Materiales Relacionados de Uso Civil

42 30304 Ley 30/01/15 Ley que Prohíbe la Suspensión de la
Ejecución de la Pena a los Delitos
Cometidos por Funcionarios y
Servidores Públicos

43 30314 Ley 26/03/15 Ley para Prevenir y Sancionar el
Acoso Sexual en Espacios Públicos

62 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

44 29859 Ley 03/05/15 Ley que Incorpora el Artículo 317-A
al Código Penal

45 30336 Ley 01/07/15 Ley que Delega en el Poder Ejecutivo
la Facultad de Legislar en Materia
de Seguridad Ciudadana, Fortalecer
la Lucha contra la Delincuencia y el
Crimen Organizado

46 1181 Decreto
Legislativo

27/07/15 Decreto Legislativo que Incorpora en
el Código Penal el Delito de Sicariato

47 1182 Decreto
Legislativo

27/07/15 Decreto Legislativo que Regula
el Uso de los Datos Derivados
de las Telecomunicaciones para
la Identifi cación, Localización y
Geolocalización de Equipos de
Comunicación en la Lucha contra la
Delincuencia y el Crimen Organizado

48 1180 Decreto
Legislativo

27/07/15 Establecen Benefi cio de Recompensa
para Promover y Lograr la Captura
de Miembros de Organizaciones
Criminales, Organizaciones
Terroristas y Responsables de Delitos
de Alta Lesividad

49 1186 Decreto
Legislativo

16/08/15 Decreto Legislativo que Regula el Uso
de la Fuerza por Parte de la Policía
Nacional del Perú

50 1187 Decreto
Legislativo

16/08/15 Decreto Legislativo que Previene y
Sanciona la Violencia en la Actividad
de Construcción Civil

51 1191 Decreto
Legislativo

22/08/15 Decreto Legislativo que Regula la
Ejecución de las Penas de Prestación
de Servicios a la Comunidad y de
Limitación de Días Libres

52 1193 Decreto
Legislativo

30/08/15 Decreto Legislativo que Modifi ca el
Decreto Legislativo 1150, que Regula
el Régimen Disciplinario de la Policía
Nacional del Perú

63
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

53 1204 Decreto
Legislativo

23/09/15 Decreto Legislativo que Modifi ca el
Código de los Niños y Adolescentes
para Regular las Sanciones a
Adolescentes Infractores de la Ley
Penal y su Ejecución

54 1206 Decreto
Legislativo

23/09/15 Decreto Legislativo que Regula
Medidas para Dotar de Efi cacia a los
Procesos Penales Tramitados bajo el
Código de Procedimientos Penales de
1940 y el Decreto Legislativo 124

55 1213 Decreto
Legislativo

24/09/15 Decreto Legislativo que Regula los
Servicios de Seguridad Privada

56 1214 Decreto
Legislativo

24/09/15 Decreto Legislativo que Dicta Medidas
de Prevención para Combatir los
Delitos Patrimoniales Relacionados
con Vehículos Automotores y
Autopartes

57 1215 Decreto
Legislativo

24/09/15 Decreto Legislativo que Brinda
Facilidades a los Ciudadanos para la
Recuperación de Bienes Perdidos
o Sustraídos de su Posesión por la
Ejecución de Diversos Delitos

58 1216 Decreto
Legislativo

24/09/15 Decreto Legislativo que Fortalece la
Seguridad Ciudadana en Materia de
Tránsito y Transporte

59 1217 Decreto
Legislativo

24/09/15 Decreto Legislativo que Modifi ca la
Ley 28774, Ley que Crea el Registro
Nacional de Terminales de Telefonía
Celular, Establece Prohibiciones
y Sanciona Penalmente a Quienes
Alteren y Comercialicen Celulares de
Dudosa Procedencia

60 1218 Decreto
Legislativo

24/09/15 Decreto Legislativo que Regula el Uso
de Cámaras de Videovigilancia

61 1219 Decreto
Legislativo

24/09/15 Decreto Legislativo de Fortalecimiento
de la Función Criminalística Policial

62 1220 Decreto
Legislativo

24/09/15 Decreto Legislativo que Establece
Medidas para la Lucha Contra la Tala
Ilegal

64 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

63 1227 Decreto
Legislativo

25/09/15 Decreto Legislativo que Dicta
Medidas para Regular la Entrega
Voluntaria de Armas de Fuego,
Municiones, Granadas de Guerra
y Explosivos, por 90 días, a Fin de
Combatir la Inseguridad Ciudadana

64 1229 Decreto
Legislativo

25/09/15 Decreto Legislativo que Declara de
Interés Público y Prioridad Nacional el
Fortalecimiento de la Infraestructura
y los Servicios Penitenciarios

65 1230 Decreto
Legislativo

25/09/15 Decreto Legislativo que Modifi ca el
Decreto Legislativo 1148, Ley de la
Policía Nacional del Perú

66 1233 Decreto
Legislativo

26/09/15 Decreto Legislativo que Regula
la Conspiración para el Delito de
Terrorismo

Fuente: Congreso de la República.
Elaboración: IDL-SC.

En dos ocasiones, al Ejecutivo se le delegaron
facultades para legislar. La primera, mediante
la Ley 29915, publicada el 12 de septiembre del
2012, referida al sector Interior y Defensa; y
la segunda, mediante la Ley 30336, publicada
el 1 de junio del 2015, referida directamente
a la seguridad ciudadana, la lucha contra la
delincuencia y el crimen organizado.

La primera delegación de facultades produjo
una lluvia de decretos legislativos en
diciembre del 2012. En el marco del discurso
de promoción de la reforma policial, se
dictaron normas de gran relevancia, como
la Ley de la Policía Nacional del Perú, la
Ley de la Carrera y Situación del personal
de la Policía Nacional del Perú y el Decreto

Como puede verse, se trata de un largo listado
de normas, alrededor de 15 por año, sin
contar las que se emitirán en el semestre que
resta hasta el fi n del gobierno. Este recuento
deja sin sustento aseveraciones referidas a
que se necesitan más leyes para garantizar
la seguridad ciudadana. ¿En realidad
se necesitan más leyes? Efectivamente,
en algunos puntos se requieren reglas
específi cas, pero las alrededor de 70 normas
legales producidas durante este quinquenio
muestran que contamos con un abultado
número de leyes. Entonces, no estamos ante
un problema de escasez sino de poca calidad,
pero sobre todo de escasa capacidad de los
policías, fi scales, jueces y abogados para
aplicar las normas existentes.

65
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

Legislativo Régimen Educativo de la Policía
Nacional del Perú. Un paquete que contenía
cambios importantes, cuya puesta en práctica
todavía es difícil de ejecutar y cuyos efectos
aún se perciben con poca claridad. Daremos
ejemplos de todo ello en la sección sobre
corrupción policial y educación policial.

Respecto de la segunda delegación de
facultades, IDL-Seguridad Ciudadana fue
una de las pocas voces críticas, como se
puede observar en el recuadro 1.

Recuadro 1
Delegación de facultades en seguridad ciudadana: entre la realidad y la percepción

César Bazán Seminario

Un dilema común en los debates sobre seguridad ciudadana peruanos es la dicotomía
entre el problema real de la delincuencia y la elevada percepción de inseguridad: la reali-
dad y la percepción. Saber moverse en ambos planos es importante para atacar no solo el
problema, sino también el miedo a la inseguridad, que es un miedo real. Hasta antes de la
gestión del ministro Urresti, el gobierno se desenvolvió de manera pésima en el plano de
las percepciones. Incluso se acusó a un ministro de comparar el problema con una histeria.

Estos mismos planos se vuelven a repetir ahora con la solicitud de facultades legislativas
planteada por el Ejecutivo al Congreso. El proyecto de Ley 4569/2014-PE peca de inge-
nuo al indicarse, en su análisis costo-benefi cio, que «con la aprobación de las facultades
solicitadas […] se obtendrá como benefi cio directo la reducción de la inseguridad, la vio-
lencia, la delincuencia, el crimen organizado […]». Creer que con cambios normativos se
va a ganar el combate contra la delincuencia es arar en el mar.

Plantear grandes cambios en el sistema normativo, como lo propone el proyecto, es una
medida que ataca directamente la percepción de inseguridad, pero no necesariamente
apunta a modifi car la realidad delincuencial. Por ejemplo, el delito de extorsión ha sido
modifi cado seis veces (1998, 2001, 2004, 2006, 2007 y 2013) para aumentar las penas, plan-
tear agravantes y así llegar hasta la cadena perpetua. El resultado: las extorsiones están a la
orden del día. Algo similar puede decirse del tráfi co ilícito de drogas: junto al crecimiento
de las penas, el delito se ha fortalecido.

Además, no olvidemos que durante los últimos años ha habido ya varios cambios norma-
tivos de gran relevancia. El más importante de estos ha sido la Ley contra el Crimen Orga-

66 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

nizado, Ley 30077. En el 2013 y el 2014 se han dictado al menos 17 leyes importantes
—sin contar decretos legislativos— y la realidad sigue siendo la misma, o quizá peor.

A estas alturas, salvo en algunos casos específi cos, el cambio normativo es innecesario e
infructuoso. Entre esas excepciones necesarias está el uso de la fuerza policial, el régimen
de faltas y sanciones a ilícitos menores, etcétera.

Sin embargo, en una línea de acción cercana al populismo punitivo, el Ejecutivo plantea al
Congreso legislar en siete grandes campos:

1. Seguridad ciudadana, lucha contra la delincuencia y el crimen organizado (en espe-
cial sicariato, extorsión, tráfi co ilícito de drogas, usurpación, entre otros).

2. Supervisión, gestión y control migratorio, de tránsito, de transporte y de servicios
aduaneros.

3. Servicios de seguridad privada, videovigilancia y radiocomunicación.
4. Potenciación de la Policía Nacional del Perú.
5. Régimen penitenciario.
6. Registros públicos.
7. Defensa jurídica del Estado.

De entre estos campos, le damos el benefi cio de la duda al Ejecutivo en cuestiones peni-
tenciarias, debido a la trayectoria del ministro del Interior actual. Sin embargo, hay otros
rubros en los que poco se puede esperar, como potenciar a la Policía Nacional del Perú
o el control migratorio. La falta de expectativas se justifi ca en que el gobierno ya obtuvo
facultades legislativas hace unos años y emitió 26 decretos legislativos sobre Defensa e
Interior en diciembre del 2012. En esa oportunidad, creó la Superintendencia Nacional
de Migraciones y promulgó la Ley de la Policía Nacional del Perú, la Ley de la Carrera y
Situación del Personal de la Policía Nacional del Perú, entre otras.

Ahora bien, la amplitud y diversidad de los campos solicitados por el Ejecutivo nos hace
dudar sobre la constitucionalidad del pedido, puesto que el artículo 104 de la carta funda-
mental señala expresamente que la delegación de facultades será sobre materia específi ca.
Es dudoso que los siete amplios campos cumplan con el requisito de la especifi cidad.

Finalmente, los graves problemas de la delegación de facultades se agudizan si considera-
mos que el pedido llega en la postrimería del gobierno de Ollanta Humala. Sin haber logra-
do afrontar satisfactoriamente el problema de la inseguridad durante los últimos años, el
Ejecutivo saca de la chistera un dudoso pedido de otorgamiento de funciones legislativas.
Nuevamente, parece priorizarse la percepción del problema de la inseguridad antes que las
soluciones a sus dimensiones reales.

67
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

Artículo publicado el 9 de junio del 2015, disponible en <http://seguridadidl.org.pe/
noticias/delegación-de-facultades-en-seguridad-ciudadana-entre-la-realidad-y-la-percep-
ción>, consulta hecha el 27 de octubre del 2015.

Como consecuencia de esta segunda delega-
ción de facultades, se dictaron normas que,
en nuestra opinión, no tendrán mayor im-
pacto en el delito, como el decreto ley que
crea el delito de sicariato; otras son positivas,
como la norma que regula el uso de la fuerza
policial; y otras perjudiciales, como aquella
que modifi ca el Código de los Niños y Ado-
lescentes para endurecer el tratamiento a los
menores infractores. Además, aunque con
mucho temor, mediante los decretos legisla-
tivos 1213 y 1230 se avanzó en la recupera-
ción del servicio policial a tiempo completo.
En esta segunda delegación de facultades,
la tentación del populismo punitivo se hizo
presente en más de una ocasión.

El Decreto Legislativo 1186, que regula el
uso de la fuerza por parte de la Policía Na-
cional del Perú, es una de las normas más
importantes aprobadas por el Ejecutivo en
el marco de la segunda delegación de facul-
tades, porque desdice la terrible Ley 30151,
denominada «ley de licencia para matar»
—aprobada por el Congreso y promulgada
por el Ejecutivo en enero del 2014—, en la
medida en que establece reglas claras para el
uso de la fuerza policial, y considera como
una excepción el uso de la fuerza letal. Pre-
vé mecanismos previos al uso de esta fuerza
—presencia policial, comunicación verbal,
control de contacto, control físico y tácticas
defensivas no letales—, establece los princi-

pios básicos —legalidad, necesidad y propor-
cionalidad— y les da fuerza interpretativa a
normas internacionales importantes. Ahora
bien, uno los puntos negativos es la regu-
lación del uso de la fuerza policial en casos
de confl ictos sociales. El artículo 8.3 indica
que la fuerza letal se utilizará cuando haya un
riesgo real e inminente de muerte o lesiones
graves. Sin embargo, para confl ictos sociales
se exige que el riesgo sea real o inminente.
Esto signifi ca que en un proceso judicial ya
no se debe demostrar que el riesgo de muerte
fue real e inminente, sino solo uno de los dos
adjetivos: real o inminente.

Por otra parte, con la publicación del Decre-
to Legislativo 1230, que modifi ca la Ley de la
Policía Nacional, el Ejecutivo ha anunciado
que estamos ante el fi n del 24 x 24 y la recupe-
ración de la exclusividad del servicio, lo cual
fue una promesa de campaña, además de una
medida que cae de madura. Sin embargo, eso
no es cierto. Tal como lo desarrollaremos en
la sección correspondiente a la recuperación
del servicio policial a tiempo completo, el
Decreto 1230 no constituye la decisión fi nal
de recuperar el servicio policial, sino un paso
valioso, pero tímido, puesto que no elimina el
24 x 24. Ese decreto legislativo incorpora el
artículo 13-A en la Ley de la Policía Nacional
del Perú y establece incompatibilidades para
el ejercicio de la función policial. La norma
les prohíbe a los policías utilizar su día de

68 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

franco para trabajar como seguridad privada.
Como vemos, no se trata de la recuperación
del día de franco ni el establecimiento de una
jornada laboral policial decente y respetuosa
de derechos fundamentales, sino de una pro-
hibición.

Recuadro 2
Aumentar las penas no es la solución

Véronique Henry
Jefa de la delegación en el Perú
Fundación Tierra de Hombres

Frente al Decreto Legislativo 1204, publicado el 23 de septiembre del 2015, que modifi ca
el Código de los Niños y Adolescentes para regular las sanciones a adolescentes infractores
de la ley penal y su ejecución, y que contempla aumentar las medidas de internamiento
para los adolescentes en confl icto con la ley penal de 6 a 10 años en caso de infracciones
graves, nos parece importante opinar.

Las propuestas de mano dura no han dado resultados en ningún país, tampoco en el Perú.
Nuestro país ha endurecido su legislación en los últimos años sin haber logrado controlar
o reducir la delincuencia. Endurecer las penas no reduce la violencia; por el contrario, la
agrava. Clara muestra de ello tenemos en El Salvador, Guatemala, Honduras, México y
Brasil.

En lugar de endurecer la respuesta penal, el Poder Ejecutivo debería apoyar decididamente
el Plan Nacional de Tratamiento y Prevención de los Adolescentes en Confl icto con la
Ley Penal (Plan PUEDO), facilitando los recursos económicos y técnicos necesarios para
desarrollar programas y servicios para la prevención, la adecuada administración de justicia
y la efectiva reinserción social. Es preciso recordar que dicho plan fue elaborado con la
amplia participación de instituciones públicas y privadas, y sobre la base de experiencias
exitosas nacionales e internacionales.

En el problema de la violencia, los adolescentes no son los principales actores. Las denun-
cias por infracciones de la ley penal cometidas por adolescentes representan solo el 3,1%
del total de denuncias por delitos cometidos por adultos y por infracciones cometidas por

Para terminar el análisis de la última delega-
ción de facultades, conscientes de que varias
normas relevantes no han sido analizadas, en
el recuadro 2 reproducimos un artículo de
Véronique Henry sobre el Decreto Legisla-
tivo 1204.

69
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

adolescentes. Solamente 3 de cada 100 personas investigadas por cometer delitos tienen
menos de 18 años. De igual modo, la mayoría de las infracciones cometidas por los ado-
lescentes no revisten gravedad. Las infracciones a la ley penal más frecuentes en los ado-
lescentes son las efectuadas contra el patrimonio, que representan el 64% del total (robos
52% y hurtos 12,1%); violencia sexual, el 14,8%; y tráfi co ilícito de drogas, el 6,1%.

Pocos son los adolescentes que desarrollan una conducta antisocial persistente, que sí
requiere una intervención intensiva y sumamente especializada. No se puede hacer leyes
en función de una minoría de adolescentes y bajo una presión mediática. Debe darse un
tratamiento diferenciado y especializado con los adolescentes que cometen infracciones
graves, con programas altamente especializados para el tratamiento de los adolescentes
privados de libertad.

Siendo la infracción que cometen los adolescentes un problema complejo y multicausal,
requiere una respuesta integral y multisistémica, que articule políticas públicas vinculando
la justicia juvenil con otras de carácter social, educativo, económico y cultural, tal como el
Plan PUEDO lo propone.

Se debe priorizar la prevención, detección y tratamiento oportuno a niños, niñas y adoles-
centes que se encuentran en grave riesgo de desarrollar conductas antisociales. La preven-
ción es más efectiva y menos costosa.

Sin embargo, se deben saludar varios avances en el Decreto Legislativo, tal como la inclu-
sión de la revisión judicial, que permite que una medida pueda ser modifi cada, sustituida
o fi nalizada cuando el adolescente cumple con los objetivos del tratamiento, o también la
medida de reparación del daño a la víctima. En la práctica, esta medida tiene buenos resul-
tados y permitiría incorporar la mediación en nuestra legislación. La reparación del daño es
una necesidad importante para la víctima y para la sociedad, y se puede hacer de múltiples
maneras. Puede ser directa o indirecta, material e inmaterial. Existe una amplia experien-
cia internacional con muy buenos resultados, por lo cual recomendamos hacer efectiva
esta fi gura a través de un reglamento que permita designar claramente a la(s) entidad(es)
competente(s) para su aplicación y supervisión.

Artículo publicado el 24 de septiembre del 2015 en <http://www.justiciaviva.org.pe/
blog/aumentar-las-penas-no-es-la-solucion/#more-720>, consulta hecha el 28 de octu-
bre del 2015.

70 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Como ya hemos dicho, la última delegación
de facultades ha determinado que se generen
normas con diferente grado de relevancia.
No se puede negar el gran esfuerzo desple-
gado por el aparato del Estado para conse-
guir, primero, la delegación; y posteriormen-
te, para elaborar las leyes. Sin embargo, en
la medida en que los grandes problemas de
seguridad implican modifi caciones puntuales
al marco normativo, este importante esfuer-
zo distrajo recursos y energía valiosos, que
pudieron haberse utilizado en asuntos clave
para avanzar en seguridad ciudadana.

Por otra parte, miradas en conjunto, las nor-
mas producidas por el Congreso, si bien son
mayoría, son de menor relevancia que las
producidas por el Ejecutivo. Además, el Par-
lamento se dejó seducir reiteradamente por
la tentación del populismo punitivo: el elec-
torado pedía leyes con sanciones más duras,
la reducción o eliminación de benefi cios pe-
nitenciarios, o la impunidad para los policías
que maten a delincuentes, y el Congreso no
tuvo reparos en dictar normas en ese senti-
do, a pesar de que la evidencia demuestra que
esas soluciones son falsas.

Una de las normas que encarna lo dicho fue
la Ley 30151, que establecía que los policías
y militares que maten o hieran en ejercicio
de su deber, con cualquier medio, estaban
exentos de responsabilidad penal. Esta ley

38 Instituto de Defensa Legal. 2013. Seguridad Ciudadana. Informe anual 2013. Crisis política, temores y acciones de esperan-
za. Lima: Instituto de Defensa Legal, pp. 52-53.

fue duramente criticada por el grave riesgo
que acarreaba para los ciudadanos y porque
generaba impunidad ante eventuales excesos
de las fuerzas del orden. Sin embargo, ciertos
parlamentarios salieron en su defensa y la ley
no se modifi có en el Congreso, sino gracias
al Ejecutivo mediante la segunda delegación
de facultades.

Algunas de las leyes relevantes dictadas du-
rante este gobierno fueron la creación del
Consejo Nacional de Política Criminal, Ley
29807, de noviembre del 2011. Este Consejo
promovió avances valiosos en cuanto a me-
jorar la calidad de la información en seguri-
dad ciudadana, así como en la elaboración de
planes y políticas. También puede contarse
en este paquete la Ley de Feminicidio, que
permite visualizar los crímenes contra muje-
res por su condición de mujeres, pero que a
la par complica la labor probatoria del delito
de homicidio.

Durante el 2013, se dictaron dos normas
largamente trabajadas —las leyes 30076 y
30077—, que formaban parte de un extenso
paquete de modifi caciones que impactó en
los códigos Penal, Procesal Penal, de Ejecu-
ción Penal y otras normas, además de san-
cionar la primera Ley contra el Crimen Or-
ganizado. En nuestro Informe anual del 2013
analizamos ambos productos normativos, en
sus complejas debilidades y fortalezas38.

71
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

4. ALGUNOS TEMAS DE FONDO

4.1. La reforma policial: del papel
 al olvido

Como se ha visto, la ansiada reforma poli-
cial fue mencionada en varios de los planes
y tomó fuerza en el discurso cuando, en di-
ciembre del 2012, se dictaron los decretos le-
gislativos producto de la primera delegación
de facultades. Sin embargo, al terminar el go-
bierno, ya no aparece ni en la retórica.

Como muestra señalamos que, mientras en
el discurso presidencial del 28 de julio del
201339 se mencionó la reforma policial como
uno de los ejes del trabajo en seguridad ciu-
dadana, este mismo ítem perdió relevancia en
el 201440, cuando, en el discurso del 28 de
julio, Humala hizo referencia solo una vez a
la reforma estructural del sector Interior que
supuestamente estaban realizando. Final-
mente, en el discurso ante el Congreso del
201541, la situación se sinceró y el presidente
no utilizó la palabra reforma, sino que el pa-
quete normativo del 2012 fue mencionado
como lo que realmente fue: un cambio del
marco legal de la Policía. Un cambio impor-

tante, sin duda, pero no una reforma policial.
Poco a poco, a fuerza de lo que iba mostran-
do la realidad, el discurso sobre la reforma
policial desapareció.

Esto es coherente con los hechos, puesto
que no se puede sostener que se ha puesto en
marcha una reforma policial tomando como
referencia la reforma de inicios de siglo que
se inició, y se truncó, durante el gobierno de
Alejandro Toledo. Lo que hubo fueron de-
cretos legislativos que regularon asuntos re-
levantes del sector Interior, tal como se ha
explicado anteriormente. Pero esas normas
no pueden ser consideradas reformas políti-
cas, sino simplemente cambios normativos.
Si en nuestro informe del 201342 dudábamos
acerca de una reforma en marcha, en las pos-
trimerías del gobierno tenemos claro que la
reforma pasó del papel al olvido.

4.2. Avances temerosos para recuperar el
servicio policial a tiempo completo
(eliminación del 24 x 24)

Otra de las promesas de campaña del go-
bierno de Ollanta Humala fue la eliminación
gradual del 24 x 24, léase la recuperación del

39 Humala Tasso, Ollanta. Mensaje a la nación del 28 de julio del 2013. Disponible en <http://elcomercio.pe/
politica/gobierno/mensaje-nacion-2013-discurso-completo-ollanta-humala-noticia-1610101>, consulta hecha
el 28 de octubre del 2015.

40 Humala Tasso, Ollanta. Mensaje a la nación del 28 de julio del 2014. Disponible en <http://www.presidencia.
gob.pe/mensaje-a-la-nacion-del-presidente-de-la-republica-ollanta-humala-tasso-por-el-193d-aniversario-de-la-
independencia-nacional>, consulta hecha el 28 de octubre del 2015.

41 Humala Tasso, Ollanta. Mensaje a la nación del 28 de julio del 2015. Disponible en <http://www.presidencia.
gob.pe/mensaje-a-la-nacion-del-senor-presidente-de-la-republica-ollanta-humala-tasso-congreso-de-la-republi-
ca-28-de-julio-2015>, consulta hecha el 28 de octubre del 2015.

42 Instituto de Defensa Legal. 2013. Seguridad Ciudadana. Informe anual 2013. Crisis política, temores y acciones de esperan-
za. Lima: Instituto de Defensa Legal, pp. 43-44.

72 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

servicio policial a tiempo completo. Lamen-
tablemente, este compromiso no se cumplió.
Debemos reconocer que el gobierno realizó
acciones para avanzar en ese sentido, espe-
cialmente al inicio y al fi nal de su período,
pero sus pasos fueron erráticos y temerosos.

A inicios del gobierno, tal como lo relatamos
en nuestro Informe anual del 201143, mediante
decreto de urgencia se dispuso una partida
para fi nanciar el Plan Piloto Retén-Servicio-
Franco, de compra del día de franco a poli-
cías en cinco localidades del Perú. Terminado
el proyecto piloto, el Ministerio de Econo-
mía y Finanzas (MEF) evaluó su impacto.
De acuerdo con su estudio, «no se encontró
evidencia que sustente la hipótesis de que el
Plan contribuyese a la reducción de la victi-
mización (medida como la incidencia de ro-
bos)» 44. De haberse extendido este programa
a todo el país, el fi sco habría desembolsado
un aproximado de 1384 millones anuales de
nuevos soles45.

Los resultados de la evaluación parecen ex-
plicar el porqué, según fuentes de Interior, el
MEF se resistía intensamente a la propuesta
de eliminar el 24 x 24 y recuperar la jorna-

da laboral policial. Por ese motivo, con cada
cambio de ministro del Interior asistíamos a
la reedición del debate político, técnico y eco-
nómico, que se decidía básicamente entre las
cabezas de los dos sectores.

A pesar de eso, el presidente Humala y varios
ministros del Interior han informado que los
nuevos cadetes que egresan de las escuelas
de ofi ciales ya no cumplen sus labores con el
sistema de 24 x 24, sino que trabajan a tiem-
po completo para la Policía. Si bien es difícil
calcular cuántos policías laboran a tiempo
completo, de acuerdo con declaraciones del
exministro Walter Albán, en julio del 2014
más de 30 000 efectivos trabajaban a dedica-
ción exclusiva46, en una institución compuesta
por alrededor de 120 000 policías.

Dos pasos adicionales se dieron durante el
2015. El primero fue el anuncio de la anula-
ción de la directiva de 1994 mediante la cual
el gobierno de Fujimori abrió la posibilidad
del 24 x 2447; y el segundo, la promulgación
del Decreto Legislativo 1230, que fue pro-
movido como la eliminación de este sistema
laboral, cuando en la práctica se trata de algo
diferente.

43 Instituto de Defensa Legal. 2011. Informe anual 2011 sobre seguridad ciudadana. Una nueva oportunidad para enfrentar la
inseguridad sin demagogia punitiva. Lima: Instituto de Defensa Legal, pp. 83-85.

44 Ministerio de Economía y Finanzas, Dirección de Calidad del Gasto Público, Dirección General de Presupuesto
Público. 2013. Evaluaciones de impacto como instrumento del Presupuesto por Resultados. Disponible en <https://www.
mef.gob.pe/contenidos/presu_publ/ppr/talleres/resulta_EIPPT_VC.pdf>, consulta hecha el 28 de octubre
del 2015.

45 Ministerio de Economía y Finanzas, Dirección de Calidad del Gasto Público, Dirección General de Presupuesto
Público. 2013. Avances recientes del Presupuesto por Resultados (PpR). Disponible en <http://www2.congreso.gob.
pe/sicr/grupotrabajo/2012/prerespremul.nsf/pubsfoto/91079CCBEF90D59605257B51000199E7/$FILE/
PPR.PDF>, consulta hecha el 28 de octubre del 2015.

46 Véase <http://www.andina.com.pe/agencia/noticia-mas-33000-efectivos-trabajaran-solo-para-pnp-a-partir-ju-
lio-ampliacion-508545.aspx>, consulta hecha el 28 de octubre del 2015.

47 Véase <http://diario16.pe/noticia/61703-perez-guadalupe-elimina-directiva-24x24-para-recuperar-exclusividad-
servicio-policial>, consulta hecha el 28 de octubre del 2015.

73
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

Recuadro 3
Decreto Legislativo 1230: ¿la eliminación del 24 x 24 policial?

César Bazán Seminario

Dos elementos caracterizan el debate actual sobre qué hacer en seguridad ciudadana: la
debilidad del gobierno y la complicada situación de inseguridad. Ambos elementos llevan a
que, nuevamente, la principal razón para desaprobar al Ejecutivo sean sus acciones en este
campo, que desplazan a las denuncias de corrupción, y a que broten propuestas de todo
tipo: desde medidas populistas y perjudiciales, otras que aportan algo y, fi nalmente —las
menos—, que solucionan problemas.

En ese marco, el Ejecutivo sabe que la eliminación del régimen laboral parcial de la Policía,
conocido como el 24 x 24, es necesaria. Sin embargo, no se anima a dar el paso fi nal, sino
que avanza —aunque tímidamente— en su eliminación. El viernes 25 de septiembre dio
un paso más: publicó, en el diario ofi cial El Peruano, el Decreto Legislativo 1230 que, como
parte de la delegación de facultades, modifi ca la Ley de la Policía Nacional y contiene, en
su artículo 13-A, una norma que, sin eliminar el 24 x 24, parece apuntar en esa dirección.

El artículo 13-A sostiene al pie de la letra que el personal policial está sujeto a las siguientes
incompatibilidades: «1. Prestar o desarrollar servicios de seguridad privada, en cualquiera
de sus modalidades a favor de personas naturales o jurídicas».

Esta regla jurídica no es la eliminación del 24 x 24, sino la incompatibilidad de que los poli-
cías trabajen en seguridad privada y menos con uniforme. En buen cristiano, esto signifi ca
que los policías no podrán laborar como seguridad privada, pero podrán hacerlo en otros
ofi cios, profesiones u ocupaciones (siempre que no incurran en otras incompatibilidades).

Evidentemente, hubiera sido más fácil actuar, como en gobiernos anteriores, y no mover
un dedo para evitar el malestar policial. Sin embargo, la debilidad de este Ejecutivo nos
muestra hoy un avance tibio, cuya puesta en marcha incluso podría demorar hasta sus
postrimerías, puesto que hay un plazo de reglamentación de seis meses y no se precisa con
exactitud la fecha de inicio del cambio (la segunda disposición complementaria dice que
regirá a partir del 2016). Es decir, el gobierno de Humala podría reglamentar la ley a fi nes
de su mandato y dejarle al siguiente gobierno la implementación.

74 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

Es una verdad de Perogrullo que la eventual eliminación del 24 x 24 restará ingresos a la
canasta familiar policial, especialmente de los subofi ciales. Sin embargo, los aumentos —
que están en su cuarto tramo— servirán para paliar el problema, que debe ser visto no solo
desde una perspectiva económica —sin duda importante—, sino como la posibilidad his-
tórica de que la Policía potencie su trabajo y retome el contacto perdido con la población.
Para eso, corresponde la mejora sustantiva de las condiciones laborales policiales y que se
retome la doctrina de la Policía de proximidad, inmersa en su comunidad, que tenga a la
comisaría como eje central de la relación con los vecinos. Sin descuidar, evidentemente, la
labor de investigación criminal e inteligencia.

Un asunto adicional: si los policías están prohibidos de brindar seguridad privada para
cualquier persona natural o jurídica, ¿por qué no sucede lo mismo respecto de la seguridad
privada que la Policía da a grandes empresas, como las mineras? Sobre este tema es ne-
cesario un gran debate nacional, con información básica como la que la Policía se negó a
brindar ante un pedido de información que le hicimos desde el IDL. En este otro aspecto
hay más debilidad y por eso reina la opacidad.

Como fuere, la debilidad del gobierno nos lleva a avances tímidos como este. Esperemos
que, a pesar de esa debilidad, siga avanzando y no opte por parar ni retroceder. La ciuda-
danía necesita policías a tiempo completo, trabajando para la seguridad.

Artículo publicado en <http://seguridadidl.org.pe/noticias/decreto-legislativo-1230-¿la-
eliminación-del-24x24-policial>, consulta hecha el 28 de octubre del 2015.

Los pasos dados por el Ministerio del Inte-
rior han sido acompañados, desde el inicio
del gobierno, por una fuerte inversión para
aumentar el sueldo de los policías. Este incre-
mento sirve para paliar su precaria situación
económica, pero la remuneración todavía no
alcanza a ser atractiva para una profesión en
la que está en juego la vida y la integridad del
trabajador.

4.3. Educación policial: la larga noche
que no tiene fi n

La educación policial es uno de los temas
medulares para impulsar cambios sostenibles
en el sector. Por eso, lamentamos que se haya
truncado el proceso de mejora que pretendía
iniciarse con el Decreto Legislativo 1151, Ley
del Régimen Educativo de la Policía Nacio-
nal del Perú.

75
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

El presidente Humala anunció, en su discur-
so del 28 de julio, que antes de terminar el
201548 concluirá la remodelación y amplia-
ción del local de la Escuela de Subofi ciales de
Puente Piedra, y que antes de que culmine su
gobierno sucederá lo mismo con los locales
de la Escuela de Ofi ciales de Chorrillos, y las
escuelas de subofi ciales de Arequipa, Huan-
cayo, Iquitos y San Bartolo.

Estas inversiones en infraestructura, sin duda
necesarias, presentan retrasos. Ya en el 2014,
e incluso antes, se anunció el inicio de tres
obras49. Por esa razón, hay dudas de que la
mayoría de locales se pueda entregar antes
del cambio de mando. Como lo reseñamos
en el Informe anual del 2014, la infraestructura
de las escuelas de subofi ciales a nivel nacio-
nal es un gran asunto pendiente, por el esta-
do calamitoso de varios de sus locales50.

Sin embargo, el tema de fondo no es la in-
fraestructura, sino la calidad educativa. Du-
rante el 2014, realizamos una investigación
para indagar qué formación reciben los po-
licías, en materia de derechos humanos y Po-
licía comunitaria, en la Escuela de Ofi ciales;
analizamos especialmente el currículo y los
sílabos de los cursos. En este rubro, la edu-
cación policial presenta grandes defi ciencias,
relacionadas con que los derechos humanos
no están incorporados como un eje trans-
versal y con la magra atención que recibe
la doctrina de Policía comunitaria. Además,

advertimos otros factores adversos: la ausen-
cia de un perfi l claro del profesional que se
forma, la baja calidad de los docentes, la es-
cabrosa imagen que proyecta la escuela, entre
otros temas. Por último, durante el 2015 re-
cibimos denuncias sumamente graves sobre
la presencia de redes de corrupción policial
asentadas en las estructuras de la Escuela de
Chorrillos.

Nuestro balance es que la educación policial
está transitando por una larga noche, que
condiciona el futuro de la institución y que
no parece tener fi n. Los esfuerzos por gene-
rar mejores condiciones educativas, entre los
que se enmarca el cambio normativo, fue-
ron frenados. El Decreto Legislativo 1151,
del 2012, fue acompañado tardíamente por
su Reglamento, aprobado en septiembre del
2014. Este Reglamento declaró en proceso de
modernización el sistema educativo policial
por un plazo de cinco años, con los siguientes
objetivos, que reproducimos textualmente:
- Optimizar la calidad educativa
- Actualizar los contenidos curriculares
- Alcanzar niveles de efi ciencia que obje-

tiven formación de policías con conoci-
mientos, habilidades, capacidades y des-
trezas tales que les permitan responder al
escenario de combate a la criminalidad y
mantenimiento del orden público.

Además, el Reglamento ordenó que se crea-
ra una comisión multisectorial encargada de
elaborar un plan de modernización del siste-

48 Humala Tasso, Ollanta. Mensaje a la nación del 28 de julio de 2015. Disponible en <http://www.presidencia.
gob.pe/mensaje-a-la-nacion-del-senor-presidente-de-la-republica-ollanta-humala-tasso-congreso-de-la-republi-
ca-28-de-julio-2015>, consulta hecha el 28 de octubre del 2015.

49 Véase <https://www.mininter.gob.pe/content/este-%C3%B1o-se-inicia-construcci%C3%B3n-de-escuela-de-
ofi ciales-y-dos-escuelas-de-subofi ciales-de-la>, consulta hecha el 28 de octubre del 2015.

50 Defensoría del Pueblo. 2014. Aportes para el fortalecimiento de las escuelas de formación de la Policía Nacional del Perú. Serie
Informes de Adjuntía, informes 001 y 004-2014-DP/ADHPD. Lima: Defensoría del Pueblo.

76 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

ma educativo policial. Al cierre de este balan-
ce, la comisión nunca se instauró y la declara-
ción del proceso de modernización no tuvo
efectos prácticos.

4.4. Corrupción policial: algunos avances

La corrupción policial ha constituido siem-
pre un gran lastre institucional, que debe ser
atacado frontalmente. Este gobierno tuvo en
sus manos la oportunidad de aplicar cambios
sustanciales en la estructura de lucha contra
la corrupción. Sin embargo, al aprobar el
Decreto Legislativo sobre Régimen Discipli-
nario, en diciembre del 2012, y modifi carlo
dos años después, no superó taras históricas
como la multiplicidad de órganos encargados
de procesar y sancionar las infracciones. En
su lugar, se optó por crear un nuevo órgano,
el Tribunal de Disciplina Policial.

A pesar de que no se trata del ordenamien-
to que se necesita, el Tribunal de Disciplina
Policial constituye, en sí mismo, una pequeña
revolución, como lo sostuvimos en nuestro
Informe anual del 201351, debido a que está
compuesto únicamente por civiles. El juz-
gamiento disciplinario de policías en manos
de civiles es un avance considerable. Esto

se ha evidenciado en el funcionamiento del
Tribunal, que —aunque con problemas— ha
logrado emitir un elevado número de resolu-
ciones y establecer una metodología de tra-
bajo que suple la escasa frecuencia con que
se reúne el pleno. Incluso han tenido bajo su
juzgamiento casos difíciles, como el de un
ofi cial vinculado a López Meneses y el de un
general acusado de corrupción.

5. EL INCREMENTO PRESUPUESTAL
DEL SECTOR INTERIOR

En lo referente a la cantidad de recursos des-
tinados por el gobierno central a Interior,
encontramos buenas noticias: el presupuesto
asignado al sector se ha incrementado cada
año, al punto que el Presupuesto Institucio-
nal Modifi cado (PIM) del 2015 es mayor en
65% que el PIM del 2011. Las cifras mues-
tran un incremento considerable de la partida
Interior, que se ha incrementado de manera
sostenida en cada uno de los años del gobier-
no de Ollanta Humala. Asimismo, las cifras
de gasto expresan que la ejecución estuvo
siempre a niveles aceptables: por encima del
92% durante el 2011 y el 2012, y superando
el 96% en los siguientes años.

51 Instituto de Defensa Legal. 2013. Seguridad ciudadana. Informe anual 2013. Crisis política, temores y acciones de esperanza.
Lima: Instituto de Defensa Legal, pp. 49-50.

77
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

Gráfi co 13. PIM del sector Interior (2011-2015)

Fuente: Consulta Amigable, MEF.
Elaboración: IDL-SC.

Por otra parte, el crecimiento del presupues-
to del sector Interior no se produjo solo en
términos reales, sino también relativos. En
efecto, si comparamos el PIM de Interior con
el mismo indicador del presupuesto nacional
y del presupuesto para el gobierno nacional52,
vemos que se produce un incremento anual,
salvo en el 2015, año en el que el presupuesto
de Interior redujo su participación respecto
del presupuesto del gobierno nacional.

En el 2011, el presupuesto de Interior repre-
sentaba el 4,91% del total del presupuesto
nacional. Ese porcentaje se incrementó con-
siderablemente en el 2012 y llegó a repre-

sentar el 5,41% del presupuesto nacional. La
cifra aumentó a 5,52% para el 2013 y en el
2014 dio un nuevo salto, pues llegó a 6,18%.
En el 2015 se produjo una desaceleración del
crecimiento: el presupuesto de Interior llegó
únicamente a 6,20%.

Por otra parte, respecto del presupuesto
destinado solo al gobierno central, el presu-
puesto de Interior también creció en porcen-
taje. En el 2011, representó el 8,21%. En el
2012, dio un salto y avanzó hasta el 9,84%.
En el 2013, escaló al 9,94% y al año siguiente
dio un nuevo salto, que lo llevó a ocupar el
10,42% del presupuesto del gobierno nacio-

5 633 968 487

6 617 891 520
7 379 374 408

8 950 282 705
9 319 675 013

1 000 000 000

2 000 000 000

3 000 000 000

4 000 000 000

5 000 000 000

6 000 000 000

7 000 000 000

8 000 000 000

9 000 000 000

10 000 000 000

2011 2012 2013 2014 2015

N
ue

vo
s

so
le

s

52 El presupuesto nacional es el total del presupuesto nacional para el ejercicio fi scal correspondiente. El presu-
puesto para el gobierno nacional es el presupuesto que recibe el gobierno central. No se considera el presupues-
to de los gobiernos locales ni regionales.

78 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

nal. Sin embargo, en el 2015 cayó fuertemen-
te, pues se ubicó inclusive más abajo que en
el 2012, con el 9,56%.

A pesar de esa última caída, al comparar el
crecimiento del presupuesto de Interior du-
rante el gobierno actual con el que tuvo du-

rante el gobierno de Alan García, vemos que
el incremento fue una constante en ambos.
Sin embargo, en este quinquenio el aumento
fue mayor y superó, tanto en términos abso-
lutos como en términos relativos, al del pe-
ríodo 2006-2011.

Gráfi co 14. Porcentaje del presupuesto del sector Interior en comparación con el pre-
supuesto nacional y el presupuesto para el gobierno nacional (2011-2015)

4,91 5,41 5,52

6,18 6,20

8,21

9,84 9,94

10,42
9,56

2011 2012 2013 2014 2015

nacional
Porcentaje del presupuesto

Porcentaje del presupuesto
del gobierno nacional

Fuente: Consulta Amigable, MEF.
Elaboración: IDL-SC.

Otra manera de medir el crecimiento del
presupuesto para el sector Interior es com-
parándolo con la población nacional. De esa
manera, hallamos el presupuesto anual per
cápita. Como vemos, este indicador también

ha crecido, lo que signifi ca que durante este
gobierno se han incrementado los recursos
destinados a seguridad, tal como se describe
en el cuadro 13.

79
II. LA RESPUESTA INSTITUCIONAL AL PROBLEMA: DE LA ESPERANZA A LA DECEPCIÓN

Cuadro 13. Presupuesto anual per cápita, sector Interior (2011-2016)

 2011 5 633 968 487 29 797 694 189,07
 2012 6 617 891 520 30 135 875 219,60
 2013 7 379 374 408 30 475 144 242,14
 2014 8 950 282 705 30 814 175 290,46
 2015 9 319 675 013 31 151 643 299,17

Fuente: Consulta Amigable-MEF e Instituto Nacional de Estadística e Informática (INEI).
Elaboración: IDL-SC.

Presupuesto per cápita
 anual (nuevos soles)

PIM
(nuevos soles)

Población nacionalAño

Si tenemos en cuenta la data que publicamos
en nuestro Informe anual del 201053, podemos
afi rmar que este gobierno ha superado en
56% el mayor monto alcanzado por el go-
bierno de Alan García, que era de 169,1 nue-
vos soles por persona en el 2010.

53 Instituto de Defensa Legal. 2010. Informe anual 2010 sobre seguridad ciudadana. El legado del gobierno de Alan García:
un país más inseguro. Lima: Instituto de Defensa Legal, pp. 65-66.

Concluimos señalando que, en el rubro in-
cremento del presupuesto para seguridad
ciudadana, el gobierno de Ollanta Humala
tiene méritos que mostrar, pues ha destina-
do mayores recursos al sector Interior tanto
en términos relativos como absolutos, y ha
mantenido un nivel de gasto aceptable.

80 SEGURIDAD CIUDADANA. INFORME ANUAL 2015

81
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

CAPÍTULO III

BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

Cada año, el área de Seguridad Ciudadana del
IDL identifi ca valiosas experiencias de bue-
nas prácticas locales en seguridad, algunas
de las cuales acompaña de cerca. El 2015 no
es la excepción. A continuación, mostramos
seis buenas prácticas: tres policiales y tres de
vecinos organizados.

En lo que respecta a la Policía, cabe anotar
que el caso de la Jefatura de la División
Territorial (DIVTER) de Lima Centro II, en
cuya jurisdicción está la comisaría de El
Agustino, fue identifi cado desde inicio de
año por IDL-SC. La excelente labor policial
fue acompañada cercanamente por nuestra
institución debido al respaldo y la confi anza
que nos brindaron el coronel PNP José
Díaz y el comandante PNP José Alejandro
Carmen.

Los otros dos casos de buenas prácticas
policiales —Huaycán y Maranga— fueron
identifi cados en el Curso de Policía
Comunitaria, que se desarrolló con todos
los comisarios de Lima en el marco de un
trabajo conjunto entre IDL-SC y la Región
Policial de Lima, dirigida por el general PNP
Salvador Iglesias.

El hecho de que las tres experiencias se
hayan desarrollado en comisarías ubicadas
en sectores socioeconómicos con distintas
características demuestra que, en diferentes
escenarios, se pueden lograr resultados
valiosos. En la jurisdicción de la comisaría
de El Agustino habitan diversos grupos
sociales: los vecinos del cerro El Agustino
son personas en extrema pobreza, mientras
que en La Corporación se asientan viviendas
de clase media; otros barrios un poco más
antiguos, colindantes con el Cercado de
Lima, destacan por su peligrosidad. La
jurisdicción de la comisaría de Huaycán, en
cambio, está compuesta mayoritariamente
por migrantes andinos, mientras que la de
Maranga se encuentra conformada por
sectores socioeconómicos de clase media.

Las buenas prácticas de las comisarías
de Huaycán, Maranga y El Agustino
demuestran que, independientemente de
las características de cada zona, la suma de
esfuerzos entre la Policía y los vecinos hace
posible romper barreras y alcanzar éxitos
considerados imposibles. En el fondo, se trata
de la aplicación del nuevo modelo de Policía
comunitaria y preventiva, radicalmente
distinto de la idea del policía convencional

82 SEGURIDAD CIUDADANA INFORME ANUAL 2015

y pasivo, que se sienta en la comisaría a
esperar que lleguen las denuncias. Por ello, es
indispensable que las nuevas promociones de
policías tomen en cuenta estas experiencias.

Destacamos que, para analizar el trabajo
policial, hemos aplicado una metodología de
evaluación creada ad hoc para los tres casos,
con especial énfasis en la prevención. La
metodología consistió en elaborar indicadores
de producción policial desde la prevención,
los que fueron cumplimentados por las
respectivas comisarías y cotejados con los del
año anterior, lo cual permitió establecer una
comparación. Desde el IDL-SC apostamos,
primero que nada, por la prevención; por
eso consideramos importante destacar estos
indicadores.

En el grupo de buenas prácticas vecinales,
presentamos una experiencia de Lurín (Lima
Sur) y otra de Zarumilla, en San Martín de
Porres. Además, hemos incorporado en
este rubro el caso de un núcleo de juntas
vecinales de Lima Norte, que lleva años
trabajando y tiene una mirada diferente de
la seguridad sin fronteras distritales. Nos
pusimos en contacto con estas experiencias
gracias a la recomendación de la señora Hilda
Luque Revilla, coordinadora provincial de
Lima de las juntas vecinales.

Finalmente, es necesario subrayar que las
buenas prácticas que a continuación se
desarrollan no son las únicas, sino aquellas
que el IDL-SC conoce de manera directa. Sin
lugar a dudas, existen muchas más.

1. PRÁCTICAS POLICIALES

1.1 Comisaría de El Agustino: policías
y vecinos trabajando juntos

La comisaría de El Agustino está dirigida
por el ofi cial José Alejandro Carmen Paz,
y en la Ofi cina de Participación Ciudadana
(OPC) trabajan la técnica Elizabeth
Sagástegui Angulo y al brigadier Víctor
Martínez Llerena. Pese a que la jurisdicción
es bastante amplia, la comisaría cuenta solo
con 3 patrulleros y 35 policías cada día. El
comisario Carmen sostiene que ha tenido
que cambiar prácticamente al 30% de los
policías que trabajaban ahí antes, debido a
que su desempeño generaba suspicacias. El
trabajo del comisario cuenta con el respaldo
del coronel José Díaz Guevara, jefe de la
DIVTER Centro II. Esta división territorial, y
por tanto la comisaría de El Agustino, han
ganado el Premio 2015 Buenas Prácticas en
Gestión Pública en la categoría de Seguridad
Ciudadana.

A inicios del 2015, la comisaría diseñó su
plan de trabajo. Una de las primeras acciones
estuvo dirigida a los niños y jóvenes. Se
empadronó a los nuevos integrantes del
Club de Menores, y se organizaron torneos
de fulbito y vóleibol para niños y niñas,
además de un campeonato deportivo en la
playa. Asimismo, los policías se reunieron
con los directores de los colegios estatales
y particulares, como el Colegio Nacional
Mixto José Carlos Mariátegui, donde vienen
desarrollándose charlas de orientación a los
jóvenes.

83
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

También se le otorgó enorme importancia
a la articulación con los actores locales para
coordinar tareas relacionadas con la seguridad
ciudadana. Así, se celebraron reuniones con
regidores, representantes del Vaso de Leche,
comités de madres de familias, representantes
de la Iglesia católica, entre otros.

Con las juntas vecinales se realizaron
capacitaciones y reuniones con el fi n de
organizar a los vecinos para enfrentar
conjuntamente problemas como los robos al
paso y en viviendas, y el consumo de drogas.
En estas ocasiones, el propio comisario
entregaba a cada residente trípticos en los
que fi guraba su número de celular personal,
como señal de apertura y prueba del trato
directo que busca la DIVTER.

Paralelamente, se organizaron charlas de
prevención y rondas mixtas que se llevaban a
cabo cada semana en distintas zonas, para lo
cual se convocó también a la Municipalidad
de El Agustino. En repetidas oportunidades,
el equipo de IDL-SC comprobó que el
propio gerente de Seguridad Ciudadana de
dicho gobierno local participa en las rondas
mixtas, en compañía de sus serenos.

Otro problema que la Policía enfrentó fue
la falta de alumbrado público en algunas
zonas que, debido a esta carencia, se habían
convertido en focos donde se producían robos
y se consumían drogas. Para solucionarlo, se
cambiaron los refl ectores malogrados.

Asimismo, el comisario gestionó la entrega
de cinco alarmas a las juntas vecinales de
Chamochumbe, Las Praderas 2, Los Huancas,
Parque Triangular y Residencial Primavera.

Una de las zonas donde se viene trabajando
arduamente es el cerro Catalina Huanca,
donde se han creado tres juntas vecinales, y
se ha instalado una caseta entre los comités 5
y 6. La adquisición de los materiales estuvo
a cargo de la Policía, mientras que la mano
de obra la pusieron los pobladores. Varios
vecinos de Catalina Huanca declararon que
les resulta increíble que el propio comisario
haya acudido a atenderlos en el local comunal,
que solo está alumbrado con velas.

El gráfi co 15 muestra los resultados
del denodado esfuerzo que realizan los
integrantes de la comisaría de El Agustino. La
OPC cuenta con la dirección del comisario
Carmen y el respaldo del coronel Díaz,
quien dispuso que se intensifi que el trabajo
preventivo y se refuerce el vínculo con la
comunidad. Si los resultados se comparan
con los del 2014, se observa un gran
avance respecto a la formación de las juntas
vecinales. Mientras de enero a septiembre del
2014 se habían constituido tan solo 3 juntas
vecinales, para la misma fecha del 2015 se
contaba con 12 más, y en la comisaría de
El Agustino el número de vecinos que
participan voluntariamente en estas juntas se
incrementó de 38 a 151.

Asimismo, entre las mismas fechas casi
se duplicó, de 25 a 44, el número de
patrullajes mixtos; es decir, entre vecinos y
Policía. La cifra de vecinos que participan
en los patrullajes también muestra un alza
considerable, de 10 a 40 personas. Los lugares
en los que se concentró este patrullaje fueron
la avenida Chamochumbe, los asentamientos
humanos Canaán y IV Programa, y la
residencial Primavera.

84 SEGURIDAD CIUDADANA INFORME ANUAL 2015

Gráfi co 15. Indicadores de prevención de la comisaría de El Agustino

Fuente: Unidad Estadística de la comisaría de El Agustino.
Elaboración: IDL-SC.

el propio comisario subió un sábado por la
noche para escuchar a los vecinos, así como
para informarles e invitarlos a participar en
las actividades que vienen realizando.

La comisaría de El Agustino entrega cinco alarmas comunitarias a igual número de
juntas vecinales.
Foto: Archivo de la comisaría de El Agustino.

El número de reuniones en las que se refuerza
el vínculo entre los policías y la comunidad se
triplicó: en el 2014 fueron 6, y este año, 18.
Una de ellas se celebró en lo alto del cerro
El Agustino, en Catalina Huanca, adonde

N° de J.V.

N° de

personas

que

conforman

J.V.

N° de

patrullajes

mixtos

N° de

vecinos que

participan

en el

patrullaje

mixto

N° de

reuniones

entre

personal

OPC y J.V.

01 ENE 2014 al 30 SET 2014 3 38 25 10 6

01 ENE 2015 al 30 SET 2015 15 151 44 40 18

0

20

40

60

80

100

120

140

160

85
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

1.2 Comisaría de Huaycán: prevenir
para controlar el delito

La Comunidad Urbana Autogestionaria de
Huaycán se creó en 1987. En sus primeros
años, fue escenario de la violencia política
ocasionada por Sendero Luminoso, por lo
que las acciones de «control» —rastrillajes
y detenciones— eran habituales. El Ejército
y la Policía no solo capturaban a integrantes
de Sendero Luminoso, sino a vecinos que no
tenían más culpa que la de haber llegado a
vivir en la zona.

Por ello, se generó una relación de
desconfi anza con la Policía, que tildaba de
terroristas a los residentes, mientras que ellos
consideraban que la institución abusaba de
su autoridad. Han pasado varios años desde
la derrota de Sendero Luminoso y el terror
ha cobrado otra forma, pues la delincuencia
está muy presente.

Felizmente, la actitud de la Policía ha
cambiado radicalmente. La comisaría de
Huaycán, dirigida por el mayor Juan Andrade
Hernández, viene desarrollando un trabajo
distinto, que privilegia la prevención y, sobre
todo, el fortalecimiento de la organización
vecinal. Este trabajo descansa en la OPC,
a cargo del subofi cial Wilder Huanay
Huamacusi.

Restando el 24 x 24 y otros elementos que le
quitan potencia a la Policía, la comisaría de
Huaycán cuenta con 25 a 28 efectivos diarios
para una población de 220 000 habitantes,

que alberga 300 unidades comunales de
vivienda (UCV), cada una con su respectiva
junta directiva.

Los principales problemas de Huaycán son el
pandillaje y las barras bravas. En la zona de
Pariachi, se asienta la barra de Alianza Lima; y
en la zona J, la de Universitario de Deportes.
También hay otros problemas, como el tráfi co
de terrenos y la extorsión en obras, aunque,
según el comisario, el principal problema no
está en la vía pública, sino dentro de casa,
pues se trata de la violencia familiar.

Se podría afi rmar que la Policía se encuentra
desarmada en la parte preventiva, ya que no
cuenta con las instalaciones adecuadas ni con
materiales básicos como un telón para realizar
proyecciones, una computadora portátil,
un proyector, un micrófono. Pero a pesar
de estas carencias, la comisaría de Huaycán
trabaja intensamente con las organizaciones
vecinales, lo que la ha llevado a obtener el
primer puesto en el concurso de La Mejor
Comisaría en Buenas Prácticas, organizado
por la OPC de la Región Policial de Lima.

La comisaría organiza charlas, capacitaciones
y audiencias dirigidas tanto a los integrantes de
las juntas vecinales como a todos los vecinos
de la UCV, a quienes invita a incorporarse
en la organización. En las exposiciones —a
cargo del propio comisario—, se ofrecen
cifras acerca de las incidencias delictivas y
las capturas, así como recomendaciones para
enfrentar la presencia de pandillas, la extorsión
y el tráfi co de terrenos. Mensualmente, se
desarrollan ocho reuniones entre la Policía y
las juntas vecinales.

86 SEGURIDAD CIUDADANA INFORME ANUAL 2015

Entre enero y septiembre del 2014, se
conformaron 10 juntas vecinales constituidas
por 250 personas, mientras en el mismo

periodo del 2015 se han conformado
41 juntas vecinales, con 500 ciudadanos
voluntarios.

Gráfi co 16. Indicadores de prevención de la comisaría de Huaycán

Fuente: Unidad de Estadística de la comisaría de Huaycán.
Elaboración: IDL-SC.

Las reuniones no solo han permitido
difundir información, sino también acercar
a los vecinos e invitarlos a formar parte
de las juntas vecinales; ejemplo de ello son
las juramentaciones que han realizado este
año. Por otro lado, durante la semana, en
diferentes horarios, se ejecutan patrullajes
mixtos, además de acciones cívicas como
misas y la procesión en honor de Santa
Rosa de Lima. Un ejemplo de este trabajo
conjunto, dirigido por la Policía, es el cambio
en la interconexión entre las zonas J y K,
que era un lugar muy peligroso y ahora es
tranquilo. Esa interconexión se encuentra
cerca de la avenida Camino al Cielo, cuyo
nombre alude a lo agreste y elevado del lugar.

N° de J.V.

N° de

personas

que

conforman

J.V.

N° de

patrullajes

mixtos

N° de

vecinos que

participan

en el

patrullaje

mixto

N° de

reuniones

entre

personal

OPC y J.V.

01 ENE 2014 al 30 SET 2014 10 250 72 25 72

01 ENE 2015 al 30 SET 2015 51 750 72 30 72

0
100

200
300
400
500
600

700
800

La señora Laura Modesta, miembro de la
junta vecinal de esta zona, destaca el gran
trabajo que vienen realizando junto con la
Policía.

Por otro lado, la comisaría de Huaycán
realiza actividades socioeducativas orientadas
a la población infantil y juvenil. Por ejemplo,
durante todo el año ofrece a los adolescentes
talleres gratuitos de vóleibol, fulbito, karate
y danzas, así como charlas sobre valores,
violencia familiar, violencia juvenil, trata de
personas y consumo de drogas. Asimismo,
se organizó la visita de 150 niños al club
Siete de Agosto, en Ñaña. Otra medida muy
valorada es que los policías de la OPC y los

87
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

padres controlan el ingreso y la salida de los
alumnos de los colegios, con la fi nalidad de
evitar actos delictivos y accidentes.

Por otra parte, se ha capacitado a los
integrantes de la red de cooperantes, entre los
que fi guran los mototaxistas, los miembros de
las juntas vecinales y las patrullas juveniles, así
como los llamadores de carros. Ellos cuentan
con los números telefónicos personales del
comisario y del responsable de la OPC, con
lo cual se potencia el sistema de información
policial.

Esta relación cercana y directa de la Policía
con los residentes de Huaycán ha facilitado
importantes capturas, como la del sicario José
Quispe Ledesma —alias Pajarito, integrante
de la banda Los Tarmeños—, quien fue
detenido cuando estaba bebiendo gaseosa en
una tienda. Un informante que lo reconoció
llamó al comisario Andrade, quien dispuso
que los efectivos policiales fueran a arrestarlo
en un mototaxi y no en un patrullero, para no
despertar sospechas. Las coordinaciones con
la Fiscalía y el Poder Judicial lograron que el
malhechor no fuera liberado.

Por otra parte, es necesario destacar la
buena relación con la municipalidad.
Gracias a las coordinaciones del comisario,
la municipalidad se encargó del arreglo
de una camioneta, y ambas instituciones
realizan un servicio integrado; es decir, un
policía y un sereno se encargan del patrullaje
conjunto. Asimismo, hasta el momento
se han organizado tres encuentros y una
consulta ciudadana. Por supuesto que aún
quedan tareas pendientes, como integrar las
cámaras de videovigilancia de la Policía y la
municipalidad.

Pese a que el comisario Andrade recién
asumió el cargo a fi nes de febrero, el gráfi co
16 destaca varios resultados, como el
importante incremento del número de juntas
vecinales y de las personas que las conforman,
así como de las que participan en el patrullaje
mixto. Dos indicadores se mantuvieron
estables: el número de patrullajes mixtos y el
de reuniones entre la Policía y los vecinos.

88 SEGURIDAD CIUDADANA INFORME ANUAL 2015

1.3 Comisaría de Maranga: impulsando
una Policía comunitaria

El distrito de San Miguel, una de cuyas dos
comisarías es la de Maranga, es principalmente
residencial, pero también concentra grandes
zonas comerciales y sedes de empresas. Los
actos delincuenciales más frecuentes son el
robo al paso, el robo a viviendas y los asaltos
a centros comerciales.

El IDL-SC ha seguido de cerca el trabajo
del comisario de Maranga, el comandante
PNP Raúl Arellano Ruiz, quien, junto con
su equipo, realiza una paciente labor para
involucrar a la comunidad en la prevención.

En Maranga existían juntas vecinales, pero su
trabajo era insufi ciente. Ante ello, la Policía
empezó a realizar visitas personalizadas, casa

por casa. Hay que tener en cuenta que los
residentes de esta zona no solo no estaban
acostumbrados a participar en reuniones, sino
que no se conocían entre sí y desconfi aban los
unos de los otros, y también de la Policía. En
esas condiciones, ¿cómo convencerlos de que,
para disminuir la incidencia delictiva, debían
patrullar las calles junto con los efectivos
policiales y usar los chalecos distintivos de la
organización vecinal, así como megáfonos y
silbatos?

La perseverancia está dando frutos, pues entre
enero y septiembre de este año se logró elevar
de 5 a 29 la cifra de juntas vecinales, de 50 a
290 el número de personas que las integran y
de 27 a 157 los patrullajes mixtos. Un ejemplo
de los resultados es la tranquilidad que ahora
reina en la zona 9 de Pando, que hasta hace
poco era un lugar muy peligroso.

Efectivos de la Policía y de una junta vecinal de Huaycán junto a objetos incautados.
Foto: Archivo de la comisaría de Huaycán.

89
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

En cuanto a las reuniones de coordinación
entre los vecinos organizados y la OPC, a

cargo del técnico Adolfo Arroyo, la cifra se
elevó ligeramente, de 40 a 42.

Gráfi co 17. Indicadores de prevención de la comisaría de Maranga

Fuente: Unidad Estadística de la comisaría de Maranga.
Elaboración: IDL-SC.

La coordinación con la municipalidad,
liderada por el alcalde Eduardo Bless, también
es bastante estrecha: el comisario sabe lo que
ocurre en el distrito; y el burgomaestre, lo
que ocurre en la comisaría. Esto se refl eja
en que la Policía y el Serenazgo trabajan
en el marco de un único plan distrital de
seguridad ciudadana, y por ello comparten
el mismo mapa del delito, lo cual evita la
duplicidad de esfuerzos y mejora la calidad
de la información.

Ambas instituciones, Policía y municipalidad,
han incrementado sus recursos destinados a
la seguridad ciudadana. Así, ahora se cuenta
con 14 camionetas más para el patrullaje

mixto y 20 vehículos del serenazgo, y también
ha aumentado la cantidad de motocicletas;
se han instalado 70 cámaras y más unidades
descentralizadas de videovigilancia. Otro
valioso recurso es el apoyo de Los Halcones,
un escuadrón de 80 efectivos policiales que
cubre también Breña, Jesús María, Magdalena
del Mar y Pueblo Libre.

En un inicio, la nueva metodología de
trabajo —basada en no esperar a que
se manifi esten los problemas, sino en
prevenirlos escuchando directamente a los
vecinos— causó sorpresa en la comunidad.
Resultaba totalmente novedoso ver a los
policías acercándose al ciudadano para

N° de J.V.

N° de

personas

que

conforman

J.V.

N° de

patrullajes

mixtos

N° de

vecinos que

participan

en el

patrullaje

mixto

N° de

reuniones

entre

personal

OPC y J.V.

01 ENE 2014 al 30 SET 2014 5 55 27 28 40

01 ENE 2015 al 30 SET 2015 29 290 157 144 42

0

50

100

150

200

250

300

350

90 SEGURIDAD CIUDADANA INFORME ANUAL 2015

preguntarle cómo podían ayudarlo a mejorar
su seguridad. El comisario Arellano también
considera inaudito que ahora un policía
llegue y le diga: «Sin novedad, jefe», cuando
antes lo usual era recibir un cúmulo de quejas
vinculadas a la seguridad ciudadana.

Otra medida muy importante es el
seguimiento de los casos que realiza la OPC.
La idea es revisar en forma constante los
partes y el libro de ocurrencias, y realizar

2. PRÁCTICAS DE VECINOS
ORGANIZADOS

2.1 Lurín: vecinos en acción por un
distrito seguro

Al sur de Lima se encuentra el distrito de
Lurín, un lugar de hermosas playas y zonas

llamadas telefónicas tanto para saber si la
comisaría logró resolver el problema como
para conocer el nivel de satisfacción de los
vecinos respecto del trabajo policial. Si el caso
es de competencia policial, se lo resuelve; y si
no, se lo deriva a la entidad correspondiente.
De este modo, la efi ciencia policial se mide
no solo por las incautaciones y capturas, sino
también por la resolución de problemas de la
comunidad.

rurales. Durante los últimos años, se ha
incrementado la población de Lurín, pero
también la delincuencia —sobre todo la
ejercida por las pandillas—, y el consumo y
venta de drogas en lugares públicos.

La señora Rosa Acosta es coordinadora
distrital de las juntas vecinales del distrito,

Líderes de las juntas vecinales junto a efectivos policiales dirigidos por el comisario Arellano.
Foto: Archivo de la comisaría de Maranga.

91
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

que desde hace más de 12 años se esfuerzan
por autogestionar la seguridad ciudadana
junto con un grupo de ofi ciales entre los que
se encuentran el general PNP Aldo Miranda
Soria, el coronel PNP Carlos Muñoa del
Pino, el comandante PNP Jesús Medina y
el brigadier PNP David Challco Farfán, este
último jefe de la OPC.

Permanentemente, los vecinos realizan
rondas de vigilancia. En las áreas rurales,
han llegado a participar hasta 300 personas,
mientras que, en las zonas céntricas y las
playas, la asistencia oscila entre 30 a 40. Estos
últimos lugares, muy peligrosos por las tardes
y noches debido al consumo de drogas y
alcohol, son precisamente los puntos donde
las juntas vecinales han concentrado sus
esfuerzos.

Otra actividad ha sido la instalación de 15
casetas de vigilancia en puntos críticos como
César Vallejo-zona B, José Olaya Balandra,
La Estancia, Mamacona, prolongación
Hawái, San Vicente y Villa Alejandro. Esto
no tendría nada de extraño, salvo que en este
caso las casetas fueron diseñadas y elaboradas
por los carpinteros de la zona; y los costos,
asumidos por los propios vecinos.

También sobre la base de la autogestión se
han instalado tranqueras para controlar a
los vehículos sospechosos en la playa, como
en El Mirador, La Estancia, Los Claveles,
Mamacona, Santa Rosa y Villa Alejandro.

Asimismo, se han recuperado espacios
públicos que habían sido tomados por
los alcohólicos y drogadictos. La primera
tarea consistió en identifi car los puntos de
consumo, y luego invitar a los comerciantes
a que restrinjan la venta de alcohol y otras
sustancias. Las juntas también realizan
otro tipo de actividades específi camente
enfocadas en los «jóvenes en riesgo» que
consumen licor en cantinas y discotecas, pues
en este caso cerrar el negocio es necesario,
pero insufi ciente.

En coordinación con la Policía Nacional,
las juntas organizan charlas de capacitación
dirigidas a los nuevos integrantes, en las que
se abordan temas como el arresto ciudadano
y las funciones de la Policía en la comunidad,
entre otros. De esta manera, se busca
empoderar a los líderes de los barrios.

Los vínculos que unen a los vecinos no se
circunscriben únicamente a la seguridad
ciudadana, pues también encuentran
momentos para la confraternidad y la
atención de casos sociales. Por ejemplo,
cuando un vecino enfrenta problemas de
salud, la junta lo apoya realizando actividades
económicas, ya que todos se consideran
miembros de una misma familia.

El trabajo que realizan los vecinos de Lurín
es muy prometedor, pues al mismo tiempo
que exigen a las autoridades que cumplan
sus funciones, son muy activos en el control
autogestionario de la seguridad pública.

92 SEGURIDAD CIUDADANA INFORME ANUAL 2015

Los vecinos participan en una ronda conjunta con la Policía.

2.2 San Martín de Porres: prevención
para la tranquilidad y la seguri-
dad

El distrito de San Martín de Porres se
caracteriza por la alta incidencia delictiva, el
escaso personal policial y los magros recursos
preventivos. En el Informe anual del 2014,54

señalamos que San Martín de Porres tenía un
policía por cada 2641 habitantes y un sereno
por cada 2747, lo que determina que sea uno
de los distritos con mayores desventajas. En
este escenario, la organización vecinal es un
actor importante, aunque no el único.

En la zona de Zarumilla, un grupo de vecinos
preocupados por los asaltos, el tráfi co de
drogas y hasta la presencia de «marcas»
y sicarios, vienen trabajando desde julio
del 2013. Se trata del señor Ronald Olivas
Caycho, quien participa junto con Adolfo
Rúa, Alejandrina Cáceres, Antonio Yauri,
Carlos Cabana, Carmen Rojas, César Cerna,
Consuelo Zegarra, Doris Canevaro, Elsa
Rodríguez, Fiorella Tang, Gisella Guerreros
Vidal, Henry Llamosas, Inés Saavedra
Acuña, Johnny Bulnes, Juan Montoro, Julio
Mejía, María Lévano, Rosa Bulnes, Rosario
Palomino, Víctor Suárez, Vladimir Palomino,

54 Instituto de Defensa Legal. Informe anual 2014 sobre seguridad ciudadana. El devaneo continúa. Lima: Instituto de
Defensa Legal, 2014.

Foto: Archivo de las juntas vecinales de Lurín.

93
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

Walter Olazábal, William Silva y Yenner
Gaspar.

Ellos han desarrollado distintas actividades,
entre las que destaca la recuperación de
inmuebles abandonados donde se reunían
personas que consumían y vendían tanto
alcohol como drogas, sobre todo pasta
básica de cocaína. Con este fi n, los vecinos
coordinan con los propietarios y asisten a
los alcohólicos, procurando internarlos en
centros de rehabilitación. De acuerdo con
la información proporcionada, un grupo
de exalcohólicos ya está reinsertado en la
comunidad.

La fuerza vecinal logró instalar ocho sirenas
y siete cámaras de videovigilancia, que
ellos mismos presupuestaron, gestionaron
e instalaron. El costo de los aparatos fue
cubierto por los vecinos que viven en las
calles favorecidas, quienes de este modo
controlan lo que pasa fuera de sus viviendas.
Por ejemplo, en la cuadra tres de la avenida
Augusto B. Leguía se ha instalado una cámara,
dos en la cuadra tres del jirón Pacllón y una
en la cuadra dos del jirón Cabo Gutarra.
Actualmente, están evaluando adquirir más
equipos para las siguientes cuadras, y esperan
que estos tengan mejor resolución.

Una de las formas de recuperar el espacio
público tomado por alcohólicos y drogadictos
fue proyectar películas al aire libre, iniciativa
que tuvo gran éxito y aceptación. Familias
enteras asisten a estas funciones gratuitas
que fortalecen el vínculo entre padres e hijos,
quienes, debido a las largas jornadas laborales
de los primeros, no cuentan con mucho

tiempo para compartir. Por otra parte, los
comerciantes del entorno, conscientes de que
la inseguridad afecta sus negocios, apoyan
donando golosinas a los asistentes, sobre
todo a los niños.

También se trabajó intensamente con
los menores de edad, en especial con los
estudiantes de hasta sexto grado de primaria
de 11 colegios del sector: Club de Leones,
Institución Educativa Nacional 2019,
Institución Educativa Nacional 3030, María
Madre, Los Dominicos, Medalla Milagrosa,
Miguel de Cervantes Saavedra, Nuestra
Señora del Carmen, San Mateo Apóstol,
Santa Rosa de Lima y Santísima Cruz. A los
pequeños se les ofrecieron shows infantiles
con mensajes alusivos a los valores, mientras
que, a los mayores, charlas sobre seguridad
vial y violencia familiar. Todas estas acciones
fueron coordinadas entre los integrantes de
las juntas vecinales y el personal de la OPC.

Otra actividad son las capacitaciones dirigidas
a los nuevos miembros de las juntas vecinales.
Desde el ingreso de la nueva gestión, se han
creado cinco juntas más. En ese marco, hay
que destacar una práctica que en el mundo
andino se llama aini, que consiste en la
colaboración entre juntas cuando una realiza
alguna actividad.

Los vecinos de la junta vecinal de Zarumilla
publican, asimismo, una revista para informar
sobre sus acciones, promover la refl exión
acerca de los problemas del distrito y plantear
propuestas de mejora. La publicación es
fi nanciada por aquellos que tienen negocios

94 SEGURIDAD CIUDADANA INFORME ANUAL 2015

sería posible sin el apoyo del personal policial.
Por ello, nos pidieron agradecer de manera
especial a los subofi ciales Evelyn Giovanna
Román Tapia, Evelyn Liseth Valladares
Ramos, Juan Pedro Zanabria Guadalupe y
Liliana Marínela Torres Castillo.

y, al mismo tiempo, participan en el trabajo
de prevención.

Como señalaron los propios vecinos, su
lucha contra la violencia y la desigualdad de
recursos para enfrentar la inseguridad no

2.3 Lima Norte: seguridad sin fron-
teras

Durante los últimos años, Lima Norte
ha presentado un importante repunte
económico, en gran parte debido a las
inversiones de carácter comercial, educativo,
industrial y de servicios que se articulan en
torno a las dos grandes vías, la Panamericana
Norte y la avenida Túpac Amaru.

Pero junto con este acelerado crecimiento,
se han agudizado graves problemas como la
inseguridad, que no solo afecta a los centros
comerciales, sino a todos los habitantes.
En respuesta a esta situación, vecinos y
vecinas como la señora Rosa Obispo Vega
constituyen un ejemplo de coraje, entusiasmo
y esperanza de mejorar el entorno.

Cine familiar en espacios públicos, una ocasión para que los padres compartan tiempo con sus hijos.
Foto: Archivo de la junta vecinal de Zarumilla.

95
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

En 1993, la señora Obispo y otras cinco
vecinas de la zona Nuevo Amanecer, en San
Martín de Porres, estaban preocupadas por
la presencia de pandillas. Grupos de 30 a
40 jóvenes salían a las calles a agredir a los
vecinos, cometer robos al paso y pelear con
pandillas rivales.

Según el testimonio de la señora Obispo,
ocurrió un hecho que podría no haber
pasado de ser una anécdota, pero que, sin
embargo, marcó un antes y un después: los
pandilleros robaron un gallo y, al fi nal, los
vecinos lograron recuperarlo. Al grupo de
amigas de la señora Obispo, este hurto las
llenó de indignación, pero luego se dieron
cuenta de que, así como habían recuperado
al gallo, podían lograr muchos cambios si se
organizaban.

Dijeron: «Hasta aquí nomás» y fueron a
la municipalidad a pedir que cumpliera su
función de ofrecer seguridad. Sin embargo,
las cosas no eran tan sencillas, ya que en la
municipalidad les dijeron que no contaban
con recursos. Ellas no se desanimaron, y con
la ayuda de otros vecinos lograron construir,
en los puntos más críticos, casetas para que
se instalen los serenos. La municipalidad
asignó a algunos con la condición de que los
vecinos asumieran su alimentación, y así fue.

Pero para que el trabajo por la seguridad
funcionara, se debía organizar a la población.
Poco a poco, el núcleo original fue creciendo,
hasta que se lograron constituir 118 juntas
vecinales en las zonas de Bulevar Naranjal,
California, Dominicos, Filadelfi a, Horizonte
II, Las Gardenias, Los Chasquis, Mayorazgo,
Monte Los Olivos, Montecarlo, Residencial

Naranjal, Rosario del Norte, Manantiales,
Paraíso Dorado, Praderas II, San Francisco,
San Juan Salinas, San Pedro, Santa María del
Valle, Santa Rosa, Señor de los Milagros,
urbanización Los Alisos, urbanización
Pacífi co, Vía Amauta, Vía Los Olivos, Virgen
de Fátima, Virgen de las Nieves y Virgen del
Sol.

Paralelamente, los vecinos se acercaron a
la comisaría de Sol de Oro, donde fueron
recibidos por el comisario, el comandante
Teófi lo Mariño Cahuana, así como por
el mayor Trelles, el mayor Fredy Rosas
Lázaro y el equipo de la OPC, dirigido por
el superior Cirilo Sáenz Miranda. Como
producto de esta reunión, los vecinos fueron
capacitados y luego empezaron a realizar
rondas mixtas —tres veces por semana y en
distintos horarios— en los parques y canchas
deportivas donde se reunían los pandilleros,
a quienes trataban de convencer de que
cambiaran de actitud.

Otra labor conjunta que iniciaron fue con
el Ministerio Público, específi camente con
la Fiscalía de Prevención del Delito. Esta
institución capacitó a 72 jóvenes y, de ellos,
13 se han dedicado a cuidar las calles de Los
Olivos gracias a una remuneración que los
propios vecinos les otorgan. Otro grupo de
jóvenes viene trabajando con la Policía en
las llamadas patrullas juveniles; se trata de
32 expandilleros que ahora han conformado
una asociación de mototaxistas.

La señora Obispo comenta que hay personas
que no creen en la reinserción de estos
jóvenes y que dicen: «¿Cómo es posible que

96 SEGURIDAD CIUDADANA INFORME ANUAL 2015

a estos delincuentes le den oportunidades,
cuando deberían estar presos? ¡Y todavía
están protegidos por la Policía y los
vecinos!». Sin embargo, los integrantes de
las juntas sí apuestan por estos muchachos:
son conscientes de que la tarea no es fácil,
pero saben que ellos representan el presente
y el futuro de sus barrios, y que por eso su
reinserción es imprescindible. Ahora, como
una manera de resarcir los daños que antes
ocasionaron, un grupo de estos jóvenes
apoya a los vecinos en la preparación de las
celebraciones navideñas en los asentamientos
humanos más alejados de Los Olivos.

Otra tarea que han asumido las juntas es la
recuperación de los espacios públicos. Los
vecinos evalúan qué espacios deben priorizar,
y dan preferencia a los parques descuidados y
sin iluminación.

Poco a poco, las juntas advirtieron la
necesidad de integrar sus esfuerzos con los
que se realizan en otros distritos de Lima
Norte y así empezaron las coordinaciones:
en el cerro Candela, en San Martín de Porres,
su interlocutora es la señora Leonor; en Los
Chasquis, la señora Balbina; en Virgen de
Fátima, la señora Zoraida; y en la urbanización
Habich, la señora Mercedes. Así, el trabajo se
ha empezado a replicar en otros lugares.

Los vecinas y vecinos de las juntas están
convencidos de que la seguridad no solo
es tarea de las autoridades, sino también
de la ciudadanía activa y organizada. Ellos

dicen: «No hay que esperar a que todo te lo
resuelvan. Si vemos un problema al frente,
tratamos de resolverlo nosotros mismos,
sin dejar que el miedo perturbe nuestras
grandes iniciativas». Desde luego, esto no
signifi ca eximir de su responsabilidad a las
autoridades, sino articular esfuerzos por el
bien común, que en este caso es la seguridad.

Prueba de ello es que la señora Obispo
durante todo el tiempo ha venido trabajando
junto con distintos efectivos policiales
comprometidos con su profesión, entre ellos
el general PNP Salvador Iglesias; el general
PNP José Luis Lavalle; el coronel PNP
Eginardo Pérez Chávez; el comandante PNP
Erick Valdivieso Cruz; los mayores PNP
César Miranda Mel, Freddy Rosas Lázaro,
John Alvarado, Percy Rojas Meléndez y
Ricardo Sánchez Poma; los superiores PNP
Silvio Cano, Cirilo Sáenz Miranda y Wilfredo
Rebata Padilla, así como el técnico PNP
Alexander Bardales Hidalgo.

En el fondo, la lección que nos dejan los
vecinos de Lima Norte es que, en los
lugares donde se vienen produciendo
acelerados procesos de crecimiento, sin
que eso signifi que una mejor distribución
de los recursos públicos para la seguridad,
la organización vecinal se convierte en un
factor clave. «El delincuente no entra donde
hay organización social. Ellos delinquen
donde se les permite, donde nadie hace nada
y los vecinos solo observan hasta casi ser
cómplices», concluyen.

97
III. BUENAS PRÁCTICAS EN SEGURIDAD CIUDADANA

Reconocimiento a la junta vecinal de la comisaría Sol de Oro por parte de la Policía.
Foto: Archivo de la junta vecinal de la comisaría Sol de Oro.

98 SEGURIDAD CIUDADANA INFORME ANUAL 2015

99
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

CAPÍTULO IV

RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR
LA INSEGURIDAD EN LIMA METROPOLITANA Y EL CALLAO

1. CARACTERÍSTICAS
POBLACIONALES

Con el fi n de comprender mejor el
escenario en el que se produce la lucha
contra la inseguridad ciudadana, en este
punto presentaremos los principales rasgos
que caracterizan a la población de Lima
Metropolitana y el Callao.

En primer lugar, hay que destacar que se trata
de dos ciudades estrechamente vinculadas.
El intercambio económico, laboral y cultural
hace referencia a una unidad, a pesar de
que, políticamente, se trate de la capital del
Perú, por un lado, y de la única provincia
constitucional del país, por otro.

De acuerdo con proyecciones ofi ciales54, la
población en Lima en el 2015 está constituida
por 9 838 251 personas, mientras que en el
Callao se estima que viven 1 010 315, lo que
suma 10 848 566, sin contar la población
fl otante. Alrededor del 51% son mujeres; y
49%, varones.

Según un trabajo sobre Lima del INEI55,
la mayor parte de habitantes cuenta con
estudios de secundaria —51,5% hombres,
46% mujeres—; en segundo lugar está el
grupo que cuenta con educación superior
universitaria —23% hombres, 20%
mujeres—; el tercer grupo está compuesto por
quienes cursaron superior no universitaria; el
cuarto, por los que alcanzaron la primaria; y
fi nalmente, un porcentaje mínimo no cuenta
con instrucción o solo culminó la inicial. Ese
mismo trabajo del INEI indica que en Lima
habitan alrededor de 3 480 000 migrantes.
En cuanto a los grupos etarios, de cada 100
personas, 10 son niñas y niños de 0 a 5 años
de edad, otras 10 son adolescentes de 12 a 17
años, y 11 son adultos mayores.

En materia de empleo, el estudio informa
que el 94% de la población económicamente
activa cuenta con empleo, aunque solo el
62% está adecuadamente empleado, mientras
que el resto son subempleados. El 21% de la

54 Instituto Nacional de Estadística e Informática. Perú: estimaciones y proyecciones de población por sexo, según departamento,
provincia y distrito, 2000-2015, Boletín Especial 18, Lima, 2009.

55 Instituto Nacional de Estadística e Informática, Una mirada a Lima Metropolitana. Lima: INEI, 2014.

100 SEGURIDAD CIUDADANA INFORME ANUAL 2015

población de 14 a 30 años no estudia ni trabaja.
En lo que respecta a pobreza monetaria, esta
alcanzó al 12,8% de la población en el 2013,
mientras que en ese mismo año al menos 9 de
cada 100 residentes en Lima Metropolitana
tuvieron una necesidad básica no cubierta.
El 93% de los hogares disponen de agua

potable y el 92%, de desagüe. Casi el 100%
de los hogares acceden a energía eléctrica.

El cuadro 14 muestra la densidad poblacional
en Lima Metropolitana y el Callao, según
distritos.

Cuadro 14. Densidad poblacional de Lima Metropolitana y el Callao, 2015

N° Distrito Habitantes/ km² Población km²

1 Ancón 145 43 382 298,64
2 Ate 8107 630 085 77,72
3 Barranco 9004 29 984 3,33
4 Bellavista 15 752 71 833 4,56
5 Breña 23 579 75 925 3,22
6 Callao Cercado 8913 406 889 45,65
7 Carabayllo 870 301 978 346,88
8 Carmen de la Legua-Reynoso 19 386 41 100 2,12
9 Cercado de Lima 12 366 271 814 21,98
10 Chaclacayo 1099 43 428 39,5
11 Chorrillos 8360 325 547 38,94
12 Cieneguilla 195 47 080 240,33
13 Comas 10 767 524 894 48,75
14 El Agustino 15 260 191 365 12,54
15 Independencia 14 891 216 822 14,56
16 Jesús María 15 664 71 589 4,57
17 La Molina 2610 171 646 65,75
18 La Perla 21 388 58 817 2,75
19 La Punta 4522 3392 0,75
20 La Victoria 19 654 171 779 8,74
21 Lince 16 576 50 228 3,03
22 Los Olivos 20 341 371 229 18,25
23 Lurigancho-Chosica 926 218 976 236,47

101
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

24 Lurín 472 85 132 180,26
25 Magdalena del Mar 15 140 54 656 3,61
26 Mirafl ores 8516 81 932 9,62
27 Pachacámac 809 129 653 160,23
28 Pucusana 538 17 044 31,66
29 Pueblo Libre 17 377 76 114 4,38
30 Puente Piedra 4963 353 327 71,18
31 Punta Hermosa 63 7609 119,5
32 Punta Negra 60 7934 130,5
33 Rímac 13 893 164 911 11,87
34 San Bartolo 171 7699 45,01
35 San Borja 11 237 111 928 9,96
36 San Isidro 4883 54 206 11,1
37 San Juan de Lurigancho 8314 1 091 303 131,25
38 San Juan de Mirafl ores 16 847 404 001 23,98
39 San Luis 16 504 57 600 3,49
40 San Martín de Porres 18 969 700 178 36,91
41 San Miguel 12 640 135 506 10,72
42 Santa Anita 21 367 228 422 10,69
43 Santa María del Mar 163 1608 9,81
44 Santa Rosa 872 18 751 21,5
45 Santiago de Surco 9906 344 242 34,75
46 Surquillo 26 400 91 346 3,46
47 Ventanilla 5825 428 284 73,52
48 Villa El Salvador 13 057 463 014 35,46
49 Villa María del Triunfo 6356 448 545 70,57

Nota: En los registros del INEI, el distrito de Pueblo Libre aparece como Magdalena Vieja.
En el 2014, se creó el distrito Mi Perú, en el Callao. Este distrito no se ha consignado en el reporte, puesto que la
información no está disponible.
Fuente: Instituto Nacional de Estadística e Informática. Perú: estimaciones y proyecciones de población por sexo, según
departamento, provincia y distrito, 2000-2015, Boletín Especial 18, Lima, 2009.
Elaboración: IDL-SC.

102 SEGURIDAD CIUDADANA INFORME ANUAL 2015

En los 49 distritos que forman parte de esta
investigación, nos enfrentamos con variables
demográfi cas muy diversas. Encontramos
distritos cuya densidad poblacional es
altísima, como Surquillo (26 400 habitantes
por km²), Breña (23 579 habitantes por km²)
y La Perla (21 388 habitantes por km²), frente
a distritos campestres que no superan los
200 habitantes por km², como Cieneguilla, y
balnearios con una densidad menor de 180
habitantes por km2. La densidad poblacional
promedio en Lima Metropolitana y el Callao,
considerando los 49 distritos de este estudio,
es de 9913 residentes por km2.

Por otra parte, San Juan de Lurigancho sigue
siendo el distrito más poblado, pues supera
el millón de habitantes, seguido por San
Martín de Porres (700 000) y Ate (630 085).
Al fi nal de la tabla se ubican Santa María
del Mar (1608 residentes), La Punta (3392)
y Punta Hermosa (7609). Como puede

verse, la distribución poblacional en Lima
Metropolitana y el Callao es muy desigual. El
promedio de residentes por distrito es
202 137.

2. ESTADÍSTICA DELINCUENCIAL

2.1. Una mirada panorámica

La fuente ofi cial, en este caso la Región
Policial Lima, indica que las denuncias por
delitos durante el 2014 ascendieron a 126 536,
mientras que las de faltas, a 99 091. Estas
cifras representan un mínimo descenso en
materia de delitos y un aumento en el rubro
faltas. Para leer estos datos, hay que tener
en cuenta que solo alrededor del 15% de
las víctimas de ciudades de 20 000 a más
habitantes aseguran haber realizado una
denuncia, y que el reporte policial muchas
veces es defi ciente.

Gráfi co 18. Evolución del número de denuncias por delitos y faltas en Lima
Metropolitana y el Callao, 2011-2014

101 829

129 581
126 772 126 536

89 525

99 812
96 765

99 091

2011 2012 2013 2014

Delitos Faltas

Fuentes: Informes IDL-SC 2012, 2013 y 2014, y Región Policial Lima y Callao, DIRNAGEIN-PNP /
DIRETIC-DIREST, 2015.
Elaboración: IDL-SC.

103
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

Como puede verse, en el 2012 se produjo
un crecimiento considerable del número de
denuncias por delitos en Lima Metropolitana
y el Callao, que no se mantuvo durante los
años siguientes. Durante el 2013 y 2014, lo
que se aprecia es una disminución mínima y
constante de las denuncias.

Por otra parte, la evolución de las denuncias
de faltas es diferente de la de delitos, salvo en
el salto ocurrido en el 2012. Posteriormente
a ese año, el número de denuncias disminuyó

en alrededor de 3000 durante el 2013 y
aumentó en número similar en el 2014.

Esto determinó que, en el 2014, la ratio
de denuncias de delitos por cada 100 000
habitantes se ubique en 1184, mientras que la
de faltas, en 927. Al observar la evolución de
estas tasas a lo largo del tiempo, vemos que, en
el 2012, ambas crecieron considerablemente.
Entre el 2013 y el 2014, la tasa de denuncias
de delitos disminuyó de 1250 a 1184, mientras
que la tasa de denuncias por faltas decreció
en el 2013 y aumentó ligeramente en el 2014.

Gráfi co 19. Evolución de las tasas de denuncias por delitos y faltas por cada 100 000
habitantes, 2011-2014

Fuente: Informes IDL-SC 2012, 2013 y 2014, y Región Policial Lima y Callao, DIRNAGEIN-PNP /
DIRETIC-DIREST, 2015.
Elaboración: IDL-SC.

998

1250
1205

1184

877

963

919 927

2011 2012 2013 2014

Delitos Faltas

104 SEGURIDAD CIUDADANA INFORME ANUAL 2015

En el nivel comparado, la tasa de denuncia
de delitos en Lima Metropolitana y el Callao
supera la tasa nacional por casi 300 casos.
Mientras que la tasa local se ubica en 1184,
la nacional es de 903 denuncias de delitos
por cada 100 000 habitantes. Igualmente, la
tasa de denuncias por faltas por cada 100 000
habitantes en Lima Metropolitana y el Callao,

927, supera el promedio nacional, que es de
837.

2.2. Denuncias por delitos según
distritos

Como es lógico, el número de denuncias de
delitos de Lima Metropolitana y el Callao
varía según distrito.

Cuadro 15. Número de denuncias de delitos por distrito, 2014

N° Distrito Denuncias de delitos

1 Ancón 611
2 Ate 7259
3 Barranco 1724
4 Bellavista 1253
5 Breña 2388
6 Callao Cercado 8625
7 Carabayllo 2737
8 Carmen de la Legua-Reynoso 279
9 Cercado de Lima 7412
10 Chaclacayo 506
11 Chorrillos 4075
12 Cieneguilla 740
13 Comas 6343
14 El Agustino 3641
15 Independencia 4115
16 Jesús María 743
17 La Molina 1118
18 La Perla 906
19 La Punta 85
20 La Victoria 5623
21 Lince 1071
22 Los Olivos 6322

105
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

23 Lurigancho-Chosica 1457
24 Lurín 390
25 Magdalena del Mar 1132
26 Mirafl ores 2380
27 Pachacámac 134
28 Pucusana 130
29 Pueblo Libre 1606
30 Puente Piedra 2946
31 Punta Hermosa 144
32 Punta Negra 180
33 Rímac 2318
34 San Bartolo 235
35 San Borja 2558
36 San Isidro 758
37 San Juan de Lurigancho 10 603
38 San Juan de Mirafl ores 3657
39 San Luis 2292
40 San Martín de Porres 4742
41 San Miguel 3869
42 Santa Anita 2415
43 Santa María del Mar 25
44 Santa Rosa 136
45 Santiago de Surco 4656
46 Surquillo 2046
47 Ventanilla 2346
48 Villa El Salvador 2459
49 Villa María del Triunfo 3346

Fuente: Región Policial Lima y Callao, DIRNAGEIN-PNP / DIRETIC-DIREST, 2015.
Elaboración: IDL-SC.

106 SEGURIDAD CIUDADANA INFORME ANUAL 2015

La primera mirada a la data sobre denuncias
de delitos en el 2014 muestra que los tres
distritos con mayor número de denuncias
fueron San Juan de Lurigancho (10 603),
Callao Cercado (8625) y el Cercado de
Lima (7412). Por otra parte, los distritos
con menor número de denuncias de delitos
fueron los balnearios de Santa María del

Mar (25), La Punta (85) y Pucusana (130),
respectivamente. Más allá de los balnearios
y distritos campestres, que están al fi nal de
la tabla, sorprende que Carmen de la Legua-
Reynoso (279) tenga menos denuncias que
Ancón (611) y Cieneguilla (740), aunque
los números absolutos no hayan variado
considerablemente respecto del 2013.

Gráfi co 20. Denuncias por delitos según categoría en Lima Metropolitana y el Callao,
2014

Fuente: Región Policial Lima y Callao, DIRNAGEIN-PNP / DIRETIC-DIREST, 2015.
Elaboración: IDL-SC.

las denuncias de delitos contra la vida, el
cuerpo y la salud, que representan el 7,6%
del total. Y las denuncias de delitos contra
la seguridad pública, el 6,9%. Estas tres
categorías de ilícitos suman el 93,2% de los
delitos denunciados en Lima Metropolitana
y el Callao. Cualquier política pública que
apunte a mejorar las condiciones de seguridad
ciudadana debe tener en cuenta este dato.

Contra la vida, el

cuerpo y la salud

7 6%,

Contra la familia

0 5%,

Contra la libertad

3 7%,

Contra el

patrimonio

78,4%

Contra la fe pública

0 3%,

Contra la seguridad

pública

6 9%,

Contra la

administración

pública

0 8%,
Otros

1 9%,

Al observar el gráfi co respecto del tipo de
delitos denunciados, queda claro que la
incidencia delictiva en Lima Metropolitana y
el Callao es predominantemente patrimonial.
No se trata de sicariato ni de extorsiones, que
despiertan grandes temores; la cotidianidad
de la delincuencia apunta a los delitos
contra el patrimonio, con un 78,4%. La
siguiente categoría delictiva está muy atrás:

107
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

Recuadro 4

El robo y el hurto en Lima Metropolitana y el Callao

Los delitos contra el patrimonio más denunciados en Lima Metropolitana y el Callao en el
2014 fueron el robo (47 993) y el hurto (47 120). Su número es gigante en comparación con
los otros delitos reportados. Ningún otro delito es denunciado con tanta frecuencia.

La tasa de robos por cada 100 000 habitantes en Lima Metropolitana y el Callao es 434,
mientras que la de hurto, 442. En Lima se registraron 42 572 robos y 43 054 hurtos; y en el
Callao, 5421 robos y 4066 hurtos. Los distritos con mayor número de denuncias por robos
y hurtos son San Juan de Lurigancho (7070), Callao Cercado (5962), Ate (5848) y Lima
Cercado (5806). Mientras que los distritos con menos denuncias, descontando los balnearios
y distritos campestres, son La Punta (59), Carmen de la Legua-Reynoso (148), San Isidro
(551) y Jesús María (626).

Cuadro 16. Número de denuncias por robo y hurto en Lima Metropolitana y el
Callao, por distritos, 2014

Nº Distrito Hurto Robo Total
1 Ancón 229 182 411
2 Ate 3295 2553 5848
3 Barranco 619 532 1151
4 Bellavista 641 274 915
5 Breña 1182 923 2105
6 Callao Cercado 2430 3532 5962
7 Carabayllo 748 974 1722
8 Carmen de la Legua-Reynoso 53 95 148
9 Chaclacayo 219 149 368

10 Chorrillos 1340 1799 3139
11 Cieneguilla 188 185 373
12 Comas 1834 2599 4433
13 El Agustino 1493 1318 2811
14 Independencia 1520 1385 2905
15 Jesús María 159 467 626
16 La Molina 536 312 848
17 La Perla 251 404 655
18 La Punta 14 45 59

108 SEGURIDAD CIUDADANA INFORME ANUAL 2015

19 La Victoria 2586 1873 4459
20 Lima Cercado 3587 2219 5806
21 Lince 422 483 905
22 Los Olivos 2286 2777 5063
23 Lurigancho-Chosica 392 456 848
24 Lurín 67 102 169
25 Magdalena del Mar 623 408 1031
26 Mirafl ores 1559 409 1968
27 Pachacámac 30 18 48
28 Pucusana 39 24 63
29 Pueblo Libre 751 716 1467
30 Puente Piedra 862 824 1686
31 Punta Hermosa 86 18 104
32 Punta Negra 76 20 96
33 Rímac 576 1072 1648
34 San Bartolo 75 18 93
35 San Borja 1323 816 2139
36 San Isidro 371 180 551
37 San Juan de Lurigancho 2389 4681 7070
38 San Juan de Mirafl ores 1224 1359 2583
39 San Luis 1088 781 1869
40 San Martín de Porres 1135 2766 3901
41 San Miguel 1859 1531 3390
42 Santa Anita 1057 719 1776
43 Santa María 12 1 13
44 Santa Rosa 48 23 71
45 Santiago de Surco 2482 1566 4048
46 Surquillo 1140 568 1708
47 Ventanilla 677 1071 1748
48 Villa El Salvador 510 1537 2047
49 Villa María del Triunfo 1037 1229 2266

Fuente: Región Policial Lima y Callao, DIRNAGEIN-PNP / DIRETIC-DIREST, 2015.
Elaboración: IDL-SC.

109
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

Entre los delitos contra el patrimonio también
se denuncian, aunque con mucha menor
frecuencia, la estafa y otras defraudaciones
(1736); la receptación, usurpación y extorsión
(1083); daños simples y agravados (784),
entre otros.

La siguiente categoría de ilícitos más
denunciados son los delitos contra la vida, el
cuerpo y la salud. Aquí, el más recurrente son
las lesiones (9234), seguido por el homicidio
(356). En este punto, queremos hacer un alto,
pues la data sobre homicidios es de dudosa
credibilidad. De acuerdo con la información
ofi cial, durante el 2014 se han producido
solo 356 homicidios en Lima Metropolitana
y el Callao. Si convertimos esta cifra en
tasa de homicidios por 100 000 habitantes,

tenemos que la información policial arroja
3,3 homicidios por 100 000 habitantes para
Lima Metropolitana y el Callao, lo cual dista
mucho de la cifra consolidada por el INEI
para el CEIC.

2.3. Denuncias por faltas según
distritos

Mostremos ahora con cierto detalle la data
sobre denuncias de faltas. Los distritos con
más denuncias de faltas son San Juan de
Lurigancho (11 297), Bellavista (6058), Lince
(5353) y La Victoria (5268). Mientras que los
distritos con menos ocurrencias registradas
son Santa María del Mar (41), Punta Hermosa
(100), Carmen de la Legua-Reynoso (135),
Puente Piedra (174) y San Bartolo (182).

Cuadro 17. Distritos de Lima Metropolitana y el Callao, según número
 de denuncias por faltas, 2014

Nº Distrito Denuncias por faltas

1 San Juan de Lurigancho 11 297
2 Bellavista 6058
3 Lince 5353
4 La Victoria 5268
5 Ate 4944
6 Pueblo Libre 4634
7 Ventanilla 4211
8 San Martín de Porres 4137
9 Comas 3683

10 El Rímac 3581
11 Villa El Salvador 3491
12 Santiago de Surco 3358
13 Carabayllo 3313
14 Villa María del Triunfo 2991
15 Chorrillos 2654

110 SEGURIDAD CIUDADANA INFORME ANUAL 2015

16 San Juan de Mirafl ores 2536
17 La Molina 2486
18 Magdalena del Mar 2366
19 Los Olivos 2071
20 Surquillo 1875
21 San Miguel 1848
22 Lima Cercado 1398
23 El Agustino 1360
24 San Borja 1337
25 San Luis 1128
26 Punta Negra 1085
27 Santa Anita 1006
28 San Isidro 807
29 Cieneguilla 781
30 Breña 725
31 Jesús María 663
32 Ancón 655
33 Lurín 637
34 Callao Cercado 621
35 La Perla 509
36 La Punta 499
37 Mirafl ores 473
38 Pucusana 448
39 Chaclacayo 443
40 Lurigancho 441
41 Barranco 436
42 Independencia 351
43 Santa Rosa 252
44 Pachacámac 249
45 San Bartolo 182
46 Puente Piedra 174
47 Carmen de la Legua Reynoso 135
48 Punta Hermosa 100
49 Santa María 41

Fuente: Región Policial Lima y Callao, DIRNAGEIN-PNP / DIRETIC-DIREST, 2015.
Elaboración: IDL-SC.

111
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

Las faltas denunciadas en Lima Metropolitana
durante el 2014 se dividen en cuatro grandes
grupos, que suman casi el 98% del total:
violencia familiar (29,22%), faltas contra el
patrimonio (29,13%), abandono de hogar
(22,14%) y faltas contra la persona (17,22%).
Si reunimos tanto violencia familiar como

abandono o retiro del hogar en una categoría
fi cticia como faltas contra la familia, tenemos
que más de la mitad de las faltas se producen
contra bienes jurídicos relacionados con la
protección de la persona y la familia. Este
es el tema largamente dominante en las
ocurrencias registradas de faltas.

Gráfi co 21. Denuncias por faltas, Lima Metropolitana y el Callao, 2014

Región Policial Lima y Callao, DIRNAGEIN-PNP / DIRETIC-DIREST, 2015.
Elaboración: IDL-SC.

Contra la persona,

17 2%,

Contra el

patrimonio, 29 1%,

Contra las buenas

costumbres, 0 5%,

Contra la

seguridad pública,

0 2%,
Contra la

tranquilidad

pública, 0 4%,

Violencia familiar,

29 2%,

Abandono de

hogar, 22 1%,

Otros, 1 1%,

112 SEGURIDAD CIUDADANA INFORME ANUAL 2015

Recuadro 5. Violencia familiar y retiro del hogar

La falta más denunciada es la violencia familiar. A pesar de ello, los registros policiales de
este año la ubican en el rubro «otros». Sin embargo, esta ubicación no impide que la data
salte a la vista. En Lima Metropolitana y el Callao se han registrado 25 441 casos de violencia
familiar y 19 278 de abandono o retiro del hogar. Sin duda, estas faltas marcan fuertemente a
las víctimas de la violencia, pero también debilitan la fortaleza de la familia, que es la unidad
básica sobre la cual se construye la sociedad.

Los 10 distritos con más ocurrencias de violencia familiar denunciadas son San Juan de
Lurigancho (3735), Lince (2153), Bellavista (1997), Ventanilla (1604), Ate (1547), San Martín
de Porres (1280), Villa El Salvador (1250), La Victoria (1217), Carabayllo (1184) y Villa María
del Triunfo (1093).

Si leemos la tabla desde abajo, nos topamos con lo que debe de ser un problema de la data:
el distrito de Independencia no registra denuncias de violencia familiar. Esto, en lugar de un
logro, debe ser entendido como un problema de registro, muy frecuente en las estadísticas
policiales. Algo similar puede haber sucedido, respecto al 2014, con Santa María del Mar
(4 denuncias por faltas de violencia familiar), y probablemente también estemos ante
subregistros en Carmen de la Legua-Reynoso (25), Lurín (38), San Bartolo (52) y San Miguel
(53).

Cuadro 18. Número de denuncias por faltas de violencia familiar y abandono
 del hogar, por distritos, 2014

Nº Distrito
Violencia
familiar

Abandono o retiro
del hogar

Total

1 Ancón 263 130 393
2 Ate 1547 1626 3173
3 Barranco 144 51 195
4 Bellavista 1997 1264 3261
5 Breña 68 148 216
6 Callao Cercado 252 191 443
7 Carabayllo 1184 1288 2472
8 Carmen de la Legua-Reynoso 25 17 42
9 Chaclacayo 253 0 253

10 Chorrillos 992 988 1980
11 Cieneguilla 307 433 740
12 Comas 856 712 1568
13 El Agustino 389 254 643
14 El Rímac 863 703 1566

113
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

15 Independencia 0 8 8
16 Jesús María 141 124 265
17 La Molina 827 373 1200
18 La Perla 191 101 292
19 La Punta 142 178 320
20 La Victoria 1217 449 1666
21 Lima Cercado 185 120 305
22 Lince 2153 406 2559
23 Los Olivos 510 756 1266
24 Lurigancho-Chosica 145 80 225
25 Lurín 38 11 49
26 Magdalena del Mar 181 122 303
27 Mirafl ores 144 239 383
28 Pachacámac 91 94 185
29 Pucusana 141 0 141
30 Pueblo Libre 1051 1250 2301
31 Puente Piedra 60 31 91
32 Punta Hermosa 64 33 97
33 Punta Negra 515 151 666
34 San Bartolo 52 61 113
35 San Borja 394 6 400
36 San Isidro 70 42 112
37 San Juan de Lurigancho 3735 3169 6904
38 San Juan de Mirafl ores 1007 1103 2110
39 San Luis 173 144 317
40 San Martín de Porres 1280 777 2057
41 San Miguel 53 27 80
42 Santa Anita 211 441 652
43 Santa María del Mar 4 10 14
44 Santa Rosa 124 87 211
45 Santiago de Surco 990 568 1558
46 Surquillo 676 200 876
47 Ventanilla 1604 1228 2832
48 Villa El Salvador 1250 1349 2599
49 Villa María del Triunfo 1093 714 1807

Fuente: Región Policial Lima y Callao, DIRNAGEIN-PNP / DIRETIC-DIREST, 2015.
Elaboración: IDL-SC.

114 SEGURIDAD CIUDADANA INFORME ANUAL 2015

En la segunda categoría de faltas más
frecuentemente denunciadas, contra el
patrimonio, sumamos 25 358 registros
divididos en hurto simple (21 943), daños
materiales (3029), usurpación breve (353),
ingreso de animales a inmueble ajeno (30)
y organización o participación en juegos
prohibidos (3). En la categoría faltas contra la
persona, hallamos agresión sin daño (6042),
lesión dolosa (4652), maltrato sin lesión
(2726) y otros-agresión física (1574).

3. RECURSOS PREVENTIVOS

3.1 Gobiernos locales

Las municipalidades, en su calidad de cabeza
del comité local de seguridad ciudadana,
tienen responsabilidades de liderazgo en
mejorar la lucha contra la delincuencia,
especialmente enfocada en tareas de
prevención y soporte de la persecución del
delito, apoyo a la víctima y reinserción.

3.1.1. Comités locales de seguridad
ciudadana

El comité local de seguridad ciudadana
—léase comité distrital (CODISEC) o
provincial (COPROSEC), según sea el
caso— está diseñado para ser el espacio
de concertación, evaluación y ejecución
de políticas públicas en seguridad
ciudadana, en el que participan los
principales actores del sistema.

Existen comunas destacadas que
reportan reuniones constantes durante
el año. Entre enero y agosto del 2015,
el CODISEC de Mirafl ores se reunió en
32 ocasiones; el de Santa María del
Mar, en 25; el de Puente Piedra, en 15;
y el de Punta Hermosa, en 13. Por el
contrario, el de Chorrillos solo tuvo 3
reuniones; el de La Punta, 5; y el de La
Victoria, 6. La gran mayoría de comités
se reunieron entre 7 y 10 ocasiones en el
período descrito.

115
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

Cuadro 19. Reuniones de comités locales de seguridad ciudadana,
 enero-agosto 2015

N° Distrito
Número de reuniones CODISEC/

COPROSEC

1 Ancón 8
2 Ate 9
3 Barranco 9
4 Bellavista 9
5 Breña 9
6 Callao Cercado 9
7 Carabayllo 8
8 Carmen de la Legua-Reynoso 8
9 Chaclacayo 8
10 Chorrillos 3
11 Cieneguilla 8
12 Comas *
13 El Agustino 7
14 El Rímac *
15 Independencia *
16 Jesús María 8
17 La Molina 8
18 La Perla 8
19 La Punta 5
20 La Victoria 6
21 Lima Cercado 8
22 Lince 9
23 Los Olivos *
24 Lurigancho-Chosica 8
25 Lurín 8
26 Magdalena del Mar *
27 Mirafl ores 32
28 Pachacámac 10
29 Pueblo Libre 9
30 Puente Piedra 15
31 San Borja 8
32 San Isidro 7

116 SEGURIDAD CIUDADANA INFORME ANUAL 2015

33 San Juan de Lurigancho 8
34 San Juan de Mirafl ores 10
35 San Luis 10
36 San Martín de Porres 7
37 San Miguel 8
38 Santa Anita 8
39 Santiago de Surco 8
40 Surquillo 8
41 Ventanilla *
42 Villa El Salvador 8
43 Villa María del Triunfo 8

Balnearios

* El municipio no remitió la información.
Fuente: Respuestas a solicitudes de acceso a información pública a cada una de las municipalidades, así como a
cartas de pedido de información presentadas por un regidor de la Municipalidad de Lima Metropolitana.
Elaboración: IDL-SC.

Los gobiernos locales que más están
invirtiendo en el 2015 en la partida 0030,
«Reducción de delitos y faltas», son la
Municipalidad Metropolitana de Lima,
con S/. 49 566 697, seguida de Santiago
de Surco (S/. 33 016 233), San Isidro (S/.
29 128 047) y Mirafl ores (S/. 27 993 373).
Además de los mencionados, los distritos
que superan los 10 millones de soles
para esta partida son Ate, Jesús María,
La Molina, Los Olivos, Lurigancho-
Chosica, Lurín, San Borja, San Juan de
Lurigancho, San Juan de Mirafl ores, San
Miguel y Ventanilla.

44 Pucusana 10
45 Punta Hermosa 13
46 Punta Negra 7
47 San Bartolo 11
48 Santa María del Mar 25
49 Santa Rosa 9

3.1.2. Presupuesto y ejecución
presupuestal

Una de las partidas presupuestales más
importantes para esta tarea es la 0030
dedicada, denominada «Reducción de
delitos y faltas que afectan a la seguridad
ciudadana».

Es posible medir la preocupación y la
capacidad de acción de los gobiernos
locales sobre la base de cuá nto destinan
a este rubro y cuál es su nivel de
ejecución.

117
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

Por otra parte, los gobiernos locales
que menos invierten en seguridad son
Chaclacayo (S/. 903 962), Ancón (S/.
973 905), Breña (S/. 1 125 020) y San
Luis (S/. 1 623 977). Mención aparte
merece el caso de La Victoria, que en la
web de consulta amigable del Ministerio
de Economía y Finanzas reporta un
presupuesto de S/. 105,5. Por tratarse
de un número tan distante del resto, no
lo hemos considerado relevante para el
recuento anterior.

La ejecución del presupuesto es otro
indicador relevante, para lo cual
seguimos utilizando la data respecto de
la partida 0030, «Reducción de delitos y

faltas», con fecha 10 de noviembre del
2015. Sobre la base de esa categoría,
observamos que el distrito con mayor
ejecución presupuestal es Carabayllo,
que ha avanzado al 91,5%, seguido por
Ate (82%), Independencia (79,2%),
Ancón (74,9%) y Comas (71,7%).

El distrito con menor ejecución
presupuestal es San Juan de Mirafl ores,
que solo ha avanzado 29,1%. En
segundo lugar, está Lurín (47,5%),
seguido por San Juan de Lurigancho
(50,1%), Callao Cercado (54,3%) y la
Municipalidad Metropolitana de Lima
(55,7%).

Cuadro 20. Presupuesto municipal para seguridad ciudadana en
Lima Metropolitana y el Callao, 2015

N° Distrito
Presupuesto «Reducción de delitos

y faltas que afectan la seguridad
ciudadana» 0030 (PIM)

Porcentaje de ejecución del
presupuesto (0030)

1 Ancón 973 905 74,9
2 Ate 13 997 713 82,0
3 Barranco 4 356 623 81,0
4 Bellavista 3 353 753 78,2
5 Breña 1 125 020 66,3
6 Callao Cercado 8 476 411 54,3
7 Carabayllo 2 289 539 91,5
8 Carmen de la Legua-

Reynoso 3 047 253 81,0
9 Chaclacayo 903 962 71,0

10 Chorrillos 4 022 793 57,1
11 Cieneguilla 1 712 747 73,7
12 Comas 4 022 630 71,7

118 SEGURIDAD CIUDADANA INFORME ANUAL 2015

13 El Agustino 3 728 722 62,4
14 El Rímac 2 507 995 96,7
15 Independencia 2 872 745 75,2
16 Jesús María 10 251 732 68,6
17 La Molina 11 352 258 79,2
18 La Perla 2 137 286 74,6
19 La Punta 2 382 551 69,1
20 La Victoria 1055 5,2
21 Lima Cercado 49 566 697 55,7
22 Lince 4 291 686 96,5
23 Los Olivos 15 264 912 59,6
24 Lurigancho-Chosica 11 432 799 93,8
25 Lurín 10 399 085 47,5
26 Magdalena del Mar 4 455 675 80,9
27 Mirafl ores 27 993 373 96,6
28 Pachacámac 2 974 194 93,9
29 Pueblo Libre 5 534 371 68,3
30 Puente Piedra 7 181 601 81,5
31 San Borja 16 222 353 95,9
32 San Isidro 29 128 047 70,1
33 San Juan de Lurigancho 10 913 868 50,1
34 San Juan de Mirafl ores 11 552 851 29,1
35 San Luis 1 623 977 78,1
36 San Martín de Porres 5 718 904 76,6
37 San Miguel 12 314 354 74,2
38 Santa Anita 5 582 438 82,0
39 Santiago de Surco 33 016 233 75,7
40 Surquillo 6 883 967 72,2
41 Ventanilla 12 727 716 82,3
42 Villa El Salvador 2 843 088 69,2
43 Villa María del Triunfo 3 288 970 84,0

Balnearios

44 Pucusana 391 713 85,7
45 Punta Hermosa 2 869 012 72,8

119
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

46 Punta Negra 348 266 94,9
47 San Bartolo 1 570 757 84,7
48 Santa María del Mar 776 803 79,3
49 Santa Rosa 401 194 87,1

Fuentes: Respuestas a solicitudes de acceso a información pública a cada una de las municipalidades, así como
a cartas de pedido de información presentadas por un regidor de la Municipalidad de Lima Metropolitana.
Consulta amigable del MEF (ejecución al 10 de noviembre del 2015). Instituto Nacional de Estadística e
Informática. Perú: estimaciones y proyecciones de población por sexo, según departamento, provincia y
distrito, 2000-2015, Boletín Especial 18, Lima, 2009.
Elaboración: IDL-SC.

3.1.3. Número de serenos y
recursos logísticos

Un aspecto del trabajo de seguridad
ciudadana de las municipalidades
se canaliza mediante sus ofi cinas de
seguridad ciudadana, que tienen como
fuerza laboral al personal de serenazgo.
Entre la data que recopila anualmente
IDL-SC está el número de efectivos por
distrito y la proporción de habitantes
por sereno.

El distrito de Lima Metropolitana y el
Callao que tiene mejor ratio de serenos
por población es La Punta. En esta
comuna, un sereno cuida a 45 residentes.
En San Isidro hay un efectivo por cada
64 habitantes; en Mirafl ores, uno por
cada 96; y en San Borja, uno por cada
156. Al fi nal de la tabla encontramos a
Chorrillos con un sereno por cada 6029
residentes, seguido por San Juan de
Lurigancho (1/5774), Comas (1/4374),
Villa El Salvador (1/4209) y San Martín
de Porres (1/3272).

Por otra parte, el distrito que cuenta
con mayor número de automóviles y

camionetas del serenazgo es Santiago de
Surco (127), seguido por Lima Cercado
(95), La Molina (60), Mirafl ores (57),
Ventanilla (45) y Ate (44). En el otro
extremo se ubican Ancón con 3, Breña
y La Punta con 4, y El Agustino y
Chaclacayo con 5. En motos, Lima
Cercado está a la cabeza (97), seguida
por Santiago de Surco (85), San Isidro
(61) y San Borja (50). Los distritos
con menos motos son Comas (1) y,
con 2, Ancón, Chaclacayo, Cieneguilla,
Chorrillos y Lurigancho-Chosica.

Si observamos el número de cámaras de
vigilancia operativas, Santiago de Surco
está nuevamente a la cabeza, con 379,
seguido por Mirafl ores (256), Ventanilla
(241), La Molina (157) y San Isidro (152).
Hay varios distritos que no cuentan con
cámaras de vigilancia operativas, como
Breña, Lima Cercado, Villa El Salvador y
Villa María del Triunfo, entre otros. Los
puestos de vigilancia son otro indicador
que hemos recopilado. Mirafl ores está
a la cabeza, con 135, seguido por San
Isidro (113), Santiago de Surco (48) y
Santa Anita (36).

120 SEGURIDAD CIUDADANA INFORME ANUAL 2015

Cuadro 21. Personal y recursos de seguridad ciudadana por distritos, Lima
Metropolitana y el Callao, 2015

N° Distrito Habitantes por
 sereno

Efectivos
de

Serenazgo

N° autos
 y

camionetas

N°
motos

N°
cámaras

de
vigilancia

en
funciona-
miento)

N°
puestos

de
atención

y/o
vigilancia

1 Ancón 789 55 3 2 * 3
2 Ate 1722 366 44 34 132 30
3 Barranco 200 150 12 11 16 35
4 Bellavista 1159 62 11 5 56 8
5 Breña 2169 29 4 6 0 2
6 Callao Cercado 2014 202 27 28 11 31
7 Carabayllo 3050 99 12 12 * 16
8 Carmen de la

Legua Reynoso 4314 70 8 4 17 *
9 Chaclacayo 1143 38 5 3 2 1

10 Chorrillos 6029 54 24 3 50 3
11 Cieneguilla 841 56 7 2 17 3
12 Comas 4374 120 38 1 5 4
13 El Agustino 1407 136 5 6 16 25
14 El Rímac 1499 110 6 25 27 21
15 Independencia 1495 145 21 5 29 *
16 Jesús María 211 340 25 31 69 3
17 La Molina 429 400 60 26 157 32
18 La Perla 745 79 9 5 4 1
19 La Punta 45 76 4 13 14 0

20 La Victoria 590 291 14 26 12 5
21 Lima Cercado 285 955 95 97 0 30
22 Lince 339 148 14 25 36 24
23 Los Olivos 742 500 48 64 85 9

121
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

24 Lurigancho-
Chosica 414 529 14 2 0 30

25 Lurín 728 117 12 20 3 27
26 Magdalena del

Mar * * * * * *
27 Mirafl ores 96 850 57 30 256 135
28 Pachacámac 1127 115 15 11 0 26
29 Pueblo Libre 282 270 13 28 68 7
30 Puente Piedra 1606 220 40 34 20 27
31 San Borja 156 718 25 50 81 21
32 San Isidro 64 851 40 61 152 113
33 San Juan de

Lurigancho
5774 189 30 5 18 *

34 San Juan de
Mirafl ores

2405 168 10 4 24 15

35 San Luis 1067 54 6 10 10 13
36 San Martín de

Porres
3272 214 16 9 16 10

37 San Miguel 370 28 17 74 7
38 Santa Anita 1904 120 25 46 46
39 Santiago de

Surco
328 1050 127 85 379 48

40 Surquillo 365 250 20 14 30 16
41 Ventanilla 1030 416 45 22 241 0
42 Villa El

Salvador
4209 110 30 17 0 13

43 Villa María del
Triunfo

2506 179 17 6 0 29

366

122 SEGURIDAD CIUDADANA INFORME ANUAL 2015

Balnearios

*El municipio no remitió la información.
Fuentes: Respuestas a solicitudes de acceso a información pública a cada una de las municipalidades, así como a
cartas de pedido de información presentadas por un regidor de la Municipalidad de Lima Metropolitana. (ejecución
al 10 de noviembre del 2015). Instituto Nacional de Estadística e Informática. Perú: estimaciones y proyecciones de
población por sexo, según departamento, provincia y distrito, 2000-2015, Boletín Especial 18, Lima, 2009.
Elaboración: IDL-SC.

3.2. Policía Nacional del Perú

La comisaría es la célula básica del trabajo
policial. Por su cercanía a la población,
debido a que está inmersa en la comunidad,
tiene un gran potencial de trabajo sobre
el cual se puede basar la relación policía-
vecindario. Esto justifi ca la importancia
de observar en detalle lo que sucede en las
comisarías. El INEI ha realizado esfuerzos
sobre el particular mediante los censos de
comisarías; sin embargo, un aspecto relevante
que no abordó fue el número de efectivos
con los que cuentan estas dependencias. En
este informe, difundimos ese dato respecto
de las comisarías de Lima Metropolitana;
lamentablemente, la data sobre el Callao no
fue puesta a disposición, a pesar de haber
sido solicitada.

A partir de la información disponible,
podemos afi rmar que el distrito de
Magdalena del Mar es el que cuenta con la
mejor distribución de policías por número de

residentes: uno por cada 339 pobladores. En
San Isidro, el segundo en el ranking, hay un
policía por cada 343 habitantes. El Cercado
de Lima es el tercer mejor distrito, puesto
que cuenta con un efectivo por cada 426
residentes, seguido por San Miguel (1/443),
Barranco (1/469) y San Luis (1/476).

Si observamos la tabla a partir de la
distribución policial más pobre, en primer
lugar está Lurigancho-Chosica, donde un
policía cuida a 3532 vecinos, seguido por
Villa El Salvador, donde hay un efectivo
por cada 3430 residentes. Los siguientes
tres distritos son Santa Anita (1/3263), San
Martín de Porres (1/3197) y Ate (1/2582).

Si consideramos la distribución según sexo,
vemos que las policías mujeres representan
solo el 12% del total de los efectivos en
comisarías. La mayoría masculina en estas
dependencias es abrumadora, pues alcanza
el 88%.

44 Pucusana 656 26 4 12 5 0
45 Punta Hermosa 90 85 3 * * 26
46 Punta Negra 137 58 2 4 0 7
47 San Bartolo 105 73 0 1 4 35
48 Santa María del Mar

60 27 2 5 0 4

49 Santa Rosa 852 22 4 0 0 5

123
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

Cuadro 22. Policías en comisarías en Lima Metropolitana, 2015

Nº Distrito Número de residentes
por efectivo policial Total Policías

hombres
Policías
mujeres

1 Ancón 735 59 54 5
2 Ate 2582 244 214 30
3 Barranco 469 64 60 4
4 Breña 554 137 122 15
5 Carabayllo 1787 169 146 23
6 Cercado de Lima 426 638 593 45
7 Chaclacayo 924 47 44 3
8 Chorrillos 752 433 399 34
9 Cieneguilla 1272 37 35 2

10 Comas 1610 326 288 38
11 El Agustino 711 269 249 20
12 Independencia 959 226 197 29
13 Jesús María 762 94 88 6
14 La Molina 1226 140 114 26
15 La Victoria 684 251 243 8
16 Lince 728 69 66 3
17 Los Olivos 1242 299 259 40
18 Lurigancho-Chosica 3532 62 59 3
19 Lurín 1051 81 72 9
20 Magdalena del Mar 339 161 153 8
21 Mirafl ores 557 147 136 11
22 Pachacámac 1801 72 68 4
23 Pueblo Libre 801 95 79 16
24 Puente Piedra 1523 232 199 33
25 Rímac 644 256 238 18
26 San Borja 687 163 146 17
27 San Isidro 343 158 145 13
28 San Juan de Lurigancho 1713 637 581 56
29 San Juan de Mirafl ores 1741 232 209 23

124 SEGURIDAD CIUDADANA INFORME ANUAL 2015

30 San Luis 476 121 9 112
31 San Martín de Porres 3197 219 181 38
32 San Miguel 443 306 286 20
33 Santa Anita 3263 70 7 63
34 Santiago de Surco 1371 251 222 29
35 Surquillo 1114 82 77 5
36 Villa El Salvador 3430 135 122 13
37 Villa María del Triunfo 1885 238 220 18

Balnearios

38 Pucusana 656 26 25 1
39 Punta Hermosa 224 34 31 3
40 Punta Negra 220 36 33 3
41 San Bartolo 265 29 26 3
42 Santa Rosa 426 44 33 11
43 Santa María del Mar 67 24 22 2

Fuente: Policía Nacional del Perú, Región Policial Lima, 2015.
Elaboración: IDL-SC.

3.3. Recursos vecinales

Los vecinos organizados constituyen
una fuerza para luchar contra la
inseguridad. Por eso, es importante
contar con información acerca de las
juntas vecinales de seguridad ciudadana,
mediante las cuales los residentes se
organizan para este fi n.

En esta sección, lamentablemente,
consignaremos solo los datos de Lima
Metropolitana y no del Callao, porque
solo tuvimos acceso a información
actualizada de la Región Policial Lima.

De los 43 distritos analizados para esta
investigación, obtenemos que en Lima
Metropolitana hay 26 250 personas

organizadas en 2275 juntas vecinales. El
número de varones y mujeres es similar,
50% del total.

El distrito con mayor número de
integrantes de juntas vecinales por
habitante es San Luis, donde uno de
cada 67 residentes es miembro de una
junta vecinal, seguido por La Victoria,
en donde una de cada 92 personas está
organizada. A continuación, está al
Agustino (1/108), Cieneguilla (1/113)
y Lurín (1/126). Al fi nal de la tabla
encontramos a Santa Anita, donde uno
de cada 956 residentes forma parte de
una junta vecinal, seguido por Breña
(1/926), Surquillo (1/913), San Isidro
(1/903) y Villa María del Triunfo
(1/859).

125
IV. RIESGOS Y RECURSOS PREVENTIVOS PARA ENFRENTAR LA INSEGURIDAD

Cuadro 23. Juntas vecinales en los distritos de Lima Metropolitana, 2015

Nº Distrito

Habitantes
por

miembro
de junta
vecinal

N° juntas
vecinales

Mujeres Varones
N° miembros

de juntas
vecinales

1 Ancón 166 24 182 79 261
2 Ate 505 90 561 687 1248
3 Barranco 577 5 25 27 52
4 Breña 926 8 37 45 82
5 Carabayllo 175 124 936 785 1721
6 Chaclacayo 217 14 109 91 200
7 Chorrillos 666 41 225 264 489
8 Cieneguilla 113 39 185 230 415
9 Comas 479 104 511 585 1096

10 El Agustino 108 158 1044 731 1775
11 El Rímac 223 65 367 372 739
12 Independencia 255 73 438 412 850
13 Jesús María 508 12 81 60 141
14 La Molina 453 34 212 167 379
15 La Victoria 92 177 723 1138 1861
16 Lima Cercado 329 72 406 419 825
17 Lince 324 14 68 87 155
18 Los Olivos 252 124 767 705 1472
19 Lurigancho-Chosica 5341 3 9 32 41
20 Lurín 126 51 308 366 674
21 Magdalena del Mar 414 12 71 61 132
22 Mirafl ores 811 10 68 33 101
23 Pachacámac 658 15 74 123 197
24 Pueblo Libre 645 10 71 47 118
25 Puente Piedra 174 187 1200 828 2028
26 San Borja 799 14 41 99 140
27 San Isidro 903 6 33 27 60
28 San Juan de Lurigancho 394 246 1458 1315 2773

126 SEGURIDAD CIUDADANA INFORME ANUAL 2015

29 San Juan de Mirafl ores 424 84 433 519 952
30 San Luis 67 76 436 423 859
31 San Martín de Porres 710 85 481 505 986
32 San Miguel 219 55 286 333 619
33 Santa Anita 956 20 121 118 239
34 Santiago de Surco 848 39 183 223 406
35 Surquillo 913 10 15 85 100
36 Villa El Salvador 480 80 450 514 964
37 Villa María del Triunfo 859 47 254 268 522

Balnearios

38 Pucusana 254 6 23 44 67
39 Punta Hermosa 57 10 67 67 134
40 Punta Negra 61 11 81 49 130
41 San Bartolo 93 8 15 68 83
42 Santa María del Mar 0 0 0 0 0
43 Santa Rosa 114 12 109 55 164
TOTAL 339 2275 13 164 13 086 26 250

Fuente: Región Policial Lima-OFIPACIU, 2015.
Elaboración: IDL-SC.

127
BIBLIOGRAFÍA

BIBLIOGRAFÍA

BASOMBRÍO, Carlos. Percepciones, victimización, respuesta de la sociedad y actuación del Estado. Lima:
IDL, 2005.

CARRIÓN, Julio, Patricia ZÁRATE y Elizabeth ZECHMEISTER. Cultura política de la democracia en Perú
y en las Américas, gobernabilidad democrática a través de 10 años del Barómetro de las Américas. Lima:
Agencia de los Estados Unidos para el Desarrollo Internacional (USAID por sus siglas en
inglés), 2015.

COMITÉ ESTADÍSTICO INTERINSTITUCIONAL DE LA CRIMINALIDAD. Plan de trabajo 2013-2014. Lima:
Ministerio de Justicia y Derechos Humanos, 2014. Disponible en <http://www.minjus.gob.
pe/wp-content/uploads/2013/12/PLAN-DE-TRABAJO-CEIC-05-12-2013ok.pdf>, consulta
hecha el 10 de septiembre del 2015.

CONSEJO NACIONAL DE SEGURIDAD CIUDADANA, 2013. Plan nacional de seguridad ciudadana 2013-
2018. Lima: Ministerio del Interior, 2013. Disponible en <https://www.mininter.gob.pe/
pdfs/Plan.Nacional.Seguridad.Ciudadana.2013-2018.pdf>, consulta hecha el 28 de octubre
del 2015.

CONSEJO NACIONAL DE POLÍTICA CRIMINAL, MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS. Po-
lítica nacional frente a los delitos patrimoniales, aprobada por Decreto Supremo 006-2014-JUS. Lima: Mi-
nisterio de Justicia y Derechos Humanos, 2014. Disponible en <http://www.minjus.gob.pe/
wp-content/uploads/2014/07/pndp.pdf>, consulta hecha el 28 de octubre del 2015.

—Plan nacional de prevención y tratamiento del adolescente en confl icto con la ley penal, aprobado por Decreto
Supremo 014-2014-JUS. Lima: Ministerio de Justicia y Derechos Humanos, 2014. Disponible en
<http://www.minjus.gob.pe/wp-content/uploads/2015/08/plan-nacional-prevencion.pdf>,
consulta hecha el 17 de noviembre del 2015.

DAMMERT, Lucía. Seguridad ciudadana en el Perú. Las cifras del desconcierto. Lima: CAF, Banco de
Desarrollo de América Latina, 2012.

DEFENSORÍA DEL PUEBLO. Aportes para el fortalecimiento de las escuelas de formación de la Policía Nacional
del Perú. Serie Informes de Adjuntía, informes 001 y 004-2014-DP/ADHPD. Lima: Defensoría
del Pueblo, 2014.

128 SEGURIDAD CIUDADANA INFORME ANUAL 2015

GANA PERÚ. Lineamientos centrales de política económica y social para un gobierno de concertación nacional.
Lima: Gana Perú, 2011. Disponible en <https://www.presidencia.gob.pe/images/archivos/
ollanta_humala_hoja_de_ruta.pdf>, consulta hecha el 28 de octubre del 2015.

—La gran transformación. Plan de gobierno 2010-2016. Lima: Gana Perú, 2010. Disponible en
<http://www.presidencia.gob.pe/images/archivos/plandegobierno_ganaperu_2011-2016.
pdf>, consulta hecha el 28 de octubre del 2015.

INSTITUTO DE DEFENSA LEGAL. Línea de base. Estado de la información para la gestión de la seguridad
ciudadana en el Perú. Lima: IDL 2015. Disponible en <http://www.seguridadidl.org.pe/sites/
default/fi les/L%C3%ADnea%20de%20base%20IDL%20Final.pdf>, consulta hecha el 26 de
octubre del 2015.

—Informe anual de seguridad ciudadana 2014. Lima: IDL, 2014.

—Informe anual de seguridad ciudadana 2013. Lima: IDL, 2013.

—Informe anual de seguridad ciudadana 2012. Lima: IDL, 2012.

—Informe anual de seguridad ciudadana 2010. Lima: IDL, 2010.

INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMÁTICA. Informe técnico número 3. Lima: INEI, 2015.
Disponible en <http://www.inei.gob.pe/media/MenuRecursivo/boletines/boletinseguruidad.
pdf>, consulta hecha el 26 de octubre del 2015.

—Encuesta Nacional de Programas Estratégicos 2011-2014. Lima: INEI, 2015. Disponible en
<http://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1291/
index.html>, consulta hecha el 26 de octubre del 2015.

—Victimización en el Perú 2010-2014. Lima: INEI, 2015. Disponible en <http://www.inei.
gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1255/index.html>, consulta
hecha el 26 de octubre del 2015.

—Informe técnico número 3. Estadísticas de seguridad ciudadana. Lima: INEI, 2014. Disponible
en <http://www.inei.gob.pe/media/MenuRecursivo/boletines/seguridad-set2014.pdf>,
consulta hecha el 26 de octubre del 2015.

—Perú: estimaciones y proyecciones de población por sexo, según departamento, provincia y distrito, 2000-
2015, Boletín Especial 18, Lima, 2009. Disponible en <http://proyectos.inei.gob.pe/web/
biblioineipub/bancopub/Est/Lib0842/index.htm>, consulta hecha el 26 de octubre del 2015.

INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMÁTICA-COMITÉ ESTADÍSTICO INTERINSTITUCIONAL
DE LA CRIMINALIDAD. Homicidios en el Perú, contándolos uno a uno 2011-2014. Lima: INEI, 2015.
Disponible en <http://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/
Est/Lib1289/index.html>, consulta hecha el 26 de octubre del 2015.

129
BIBLIOGRAFÍA

IPSOS PERÚ. Opinión Data, resumen de encuestas a la opinión pública. Se mueve el cuarto lugar, año 15,
número 196, Lima, 2015. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_
data/6201015_INF_V4_19oct15%28OD%29.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. Cuesta abajo, año 15, Número 192, Lima,
2015. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_data/6200615INF_
V2_15Jun15.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. El insulto no paga, año 15, número 187,
Lima, 2015. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_data/6200115_
OD%20Enero%202015_VF.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. Entre Figallo y Urresti, año 14, número 186,
Lima, 2014. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_data/6201214_
OD%20Diciembre%202014_VF.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. Corrupción descentralizada, año 14, número
180, Lima, 2014. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_data/
OD%20junio%20VF.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. Tribulaciones de mitad del gobierno, año 14,
número 175, Lima, 2014. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_
data/OD_enero_2014.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. Rumbo al 2016, año 13, número 174,
Lima, 2013. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_data/Rumbo_
al_2016.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. Mal clima político, año 13, número 168,
Lima, 2013. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_data/
Opinion_Data_junio_2013.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. Popularidad presidencial, desprestigio
parlamentario y revocatoria, año 13, número 161, Lima, 2013. Disponible en <http://www.ipsos.
pe/sites/default/fi les/opinion_data/OD_Enero_2013.pdf>, consulta hecha el 26 de octubre
del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. Elecciones, revocatoria y La Haya, año 12,
número 160, Lima, 2012. Disponible en < http://www.ipsos.pe/sites/default/fi les/opinion_
data/OD_Diciembre_2012.pdf>, consulta hecha el 26 de octubre del 2015.

—Opinión Data, resumen de encuestas a la opinión pública. El pueblo demanda más fi rmeza, año 12,
número 154, Lima, 2012. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_
data/OD_Junio_2012_0.pdf>, consulta hecha el 26 de octubre del 2015.

130 SEGURIDAD CIUDADANA INFORME ANUAL 2015

—Opinión Data, resumen de encuestas a la opinión pública. Alzas y bajas de la aprobación popular, año 12,
número 149, Lima, 2012. Disponible en <http://www.ipsos.pe/sites/default/fi les/opinion_
data/OD_Enero_2012.pdf>, consulta hecha el 26 de octubre del 2015.

LIMA CÓMO VAMOS. Quinto informe de percepción sobre calidad de vida. Lima: Lima Cómo Vamos,
2015. Disponible en <http://www.limacomovamos.org/cm/wp-content/uploads/2015/01/
EncuestaLimaComoVamos2014.pdf>, consulta hecha el 12 de noviembre 2015.

LÓPEZ, Noam. Inseguridad y percepción de inseguridad en Lima, Perú. Cuadernos de Investigación
número 10. Lima: Pontifi cia Universidad Católica del Perú, 2014. Disponible en <http://
repositorio.pucp.edu.pe/index/bitstream/handle/123456789/39964/Cuadernos%20de%20
investigaci%C3%B3n%2010.pdf?sequence=6&isAllowed=y>, consulta hecha el 2 de
noviembre del 2015.

MINISTERIO DE ECONOMÍA Y FINANZAS, DIRECCIÓN DE CALIDAD DEL GASTO PÚBLICO, DIRECCIÓN
GENERAL DE PRESUPUESTO PÚBLICO. Evaluaciones de impacto como instrumento del Presupuesto por
Resultados. Lima: MEF, 2013. Disponible en <https://www.mef.gob.pe/contenidos/presu_
publ/ppr/talleres/resulta_EIPPT_VC.pdf>, consulta hecha el 28 de octubre del 2015.

—Avances recientes del Presupuesto por Resultados (PpR). Lima: MEF, 2013. Disponible en <http://
www2.congreso.gob.pe/sicr/grupotrabajo/2012/prerespremul.nsf/pubsfoto/91079CCBEF
90D59605257B51000199E7/$FILE/PPR.PDF>, consulta hecha el 26 de octubre del 2015.

MINISTERIO DE LA MUJER Y POBLACIONES VULNERABLES. Plan Nacional de Igualdad de Género 2012-
2017. Lima: Ministerio de la Mujer y Poblaciones Vulnerables, 2012. Disponible en <http://
www.mimp.gob.pe/fi les/planes/planig_2012_2017.pdf>, consulta hecha el 28 de octubre del
2015.

PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO. Informe regional de desarrollo humano
2013-2014. Seguridad ciudadana con rostro humano: diagnóstico y propuestas para América Latina. Nueva
York: PNUD, 2013.

—Informe sobre desarrollo humano 2013 para el Perú. Lima: PNUD, 2013. Disponible en
<http://www.undp.org/content/peru/es/home/library/poverty/Informesobredesarrollo
humano2013/IDHPeru2013.html>, consulta hecha el 3 de noviembre del 2015.

PROMSEX, CENTRO DE PROMOCIÓN Y DEFENSA DE LOS DERECHOS SEXUALES Y REPRODUCTIVOS.
Informe anual sobre derechos humanos de personas trans, lesbianas, gais y bisexuales en el Perú 2014-2015.
Lima: PROMSEX, 2015. Disponible en <http://promsex.org/images/docs/Publicaciones
/InformeAnual201415PromsexRed.pdf>, consulta hecha el 4 de noviembre del 2015.

131
BIBLIOGRAFÍA

Artículos periodísticos y otras fuentes

AGENCIA ANDINA. Más de 33 000 efectivos trabajarán solo para PNP a partir de julio, 2 de junio
del 2015. Disponible en <http://www.andina.com.pe/agencia/noticia-mas-33000-efectivos-
trabajaran-solo-para-pnp-a-partir-julio-ampliacion-508545.aspx>, consulta hecha el 28 de
octubre del 2015.

AGENDA PAÍS. Ollanta Humala: «Yo lidero la seguridad ciudadana, no necesito estar en la foto para
liderar, el líder no es el fi gureti», 3 de agosto del 2015. Disponible en <http://www.agendapais.
com/?p=23444>, consulta hecha el 27 de octubre del 2015.

BAZÁN, César. Decreto Legislativo 1230: ¿la eliminación del 24 x 24 policial?, 27 de septiembre
del 2015. Disponible en <http://seguridadidl.org.pe/noticias/decreto-legislativo-1230-¿la-
eliminación-del-24x24-policial>, consulta hecha el 28 de octubre del 2015.

—Delegación de facultades en seguridad ciudadana: entre la realidad y la percepción, 9 de junio del 2015.
Disponible en <http://seguridadidl.org.pe/noticias/delegaci%C3%B3n-de-facultades-en-
seguridad-ciudadana-entre-la-realidad-y-la-percepci%C3%B3n>, consulta hecha el 27 de
octubre del 2015.

CONGRESO DE LA REPÚBLICA. Disponible en <http://www.leyes.congreso.gob.pe/>, consulta
hecha el 27 de octubre del 2015.

DIARIO 16. Entrevista completa al presidente Ollanta Humala, 2 de junio del 2014 Disponible
en <http://diario16.pe/noticia/49110-lea-aqui-entrevista-completa-al-presidente-ollanta-
humala>, consulta hecha el 27 de octubre del 2015.

—Pérez Guadalupe elimina directiva 24 x 24 para recuperar exclusividad de servicio Policial, 5 de agosto del
2015. Disponible en <http://diario16.pe/noticia/61703-perez-guadalupe-elimina-directiva-
24x24-para-recuperar-exclusividad-servicio-policial>, consulta hecha el 28 de octubre del
2015.

EL COMERCIO. Nueve de cada diez ciudadanos no se sienten seguros en Lima, 23 de junio del 2015.
Disponible en <http://elcomercio.pe/lima/ciudad/nueve-cada-diez-limenos-no-se-siente-
seguro-lima-noticia-1820680>, consulta hecha el 12 de noviembre del 2015.

HENRY, Veronique. Aumentar las penas no es la solución, 24 de septiembre del 2015. Disponible
en <http://www.justiciaviva.org.pe/blog/aumentar-las-penas-no-es-lasolucion/#more-720>,
consulta hecha el 28 de octubre del 2015.

HUMALA TASSO, Ollanta. Mensaje a la Nación del 28 de julio del 2015. Disponible en <http://
www.presidencia.gob.pe/mensaje-a-la-nacion-del-senor-presidente-de-la-republica-ollanta-
humala-tasso-congreso-de-la-republica-28-de-julio-2015>, consulta hecha el 28 de octubre del
2015.

132 SEGURIDAD CIUDADANA INFORME ANUAL 2015

—Mensaje a la Nación del 28 de julio del 2014. Disponible en <http://www.presidencia.
gob.pe/mensaje-a-la-nacion-del-presidente-de-la-republica-ollanta-humala-tasso-por-el-193d-
aniversario-de-la-independencia-nacional>, consulta hecha el 28 de octubre del 2015.

—Mensaje a la Nación del 28 de julio del 2013. Disponible en <http://elcomercio.pe/po-
litica/gobierno/mensaje-nacion-2013-discurso-completo-ollanta-humala-noticia-1610101>,
consulta hecha el 28 de octubre del 2015.

—Discurso del presidente Ollanta Humala, 28 de julio del 2011. Disponible en <http://www.
presidencia.gob.pe/discurso-del-presidente-ollanta-humala-28-de-julio-2011>, consulta hecha
el 28 de octubre del 2015.

—Juramento por la democracia, 2011. Disponible en <http://larepublica.pe/19-05-2011/lea-
el-juramento-de-humala-por-la-democracia-en-el-peru>, consulta hecha el 28 de octubre del
2015.

LA REPÚBLICA. Humala: «La seguridad ciudadana recae principalmente en los alcaldes», 22 de septiembre
del 2012. Disponible en <http://larepublica.pe/22-09-2012/humala-la-seguridad-ciudadana-
recae-principalmente-en-los-alcaldes>, consulta hecha el 27 de octubre del 2015.

MINISTERIO DE ECONOMÍA Y FINANZAS. Seguimiento de la ejecución presupuestal, 2015 (Con-
sulta amigable). Disponible en < http://www.mef.gob.pe/index.php?option=com_content&
view=article&id=504&Itemid=100944&lang=es>, consulta hecha el 28 de octubre del 2015.

MINISTERIO DEL INTERIOR. Este año se inicia construcción de escuela de ofi ciales y dos escuelas de subofi ciales
de la PNP. Disponible en <https://www.mininter.gob.pe/content/este-%C3%B1o-se-inicia-
construcci%C3%B3n-de-escuela-de-ofi ciales-y-dos-escuelas-de-subofi ciales-de-la>, consulta
hecha el 28 de octubre del 2015.

POLICÍA NACIONAL DEL PERÚ, DIRNAGEIN-PNP/DIRETIC/Dirección de Estadística, 2015.
Respuestas a solicitudes de acceso a información pública.

PRESIDENCIA DEL CONSEJO DE MINISTROS y otros. Pacto por la seguridad ciudadana, 2013. Disponi-
ble en <http://www.pcm.gob.pe/seguridadciudadana/?page_id=681>, consulta hecha el 28
de octubre del 2015.

UNIDAD ESTADÍSTICA DE LA COMISARÍA DE EL AGUSTINO, 2015. Entrevistas y respuestas a
solicitudes de información simples.

UNIDAD ESTADÍSTICA DE LA COMISARÍA DE MARANGA, 2015. Entrevistas y respuestas a solicitudes
de información simples.

VILCA, Paulo. 2015. Alcaldes peruanos en campo minado. Disponible en <http://www.esahora.pe/
alcaldes-en-campo-minado/>, consulta hecha el 3 de noviembre del 2015.

134 SEGURIDAD CIUDADANA INFORME ANUAL 2015

	1 INFORME ANUAL 2015
	2 INFORME ANUAL 2015
	3 INFORME ANUAL 2015
	4 INFORME ANUAL 2015
	5 BIBLIOGRAFIA

