

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Septiembre de 2011

Esta Guía fue producida por medio de un acuerdo entre el Centro Internacional para la Prevención
de la Criminalidad (CIPC), el Banco Mundial y la Cámara de Comercio de Bogotá.
La Guía está basada en un estudio preliminar sobre el contexto de América Latina realizado
por el Instituto Sou da Paz y el Banco Mundial, durante el primer semestre del año 2010.

Centro Internacional para la Prevención de la Criminalidad

Dirección general: Paula Miraglia
Equipo: Esteban Benavides, Marina Menezes y Margaret Shaw.

465, rue St-Jean, bureau 803
Montréal, (Québec) H2Y 2R6
Canadá
www.crime-prevention-intl.org

Departamento de Desarrollo Social para América Latina y el Caribe del Banco Mundial

Dirección: Rodrigo Serrano-Berthet
Equipo: Flávia Carbonari, Elizabeth Johnston y Elizabeth Gozzer.

1818 H Street, NW
Washington, DC, 20433
USA
www.bancomundial.org

Dirección de Seguridad y Convivencia de la Cámara de Comercio de Bogotá

Presidente Ejecutiva: Consuelo Caldas Cano
Vicepresidenta de Gestión Cívica y Social: Lina María Castaño Mesa
Equipo: Jairo García Guerrero, Paola Gómez Bolaños, Camila Larrea Prieto y Javier Villamil Santana.

Av. Eldorado 68 D- 35 Piso 7
Bogotá
Colombia
www.ccb.org.co

Instituto Sou da Paz

Dirección: Luciana Guimarães y Melina Risso.
Equipo: Alice Andrés Ribeiro, Carolina de Mattos Ricardo, Erica Ribeiro, Ligia Rechenberg, Thiago da
Rocha y Vânia Regina Fontanesi.

Rua Luis Murat, 260, 05436-050
São Paulo - SP
Brasil
www.soudapaz.org

Edición gráfica: Émilie Gauduchon y Parution

Traducción: Fernando Campos Leza y Jorge Parra

ISBN: 978-2-921916-74-5

Palabras-clave: Alianzas público-privadas, responsabilidad social corporativa, participación del
sector privado, seguridad ciudadana, prevención de la criminalidad y la violencia.

DESCARGO

Los resultados, interpretaciones y conclusiones expresadas en este documento son de los autores y no
reflejan necesariamente las opiniones del Banco Internacional de Reconstrucción y Fomento / Banco
Mundial y sus organizaciones afiliadas, o de los Directores Ejecutivos del Banco Mundial o de
los gobiernos que lo representan.

www.crime-prevention-intl.org
www.bancomundial.org
www.ccb.org.co
www.soudapaz.org

3

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Lista de Siglas

APP/APPs	 Asociación público-privada / Asociaciones público-privadas

CIPC	 Centro Internacional para la Prevención de la Criminalidad

CCB	 Cámara de Comercio de Bogotá

OIM	 Organización Internacional para la Migración

ONG/ONGs	 Organización no gubernamental / Organizaciones no gubernamentales

ONU	 Organización de las Naciones Unidas

PNUD	 Programa de las Naciones Unidas para el Desarrollo

RSC	 Responsabilidad Social Corporativa

UN-HABITAT	 Programa de las Naciones Unidas para los Asentamientos Humanos

UNICEF	 Fondo de las Naciones Unidas para la Infancia

UNODC	 Oficina de las Naciones Unidas contra la Droga y el Delito

5

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Índice

PRESENTACIÓN del Centro Internacional para la Prevención
de la Criminalidad  ... 	 7

PRESENTACIÓN de la Cámara de Comercio de Bogotá  .. 	 9

PRESENTACIÓN del Banco Mundial  ... 	 11

PRESENTACIÓN  .. 	 13

CAPÍTULO I

LA IMPORTANCIA DE LA PARTICIPACIÓN
DEL SECTOR PRIVADO EN LA SEGURIDAD
CIUDADANA  ..	 15

El desafío global de la violencia y el surgimiento de nuevas estrategias
de seguridad ciudadana  ..	 17

•	 La seguridad es fundamental para el desarrollo de los países,
las ciudades y las comunidades  ..	 17

•	 Una nueva visión para mejorar la seguridad de las comunidades 	 19
•	 La seguridad requiere la implicación de nuevos actores 	 21
•	 El sector privado cuenta con una posición privilegiada para

contribuir al bienestar y la seguridad en las comunidades 	 23

El creciente interés internacional en normas y estándares para
el sector privado  ..	 24

•	 Normas y estándares internacionales sobre la prevención
de la criminalidad y la violencia y la seguridad ciudadana 	 27

Tendencias recientes en cuanto al involucramiento del sector privado
en prevención de la criminalidad y la violencia  ..	 31

•	 Reducción de costos y responsabilidad compartida 	 31
•	 Asociaciones público-privadas de primera y segunda generación:

el paso de un interés propio a un interés comunitario 	 31
•	 Falta de integración sistemática en cuanto a la evaluación

de los proyectos  ...	 33

6

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

CAPITULO II

¿CÓMO PUEDE PARTICIPAR EL SECTOR PRIVADO
EN LA PREVENCIÓN DE LA CRIMINALIDAD
Y LA VIOLENCIA?  ...	 35

Modalidades de participación del sector privado en prevención 	 37
•	 Grados de participación  ...	 37
•	 Socios de las empresas  ...	 43
•	 Enfoques, beneficiarios y estrategias de los proyectos 	 46

Decidir dónde y cómo participar: consejos prácticos  ..	 60
•	 ¿Cómo elegir qué proyecto apoyar?  ..	 60
•	 Consejos y recomendaciones para empresas que desean desarrollar

o apoyar proyectos de prevención de la criminalidad y la violencia 	 61
•	 Las orientaciones internas de la empresa en cuanto a la prevención

de la criminalidad y la violencia  ..	 78

¿Cuáles son los desafíos para la participación del sector privado?
¿Cómo superarlos?  ...	 81

•	 Desconocimiento sobre seguridad ciudadana  ..	 81
•	 El sector privado no desea asociarse a causas consideradas

negativas  ..	 83
•	 El sector privado espera resultados inmediatos 	 84
•	 La relación entre el sector privado y el sector público 	 85
•	 Faltan incentivos para invertir en proyectos de prevención

de la criminalidad y la violencia  ..	 86

CAPITULO III

MOVILIZAR AL SECTOR PRIVADO: CONSEJOS
PRÁCTICOS PARA OTROS ACTORES
( SECTOR PÚBLICO O SOCIEDAD CIVIL ) 	 87
Diagnóstico y mapeo  ..	 89
Mapeo de la red empresarial  ..	 91
Movilizar al sector privado  ..	 91
Establecer la alianza  ...	 93
Monitoreo  ...	 94
Evaluación  ..	 96
Mecanismos de rendición de cuentas  ...	 97

CAPITULO IV

COMPENDIO DE PRÁCTICAS SOBRE
PARTICIPACIÓN DEL SECTOR PRIVADO
EN LA PREVENCIÓN A TRAVES DEL MUNDO 	 101

FUENTES CONSULTADAS  ... 	 145

7

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

PRESENTACIÓN del Centro Internacional para la Prevención
de la Criminalidad

Las alianzas público-privadas en el ámbito de la seguridad ciudadana no son un
tema nuevo para el Centro Internacional para la Prevención de la Criminalidad
(CIPC). En el año 2005, durante su 5º Coloquio Internacional, realizado en

Santiago de Chile, el tema de “las alianzas estratégicas para la prevención eficaz de la
delincuencia” fue central para el debate.

Para el CIPC, la prevención de la criminalidad y la promoción de la seguridad ciudadana
es una tarea en que se deben involucrar diferentes actores. Además de los gobiernos,
sean nacionales o locales, hace mucho que la sociedad civil, especialmente a través de
organizaciones no gubernamentales, se está involucrando directamente con el tema.
Sin embargo, una mirada global permite evaluar que, aunque creciente, la participa-
ción del sector privado en la promoción de la seguridad ciudadana todavía está lejos de
alcanzar su máximo potencial.

Esta Guía es el resultado de una alianza entre el CIPC, la Cámara de Comercio de
Bogotá, uno de los más antiguos miembros del Centro, y el Banco Mundial. Busca,
inspirar y estimular la participación del sector privado en la prevención de la crimina-
lidad y violencia, mediante la presentación de alternativas para que empresas y otros
actores empiecen a participar en esta materia.

Para una organización internacional como el CIPC, que tiene la producción de conoci-
miento como elemento central en sus actividades, el diálogo constante con sus miem-
bros es fundamental para garantizar la información de vanguardia y el intercambio
permanente de conocimientos.

Así mismo, el trabajo conjunto con el Banco Mundial destaca la importancia del tema,
amplía las posibilidades de difusión de su contenido y el uso de la información.

El CIPC cree que la participación del sector privado en las iniciativas para prevenir la
criminalidad es estratégica, no solamente en virtud de los aportes que puede brindar
en recursos de todo tipo, sino también, por hacerse responsable de trabajar para
garantizar la seguridad ciudadana de manera amplia. Esperamos que esta Guía contri-
buya a ampliar la participación de las empresas en la tarea de mejorar la calidad de
vida en las comunidades a través de la promoción de la seguridad. 

Paula Miraglia

Directora General

9

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

PRESENTACIÓN de la Cámara de Comercio de Bogotá

La Cámara de Comercio de Bogotá (CCB) está comprometida con desempeñar un
papel estratégico en la competitividad y calidad de vida de Bogotá generando
soluciones de impacto, empresa – gobierno – sociedad, bajo principios de gober-

nanza y construcción colectiva. Para ello promovemos la concertación público - privada
en el ámbito local, regional y nacional, con el propósito de incidir en la construcción de
una Ciudad-Región sostenible, gestionar el desarrollo urbano y la movilidad, mejorar
las condiciones de seguridad, ampliar las oportunidades de generación de empleo e
ingresos de calidad, lograr una educación de calidad, promover la participación ciuda-
dana y un gobierno transparente.

El desarrollo de iniciativas para mejorar la seguridad ciudadana en Bogotá, es una prio-
ridad para nuestra entidad. Para ello enfocamos nuestro trabajo en 3 líneas: generar
información para evaluar las condiciones objetivas y subjetivas de la seguridad, una
estrategia para la gestión local de la seguridad con la participación del sector empre-
sarial, la comunidad y las autoridades, y desarrollar modelos para fortalecer las
competencias institucionales en materia de seguridad ciudadana.

La publicación de la Guía Alianzas Público-Privadas para la Seguridad Ciudadana, que
hemos construido con el Banco Mundial y el Centro Internacional para la Prevención
de la Criminalidad (CIPC), es un aporte en la búsqueda de alternativas que generen
mejores condiciones para la calidad de vida de los ciudadanos y un entorno propicio
para la actividad empresarial. En ella los empresarios, las autoridades y la comunidad
en general, encuentran valiosa información y conocimiento útil, de experiencias inter-
nacionales de América Latina, Norteamérica, África, y Europa, para orientar las deci-
siones públicas y privadas que necesitamos en Bogotá, en Colombia y en el mundo para
consolidar un entorno institucional que facilite la financiación, diseño y ejecución de
iniciativas en seguridad ciudadana. 

Consuelo Caldas Cano

Presidente Ejecutiva

11

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

PRESENTACIÓN del Banco Mundial

Proteger y promover la seguridad ciudadana se ha convertido en una prioridad
de desarrollo para países de todo el mundo, y en consecuencia para el Banco
Mundial. En esta área, y en respuesta a la creciente demanda de los gobiernos de

obtener asistencia en el desarrollo de estrategias y programas para mejorar la segu-
ridad ciudadana, el Banco ha aumentado su compromiso y respaldo bajo el liderazgo
de la Unidad de Desarrollo Social. Esta agenda reúne a todos los sectores y ha conver-
tido al Banco en factor clave para el fortalecimiento de la seguridad ciudadana a través
de la prevención.

Investigación y experiencia operacional han demostrado que la prevención funciona. En
términos de costos y beneficios es la forma más eficiente de responder al crimen y la
violencia, además de ser un componente esencial de cualquier estrategia sustentable
para la promoción de la seguridad ciudadana. El enfoque del Banco está en la preven-
ción primaria y secundaria de la violencia interpersonal y en el fortalecimiento de los
sistemas de justicia criminal.

Dentro del Banco, trabajamos a través de diversos sectores integrando la preven-
ción del crimen y la violencia en proyectos tan diversos como los de educación, salud,
protección social, desarrollo urbano y transporte. También la incorporamos en nuestro
trabajo analítico, tales como evaluaciones de pobreza, revisiones de gastos públicos y
estrategias de asistencia a países; al igual que cuando trabajamos con equipos opera-
cionales durante el diseño, preparación, implementación y evaluación de proyectos.
Dentro de los países que atendemos, apoyamos la coordinación entre sectores (tales
como seguridad pública, educación, salud, justicia, etc.) y promovemos la participa-
ción de actores claves dentro de la sociedad (organizaciones no gubernamentales o el
sector privado).

El Banco provee apoyo a países clientes a través de las siguientes cinco áreas: (i) trabajo
analítico, intentando ampliar la evidencia sobre “lo que funciona mejor y por qué” en
el área de seguridad ciudadana; (ii) experiencia operacional, entre ellas la integración
de la prevención del crimen y la violencia en proyectos de mejoras en barrios pobres
y la implementación de reformas en el sector judicial; (iii) asociaciones estratégicas
con otros donantes con el objeto de coordinar y optimizar las iniciativas de prevención
de crimen y violencia en la región; (iv) asistencia técnica a gobiernos en el diseño de
estrategias y programas integrados y multidisciplinarios sobre seguridad ciudadana, a
nivel local, nacional y regional; (v) capacitación a instituciones regionales, nacionales
y locales en materia de seguridad ciudadana y otros interesados, como organizaciones
de la sociedad civil o el sector privado.

Esperamos que la presente Guía pueda ser utilizada como una herramienta más en el
proceso de promoción de la seguridad ciudadana. 

13

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

PRESENTACIÓN

El sector privado cuenta con una posición privilegiada para contribuir al bienestar
y la seguridad de las comunidades. Esta guía está dirigida a todas las empresas
preocupadas por el bienestar de sus comunidades y proporciona información para

que el sector privado pueda conocer y familiarizarse con las diferentes posibilidades
para participar activamente en iniciativas de seguridad ciudadana y prevención de la
violencia. La seguridad ciudadana es un enfoque integral que requiere la participación
de una amplia gama de actores. Es por eso que esta guía también ofrece información
útil para otros actores claves que participan en estos esfuerzos, tales como gobiernos
nacionales y locales, organizaciones de la sociedad civil y las mismas comunidades.
Estos son los principales actores con quienes se han asociado las empresas en inicia-
tivas de prevención de la violencia y, por lo tanto, son asimismo un público objetivo de
esta guía.

A través de esta guía, el Banco Mundial, el Centro Internacional para la Prevención de
la Criminalidad (CIPC) y la Cámara de Comercio de Bogotá buscan inspirar al sector
privado a actuar en iniciativas de prevención en sus comunidades. De igual manera,
se busca orientar autoridades locales en como buscar apoyo del sector privado en
iniciativas de prevención de la criminalidad y la violencia. Esta guía da a conocer la
importancia que ha tomado la implicación del sector privado en la seguridad de las
comunidades, presentando posibles formas de participación de empresas, negocios y
comercios en materia de seguridad ciudadana, al igual que ejemplos concretos reali-
zados en asociación con gobiernos, municipios, organizaciones de la sociedad civil y
las comunidades.

La seguridad es una condición esencial para el desarrollo de las comunidades. Hasta
ahora, los esfuerzos en materia de responsabilidad social de las empresas, de inversión
social privada o de otras formas de participación del sector empresarial en acciones
sociales han permitido afrontar y reducir una multitud de problemas en la sociedad,
contribuyendo al desarrollo de comunidades, ciudades, países. Sin embargo, aún son
escasas las iniciativas privadas dirigidas específicamente a reducir la inseguridad y
a prevenir la violencia que afecta la calidad de vida de las comunidades en diferentes
regiones del mundo. Ante la gravedad del problema, su complejidad y las múltiples
oportunidades de intervención, es posible hacer mucho más, y eso es lo que este mate-
rial pretende estimular.

Esta guía pretende ser una herramienta práctica y didáctica que busca dar a conocer
como las empresas pueden implicarse en la seguridad de sus comunidades. Al mismo
tiempo, la guía entrega los elementos conceptuales y explicativos que fundamentan la
acción. La guía se divide en cuatro partes. La primera parte presenta la importancia
de la participación del sector privado en la seguridad ciudadana, da a conocer los
nuevos enfoques de abordar la seguridad y la implicación creciente del sector privado
en iniciativas sociales que buscan el bienestar de las comunidades. Desde un enfoque
más práctico, la parte siguiente presenta las diferentes modalidades de implicación del
sector privado, al igual que recomendaciones y orientaciones que servirán de apoyo a
las empresas deseosas de participar en iniciativas de seguridad ciudadana. La tercera
parte, presenta consejos prácticos para otros actores, sea del sector público o de la
sociedad civil, para movilizar el sector privado. Por último, la cuarta parte constituye

14

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

un compendio de prácticas y experiencias a través del mundo que constituyen ejemplos
concretos de participación del sector privado en iniciativas de prevención de la crimi-
nalidad y la violencia.

El presente trabajo fue elaborado a partir de dos fuentes principales que fueron
editadas para crear este documento original. En primer lugar, esta guía se basa
ampliamente en un trabajo realizado por la organización brasileña Instituto Sou da
Paz, que elaboró la primera versión de un documento sobre la implicación del sector
privado en prevención de la violencia, enfocado principalmente en el contexto de Brasil,
pero igualmente aplicado a la situación de otros países latinoamericanos. Dicha guía
fue elaborada, por una parte, en base al análisis de 46 proyectos en siete países de
América Latina (Argentina, Brasil1, Chile, Colombia, El Salvador, Guatemala y México)
que permitieron construir una tipología de las formas de participación de la empresa
en iniciativas de seguridad ciudadana. Por otra parte, se realizó una serie de consultas
individuales y colectivas con profesionales del sector privado, de instituciones públicas,
de la sociedad civil y de la cooperación internacional, a fin de identificar su percepción
sobre la participación del sector privado en materia de prevención de la violencia, así
como las maneras posibles de incentivarlas a pasar a la acción.

La segunda fuente fue un trabajo del Centro Internacional para la Prevención de la
Criminalidad (CIPC) que realizó un análisis internacional sobre las asociaciones
público-privadas en materia de seguridad ciudadana y prevención de la criminalidad
y la violencia, que demuestra como los enfoques de responsabilidad social empresa-
rial han ido ganando importancia en el mundo2. El documento proporciona una serie
de ejemplos de diferentes regiones (Norte América, África, Asia, Oceanía, etc.), y se
inscribe en el marco de una serie de trabajos realizados por el CIPC sobre el papel del
sector privado en prevención de la criminalidad y la violencia3.

Esta guía se enfoca en las formas de participación del sector privado en la promoción
de la seguridad ciudadana que son complementarias a las del sector público u otros
actores de la comunidad. No se abordará la participación de las empresas en activi-
dades de patrullaje, vigilancia o aplicación de penas. De esta manera, los proyectos
presentados en esta guía son aquéllos desarrollados en el ámbito de las propias
empresas, implementados por ONGs u organizaciones comunitarias al igual que inicia-
tivas llevadas a cabo por el sector público que cuentan con el apoyo de empresas. El
sector público sigue, por lo tanto, teniendo el papel central como el principal respon-
sable por la seguridad ciudadana, además de ser quien puede conferir mayor legiti-
midad y escala a los proyectos.

Esta guía es tal vez uno de los primeros trabajos internacionales realizados en este
ámbito. En ese sentido, no pretende dar un panorama definitivo de este campo que se
encuentra en pleno desarrollo, sino más bien estimular nuevas iniciativas al ofrecer
una perspectiva internacional y profundizar el conocimiento sobre el involucramiento
del sector privado en la promoción de la seguridad de las comunidades. 

1.	La información sobre algunos proyectos en Brasil se obtuvo gracias a la ayuda del Foro Brasileño de
Seguridad Pública.

2.	CIPC. (2011). ICPC contribution to Public Private Partnership publication. Preparado por Esteban
Benavides y Margaret Shaw. Documento interno.

3.	Capobianco, L. (2005). Ajustando el lente: la participación del sector privado en la prevención del delito.
Documento de referencia para el 5º Coloquio del CIPC, Montreal: CIPC; Capobianco. L. (2006).
Public Private Community Action Towards Safety: A focus of housing in disadvantages neighborhoods.
Compendium of Practices. Montreal: CIPC.

CAPÍTULO I

LA IMPORTANCIA
DE LA PARTICIPACIÓN
DEL SECTOR PRIVADO
EN LA SEGURIDAD
CIUDADANA

17

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

El desafío global de la violencia y el surgimiento
de nuevas estrategias de seguridad ciudadana

La seguridad es fundamental para el desarrollo de los países,
las ciudades y las comunidades

La seguridad y protección de los ciudadanos es una gran preocupación de los países y
ciudades en la mayoría de las regiones del mundo. Por ejemplo, en 2004, la violencia
interpersonal produjo alrededor de 600.000 muertes y 17.2 millones de lesiones graves
en el mundo4. Sin embargo, además de su dimensión internacional, es sabido que los
niveles de violencia y victimización varían notablemente entre las regiones y dentro de
ellas y que suele afectar más a los jóvenes.

Fuente: Microdatos de WHOSIS y complementarios (apud Red de Información Tecnológica
Latinoamericana, Instituto Sangari y Ministerio de Justicia. (2008). Mapa de la violencia: los jóvenes de
América Latina. Brasilia, p. 16). Los datos son los más actuales posibles, nunca anteriores a 2002

*	 Por 100 000 habitantes.
**	 Corresponde a la población de 15 a 24 años.

4.	Microdatos de WHOSIS y complementarios (apud Red de Información Tecnológica Latinoamericana,
Instituto Sangari y Ministerio de Justicia. (2008). Mapa de la violencia: los jóvenes de América Latina.
Brasilia, p. 16).

Tasas de homicidio* por segmento de la población en las regiones del mundo

África Norteamérica América Latina Asia Caribe Europa Oceanía

Joven** 16,1 12,0 36,6 2,4 31,6 1,2 1,6

No joven 8,5 4,6 16,1 2,1 13,2 1,3 1,2

Total 10,1 5,6 19,9 2,1 16,3 1,2 1,3 G
u
ía

 p
ar

a
la

 A
cc

ió
nJoven** No joven Total

40

35

30

25

20

15

10

5

0

18

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Como muestra el gráfico anterior, América Latina y el Caribe son las regiones que
presentan las mayores tasas de homicidios del mundo. Las explicaciones de los niveles
de violencia en las diferentes regiones y países, y al interior de las ciudades, son
complejas. En parte, se relacionan con los niveles de desigualdad de ingresos y opor-
tunidades y la calidad de la infraestructura en las ciudades, el impacto del crimen
organizado asociado con las drogas y las armas, así como con las realidades cultu-
rales, económicas y políticas5. Otro elemento importante es que la violencia afecta
principalmente a los jóvenes, tanto como víctimas como victimarios: la tasa de
homicidios de jóvenes es mayor que la de otros sectores de población y esta suele
aumentar significativamente cuando hay presencia de armas de fuego. Gran parte de
la violencia suele ocurrir en las ciudades y zonas urbanas6, y determinados delitos y
situaciones se concentran en ciertas regiones de la ciudad, afectando a grupos espe-
cíficos. Por ejemplo, los delitos contra la propiedad se dan más frecuentemente en los
sectores más ricos, y los homicidios tienden a concentrarse en áreas más vulnerables
y marginalizadas.

Vivir seguros es un derecho de los ciudadanos y, durante los últimos años, ha habido
una mayor toma de consciencia de que los países no podrán obtener prosperidad social
y económica a menos que se garanticen la seguridad y la protección de sus ciuda-
danos. Actualmente, es ampliamente reconocido que los Objetivos de Desarrollo del
Milenio no se lograrán de aquí al 2015, a menos que se dé respuesta a las cuestiones
de seguridad. El crimen y la violencia ahuyentan la inversión y desalientan el desa-
rrollo. Todos los informes de la Oficina de las Naciones Unidas contra la Droga y el
Delito (UNODC) que guardan relación con el impacto del crimen en los países de los
Balcanes, en África, en América Central y el Caribe, han puesto en evidencia los
enormes costos de la delincuencia y la victimización de personas, ciudades y países, y
han subrayado la importancia de los vínculos entre la seguridad y el desarrollo7.

5.	Para mayor información sobre la criminalidad y la violencia a nivel mundial ver CIPC (2008) y (2010).
Informe internacional prevención de la criminalidad y seguridad cotidiana: tendencias y perspectivas.
Montreal: CIPC.

6.	Ver el articulo introductorio al taller del 12º Congreso de Naciones Unidas sobre prevención de la
criminalidad en Shaw, M. & Carli, V. (2011) Practical Approaches to Urban Crime Prevention. Proceedings
of the workshop held at the 12th UN Congress on Crime Prevention & Criminal Justice, Salvador Brazil
April 12-15th 2010. Montreal: ICPC & UNODC.

7.	UNODC. Crime and Development in Africa. (2005). Vienna: UNODC; UNODC. Caught in the Crossfire:
Crime and Development in Central America. (2007). Vienna: UNODC; UNODC. Crime, Violence &
Development. Trends, Costs and Policy Options in the Caribbean. (2007). Vienna: UNODC & Latin
American and Caribbean Region World Bank; UNODC. Crime and Its Impact on the Balkans and affected
countries. (2008). Vienna: UNODC.

19

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Los costos de la violencia

La violencia socava el desarrollo social y económico de grupos y comunidades,
además de los miles de vidas perdidas y de un número aún mayor de personas que
sufren lesiones físicas y daños psicológicos. La violencia genera una sensación de
inseguridad que afecta la calidad de vida, las interacciones sociales y la confianza en
las instituciones públicas. Los países, ciudades, barrios con altos índices de violencia
terminan ahuyentando la instalación de empresas, supermercados, bancos, comer-
cios, inversores que no sólo podrían promover el acceso de la población a servicios
importantes, sino también impulsar el comercio y la economía locales, crear puestos
de trabajo y nuevas perspectivas de desarrollo.

El costo económico de la violencia también es alto y, en muchos casos, es mayor que
la inversión pública en los ámbitos sociales. En América Latina y el Caribe, se estima
que el costo de la violencia puede llegar a un 15% del PIB de los países de la región.
Según Kliksberg, El Salvador, por ejemplo, pierde anualmente cerca de un 11,5% de su
PIB debido a la violencia8. De acuerdo a estimaciones del Banco Mundial, la violencia
en América Central podría llegar a reducir el producto interno bruto (PIB) de la sub-
región en un 8%9. En Brasil, un estudio realizado por el Instituto de Investigaciones
Económicas Aplicadas (IPEA) estima que en 2004 el costo de la violencia en Brasil
supuso al menos R$92.200 millones (cerca de US$ 45.000 millones), el equivalente al
5,09% del PIB nacional10. De ese total, cerca del 65% eran costos tangibles e intangi-
bles a cargo del sector privado y cerca de 30% correspondían a gastos incurridos por
el sector público.

En suma, la violencia afecta el clima de negocios y la economía, al igual que los niveles
de confianza entre las personas y hacia las instituciones, constituyendo así un freno
al desarrollo humano.

Una nueva visión para mejorar la seguridad de las comunidades

Junto a esta toma de consciencia, hoy en día se cuenta con una amplia experiencia
y conocimientos sobre las estrategias que se pueden implementar para prevenir la
violencia y la criminalidad.

Esto se ha resaltado en las normas y estándares de las Naciones Unidas sobre preven-
ción de la criminalidad, aprobadas en 1995 y en 2002; el desarrollo de políticas nacio-
nales de prevención e intervenciones estratégicas en materia de seguridad ciudadana

  8.	PNUD. ¿Cuánto cuesta la violencia a El Salvador? (2005). San Salvador: PNUD-El Salvador.

  9.	World Bank. Crimen y violencia en Centroamérica: Un desafío para el desarrollo. (2011). Washington,
DC: World Bank.

10.	Cerqueira, D.; Carvalho, A.; Lobão, W.; Rodrigues, R. (2007). Análise dos custos e consequências da
violência no Brasil. Brasilia: Ipea (Texto para discusión, 1284).

20

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

por parte de los gobiernos en muchos países; el reconocimiento de la importancia del
liderazgo local (ej: municipios, ONGs) en el desarrollo de estrategias de prevención; el
aumento de la investigación y una mayor experiencia en prácticas de prevención
basadas en la evidencia; y el surgimiento de redes y organizaciones que promueven la
prevención de la criminalidad y la violencia. Todos estos hechos demuestran que la
seguridad ciudadana, abordada desde el ámbito de la prevención de la criminalidad y la
violencia, es un campo que se ha expandido rápidamente – desde la teoría a la práctica
– durante los últimos 20 años.

Este nuevo enfoque de la seguridad ciudadana no ofrece una receta, una fórmula
que pueda replicarse en cualquier lugar, sino que propone algunos principios e ideas
centrales que han guiado muchas iniciativas, independientemente de la región en que
se aplique o cual sea el público beneficiado:

•	 Protección del ciudadano. El objetivo de la seguridad ciudadana debe ser la protec-
ción del ciudadano, y no la defensa del Estado. Algunos marcos legales definen la
seguridad como un derecho de los ciudadanos. Al entenderse como un derecho
social, la seguridad ciudadana exige la implementación de políticas públicas inte-
grales que involucran diferentes áreas de gobierno, con amplia participación de
la sociedad civil (comunidad, ONGs, sector privado, academia) para lograr mayor
impacto, resultados y sostenibilidad;

•	 Enfoque transversal. La seguridad ciudadana, y la prevención de la criminalidad y
la violencia, está basada en un enfoque transversal, que requiere la implicación de
actores de diferentes sectores (seguridad, justicia, pero también desarrollo social,
educación, salud, urbanismo, etc.) a fin de responder de manera pluridisciplinaria a
las problemáticas de seguridad;

•	 Prioridad para las estrategias de prevención. En lugar de actuar sólo después de
que sucede el problema, se busca entender las causas y la dinámica de la violencia
para diseñar acciones que eviten la aparición de nuevos delitos o situaciones de
violencia. Para ello, es necesario establecer diagnósticos detallados de cada
realidad, con información sobre los autores, las víctimas y las circunstancias en
que la violencia se manifiesta, al igual que sobre los factores de riesgo y protección
presentes en cada comunidad;

•	Mejora en las actividades de control/represión. La represión o control de la crimi-
nalidad es esencial y debe ser mejorada. Esto significa que las estrategias repre-
sivas o de control deben basarse menos en el uso de la fuerza y más en el uso de la
inteligencia y tecnologías;

•	 Seguridad, un bien público. Por último, por ser un derecho de todos, la seguridad
no debe regirse por intereses privados. Este es un punto de partida fundamental
para considerar la participación de otros sectores en el ámbito de la seguridad
ciudadana.

De alguna manera, se trata de un nuevo paradigma y de una manera innovadora de
entender las problemáticas asociadas a la violencia y la criminalidad, identificando a
los responsables de su solución y las posibles formas de construir seguridad en las
comunidades.

21

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

El fracaso de los enfoques puramente represivos para responder
a los problemas de seguridad

Durante más de veinte años, gestores públicos, legisladores e incluso la opinión
pública, han apostado por un modelo de seguridad pública que resulta ineficiente.
Las políticas de seguridad fueron diseñadas desde la lógica de una actuación predo-
minantemente reactiva y basada en la aplicación de la ley penal. Así, se creía que la
seguridad pública se lograría únicamente a través de una política de mano dura (ante
el delito, más represión, más penas, más cárcel). Según esta concepción, la policía, el
sistema judicial y la administración penitenciaria serían los únicos responsables para
contener el aumento de la criminalidad.

Como se ha señalado y como han demostrado todas las estadísticas disponibles sobre
delincuencia, ese modelo no ha funcionado. Las inversiones del Estado en el endure-
cimiento de las leyes penales, en la construcción de prisiones y en la valorización de
una policía severa y alejada de la población han surtido poquísimos efectos sobre la
reducción de la violencia, y no han servido para desincentivar la aparición de nuevos
delitos, ni para mejorar la sensación de seguridad en la población.

Un buen ejemplo de esto fue lo que ocurrió a comienzos de la década de 2000 en
algunos países de América Central, donde las medidas ultrarrepresivas condujeron a
un aumento indiscriminado de las detenciones, lo cual condujo a que se fortalecieran
líderes en las cárceles y se organizaran maras (o pandillas) de ámbito nacional.

Uno de los mayores problemas de este modelo es la sobrevaloración de la actuación
reactiva, relegando a un segundo plano la dimensión preventiva, es decir las acciones
destinadas a intervenir en las causas profundas de la delincuencia y de la violencia.

La seguridad requiere la implicación de nuevos actores

Cuando se considera la seguridad como un derecho social y se entiende que la preven-
ción de criminalidad y la violencia es un camino prioritario para garantizar ese derecho,
se amplían no sólo las posibilidades de acción, sino también la gama de sectores
responsables de la promoción de la seguridad ciudadana. Evidentemente, el principal
responsable de promover la seguridad ciudadana sigue siendo el poder público. Esto
son algunos sectores involucrados y algunas acciones posibles:

•	 Los gobiernos. El liderazgo de los gobiernos nacionales es esencial, pues estos
tienen la capacidad de movilizar a sus instituciones y a otros sectores sociales, a fin
de elaborar estrategias nacionales de seguridad ciudadana. Los gobiernos locales
también juegan un papel fundamental pues son más cercanos a la población y
tienen la ventaja de conocer mejor la dinámica y las organizaciones de esa localidad;
de esta manera, también tienen la capacidad de elaborar estrategias locales de
seguridad. Muchos gobiernos locales de América Latina han desarrollado políticas

22

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

de prevención de la violencia con resultados muy positivos. Este es el caso, por
ejemplo, de Bogotá y Medellín, en Colombia; de Rosario, en Argentina; de Diadema,
en Brasil; y de Santiago, en Chile.

•	ONGs y centros de investigación. Las organizaciones no gubernamentales y los
centros de estudio han desarrollado investigaciones, proyectos y metodologías
innovadoras para apoyar a los gobiernos en el diseño e implementación de políticas
de seguridad ciudadana.

•	El sector privado. El sector privado emerge también como uno de los nuevos – y
principales – actores que pueden contribuir a la seguridad ciudadana. La inicia-
tiva privada tiene mucho que aportar, por su creatividad, dinamismo, poder político,
acceso a recursos y experiencia de gestión.

Estrategias nacionales para la prevención

En 2010, el CIPC identificó 57 países que contaban con una estrategia nacional para
la prevención de la criminalidad (contra 9 en 1999)11, los cuales hacen hincapié en la
articulación entre los diferentes niveles de gobierno (ej.: nacional, departamental/
estatal o provincial, municipal, etc.) mediante un enfoque transversal e intersectorial.
En efecto, las estrategias nacionales de prevención suelen contar con un organismo a
cargo de la coordinación, que implementa la estrategia en articulación con otras insti-
tuciones gubernamentales. Este es el caso de Centro Nacional para la Prevención del
Crimen en Canadá, de la Secretaria General del Comité Interministerial de Prevención
de la Delincuencia en Francia – que depende de la Oficina del Primer Ministro, o del
Ministerio de Justicia en Australia. A comienzos de los años 2000, Chile fue uno de
los primeros países de Sudamérica en dotarse de una estrategia nacional de segu-
ridad ciudadana, a través del programa Comuna Segura, que resaltaba la creación de
consejos comunales de seguridad ciudadana, un espacio intersectorial de elaboración
de estrategias a nivel local. La nueva estrategia nacional Chile Seguro12 (2010-2014)
da gran importancia a la colaboración con el sector privado. Un ejemplo de esto es el
programa “No compres robado” que, en asociación con los comerciantes, sensibiliza
sobre la reventa de bienes robados, o el programa “Barrio comercial en paz”, en el cual
los comerciantes y vecinos elaboran un plan de intervención barrial con el apoyo del
Ministerio del Interior y de la Policía, a fin de recuperar espacios públicos y conver-
tirlos en lugares seguros.

11.	CIPC (2008, 2010), op.cit.

12.	Informaciones obtenidas en www.planchileseguro.cl. Último acceso en 10/08/2011.

www.planchileseguro.cl

23

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

El sector privado cuenta con una posición privilegiada para contribuir al bienestar y
la seguridad en las comunidades

El sector privado es un componente importante de la mayoría de las sociedades y, como
lo son otros sectores de la sociedad civil, también es un actor clave en materia de
seguridad. Las empresas, las fábricas, los locales comerciales pueden verse afec-
tados significativamente por los altos niveles de delincuencia y violencia en los barrios
y ciudades, es por eso que también les beneficia directamente contribuir al mejora-
miento de la seguridad. Al mismo tiempo, el sector privado genera empleo y ayuda a
contribuir al progreso social y económico de las comunidades. Puede aportar innova-
ción, recursos y habilidades a las comunidades locales.13

El sector privado cuenta con una posición privilegiada para contribuir al mejoramiento
de la seguridad en las comunidades. ¿Por qué?

•	La empresa, por ser un actor “nuevo” y, de alguna manera, exterior en el área de
la seguridad ciudadana, puede proporcionar un espacio neutral e ideas innova-
doras para la interacción entre los más diversos actores. De esa manera, puede
resultar más fácil a la empresa articular a los diferentes actores (otras empresas,
los sectores público y privado, la sociedad civil, etc.) para colaborar conjuntamente
en proyectos de prevención de la violencia. Esa actuación también puede contribuir
a generar una mayor sostenibilidad de esas iniciativas e interacciones, la apropia-
ción por parte de la sociedad y ventajas de escala para los proyectos.

•	Las empresas pueden consolidarse como actores sociales corresponsables en la
prevención de la violencia, sirviendo de modelo a sus pares y a la comunidad. Eso
sucede cuando rechazan las prácticas que promueven la violencia y la criminalidad
– tales como el incumplimiento de las leyes o el publicitar la marca de la empresa
de manera negativa, mediante la estigmatización de razas y grupos –, exigiendo que
sus empleados, proveedores y empleados hagan lo mismo.

•	Por ser un actor que a menudo dispone de poder y acceso a información importante,
a los medios de comunicación y a gestores públicos, el sector privado cuenta con una
posición privilegiada para hacerse oír. Por lo tanto, es importante que las empresas
sigan de cerca los proyectos y políticas públicas para la prevención de la violencia,
apoyando y promoviendo buenas propuestas y abogando por su continuidad.

•	Las empresas cuentan con recursos con los que no disponen otros sectores con
la misma facilidad. Los empresarios tienen también una mayor flexibilidad que el
sector público para contratar personal, por lo que pueden contribuir a contratar
grupos prioritarios para la prevención de la criminalidad y la violencia, como miem-
bros de comunidades vulnerables, jóvenes, exreclusos, etc.

•	Al donar recursos para proyectos ejecutados por terceros, la empresa puede desem-
peñar un papel importantísimo para inducir la mejora de proyectos de prevención
de la criminalidad y la violencia, ayudándoles en su profesionalización, en el esta-
blecimiento y seguimiento de objetivos, en el diseño de estrategias de actuación
eficaces y en la rendición de cuentas de manera apropiada.

13.	Jill Dando Centre for Security and Crime Science, University College London. http://www.ucl.ac.uk/jdi.
Último acceso en 10/08/2011.

http://www.ucl.ac.uk/jdi

24

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	La empresa puede aportar una visión diferente, independiente y “sin prejuicios”
sobre la seguridad ciudadana, aportando propuestas de soluciones innovadoras
para los problemas de violencia y delincuencia abordados por los proyectos.

•	Al disponer de recursos y planificación, las empresas pueden hacer viable económi-
camente la ejecución de proyectos que, sin su aporte, difícilmente serían posibles.
Además, pueden hacerlo durante más tiempo, buscando así resultados más allá del
corto plazo.

•	Las empresas, como cualquier actor social, han de hacer frente a desafíos rela-
cionados con la violencia y la criminalidad. Por ejemplo, los delitos contra sus
empleados y su patrimonio hacen que las empresas necesiten tomar medidas de
seguridad y tengan pérdidas tanto económicas como de imagen.

Las empresas no sólo tienen intereses propios para participar en acciones para
prevenir la criminalidad y la violencia, sino que además tienen una posición privilegiada
para contribuir con tales acciones, debido a sus herramientas y a su experiencia. Por
lo tanto, es importante que estas razones sean conocidas tanto por las empresas como
por las instituciones con las que se asocien, posibilitando así mejores asociaciones/
alianzas con otros actores que brindarán resultados superiores.

El creciente interés internacional en normas
y estándares para el sector privado

A nivel internacional, se ha generado un clima que favorece una mayor responsabi-
lidad de los diferentes sectores de la sociedad en temas económicos y sociales, como
la criminalidad y la violencia. Este aumento de interés se traduce en la generación
de los conceptos de Asociaciones Público-Privadas (APPs) y la Responsabilidad Social
Corporativa (RSC), que suelen utilizarse ampliamente a nivel internacional. Aunque
estos conceptos están relacionados, hay diferencias en las definiciones.

Las Asociaciones Público-Privadas (APPs) designan un enfoque de cofinanciación
cada vez más común para el desarrollo, la construcción y el mantenimiento de las
inversiones públicas a gran escala, por ejemplo, proyectos de infraestructura tales
como hospitales, puentes y desarrollos comerciales o de vivienda, así como la partici-
pación del sector privado con organizaciones gubernamentales y no gubernamentales
en menor escala (ej.: proyectos comunitarios)14. Las asociaciones del sector privado en
el campo de la prevención de la criminalidad y la seguridad ciudadana incluyen cada

14.	Ver, por ejemplo, Akintoye, A., Beck, M. & Hardcastle, C. (Ed.) (2003). Public-Private Partnerships.
Managing risks and opportunities. Oxford: Blackwell Publishing; and Vidaver-Cohen, D. (1998).
‘Public-Private Partnership as a Strategy for Crime Control: Corporate citizenship makes a diffe-
rence. Business & Society, 100/101: 21-31.

25

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

vez más un componente de responsabilidad social corporativa, aunque esto puede
expresarse explícitamente. En algunos casos las asociaciones serán múltiples e
incluirán, entre otros, a los gobiernos locales, la policía, el sector de la vivienda y
el medio ambiente o la educación, así como a las organizaciones no gubernamen-
tales. Las asociaciones podrán limitarse a un proyecto, a un período de tiempo o
asumir un compromiso permanente; también pueden ser poco rígidas y desestruc-
turadas, o más formales y claramente descritas en términos de compromisos y
responsabilidades.

Responsabilidad Social Corporativa (RSC) se refiere a un movimiento que también
ha crecido en las últimas décadas, con el desarrollo de iniciativas y políticas que
reconocen la responsabilidad ética por parte de las empresas o compañías de hacer
aportes a la sociedad, o de reducir el impacto negativo de sus operaciones. Por lo
general, incluye asuntos relacionados con la responsabilidad y la sostenibilidad
ambiental, económica y social . Entre los ejemplos están el reconocimiento de los daños
ambientales o culturales relacionados con ciertas actividades como la minería, y el
desarrollo de formas de mitigarlos; y la filantropía empresarial, como donaciones a
organizaciones benéficas específicas o actividades de apoyo a las iniciativas sociales
nacionales o locales15. Sus características varían según los países, dependiendo de las
tradiciones históricas, culturales y políticas.16 La Escuela de Gobierno John F. Kennedy
de la Universidad de Harvard describió una corriente de la RSC como ‘la contribución
voluntaria de la empresa privada a la solución de los problemas públicos y su papel en
la reducción de las deficiencias en materia de gobernanza’17.

En algunos países, con mucha frecuencia la RSC ha sido llamada “asociación social”
(social partnership).18 También se utilizan términos relacionados como, ‘ciudadanía
corporativa’ o ‘iniciativa social corporativa’ o ‘prácticas empresariales éticas’. Aunque
algunos observadores como Milton Friedman han considerado el concepto de la RSC
como ‘inmoral’ y contrario a la responsabilidad última de una empresa para maxi-
mizar las ganancias, hay evidencia de que cada vez más compañías están eligiendo
voluntariamente hacerlo parte de su enfoque.19

15.	Foster, M. K. et al., (2009). ‘Corporate Philanthropy in the Canadian Context: From damage control to
improving society.’ Nonprofit & Voluntary Sector Quarterly, 38 (3) pp. 441-466.

16.	Antal, A. B. & Sobczak, A. (2007). ‘Corporate social responsibility in France.’ Business & Society 46
(1) pp. 9-32; Blasco, M. & Zolner, M. (2010). ‘Corporate social responsibility in Mexico and France’.
Business & Society 49 (2) pp. 216-251.

17.	Pradera, E. (2000). Corporate Social Responsibility in Latin America: Business and Government
Collaboration; Kytle, B. & Ruggie, J. (2005). Corporate Social Responsibility as Risk Management.
Working Paper No. 10 Harvard School of Government.

18.	Austin, J.E. et al. (2004). Social Partnering in Latin America. Cambridge: Harvard University Press.

19.	Waddell, S. (2002). Youth Employment and Livelihood: the Role of the Private Sector. Paper produced for
the Youth Employment Summit (YES2002), Alexandria, Egypt 2002. Newton: Educational Development
Centre Inc.; Anielski, M. (2011). ‘The caring corporation. How the next generation of business leaders
could redefine the role of corporate culture.’ Globe & Mail, Corporate Knights, Spring Issue no. 35.

26

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

A nivel internacional, se han desarrollado varias iniciativas, normas y estándares. En el
año 2000, por ejemplo, el Pacto Mundial de la ONU fue lanzado por las Naciones Unidas
para exhortar a las empresas a mantener prácticas sostenibles y socialmente respon-
sables. Este pacto establece diez principios relacionados con los derechos humanos, el
trabajo, el medio ambiente y la lucha contra la corrupción.20 En 2006, por invitación del
Secretario General de las Naciones Unidas, un grupo de inversionistas institucionales
desarrolló los seis Principios de Inversión Responsable (PIR), con una Secretaría para
ayudar a promover su adopción por parte de otras empresas. La Secretaría de los PIR
es coordinada por la Iniciativa Financiera del Programa de las Naciones Unidas para el
Medio Ambiente y el Pacto Mundial de Naciones Unidas.21

Más recientemente, en marzo de 2011, la ONU emitió una serie de Principios
Rectores para las Empresas y los Derechos Humanos, que buscan establecer un
estándar universal para prevenir las violaciones de los derechos humanos relacio-
nadas con la actividad empresarial,22 organizados en torno a tres de los pilares del
marco de la ONU:

•	El deber estatal de proteger los derechos humanos;

•	La responsabilidad empresarial de respetar los derechos humanos, y

•	La necesidad de un mayor acceso a vías de recurso para las víctimas de abuso en
las empresas.

Sin embargo, a pesar de que estos principios internacionales están relacionados prin-
cipalmente con el manejo de las actividades empresariales, éstos indican la creciente
atención a las actividades del sector privado y sus impactos en la sociedad y el medio
ambiente. Para ilustrar estos cambios, el Reino Unido anunció en 2010 que está
llevando a cabo reformas en sus actividades de desarrollo internacional para fomentar
iniciativas de desarrollo lideradas por el sector privado en los países pobres.23 Estas
reformas incluirán la creación de un nuevo departamento para fomentar la partici-
pación del sector privado. Entre otras iniciativas relacionadas está el trabajo del
Instituto del Banco Mundial que apoya la creación y el mantenimiento de Asociaciones
Público-Privadas a través del intercambio y la difusión de conocimientos.24

20.	Ver: the UN Global Compact www.unglobalcompact.org.

21.	UNEPFI en www.unpri.org. La “responsabilidad social empresarial” ha sido seguida por otros
conceptos relacionados como “Empresas responsables” o “Capitalismo justo” (clean capitalism).

22.	Ver www.business-humanrights.org

23.	Ver World Business and Development Awards 2010 y www.dfid.gov.uk 12th October 2010 ‘Private sector
holds key to tackling global poverty.‘

24.	Focus on Public-Private Partnerships. The World Bank Institute Practice Brochure (2010).

www.unglobalcompact.org
www.unpri.org
www.business-humanrights.org
www.dfid.gov.uk

27

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Normas y estándares internacionales sobre la prevención
de la criminalidad y la violencia y la seguridad ciudadana

En lo que respecta más específicamente a la prevención de la criminalidad, la violencia
y la victimización, las Directrices de las Naciones Unidas de 1995 y 2002, sobre preven-
ción de la criminalidad mencionadas anteriormente, destacan el papel del sector
privado en la seguridad de la comunidad, tanto como socios de los gobiernos nacio-
nales y locales, a través de la prestación de servicios – de la policía, de vivienda u otros
sectores –, así como desde las organizaciones de la sociedad civil.25

Las directrices describen una serie de enfoques para la prevención de la criminalidad y
la violencia que incluyen enfoques de desarrollo social y económico, enfoques situacio-
nales y ambientales, de prevención local o comunitaria, y de rehabilitación o reintegra-
ción, centradas en la reinserción en la comunidad. La participación del sector privado
en iniciativas que utilizan este tipo de enfoques para la prevención de la criminalidad
y la violencia es considerada por las directrices como una ayuda para desarrollar un
sentido compartido de construcción de la comunidad y compromiso. Como lo describe
el Manual de las Naciones Unidas sobre las directrices de prevención de la crimina-
lidad en su debate sobre las APPs en prevención, el sector privado puede contribuir
sustancialmente a ampliar las políticas de seguridad ciudadana de manera positiva,
por ejemplo:

•	contribuyendo a los programas sociales que abordan las causas de la violencia o sus
factores de riesgo;

•	ayudando a reducir las oportunidades e incentivos para cometer delitos mediante
cambios situacionales y del entorno, incluyendo el diseño de productos para reducir
la posibilidad de robo;

•	contribuyendo a la revitalización de las aéreas y espacios públicos o semipúblicos;

•	participando en proyectos de renovación urbana;

•	ayudando a prevenir la delincuencia y la reincidencia mediante el desarrollo
de programas de aprendizaje y capacitación laboral, y ofreciendo oportunidades de
empleo.

25.	Ver: United Nations Guidelines for the Prevention of Urban Crime. ECOSOC Res. 1995/9 Annex;
United Nations Guidelines for the Prevention of Crime. ECOSOC Res. 2002/13 Annex; ver también
UNODC. (2010). Handbook on the Crime Prevention Guidelines: Making them Work. New York: UNODC.

28

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Además de las directrices de prevención de la criminalidad, la Asamblea General de las
Naciones Unidas ha adoptado una serie de resoluciones sobre el fortalecimiento de las
APPs en materia de prevención y control de la delincuencia, incluyendo tres en 2005,
2007 y 2009. En abril de 2010, la Declaración de Salvador en el 12º Congreso sobre
Prevención de la Criminalidad y Justicia Penal en Brasil señaló:

‘Reconocemos la importancia de fortalecer las asociaciones público-
privadas para la prevención y lucha contra la delincuencia en todas
sus formas y manifestaciones. Estamos convencidos de que a través
del intercambio mutuo y eficaz de información, conocimientos y expe-
riencias, y a través de acciones conjuntas y coordinadas, los gobiernos
y las empresas pueden desarrollar, mejorar e implementar medidas
para prevenir, perseguir y castigar la delincuencia, incluyendo los
nuevos y cambiantes desafíos’. (Párrafo 34)26

Basándose en la Declaración de Salvador, en mayo de 2010, la 19ª Reunión de la
Comisión de Prevención de la Criminalidad y Justicia Penal en Viena aprobó una nueva
resolución para el ‘fortalecimiento de las alianzas público-privadas para la prevención
y lucha contra la delincuencia en todas sus formas y manifestaciones’.27 Entre otras
cosas, esta resolución reconoce las asociaciones existentes relacionadas con el
logro de los Objetivos de Desarrollo del Milenio y en respuesta a los problemas
mundiales de drogas. Exhorta a los gobiernos a promover y fortalecer las alianzas de
colaboración con el sector privado, a establecer áreas prioritarias, difundir las buenas
prácticas, crear redes de apoyo y aumentar la sensibilización acerca de los benefi-
cios de las APPs en relación con la prevención y el control de la criminalidad.

Para la UNODC, el sector privado es considerado un actor ‘crucial en la lucha contra la
trata de personas’, por lo que en 2010 copatrocinó un premio a los líderes empresa-
riales que promueven las asociaciones destinadas a prevenir la trata de personas.28

26.	Salvador Declaration on Comprehensive Strategies for Global Challenges: Crime Prevention and Criminal
Justice Systems and their Development in a Changing World. 12th Crime Congress on Crime Prevention
and Criminal Justice, April 12-19th 2010, disponible en www.unodc.org.

27.	Resolution 19/1. Ver: E/2010/30 E/CN.15/2010/20 Report of the nineteenth session. Economic & Social
Council.

28.	Business leader’s Award to Fight Human Trafficking, Luxor International Forum, December 2010.
www.ungift.org

www.unodc.org
www.ungift.org

29

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Estudios anteriores sobre el tema

Varias organizaciones internacionales se han interesado en el papel del sector privado
en la seguridad ciudadana. El CIPC ha realizado, en 2005, la publicación Ajustando
el lente: participación del sector privado en la prevención de la criminalidad. El estudio
exploró una serie de temas sobre lo que era entonces, y ahora, un área de actividad
en expansión, incluyendo:29

•	 las oportunidades y desventajas de la participación del sector privado en la preven-
ción de la criminalidad y la violencia;

•	 las tendencias y temas relacionados con el sector de la seguridad privada, y
sus implicaciones para las asociaciones para la prevención y lucha contra la
criminalidad;

•	 el uso de tecnología de seguridad para la prevención de la criminalidad y la
violencia, incluyendo los temas de exclusión, privacidad y rendición de cuentas.

El documento examinó como el enfoque de la RSC se ha expandido en el área de la
prevención de la criminalidad y la violencia. En general, identificó cuatro áreas prin-
cipales en las que el sector empresarial ha estado contribuyendo a la prevención, a
través de:

•	 apoyo a las medidas sociales y comunitarias de prevención de la criminalidad y la
violencia;

•	 reducción de oportunidades para la criminalidad a través de enfoques situacio-
nales y ambientales;

•	 ayuda para fortalecer la capacidad de la comunidad;

•	 ayuda para prevenir la reincidencia proporcionando asistencia para la reintegra-
ción de los delincuentes.

El documento destaca igualmente una tendencia a promover la participación del sector
privado en las iniciativas de prevención a través de todos los niveles del gobierno, y
establece mecanismos específicos a diferentes niveles para fomentarla. En la década
de 1990 se establecieron una serie de mecanismos nacionales para fomentar la parti-
cipación del sector privado en la prevención de la criminalidad y la violencia.

Entre ellos la Plataforma nacional para el control de la delincuencia en los Países
Bajos (1992) y la Red de empresas para la prevención de la criminalidad en
Canadá (1999), ambas iniciativas de los gobiernos nacionales.30 En Sudáfrica, el propio
sector empresarial fue responsable de establecer la organización Empresas contra el
Delito en 1996. Una amplia gama de organizaciones no gubernamentales (ONG) orien-
tadas hacia la prevención comenzaron a trabajar con el sector industrial y empresa-
rial en la década de 1980. Entre estas están las ONGs NACRO y Crime Concern en el

29.	Capobianco, L. (2005). op cit.

30.	Ver también Vidaver-Cohen, D. (1998). op. cit..

30

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Reino Unido, y el Consejo Nacional para la Prevención del Crimen en EE.UU., los cuales
han desarrollado una serie de asociaciones con el sector privado y los gobiernos, y han
permitido que se establezcan algunos proyectos muy innovadores.31

En 2006, el CIPC extendió su trabajo acerca de las APPs y la RSC para analizar el sector
de la vivienda pública o social, y publicó el compendio internacional Acciones comuni-
tarias público-privadas hacia la seguridad: un enfoque en la vivienda en los barrios desfa-
vorecidos. Compendio de prácticas.32 El compendio incluye once ejemplos de asocia-
ciones entre las autoridades de vivienda pública, las comunidades locales y el sector
privado de una serie de países. Todos ellos provenían de barrios desfavorecidos y de
bajos ingresos, e ilustran la aplicación de amplios enfoques sociales de prevención
de la criminalidad y la violencia que buscan reducir la pobreza, promover la inclu-
sión social y el capital social, y manejar la revitalización urbana con las poblaciones
locales de manera participativa y colaborativa.

El compendio concluyó que algunas de las principales lecciones necesarias para que
las estrategias de las APPs sean eficaces en esta área son:

•	 consulta y participación activa de todos los sectores, incluyendo los residentes, los
jóvenes y las empresas;

•	 el uso de una combinación de enfoques de prevención – situacionales, comunita-
rios, de desarrollo;

•	 un compromiso a largo plazo y un plan integral de acción;

•	 un aporte importante de experiencia y apoyo del sector privado.

Otros componentes importantes de muchas intervenciones comunitarias exitosas en
el campo de la prevención de la criminalidad y la violencia son la consulta y partici-
pación activa, el uso de una amplia gama de enfoques de prevención y compromisos a
largo plazo basados en planes de acción bien documentados e integrados.

31.	Schuller, N. (2002) ‘In the business of preventing crime together: involving the private sector in local
partnerships.’ Community Safety Practice Briefing. London: NACRO; Crime Concern desde entonces
se ha fusionado con otra ONG para formar Catch-22. www.catch-22.org.uk/Crime-Concern;
Ver: National Crime Prevention Council en www.ncpc.org

32.	Capobianco. L. (2006). op. cit..

www.catch-22.org.uk/Crime-Concern
www.ncpc.org

31

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Tendencias recientes en cuanto al involucramiento
del sector privado en prevención de la criminalidad
y la violencia

Desde el año 2006, y conforme a la mayor atención internacional al tema en los están-
dares y normas sobre la prevención de la criminalidad y la violencia, el interés por las
APPs entre los países, los gobiernos y el sector empresarial ha seguido creciendo.
Esto se debe a varias razones, entre ellas, el ahorro en los costos que pueden traer
las asociaciones, la noción de responsabilidad compartida y la mayor incorporación
de componentes de RSC. Ahora hay una mayor conciencia acerca de la necesidad de
evaluar los impactos y los resultados de las APPs.

Reducción de costos y responsabilidad compartida

Por un lado, la motivación continua por el uso de las APPs es una búsqueda de métodos
más rentables para la financiación de iniciativas de prevención. Por el otro, es el reco-
nocimiento de la importancia de una responsabilidad compartida para el desarrollo y
mantenimiento de iniciativas de prevención en las ciudades y comunidades. Como se
mencionó anteriormente, un aspecto clave del movimiento de prevención de la crimi-
nalidad y la violencia local y comunitaria que se inició en la década de 1990 ha sido
la importancia de compartir la responsabilidad entre todas las partes interesadas en
un ámbito local – tanto el gobierno como los sectores de servicios, los residentes y el
sector privado y empresarial. El aumento de la sensación de seguridad y la reducción
de los niveles de delincuencia animarán a otras empresas a trasladarse a una ciudad, y
pueden ayudar a restituir el deterioro social y económico. Además, las empresas que se
unen con otros sectores, como el gobierno y la sociedad civil, en el apoyo a proyectos de
prevención ayudan a aumentar la conciencia pública sobre los mismos temas y pueden
ofrecer formas innovadoras y atractivas para responder a los problemas, así como
habilidades técnicas y de gestión, recursos, y la prestación de servicios en especie,
tales como el espacio o equipo de oficina.

Asociaciones público-privadas de primera y segunda generación: el paso
de un interés propio a un interés comunitario

APP de primera generación

Otra de las tendencias en el uso de APP para la prevención es la creciente incorpora-
ción de elementos de RSC. Inicialmente, muchas de las inversiones del sector privado
en seguridad y protección en los años 1980 y 1990 tendieron a apoyar los intereses del
sector empresarial o a aquellas personas cuya seguridad estaba directamente invo-
lucrada. Por ejemplo, muchas asociaciones entre el sector gubernamental y el sector
privado en los Estados Unidos, el Reino Unido, Australia y Sudáfrica estaban rela-
cionadas con el uso de tecnologías de seguridad, sistemas de vigilancia y seguridad

32

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

privada para proteger las instalaciones comerciales, las viviendas o las comunidades
cerradas. Otras iniciativas proporcionaban por ejemplo un acceso privilegiado a la
policía o contribuían a la seguridad de los usuarios de cajeros automáticos o de los
centros comerciales.

Por lo general estas iniciativas pueden ser muy eficaces en la reducción de los riesgos
de hurto o robo, pero son principalmente defensivas y de disuasión, y se basan en
enfoques de prevención situacionales que tienen como objetivo aumentar los riesgos
y reducir los beneficios para los delincuentes potenciales. Estas se podrían deno-
minar “primera generación”, sin un fuerte elemento de RSC, o una comprensión de las
causas de la delincuencia y los temas de prevención de la criminalidad y la violencia a
largo plazo.

En algunos casos los proyectos han incluido inversiones para la disuasión y la preven-
ción. Por ejemplo, la Estrategia Nacional para la Reducción del Robo de Vehículos
(NMVTRS) desarrollada en Australia, combinó el endurecimiento de los objetivos con
el seguimiento de la policía y las mejoras en la información para prevenir el robo de
automóviles. Pero también estableció un proyecto educativo para proveer a los jóvenes
ladrones de automóviles habilidades de trabajo y educación (Giro en U). La NMVTRS
actualmente está financiada por una asociación entre los gobiernos a nivel nacional,
estatal o territorial y las industrias de seguros y de reciclaje.33

APP de segunda generación

Todas las APPs centradas en la comunidad, las cuales utilizan una variedad de enfo-
ques de prevención de la criminalidad y la violencia que abordan algunos de los factores
causales de la criminalidad, y las asociaciones que apoyan proyectos innovadores de
acción o pilotos, la investigación y la promoción de medidas de prevención, reflejan un
componente más fuerte de fortalecimiento de la responsabilidad social corporativa y
un conocimiento de la naturaleza compartida del desarrollo urbano. Estas pueden ser
consideradas como APPs de segunda generación.

En un reciente informe sobre 16 estudios de casos de APPs ‘exitosas’ en Brasil, se
pueden encontrar ejemplos que serán analizados posteriormente en esta Guía. El
informe describe cuatro categorías de APPs que establecen:34

•	Apoyo general a los institutos interesados ​​en la política pública sobre seguridad y
protección

•	Apoyo a proyectos de acción para establecer enfoques y servicios alternativos

•	 Iniciativas para prevenir la violencia y desarrollar una cultura de paz

•	Iniciativas locales de prevención dirigidas a aquellas áreas con altos niveles de
violencia.

33.	Ver Capobianco, L. (2005). op. cit. y CIPC (2005). Urban Crime Prevention & Youth at Risk: Compendium
of promising practices and programmes from around the world. Montreal: CIPC.

34.	Fórum Brasileiro de Segurança Pública. (2010). Participação do Setor Privado na Segurança Pública no
Brasil. São Paulo: Fórum Brasileiro de Segurança Pública.

33

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Por lo demás, el desarrollo del propio informe, realizado por el Foro Brasileño de
Seguridad Pública, fue apoyado por el sector privado.

Falta de integración sistemática en cuanto a la evaluación de los proyectos

A pesar de este crecimiento de la actividad en el uso de asociaciones público-privadas,
hay relativamente poca información sobre los resultados e impactos de las APPs y la
RSC en términos de su capacidad para reducir la delincuencia o producir mejoras en
otras medidas sociales.

En una revisión reciente de las asociaciones público-privadas entre la policía y otros
sectores para reducir la delincuencia en Australia, los autores concluyeron que las
asociaciones exitosas traen beneficios mutuos, pero exigen respeto mutuo, objetivos
compartidos, intercambio de información y confidencialidad entre los socios. También
se concluyó que los memorandos de entendimiento o contratos no siempre fueron
componentes esenciales, y que los ‘poderes’ diferenciales que ejercen los socios no
fueron un obstáculo necesario para una buena relación de trabajo.35 En general, sin
embargo, los autores observaron que pocas asociaciones público-privadas pudieron
proporcionar información sobre su impacto en la reducción de la delincuencia. Este
es un problema común, ya que muchas asociaciones tienden a centrarse más en sus
relaciones y resultados inmediatos, y mucho menos en el mantenimiento de datos de
buena calidad que les permitirían rastrear los resultados y el impacto a través del
tiempo.

Sin embargo, la falta de evaluación de las APPs no es universal. Por ejemplo, en Estados
Unidos, una evaluación de tres años de una APP para hacer frente a la criminalidad en
tiendas minoristas analizó el impacto de las asociaciones entre la policía local y los
negocios y los líderes comunitarios.36 La investigación, financiada por una importante
cadena de tiendas, estaba basada en los principios situacionales de prevención de la
criminalidad37. El objetivo era aumentar la seguridad en y alrededor de las áreas de la
‘ciudad segura’ en cuatro ciudades de EE.UU. La evaluación del impacto encontró que
el éxito estaba relacionado con el grado en que la asociación realizara un análisis a
fondo de los problemas de delincuencia, y utilizara un planteamiento para la resolución
de problemas. Ellos encontraron cambios positivos en la percepción de la seguridad
personal en y alrededor de los sitios, y reducciones rentables de la delincuencia, en dos
de las cuatro zonas estudiadas.

35.	Prenzier, T & Sarre, R. (2010). Public-private crime prevention partnerships in Australia: Progress
Report. Presentación en la Conferencia internacional CEPS, Canberra Australia October 7-8th

36.	La Vigne, N.G., Owens, C. & Hetrick, S.S. (2009). Evaluation of Target’s Safe City Initiative. Washington:
National Institute of Justice, Office of Justice Programs US Department of Justice.

37.	La prevención situacional del crimen se trata de crear obstáculos en el ambiente físico para que el
crimen no ocurra. Para la teoría de la prevención situacional, el crimen ocurre cuando se agregan
tres factores: un agresor motivado, un objeto disponible y la ausencia de vigilancia. La prevención
situacional incide sobre uno o más de eses factores para evitar el cometimiento del crimen.

34

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Algunas tendencias en proyectos en América Latina

En 2010, la organización brasileña Instituto Sou da Paz realizó un estudio de
46 proyectos de prevención de la delincuencia y la violencia que cuentan con partici-
pación del sector privado, estudiados en siete países latinoamericanos. Estas son las
principales conclusiones de este análisis.

•	 La donación de recursos es la forma más común de participación de las empresas,
y puede ir acompañada o no de una participación más activa de la empresa en los
proyectos. Entre los 46 proyectos estudiados, 45 cuentan con recursos procedentes
del sector privado, pero eso no significa que los proyectos no reciban igualmente
fondos de gobiernos, organismos internacionales, etc.

•	 Entre las tres formas de participación (directa, indirecta y mixta38), la más común
es la mixta, en que la empresa dona recursos y al mismo tiempo participa más
activamente en los proyectos.

•	 Se observó que las empresas que apoyan proyectos dirigidos a prevenir acciones
que afectan directamente a sus negocios tienden a implicarse mayormente en los
proyectos.

•	 Las empresas prefieren donar recursos a organizaciones del tercer sector. En
estos casos, sin embargo, no está claro si los recursos van dirigidos a proyectos
específicos, o si las empresas también financian institucionalmente a las ONGs
(es decir, los recursos no están vinculados a proyectos específicos y la ONGs tiene
mayor autonomía en la inversión).

•	 Las empresas prefieren participar en proyectos ejecutados por organizaciones de
la sociedad civil.

•	 Se percibe un fuerte énfasis en los esfuerzos de empoderamiento y ciudadanía,
que van dirigidos principalmente a comunidades específicas y a los jóvenes.

•	 En general, las comunidades, los jóvenes y la policía son los mayores beneficiarios
de los proyectos apoyados por las empresas.

•	 Los adolescentes en conflicto con la ley y los exreclusos son grupos poco atendidos
por los proyectos estudiados. Esto sugiere que las empresas invierten más en las
iniciativas de prevención primaria y secundaria (es decir, centrándose en públicos
más vulnerables, pero que aún no han estado directamente involucrados en activi-
dades violentas), pero los proyectos de prevención terciaria (para grupos ya involu-
crados o afectados por la violencia) siguen careciendo de inversiones.

•	 En todos los países, las estrategias de actuación más usadas en los proyectos son
la movilización y la articulación, la intervención local y la formación y capacitación.

•	 Lo más frecuente es que los proyectos actúen a nivel local, algo que no sorprende,
pues la intervención local es una estrategia bastante recurrente.

38.	Se refiere a la manera que la empresa participa de la implementación de un proyecto de prevención
de la criminalidad y la violencia. Ver definición completa en el capítulo II de la Guía.

CAPITULO II

¿CÓMO PUEDE
PARTICIPAR EL SECTOR
PRIVADO EN LA
PREVENCIÓN
DE LA CRIMINALIDAD
Y LA VIOLENCIA?

37

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Este capítulo presenta un conjunto de posibilidades para la inversión privada en
las iniciativas de prevención de la criminalidad y la violencia. Para eso, a partir de
experiencias identificadas en diferentes países alrededor del mundo, se elaboró

un marco analítico para categorizar las modalidades de participación y las principales
características de los proyectos que apoya el sector privado.

Con base en este análisis de proyectos, se presentan una serie de posibilidades, ilus-
tradas con ejemplos, para ofrecer ideas y herramientas a fin de que las empresas – de
diversos tipos y tamaños – puedan participar en acciones de seguridad ciudadana y
prevención de la violencia.

El capítulo se divide en tres partes. En la primera se abordan las posibilidades de parti-
cipación en iniciativas de prevención de la criminalidad y la violencia, se presentan
los principales socios de las empresas y se exponen las principales características
de los proyectos: enfoques, beneficiarios y tipos de estrategias. En la segunda parte
se presentan consejos prácticos para las empresas para ayudarlas a decidir cómo y
dónde participar a partir de diferentes aspectos a considerar. En la última parte, se
abordan los principales desafíos para la participación del sector privado en iniciativas
de prevención y se presentan maneras de superarlos.

Modalidades de participación del sector privado
en prevención

Grados de participación	

La participación del sector privado en la prevención de la criminalidad y la violencia
puede ser indirecta, directa o mixta, como se ilustra en el siguiente cuadro.

Tipos de participación de la empresa en proyectos de prevención
de la delincuencia y la violencia

G
u
ía

 p
ar

a
la

 A
cc

ió
nDonación de recursos

(dinero, espacio, equipos
o servicio)

Empresa Directa

Mixta

Indirecta

Donación de recursos y
participación directa

Participación en acciones
puntuales

Ejecución del proyecto

38

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Participación indirecta

La participación indirecta del sector privado en iniciativas para prevenir la delincuencia
y la violencia se refiere a la donación de recursos (dinero, espacio, equipos o servi-
cios) por parte de la empresa para proyectos ejecutados por el sector público (órganos
públicos o fondos), por organizaciones de la sociedad civil (ONGs, fundaciones, insti-
tutos o asociaciones) o por un grupo de empresas. También se refiere a cuando el
sector privado aporta recursos sin apoyar un proyecto en particular.

Lagos State Security Trust Fund –
a public private partnership for improvement
of Security in Lagos State (Fondo para la
Seguridad del Estado de Lagos), Nigeria

El fondo de Seguridad del Estado de Lagos
fue creado en el 2007 como una inicia-
tiva de colaboración público-privada, en el
marco de una estrategia integral de control
y prevención del crimen. Este fondo busca
movilizar recursos desde el gobierno, el
sector privado y la ciudadanía para mejorar
la capacidad operativa de las agencias de

seguridad del Estado. La composición del
directorio del fondo proviene mayoritaria-
mente del sector privado y rinde cuentas
periódicas a la ciudadanía.

El papel del fondo es tanto responder al
déficit de recursos y a los niveles de crimen y
de inseguridad, como fomentar el desarrollo
económico y social. El fondo ha ayudado a
mejorar las capacidades de patrullaje en las
comunidades, pero también ha permitido
el inicio de una serie de asambleas comu-
nitarias en la Alcaldía, a fin de fomentar
una mayor interacción y participación de la
comunidad en temas de seguridad.

Más información: http://www.lagosstatesecuritytrustfund.org/

Ej
em

pl
o

Participación directa

La participación directa del sector privado en las iniciativas de prevención de la crimi-
nalidad y la violencia se da cuando la empresa no dona recursos, sino que actúa de
manera activa en los proyectos, ejecutándolos o participando puntualmente en algunas
etapas. Es una forma de participación poco frecuente, ya que, en la mayoría de los
casos, cuando el sector privado se involucra más activamente, también transfiere
recursos.

Es común que la participación directa se dé mediante participaciones puntuales. En
tales casos, las empresas ofrecen puestos de trabajo o cursos de formación profe-
sional, siguen los procesos o resultados de los proyectos en que colaboran, participan
en espacios de discusión de políticas públicas, de coaliciones de empresas que parti-
cipan en acciones de prevención de la criminalidad y la violencia, o toman parte en
reuniones en las comunidades.

Este tipo de participación se plasma, por ejemplo, a través de la oferta de cursos
de formación profesional o de empleos en la empresa (cuando no se requiere hacer
ninguna inversión extra a la prevista) para los grupos prioritarios, tales como presos,
exreclusos y adolescentes en conflicto con la ley.

http://www.lagosstatesecuritytrustfund.org/

39

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Proyecto Começar de Novo
(Comenzar de Nuevo), Brasil

El proyecto Começar de Novo, concebido por
el Consejo Nacional de Justicia, promueve
la reducción de la reincidencia delictiva,
formando y reintegrando en el mercado
laboral a exreclusos, personas que cumplen

medidas y penas alternativas y adolescentes
en conflicto con la ley. Para ello, el proyecto
forma alianzas y sensibiliza a organismos
públicos, ONGs y empresas. El proyecto
creó un banco de ofertas y de cursos de
entidades asociadas, como la Federación
Brasileña de Bancos (FEBRABAN), y de
clubes deportivos, como el Esporte Clube
Corinthians, el São Paulo Futebol Clube y el
Santos Futebol Clube.

Más información: http://www.cnj.jus.br/programas-de-a-a-z/detentos-e-ex-detentos/
pj-comecar-de-novo

Ej
em

pl
o

Participación mixta

La participación mixta se produce cuando la empresa dona dinero y a la vez participa
más activamente en los proyectos. Esta es la forma más común y más completa de
participación, ya que, además de contribuir económicamente a la realización de un
proyecto, el sector participa activamente en su implementación de diferentes maneras.
Así, la iniciativa privada puede ofrecer todo su potencial – ya sea económico o de exper-
ticia – en diferentes áreas, que pueden ayudar a mejorar los proyectos.

Stop Sex Trafficking of Children and Young
People (Campaña Body Shop & ECPAT
contra la trata de niños con fines de
explotación sexual), Reino Unido / Global

En 2007, la compañía Body Shop y la orga-
nización ECPAT se asociaron para lanzar
una campaña global sobre la trata infantil.
Basada en la amplia red de ECPAT y la
capacidad de The Body Shop de llegar a sus
clientes, esta iniciativa combina la amplia
experiencia en campañas de marketing

y comunicaciones de la empresa, con la
experticia técnica en temas de derechos de
los niños de la organización.

La campaña incluye la venta de una crema
para manos (Soft Hands Kind Heart Hand
Cream) cuyas ganancias generadas por la
compra de estos productos van destinadas
a ofrecer apoyo directamente a niños afec-
tados por la trata, a sensibilizar al público y
a implementar otros programas de ECPAT a
través del mundo (investigación, incidencia,
capacitación, apoyo a niños, construcción de
albergues de acogida, etc.).

Más información: www.ecpat.net/TBS/en/about_campaign.html y www.thebodyshop.com/_
en/_ww/values-campaigns/trafficking.aspx?

Ej
em

pl
o

Así como en la participación directa, en la mixta las empresas pueden actuar ejecu-
tando el proyecto o participando en él de manera puntual.

http://www.cnj.jus.br/programas-de-a-a-z/detentos-e-ex-detentos/
http://www.cnj.jus.br/programas-de-a-a-z/detentos-e-ex-detentos/pj-comecar-de-novo
www.thebodyshop.com/_en/_ww/values-campaigns/trafficking.aspx?

40

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

La empresa ejecuta un proyecto

Licencia conjunta de expendio de
licores (reunion permit) entre Terrasses
Bonsecours y Femmes et Villes
International, Canadá

Terrasses Bonsecours (TB) es un bar, restau-
rant, discoteca, heladería, abierto en sesión
estival en el muelle del puerto de Montreal.
Detrás del edificio principal, también cuenta
con un galpón que puede ser utilizado como
anfiteatro para organizar fiestas y eventos.
Terrasses Bonsecours se asoció con una
organización llamada Femmes et Villes
International (FVI), especializada en la segu-
ridad de las mujeres, en el marco de una
licencia conjunta para expender alcohol.

Terrasses Bonsecours se encuentra alejada,
en un terreno baldío, lo que significa que el
personal tiene que caminar cierta distancia

antes de llegar a la avenida principal para
tomar transporte público o su vehículo.
Constatando que este no es un ambiente
seguro para las mujeres que vuelven a sus
casas, FVI y TB han sugerido mejorar las
medidas de seguridad para las mujeres
que acuden al establecimiento, comprando
“carros de golf” destinados a acompañar a
las mujeres hasta un punto donde puedan
tomar un taxi de regreso a casa con total
seguridad.

Además, FVI ofrece asistencia técnica para
mejorar la seguridad de las mujeres en el
perímetro del establecimiento y participar
conjuntamente en todas las actividades de
prensa, a fin de sensibilizar al público. TB
y FVI son socios en la organización de los
eventos del verano y FVI recibe una dona-
ción por cada uno de los eventos celebrados.

Más información: http://www.femmesetvilles.org

Ej
em

pl
o

La empresa participa puntualmente en un proyecto

En este caso, la empresa puede participar de varias maneras:

•	Oferta de vacantes de empleo o cursos. La empresa proporciona ofertas de trabajo
o cursos de formación profesional para los públicos objetivos relevantes (exre-
clusos, adolescentes en conflicto con la ley y sus familiares, jóvenes de una comu-
nidad vulnerable, etc.).

Cybercap, Canadá

Cybercap es una organización no guberna-
mental cuya misión es promover la inte-
gración de los jóvenes en riesgo a su lugar
de trabajo o escuela mejorando sus habili-
dades personales, sociales y profesionales
mediante técnicas de multimedia.

Cybercap colabora con una serie de actores
del sector privado, como Microsoft Canada,
TQS Televisión, Caisse Populaire Desjairdins,
Radio Canada, Ubisoft, entre otros, quienes
ponen a disposición material de trabajo
(ej.: computadores) o acogen a jóvenes para
realizar pasantías profesionales.

Más información: http://www.cybercap.qc.ca

Ej
em

pl
o

http://www.femmesetvilles.org
http://www.cybercap.qc.ca

41

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Fomento del voluntariado corporativo. La compañía incentiva a sus empleados a
participar en proyectos de prevención de la criminalidad y la violencia.

Praças da Paz SulAmérica
(Plazas de la Paz Sulamérica), Brasil

Desarrollado en São Paulo por la ONG
Instituto Sou da Paz en colaboración con la
empresa SulAmérica Seguros, de Brasil, es
un proyecto dirigido a jóvenes de los barrios
pobres, y fomenta la reestructuración y
ocupación del espacio público como estra-
tegia de prevención de la violencia.

Su objetivo es la recuperación de plazas
públicas con la participación de la comu-
nidad en las zonas vulnerables de São Paulo.

Desde el principio, SulAmérica ha tratado
de promover el voluntariado entre sus
empleados en el ámbito de este proyecto,
participando en etapas puntuales, tales
como en la campaña colectiva de siembra
que se llevó a cabo en el barrio de Lajeado
y en la colocación de la primera piedra de la
plaza Brasilândia.

Más información: http://www.soudapaz.org/pracasdapazsulamerica

Ej
em

pl
o

•	Participación en espacios de discusión de políticas públicas. Representantes de la
empresa acuden a reuniones sobre políticas públicas de prevención de la violencia,
como las de la Asamblea Legislativa, de comisiones, del consejo o del comité gestor
de fondos de seguridad pública. Al participar en espacios de discusión de políticas
públicas, las empresas disponen de una oportunidad única para trasladar al primer
plano de la discusión sobre seguridad pública sus problemas y preocupaciones,
contribuyendo a las acciones de control por parte de la sociedad que emergen de
los organismos públicos, además de aportar a estas iniciativas sus conocimientos
sobre gestión de proyectos, establecimiento de prioridades y metas.

Bogotá Como Vamos, Colombia

Bogotá Cómo Vamos es fruto de una alianza
institucional entre la Casa Editorial El
Tiempo, la Fundación Corona y la Cámara
de Comercio de Bogotá.

La alianza se configura como un espacio
para el análisis y el debate, que intenta
influir sobre la administración pública,
exigiendo la rendición de cuentas de la
administración del distrito, incentivándola

a su vez a generar la información necesaria
para esa rendición de cuentas, para pasar
luego a evaluar esos datos con especialistas
y ciudadanos. De esa manera, se busca
promover una actuación pública eficaz y
transparente.

El proyecto promueve alianzas estratégicas
para desarrollar políticas que mejoren la
calidad de vida, construyendo espacios de
debate y de conocimiento para fortalecer
los esfuerzos y recursos de los diferentes
actores que evalúan y vigilan la ciudad.

Más información: www.bogotacomovamos.org

Ej
em

pl
o

http://www.soudapaz.org/pracasdapazsulamerica
www.bogotacomovamos.org

42

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Participación en coaliciones de negocios. En estos casos, la empresa forma parte
de un grupo de empresas que actúan en pos de la seguridad ciudadana. Ejemplos
de ello son los proyectos ejecutados o apoyados activamente por las cámaras de
comercio, asociaciones deportivas o federaciones de industrias.

Observatorio del Delito, México

La Confederación Patronal de la República
Mexicana (COPARMEX) deseaba contribuir
a la mejora de la seguridad del entorno de
sus centros de negocios con el fin de atraer
nuevas inversiones.

Para ello, propuso la creación de una red
nacional de Observatorios de Delitos, en
colaboración con la Oficina de las Naciones

Unidas contra la Droga y el Delito (UNODC),
buscando aunar los esfuerzos ciudadanos
en materia de seguridad pública, mediante
la identificación de oportunidades y buenas
prácticas.

Con ese objetivo, se incentivó la creación de
observatorios del delito en cada estado, que
convergirían hacia esa red.

Más información: www.coparmex.org.mx/upload/comisionesDocs/PPT%20Oficial%20
Observatorio%20del%20Delito_290307.ppt#277,3,OBJETIVO GENERAL

Ej
em

pl
o

•	Asistir a reuniones en las comunidades. Representantes de la empresa participan
en reuniones destinadas a prevenir la violencia de las comunidades, como de asocia-
ciones de vecinos, organizaciones religiosas, consejos comunitarios de seguridad.

Fútbol por la Paz, Colombia

El proyecto colombiano Fútbol por la Paz
busca consolidar prácticas de convi-
vencia pacífica y equidad de género en las

comunidades del entorno de la empresa
Indulpalma. Esta empresa apoya el proyecto
y cuenta con representantes que lo siguen de
cerca, asistiendo a reuniones en las comu-
nidades y a una comisión de mediadores.

Más información: http://www.indupalma.com/contenido/contenido.aspx?catID=6&conID=37

Ej
em

pl
o

www.coparmex.org.mx/upload/comisionesDocs/PPT%20Oficial%20Observatorio%20del%20Delito_290307.ppt#277,3,OBJETIVO GENERAL
http://www.indupalma.com/contenido/contenido.aspx?catID=6&conID=37

43

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Socios de las empresas	

Para desarrollar iniciativas de prevención de la violencia, el sector privado puede tener
como socios al sector público y privado, a la sociedad civil y a la comunidad, como
muestra el siguiente diagrama.

Sector público

Alcaldías, secretarías de seguridad, cuerpos de policía u otras instituciones guberna-
mentales, son ejemplos de los organismos públicos que pueden ser socios del sector
privado en las iniciativas para prevenir la delincuencia y la violencia. Por ejemplo, un
ayuntamiento puede realizar un diagnóstico local sobre la violencia con el apoyo de
una empresa. Los fondos locales de seguridad ciudadana son otra posibilidad para
la inversión privada en el sector público. Otra forma de asociación de ese tipo es la
revitalización de los espacios públicos con recursos del sector privado a través de las
secretarías responsables.

Aspecto destacado: Los fondos locales de seguridad ciudadana, o relacionados, están
constituidos por recursos financieros reservados para fines específicos previstos en la
ley. En general, sus objetivos deben lograrse a través de planes de ejecución prepa-
rados por un consejo o comité gestor del fondo (en general, compuesto por repre-
sentantes gubernamentales y no gubernamentales, creado específicamente para cada
fondo). Los fondos no tienen personalidad jurídica, ni tampoco son instituciones ni enti-
dades. Aunque son autónomos para decidir el destino de los recursos, están subordi-
nados a las instituciones de la administración pública.

Socios de las empresas

G
u
ía

 p
ar

a
la

 A
cc

ió
n

Alcaldías

Secretarías
de Seguridad

Policías

Otros organismos de
gobierno

Federaciones de
industrias

Asociaciones
deportivas

Cámaras de comercio

Otras empresas

ONGs

Academia

Fundaciones

Institutos

Asociaciones

Asociaciones y
entidades locales

Liderazgos
comunitarios

Grupos de vecinos

Sector
público

Sector
privado

Sociedad
Civil

Comunidad

44

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Partnership Opportunities Legacy (POL)
Fund (Fondo de oportunidades para la
comunidad), Canadá

El fondo de oportunidades para la comu-
nidad (POL), creado en el marco del Plan
de Seguridad comunitaria de la Ciudad de
Toronto, tiene el objetivo de mejorar aque-
llos servicios que los residentes consideran
que pueden tener un impacto positivo en
sus comunidades. Estos incluyen servicios

como canchas de juego (futbol, básquetbol),
espacios para programas dirigidos a los
jóvenes, parques, salas comunitarias, etc.
en barrios prioritarios.

El fondo consiste en que por cada dólar
invertido por la municipalidad al POL, $1,90
dólares adicionales se invertían a través de
asociaciones del sector privado (pequeñas
y grandes empresas, fundaciones, etc.) y
otras agencias públicas (gobierno muni-
cipal, provincial y federal).

Más información: http://www.toronto.ca/nan/about/pol.htm

Ej
em

pl
o

Sector privado

Es posible crear alianzas para desarrollar iniciativas de prevención de la criminalidad
y la violencia a través de un conjunto de empresas, como una federación de indus-
trias, asociaciones deportivas, cámaras de comercio o empresas que operan en el
mismo territorio. En muchos casos en que se unen empresas para apoyar iniciativas
de prevención de la criminalidad y la violencia, se observa que suelen tener al sector
público como un socio natural y que se centran en territorios específicos.

The code: turismo responsable contra la
trata y la explotación sexual infantil, Global

El Código de conducta contra la trata y la
explotación sexual infantil durante viajes de
turismo (Code of conduct for the Protection
of Children from Sexual Exploitation in Travel
and Tourism) es una iniciativa de turismo
social responsable que busca aumentar la
protección a los niños expuestos al turismo
sexual y otros fenómenos relacionados con
la explotación sexual infantil.

El Código (the code) es un sistema voluntario
de prevención del turismo sexual infantil
que consiste en comprometer a la industria

del turismo a poner en práctica medidas
estándares a lo largo de la cadena de abas-
tecimiento (desde los países de origen a
destino) y sensibilizar a los viajeros. De
esta manera, más de 960 hoteles, agentes
de viaje y tures operadores han adherido
formalmente al Código en más de 40 países
en Europa, Asia, África y en las Américas.

Las compañías y organizaciones que adhieren
al Código adoptan y se comprometen a imple-
mentar una serie de medidas sensibilización y
capacitación de su personal, al igual que a dar
cuentas anuales.

Más información: http://www.thecode.org/

Ej
em

pl
o

http://www.toronto.ca/nan/about/pol.htm
http://www.thecode.org/

45

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

La sociedad civil

Instituciones formalmente establecidas, como organizaciones no gubernamentales
(ONGs), fundaciones, institutos o asociaciones, pueden ser socios importantes del
sector privado. Gran parte de las experiencias de participación del sector privado en
iniciativas de prevención de la criminalidad y la violencia se da a través de una asocia-
ción con otra institución de la sociedad civil. Entre los proyectos analizados para esta
Guía, hay diversos ejemplos que se encuadran en esta categoría.

Paz Activa y Paz Educa (Chile)

Banco Santander y PricewaterhouseCoopers
conceden recursos a la Fundación Paz
Ciudadana, de Chile, que lleva a cabo los

proyectos Paz Activa (cuyo objetivo es
prevenir la delincuencia en los barrios
vulnerables) y Paz Educa (para reducir la
violencia en las escuelas).

Más información: http://www.pazciudadana.cl/at_prevencion_barrios_pactiva.html
http://www.pazciudadana.cl/at_prevencion_escuelas_educa.html

Ej
em

pl
o

Aspecto destacado: Comunidad

En toda iniciativa de prevención de la criminalidad y la violencia, la comunidad (asocia-
ciones o entidades locales, líderes comunitarios, asociaciones de vecinos) es un socio
esencial. Para entender bien el problema, el territorio y el público en torno a los cuales
se desea actuar, nadie podrá informar mejor que las personas que viven y conocen las
dinámicas cotidianas de una localidad determinada.

Además, la participación de la comunidad, tanto en la etapa de diseño del proyecto
como en su implementación, aumenta las posibilidades de que una iniciativa alcance
sus objetivos y sea duradera.

Independientemente de cómo se implemente el proyecto, la participación de la comu-
nidad es clave. Sin embargo, para lograr la participación de la comunidad, hay que
crear mecanismos para ello (ej.: mediante reuniones comunitarias), involucrando a
diversos actores locales (ej.: escuelas, centros de salud, asociaciones de vecinos, etc.).

http://www.pazciudadana.cl/at_prevencion_barrios_pactiva.html
http://www.pazciudadana.cl/at_prevencion_escuelas_educa.html

46

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Enfoques, beneficiarios y estrategias de los proyectos	

Esta sección presenta los enfoques, los tipos de beneficiarios y las estrategias de los
proyectos analizados para crear esta Guía. Conviene recordar de antemano que un
mismo proyecto puede tener más de un objetivo, más de un grupo de beneficiarios y
diferentes estrategias de actuación, tratando más bien de ser una combinación de las
características aquí descritas.

También es importante recordar que el alcance de los proyectos puede ser local (el
proyecto busca cambiar la realidad de un determinado territorio, ya sea el entorno, la
comunidad, el barrio o el distrito), municipal, metropolitano, estatal/provincial/depar-
tamental, nacional o incluso internacional. El alcance del proyecto impacta la defini-
ción de sus objetivos, beneficiarios y de sus estrategias.

Enfoque de los proyectos

Una vez que se ha tomado la decisión de participar en un proyecto de prevención de la
criminalidad y la violencia, es importante conocer el enfoque del proyecto. Esto variará
según la problemática ante la cual la empresa desea intervenir. Es muy importante
que el tema elegido tenga sentido para la empresa y que el trabajo realizado pueda ser
difundido interna y externamente. De la misma manera, es importante que las activi-
dades permitan sacar conclusiones y lecciones, especialmente para la comunidad o el
grupo beneficiado por el proyecto.

Aspecto destacado: Un proyecto puede tener más de un objetivo de actuación a la vez,
pero es importante tener claro cuáles son esos objetivos para planificarlo y ejecutarlo
de la mejor manera posible.

El siguiente cuadro presenta algunos objetivos identificados en los proyectos anali-
zados para esta Guía.

47

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

A continuación se presentan posibles enfoques para proyectos de prevención de la
criminalidad y la violencia junto con ejemplos concretos:

•	Prevención de delitos contra la propiedad. Iniciativas para prevenir los delitos
contra la propiedad (robo, hurto, destrucción de los espacios públicos). A menudo,
las empresas eligen este enfoque porque los delitos contra la propiedad afectan a
su negocio. Tanto su recinto, como sus empleados pueden verse afectados por este
tipo de crimen.

Ação na Linha (Acción en la línea), Brasil

El proyecto Ação na Linha nació en el estado
de São Paulo como una solución para el
robo de cables de cobre, el cual genera
numerosas pérdidas sociales.

Los lugares donde se producen los robos
suelen ser lugares abandonados y degra-
dados, lo cual aumenta la sensación de

inseguridad y son poco frecuentados por
parte de la población. Ante ese problema y
en vista de que las estrategias adoptadas
para tratar de frenar ese delito no eran
eficaces. La empresa Telefónica buscó el
apoyo de su brazo social, la Fundación
Telefónica y de la ONG Instituto Sou da Paz,
para diseñar un proyecto para elaborar una
metodología alternativa e innovadora con el
fin de afrontar ese problema.

Más información: http://www.soudapaz.org/acaonalinha

Ej
em

pl
o

Enfoque de los proyectos

G
u
ía

 p
ar

a
la

 A
cc

ió
n

•	 Prevención de delitos contra la propiedad

•	 Prevención de los delitos contra las personas

•	 Promover una cultura de la paz

•	 Fomento del empoderamiento y la ciudadanía

•	 Mejoramiento del espacio público

•	 Incentivo a la generación de ingresos, los microcréditos, la formación de cooperativas

•	 Creación y apoyo de observatorios de seguridad

•	 Mejoramiento de los servicios de seguridad pública

•	 Apoyo a medios y actividades de comunicación

•	 Prevención de la violencia en las escuelas

http://www.soudapaz.org/acaonalinha

48

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Prevención de los delitos contra las personas. Iniciativas destinadas a prevenir la
violencia contra las personas (homicidio, violación, lesiones físicas, secuestro, trata
de seres humanos).

Prevention and Assistance to Survivors
of Trafficking (PAST) (Alianzas público-
privadas para combatir la trata de seres
humanos), India

La Organización Internacional para la
Migración (OIM) ha impulsado una serie
de alianzas público-privadas en India que
reúnen representantes del sector privado,
del gobierno y la sociedad civil.

Estas APPs buscan elaborar conjuntamente
programas de rehabilitación dirigidos a
sobrevivientes de la trata mediante el desa-
rrollo de habilidades y mejores oportuni-
dades laborales como medida de preven-
ción de la trata y mecanismo de asistencia
directa a víctimas.

El modelo de alianza APP ha llevado a esta-
blecer varias empresas económicas como
los salones Nestlé Amul Food, tiendas

de regalos y cibercafés, el café Xpress
Coffee Day, talleres de vestuario, agen-
cias de turismo y locación de vehículos.
La OIM también ha promovido empresas
como el Easy Shoppe mini Supermarket,
y un local de lavandería automática en
Goa llamado Swift Wash, patrocinado por
varias empresas, al igual que la Cámara de
Comercio y de la Industria de Goa. El trabajo
en alianzas también ha llevado a la OIM,
junto a la Conferencia India de la Industria,
a ofrecer capacitaciones en aseo, venta de
bebidas y comida al por menor.

Desde 2003, el enfoque de las alianzas APP
ha enfrentado la prevención de la trata
de seres humanos y la rehabilitación de
sobrevivientes ofreciendo oportunidades
de empleo y de emprendimiento económico
durable. Este enfoque ha permitido esta-
blecer alianzas con más de 20 empresas
y una veintena de organizaciones de la
sociedad civil, y ha beneficiado a cerca de
600 sobrevivientes de la trata.

Más información: www.iom.int

Ej
em

pl
o

•	Promover una cultura de la paz. Iniciativas para promover una cultura de paz, como
la formación de agentes multiplicadores de la cultura de la paz, cursos de comuni-
cación y acción no violenta, etc.

Cultura de paz, Colombia

La Corporación VallenPaz es una corpora-
ción privada sin ánimo de lucro dedicada a
la construcción de la paz, a través del desa-
rrollo humano y socio económico de los
pequeños agricultores de las regiones más
azotadas por el conflicto armado, en el sur-
occidente colombiano.

La Corporación lleva a cabo el programa
Habilidades para la Convivencia en
Instituciones Educativas que se trata de
un programa para la recuperación y resta-
blecimiento de la paz en los territorios y
comunidades afectados por la violencia y los
conflictos armados. El proyecto forma a niños,
jóvenes, padres y docentes afectados por el
conflicto armado en Colombia para la “acción
no violenta y la consolidación de la paz”.

Más información: http://www.vallenpaz.org.co/

Ej
em

pl
o

www.iom.int
http://www.vallenpaz.org.co/

49

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Fomento del empoderamiento y la ciudadanía. Proyectos que buscan empoderar (a
través de talleres, seminarios, capacitaciones, etc.) a sus beneficiarios para fortale-
cerlos y fomentar su participación cívica en la sociedad. Los proyectos que trabajan
con esos enfoques se centran en fortalecer a una comunidad o un grupo particular
a fin de desarrollar una mayor capacidad para superar obstáculos y no envolverse
en la violencia o la delincuencia.

Proyecto Remix, Canadá

Este proyecto fue fundado en el 2006 con
el objetivo de ayudar a jóvenes con escasas
oportunidades a transformar su talento
en fuente de ingresos económicos viables,
ofreciendo oportunidades y alejándolos de
la delincuencia.

Los jóvenes que participan del Remix son
seleccionados en función de sus necesi-
dades, su talento, creatividad y dinamismo.
El personal de Remix ayuda a identificar los
objetivos de los participantes y a elaborar
un plan de acción de 6 meses. Los parti-
cipantes también pueden beneficiar del

apoyo de un “mentor” profesional de la
industria, tener acceso a prácticas profe-
sionales en empresas, recibir apoyo finan-
ciero o créditos de estudio, o bien contar
con ocasiones para expandir su red profe-
sional. De esta manera, el programa Remix
permite a los jóvenes realizar sus proyectos
artísticos gracias al acceso a equipos de
calidad (estudio de grabación, fotografía,
laboratorio, etc.).

El proyecto funciona gracias a la colabo-
ración con una serie de actores del sector
privado. Su contribución puede consistir en
ofrecer pasantías profesionales, dar publi-
cidad o apoyar financieramente a jóvenes
que desean retomar sus estudios.

Más información: http://theremixproject.ca/site/

Ej
em

pl
o

•	Mejoramiento del espacio público. Iniciativas que tratan de recuperar y generar una
mayor apropiación del espacio público por parte de la sociedad. El estado en que
se encuentran los espacios públicos y su ocupación tienen una enorme influencia
sobre la violencia situacional y la sensación de seguridad.

Plan Maestro de Alumbrado Público, Chile

El proyecto Plan Maestro Alumbrado Público
fue implementado en 2006 por Chilectra, la
empresa encargada de la distribución de
energía eléctrica en Chile. En virtud de ese
plan, la compañía se ha posicionado no sólo
como distribuidora de energía, sino también
como proveedor de servicios diferenciados,
preocupándose de asuntos de interés
público, como la seguridad, la eficiencia, la
tecnología y el diseño del espacio público,
con la recuperación de espacios para la
comunidad.

Así que parte de este proyecto busca recu-
perar el espacio urbano a través de la inter-
vención en su diseño arquitectónico, procu-
rando mayor seguridad para los habitantes
de la localidad elegida. Con ese fin, en 2006,
se sustituyeron todas las instalaciones de
iluminación pública que tuvieran más de
siete años, siguiendo la metodología de
Crime Prevention Through Environmental
Design (CPTED, o Prevención de la
Delincuencia mediante el Diseño Ambiental)
en la comunidad de Lo Prado, en Santiago
de Chile.

Más información: http://206.49.219.106/medios/municipios/Present_V_Semin/02_
ClaudioInzunza_Chilectra.pdf

Ej
em

pl
o

http://206.49.219.106/medios/municipios/Present_V_Semin/02_ClaudioInzunza_Chilectra.pdf
http://theremixproject.ca/site/

50

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	 Incentivo a la generación de ingresos, los microcréditos, la formación de coope-
rativas. Se trata de iniciativas que proporcionan oportunidades a través de la gene-
ración de ingresos, los proyectos de microcrédito o que promueven la formación de
cooperativas. Al tratar la prevención de la violencia, el desarrollo económico es una
dimensión importante. Promover alternativas para fomentar la autonomía econó-
mica, especialmente de los jóvenes, aumenta las perspectivas de integración social.

Proyecto Doncel, Argentina

Doncel es un proyecto de inclusión
social y de garantía de derechos diri-
gido a jóvenes de 17 a 21 años que
viven en instituciones, en Argentina.
El proyecto busca aumentar las opor-
tunidades de integración social y
profesional de los jóvenes mediante la
promoción de estrategias conjuntas y

el desarrollo de acciones de responsa-
bilidad social de los sectores público y
privado en la Argentina.

El programa se desarrolla mediante
una red en que se ofrecen oportuni-
dades de empleo y de formación profe-
sional, empoderando a los jóvenes para
afrontar mejor la salida de la institu-
ción en que viven.

Más información: http://www.amartya-ar.net/proyectos.htm

Ej
em

pl
o

•	Creación y apoyo de observatorios de seguridad. Iniciativas que buscan reunir y
analizar datos sobre seguridad pública. Las acciones eficaces en el ámbito de la
seguridad pública requieren un adecuado diagnóstico de la situación que se desea
revertir. Por lo tanto, para la prevención de la violencia son esenciales las inver-
siones en proyectos que generen datos y hagan posible crear diagnósticos y seguir
los programas que están siendo implementados.

Observatorio de Seguridad, Colombia

El Observatorio de Seguridad es una inicia-
tiva de la Cámara de Comercio de Bogotá
que analiza la situación de seguridad
en la ciudad de Bogotá y en la región de
Cundinamarca, a fin de proponer y apoyar
las acciones de las autoridades para la
reducción y prevención de la delincuencia,
así como mantener informados a empresa-
rios, organismos públicos y privados e inte-
resados en general. Para ello, se analizan
variables objetivas (las estadísticas de
los delitos de mayor impacto) y subjetivas

(mediante encuestas de percepción y victi-
mización) relacionadas con la seguridad en
Bogotá y su región.

La publicación periódica del Observatorio
incluye artículos especializados sobre
temas relacionados con la seguridad e
identifica buenas prácticas en el contexto
nacional e internacional. De esa manera,
se constituye como una herramienta que
contribuye al diseño de políticas públicas y
de estrategias para la reducción y preven-
ción de la delincuencia en Bogotá y en su
región.

Más información: http://camara.ccb.org.co/contenido/contenido.aspx?catID=126&conID=6574

Ej
em

pl
o

http://www.amartya-ar.net/proyectos.htm
http://camara.ccb.org.co/contenido/contenido.aspx?catID=126&conID=6574

51

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Mejoramiento de los servicios de seguridad pública. Iniciativas que buscan mejorar
los servicios de seguridad pública en general, como la creación o modernización
de los métodos de identificación de presuntos delincuentes, el establecimiento de
laboratorios de análisis de ADN o el intercambio de pruebas, la creación de bases
de datos compartidas entre las fuerzas de seguridad, mejorar las condiciones de
trabajo de la policía, mejorar los servicios de las fuerzas de seguridad, etc. Las
fuerzas de seguridad y los cuerpos de policía son esenciales para la seguridad
pública y por eso invertir en ellos para mejorar su acción es una forma eficaz de
colaborar con la prevención de la violencia.

Business Against Crime (Empresas contra
el Crimen), Sudáfrica

En 1996 se fundó el Business Against Crime
South Africa (BAC), una organización profe-
sional sudafricana formada por líderes
empresariales. Esta organización trabaja

con la policía a nivel nacional y local para
mejorar la eficiencia y la eficacia de la
respuesta policial ante determinados tipos
de delitos, optimizar el servicio de las comi-
sarías de policía y la atención a las víctimas
de los delitos, usar de manera más eficaz
los recursos tecnológicos en las investiga-
ciones e implantar programas de preven-
ción de violencia en las escuelas.

Más información: http://www.bac.org.za/

Ej
em

pl
o

•	Apoyo a medios y actividades de comunicación. Iniciativas que buscan mejorar la
capacidad de los medios de comunicación para tratar temas de la violencia y segu-
ridad pública o que buscan, mediante estrategias de comunicación, sensibilizar e
influir positivamente en los comportamientos violentos.

Todos contra la Violencia, El Salvador

En 2005, La Prensa Gráfica, una de las
mayores empresas de medios de comu-
nicación de El Salvador, publicó un Manual
para el tratamiento informativo de la violencia,
tras un importante proceso de reflexión y
consulta sobre cómo venían tratando ese
tema los medios de comunicación.

Después de su publicación, el Manual
comenzó a aplicarse en todas las secciones
del periódico. En mayo de 2005, La Prensa
Gráfica publicó una edición con 188 páginas,
en blanco y negro, para marcar el cambio
en la manera de abordar las noticias y el
tema de la violencia, haciendo hincapié
en la necesidad de no usar un lenguaje
ni imágenes violentos, respetar a todo el
mundo y no estigmatizar a las víctimas ni a
los agresores.

Más información: http://www.laprensagrafica.com/el-salvador/social/35739--todos-
contra-la-violencia.html

Ej
em

pl
o

http://www.laprensagrafica.com/el-salvador/social/35739--todoscontra-la-violencia.html
http://www.bac.org.za/

52

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Prevención de la violencia en las escuelas. Iniciativas cuyo enfoque es prevenir la
violencia en las escuelas y/o en su entorno.

Fairness Bring more – mediación escolar en
Oldenburg, Alemania

Este proyecto propone capacitar a profe-
sores para ejercer como mediadores esco-
lares, a estudiantes para ejercer como
mediadores entre pares, y de esta manera
establecer una cultura activa de gestión
de conflictos a través de la mediación. La

iniciativa está compuesta de tres pilares:
capacitación de profesores, capacitación
de alumnos, y elaboración de un programa
de apoyo a las escuelas para el uso de la
mediación.

Este proyecto de capacitación de media-
dores está basado en alianzas publico-
privadas con empresas y comerciantes
locales que patrocinan la capacitación de
los mediadores escolares.

Más información: http://www.praeventionsrat-oldenburg.de

Ej
em

pl
o

Beneficiarios de los proyectos

Las iniciativas para la prevención de la criminalidad y la violencia apoyadas por el sector
privado pueden tener diversos públicos beneficiarios, como niños, jóvenes, agentes de
policía, etc. En este caso también es posible encontrar más de un público objetivo en
un mismo proyecto.

Otro paso importante es definir el público con el que se quiere trabajar para desarrollar
dichas acciones. Los diversos públicos objetivos descritos a continuación son priorita-
rios en el caso de proyectos para prevenir la violencia, porque o son los más vulnera-
bles a la violencia o actúan directamente con la seguridad ciudadana

Beneficiarios de los proyectos

•	 Niños

•	 Comunidades locales

•	 Policía

•	 Jóvenes en situación de riesgo

•	 Adolescentes y jóvenes en conflicto con la ley

•	 Expresidiarios

G
u
ía

 p
ar

a
la

 A
cc

ió
n

http://www.praeventionsrat-oldenburg.de

53

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Niños. Ejemplos de iniciativas destinadas a ese público objetivo son los programas
que pueden abarcar a toda la comunidad o a las escuelas, pero que se centran
principalmente en el bienestar de los niños. Pueden realizarse en las escuelas, en
horario escolar, después de clases, o mediante visitas particulares a las casas de
los niños, con talleres que abordan la violencia familiar y la mitigación de conflictos.

National Crime Prevention Council (Consejo
Nacional de Prevención del Crimen),
Estados Unidos

El Consejo Nacional de Prevención del
Crimen (National Crime Prevention Council)
es una de las principales y más antiguas
agencias de colaboración para la prevención
de la criminalidad en Estados Unidos. Las
corporaciones y empresas asociadas apoyan
proyectos y el desarrollo de programas
estratégicos e innovadores.

Entre 2001 y 2010, uno de sus princi-
pales objetivos fue desarrollar y promover
programas que permitan a las familias y las
comunidades crear entornos saludables y
seguros para los niños, involucrando a los
jóvenes en ese proceso e incentivándolos a
construir viviendas, escuelas y comunidades
más seguras mediante medidas de preven-
ción de la criminalidad, de la violencia y del
abuso de drogas. El objetivo es movilizar
a las diferentes partes interesadas para
desarrollar acciones de prevención de la
violencia. Los adultos también participaban
en los programas, desarrollando habili-
dades para la prevención de la criminalidad
y la violencia.

Más información: http://www.ncpc.org/

Ej
em

pl
o

•	Comunidades locales. El proyecto busca beneficiar a toda la comunidad del lugar
donde se da.

Residents In Safer Environment Project
in Fairfield City - RISE (Proyecto para un
ambiente más seguro en el Municipio de
Fairfield), Australia

Durante los años 90, el Municipio de Fairfield
implementó el proyecto “Residentes para un
ambiente más seguro” (RISE), que incluía
componentes tanto de desarrollo comuni-
tario como de mejoramiento físico.

La compañía de seguros automotrices
National Roads and Motorists Association
(NRMA) manifestó su interés en apoyar la
prevención en Fairfield, sobre todo conside-
rando su conocimiento en cuanto a reclamos
de robos de autos y casas.

El proyecto RISE fue creado por NRMA y el
Municipio de Fairfield como un subcompo-
nente de un programa de desarrollo social más
amplio que ya estaba siendo implementado. De
esta manera, el desarrollo comunitario sería la
manera de abordar las condiciones asociadas
al crimen en el sector. NRMA se comprometió
a dar tres años de financiamiento para acti-
vidades identificadas como prioritarias por
los residentes a través de procesos de desa-
rrollo comunitario. Se ejecutaron dos tipos de
proyectos RISE. Un primer grupo de proyectos
consistía en responder a las necesidades de
jóvenes y niños (acompañamiento psicosocial y
comunitario, programas recreativos y ayuda a
la búsqueda de empleo). El segundo grupo de
proyectos consistía en crear recursos y redes
solidarias en la comunidad en su conjunto. Se
crearon redes de mujeres, de artesanía, clases
de idioma, etc.

Más información: http://www.fairfieldcity.nsw.gov.au/

Ej
em

pl
o

http://www.ncpc.org/
http://www.fairfieldcity.nsw.gov.au/

54

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Policía. Proyectos cuyo público objetivo sean los agentes de policía o las fuerzas de
seguridad pública.

Papo de Responsa
(Charla de Responsabilidad), Brasil

Fruto de un acuerdo entre la Policía Civil
de Rio de Janeiro y el Grupo Cultural
AfroReggae, el proyecto Papo de Responsa
busca fomentar el diálogo entre la policía

y la población de las comunidades donde
actúan, especialmente los jóvenes. Así, los
agentes de policía tienen la oportunidad
de escuchar a las comunidades locales y
deconstruir los estereotipos, mientras que
las comunidades tienen la oportunidad
de conocer a los policías, el trabajo que
realizan, sus riesgos y dificultades.

Más información: www.afroreggae.org/

Ej
em

pl
o

•	Jóvenes en situación de riesgo. Iniciativas cuyos beneficiarios son los jóvenes en
situación de riesgo y vulnerabilidad social, que no hayan estado involucrados en
problemas más graves de violencia y criminalidad.

Sistema de Formación de Animadores
Juveniles Comunitarios, Argentina

Este proyecto fortalece a los jóvenes con
menos oportunidades, así como a sus grupos
y organizaciones juveniles, ofreciéndoles las
habilidades necesarias para desenvolverse
como “animadores comunitarios”. Busca
promover un mayor compromiso social y

político de los participantes, capacitándolos
para liderar actividades de desarrollo socio-
cultural en sus comunidades.

El programa está a cargo de la organiza-
ción social Fundación SES, con financia-
ción de la Fundación Avina y el Ministerio
de Desarrollo Humano de la Provincia de
Buenos Aires y el apoyo de organizaciones
públicas y privadas.

Más información: www.fundses.org.ar/pformaciondeanimadores.html

Ej
em

pl
o

www.afroreggae.org/
www.fundses.org.ar/pformaciondeanimadores.html

55

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Adolescentes y jóvenes en conflicto con la ley. Iniciativas cuyos beneficiarios son
adolescentes y jóvenes en conflicto con la ley, que tengan antecedentes penales o
que de alguna manera estén involucrados con actividades delictivas, como la parti-
cipación en gangs o pandillas, por ejemplo.

Comunidad en Libertad Asistida, México

El proyecto, manejado por la Fundación
Reintegra con financiamiento del sector
privado y otros socios, integra la inter-
vención familiar, educativa y social, para
prevenir la reincidencia, apoyando a jóvenes
en conflicto con la ley.

Para ello, el Programa Educativo con
Adolescentes ofrece INEA/Bachillerato,
Taller de computación, Talleres de Desarrollo
Humano, Acondicionamiento físico, Teatro,
Taller de producción audiovisual, Actividades
comunitarias, Psicoterapia individual, grupal.
El Programa Familiar ofrece INEA/Bachillerato,
Talleres de Desarrollo Humano, Actividades
comunitarias y Psicoterapia individual, familiar.

Más información: http://www.reintegra.org.mx/

Ej
em

pl
o

•	Expresidiarios. Proyectos cuyos beneficiarios son exreclusos.

Proyecto Regresso (Regreso), Brasil

El proyecto pretende fomentar la creación
de puestos de trabajo en las empresas
para exreclusos, así como su formación a
través de cursos educativos y profesionales
por parte de las instituciones asociadas,
como órganos del sistema FIEMG (SESI y
SENAI). En el primer caso, las empresas
pueden destinar como mínimo un puesto de
trabajo y como máximo el 5% de su plantilla

a exreclusos, a cambio de lo cual reciben
del Poder Ejecutivo del estado una ayuda
económica trimestral equivalente a dos
salarios mínimos durante dos años por cada
empleado contratado.

La selección del exrecluso la realizan las
propias empresas y las normas que regirán
su trabajo serán las mismas que para los
demás empleados, incluyendo la posibilidad
de que la empresa despida al exrecluso si
no tuviera un rendimiento compatible con
las expectativas de la compañía.

Más información: http://minaspelapaz.org.br/projetos.php?id=1

Ej
em

pl
o

http://www.reintegra.org.mx/
http://minaspelapaz.org.br/projetos.php?id=1

56

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Estrategias de los proyectos

El siguiente recuadro muestra brevemente algunas estrategias de proyectos de preven-
ción de la violencia y violencia con participación del sector privado.

Los proyectos de prevención de la violencia y delincuencia deben adoptar estrategias
de acción para alcanzar los objetivos y resultados previstos. Así, elegir una estrategia
es parte del proceso de construcción de un proyecto. Cada proyecto puede tener una o
más estrategias.

Existe una serie de estrategias posibles para los proyectos. En seguida, presentamos
algunas de las estrategias identificadas en los proyectos que fueron analizados para
la elaboración de esta Guía. Informaciones detalladas sobre cada uno de los proyectos
pueden ser vistas en el Capítulo IV.

Estrategias de los proyectos

•	 Incidencia o promoción

•	 Intervención local

•	 Formación y capacitación

•	 Movilización y articulación

•	 Investigación y divulgación

•	 Reconocimiento de buenas prácticas

G
u
ía

 p
ar

a
la

 A
cc

ió
n

57

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	 Incidencia o promoción. El proyecto está dirigido a presionar al sector público para
que elaboren políticas y/o destinen recursos para proyectos de prevención de la
violencia y proporcionar herramientas para que la sociedad civil pueda exigir dichas
políticas.

Organización Crime Concern (varios
proyectos), Reino Unido

La organización Crime Concern fue creada en
1988 para ayudar al Ministerio del Interior
o de Gobernación (Home Office), la policía y
las autoridades locales a reducir el crimen
y crear comunidades más seguras. Crime
Concern se caracteriza por trabajar en cola-
boración, sistemática, y a diferentes niveles,
con el sector privado y con la comunidad,
como una manera innovadora de afrontar la
delincuencia y la inseguridad, y de educar a
sus socios y a la comunidad sobre la preven-
ción de la criminalidad y la violencia.

Durante veinte años, Crime Concern aumentó
su tamaño e influencia, volviéndose el
líder de importantes iniciativas como:
Neighbourhood Watch, programas Safer
Cities, programas de apoyo a víctimas y de
inclusión juvenil y la iniciativa Crime and
Disorder Act de 1998. En cada una de éstas
iniciativas había una colaboración sistemá-
tica con actores del sector privado.

A nivel nacional, Crime Concern trabajó con
una serie de agencias departamentales para
fortalecer más de 150 “mesas de prevención
del crimen”, en las que también participaba
sistemáticamente el sector privado.

Más información: http://www.catch-22.org.uk/Crime-Concern

Ej
em

pl
o

•	 Intervención local. El proyecto interviene en un territorio específico, busca promover
el desarrollo de una comunidad afectada por la violencia o reducir los elementos
que la hacen más vulnerables.

Ação Comunitária Chácara Santo Antônio
(Acción Comunitaria Finca Santo Antônio),
Brasil

El proyecto es una iniciativa concebida por
un grupo de empresas de la Chácara Santo
Antonio (un barrio de la ciudad de São
Paulo), que se dieron cuenta de que la mejor
manera de hacer frente a la delincuencia
que asolaba esa región era a través de la
acción conjunta. La Cámara de Comercio
Americana (AMCHAM) coordinó el proceso
de elaboración y ejecución del proyecto,
integrando los datos de seguridad de las
empresas, escuelas, asociaciones comu-
nitarias y comercios de la región con la

seguridad privada de las calles y la segu-
ridad pública a cargo de la Policía Militar y
de la Policía Civil.

El proyecto creó un equipo de vigilancia
privada ostensible, uniformada, bien equi-
pada y entrenada, que coopera con los
porteros y vigilantes de las empresas y
condominios locales, remitiéndose a la
Policía Militar, que también se comprometió
a enviar policías para llevar a cabo un patru-
llaje ostensible de la zona. Por otra parte,
se creó una coordinación ejecutiva que
organiza la información recogida, la difunde
entre los cuerpos de policía y las empresas
y supervisa la evolución de la seguridad en
la región. Los costos del proyecto son sufra-
gados por las empresas participantes.

Más información: http://www.chacarasantoantonio.org.br

Ej
em

pl
o

http://www.catch-22.org.uk/Crime-Concern
http://www.chacarasantoantonio.org.br

58

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Formación y capacitación. El proyecto forma y capacita a actores prioritarios en
temas de prevención de la violencia, como policías, jóvenes o exreclusos. Las forma-
ciones y capacitaciones abarcan áreas diversas, como educación, cultura o deporte,
y no sólo las relacionadas con el ingreso en el mercado laboral.

Proyecto Puente Belice, Guatemala

En el Proyecto Puente Belice, en Guatemala,
la empresa participante (Koramsa, del ramo
textil) ofrece empleos para jóvenes resi-
dentes en regiones con altos índices de
violencia. Para ello, los jóvenes seleccio-
nados deben demostrar responsabilidad,
interés en mejorar sus condiciones de vida
y tienen que estar matriculados en una
escuela local. Si, por una parte, esto evita

que los jóvenes miembros de maras parti-
cipen en el proyecto por no cumplir los
requisitos, por otra parte, sus familiares
pueden ser contratados si los cumplen,
como ya ha ocurrido.

De esta manera, el proyecto ofrece a los
jóvenes la posibilidad de ingresar en el
mercado laboral como alternativa a la delin-
cuencia, además de valorizar la educación,
la responsabilidad y el compromiso de los
jóvenes.

Más información: http://puentebelice.org/

Ej
em

pl
o

•	Movilización y articulación. El proyecto tiene por objeto movilizar a los más diversos
actores (sector público, otras empresas, sociedad civil, medios de comunicación)
para realizar acciones específicas destinadas a prevenir la violencia.

Observatorio de Seguridad, Convivencia y
Cultura Ciudadana, Colombia

El Observatorio de Seguridad, Convivencia
y Cultura Ciudadana es un espacio
permanente de encuentro entre actores
públicos y privados que actúan en red
para analizar, investigar y proponer
líneas de acción frente a los eventos
o fenómenos sociales que afectan a la
seguridad y a la convivencia ciudadana.

Se ha consolidado como un sistema de
información estadística sobre homici-
dios, accidentes de tránsito, violencia
familiar y delitos contra la propiedad en
Palmira. Por tanto, el Observatorio es
un sistema de vigilancia que utiliza la
información georreferenciada de bajo
costo, monitoreada institucionalmente,
como una herramienta para definir
estrategias de intervención a nivel
municipal por las autoridades locales
de gobierno, justicia y salud, encabe-
zadas por el alcalde de Palmira.

Más información: www.osccc.org

Ej
em

pl
o

http://puentebelice.org/
www.osccc.org

59

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	 Investigación y divulgación. El proyecto se centra en la producción de estudios y
en la difusión de datos en general sobre asuntos directamente relacionados con la
prevención de la violencia.

Disque-Denúncia (Disque-denuncia), Brasil

El proyecto pretende proporcionar un servicio
a tiempo completo, para que los ciuda-
danos puedan ofrecer información anónima
y seguir su progreso. Hay proyectos simi-
lares en diversos estados de Brasil –
Bahia, Espírito Santo, Minas Gerais, Pará,

Pernambuco, São Paulo. El modelo del
Disque-Denúncia puede variar en gran
medida en términos de la gratuidad de la
llamada, la cobertura geográfica, el pago
de recompensas por información relevante
y las formas de medir los impactos y resul-
tados. El sector privado participa finan-
ciando las organizaciones de la sociedad
civil encargadas del servicio.

Más información: www.disquedenuncia.org.br
http://www.ispcv.org.br/proj/dd/index.php
http://www.mg.gov.br/governomg/ecp/comunidade.do?app=governomg&pg=5140&chPlc=2
9013&tax=5616&idServ=29013

Ej
em

pl
o

•	Reconocimiento de buenas prácticas. El proyecto reconoce buenas prácticas de
prevención de la violencia, siguiendo la lógica del reconocimiento social de las
buenas iniciativas para fomentar la adopción y replicabilidad, además de aumentar
la autoestima de los profesionales involucrados.

Prêmio Polícia Cidadã (Policía Ciudadana),
Brasil

Es un proyecto desarrollado por el Instituto
Sou da Paz, de São Paulo, cuyo objetivo es
identificar y premiar las buenas prácticas
policiales, fomentando y reforzando el buen

quehacer policial. El premio crea criterios
para identificar las buenas acciones. Tanto
las acciones premiadas, como su difu-
sión dentro de la policía acaban influyendo
en la actuación de los agentes policiales.
El premio es posible gracias al apoyo de
empresas y personas físicas y morales, que
tratan de desarrollar otra manera de apoyar
y fomentar el buen trabajo policial.

Más información: http://www.soudapaz.org/premiopoliciacidada

Ej
em

pl
o

http://www.mg.gov.br/governomg/ecp/comunidade.do?app=governomg&pg=5140&chPlc=29013&tax=5616&idServ=29013
www.disquedenuncia.org.br
http://www.ispcv.org.br/proj/dd/index.php
http://www.soudapaz.org/premiopoliciacidada

60

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Decidir dónde y cómo participar: consejos prácticos

En este punto se presentan algunas directrices para orientar a las empresas a elegir
la forma de participar en proyectos de prevención de la criminalidad y la violencia.
En la primera parte, se presentan algunas directrices que permitirán a la empresa
identificar su perfil y vocación, al igual que la manera de abordar las problemáticas
relacionadas con la falta de seguridad. La segunda parte abordará algunos aspectos
importantes que deben considerar las empresas al momento de elegir los proyectos e
iniciativas en los que participarán. En la tercera parte se presentan algunos consejos y
recomendaciones para las empresas.

¿Cómo elegir qué proyecto apoyar?

Es importante que una empresa identifique claramente su perfil y su vocación, para
tenerlos en cuenta a la hora de elegir el proyecto de prevención de la criminalidad y la
violencia que apoyará. A continuación se presentan algunos aspectos que la empresa
puede tomar en consideración al escoger las acciones que va a promover o apoyar.

¿Qué hace la empresa?

El campo de actividad de la empresa puede ser un primer indicador del tipo de proyecto
que podrá presentar una mayor consonancia con sus intereses. Por ejemplo, una
editora que elabora libros de texto para la educación básica puede tener más interés
en financiar proyectos para la prevención de la violencia dirigidos a niños y jóvenes,
la prevención de la violencia escolar, etc. Una empresa de cosméticos para mujeres,
a su vez, puede estar más bien preocupada en promover acciones de prevención de
la violencia doméstica o de género. Así, el campo de actividad de la empresa puede
orientar sus acciones de prevención de la violencia.

¿La empresa sufre algún tipo específico de delito o violencia?

Si la empresa es víctima recurrente de algún tipo de delito o violencia, probablemente
estará buscando formas de prevenirlo. Ese puede ser el camino para el desarrollo de
un proyecto más amplio de prevención. Por ejemplo, una empresa transportista que
sea víctima constante de asaltos en las carreteras puede estar interesada en apoyar
proyectos que contribuyan a la prevención del robo de cargas, en colaboración con
empresas similares que sufran el mismo problema.

¿Cuáles son los valores que guían la actuación de la empresa?

Los valores también pueden indicar qué tipo de proyecto y de participación es más
adecuado para la empresa. Si la empresa estimula procesos de participación internos,
puede tener interés en desarrollar un proyecto de participación comunitaria en el
tema de la prevención de la violencia. Otro ejemplo son las empresas preocupadas
con la excelencia que suelen elaborar indicadores de calidad del servicio y de medi-
ción de la satisfacción del cliente. Como ya disponen de mecanismos para ese tipo de

61

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

trabajo, esas empresas pueden compartir ese conocimiento de gestión y estrategia al
apoyar proyectos de prevención gestionados por terceros, aumentando así los posibles
impactos y los resultados.

¿Cuál es el tamaño de la empresa?

El tamaño de la empresa además de determinar su capacidad de acción, puede dar
pistas importantes sobre el alcance de los proyectos que se vayan a apoyar. A una pana-
dería o una tienda puede interesarles, por ejemplo, actuar a nivel local en el marco de
consejos locales de seguridad ciudadana, o apoyar acciones comunitarias de preven-
ción. Por otra parte, una empresa multinacional podría estar interesada en proyectos
de alcance mundial, apoyando, por ejemplo, causas globales como el tema del control
del comercio de armas o la trata de personas

¿Hasta dónde está dispuesta a ir la empresa en su participación?

La cantidad de recursos (dinero, tiempo, bienes, servicios, trabajo) es un aspecto
central a la hora de elegir los proyectos de prevención de la criminalidad y la violencia
que se van a promover o apoyar, e influye directamente en el tipo y grado de expecta-
tivas de la empresa respecto a los proyectos. Si los empleados de la empresa no tienen
tiempo para participar activamente, el tipo de participación de la empresa podrá ser
indirecto – mediante la simple donación de dinero a organizaciones fiables que son
ejecutoras de proyectos. Si la empresa desea desarrollar un proyecto propio, es impor-
tante planearlo y garantizar recursos para su funcionamiento. Si la empresa simple-
mente apoya un proyecto, pero tiene más dinero para invertir y puede comprometerse
durante más tiempo, podrá, por ejemplo, tener mayores expectativas sobre el alcance y
los resultados del proyecto, así como el grado de profesionalización de sus ejecutores.
Por otro lado, si los recursos son limitados y la participación es puntual, por ejemplo,
con la donación de bienes o servicios de manera esporádica, la empresa debe tener
menos expectativas en su involucramiento.

Todos estos aspectos relacionados con la vocación y el perfil de la empresa están sinte-
tizados en el siguiente cuadro.

Consejos y recomendaciones para empresas que desean desarrollar o
apoyar proyectos de prevención de la criminalidad y la violencia

A continuación, se presentan los puntos clave que deben considerarse al elegir el tipo
de proyecto que la empresa va a apoyar.

¿Cómo desea participar la empresa?

Como se señaló anteriormente, cuando decide participar en un proyecto de prevención
de la criminalidad y la violencia, la empresa puede donar recursos (participación indi-
recta), participar más activamente en los proyectos (participación directa), o combinar
ambas opciones a la vez (participación mixta). A continuación se analizan las posibili-
dades de participación, así como los pros y contras de cada situación.

62

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Si la empresa quiere donar recursos, servicios o bienes para proyectos
de prevención de la violencia y la delincuencia y no desea involucrarse más
directamente con el tema...

PROS

•	Muchas veces los recursos que provienen de las empresas son esen-
ciales para la ejecución de proyectos. Eso es especialmente cierto
para los proyectos ejecutados por organizaciones comunitarias o de
la sociedad civil.

•	Al vincular la donación de recursos al cumplimiento de ciertos requi-
sitos (establecer metas, seguir periódicamente los resultados, etc.),
la empresa puede contribuir a promover una mayor profesionaliza-
ción de los proyectos.

CONTRAS

•	La transferencia de recursos puede provocar la sensación de que
ya se ha colaborado todo lo que se debía, descartando otras contri-
buciones importantes y necesarias. Si la empresa no participa del
proyecto, no lo difunde entre sus empleados y no invierte en él una
parte significativa de su potencial, por ejemplo, el potencial de
algunos proyectos puede verse reducido.

•	La interrupción brusca de la inversión privada puede provocar
la paralización de los proyectos. Por eso, es importante que la
empresa prevea cuántos recursos puede donar y por cuánto tiempo
puede comprometerse con la donación y, que comunique el plan a la
institución que ejecuta el proyecto. Además, es fundamental cumplir
los compromisos.

IMPORTANTE

•	Al optar por la donación de fondos para los proyectos, es importante
que la empresa tenga claro cuánto podrá donar y durante cuánto
tiempo.

63

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Si la empresa quiere desarrollar sus propios proyectos de prevención
de la criminalidad y la violencia...

PROS

•	La empresa tendrá un control total sobre el proyecto y todas sus
etapas y podrá imprimir sus estándares, visión y calidad al proyecto.

•	Como la empresa es la responsable del proyecto, suele tener mayor
interés en su éxito y el alcance de resultados.

CONTRAS

•	Existe el riesgo de duplicar lo que ya existe, creando una compe-
tencia innecesaria y perdiendo la oportunidad de unir esfuerzos.
Por lo tanto, el desarrollo de proyectos por la propia empresa sólo
debería darse cuando no haya proyectos de calidad dedicados al
tema de que se trate. Por eso, es importante que la empresa sepa
qué se está haciendo en su área de interés.

•	La empresa puede no tener profesionales capacitados o la expertise
específica para desarrollar proyectos de prevención. Así, crear un
proyecto propio puede significar la contratación de más empleados
o una nueva organización de las actividades de los empleados que
existen. Cada proyecto debe ser planificado debidamente, sino se
corre existe el riesgo de que la empresa desarrolle un proyecto
ineficiente, que no logrará alcanzar los resultados esperados ni
garantizará la continuidad de la iniciativa.

IMPORTANTE

•	Antes de decidirse a desarrollar sus propios proyectos, la empresa
debe tomar conocimiento de las iniciativas existentes en su ámbito
de interés. De esta manera, quizás identificar cual sea su valor agre-
gado en el marco de un nuevo proyecto de prevención de la crimina-
lidad y la violencia.

•	Si la empresa decide desarrollar sus propios proyectos, es impor-
tante involucrar a otros grupos de interés pertinentes (organismos
públicos, otras empresas, ONGs, asociaciones comunitarias, univer-
sidades), buscando de esa manera generar una mayor apropiación
del proyecto por parte de otros actores de la comunidad, beneficios
de escala y una mayor sostenibilidad.

64

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Si la empresa quiere involucrarse con la prevención de la violencia y de la
delincuencia, ofreciendo puestos de trabajo o cursos de formación profesional
a exreclusos, sus familiares o a personas en situación de riesgo...

PROS

•	El sector privado tiene una mayor flexibilidad para generar y asignar
puestos de trabajo que el Estado. Por lo tanto, las empresas pueden
involucrarse con la prevención al ofrecer algunas plazas para grupos
prioritarios, como los jóvenes, los adolescentes en conflicto con la ley,
exreclusos o sus familias. Algunos países tienen leyes relacionadas
al primero empleo o a pasantías. Hay países que ofrecen exenciones
o incentivos fiscales para la contratación de personas en situación de
vulnerabilidad.

CONTRAS

•	Los empleados de la empresa pueden ofrecer resistencia a esa
práctica, debido a los prejuicios contra estos grupos de personas.

IMPORTANTE

•	Es importante llevar a cabo una tarea de sensibilización entre todos
los empleados de la empresa para que los nuevos contratados no
sufran discriminación en el lugar de trabajo.

Si la empresa quiere involucrarse con la prevención de la violencia y de la
delincuencia, participando en las reuniones en la comunidad del entorno...

PROS

•	La participación en los ambientes comunitarios genera mayor inte-
gración entre la empresa y la comunidad local.

•	La empresa puede aportar propuestas innovadoras e importantes
recursos para los problemas locales de delincuencia y violencia.

CONTRAS

•	En las comunidades pueden crearse expectativas sobre la asistencia
de la empresa a las reuniones comunitarias. En algunos casos, si
la empresa sólo podrá participar de forma esporádica, eso podría
frustrar las expectativas de la comunidad de que se dé una mayor
interacción con la empresa.

IMPORTANTE

•	Es importante que la empresa verifique la existencia de organiza-
ciones religiosas, consejos comunitarios de seguridad o asocia-
ciones de vecinos del barrio que se reúnan para discutir temas rela-
cionados con la seguridad local.

•	La empresa no debe querer participar de las reuniones comuni-
tarias únicamente con el fin de solucionar sus problemas especí-
ficos de seguridad. La participación debe ser más amplia y tratar de
considerar a la comunidad en su totalidad, con la multiplicidad de
temas de violencia y delincuencia que ella tenga.

65

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Si la empresa desea involucrarse en la prevención de la violencia y de la
delincuencia, participando en consejos locales de seguridad o en espacios de
discusión de las políticas públicas...

PROS

•	La empresa puede hacer contribuciones significativas para las polí-
ticas públicas y su fortalecimiento.

•	Si la empresa está atenta a las políticas públicas, ella fomenta un
mayor control de las políticas públicas por parte de la sociedad.

CONTRAS

•	Existe el riesgo de que la empresa sólo asista a estas reuniones de
vez en cuando, lo que imposibilita que se creen, de hecho, un mayor
control por parte de la sociedad y una cultura de participación de
otros sectores respecto a las políticas públicas.

IMPORTANTE

•	Es importante que la empresa esté presente en los debates que se
producen en el parlamento, en las comisiones, en los consejos o
comités gestores de fondos de seguridad pública y otros foros desti-
nados a prevenir la violencia. La empresa debe promover una visión
amplia y trabajar por la seguridad de la totalidad del lugar, evitando
referirse exclusivamente a sus propios problemas.

Si la empresa desea involucrarse en la prevención de la violencia
y de la delincuencia, promoviendo el voluntariado empresarial...

PROS

•	Los empleados de la empresa pueden aportar valiosos conocimientos
para los proyectos en que se involucran.

•	La participación de los empleados de la empresa en proyectos de
prevención de la criminalidad y la violencia, aunque sea de manera
puntual, genera un mayor conocimiento y una mayor conciencia sobre
el tema.

CONTRAS

•	Existe el riesgo de que el voluntariado sea visto como un compro-
miso flexible, y los empleados de la empresa acaben abandonando
el proyecto o participando de manera esporádica sin comprome-
terse realmente.

IMPORTANTE

•	Para promover el voluntariado empresarial, es importante conocer
los proyectos existentes relacionados con la prevención de la crimi-
nalidad y la violencia, saber qué necesitan y difundirlos entre los
empleados de la empresa. Por otra parte, es necesario aclarar
dónde y cómo podrán participar y ayudar los voluntarios, para no
crear expectativas poco realistas y las consiguientes frustraciones.

•	La empresa puede estimular el voluntariado de manera aún más
contundente si crea actividades específicas para los empleados y
sus familias. Esas actividades pueden tener lugar durante la jornada
laboral, lo que hace que la empresa, además de estimular el volun-
tariado, done parte de su tiempo a los proyectos.

66

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

¿Quién va a ejecutar el proyecto?

Cuándo la empresa no va implementar directamente un proyecto de prevención de la
violencia y la delincuencia, o sea, cuando busca donar recursos a un proyecto existente,
o cuando la empresa pretende desarrollar un proyecto en asociación con otras institu-
ciones que ya tengan o no experiencia en el tema, ella debe buscar sus socios.

Las instituciones que ejecutan proyectos relacionados con la prevención de la crimi-
nalidad y la violencia suelen ser del sector público, del sector privado o de la sociedad
civil. Organismos públicos, organizaciones de la sociedad civil, como asociaciones
comunitarias, son algunas de las principales entidades que deben articular su trabajo
para realizar iniciativas de prevención. Sin embargo, en cada caso, hay especificidades
que pueden ser consideradas positivas o negativas (pros y contras). Por lo tanto, es
importante que las empresas conozcan esos aspectos antes de decidir que institu-
ciones van a apoyar. Los siguientes cuadros permiten visualizar esos elementos que
deben ser considerados por las empresas que desean asociarse a otras instituciones
para ejecutar proyectos de prevención de la violencia y delincuencia.

67

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Sector público

Posibilidades
de asociación

•	Organismos responsables de la seguridad pública, organismos
responsables del sistema judicial, consejos/fondos locales de segu-
ridad pública, otros organismos públicos.

•	 La asociación puede ser a través de donación de recursos, de desa-
rrollo de proyectos conjuntos, de aportes específicos, etc.

¿Cómo

aproximarse
a ellos?

•	Intentando conocer el papel y las acciones de cada institución
pública que actúa en la prevención de la criminalidad y la violencia.

•	Cuando identifique a un socio público con el que desearía cola-
borar, entre en contacto con él para ver qué tipo de colaboración y
de acciones de la empresa serían más apropiadas para el proyecto.

•	En relación a los socios públicos, la cooperación puede exigir trámites
legales propios, relacionados a contractos o a otras burocracias. Es
importante conocer esos trámites al proponer la asociación.

PROS

•	El sector público es el mayor responsable en cuanto a la prestación
de servicios de seguridad pública. Por ello, asociarse con él es impor-
tante para fortalecerlo, y contribuir a su profesionalización, al igual
que para garantizar la continuidad de sus proyectos.

CONTRAS

•	Casos de corrupción, ineficiencia, violencia policial e impunidad
pueden generar desconfianza en el sector público.

•	En muchos casos, la toma de decisiones y el tiempo para empezar
la implementación de los proyectos en el sector público son lentos,
debido a los procesos de licitación pública y a la burocracia en
general, lo que puede desestimular el involucramiento de empresas.

•	Muchas veces, las políticas públicas no tienen su continuidad garan-
tizada y pueden ser interrumpidas cuando hay cambios de mandos
o de gobiernos.

IMPORTANTE

•	El sector privado puede promover la adopción y el fortalecimiento de
políticas públicas de largo plazo, así como su apropiación por parte
de los más diversos actores sociales, contribuyendo a su continuidad
aunque cambien los gestores o los gobiernos.

•	El sector privado puede contribuir a los esfuerzos de evaluación y
seguimiento de las políticas públicas, de prevención de la corrup-
ción y de establecimiento de incentivos para que el sector público
implemente actividades y productos eficaces.

•	Las asociaciones con el sector público suelen demandar un obje-
tivo y un compromiso a largo plazo por parte de la empresa, pero
también pueden generar resultados más significativos y alcanzar un
número mayor de beneficiarios.

68

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Sector privado

Posibilidades
de asociación

•	Federación de industrias, asociaciones deportivas, cámaras de
comercio, otras empresas que operan en el mismo territorio, etc.

•	La asociación puede ser a través de la participación en un proyecto
ya existente o en el desarrollo de un proyecto conjunto.

¿Cómo

aproximarse
a ellos?

•	Buscando conocer las iniciativas apoyadas por otras empresas o
conjuntos de empresas en el ámbito de la prevención de la crimina-
lidad y la violencia con las cuales la empresa se identifique y tenga
ganas de asociarse. En esas iniciativas, trate de identificar cuáles
son las deficiencias o qué tipo de aporte la empresa puede ofrecer
para primorear los proyectos.

•	Trate de conocer y alentar a participar a las empresas que puedan
estar interesadas en el tipo de proyecto elegido.

PROS

•	El sector privado tiene tendencia a tomar decisiones e implementar
los proyectos con mayor rapidez.

•	El sector privado puede ofrecer un aporte de conocimientos geren-
ciales relevantes para los proyectos (conocimientos que son utili-
zados en la gerencia de la empresa pueden ayudar a establecer el
objetivo central, estrategias, metas e indicadores de los proyectos de
prevención).

•	No existe el riesgo de que los proyectos se abandonen por falta de
recursos: al sector privado tiene interés a que un proyecto que lleva
su nombre se realice exitosamente.

CONTRAS

•	A veces, el sector privado tiene tendencia a trabajar de manera
aislada, más que a aunar esfuerzos con otras instituciones. Por ello,
es importante que se incentiven y creen constantemente asocia-
ciones intersectoriales e intrasectoriales en proyectos de preven-
ción de la violencia.

•	Es posible que el sector privado desee involucrarse solamente en
proyectos que puedan generar resultados en corto plazo o bien
que se relacionen a sus problemas de seguridad específicos. O
sea, su capacidad de acción y de alcance puede ser muy limitada y
direccionada.

IMPORTANTE

•	Es muy importante evaluar qué instituciones participantes en
esfuerzos de prevención concuerdan con los intereses de la empresa
y cómo van a organizar el trabajo conjunto, para que el proyecto sea
bien diseñado, ejecutado y alcance los objetivos pretendidos.

69

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Sociedad civil

Posibilidades
de asociación

•	ONGs, fundaciones, institutos, asociaciones y organizaciones
comunitarias.

•	 Para este tipo de asociación, se han identificado tres formatos prin-
cipales: la financiación de proyectos específicos, la financiación
institucional de organizaciones de la sociedad civil y la estructura-
ción de una ONG por la empresa.

¿Cómo

aproximarse
a ellos?

•	Procurando conocer el papel y las acciones de cada institución de
la sociedad civil que actúa en la prevención de la criminalidad y la
violencia, en los tipos de proyectos de su preferencia.

•	Cuando identifique una institución de la sociedad civil con la que
desearía colaborar, entre en contacto con ella para ver qué tipo de
colaboración y de acciones de la empresa serían más apropiadas
para el proyecto.

PROS

•	El sector privado prefiere asociarse a organizaciones de la sociedad
civil en el marco de proyectos sociales, pues estas generan menos
desconfianza que las instituciones del sector público.

•	Las organizaciones de la sociedad civil ofrecen un espacio neutro que
brinda mayores oportunidades de participación para actores de los
más diversos sectores para realizar en proyectos de prevención de la
criminalidad y la violencia o colaborar.

•	Las organizaciones de la sociedad civil han contribuido de manera
significativa a la prevención de la criminalidad y la violencia.

•	Los procesos de toma de decisiones y de implementación de proyectos
tienden a ser más rápidos, pues dependen más de los recursos y en
general enfrentan menos burocracia.

CONTRAS

•	A veces, las organizaciones de la sociedad civil no efectúa un moni-
toreo adecuado de los impactos y los resultados de los proyectos
que implementan.

•	A menudo, debido a la escasez de recursos, las organizaciones de la
sociedad civil afrontan incertidumbres respecto a su continuidad y a
la continuidad de los proyectos que implementan.

•	Las organizaciones de la sociedad civil - especialmente las organiza-
ciones comunitarias, pueden carecer del grado de institucionalidad
y formalidad necesarias para ejecutar un proyecto o para adminis-
trar grandes cantidades de recursos. Es importante observar sus
procesos de rendición de cuentas antes de apoyarlas con donación
de recursos.

70

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

IMPORTANTE

•	Hay muchas organizaciones de la sociedad civil que desarrollan
proyectos comunitarios de prevención de la violencia y la delin-
cuencia. Sin embargo, los proyectos de prevención deben tener ese
objetivo y prever mecanismos para identificar y medir sus resultados.

•	Una importante forma de participación de la sociedad civil en
acciones de prevención de la criminalidad y la violencia es precisa-
mente a través de la inversión en las organizaciones de la sociedad
civil ya establecidas y que hacen un buen trabajo en el ámbito de la
prevención de la violencia. Esas organizaciones suelen tener dificul-
tades para conseguir recursos fijos y suficientes para sus proyectos
y su funcionamiento institucional, lo que puede poner en peligro sus
acciones y resultados.

•	La empresa puede estructurar una ONG especializada en temas
de su interés. Es importante no repetir lo que ya existe, creando
una competencia innecesaria y perdiendo la oportunidad de aunar
esfuerzos. La creación de una ONG por parte del sector privado debe
darse solo cuando realmente no existan otros actores calificados
dedicados al tema.

Aspecto destacado: Aparte de la donación de recursos a ONGs o a otras organiza-
ciones de la sociedad civil, las empresas pueden realizar contribuciones importantes
a la cultura de la gestión de proyectos sociales de esas organizaciones, con vistas a
su mayor eficacia, eficiencia y a la obtención de mejores resultados. Este apoyo puede
mejorar la contratación, la selección y la formación de profesionales, el seguimiento
y la evaluación de la productividad, el desempeño de los empleados y de los proyectos
realizados, las acciones de comunicación y marketing, etc.

¿Qué espera la empresa del proyecto en términos de alcance y resultados?

Es importante que la empresa tenga claro qué espera del proyecto y cuánto puede
invertir en él, porque es necesario equilibrar las expectativas y la inversión. Si la
empresa busca resultados a cortísimo plazo y una creación inmediata de beneficios
para su marca, debe tener en cuenta que el resultado de un proyecto de prevención a
la violencia y la delincuencia puede tener alcance limitado. En este caso podrá hacer
una inversión puntual en alguna actividad de un proyecto ya existente y que tenga la
publicidad deseada, por ejemplo, donar recursos para la fabricación de uniformes para
un torneo de fútbol de proyectos de integración entre jóvenes y policías.

Si la intención es promover mejoras significativas en la comunidad, contribuyendo a la
disminución de los índices de violencia y la sensación de seguridad de las personas, el
sector privado puede apoyar la labor de ONGs que participan en la creación de políticas
públicas sobre el tema. En ese caso, los resultados serán más consistentes y surgirán a
medio y largo plazo. Es importante señalar que la inversión tenderá a ser más elevada y
que, cuanto mayor sea el grado de profesionalización del proyecto, mayor será también
su costo, que, en todo caso, deberá ser compatible con los resultados e impactos.

71

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Otro punto que debe tomarse en consideración es la forma en que la empresa pretende
medir y evaluar los resultados del proyecto que está apoyando. Tradicionalmente, en
los programas sociales, es común hacer esa evaluación a partir del número de bene-
ficiarios de la iniciativa. Sin embargo, en proyectos de prevención de la violencia, es
necesario ampliar este punto de vista, preocupándose, más allá del número de bene-
ficiarios, por la calidad de la intervención y de su impacto. Debemos construir nuevos
indicadores para medir los resultados de los proyectos de prevención de la violencia y,
a partir del momento en que las empresas se den cuenta de esta necesidad, podrán
ayudar a las ONGs y el sector público a desarrollar mejores mecanismos de medir los
resultados de las acciones. Ejemplos de indicadores que reflejan esfuerzos de preven-
ción de la violencia – y que pueden ser monitoreados – son los índices relacionados
con crímenes (números de homicidios, lesiones debidas al uso de armas, secuestros,
violaciones, robos, hurtos), denuncias de violencia policial, porcentaje del PIB dedicado
a la seguridad pública, entre otros.

Si la empresa desea participar en proyectos con mayores efectos y de más largo
plazo, es necesario considerar algunos aspectos:

■■ El diagnóstico en que se basa la intervención debe tener un marco de
actuación coherente y claro.

■■ Las estrategias de actuación y el número de beneficiarios deben ser
factibles y apropiadas.

■■ Los objetivos e indicadores del proyecto deben ser claros y deben
considerar mecanismos para medirlos.

■■ Debe haber claridad respecto a la gestión del proyecto y los responsables.

■■ El proyecto debe prever mecanismos para asegurar su sostenibilidad en
el tiempo

■■ Es importante saber si se puede replicar el proyecto y aumentar su escala.

■■ Es importante tener en cuenta si el proyecto tendrá un efecto respecto al
debate público en torno a la prevención de la violencia y la delincuencia.

¿La empresa tiene alguna preferencia sobre la ubicación del proyecto?

La delincuencia y la violencia son una preocupación generalizada en muchos países,
pero los hechos criminales y la sensación de inseguridad se presentan de manera
desigual en los diferentes territorios. Por ejemplo, mientras en algunos lugares se
producen más delitos contra la propiedad, en otros predominan los asesinatos, el
tráfico de drogas o la falta de perspectiva para los jóvenes. La diversidad de factores de
preocupación genera una multiplicidad aún mayor de posibilidades de intervención. De

72

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

esa manera, la empresa que desea invertir esfuerzos en la prevención puede decidir
en qué territorio es mejor invertir en función de las preocupaciones y de los tipos de
delito presentes.

•	Actuación en el entorno de la empresa

La inversión en proyectos en la comunidad en que opera la empresa beneficia tanto a
la población local y al entorno de la empresa, como a sus profesionales, su estructura
física, sus productos y a su imagen.

Al ser acogida por la comunidad, la empresa promueve incluso mecanismos de vigi-
lancia informal para sí misma, para su patrimonio y sus empleados. En consecuencia,
es necesario que el desarrollo de la comunidad sea percibido como un activo para la
empresa, no sólo porque promueve el bienestar de los vecinos, sino también porque
le ayuda en dos de sus principales objetivos: la reducción de los daños y la generación
de beneficios.

Es importante que pueda haber cooperación de las empresas con otras instancias
presentes en la comunidad. Por esto, las empresas deben conocer las iniciativas que
se están desarrollando e identificar cuál es la mejor forma de ayudar. Por ejemplo, si
la empresa está interesada en tratar del tema de la prevención de la violencia escolar,
ella debe verificar qué se ha hecho y qué puede hacerse todavía al respecto con los
administradores educativos de las escuelas de la localidad, las organizaciones sociales
que ya desarrollan proyectos en esos establecimientos, las asociaciones de padres
y maestros, las asociaciones de estudiantes, las asociaciones de profesores y otras
instituciones, con el fin de entablar contacto con esas instancias y poder colaborar de
manera más efectiva.

También es deseable que los ejecutores de los proyectos procuren conocer, sensibi-
lizar e implicar a las empresas presentes en el territorio seleccionado. De esa manera,
aumentan las posibilidades de extender los resultados, generar beneficios de escala y
promover una mayor cohesión social.

•	Actuación en territorios específicos con problemas de violencia

La empresa puede optar por intervenir en territorios afectados por determinado tipo de
violencia o en sectores caracterizados por la falta de oportunidades sociales y econó-
micas. De esta manera, se puede impulsar el desarrollo local en toda su amplitud, lo
cual genera beneficios para todos. Para empezar a desarrollar una iniciativa en un
territorio es importante que la empresa conozca las principales características y desa-
fíos del territorio: características socio-económicas, potencialidades locales, índices
de criminalidad, etc.

Si la empresa desea invertir en territorios específicos, el proyecto debería comenzar
por la realización de un diagnóstico local de la seguridad. También existe la posibilidad
de que la empresa se asocie a organizaciones que ya realizan trabajos en el territorio.
El cuadro siguiente presenta algunas posibilidades para la empresa que desea actuar
en determinado territorio.

73

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

¿Cómo invertir en territorios específicos afectados por la falta de seguridad?

■■ Apoyando la elaboración de diagnósticos locales de seguridad, que
contemplen los problemas importantes que se deben resolver, sus causas,
dinámicas y los actores involucrados.

■■ Invirtiendo en acciones que respondan específicamente a las dinámicas
locales de la violencia.

■■ Fomentando la inversión pública en la localidad, a través de la articulación
e integración de los actores presentes en el territorio: poderes públicos
locales, organizaciones de la sociedad civil (ej.: organizaciones religiosas,
asociaciones comunitarias, etc.) y otras empresas directamente
relacionadas con los beneficiarios de los proyectos.

■■ Dando prioridad a la comunidad local en las contrataciones, capacitaciones,
actividades y eventos abiertos realizados por la empresa.

■■ Participando en espacios locales de discusión de políticas públicas de
seguridad, como los consejos y los fondos.

■■ Apoyando a las organizaciones de la sociedad civil que trabajan a nivel
local.

■■ Apoyando las políticas públicas dirigidas a dicha localidad, difundiéndolas
y fortaleciéndolas a través de la actuación de la empresa.

■■ Promoviendo la participación de los empleados de la empresa en acciones
y actividades en la comunidad. Para ello, la empresa puede divulgar
internamente las iniciativas emprendidas a nivel local, así como las áreas
donde los empleados pueden participar, contribuyendo a la prevención
local de la delincuencia y la violencia.

■■ Mejorando las condiciones físicas locales, a través de la recuperación (ej.:
inversión en iluminación) y el fomento del uso de los espacios públicos por
parte de la comunidad y de los propios empleados de la empresa.

■■ Invirtiendo en mecanismos de resolución de conflictos en las comunidades.

74

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

¿La empresa prefiere centrarse en un público específico para el proyecto?

La violencia y la inseguridad afectan a las personas de maneras diferentes. Los jóvenes,
por ejemplo, son el público más afectado por la violencia letal, tanto como víctimas que
como autores, y por ello es un segmento relevante de la población, que merece inver-
siones específicas. También es necesario invertir en otros grupos, como los expre-
sidiarios, los adolescentes en conflicto con la ley y los agentes de seguridad (policía
y guardias). Hay violencia que afecta a grupos específicos de personas, por ejemplo,
niños, adolescentes y especialmente mujeres en el tema de violencia doméstica, o bien
estudiantes, en el caso de matoneo o bullying.

A modo de ejemplo, el cuadro presenta algunas sugerencias para empresas que
desean invertir en iniciativas de prevención dirigidas a públicos específicos.

¿Cómo invertir en públicos específicos?

■■ Dar prioridad a las fuerzas de seguridad, mediante el apoyo a proyectos
que contribuyan a renovar y mejorar la formación, al desarrollo
institucional y la reforma policial. La iniciativa privada puede contribuir
no sólo con incentivos y recursos, sino también aportando su experticia
externa destinada a mejorar la efectividad, eficacia y eficiencia. La
empresas también pueden contribuir buscando mejorar los sistemas
de inteligencia e información para las labores de la policía, apoyando la
creación y el fortalecimiento de las policías comunitarias, reconociendo
las buenas prácticas policiales, valorizando y mejorando las condiciones
de trabajo, promoviendo una mayor responsabilidad de la labor policial,
etc.

■■ Invertir en proyectos destinados a los jóvenes, especialmente en aquellos
que buscan el fortalecimiento de liderazgos positivos, el empoderamiento
de jóvenes para construir sus proyectos de vida, y el fomento y la
valorización de la convivencia entre diversos grupos de jóvenes.

■■ Invertir en proyectos que acerquen a los jóvenes y la policía, pues dichos
grupos muchas veces representan un punto de conflicto que agrava la
situación de la violencia.

■■ Generar empleos para públicos prioritarios, como jóvenes en situación de
riesgo o vulnerabilidad, adolescentes en conflicto con la ley, expresidiarios
y familias. El sector privado cuenta con mayor flexibilidad que el sector
público para la creación de puestos de trabajo.

■■ Invertir en proyectos dirigidos a las mujeres, para sensibilizarlas sobre
sus derechos y dándoles herramientas de apoyo frente a la violencia
doméstica o de género.

■■ Invertir en proyectos dirigidos a las minorías como, por ejemplo,
comunidades indígenas, para tratar procesos de emancipación,
generación de recursos y adaptación a las leyes vigentes en el país.

75

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Fortalecer las políticas públicas de seguridad

Además de todas estas posibilidades de participación del sector privado en proyectos
y acciones de prevención de la violencia y la delincuencia, es importante fortalecer
el papel que pueden desempeñar las empresas en la formulación, ejecución y forta-
lecimiento de las políticas públicas de seguridad. Hay muchas maneras en que las
empresas puedan involucrarse y contribuir a la consolidación de políticas. A continua-
ción entregamos algunas sugerencias.

•	Apoyar proyectos que puedan servir de modelo para las políticas públicas.
Algunos proyectos tienen potencial para ser replicados a mayor escala y convertirse
en políticas públicas. En dichos casos, es importante que exista una amplia docu-
mentación del proyecto, con detalles sobre las actividades y estrategias utilizadas,
las dificultades de la ejecución y los mecanismos de superación, así como los costos
acarreados. Se trata de un valioso material para el sector público. La empresa
también puede invertir en la transferencia de tecnología social a otros actores.

•	Participar en fondos y comisiones de seguridad pública. El sector privado puede
participar aportando ideas y recursos. En esos espacios, las empresas pueden
ayudar, por ejemplo, en la elaboración de mecanismos de control (ej.: analizando
los resultados de los proyectos, realizando auditorias de los gastos, promoviendo
políticas de transparencia, etc.).

•	Fortalecer y garantizar la continuidad de políticas públicas eficaces. El sector
privado puede apoyar y fortalecer las políticas que están siendo implementadas.
El sector público puede proponer asociaciones para el involucramiento de las
empresas en alguna política que esté implementada. Por ejemplo, si hay necesidad
de prestar determinado servicio a la población o si se requiere un curso de profesio-
nalización, las empresas pueden cooperar directamente con la política a través de
la prestación de servicios.

•	Difundir buenas iniciativas de prevención de la violencia. Los establecimientos
privados pueden promover servicios dirigidos a la prevención de la violencia
(ej.: números telefónicos para hacer denuncias, campañas de sensibilización, etc.).
Este apoyo del sector privado puede contribuir considerablemente a aumentar la
información y la confianza de la población.

•	Premiar buenos ejemplos. Las empresas pueden apoyar proyectos que tengan
iniciativas exitosas, que ayuden a mejorar los servicios de seguridad pública y
que puedan impactar positivamente las políticas públicas (ej.: reconocimiento de
buenas prácticas policiales, prácticas de integridad en la gestión, etc.). Se trata
de un ámbito que podría beneficiarse mucho de la experiencia del sector privado
(ej.: en el desarrollo programático, el establecimiento de indicadores, el segui-
miento de resultados, etc.).

•	 Influir en los formuladores de políticas para dar prioridad a lo que realmente importa.
Algunos de los problemas más graves e importantes en el ámbito de la seguridad
pública no son los más “populares” para la opinión pública. Este es el caso, por
ejemplo, de la reducción de homicidios, que afectan especialmente a los residentes
de las periferias, la violencia policial o la falta de medidas de reinserción social de
quienes han tenido relación con la violencia. Cuando se defienden otros intereses

76

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

con respecto a la lucha contra la violencia, se desvía la atención de lo más grave,
lo cual dificulta la implementación de políticas realmente urgentes. Un papel que
debe desempeñar el sector privado es el apoyo a las políticas públicas que se han
centrado en temas que deben considerarse prioritarios, incluso si esos problemas
no afectan directamente el negocio. Los proyectos que aborden esos temas tienen el
potencial de beneficiar a muchas personas. Sin embargo, para ponerlos en práctica,
es necesario un gran compromiso por parte de los gestores públicos, que habrán
de tomarlos como bandera, pese a la oposición y a los grupos de presión que estén
en contra. Es fundamental crear una red, compuesta por la iniciativa privada, la
sociedad civil, los medios de comunicación y otros sectores y esferas de gobierno,
para ayudar a los administradores a dar prioridad a estos temas y alentarlos a seguir
participando en el proyecto no sólo en su fase inicial, sino hasta que se cumplan sus
metas. De este modo, se evita que el proyecto “se enfríe” tras alcanzar parte de las
metas, tras haber atraído la atención de los medios y haber satisfecho algunas de
las aspiraciones de la población.

•	 Incentivar la transparencia y la rendición de cuentas. Las empresas, especial-
mente las que colaboran con políticas públicas para la prevención de la violencia,
tienen en sus manos una herramienta poderosa para convertirse en inductoras
del seguimiento y la evaluación de proyectos, generando transparencia y rendición
de cuentas por parte de sus ejecutores. Por ejemplo, pueden poner en relación la
donación de recursos para un proyecto determinado a la realización de auditorías
y a la rendición de cuentas, dando lugar a una transparencia bienvenida por todos
los sectores.

77

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Aspecto destacado: el papel de los medios de comunicación

Al considerar el papel que juega y podría jugar el sector privado en los proyectos de
prevención de la criminalidad y la violencia, debemos prestar especial atención a los
medios de comunicación. Al igual que en otras empresas, las prácticas internas, los
valores y la manera en que se divulga la marca son puntos de partida importantes para
entender cómo tratan la cuestión de la prevención de la criminalidad y la violencia los
medios de comunicación. No obstante, en el caso de ese segmento, es especialmente
importante prestar atención a los valores, normas y comportamientos discutidos y
difundidos por esos medios de comunicación, que, por el hecho de influir en millones
de personas, son elementos claves en la construcción de una cultura de paz, o de una
cultura de violencia.

La televisión, los medios impresos, las radios e internet tienen una importante respon-
sabilidad en sus manos: mantener a la sociedad bien formada e informada acerca de
la seguridad ciudadana, tanto en el ámbito local como nacional. Por ello, es particu-
larmente importante que ofrezcan una cobertura de calidad y que transmitan no solo
información sobre los crímenes y las medidas represivas o de control, sino también
sobre las medidas preventivas adoptadas y sobre el contexto más amplio que genera
situaciones de violencia. Esta es una de las principales oportunidades para la prensa:
dar apoyo y visibilidad a las iniciativas que ayudan a prevenir, reprimir y resolver la
delincuencia y la violencia, contribuyendo así a su fortalecimiento.

Al identificar problemas y posibles soluciones, al difundir servicios y políticas públicas
que funcionan, los medios de comunicación fortalecen y promueven la confianza de la
sociedad en tales servicios. Ese apoyo debe ser independiente de la orientación parti-
daria del servicio o de la política; es más importante considerar si esa actividad contri-
buye a que la sociedad esté más protegida.

Para lograr una cobertura de calidad sobre la prevención de la violencia, es impor-
tante que los medios de comunicación reciban constantemente información clara, rele-
vante y fiable sobre el tema. Herramientas como los Observatorios de Seguridad, que
observan, analizan y difunden datos y estadísticas, constituyen una fuente de informa-
ción importante.

Las instituciones y personas que se ocupan de esos asuntos – expertos, acadé-
micos, sectores público y privado, organizaciones de la sociedad civil y organismos
internacionales – podrían reunirse para crear materiales informativos concisos y de
fácil comprensión. Esos materiales concitan un mayor interés y tienen más impacto
y receptividad por parte de los medios de comunicación que los datos dispersos. Otra
forma de mejorar la cobertura de los medios de comunicación en torno a la seguridad
pública consiste en la creación de premios que valoricen los enfoques adecuados sobre
el tema.

78

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Las orientaciones internas de la empresa en cuanto a la prevención
de la criminalidad y la violencia

Las empresas interesadas en implicarse en iniciativas de prevención de la crimina-
lidad y la violencia deben tener en cuenta la responsabilidad implícita al ejecutar los
proyectos.

Es importante tener en cuenta que las actitudes de cada uno de los actores sociales
tienen una influencia en la situación de violencia (por ejemplo, a través del estímulo a
la delincuencia), o, al contrario, sobre el rechazo de la violencia (el respeto a las insti-
tuciones públicas y los derechos humanos, etc.). Lo mismo ocurre con las empresas.
Por lo tanto, el primer paso es identificar en qué medida sus prácticas repercuten en la
situación de la delincuencia y la violencia. A continuación figuran algunas preguntas y
comentarios que pueden servir de orientación, y deben considerarse. Cualquier efecto
negativo merece una reflexión especial – y un eventual ajuste – por parte de la empresa.

Respeto de las leyes

•	¿La empresa respeta las leyes? Es necesario que la empresa conozca y respete la
legislación vigente en el lugar donde opera, y que cumpla los requisitos legales y
sus obligaciones para su funcionamiento. Entendemos el respeto a las leyes en un
sentido amplio, que incluye legislación en diversas áreas (trabajo, medio ambiente,
etc.). Es importante observar que muchas situaciones de violencia se generan a
partir de la formación de redes de corrupción debidas a ilegalidades.

•	¿La empresa exige el cumplimiento de las leyes por parte de sus empleados,
socios y proveedores? Es importante que la empresa también asuma la responsa-
bilidad por la conducta de empleados, socios y proveedores que se relacionan a sus
negocios. El uso de trabajo infantil, la evasión fiscal, el contrabando y el lavado de
activos son algunas de las prácticas que pueden afectar el ambiente empresarial.
La empresa no solamente debe rechazar esas prácticas, sino que también debe
exigir lo mismo respecto a sus empleados, socios y proveedores.

•	¿La empresa rechaza el uso indebido de recursos públicos – dinero, servicios,
bienes – para su propio interés? El uso indebido de recursos públicos puede darse
de múltiples formas y en diferentes escalas como al ocupar espacios y edificios
públicos sin la debida autorización o al privatizar servicios públicos de seguridad,
por ejemplo. La empresa no puede utilizar recursos públicos para sus intereses
privados y debe observar que sus acciones no están ocasionando lo mismo.

•	¿La empresa paga todos sus impuestos? La evasión fiscal es considerada un delito
en muchos países. Es importante observar que el pago de los impuestos es funda-
mental para el bienestar público, pues a partir de los recursos que generan, se
puede realizar inversión pública en áreas sociales.

•	¿La empresa respeta la legislación relativa a la contratación de servicios de segu-
ridad privada? Como muchas empresas contratan servicios privados de seguridad,
deben estar atentas al cumplimiento de la legislación vigente al respecto. Es impor-
tante conocer la legislación nacional para saber cuáles son los requisitos necesa-
rios para ofrecer este tipo de servicio (por ejemplo, si se requiere entrenamiento

79

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

de los profesionales, si ellos pueden portar armas de fuego, si hay impedimentos
para ejercer ese tipo de actividad, etc.). En Brasil, por ejemplo, los policías no tienen
derecho a trabajar en el ámbito de la seguridad privada, aunque sea en sus horarios
libres.

Prácticas de la empresa

Además de cumplir la ley, a través de sus prácticas, las empresas pueden contribuir
indirectamente a la prevención de la criminalidad y la violencia.

•	¿La política de contratación de la empresa tiene un carácter preventivo? Invertir
en grupos que han estado involucrados en situaciones de violencia es una de las
actuaciones que pueden realizar las empresas, y una de las que logran efectos más
positivos. De hecho, la falta de perspectivas laborales y los obstáculos a la resocia-
lización de expresidiarios son algunos de los factores que contribuyen a la alta tasa
de reincidencia delictiva. Por lo tanto, ofrecer puestos de trabajo a esas personas
significa invertir en su resocialización y contribuir a la prevención de la criminalidad
y la violencia. Esto puede hacerse mediante la provisión de plazas para expresida-
rios y contratando a adolescentes en conflicto con la ley en calidad de aprendices,
por ejemplo. La empresa también puede tener un programa para contratar a fami-
liares de personas detenidas, de manera a proveer recursos financieros a la familia
y facilitar el proceso de reintegración de los internos.

•	¿Existen políticas de contratación prioritaria para el desarrollo local de la región
donde opera la empresa? La compañía puede privilegiar la contratación de personas
residentes en sus alrededores, especialmente de jóvenes. Para ello, puede ser
necesario invertir en la formación de ese público para que tenga una mano de obra
calificada. Por lo tanto, también se invierte en el capital social del entorno, promo-
viendo su desarrollo.

•	¿La empresa desarrolla campañas internas de sensibilización sobre cuestiones
relacionadas con la prevención de la criminalidad y la violencia? El tema de
prevención de la violencia debe empezar dentro de la empresa. Además de observar
sus prácticas, la empresa puede promover la prevención a través de campañas de
sensibilización entre sus empleados, socios o proveedores. Entre los temas que se
puedan tratar en estas campañas, destacan la violencia doméstica, los derechos
humanos, la cultura de paz y el respeto a la diversidad.

•	¿La empresa divulga servicios relacionados con la prevención de la criminalidad
y la violencia? Las empresas, independientemente de su tamaño y su ubicación,
pueden divulgar los servicios de prevención de la criminalidad y la violencia que
existen en sus localidades, como un servicio telefónico para denuncias, la dirección
de la comisaría de policía más cercana, los teléfonos de emergencias, los servicios
de atención a las víctimas, entre otros.

•	¿La empresa promueve la participación voluntaria de sus empleados en inicia-
tivas de prevención de la violencia? La empresa puede incentivar el voluntariado
de sus empleados en proyectos para prevenir la violencia – ya sea en acciones
llevadas a cabo por la propia empresa o en proyectos de terceros. Por ejemplo, la
empresa puede realizar una recopilación de las iniciativas locales de prevención de
la criminalidad y la violencia y de los tipos de ayuda necesarios. El conocimiento

80

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

de los empleados en áreas como administración, contabilidad o tecnologías de la
información puede ofrecer apoyo en la gestión y profesionalización de organiza-
ciones comunitarias o de la sociedad civil. Los empleados también pueden parti-
cipar como representantes de la empresa en sus barrios, dentro de los consejos
locales de seguridad. Hay diferentes posibilidades de acción que pueden plantearse
en empresas de diferentes tamaños.

Posicionamiento de marca

El área de comunicación y marketing de la empresa también puede contribuir a la
prevención de la violencia. Los aspectos culturales que suelen reforzar los medios
de comunicación tienen un gran impacto sobre la situación de violencia y la empresa
debe comprometerse a no vincular su imagen a situaciones que pueden promover la
conducta violenta.

•	¿La empresa se posiciona en el mercado de manera coherente con la prevención
de la criminalidad y la violencia? Para promover su marca de manera coherente con
la prevención de la violencia, es necesario que la empresa no reproduzca determi-
nadas actitudes, como el machismo, el consumo desenfrenado, el racismo, la into-
lerancia religiosa, los prejuicios contra las personas con discapacidad o las mino-
rías sexuales, etc. La empresa debe responsabilizarse por no asociar su imagen a
los comportamientos y valores que puedan promover la violencia.

•	¿La empresa tiene en cuenta el perfil de los medios de comunicación en que
divulga su marca? Algunos programas de televisión, radio, revistas, periódicos o
internet adoptan un tratamiento sensacionalista de la seguridad pública, enfocando
crímenes que hacen aumentar la sensación de inseguridad de la población. Una
empresa que se involucra en la prevención de la violencia y de la delincuencia no
debería hacer publicidad en programas y medios con este perfil.

Coherencia con los proyectos apoyados

Al involucrarse en acciones de prevención a la violencia y la delincuencia, las empresas
deben buscar mantener la coherencia con el tema en todas sus actividades. Así, es
importante observar la empresa en su conjunto, sus otros proyectos, sus socios,
proveedores, sus empleados, sus contractos, su posicionamiento de marca, todo lo
mencionado anteriormente, de manera a que el tema de prevención de la violencia sea
transversal al conjunto de sus actividades.

•	¿Hay otros proyectos que apoye la empresa que contribuyan a la prevención de
la criminalidad y la violencia? Si la empresa apoya otros proyectos, es impor-
tante evaluar en qué medida contribuyen a la prevención de la criminalidad y la
violencia, y si podrían contribuir aún en mayor medida. Por ejemplo, los proyectos
de desarrollo comunitario pueden tratar de identificar las causas y dinámicas de la
violencia en esa zona para que también sea posible reducirla; los proyectos educa-
tivos pueden analizar junto con los estudiantes, los padres y la comunidad formas
de reconocimiento y prevención de la violencia escolar; los proyectos destinados
a los jóvenes pueden incluir estrategias de construcción de una cultura de paz. Al
adoptar el enfoque de prevención de la violencia, es importante que él esté presente
de manera constante en las demás acciones.

81

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	¿La empresa actúa en coherencia con los proyectos apoyados de prevención de la
criminalidad y la violencia? Es importante que las empresas busquen coherencia
entre sus prácticas internas y los proyectos apoyados. Por ejemplo, si la empresa
apoya proyectos de combate al matoneo o bullying en las escuelas, debe promover
un ambiente interno libre de cualquier asedio, si apoya proyectos de reinserción de
expresidiarios, sería coherente, que ofreciera oportunidades de trabajo para ese
público.

¿Cuáles son los desafíos para la participación del
sector privado? ¿Cómo superarlos?

La construcción de esta Guía nos ha permitido analizar diferentes experiencias
de inversión del sector privado en proyectos de prevención de la criminalidad y la
violencia. A partir de ahí, hemos identificado los retos que a menudo han de enfrentar
las empresas para participar en proyectos de prevención de la violencia, como los
mencionados anteriormente. A continuación, se presentan esos desafíos y algunos
caminos posibles para superarlos.

Desconocimiento sobre seguridad ciudadana

Pese a ser una de las mayores preocupaciones en algunas partes del mundo, en espe-
cial en América Latina, la seguridad ciudadana sigue siendo un tema relativamente
nuevo en la agenda regional. No obstante, en las dos últimas décadas se han produ-
cido diversos avances en el tratamiento del problema, dando lugar a la creación de
núcleos de investigación sobre el tema, espacios de discusión y formulación de polí-
ticas públicas e iniciativas tanto de gobiernos como de la sociedad civil.

La complejidad de la violencia hace necesario buscar soluciones integrales y, principal-
mente, diseñar e implementar acciones preventivas. Esto implica reconocer el papel
de otras instituciones (además de la policía y del sistema de justicia) para abordar el
problema y mejorar las estrategias de seguridad, que deben guiarse por diagnósticos
que permitan una planificación inteligente. Sin embargo, no toda la población tiene
acceso a los espacios de diálogo sobre seguridad ciudadana y sigue siendo necesario
avanzar considerablemente en crear mayor conciencia sobre la responsabilidad que
cada uno de los actores tiene en este tema.

En este sentido, un obstáculo para una mayor participación del sector privado en temas
de seguridad ciudadana es precisamente la falta de conocimiento de ese sector sobre
el tema, sobre lo que constituye la seguridad ciudadana, qué es la prevención de la
criminalidad y la violencia, y cuáles son los actores y las vías de actuación posibles.

82

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

En general, prima una visión que considera qua la violencia y la criminalidad depende
exclusivamente de la actuación del aparato represivo o de control del Estado. Sin
embargo, las acciones derivadas de esa concepción no han surtido los efectos
deseados, y no han hecho más que aumentar los niveles de violencia, de delincuencia
y la sensación de impotencia ante el problema.

Otro aspecto importante es la falta de claridad sobre quién es el responsable de la
seguridad ciudadana – algo que incluye un desacuerdo sobre las atribuciones y compe-
tencias de las diferentes esferas de gobierno, así como sobre el papel de la policía. Sin
embargo, debido a ese desconocimiento de los papeles, a menudo el sector privado
no se ve como un actor relevante en la prevención de la criminalidad y la violencia.
Además, predomina la idea de que ya se paga una alta carga de impuestos y que la
seguridad es un asunto exclusivo del sector público, del que no debería ocuparse la
iniciativa privada.

Cuando se piensa en la participación del sector privado en proyectos de prevención
de la violencia, se observa una tendencia recurrente ya sea a eximirse de trabajar en
esa área o a resolver los problemas de manera privatizada. Un reflejo de ello se ve,
por ejemplo, cuando una asociación comercial comienza a acudir a las reuniones del
consejo comunitario de seguridad del barrio, procurando exclusivamente garantizar
que los policías vigilen sus establecimientos, en lugar de pensar en una acción que
beneficie a la colectividad.

De esta manera, mejorar el conocimiento sobre la seguridad ciudadana es una tarea
importante para que el sector privado pase a involucrarse de manera más directa y
continua en la prevención de la criminalidad y en la seguridad ciudadana. A continua-
ción presentamos algunos tips para conocer más sobre el tema de la seguridad.

¿Cómo superar el desconocimiento sobre seguridad pública?

■■ Busque información sobre el tema, consultando distintas referencias
bibliográficas. Esta guía, por ejemplo, ofrece un importante apoyo para
saber más al respecto.

■■ Trate de conocer los principales problemas relacionados con la seguridad
en su localidad, así como las acciones que se llevan a cabo al respecto:
políticas públicas, proyectos de la sociedad civil, otras empresas afectadas
por los problemas, iniciativas de las comunidades locales, estudios e
investigaciones sobre el tema.

■■ Asista a seminarios y encuentros de formación en materia de seguridad
ciudadana.

■■ Conozca las acciones de los órganos gubernamentales que se ocupan de
la seguridad ciudadana.

■■ Asista a las reuniones de los Consejos de Seguridad, donde es posible
tomar contacto directo con las fuerzas de seguridad y comprender mejor
sus tareas.

83

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

■■ Busque estadísticas y análisis sobre el tema. A menudo pensamos que el
problema es mucho mayor de lo que es en realidad.

■■ Procure pensar en el tema de manera más racional. La violencia y la
seguridad ciudadana son temas que despiertan emociones muy fuertes,
sobre todo cuando se ha sido víctima de un crimen. Sin embargo, para
entender mejor el asunto, es importante tratarlo con una cierta distancia
y buscar información objetiva en estudios, encuestas, guías y manuales,
con el fin de poder obtener datos más precisos sobre el problema.

El sector privado no desea asociarse a causas consideradas negativas

Al invertir en proyectos sociales, las empresas suelen buscar iniciativas que les traerán
beneficios, de imagen o económicos. En general, en el sector privado se piensa que
puede ser positivo invertir en acciones de carácter social y, en consecuencia, asociar
su marca a acciones destinadas a superar las causas relacionadas con las preocupa-
ciones de la sociedad. Sin embargo, a pesar del clamor social por más seguridad, la
seguridad ciudadana y la prevención de la violencia se ven como una agenda negativa,
por lo que muchas empresas no quieren asociarse a ella de manera ostensiva. Desde
ese punto de vista, las empresas se muestran más receptivas para asociar sus marcas
a las causas positivas – como la juventud, el desarrollo comunitario, la creación de
oportunidades, la alimentación, la educación – que a las negativas o controvertidas,
como las relacionadas con la situación carcelaria, la delincuencia, la violencia o el
VIH-sida.

Es importante destacar que los proyectos dirigidos a la juventud y al desarrollo comu-
nitario suelen abordar temas relacionados con la prevención de la criminalidad y la
violencia, aunque eso no se presente explícitamente. Por lo tanto, si bien existe más
inversión en prevención de la violencia de lo que se cree, no se puede ignorar que
parece existir una gran resistencia del empresariado a asociar su nombre directa-
mente con la prevención de la criminalidad y la violencia.

84

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

¿Cómo superar este desafío?

■■ Como vimos, la seguridad ciudadana presupone y valora la participación
de todos los actores, incluyendo a las empresas.

■■ Recuerde la posición privilegiada de que goza el sector privado para
contribuir realmente a la prevención de la violencia, que constituye una
gran preocupación social. La generación de resultados positivos para toda
la población, que pueden lograrse con esa participación de la empresa, es
muy positiva y supone un elemento diferenciador.

■■ Observe el enfoque que debe comunicarse. Los proyectos de prevención
de la violencia suelen adoptar estrategias de desarrollo comunitario
y empoderamiento de los jóvenes. Por lo tanto, puede resultar positivo
asociar el nombre de la empresa a estos proyectos.

■■ Continúe apoyando los proyectos para la juventud, el desarrollo
comunitario, la creación de oportunidades, procurando identificar cuál es
la relación de tales aspectos con los problemas de violencia, y oriente las
acciones hacia objetivos más directamente relacionados con el tema.

■■ Busque centros de investigación, ONG y expertos con conocimiento en la
materia para ayudar a concebir un proyecto para prevenir la violencia con
el que se identifique la empresa.

El sector privado espera resultados inmediatos

Un elemento que puede dificultar la participación de las empresas en proyectos
para prevenir la violencia es la búsqueda de resultados inmediatos, de corto plazo.
A menudo, las empresas prefieren desmenuzar sus inversiones, financiando un gran
número de proyectos en diversos lugares durante un corto período de tiempo. Sin
embargo, cuando se trata de prevención de la violencia, los ejemplos de éxito apuntan
en la dirección contraria: resulta más eficaz desarrollar, de manera continua, un
conjunto de acciones centradas en territorios y focalizadas en grupos prioritarios.

Las experiencias exitosas muestran que no es necesario esperar 20 años para obtener
buenos resultados. Proyectos elaborados a partir de un diagnóstico preciso formu-
lados con claridad, ejecutados y supervisados adecuadamente, pueden arrojar resul-
tados positivos para la prevención de la violencia en un período de tiempo relativa-
mente corto. Dado que la violencia es un problema complejo, con múltiples causas y
factores asociados, la solución requiere de una serie de estrategias de acción. No se
puede pensar en una solución única y, mucho menos, esperar que esa solución revierta
el problema en un plazo muy corto.

Por esto, es necesario que el sector privado tenga un entendimiento de los posibles
enfoques e para abordar los problemas de seguridad y en qué plazo serán perceptibles
los resultados, ampliando, además, los tipos de resultados esperados.

85

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

¿Cómo superar ese desafío?

■■ Realice un diagnóstico adecuado del problema sobre el que pretende
trabajar.

■■ Conozca otras iniciativas similares para saber cuánto tiempo duraron, y
cuáles fueron sus resultados, logros y dificultades.

■■ Establezca metas de corto, mediano y largo plazo y monitoree el
cumplimento de cada meta.

■■ Monitoree y evalúe las iniciativas desarrolladas.

La relación entre el sector privado y el sector público

Uno de los principales obstáculos para la participación del sector privado en los
proyectos de prevención de la criminalidad y la violencia es la desconfianza respecto al
sector público. Esto se debe a que, en el mejor de los casos, las instituciones públicas
son vistas como ineficientes, ineficaces y no efectivas y, en el peor de los casos, porque
se cree que esas instituciones, que deberían ser las primeras en cumplir las leyes, no
las cumplen.

También puede haber resistencia de los empresarios a tratar con la policía, ya sea por
falta de confianza o por miedo a ponerse en situación de riesgo. Existen una serie de
prejuicios sobre la policía (ej.: abuso en el uso de la fuerza, violencia policial, inefi-
ciencia, corrupción, etc.) que muchas veces predomina ante la buena labor realizada
por la mayoría de los policías.

La falta de confianza hacia las instituciones públicas es perjudicial por varias razones.
Para empezar, por el hecho de que el sector público es el principal responsable de
la seguridad pública y lo ideal es que no haya otras iniciativas que reemplacen ni se
superpongan al desempeño público, sino que lo complementen, refuercen, mejoren
y colaboren con él. Así, el involucramiento del sector público puede ser fundamental
para el éxito de toda iniciativa.

¿Cómo superar la desconfianza respecto al sector público?

■■ Es esencial que el sector privado promueva la cultura de la legalidad y la
transparencia y no colabore con prácticas ilegales ni corruptas.

■■ Acérquese a los organismos de seguridad para conocerlos mejor y superar
los prejuicios.

■■ Ante actos de ilegalidad, ejerza el control social de las actividades del
sector público, denunciando a los organismos o instituciones competentes.

86

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Faltan incentivos para invertir en proyectos de prevención
de la criminalidad y la violencia

La falta de incentivos para la inversión privada en proyectos para la prevención de la
criminalidad y la violencia desmotiva la participación de las empresas. Se cree que la
inversión privada en proyectos de esa naturaleza recibiría un impulso importante si
existieran incentivos, como exenciones fiscales, creación de mecanismos de financia-
ción o recaudación, y reconocimiento y difusión de las metodologías de prevención de
la violencia que funcionen. Según los expertos, los incentivos fiscales influyen consi-
derablemente en que el sector privado invierta en una determinada área o en un tema
concreto, y representan el instrumento más eficaz del sector público para atraer la
participación del sector privado y de organizaciones sociales empresariales en materia
de políticas públicas.

Para la empresa, resulta atractivo invertir en el ámbito social – sin incurrir en gastos
adicionales – recursos que de otra forma estarían destinados al pago de impuestos.
Por otra parte, la empresa también desea que haya un reconocimiento de las acti-
vidades y proyectos en que está involucrada, ya que eso influye positivamente en su
marca y puede generar beneficios para ella, tanto en términos de imagen como de
beneficios económicos.

¿Cómo superar ese desafío?

■■ Reivindique la creación de incentivos, como exenciones fiscales y mecanismos
de financiación y el reconocimiento de las buenas prácticas para la
inversión privada en iniciativas de prevención de la violencia.

CAPITULO III

MOVILIZAR AL SECTOR
PRIVADO: CONSEJOS
PRÁCTICOS PARA OTROS
ACTORES (  SECTOR
PÚBLICO O SOCIEDAD
CIVIL  )

89

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

En este capítulo se presentan algunas medidas para ayudar al sector público y a
la sociedad civil a movilizar al sector privado en torno a iniciativas de prevención
de la criminalidad y la violencia. Inicialmente se ofrecen recomendaciones espe-

cíficas para realizar un diagnóstico y mapear el sector privado. A continuación, se dan
sugerencias de estrategias para movilizar a la red de empresas y comercios, al igual
que recomendaciones concretas sobre cómo poner en pie la alianza. Los dos últimos
puntos presentan herramientas para ayudar en el monitoreo y la evaluación de los
proyectos y los mecanismos de rendición de cuentas.

Diagnóstico y mapeo

El primer punto a destacar es que, al empezar un proyecto de prevención de la crimi-
nalidad y la violencia, es importante involucrar al sector privado ya sean empresas,
comercios locales o asociaciones comenzando en la elaboración del diagnóstico que
va a subsidiar el proyecto. Esos actores pueden aportar datos e información con sus
puntos de vista sobre los problemas, y sentirse desde el principio parte del trabajo.

Puede consultar más detalles sobre la importancia del diagnóstico y cómo llevarlo a
cabo en el cuadro presentado aquí.

Aspecto destacado. El diagnóstico

El diagnóstico es una herramienta que permite conocer la situación de los problemas
que se desean abordar y las posibilidades de acción existentes para ello. Un diagnós-
tico consiste en sistematizar los principales problemas de delincuencia y violencia de
una determinada localidad, así como los principales recursos comunitarios (organiza-
ciones, proyectos, etc.). El diagnóstico permite elaborar un “panorama de la situación”,
establecer prioridades de actuación iniciales e identificar potenciales socios locales
(comunitarios y también empresariales) que operen en la localidad a la que se desti-
nará la inversión para la prevención de la criminalidad y la violencia.

El diagnóstico debe ser la base de la política pública, del programa y de la acción.
Puede ser elaborado tanto por el sector público como por la iniciativa privada, y
también pueden llevar a cabo un diagnóstico conjunto. En cualquier caso, la participa-
ción de la comunidad es esencial en todas las etapas del proyecto, desde la entrega de
información a la implementación.

Pasos para realizar un diagnóstico adecuado:

Paso 1. Identifique los problemas de delincuencia, violencia e inseguridad en la comu-
nidad en que pretende intervenir. Use fuentes de información diversas, servicios muni-
cipales, la policía, escuelas, la propia empresa, la comunidad, estudios, etc.).

90

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Paso 2. Identifique los actores locales: quién participa en actividades para prevenir la
violencia o programas relacionados en el lugar donde se desarrollará el proyecto o
con el público objetivo con que se va a trabajar. Algunos de los actores con que podría
entrar en contacto son agencias gubernamentales, ONG, centros de investigación,
universidades, representantes de los comerciantes y empresas.

Paso 3. Analice las características individuales y sociales del grupo con el que pretende
trabajar y las características físicas de la zona de intervención.

Paso 4. Decida cuáles son los problemas prioritarios sobre los que va a trabajar.

Paso 5. Analice esos problemas, e intente descubrir por qué y cuándo se producen y
qué características presentan.

Para obtener más información sobre cómo elaborar un diagnóstico, puede consultar:

■■ Banco Mundial, Guía didáctica para municipios: prevención de la delincuencia y
la violencia a nivel comunitario en las ciudades de América Latina. Department of
Finance, Private Sector and Infrastructure, Latin American Region. Nov. 2003.

■■ Fondation Docteur Philippe Pinel, International Centre for the Prevention of Crime,
Union des Municipalités de Quebec. The key to safer municipalities: joining forces to
prevent violence and crime in our communities. 2004.

■■ Foro Europeo para la Seguridad Urbana, Guía sobre las auditorías locales de segu-
ridad: 2007.

■■ Programa de las Naciones Unidas para los Asentamientos Humanos (UN-HABITAT)
y Universidad Alberto Hurtado de Chile. Guía para la prevención local: hacia políticas
de cohesión social y seguridad ciudadana. 2009.

Para que el diagnóstico sea un material relevante y que contribuya verdaderamente a
definir las prioridades, es importante trabajar con herramientas que permitan hacer
visibles los temas que se estén tratando (por ejemplo: a través de mapas de riesgo,
fotografías, testimonios de personas de las comunidades, etc.).

También existen recomendaciones más específicas para ayudar al sector público que
desee, no solo implantar una política pública de prevención de la criminalidad y la
violencia, sino también movilizar al sector privado a invertir en ese ámbito.

91

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Mapeo de la red empresarial

A continuación, es importante identificar quiénes son los actores del sector privado en
el territorio donde se implementará el proyecto, cuáles son las principales áreas de
actividad de las diversas empresas y qué proyectos han desarrollado anteriormente.
Ese mapeo ayudará al gestor a determinar qué empresas buscar y qué propuestas son
las más adecuadas para cada perfil. Es posible que haya empresas que no realicen
ninguna actividad de responsabilidad social, otras que ya implementen algún proyecto,
y también otras que ya hayan tenido alguna experiencia con proyectos más específicos
de prevención de la violencia.

Las asociaciones comerciales, los organismos de registro y control de empresas y
las redes empresariales existentes son importantes fuentes de información para el
mapeo. También hay muchas organizaciones que promueven la responsabilidad social
corporativa, lo cual puede indicar que las empresas que participan en las actividades
apoyadas por esas organizaciones ya tienen una visión clara sobre su papel en el desa-
rrollo de la sociedad y cuentan con prácticas de alianzas con el sector público y la
sociedad civil.

Movilizar al sector privado

A la vez que se tiene el diagnóstico en torno a la situación de violencia y delincuencia y
el mapeo de las empresas, el siguiente paso es construir un plan de movilización de las
empresas. Este plan ayudará al administrador a definir qué empresas buscar primero
y, sobre todo, a contar con una estrategia más eficiente, que contemple acciones cohe-
rentes con los diferentes tipos y tamaños de empresas, con el fin de aumentar su capa-
cidad de movilización.

92

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

A continuación se presenta un conjunto de sugerencias de estrategias de movilización
interesantes para estimular la implicación del sector privado:

Seminario
o taller

Sensibiliza a personas y grupos que a menudo aún no están
dispuestos a trabajar en el tema de la prevención de la violencia.

Permite un primer acercamiento a un mayor número de personas
o empresas, al mismo tiempo que presenta el tema y ayuda a
hacer más concreta la posibilidad de trabajar con la prevención
de la violencia. Estos talleres pueden permitir invitar a expertos,
presentar datos y estadísticas, al igual que ejemplos de proyectos
exitosos, que sensibilicen y estimulen al público.

Feria de
proyectos

Espacio de difusión e intercambio de experiencias. Se pueden orga-
nizar stands, paneles y talleres temáticos para exponer distintas
iniciativas de prevención de la violencia y atraer así la atención de
las empresas.

Reuniones
individuales

Permiten presentar en detalle la propuesta de trabajo y discutir más
a fondo su viabilidad. Es una estrategia que tiene mayores posibi-
lidades de éxito cuando la empresa tiene conocimientos previos y
está sensibilizada respecto al tema de la prevención de la violencia.
Las reuniones son el momento para profundizar en el tema y en la
propuesta de asociación.

Reuniones
para pequeños
grupos de
empresarios

Son encuentros mayores que una reunión individual y pueden
adoptar diversas formas (ej.: un desayuno o un almuerzo de trabajo).
También sirven para presentar la propuesta con más detalle y
escuchar con más atención a las preguntas e impresiones de los
empresarios presentes. A menudo, las asociaciones locales (como
asociaciones comerciales o empresariales) organizan reuniones
periódicas de sus socios, a las que se puede asistir a presentar
propuestas.

Aspecto destacado: Ejemplo de estrategia de movilización

En las ciudades pequeñas, es posible organizar un taller pequeño en donde el sector
público presente el diagnóstico sobre la situación de la violencia, con los principales
desafíos y propuestas iniciales de intervención para representantes de empresas
locales. El seminario ayudará a sensibilizar al sector privado local sobre la dimen-
sión del problema, sobre las iniciativas que ya existen y pueden reforzarse, además de
presentar un abanico de nuevas posibilidades de intervención con respecto al problema.

Tras el seminario, será posible mantener reuniones con pequeños grupos o individuos
para avanzar en posibilidades de colaboración más concretas con cada uno de esos
diferentes actores.

93

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Establecer la alianza

Como hemos visto, puede haber resistencia por parte del sector privado a contribuir
con el Estado en iniciativas para prevenir la delincuencia y la violencia. Por lo tanto, es
necesario ofrecer alternativas más interesantes para que el sector privado se anime a
concertar esas alianzas.

Cada país y sus respectivas entidades regionales cuentan con mecanismos legales para
formalizar alianzas entre los sectores público y privado. Esos mecanismos van desde
las licitaciones y los concursos públicos, hasta los contratos, convenios y acuerdos de
colaboración con organizaciones de la sociedad civil. Así, por las importantes diferen-
cias regionales, el objetivo aquí no es profundizar en tales alternativas, sino ofrecer
otras posibilidades, más simples y estimulantes para que la iniciativa privada se inte-
rese en contribuir con programas de prevención de la violencia.

Al respecto, hay dos recomendaciones importantes:

•	 Intentar ofrecer alternativas que no impliquen transferencia de recursos. Debe
ser superada la percepción de que la gran fuerza del sector privado está en la posi-
bilidad de financiar programas. Esa es una posibilidad, pero existen otras muchas
maneras interesantes y creativas de concertar alianzas. Por eso es importante
crear alternativas que no impliquen la transferencia de recursos para viabilizar la
ejecución de proyectos conjuntos.

•	 Intentar ofrecer alternativas menos burocráticas. Las empresas suelen dejar de
establecer alianzas con el sector público debido al alto grado de burocracia y al
exceso de procedimientos. Normalmente, esos procedimientos existen para garan-
tizar el interés público, pero pensar en cómo reducir la burocracia y hacerlos más
sencillos es importante para incentivar el interés de las empresas así como para
facilitar las asociaciones.

A continuación se presentan tres mecanismos para concretar las alianzas:

•	Acordar objetivos comunes. Una forma de establecer la alianza es que el sector
público y el sector privado acuerden objetivos comunes. Por ejemplo, si un objetivo
común es reducir la participación de los adolescentes y los jóvenes en situaciones
de violencia y promover su pleno desarrollo, es posible establecer una alianza
que integre un proyecto ya desarrollado por una determinada empresa que acoja
a jóvenes que sean expresidiarios para trabajar en su plantilla, con un programa
desarrollado por el sector público que ofrezca apoyo social, jurídico y psicológico a
los jóvenes en conflicto con la ley y sus familias. Se trata de dos programas ya reali-
zados, cuyo objetivo común es el desarrollo integral de los jóvenes, a fin de reducir
las posibilidades de que entren en conflicto con la ley. La empresa no necesita
invertir más recursos de lo que ya invierte y el sector público tampoco. El desafío
será cómo integrar las estrategias de trabajo y monitorearlo para garantizar que
cumpla el objetivo común acordado.

94

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

•	Firmar una declaración de compromiso. Una declaración de compromiso puede
servir para formalizar el modelo de trabajo propuesto en el punto anterior, o para
prever un nuevo proyecto, asignando nuevas responsabilidades a ambas partes. Es
importante que la declaración establezca actividades y metas que las partes deban
alcanzar.

•	Hacerlo a través de una organización de la sociedad civil. Llevar a cabo la alianza
a través de una organización de la sociedad civil es una alternativa interesante
para que el sector privado participe en iniciativas de prevención de la violencia. El
sector público puede buscar organizaciones de la sociedad civil locales y delinear
propuestas conjuntas, con el involucramiento del sector privado. En general, las
ONGs ya tienen socios en el sector privado y desarrollar un trabajo conjunto con
ellas puede tornar más sencilla la construcción de alianzas con este sector.

Monitoreo

A la vez que se inicia la alianza, es importante monitorear cuidadosamente su desa-
rrollo. Para que el sector privado participe efectivamente en la prevención de la violencia
y la delincuencia es fundamental garantizar que él sea socio de la iniciativa, de manera
amplia, incluso con acceso a la toma de decisiones. Es esencial crear rutinas de trabajo
para garantizar que todas las partes tengan acceso al progreso del trabajo y que se
reúnan periódicamente para discutir las actividades y alinear las expectativas.

También es fundamental supervisar el progreso de la alianza para corregir su curso.
Como se trata de un tema novedoso y las alianzas en este ámbito carecen aún de una
experiencia significativa, será necesario crear conjuntamente una rutina de reuniones,
instrumentos de registro de actividades e informes de trabajo para hacer seguimiento
a las actividades del proyecto y determinar si se está yendo en la dirección esperada,
si se están logrando los objetivos y resultados, y aportando los ajustes en caso de que
sea necesario.

95

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

A continuación, se presentan algunas herramientas de monitoreo que ayudan a llevar
a cabo esa tarea:

Planificación
del proyecto

Es útil para definir el objetivo u objetivos del proyecto, sus resul-
tados, estrategias, plazos y responsables. En los proyectos sociales,
a veces los objetivos no están completamente claros para quienes
ejecutan sus actividades. La planificación permite precisamente
tener claro de dónde vienen y adónde van todas las acciones y acti-
vidades, las tareas, las metas y los plazos, y hacer posible el moni-
toreo continuo de todas las acciones, a partir de lo que fue original-
mente diseñado. La planificación es lo que le da cuerpo al proyecto,
permitiendo visualizar todas las etapas para su implementación.

Reuniones
de seguimiento

Son útiles para analizar las acciones cotidianas, planear acciones
de corto plazo, comprobar si se están alcanzando las metas y los
objetivos del trabajo, evaluar las actividades realizadas y ayudar
en la toma de decisiones conjunta cuando surge algún problema
o imprevisto. Deben ser sistemáticas y periódicas, en función de la
disponibilidad de los socios.

Instrumentos
de registro de
las actividades

Registrar las diferentes etapas del proyecto es esencial para la
construcción de la memoria de la iniciativa y, especialmente, para
permitir que se realice el seguimiento del proyecto y se registre su
metodología. Para ello es importante contar con modelos de regis-
tros estandarizados para que todos los socios y todos los miembros
del equipo registren la información de la misma manera, facilitando
la integración y el intercambio de información.

Informes
periódicos de
actividades

Lo más importante de la elaboración de informes periódicos de acti-
vidades es que no sean meramente descriptivos y que contengan
información detallada de las actividades realizadas. Dicha informa-
ción es importante si se combina con dos análisis: si las actividades
realizadas están contribuyendo a que el proyecto logre sus objetivos
y metas estipulados y cómo lo hace. La elaboración de informes
puede ser mensual, bimensual o incluso trimestral, en función de
la dinámica y la duración del proyecto.

Aspecto destacado

Es esencial que el sector público designe a una o varias personas responsables de
la supervisión del proyecto y la alianza. Es muy común que cambien frecuentemente
los gestores encargados de supervisar el proyecto, lo cual puede ser negativo para la
marcha de los trabajos. Si la información no está sistematizada, los cambios pueden
comprometer el funcionamiento del proyecto, porque cada vez que se da un cambio
de mando hay que comenzar prácticamente desde cero. Es importante que la persona
responsable de supervisar la alianza desarrolle mecanismos claros de sistematización
del proyecto, para conservar la memoria de la iniciativa. Además, tener más de una
persona que conozca las características del proyecto en profundidad puede garantizar
su continuidad. La continuidad de la supervisión demuestra profesionalidad y compro-
miso para con el proyecto.

96

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Evaluación

Además de monitorear la alianza, es importante evaluar sus repercusiones, para saber
si el objetivo del proyecto fue alcanzado y cuál es su impacto. La evaluación de la alianza
y del proyecto se relaciona con sus objetivos, los cuales deben incluir la prevención de
la criminalidad y la violencia, pero que pueden ser más amplios o diferentes, en función
de la estrategia adoptada.

Para evaluar los resultados del proyecto, hay que establecer una línea de base inicial y,
luego de cierto tiempo de duración del proyecto (por lo menos un año), volver a medir
los indicadores y compararlos con los valores anteriores para entender qué sucedió. La
selección de indicadores depende de la estrategia del proyecto, sus metas y objetivos.

Es importante observar que además de indicadores objetivos, la percepción de las
personas puede ser importante en un proyecto. En esos casos, una encuesta de
percepción puede ser parte de la línea base de un proyecto que se va a implementar.

La creación de indicadores y la construcción de ese marco inicial son esenciales. Sin
ellos, es prácticamente imposible saber si los objetivos y resultados han sido alcan-
zados. Por ende, es importante crearlos, aunque sea con información básica.

Aspectos destacados. Monitoreo y Evaluación.

Monitoreo y evaluación son aspectos centrales para el desarrollo de proyectos de
prevención de la criminalidad y la violencia, así mismo para el seguimiento de las
alianzas entre el sector público y el sector privado. Sirven para medir sus resultados e
impactos de las iniciativas, para hacerles seguimiento, para revisarlas y primorearlas.

Para obtener más información sobre monitoreo y evaluación, puede consultar:

■■ Foro Europeo para la Seguridad Urbana, Guía sobre las auditorías locales de segu-
ridad. 2007.

■■ Programa de las Naciones Unidas para los Asentamientos Humanos (UN-HABITAT)
y Universidad Alberto Hurtado de Chile. Guía para la prevención local: hacia políticas
de cohesión social y seguridad ciudadana. 2011.

97

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Mecanismos de rendición de cuentas

Una situación recurrente en algunos países es la baja eficiencia de los mecanismos de
control público sobre el poder político y la gestión gubernamental. La prensa, las orga-
nizaciones de la sociedad civil, las universidades y el propio sector privado observan
que la baja capacidad de rendir cuentas sobre cómo se implementan las políticas y
cómo se invierten los recursos públicos perjudica al grado de confianza que tienen los
ciudadanos en el Estado. Además, noticias de corrupción y malversación de fondos
públicos forman parte de la dinámica política de países que no suelen rendir cuentas
adecuadamente.

Invertir en transparencia y en mecanismos de rendición de cuentas eficientes es funda-
mental. En primer lugar, porque su existencia garantiza la calidad de la democracia. Los
cargos públicos se rigen por normas legales y principios éticos, los gestores públicos
son electos por los ciudadanos, los cuales tienen derecho a saber cómo se aplica el
poder político y cómo se gastan sus recursos. En segundo lugar, porque la supervisión
de la gestión pública también puede contribuir a la mejora de su eficiencia. Cuando los
ciudadanos confían en la administración pública, pueden ofrecer más y mejores contri-
buciones, que van desde aportes técnicos hasta financieros. Esta confianza acerca al
gobierno de la sociedad y hace que la gestión pública tienda a mejorar.

Aspecto destacado: Rendición de cuentas o Accountability

Al hablar de rendición de cuentas, se usa bastante el término inglés accountability. Se
trata de un concepto más amplio e implica que el sector público tome conciencia sobre
su responsabilidad ética con respecto a la rendición de cuentas. Por lo tanto, el grado
de gobernanza democrática de un país depende del nivel de accountability existente
en la sociedad, de la naturaleza y el alcance del control público sobre la acción del
gobierno, porque el principio de la soberanía popular, que es el alma de la democracia,
presupone no solo el gobierno del pueblo y para el pueblo, sino también por el pueblo.
Ese aspecto plantea directamente el tema de accountability en el núcleo de la práctica
democrática.39

39.	Para más información sobre el tema, ver: PNUD. (2010). Nota Temática “Promover la rendición de
cuentas social: de la teoría a la práctica”. Oslo: Programa de las Naciones Unidas para el Desarrollo.
Disponible en: http://www.beta.undp.org/content/dam/undp/library/Democratic%20Governance/
OGC/dg-ogc-Fostering%20Social%20Accountability-Guidance%20Note-ES.pdf.pdf. Último acceso
en 30/09/2011.

http://www.beta.undp.org/content/dam/undp/library/Democratic%20Governance/OGC/dg-ogc-Fostering%20Social%20Accountability-Guidance%20Note-ES.pdf.pdf

98

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Aquí presentamos algunos ejemplos de experiencias interesantes de rendición de
cuentas, que permiten un control más amplio por parte de la sociedad sobre las acti-
vidades de la administración pública, y otros aspectos más específicos de rendición de
cuentas, sobre las alianzas entre el sector público y el sector privado y de iniciativas
para prevenir la criminalidad y la violencia, que pueden aplicarse a alianzas de esa
naturaleza.

Rendición de cuentas general

Existen mecanismos diversos para ayudar al gestor a rendir cuentas de las actividades
realizadas en la implantación de las políticas públicas. Esos mecanismos pueden
ser adoptados por el gobierno para facilitar el control social del sector público por la
población en todo momento. Ejemplos de instrumentos que garanticen la rendición de
cuentas general serían los mecanismos de divulgación de recursos y gastos públicos a
través de internet, las reuniones públicas de rendición de cuentas, los números telefó-
nicos para obtener información y hacer sugerencias o reclamaciones sobre los servi-
cios públicos, etc.

El cuadro presenta algunos ejemplos:

Santo André (Brasil)

Santo André, municipio de la Región
Metropolitana de Sao Paulo (Brasil), ha
creado un Portal de la Transparencia,
desde el que se puede acceder por internet

a datos e información sobre los órganos
de la Administración pública municipal.
Incluye información sobre los gastos de las
nóminas (Recursos Humanos), la planifi-
cación presupuestaria autorizada por la
Cámara Municipal y la ejecución presupues-
taria del ejercicio.

Más información: http://www2.santoandre.sp.gov.br/page/1238/43

Por otra parte, también existe una guía fácil
de servicios, que explica los procedimientos
que deben seguir los ciudadanos para poder
acceder a los diferentes servicios públicos
que ofrece la Alcaldía. Por ejemplo, si un
ciudadano necesita una consulta médica,

puede entrar a la web y saber el tiempo
medio de espera para obtener la consulta,
donde podrá ser atendido y los requisitos
necesarios para ello. Eso facilita la vida
de la población, además de promover una
mayor confianza en los servicios prestados.

Más información: http://www2.santoandre.sp.gov.br/servicos

Ej
em

pl
o

http://www2.santoandre.sp.gov.br/page/1238/43
http://www2.santoandre.sp.gov.br/servicos

99

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Nueva York (EE. UU.)

Un ejemplo de mecanismo de rendición de
cuentas es el sitio web Citywide Perfomance
Report, de la Alcaldía de Nueva York. En él
están disponibles informes de desempeño
de las diferentes áreas de los poderes

públicos municipales, que evalúan indica-
dores de desempeño en diversos ámbitos,
como la salud, la educación, la seguridad,
etc. Además, también se pueden buscar
aspectos negativos de la política, como
quejas del público, cifras sobre estudiantes
con dificultades de aprendizaje, etc.

Más información: www.nyc.gov/cpr

En la ciudad de Nueva York existe asimismo
un servicio llamado New York City 311, que
es un centro de recepción de llamadas
para todo tipo de quejas y reclamaciones.
Además de recibir las llamadas y remitirlas
a los departamentos correspondientes
para su resolución, el 311 tiene una actitud

anticipativa en la difusión de información de
interés público sobre temas como estacio-
namiento y recolección de basura, a través
de redes sociales como Twitter y Facebook.

Ej
em

pl
o

Rendición de cuentas específica

Cuando se trata específicamente de alianzas con la iniciativa privada, es importante
incorporar a la alianza un eje de rendición de cuentas para que tanto el socio del sector
privado como la administración pública y la población sepan con claridad cómo se está
llevando a cabo el proyecto y cómo se están invirtiendo los recursos. Estrategias como
los informes periódicos, los boletines o las reuniones públicas pueden contribuir a la
transparencia del proyecto.

www.nyc.gov/cpr

100

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

El siguiente cuadro presenta ejemplos de maneras para garantizar la rendición de
cuentas de un proyecto específico:

Informes
periódicos

Permiten conocer las actividades, metas y objetivos del proyecto, al
igual que su monitoreo. Ese tipo de informes suelen ser extensos
y contener mucha información. Puede convenir hacer una versión
breve y ponerla a disposición del público, por ejemplo en el portal
internet del Gobierno, de la empresa o del propio proyecto.

Boletines
informativos

Deben tener una periodicidad más corta que los informes o ser
distribuidos de manera esporádica y deben estar redactados en un
lenguaje más accesible y simplificado. Tienen que contar las princi-
pales actividades y logros del proyecto. También se puede publicar
información a través de los sitios internet de los socios.

Reuniones
públicas

Se puede, por ejemplo, convocar a la comunidad de un lugar en
que se está llevando a cabo el proyecto para celebrar una reunión
abierta, en que se presenten las principales actividades y resul-
tados del proyecto

Cuando se trata de prevención de la violencia, la comunidad no suele ser informada
sobre lo que se está haciendo. Presentar esos resultados no es solo una forma de
rendir cuentas, sino también de acercar a la población a un tema que tradicionalmente
se ha visto como un problema únicamente policial. La presentación pública es una
manera de sensibilizar a las personas sobre el hecho de que todos son responsables
de prevenir la violencia.

Medellín (Colombia)

Entre 1991 y 2007, la ciudad de Medellín
logró reducir la tasa de muertes violentas
de 381 homicidios por cada 100 000 habi-
tantes a solo 26 por cada 100 000 habi-
tantes. Desde 2004 se efectúan alianzas
entre el sector público y el privado para
promover el pleno desarrollo de la ciudad
y desde 2005 se celebra anualmente una
Feria de la Transparencia.

Se trata de un acto público organizado por
la Alcaldía, que crea un foro destinado a
pensar la ciudad desde el punto de vista

de la transparencia, la legalidad y la cons-
trucción de una ética de respeto por el bien
público. Es un evento diseñado para que
los ciudadanos tengan la oportunidad de
intercambiar experiencias en materia de
transparencia, rendición de cuentas y otros
temas relacionados.

Además, la feria es una oportunidad para
la Alcaldía de rendir cuentas de todos sus
contratos con el sector privado, para lo
cual expone todos sus planes de compras.
Esta medida, además de demostrar la
transparencia en los contratos públicos,
ayuda a fortalecer el tejido empresarial de
la ciudad.

Para obtener más información, visite: http://feriadelatransparencia.com

Ej
em

pl
o

http://feriadelatransparencia.com

CAPITULO IV

COMPENDIO DE
PRÁCTICAS SOBRE
PARTICIPACIÓN DEL
SECTOR PRIVADO EN
LA PREVENCIÓN A
TRAVES DEL MUNDO

103

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

En este capítulo, presentamos una breve descripción de proyectos de prevención
de la violencia y delincuencia con participación del sector privado. Los proyectos
presentados fueron identificados por el Instituto Sou da Paz, para la mayoría de

los casos en América Latina y por el Centro Internacional para la Prevención de la
Criminalidad (CIPC), en los casos en otras partes del mundo.

La descripción de los proyectos se obtuvo a partir de los sitios internet de cada orga-
nización (consultados en julio de 2011) y otras fuentes (ej.: informes de investigación).
Todas las fuentes consultadas están listadas al fin de la Guía.

Los proyectos descritos a continuación presentan una variedad de objetivos, beneficia-
rios, estrategias de actuación, alcance geográfico y fuentes de financiación. La forma
de participación del sector privado también tiene una naturaleza diferente (ej.: dona-
ción de recursos, participación activa, o ambas). Además, como hemos visto anterior-
mente, las empresas pueden tener interés directo en los proyectos en que participan
o no tenerlo.

Las iniciativas presentadas a continuación representan ejemplos de asociaciones que
pueden servir de inspiración para el sector privado a fin de involucrarse en la preven-
ción de la criminalidad y la violencia. Indicamos los contactos de cada proyecto a fin
de que los usuarios de esta Guía puedan entrar en relación con los gestores de estos
proyectos para intercambiar informaciones y experiencias.

Sin embargo, es importante notar que los proyectos descritos aquí no han sido objeto
de una evaluación rigurosa que nos permita presentarlos como “buenas prácticas”.
Aun así, son ejemplos que ilustran de manera clara las múltiples posibilidades de
participación del sector privado en prevención.

Los proyectos son presentados en orden alfabético según su país de origen.

105

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

América Latina

País Argentina

Proyecto Proyecto Doncel
Objetivo Aumentar las oportunidades de integración social y profesional de

jóvenes que viven en instituciones en la Argentina.

Beneficiarios Adolescentes en conflicto con la ley y jóvenes que viven en instituciones

Descripción
del Proyecto

El Proyecto Doncel fue impulsado por la organización Amartya, una
empresa social de Argentina. Doncel es un proyecto de inclusión
social y de garantía de derechos destinado a jóvenes de 17 a 21 años
que viven en instituciones, en Argentina. El proyecto busca aumentar
las oportunidades de integración social y profesional de los jóvenes
a través de la promoción de estrategias conjuntas y el desarrollo de
acciones de responsabilidad social de los sectores público y privado en
el país. El programa se desarrolla mediante una red en que se ofrecen
oportunidades de empleo y de formación profesional, empoderando a
los jóvenes para afrontar mejor la salida de la institución en que viven.

Datos de
contacto

Amartya (institución responsable)
Pasaje Colombo
Av. Rivadavia 2431, entrada 3, 4.º piso, Of. 9
C1034ACD, Buenos Aires (Argentina)
Tel.: +54 11 4952-4779
Página web: www.amartya-ar.net/proyectos.htm

www.amartya-ar.net/proyectos.htm

106

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Argentina

Proyecto Sistema de Formación de Animadores Juveniles
Comunitarios

Objetivo Promover un mayor compromiso social y político de los jóvenes con
menos oportunidades, capacitándolos para liderar actividades de
desarrollo sociocultural en sus comunidades.

Beneficiarios Jóvenes con menos oportunidades, grupos juveniles

Descripción
del Proyecto

Este proyecto fortalece a los jóvenes con menos oportunidades, así
como a sus grupos y organizaciones juveniles, ofreciéndoles las habi-
lidades necesarias para desenvolverse como “animadores comunita-
rios”. Busca promover un mayor compromiso social y político de los
participantes, capacitándolos para liderar actividades de desarrollo
socio-cultural en sus comunidades.

El programa está a cargo de la organización social Fundación SES,
con financiación de la Fundación Avina y el Ministerio de Desarrollo
Humano de la Provincia de Buenos Aires y el apoyo de organizaciones
públicas y privadas.

Datos de
contacto

Fundación SES (institución responsable)
Avenida de Mayo 1156, piso 2
C1085ABO, Buenos Aires (Argentina)
Tel.: +54 11 4381-4225/3842
Correo electrónico: info@fundses.org.ar
Página web: www.fundses.org.ar/pformaciondeanimadores.html

www.fundses.org.ar/pformaciondeanimadores.html

107

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Ação Comunitária Chácara Santo Antônio
(Acción Comunitaria Finca Santo Antônio)

Objetivo Involucrar a todos los sectores de la comunidad en torno a la seguridad
personal y de la propiedad, entendiendo que el tema de la seguridad
ciudadana involucra la solidaridad entre los actores comunitarios.

Beneficiarios Agentes de policía y la comunidad en general
Descripción
del Proyecto

El proyecto Ação Comunitária Chácara Santo Antônio es una inicia-
tiva concebida por un grupo de empresas de la Chácara Santo Antonio
(un barrio de la ciudad de São Paulo), que se dieron cuenta de que
la mejor manera de hacer frente a la delincuencia que asolaba esa
región era a través de la acción conjunta. A partir de eso, la Cámara de
Comercio Americana (AMCHAM) ha promovido la articulación de sus
miembros interesados en invertir en un proyecto de seguridad para el
vecindario. La AMCHAM coordinó el proceso de elaboración y ejecu-
ción del proyecto, integrando los datos de seguridad de las empresas,
escuelas, asociaciones comunitarias y comercios de la región con la
seguridad privada de las calles y la seguridad pública a cargo de la
Policía Militar y de la Policía Civil.

El proyecto creó un equipo de vigilancia privada ostensible, unifor-
mada, bien equipada y entrenada, que coopera con los porteros y
vigilantes de las empresas y condominios locales, remitiéndose a la
Policía Militar, que también se comprometió a enviar policías para
llevar a cabo un patrullaje ostensible de la zona. Por otra parte, se
creó una coordinación ejecutiva que organiza la información recogida,
la difunde entre los cuerpos de policía y las empresas y supervisa la
evolución de la seguridad en la región. Los costos del proyecto son
sufragados por las empresas participantes.

Datos de
contacto

Ação Comunitária Chácara Santo Antônio
Rua da Paz, 1568
Chácara Santo Antônio – São Paulo - SP (Brasil)
C.P.: 04713-001
Tel.: +55 11 5182-8856
Correo electrónico: faleconosco@chacarasantoantonio.org.br
Página web: http://www.chacarasantoantonio.org.br

http://www.chacarasantoantonio.org.br

108

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Ação na Linha (Acción en la línea)
Objetivo Frenar el robo de cables de una empresa de telefonía de manera

sustentable.
Beneficiarios La empresa y la comunidad en general
Descripción
del proyecto

El proyecto Ação na Linha surgió como una respuestas al problema
del robo de cables de cobre que afecta a la empresa Telefónica en Sao
Paulo. Ante ese problema y en vista de que las estrategias adoptadas
para tratar de frenar este delito no resultaron eficaces, la empresa
decidió invertir en un enfoque diferente para tratar esa cuestión.
Telefónica buscó el apoyo de su brazo social, la Fundación Telefónica
y el Instituto Sou da Paz fue responsable de elaborar una metodología
alternativa e innovadora.

La metodología tiene dos fases. En la primera fase del proyecto, se
diseñó un diagnóstico local de la violencia y la delincuencia centrado
en el robo de cables, lo cual, además de proporcionar conocimiento
sobre los principales problemas de la violencia y la delincuencia y de
las potencialidades locales, sensibilizó y movilizó a actores locales,
como agentes de policía, representantes de los ayuntamientos, líderes
comunitarios, etc., respecto a las acciones desarrolladas a partir del
diagnóstico. Más tarde se elaboraron propuestas de intervención para
implementarse en el municipio donde se desarrolla el proyecto. La
segunda fase implementa las estrategias establecidas sobre la base
del diagnóstico y la tercera es una fase de transición, en la que se
finalizan las acciones en un municipio y se inicia el proyecto, con la
realización del diagnóstico en otro.

Datos de
contacto

Fundação Telefônica (institución responsable)
Av. Brigadeiro Faria Lima, 1188, cj. 33 e 34
Pinheiros - São Paulo (Brasil)
C.P.: 01451-001
Tel.: +55 11 3035 1955
Página web: www.soudapaz.org/acaonalinha y
www.fundacaotelefonica.org.br

www.soudapaz.org/acaonalinha
www.fundacaotelefonica.org.br

109

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil
Proyecto Disque-Denúncia (Disque-denuncia)
Objetivo Ofrecer un servicio que permite a los ciudadanos proporcionar infor-

mación anónima las 24 horas del día, siete días por semana, lo cual
genera datos importantes para la labor de las fuerzas de seguridad.

Beneficiarios Agentes de policía y la sociedad
Descripción del
Proyecto

El proyecto objetiva proporcionar un servicio a tiempo completo, para
que los ciudadanos puedan ofrecer información anónima y seguir
su progreso. Hay proyectos similares en diversos estados de Brasil
– Bahia, Espírito Santo, Minas Gerais, Pará, Pernambuco, São Paulo.
El modelo del Disque-Denúncia puede variar en gran medida en
términos de la gratuidad de la llamada, la cobertura geográfica, el
pago de recompensas por información relevante y las formas de medir
los impactos y resultados. El sector privado participa financiando las
organizaciones de la sociedad civil responsables por el servicio.

Datos de
contacto

Disque-Denúncia Rio de Janeiro
Instituto Brasileiro de Combate ao Crime (institución responsable)
Praça Cristiano Otoni, s/n - 3º andar - Prédio da Central do Brasil
Centro, Rio de Janeiro - RJ (Brasil)
Página web: www.disquedenuncia.org.br

Disque-Denúncia Minas Gerais
Instituto Minas Pela Paz (institución responsable)
Rua dos Timbiras, 1200, Sala 502
Centro, Belo Horizonte, MG (Brasil)
Tel.: +55 31 3214-0417
Página web: http://www.mg.gov.br/governomg/ecp/comunidade.do?a
pp=governomg&pg=5140&chPlc=29013&tax=5616&idServ=29013

Disque-Denúncia São Paulo
Instituto São Paulo Contra a Violência (institución responsable)
R. Líbero Badaró 377, 27° andar
Centro, São Paulo (Brasil)
C.P.: 01009 906
Tel.: +55 11 2168-2913
Página web: http://www.ispcv.org.br/proj/dd/index.php

http://www.mg.gov.br/governomg/ecp/comunidade.do?app=governomg&pg=5140&chPlc=29013&tax=5616&idServ=29013
www.disquedenuncia.org.br
http://www.ispcv.org.br/proj/dd/index.php

110

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Londrina Pazeando (Londrina haciendo la Paz)
Objetivo Difundir la cultura de la paz.
Beneficiarios Agentes de policía y la sociedad
Descripción
del proyecto

Es una institución cuyo objetivo es difundir la cultura de la paz a través
de una serie de eventos en la ciudad de Londrina, tales como Semana
de la Paz, que cuenta con actuaciones musicales de artistas locales, y
la Marcha por la Paz.

La web de la institución, que divulga información sobre acciones guber-
namentales y de otras ONG para la cultura de la paz, la mantienen
las instituciones privadas locales, la mayoría de ellas del comercio de
Londrina. El logotipo de estas instituciones aparece en la web, con el
mensaje “Sea una organización empresarial amiga de la Cultura de
la Paz”.

Datos de
contacto

Londrina Pazeando (institución responsable)
Rua Prof. Joaquim de Mattos Barreto, 1298
Jd. Maringá, Londrina -PR (Brasil)
C.P.: 86060-010
Correo electrónico: paz@londrinapazeando.org.br
Página web: www.londrinapazeando.org.br/

País Brasil

Proyecto Papo de Responsa (Charla de Responsabilidad)
Objetivo Favorecer un acercamiento entre policías y la comunidad donde trabajan.
Beneficiarios Niños y adolescentes, jóvenes, agentes de policía y la sociedad
Descripción
del proyecto

Fruto de un acuerdo entre la Policía Civil de Rio de Janeiro y el Grupo
Cultural AfroReggae, el proyecto Papo de Responsa busca fomentar
el diálogo entre la policía y la población de las comunidades donde
actúan, especialmente los jóvenes. Así, los agentes de policía tienen
la oportunidad de escuchar a las comunidades locales y “deconstruir”
los estereotipos, mientras que las comunidades tienen la oportu-
nidad de conocer a los policías, el trabajo que realizan, sus riesgos y
dificultades.

El proyecto es posible gracias la donación del sector privado: una
empresa de cosméticos brasileña y un Banco. Las dos empresas
también financian la institución AfroReggae.

Datos de
contacto

Grupo Cultural AfroReggae (institución responsable)
Rua da Lapa, 180
Centro – Rio de Janeiro – RJ (Brasil)
C.P. 200.21-180
Tel.: +55 21 2532 0171
Página web: www.afroreggae.org/

www.londrinapazeando.org.br/
www.afroreggae.org/

111

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Pátio Legal (Patio Legal)
Objetivo Albergar vehículos robados o hurtados, recuperados por la policía en

la región metropolitana de Rio de Janeiro, ofreciendo a los ciudadanos
servicios con mayor comodidad, tecnología y velocidad.

Beneficiarios La sociedad
Descripción
del proyecto

El Pátio Legal fue inaugurado en julio de 2005 como resultado de
un acuerdo entre el Sindicato de Aseguradoras de Rio de Janeiro
(FENASEG), la Secretaría de Seguridad y el Departamento de Tráfico
de Rio de Janeiro.

El objetivo es albergar vehículos robados o hurtados, recuperados por
la policía en la región metropolitana de Rio de Janeiro, ofreciendo a
los ciudadanos servicios con mayor comodidad, tecnología y velocidad,
independientemente de que el vehículo esté o no asegurado.

Anteriormente, la mayor parte de esos vehículos se quedaba estacio-
nada en las aceras cercanas a las comisarías, que estaban repletas, lo
que dificultaba que los propietarios pudieran localizar sus vehículos.

Esa asociación permite que el estado proporcione un mejor servicio
público, haciendo que los policías estén disponibles para realizar otras
tareas, eliminando costos de retirada y custodia de los vehículos recu-
perados y desobstruyendo los patios de las comisarías de policía. Las
aseguradoras se benefician al haber una reducción en el costo de los
siniestros y un aumento en el costo de los bienes no afectados por el
siniestro, haciendo que en general el valor de los seguros se haga más
económico. Por su parte, los ciudadanos cuentan con un sistema de
información por teléfono e internet sobre los vehículos recuperados,
con instrucciones sobre cómo retirarlos. Además, todos los procedi-
mientos para la retirada se hacen en un único lugar.

Datos de
contacto

Cevera (institución responsable)
Avenida Duque de Caxias, no. 334,
Deodoro (Vila Militar), Rio de Janeiro – RJ (Brasil)
Tel.: +55 21 3369 8155
Correo electrónico: patiolegal-rj@cevera.com.br
Página web: www.patiolegal.com.br/

www.patiolegal.com.br/

112

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Proyecto Praças da Paz SulAmérica
(Plazas de la Paz SulAmérica)

Objetivo Promover la ocupación pacífica y democrática de los espacios públicos
en la periferia de São Paulo

Beneficiarios La comunidad en general
Descripción
del proyecto

Creado en 2007, el proyecto Praças da Paz SulAmérica es el fruto de
una asociación entre el Instituto Sou da Paz y la empresa SulAmérica
Seguros.

Es un proyecto de revitalización de plazas, con la participación de la
población local y, sobre todo, de los jóvenes, ya sea en la reforma parti-
cipativa de las plazas, o en la promoción de actividades culturales y
deportivas en esos espacios. Con la participación de estos actores se
pretende potenciar e integrar a la comunidad local, desarrollar un lide-
razgo positivo, promover el protagonismo juvenil y el asociacionismo,
así como entablar un diálogo como medio para resolver conflictos.

El proyecto tiene cuatro fases principales: Fase I. Implementación del
proyecto y reforma; Fase II. Ocupación del espacio y consolidación de
la gestión participativa; Fase III. Fortalecimiento de los grupos y soste-
nibilidad y Fase IV. Seguimiento, evaluación y difusión.

La empresa SulAmérica participa del proyecto a través de la donación
de recursos y en su gestión.

Datos de
contacto

Instituto Sou da Paz (institución responsable)
R. Luis Murat, 260
Vila Madalena - São Paulo – SP (Brasil)
C.P.: 054036-050
Tel.: +55 11 3812 1333
Página web: http://www.soudapaz.org/pracasdapazsulamerica

http://www.soudapaz.org/pracasdapazsulamerica

113

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Prêmio Polícia Cidadã
(Premio Policía Ciudadana)

Objetivo Identificar y premiar las buenas prácticas policiales.
Beneficiarios Agentes de policía
Descripción
del proyecto

El Premio Polícia Cidadã es un proyecto creado por el Instituto Sou da
Paz para identificar y premiar las buenas prácticas policiales que solu-
cionan problemas de seguridad pública de manera eficaz, respetando
la ley en todo momento. Valorando a los buenos policías y recordando
a las personas que los policías corruptos y violentos son la excepción,
se pretende darles un estímulo y referencias para que exijan que las
buenas prácticas sean adoptadas por todos los policías. Este premio
pretende también fomentar la reproducción de esas buenas acciones
en los cuerpos policiales.

Pueden inscribirse en el premio policías civiles, militares o técnicos-
científicos que trabajan en la región metropolitana de São Paulo.
Las inscripciones son evaluadas por un comité de expertos en segu-
ridad pública. Las acciones finalistas son visitadas por un grupo que
comprueba la veracidad de la información y el impacto del trabajo y
se someten nuevamente a la comisión de evaluación. Las acciones
vencedoras reciben premios en dinero o becas de estudio.

El sector privado participa con donación de recursos para el Premio y
también para la ONG Sou da Paz.

Datos de
contacto

Instituto Sou da Paz (institución responsable)
R. Luis Murat, 260
Vila Madalena - São Paulo – SP (Brasil)
C.P.: 054036-050
Tel.: +55 11 3812 1333
Página web: www.soudapaz.org/premiopoliciacidada

www.soudapaz.org/premiopoliciacidada

114

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Programa Jovem de Expressão
(Programa Joven de Expresión)

Objetivo Reducir la exposición de los jóvenes a las agresiones físicas.
Beneficiarios Niños, adolescentes y jóvenes
Descripción
del proyecto

El Grupo Caixa Seguros promueve la salud de los jóvenes brasileños,
con énfasis en la reducción de la mortalidad por causas externas.
Eligió la violencia, sobre todo la causada por armas de fuego, e invirtió
esfuerzos y recursos para fomentar un programa social que ayuda a
reducir la exposición de los jóvenes a las agresiones físicas.

A los jóvenes que ingresan en el programa les atraen los talleres de
rap, hip-hop, capoeira y danza, a cargo de dos de las tres organiza-
ciones no gubernamentales que se han asociado con la aseguradora.
Una vez integrados estos grupos, los jóvenes disponen también de un
espacio para resolver problemas, preocupaciones y conflictos perso-
nales, con el apoyo de psicólogos y terapeutas comunitarios.

El objetivo principal es la transformación social de los jóvenes
mediante la adopción de nuevos conocimientos, actitudes y prácticas
que converjan hacia el fortalecimiento de su salud integral.

La Organización Panamericana de la Salud (OPS) validó la metodología
de trabajo propuesta y lo llevó a su taller de proyectos de prevención de
la violencia, en Washington, como un modelo eficaz porque disminuye
la práctica, el sufrimiento o el presenciar actos violentos por parte de
los participantes.

Datos de
contacto

Grupo Caixa Seguros (institución responsable)
SCN Quadra 01 - Bloco A - Ed. Number One - 15º andar –
Brasília – DF (Brasil)
C.P. 70711-900
Tel.: + 55 61 2192-2400
Página web:
http://www.caixaseguros.com.br/portal/site/CaixaSeguros/menuitem
.9b0da7952f61a59b6cd4ac1230e001ca/?vgnextoid=ec4e1cf28d916110
VgnVCM1000009200640aRCRD

http://www.caixaseguros.com.br/portal/site/CaixaSeguros/menuitem9b0da7952f61a59b6cd4ac1230e001ca/?vgnextoid=ec4e1cf28d916110VgnVCM1000009200640aRCRD

115

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Proyecto Começar de Novo
(Comenzar de Nuevo)

Objetivo Reducir la reincidencia y promover la resocialización de reclusos,
exreclusos, personas que cumplen medidas y penas sustitutivas y
adolescentes en conflicto con la ley.

Beneficiarios Adolescentes en conflicto con la ley y exreclusos
Descripción
del proyecto

Concebido por el Consejo Nacional de Justicia (CNJ), este proyecto
busca promover la reducción de la reincidencia y la reinserción
social de reclusos, exreclusos, personas que cumplen medidas y
penas sustitutivas y adolescentes en conflicto con la ley, a través de
las siguientes actividades: capacitación profesional e inserción en el
mercado laboral; establecimiento de alianzas con las asociaciones
patronales, ONG y el sector público, en pro de acciones de reinserción;
elaboración de campañas para implantar redes en favor de la resocia-
lización; integración entre los servicios sociales de los estados, para
identificar beneficiarios para el proyecto, etc.

Para ello, el CNJ busca sensibilizar a los organismos públicos, la
sociedad civil, el sector privado y las organizaciones no gubernamen-
tales, y proporciona una base de datos de las ofertas y los cursos ofre-
cidos por esos actores para los exreclusos.

Datos de
contacto

Consejo Nacional de Justicia (institución responsable)
Anexo I – Supremo Tribunal Federal, Praça dos Três Poderes s/n
Brasília (Brasil)
C.P.: 70175-900
Tel.: +55 61 3217-6787
Correo electrónico: comecardenovo@cnj.jus.br
Página web: http://www.cnj.jus.br/programas-de-a-a-z/
detentos-e-ex-detentos/pj-comecar-de-novo

http://www.cnj.jus.br/programas-de-a-a-z/.detentos-e-ex-detentos/pj-comecar-de-novo

116

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Brasil

Proyecto Proyecto Regresso (Regreso)
Objetivo La resocialización de exreclusos del estado de Minas Gerais – es decir,

los que estén en libertad condicional o definitiva –, con el fin de reducir
la reincidencia delictiva en el estado.

Beneficiarios Exreclusos
Descripción
del proyecto

El proyecto procura fomentar la creación de puestos de trabajo en
las empresas para expresidiarios, así como su formación a través
de cursos educativos y profesionales por parte de las instituciones
asociadas, como órganos del sistema FIEMG (SESI y SENAI). En el
primer caso, las empresas pueden destinar como mínimo un puesto
de trabajo y como máximo el 5% de su plantilla a exreclusos, a cambio
de lo cual reciben del Poder Ejecutivo del estado una ayuda económica
trimestral equivalente a dos salarios mínimos durante dos años por
cada empleado contratado.

Las empresas interesadas en ofrecer puestos de trabajo para exre-
clusos pueden acreditarse ante el Instituto Minas Pela Paz, además de
cumplir una serie de requisitos. El formulario de oferta de puestos por
parte de la empresa indica el cargo o función que debe desempeñar
el exreclusos, el número de vacantes, el lugar de trabajo, el salario y
las prestaciones ofrecidas, al igual que los requisitos para ocupar la
vacante, como nivel de estudios y formación profesional.

A su vez, los exreclusos que vayan a beneficiarse del programa deben
estar vinculados al Programa de Reinserción Social de Expresidiarios
(PRESP) de la Superintendencia de Prevención de la Delincuencia
(Secretaría de Estado de Defensa Social), que evaluará su nivel de
escolaridad y su potencial laboral para lograr una mayor adecuación a
los puestos ofrecidos. De esta manera, los organismos gubernamen-
tales responsables seleccionarán, entre los exreclusos, a los posibles
candidatos para las vacantes disponibles. A continuación se inicia la
tramitación de la declaración de compromiso que se establecerá entre
la empresa participante, el Instituto Minas Pela Paz y el Gobierno de
Minas Gerais, a través de la Secretaría de Estado de Defensa Social.

La selección del exreclusos la realizan las propias empresas y las
normas que regirán su trabajo serán las mismas que para los demás
empleados, incluyendo la posibilidad de que la empresa despida al
exreclusos si no tuviera un rendimiento compatible con las expecta-
tivas de la compañía.

Datos de
contacto

Instituto Minas Pela Paz (institución responsable)
Rua dos Timbiras 1200, sala 502.
Centro - Belo Horizonte - MG (Brasil)
Tel.: +55 31 3214-0417
Página web: http://minaspelapaz.org.br/projetos.php?id=1

http://minaspelapaz.org.br/projetos.php?id=1

117

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Chile

Proyecto Paz Activa
Objetivo Prevenir la delincuencia en barrios vulnerables.
Beneficiarios La comunidad en general
Descripción
del proyecto

Paz Activa es un proyecto de la Fundación Paz Ciudadana, cuya misión
es la prevención de delitos en barrios vulnerables. Para ello, la insti-
tución utiliza una metodología de trabajo que identifica los factores
de riesgo relevantes por barrios y coordina con la comunidad los
programas eficaces para abordar esos factores.

En la primera etapa de este trabajo, se busca la confianza de los
vecinos del barrio, informándoles sobre el programa e invitándoles a
participar en él. En la segunda fase, se crea un directorio comunitario
formado por los principales representantes del barrio y de las institu-
ciones presentes en él, para que esos actores participen en la defini-
ción y priorización de las estrategias que se deban implementar local-
mente y supervisen su aplicación efectiva. A partir de entonces se da la
coordinación de las acciones, estrategias y proyectos que intervengan
sobre los factores relacionados con la delincuencia, con el municipio
correspondiente, la policía y las instituciones de la sociedad civil. La
tercera fase incluye la oferta de estrategias de intervención que traten
de identificar y reducir los factores de riesgo, con el objetivo de hacer
el entorno más agradable y seguro, prevenir que los grupos de riesgo
participen en acciones violentas y rescatar a los que ya lo hayan hecho,
así como reducir las ocasiones y situaciones en que la violencia se
manifiesta. La última etapa de ese trabajo es evaluar las acciones e
iniciativas llevadas a cabo, mediante encuestas de victimización, a fin
de conocer los resultados obtenidos y el impacto logrado. El proyecto
se da en dos lugares: en la comunidad de Recoleta, y en el barrio La
Pincoya, de la comunidad Huechuraba.

La ejecución del proyecto corre a cargo de la Fundación Paz Ciudadana,
financiada en su mayoría por el sector privado, con empresas como el
Banco Santander, las tiendas Falabella, PricewaterhouseCoopers, etc.

Datos de
contacto

Fundación Paz Ciudadana (institución responsable)
Valenzuela Castillo 1881, Providencia
Santiago de Chile (Chile)
Tel.: +56 2 363-3800
Correo electrónico: fpc@pazciudadana.cl
Página web:
www.pazciudadana.cl/at_prevencion_barrios_pactiva.html

www.pazciudadana.cl/at_prevencion_barrios_pactiva.html

118

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Chile

Proyecto Paz Educa
Objetivo Prevenir la violencia escolar.
Beneficiarios Niños, adolescentes y jóvenes
Descripción
del proyecto

El objetivo del Proyecto Paz Educa, implementado por la Fundación
Paz Ciudadana, es prevenir la violencia escolar, que afecta al desa-
rrollo integral de niños y jóvenes. Ese trabajo se inició con una expe-
riencia piloto en tres centros educativos locales de Puente Alto,
gracias a la colaboración de la Municipalidad, a la donación de una
institución privada con interés en esta comunidad y al apoyo técnico de
la Universidad de Oregón (Estados Unidos).

Ese proyecto comienza en al año 2000, en colaboración con la Peace
Education Foundation para la mediación y resolución de conflictos en
los centros educativos. Posteriormente, se realizaron diversas activi-
dades y se elaboraron materiales y estudios sobre la violencia escolar.

Después de tres años de aplicación, el programa ha dado buenos
resultados relacionados con la violencia escolar, especialmente en
la Escuela Padre Hurtado de Puente Alto. Según los propios estu-
diantes, se produjo una mejora media del 9,1% en indicadores como
la destrucción de material escolar, los robos, la tenencia de armas,
las amenazas y empujones entre los estudiantes, y de un 8,8% en la
violencia entre profesores y alumnos. Según los profesores, uno de
los mayores logros fue la reducción del 57% en las agresiones físicas
y provocaciones entre los estudiantes. Entre 2006 y 2008 disminuyó
en un 45 % el número de estudiantes remitidos a la inspección por
problemas de conducta.

Datos de
contacto

Fundación Paz Ciudadana (institución responsable)
Valenzuela Castillo 1881, Providencia
Santiago de Chile (Chile)
Tel.: +56 2 363-3800
Correo electrónico: fpc@pazciudadana.cl
Página web:
www.pazciudadana.cl/at_prevencion_escuelas_educa.html

www.pazciudadana.cl/at_prevencion_escuelas_educa.html

119

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Chile

Proyecto Plan Maestro de Alumbrado Público
(CPTED, Chilectra)

Objetivo Recuperar espacios públicos.
Beneficiario La comunidad en general
Descripción
del proyecto

El Plan Maestro de Alumbrado Público fue implementado en 2006 por
Chilectra, empresa de distribución de electricidad.

Parte de este proyecto tiene como objetivo recuperar el espacio urbano
a través de la intervención en su diseño arquitectónico, buscando una
mayor seguridad para los residentes de la localidad elegida.

Con ese fin, en 2006 se sustituyó toda la iluminación pública de
más de siete años, según la metodología Crime Prevention Through
Envriromental Design (CPTED, o Prevención de la Delincuencia
mediante el Diseño Ambiental), en la comunidad de Lo Prado, en
Santiago de Chile.

La estrategia CPTED se aplicó según las etapas de diagnóstico, diseño
del proyecto, ejecución y evaluación, de las que las dos últimas se
están ejecutando. Las etapas de diagnóstico y diseño del proyecto se
llevaron a cabo conjuntamente con la comunidad local y represen-
tantes del sector público.

Datos de
contacto

Plan Maestro de Alumbrado Público (CPTED, Chilectra)
Página web:
http://206.49.219.106/medios/municipios/Present_V_Semin/02_
ClaudioInzunza_Chilectra.pdf

http://206.49.219.106/medios/municipios/Present_V_Semin/02_ClaudioInzunza_Chilectra.pdf

120

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Colombia

Proyecto Bogotá Cómo Vamos
Objetivo Lograr efectos positivos sobre la calidad de vida en Bogotá.
Beneficiarios La sociedad
Descripción
del proyecto

Bogotá Cómo Vamos es fruto de una alianza institucional entre la Casa
Editorial El Tiempo, la Fundación Corona y la Cámara de Comercio de
Bogotá.

Se configura como un espacio para el análisis y el debate, que intenta
influir sobre la administración pública, los ciudadanos en general y los
grupos de especialistas e investigadores que trabajan para el mejora-
miento de Bogotá.

De esa manera, se busca promover una actuación pública eficaz y
transparente, pues el proyecto exige la rendición de cuentas de la
administración del distrito, incentivándola a su vez a generar la infor-
mación necesaria para esa rendición de cuentas, para pasar luego a
evaluar esos datos con especialistas y ciudadanos.

Asimismo, se promueve una ciudadanía más informada, participativa
y responsable, ya que las evaluaciones se difunden entre el público en
general, al que se le consulta acerca de su percepción de la calidad y
del acceso a los servicios públicos, y cuyos resultados se comunican
a la población.

El proyecto promueve alianzas estratégicas para desarrollar políticas
que mejoren la calidad de vida, construyendo espacios de debate y de
conocimiento para fortalecer los esfuerzos y recursos de los diferentes
actores que evalúan y vigilan la ciudad. Al crear un espacio de discu-
sión permanente curso sobre Bogotá, se complementan los conoci-
mientos existentes y se fomenta el aprendizaje institucional.

Datos de
contacto

Bogotá Cómo Vamos (institución responsable)
Carrera 6 # 26 - 85. Piso 17
Bogotá (Colombia)
Tel.: +57 1 3506420/ 7425432
Correo electrónico: info@bogotacomovamos.org
Página web: www.bogotacomovamos.org/

www.bogotacomovamos.org/

121

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Colombia

Proyecto Cultura de paz
Objetivo Recuperación y restablecimiento de la paz en los territorios y comuni-

dades afectados por la violencia y los conflictos armados.
Beneficiarios Los jóvenes y la sociedad
Descripción
del proyecto

La Corporación VallenPaz es una corporación privada sin ánimo de
lucro dedicada a la construcción de la paz, a través del desarrollo
humano y socio económico de los pequeños agricultores de las
regiones más azotadas por el conflicto armado, en el sur-occidente
colombiano.

La Corporación lleva a cabo el programa Habilidades para La
Convivencia en Instituciones Educativas que se trata de un programa
para la recuperación y restablecimiento de la paz en los territorios y
comunidades afectados por la violencia y los conflictos armados. El
proyecto forma a niños, jóvenes, padres y docentes afectados por el
conflicto armado en Colombia para la “acción no violenta y la consoli-
dación de la paz”. El programa ha beneficiado a 6000 estudiantes, 1000
padres y 300 profesores.

Datos de
contacto

Corporación VallenPaz (institución responsable)
Carrera 5 n.11-68, piso 5
Cali, Valle del Cauca (Colombia)
Tel.: +57 2 8821933- 8822573
Página web: http://www.vallenpaz.org.co/

http://www.vallenpaz.org.co/

122

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Colombia

Proyecto Fútbol por la Paz
Objetivo Consolidar prácticas de convivencia pacífica y equidad de género en

las comunidades de los alrededores de la empresa Indupalma.
Beneficiarios La comunidad en general
Descripción
del proyecto

Este proyecto busca consolidar prácticas de convivencia pacífica y
equidad de género en las comunidades del entorno de la empresa
Indulpalma.

Con este fin, este proyecto cambia algunas de las reglas tradicionales
del fútbol, de forma que, por ejemplo, se incluyen mujeres en cada
equipo y el primer gol debe ser marcado por una de ellas. De esa
manera, los habitantes de la región aprenden que el fútbol también
puede proporcionar un marco para la paz. La empresa apoya el proyecto
y cuenta con representantes que lo siguen de cerca, participando en
reuniones en las comunidades y en una comisión de mediadores.

La compañía también lleva a cabo un proyecto de métodos alternativos
de solución pacífica de conflictos, en que participan empleados de la
empresa, cooperativas de trabajo colaboradoras, profesores y estu-
diantes de los centros educativos de San Alberto y su región. El obje-
tivo de este programa es promover el uso de herramientas pacíficas
para resolver conflictos cotidianos.

Datos de
contacto

Indupalma (institución responsable)
Calle 67 N.º 7-94 Piso 8.º
Bogotá, DC (Colombia)
Tel.: (+1) 347 00 10
Fax: (++1) 212 10 68/16
Página web:
www.indupalma.com/contenido/contenido.aspx?catID=6&conID=37

País Colombia

Proyecto Laboratorio de Paz
Objetivo La construcción colectiva de las condiciones para una paz duradera

y la convivencia pacífica basada en una vida con dignidad y oportuni-
dades para todos los habitantes.

Beneficiarios La sociedad

www.indupalma.com/contenido/contenido.aspx?catID=6&conID=37

123

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Descripción
del proyecto

La Corporación Prodepaz es formada por socios de diversas empresas
privadas colombianas que están unidos con la misión de participar del
proceso de integración y desarrollo territorial, mediante la articula-
ción de esfuerzos institucionales, el fortalecimiento de la gobernabi-
lidad democrática, el empoderamiento comunitario, y la generación de
sus ingresos, para mejorar condiciones de convivencia pacífica y vida
digna de los pobladores de la zona de influencia.

La Interconexión Eléctrica SA (ISA) es la mayor transportadora de
energía de Colombia y una de las empresas que más ha sufrido los
ataques de la guerrilla: sus torres de energía han sido bombardeadas
en más de cien ocasiones desde 1999. La escalada de la violencia
en Colombia en la década de 1990 supuso un factor importante que
condujo a la empresa a reflexionar más profundamente sobre los
conflictos armados, la posibilidad de desarrollar negocios sosteni-
bles en zonas de conflicto y la necesidad de focalizar sus programas
sociales para contribuir a la construcción de una paz sostenible en ese
territorio.

En 1999, la ISA, en colaboración con la diócesis de Sonsón, creó en
Antioquia un programa regional de desarrollo y construcción de la paz:
el Desarrollo para la Paz (Prodepaz). Desde entonces, la política de la
ISA ha sido apoyar a otros programas en Colombia y convencer a otras
compañías a hacer lo mismo.

Este programa promueve la organización comunitaria y la capaci-
tación para sus miembros sean actores políticos y sociales, gene-
rando cambios que mejoren su calidad de vida y su entorno. Sus ejes
centrales son las causas estructurales del conflicto y la violencia, como
la desigualdad, la falta de perspectivas de futuro (falta de empleo, de
proyecto de vida, etc.), la cultura de la violencia y la ausencia de valores
democráticos. Hasta la fecha ya se han beneficiado 28 ciudades y cerca
de 2300 familias.

Los Laboratorios de Paz son una herramienta de cooperación técnica
y financiera de la Unión Europea y Colombia.

El primer Laboratorio de Paz se inició en 2002 en la región del
Magdalena. Para darle continuidad y mayor alcance al proyecto, la
Unión Europea aprobó la ejecución de un Segundo Laboratorio de Paz
para otras tres regiones de Colombia – Norte de Santander, Oriente
antioqueño y Macizo Colombiano/Alto Patía –, cuyo objetivo general es
la construcción de manera colectiva de las condiciones para una paz
duradera y una convivencia pacífica basada en una vida con dignidad y
oportunidades para todos los habitantes.

Datos de
contacto

Corporación Prodepaz – Programa de Desarrollo para la Paz
(institución responsable)
Calle 51 n. 50-34, Ed. San Miguel, Piso 3
Rionegro, Antioquia (Colombia)
Tel.: +57 4 5314422, Ext. 501
Página web: www.prodepaz.org/

www.prodepaz.org/

124

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Colombia

Proyecto Negocios Responsables y Seguros
Objetivo Incentivar y facilitar la integración de medidas antilavado de activos en

el modelo de gestión del sector empresarial en Colombia y proponer
al sector público medidas para mejorar la regulación, el control y la
implementación del sistema antilavado en el sector empresarial.

Beneficiarios Las empresas colombianas y la sociedad en general
Descripción
del proyecto

Iniciativa conjunta entre la Oficina de Naciones Unidas contra la
Droga y el Delito (UNODC) a través del Programa de Asistencia Legal
para América Latina y el Caribe (LAPLAC), la Embajada Británica en
Colombia y la Cámara de Comercio de Bogotá (CCB).

El programa es una alianza público-privada entre el sector público
(regulador y de justicia) y el sector privado (financiero y real), para
prevenir y controlar el lavado de activos, la financiación del terrorismo
y el contrabando en el sector empresarial en Colombia.

Además de la CCB y del UNODC, el convenio incluye otras 16 institu-
ciones públicas y privadas dedicadas al tema de lavado de activos y
relacionados.

Para facilitar la integración de medidas anti-lavado el programa trabaja
en cuatro enfoques: Sensibilización: pretende dar a conocer los fenó-
menos de lavado de activos, financiación del terrorismo y contrabando
para prevenir que los empresarios y comerciantes sean víctimas de
estos delitos; Capacitación: busca generar procesos de enseñanza-
aprendizaje para que empresarios y comerciantes desarrollen habi-
lidades y destrezas necesarias para identificar y protegerse de estos
delitos; Corregulación: pretende promover espacios de diálogo entre
el sector público y privado que permitan la adopción de medidas anti-
lavado para luchar contra estos fenómenos, proteger la economía e
incentivar el crecimiento de los diferentes sectores; y Cooperación:
busca crear canales efectivos de comunicación e intercambio de expe-
riencias entre los sectores público y privado para fortalecer el sistema
anti-lavado en el sector empresarial de Colombia.

Datos de
contacto

Página web: www.negociosresponsablesyseguros.org

www.negociosresponsablesyseguros.org

125

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Colombia

Proyecto Observatorio de Seguridad
Objetivo Proponer y apoyar las acciones de las autoridades para la reducción

y prevención de la delincuencia, así como mantener informados a
empresarios y a las organizaciones públicas y privadas responsables e
interesadas en la el asunto.

Beneficiarios La sociedad
Descripción
del proyecto

El Observatorio de Seguridad es una iniciativa de la Cámara de
Comercio de Bogotá que analiza la situación de seguridad en la ciudad
de Bogotá y en la región de Cundinamarca, a fin de proponer y apoyar
las acciones de las autoridades para la reducción y prevención de la
delincuencia, así como mantener informados a empresarios, orga-
nismos públicos y privados e interesados en general. Para ello, se
analizan variables objetivas (las estadísticas de los delitos de mayor
impacto) y subjetivas (mediante encuestas de percepción y victimiza-
ción) relacionadas con la seguridad en Bogotá y su región.

La publicación periódica del Observatorio incluye artículos especiali-
zados sobre temas relacionados con la seguridad e identifica buenas
prácticas en el contexto nacional e internacional. De esa manera, se
constituye como una herramienta que contribuye al diseño de políticas
públicas y de estrategias para la reducción y prevención de la delin-
cuencia en Bogotá y en su región.

Datos de
contacto

Cámara de Comercio de Bogotá (institución responsable)
Avenida Eldorado n. 68D - 35, piso 7
Bogotá (Colombia)
Tel.: +57 1 594 1000, Ext.: 2764, 3703 y 2755
Correo electrónico: observaseg@ccb.org.co
Página web: http://camara.ccb.org.co/contenido/contenido.
aspx?catID=126&conID=6574

http://camara.ccb.org.co/contenido/contenido.aspx?catID=126&conID=6574

126

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Colombia

Proyecto Observatorio de Seguridad, Convivencia y Cultura
Ciudadana

Objetivo Proporcionar un espacio permanente de encuentro entre actores
públicos y privados que actúan en red para analizar, investigar y
proponer líneas de acción frente a los eventos o fenómenos sociales
que afectan a la seguridad y a la convivencia ciudadana.

Beneficiarios La sociedad
Descripción
del proyecto

El Observatorio de Seguridad, Convivencia y Cultura Ciudadana es un
espacio permanente de encuentro entre actores públicos y privados
que actúan en red para analizar, investigar y proponer líneas de acción
frente a los eventos o fenómenos sociales que afectan a la seguridad y
a la convivencia ciudadana.

Se ha consolidado como un sistema de información estadística sobre
homicidios, accidentes de tránsito, violencia familiar y delitos contra la
propiedad en Palmira. Por tanto, el Observatorio es un sistema de vigi-
lancia que utiliza la información georreferenciada de bajo costo, moni-
toreada institucionalmente, como una herramienta para definir estra-
tegias de intervención a nivel municipal por las autoridades locales de
gobierno, justicia y salud, encabezadas por el alcalde de Palmira.

Datos de
contacto

Fundación Progresamos (institución responsable)
Edificio Cámara de Comercio de Palmira
Calle 28 n.º 30-15 Oficina 201
Palmira, Valle del Cauca (Colombia)
Tel.: 2735045
Correo electrónico: observatorios@fundacionprogresamos.org.co
Página web: www.osccc.org/

www.osccc.org/

127

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País El Salvador

Proyecto Todos contra la violencia
Objetivo Cambiar la manera de abordar las noticias y el tema de la violencia en

la prensa, haciendo hincapié en la necesidad de no usar un lenguaje ni
imágenes violentos, respetar a todo el mundo y no estigmatizar a las
víctimas ni a los agresores

Beneficiarios La sociedad
Descripción
del proyecto

En 2005, La Prensa Gráfica, una de las mayores empresas de medios
de comunicación de El Salvador, publicó un Manual para el tratamiento
informativo de la violencia, tras un importante proceso de reflexión
y consulta sobre cómo venían tratando ese tema los medios de
comunicación.

Después de su publicación, el Manual comenzó a aplicarse en todas
las secciones del periódico. En mayo de 2005, La Prensa Gráfica
publicó una edición con 188 páginas, en blanco y negro, para marcar el
cambio en la manera de abordar las noticias y el tema de la violencia,
haciendo hincapié en la necesidad de no usar un lenguaje ni imágenes
violentos, respetar a todo el mundo y no estigmatizar a las víctimas ni
a los agresores.

Datos de
contacto

La Prensa Gráfica (institución responsable)
Página web: http://www.laprensagrafica.com/el-salvador/
social/35739--todos-contra-la-violencia.html

País Guatemala

Proyecto Proyecto Puente Belice
Objetivo Ofrecer a los jóvenes una perspectiva de inserción en el mercado

laboral.
Beneficiarios Jóvenes
Descripción
del proyecto

En el Proyecto Puente Belice, en Guatemala, la empresa participante
(Koramsa, del ramo textil) ofrece empleos para jóvenes residentes en
regiones con altos índices de violencia. Para ello, los jóvenes selec-
cionados deben demostrar responsabilidad, interés en mejorar sus
condiciones de vida y tienen que estar matriculados en una escuela
local. Si, por una parte, esto evita que los jóvenes miembros de maras
participen en el proyecto por no cumplir los requisitos, por otra parte,
sus familiares pueden ser contratados si los cumplen, como ya ha
ocurrido.

De esta manera, el proyecto ofrece a los jóvenes la posibilidad de
ingresar en el mercado laboral como alternativa a la delincuencia,
además de valorizar la educación, la responsabilidad y el compromiso
de los jóvenes.

Datos de
contacto

Proyecto Puente Belice
Página web: http://puentebelice.org/

http://www.laprensagrafica.com/el-salvador/social/35739--todos-contra-la-violencia.html
http://puentebelice.org/

128

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País México

Proyecto Comunidad en Libertad Asistida
Objetivo Generar procesos de Reinserción Social en adolescentes con medidas

alternas a la privación de la libertad.
Beneficiarios Adolescentes en conflicto con la ley
Descripción
del proyecto

El proyecto integra la intervención familiar, educativa y social, para
prevenir la reincidencia, apoyando a jóvenes en conflicto con la ley.

Para ello, el Programa educativo con adolescentes ofrece INEA/
Bachillerato, Taller de computación, Talleres de Desarrollo Humano,
Acondicionamiento físico, Teatro, Taller de producción audiovisual,
Actividades comunitarias, Psicoterapia individual y grupal, entre otras
actividades. El Programa Familiar ofrece INEA/Bachillerato, Talleres
de Desarrollo Humano, Actividades comunitarias y Psicoterapia indi-
vidual, familiar.

La Fundación Reintegra tiene financiamiento del sector privado y otros
socios.

Datos de
contacto

Fundación Mexicana de Reintegración Social, REINTEGRA
(institución responsable)
Amores 32, Col. Del Valle
México, D.F. 03100 (México)
Tel.: +52 55 36 71 74
Correo electrónico: reinteg@reintegra.org.mx
Página web: http://www.reintegra.org.mx/

http://www.reintegra.org.mx/

129

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País México

Proyecto Observatorio del Delito
Objetivo Contribuir a mejorar la seguridad del entorno de los centros empresa-

riales de COPARMEX.
Beneficiarios La sociedad
Descripción
del proyecto

La Confederación Patronal de la República Mexicana (COPARMEX)
deseaba contribuir a mejorar de la seguridad del entorno de sus
centros de negocios con el fin de atraer nuevas inversiones.

Para ello, propuso la creación de una red nacional de Observatorios de
Delitos, en colaboración con la Oficina de las Naciones Unidas contra
la Droga y el Delito (UNODC), buscando aunar los esfuerzos ciuda-
danos en materia de seguridad pública, mediante la identificación de
oportunidades y buenas prácticas.

Con ese objetivo, se incentivó la creación de observatorios del delito en
cada estado, que convergirían hacia esa red.

Datos de
contacto

Coparmex, Confederación Patronal de la República Mexicana
(institución responsable)
Insurgentes Sur. 950 1er y 2do. pisos, Colonia Del Valle
México D.F. 03100 (México)
Tel.: +52 55 5682 5466, 5547, 5615, 5741, 5868
Página web: www.coparmex.org.mx/upload/comisionesDocs/
PPT%20Oficial%20Observatorio%20del%20Delito_290307.
ppt#277,3,OBJETIVO GENERAL

www.coparmex.org.mx/upload/comisionesDocs/PPT%20Oficial%20Observatorio%20del%20Delito_290307.ppt#277,3,OBJETIVO GENERAL

130

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Perú

Proyecto Encuestas de Victimización Nacional Urbana y
Metropolitana 2011 de Ciudad Nuestra

Objetivo Contar con una línea de base sobre las condiciones de seguridad
ciudadana en las 23 principales ciudades del país y en los 35 distritos
más importantes de la capital, Lima.

Beneficiarios El Sistema Nacional de Seguridad Ciudadana y las municipalidades
provinciales y distritales donde se realizó la encuesta.

Descripción
del proyecto

Las encuestas midieron los principales indicadores de seguridad
ciudadana, a saber, victimización – directa y por hogares, tipo de
delitos, lugar de ocurrencia y uso de armas –, opinión favorable de
la Policía y los serenazgos municipales, y percepción de inseguridad.
En total fueron encuestadas 22,560 personas, a razón de 400 por cada
ciudad y distrito de Lima. Fueron aplicadas – para Ciudad Nuestra –
el primer trimestre del 2011 por el Instituto de Opinión Pública de la
Pontificia Universidad Católica del Perú.

Importantes empresas mineras, como Buenaventura, Hochschild,
Barrick, Yanacocha y Southern Perú financiaron la encuesta en sus
ciudades de influencia. La Asociación Atocongo del grupo Cementos
Lima financió la encuesta en los distritos del sur de la capital.
Asimismo, varias municipalidades de Lima financiaron la encuesta
en distritos. Open Society Institute contribuyó el capital semilla y la
Corporación Andina de Fomento ayudó a completar toda la muestra.

Datos de
contacto

Ciudad Nuestra (institución responsable)
Av. José Pardo Nº 138 - Oficina 1202 - Miraflores,
Lima 18 (Perú)
Tel.: + 51 1 243-6377
Correo electrónico: contacto@ciudadnuestra.org
Pagina web: www.ciudadnuestra.org

www.ciudadnuestra.org

131

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Norteamérica

País Canadá

Proyecto Asociación para la Revitalización
de San Romanoway

Objetivo Fomentar la colaboración de todos los sectores para promover la
seguridad de la comunidad, mejorando el diseño ambiental y la apli-
cación de estrategias de prevención de la delincuencia mediante el
desarrollo social, tales como las actividades extra-escolares.

Beneficiarios Los jóvenes
Descripción
del proyecto

La Asociación para la Revitalización de San Romanoway (SRRA), de
Toronto (Canadá), trabaja con todos los niveles de gobierno para hacer
frente a algunas de las causas sociales de la criminalidad en esa
región.

Una característica importante de la comunidad de San Romanoway
es el gran número de jóvenes y población inmigrante, quienes tienen
escasas oportunidades laborales y demasiado tiempo disponible para
el ocio. En julio de 2002, gracias al financiamiento del Programa de
Acción Empresarial (BAP) de la Estrategia Nacional para la Prevención
de la Delincuencia en Canadá (Canada’s National Crime Prevention
Strategy), la SRRA puso en marcha un Programa de Enriquecimiento
Cultural y Social.

El programa es administrado por la Red Empresarial de Prevención
del Crimen y recibe el apoyo de todos los sectores de la sociedad. La
idea es fomentar la colaboración de todos los sectores para promover
la seguridad de la comunidad, mejorando el diseño ambiental y la
aplicación de estrategias de prevención de la criminalidad mediante el
desarrollo social, tales como las actividades extra-escolares.

El sector privado ha ayudado a la SRRA a desarrollar una fuerte red de
apoyo y a resaltar los aspectos positivos de las comunidades mediante
la revitalización de los barrios. Así, fue posible construir un parque
(Home Depot) para ampliar el Instituto de la SRRA y crear oportuni-
dades de empleo para los jóvenes que no van a la escuela o que tienen
antecedentes penales.

Datos de
contacto

San Romanoway Revitalization Association (institución responsable)
10 San Romanoway – Ground Floor, North Wing
Toronto, Ontario (Canadá)
Página web: www.srra.ca/

www.srra.ca/

132

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Canadá

Proyecto Partnership Opportunities Legacy (POL) Fund
(Fondo de oportunidades para la comunidad)

Objetivo Crear o mejorar aquellos servicios dirigidos que los residentes consi-
deran que pueden tener un impacto positivo en sus comunidades

Beneficiarios La comunidad en 13 barrios de Toronto
Descripción
del proyecto

El fondo de oportunidades para la comunidad (POL), creado en el
marco del Plan de Seguridad comunitaria de la Ciudad de Toronto,
tiene el objetivo de mejorar aquellos servicios que los residentes
consideran que pueden tener un impacto positivo en sus comunidades.
Estos incluyen servicios como canchas de juego (futbol, básquetbol),
espacios para programas dirigidos a los jóvenes, parques, salas comu-
nitarias, etc. en barrios prioritarios.

El fondo consiste en que por cada dólar invertido por la municipalidad
al POL, $1,90 dólares adicionales se invertían a través de asociaciones
del sector privado (pequeñas y grandes empresas, fundaciones, etc.)
y otras agencias públicas (gobierno municipal, provincial y federal).
De esta manera, en 2008, el consejo municipal de Toronto atribuyó
13 millones de dólares al POL que servirían como presupuesto de base
para efectuar una amplia campaña de financiamiento que recaudó
24 millones adicionales, gracias a la implicación de empresas y otras
agencias de gobierno.

La Ciudad reclutó a jóvenes, adultos y organismos de la comunidad
para participar en todos los aspectos del proceso: desde el desa-
rrollo del fondo a las consultas ante la comunidad, pasando por la
concepción y la construcción de los espacios públicos. Los residentes
jugaron un papel fundamental para determinar el tipo de servicios que
tendrían un mejor impacto en la comunidad. Un total de 16 proyecto
se programaron para 2010 y otros 10 deberían ser finalizados en 2010.

Datos de
contacto

Ciudad de Toronto (organismo responsable)
Toronto City Hall, 2nd Floor, 100 Queen St. West,
Toronto – Ontario (Canadá)
C.P. M5H 2N2
Página web: http://www.toronto.ca/nan/about/pol.htm

http://www.toronto.ca/nan/about/pol.htm

133

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Canadá

Proyecto Licencia conjunta de expendio de licores (reunion
permit) entre Terrasses Bonsecours y Femmes et Villes
International (FIV)

Objetivo Sensibilizar y ofrecer seguridad a las mujeres en su regreso a casa, a
la salida de eventos nocturnos

Beneficiarios Mujeres (y personal) que participan en eventos nocturnos
Descripción
del proyecto

Terrasses Bonsecours (TB) es un bar, restaurant, discoteca, heladería
abierto en sesión estival en el muelle del puerto de Montreal. Detrás
del edificio principal, también cuenta con un galpón que puede ser
utilizado como anfiteatro para organizar fiestas y eventos. A fin de
conseguir una licencia para vender alcohol, Terrasses Bonsecours
se asoció con una organización comunitaria local llamada Femmes et
Villes International (FVI), especializada en la seguridad de las mujeres,
en el marco de una licencia conjunta para expender alcohol.

De esta manera, ambas organizaciones adquieren conjuntamente a
una licencia de alcohol para los eventos organizados durante el verano.
Los eventos terminan tarde en la madrugada y Terrasses Bonsecours
se encuentra alejada, en un terreno baldío, lo que significa que el
personal tiene que caminar cierta distancia antes de llegar a la avenida
principal para tomar transporte público o su vehículo. Constatando
que este no es un ambiente seguro para las mujeres que vuelven a
sus casas, FVI y TB han sugerido mejorar las medidas de seguridad
para las mujeres que acuden al establecimiento, comprando “carros
de golf” destinados a acompañar a las mujeres hasta un punto donde
puedan tomar un taxi de regreso a casa con total seguridad. Estos
carros de golf llevan el logo de FVI y ayudan a sensibilizar al público
sobre la seguridad de las mujeres mediante material promocional.

Además, FVI ofrece asistencia técnica para mejorar la seguridad de
las mujeres en el perímetro del establecimiento y participar conjun-
tamente en todas las actividades de prensa, a fin de sensibilizar al
público. TB y FVI son socios en la organización de los eventos del verano
y FVI recibe una donación por cada uno de los eventos celebrados.

Datos de
contacto

Femmes et Villes International (institución responsable)
6465, Avenue Durocher, Suite 309,
Montréal, Québec (Canadá)
C.P. H2V 3Z1
Página web: http://www.femmesetvilles.org

http://www.femmesetvilles.org

134

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Canadá

Proyecto Cybercap
Objetivo Integrar a jóvenes desempleados que no se hayan graduado de la

escuela secundaria y que estén interesados en hacer carrera en multi-
media. Evitar la deserción escolar de los jóvenes en riesgo.

Beneficiarios Jóvenes desempleados de 18 a 25 años y jóvenes en riesgo de entre
15 y 17 años.

Descripción
del proyecto

Cybercap es una organización no gubernamental cuya misión es
promover la integración de los jóvenes en riesgo a su lugar de trabajo
o escuela mejorando sus habilidades personales, sociales y profesio-
nales mediante técnicas de multimedia. CyberCap aplica enfoques de
multimedia de dos maneras, a través de un programa de capacita-
ción socio profesional llamado TransiTion Path (Parcours TransiTion)
y mediante InteraXion Challenge (Défi InteraXion), con los cuales se
pretende evitar la deserción escolar.

TransiTion Path tiende a integrar a los jóvenes desempleados tanto
social como profesionalmente al mercado o de nuevo a la escuela. Es
un programa de inmersión de seis meses adaptado para desarrollar
las competencias y capacidad de ser empleado de los participantes
en un ambiente similar al de la industria de multimedia. Los parti-
cipantes trabajan en un plan de desarrollo personal que aplican en
sus actividades productivas y desarrollan proyectos de multimedia
como sitios Web, DVD, animación 2D y video digital supervisados
diariamente por los profesionales de CyberCap. Durante los últimos
tres meses del programa, los participantes afinan sus objetivos perso-
nales y profesionales, además de profundizar en sus conocimientos
técnicos. Actualizan sus calificaciones personales, llevan a cabo un
plan de desarrollo, organizan su portafolio, implementan proyectos
para clientes externos, aprenden técnicas específicas y eligen un
área de especialización: redacción de guiones, creación de imágenes,
animación, técnicas de sonido o video digital. En este punto, cada parti-
cipante empieza a trabajar en su plan para después del programa, ya
sea buscar un empleo o seguir estudiando.

Cybercap colabora con una serie de organismos públicos (ej: Emploi-
Quebec, Ville de Montreal) y actores del sector privado, como Microsoft
Canada, TQS Televisión, Caisse Populaire Desjardins, Radio Canada,
Ubisoft, entre otros, quienes ponen a disposición material de trabajo
(ej: computadores) o acogen a jóvenes para realizar pasantías
profesionales.

Datos de
contacto

Cybercap
20, rue Queen, bureau 301
C.P. H3C 2M7
Montréal, Québec (Canadá)
Página web: http://www.cybercap.qc.ca

http://www.cybercap.qc.ca

135

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Canadá

Proyecto Proyecto Remix
Objetivo Ayudar a los jóvenes con escasas oportunidades a transformar su

talento en fuente de ingresos económicos viables
Beneficiarios Jóvenes provenientes de medios con escasas oportunidades en Toronto
Descripción
del proyecto

Este proyecto fue fundado en el 2006 con el objetivo de ayudar a
jóvenes con escasas oportunidades a transformar su talento en fuente
de ingresos económicos viables, ofreciendo oportunidades y aleján-
dolos de la delincuencia.

Los jóvenes que participan a Remix son seleccionados en función de
sus necesidades, su talento, creatividad y dinamismo. El personal de
Remix ayuda a identificar los objetivos de los participantes y a elaborar
un plan de acción de 6 meses. Los participantes también pueden
beneficiar del apoyo de un “mentor” profesional de la industria, tener
acceso a prácticas profesionales en empresas, recibir apoyo financiero
o créditos de estudio, o bien contar con ocasiones para expandir su red
profesional. De esta manera, el programa Remix permite a los jóvenes
realizar sus proyectos artísticos gracias al acceso a equipos de calidad
(estudio de grabación, fotografía, laboratorio, etc.).

El proyecto funciona gracias a la colaboración con una serie de actores
del sector privado: MTV news, Universal Music Canada, new flow 935,
llaMP y Humber College. Su contribución puede consistir en ofrecer
pasantías profesionales, dar publicidad o apoyar financieramente a
jóvenes que desean retomar sus estudios. Inicialmente, este proyecto
fue financiado con fondos públicos (federal, municipal y provincial).
Hoy en día, el proyecto es financiado gracias a fondos privados y funda-
ciones (ej.: Fundación Trilium, Banco Td), además de campañas de
financiamiento organizadas por Remix.

Datos de
contacto

The Remix Project
2 Pardee Avenue, Suite 201,
C.P. M6K 3H5
Toronto – Ontario (Canadá)
Página web: http://theremixproject.ca/site/

http://theremixproject.ca/site/

136

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Estados Unidos

Proyecto National Crime Prevention Council
(Consejo Nacional de Prevención del Crimen)

Objetivo Movilizar a las diferentes partes interesadas para desarrollar acciones
de prevención de la violencia.

Beneficiarios La comunidad en general
Descripción
del proyecto

El Consejo Nacional de Prevención del Crimen es una de las princi-
pales y más antiguas agencias de colaboración para la prevención de
la criminalidad en Estados Unidos.

Las corporaciones y empresas asociadas apoyan proyectos y el desa-
rrollo de programas estratégicos e innovadores.

Uno de los objetivos principales, entre 2001 y 2010, fue desarrollar y
promover programas que permitieran a las familias y las comunidades
crear entornos saludables y seguros para los niños, involucrando a
los jóvenes en ese proceso e incentivándolos también a construir
viviendas, escuelas y comunidades más seguras mediante medidas
de prevención de la criminalidad, la violencia y el abuso de drogas.
Los adultos se involucraron igualmente en los programas, desarro-
llando habilidades para la prevención de la criminalidad y la violencia.
El objetivo es movilizar a las diferentes partes interesadas para desa-
rrollar acciones de prevención de la violencia.

Datos de
contacto

National Crime Prevention Council (institución responsable)
2345 Crystal Drive, suíte 500
Arlington, VA – 22202 (Estados Unidos)
Tel.: +1 202 466-6272
Página web: http://www.ncpc.org/

http://www.ncpc.org/

137

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

África

País Nigeria

Proyecto Lagos State Security Trust Fund – a public private
partnership for improvement of Security in Lagos State
(Fondo para la Seguridad del Estado de Lagos)

Objetivo Movilizar recursos para mejorar la seguridad en el Estado de Lagos
(Nigeria)

Beneficiarios Habitantes del Estado de Lagos
Descripción
del proyecto

El fondo de Seguridad del Estado de Lagos fue creado en el 2007
como una iniciativa de colaboración público-privada, en el marco de
una estrategia de integral de control y prevención del crimen. Este
fondo busca movilizar recursos desde el gobierno, el sector privado y
la ciudadanía para mejorar la capacidad operativa de las agencias de
seguridad del Estado. La composición del directorio del fondo proviene
mayoritariamente del sector privado y rinde cuentas periódicas a la
ciudadanía.

Dos años después de su creación, el Fondo ha logrado movilizar más
de 27 millones en donaciones de compañías privadas, instituciones
públicas, e individuos, además de las contribuciones de agencias del
Estado.

Los fondos han sido utilizados para aprovisionar a la policía, y
otras agencias de seguridad, con equipos, entre los que se encuen-
tran más de 200 vehículos para patrullas, lanchas y motocicletas.
Recientemente, el Gobierno del Estado de Lagos adquirió a través del
fondo dos helicópteros de rescate.

El papel del Fondo es tanto responder al déficit de recursos y a los
niveles de crimen y de inseguridad, como fomentar el desarrollo
económico y social. Los fondos han ayudado a mejorar las capaci-
dades de patrullaje en las comunidades, pero también ha permitido
el inicio de una serie de asambleas comunitarias en la Alcaldía, a fin
de fomentar una mayor interacción y participación de la comunidad en
temas de seguridad.

Datos de
contacto

Lagos State Security Trust Fund
Página web: http://www.lagosstatesecuritytrustfund.org/

http://www.lagosstatesecuritytrustfund.org/

138

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Sudáfrica
Proyecto Business Against Crime

(Empresas contra el Crimen)
Objetivo Mejorar la rapidez y la eficacia de la respuesta policial respecto a

ciertos tipos de delitos.
Beneficiarios Agentes de policía
Descripción
del proyecto

En 1996 se fundó en Sudáfrica la Business Against Crime South Africa
(BAC), una organización profesional formada por líderes empresa-
riales. Esa organización trabaja con la policía a nivel nacional y local
para mejorar la velocidad y la eficacia de la respuesta policial ante
determinados tipos de delitos, mejorar el servicio de las comisarías de
policía y la atención a las víctimas de los delitos, usar de manera más
eficaz los recursos tecnológicos en las investigaciones e implantar
programas de prevención de violencia en las escuelas.

Datos de
contacto

Business Against Crime South Africa (institución responsable)
Office Block n. 2
Morning View Office Park
Morningside (Sudáfrica)
Tel.: +27 011 883 0717
Fax: +27 011 883 1679
Página web: www.bac.org.za/

www.bac.org.za/

139

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Sudáfrica

Proyecto Modelo de intervención “What it looks like when it’s
fixed” (“Así es cuando funciona bien”)

Objetivo Proponer una nueva manera integral de entender sistemas sociales
complejos y sus problemáticas - como el crimen, la pobreza, el desem-
pleo, construyendo cohesión entre diferentes socios y generando solu-
ciones efectivas.

Beneficiarios Todos los actores de las comunidades
Descripción
del proyecto

La multinacional PricewaterhouseCoopers Sudáfrica se asoció con la
Dra. Barbara Holtmann, creadora del modelo de intervención “What
it looks like when it’s fixed”, en la promoción de esta metodología.
Este modelo consiste en una nueva manera de entender los desafíos
sociales actuales (como el crimen y la violencia), creando las condi-
ciones de transformación para que los distintos actores de la comu-
nidad (gobierno, sociedad civil, sector privado, ciudadanía) puedan
generar soluciones efectivas en un esfuerzo colectivo.

Este modelo se basa en una metodología que incorpora principios
tanto de los procesos empresariales como de las ciencias sociales
que facilitan la generación de consenso gracias a la participación de
actores de diferentes sectores. En este marco, el sector privado tiene
mucho que aportar no solo como socio sino que también como agente
de transformación. Esta metodología propone desarrollar respuestas
prácticas a las problemáticas de las comunidades, a partir del conoci-
miento y las habilidades que ellas mismas poseen y desean compartir
en un esfuerzo colectivo de transformación para su propio beneficio.

Este instrumento está siendo implementado por diferentes organiza-
ciones, como Khulisa en Sudáfrica, UN-Habitat en Kenya o el Gobierno
de Delhi en India. Este instrumento fue publicado gracias al patrocinio
de PricewaterhouseCoopers Sudáfrica, y la publicación fue lanzada en
un evento apoyado igualmente por la Compañía Da Vinci, y el Consejo
de Investigación Social e Industrial (CSIR) de Sudáfrica.

Datos de
contacto

What it looks like when it’s fixed
Página web: http://www.pwc.com/za/safecommunities

http://www.pwc.com/za/safecommunities

140

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Oceanía

País Australia

Proyecto Residents In Safer Environment Project in Fairfield City
- RISE (Proyecto para un ambiente más seguro en el
Municipio de Fairfiled)

Objetivo Mejorar la seguridad en el Municipio de Fairfield
Beneficiarios Residentes del Municipio de Fairfield
Descripción
del proyecto

Durante los años 90, el Municipio de Fairfield implementó el proyecto
“Residentes para un ambiente más seguro” (RISE), este incluía compo-
nentes tanto de desarrollo comunitario como de mejoramiento físico.

La compañía de seguros automotrices National Roads and Motorists
Association (NRMA), manifestó su interés en apoyar la prevención
en Fairfield, sobre todo considerando su conocimiento en cuanto a
reclamos de robos de autos y casas. NRMA ya había apoyado previa-
mente iniciativas de vigilancia comunitaria en el Estado de New South
Wales (neighborhood watch), sin embargo esta vez quería probar un
nuevo enfoque de prevención del crimen, y motivar a otros miembros
de la comunidad a contribuir a reducir las tasas de criminalidad.

El proyecto RISE fue creado por NRMA y el Municipio de Fairfield como
un subcomponente de un programa de desarrollo social más amplio
que ya estaba siendo implementado. De esta manera, el desarrollo
comunitario sería la manera de abordar las condiciones asociadas al
crimen en el sector. NRMA se comprometió a dar tres años de finan-
ciamiento para actividades identificados por los residentes a través
de procesos de desarrollo comunitario. Se ejecutaron dos tipos de
proyectos RISE. Un primer grupo de proyectos consistía en responder
a las necesidades de jóvenes y niños (acompañamiento psicosocial y
comunitario, programas recreativos y ayuda a la búsqueda de empleo).
El segundo grupo de proyectos consistía en crear recursos y redes soli-
darias en la comunidad en su conjunto. Se crearon redes de mujeres,
de artesanía, clases de idioma, etc.

En 1996, NRMA lanzó su propio programa de becas CrimeSafe entre-
gando más de 1 millón de dólares australianos a proyectos comuni-
tarios de prevención del crimen. Desde entonces, el programa se ha
transformado en un programa de becas más amplio, Communityhelp
Grants, entregando apoyo en materia de prevención de lesiones, servi-
cios de emergencia y prevención del crimen.

Datos de
contacto

Fairfield City Council
PO Box 21
Fairfield
NSW 1860
Sidney (Australia)
Página web: http://www.fairfieldcity.nsw.gov.au/

http://www.fairfieldcity.nsw.gov.au/

141

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Asia

País India

Proyecto Prevention and Assistance to Survivors of Trafficking
(PAST) (Alianzas Publico-privadas para combatir la
trata de seres humanos)

Objetivo Combatir la trata de personas
Beneficiarios Víctimas de la trata de personas
Descripción
del proyecto

La OIM ha impulsado una serie de alianzas público-privadas en India
que reúnen representantes del sector privado, del gobierno y la
sociedad civil.

Estas alianzas APP buscan elaborar conjuntamente programas de
rehabilitación dirigidos a sobrevivientes de la trata mediante el desa-
rrollo de habilidades y mejores oportunidades laborales como medida
de prevención de la trata y mecanismo de asistencia directa a víctimas.

El modelo de alianza APP ha llevado a establecer varias empresas
económicas como los salones Nestlé Amul Food, tiendas de regalos
y cibercafés, el café Xpress Coffee Day, talleres de vestuario, agen-
cias de turismo y locación de vehículos. La OIM también ha promo-
vido empresas como el Easy Shoppe mini Supermarket, y un local de
lavandería automática en Goa llamado Swift Wash, patrocinado por
varias empresas, al igual que la Cámara de Comercio y de la Industria
de Goa. El trabajo en alianzas también ha llevado a la OIM, junto a la
Conferencia India de la Industria, a ofrecer capacitaciones en aseo,
venta de bebidas y comida al por menor.

Desde 2003, el enfoque de las alianzas APP ha enfrentado la preven-
ción de la trata de seres humanos y la rehabilitación de sobrevivientes
ofreciendo oportunidades de empleo y de emprendimiento económico
durable. Este enfoque ha permitido establecer alianzas con más de
20 empresas y una veintena de organizaciones de la sociedad civil, y ha
beneficiado a cerca de 600 sobrevivientes de la trata.

Datos de
contacto

Organización Internacional para las Migraciones (OIM)
Flat No: 202 on 2nd Floor, Bhavya’s Faroqui Splendid, MCH No: 11-4-
659, Bazar Ghat Road, Red Hills. Lakdi Ka Pul, Hyderabad
500004 (India)
Página web: www.iom.int

www.iom.int

142

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Europa

País Alemania (Oldenburg)
Proyecto Fairness Bring more – mediación escolar en Oldenburg
Objetivo Iniciar un mecanismo de gestión de conflictos a través de la mediación

escolar, contribuyendo así a la prevención de la violencia
Beneficiarios Comunidad escolar (alumnos y docentes) de la ciudad
Descripción
del proyecto

Este proyecto propone capacitar a profesores para ejercer como
mediadores escolares, a estudiantes para ejercer como mediadores
entre pares, y de esta manera establecer una cultura activa de gestión
de conflictos a través de la mediación. La iniciativa está compuesta de
tres pilares: capacitación de profesores, capacitación de alumnos, y
elaboración de un programa de apoyo a las escuelas para el uso de la
mediación.

Este proyecto de capacitación de mediadores está basado en alianzas
público-privadas con empresas y comerciantes locales que patrocinan
la capacitación de los mediadores escolares.

La iniciativa general, coordinada por el Consejo Municipal de Prevención
del Crimen, es ampliamente financiada por empresas privadas de
Oldenburg: el Consejo organiza el esquema de financiamiento iden-
tificando a empresas y las pone en relación con las escuelas, a fin de
que patrocinen las capacitaciones en mediación. De esta manera, el
Consejo, la empresa y la escuela concluyen un acuerdo de patrocinio
en el que la empresa cubre el costo integral de una capacitación por
mediador. A cambio, la escuela se compromete a iniciar un programa
de mediación, a crear un grupo de trabajo de mediación, a integrar
la mediación como mecanismo de gestión de conflictos y a reportar
sus actividades periódicamente. Las empresas de Oldenburg apoyan
esta iniciativa no solo por la importancia de la gestión de conflictos en
las escuelas, sino también por los beneficios que trae la capacidad de
gestionar conflictos para la comunidad en su conjunto.

Datos de
contacto

Präventionsrat Oldenburg (Consejo de Prevención del Crimen)
Schlossplatz 26
Oldenburg
Niedersachsen (Alemania)
26122
Página web: http://www.praeventionsrat-oldenburg.de

http://www.praeventionsrat-oldenburg.de

143

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Reino Unido

Proyecto Organización Crime Concern (varios proyectos)
Objetivo Trabajar con actores locales para reducir el crimen y crear comuni-

dades más seguras
Beneficiarios La sociedad
Descripción
del proyecto

La organización Crime Concern fue creada en 1988 para ayudar al
Ministerio del Interior (Home Office), la policía y las autoridades locales
a reducir el crimen y crear comunidades más seguras. Crime Concern
se caracteriza por trabajar en colaboración, sistemática, y a diferentes
niveles, con el sector privado y con la comunidad, como una manera
innovadora de afrontar la delincuencia y la inseguridad, y de educar
a sus socios y a la comunidad sobre la prevención de la criminalidad.

Durante veinte años, Crime Concern aumento su tamaño e influencia,
volviéndose el líder de importantes iniciativas como: Neighbourhood
Watch, programas Safer Cities, programas de apoyo a víctimas y de
inclusión juvenil y la iniciativa Crime and Disorder Act de 1998. En cada
una de éstas iniciativas había una colaboración sistemática con actores
del sector privado. Por ejemplo, en los años 90, Crime Concern lanzó
una serie de publicaciones sobre seguridad local (sobre Prevención
a nivel comunitario, junto a Marks & Spencer; sobre prevención del
robo de vehículos, junto a la Alianza Europea de Seguro Automotriz
y Vauxhall Motors; sobre la reducción de robos en barrios, junto los
servicios de seguridad Securicor).

A nivel nacional, Crime Concern trabajó con una serie de agencias
departamentales para fortalecer más de 150 “mesas de prevención del
crimen”, en las que también participaba sistemáticamente el sector
privado.

Datos de
contacto

Crime Concern (ahora Catch 22)
Página web: http://www.catch-22.org.uk/Crime-Concern

http://www.catch-22.org.uk/Crime-Concern

144

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

País Reino Unido / Global

Proyecto Stop Sex Trafficking of Children and Young People
(Campaña Body Shop & ECPAT contra la trata de niños
con fines de explotación sexual)

Objetivo Ofrecer alivio y apoyo a niños víctimas de la trata; sensibilización del
público e incidencia de los decidores

Beneficiarios Niños víctimas de trata con fines de explotación sexual
Descripción
del proyecto

En 2007, la compañía Body Shop y la organización ECPAT se asociaron
para lanzar una campaña global sobre la trata infantil. Esta campaña
de tres años busca ofrecer alivio y apoyo a niños víctimas de la trata y
generar cambios profundos mediante la sensibilización del público e
incidencia ante decidores para fortalecer las acciones contra la trata
de niños con fines de explotación sexual.

Basada en la amplia red de ECPAT (presente en 75 países) y la capa-
cidad de The Body Shop de llegar a sus clientes (2500 estableci-
mientos en 64 países), esta iniciativa combina la amplia experiencia en
campañas de marketing y comunicaciones, con la experticia técnica en
temas de derechos de los niños.

La campaña fue lanzada en 2009 junto a la publicación del informe
“Su protección está en nuestras manos – El panorama mundial de la
trata de menores con fines de explotación sexual” (Their protection is in
our hands – The State of Global Child Trafficking for Sexual Purposes). El
informe evidencia que este fenómeno está creciendo en muchos países
y que los gobiernos necesitan hacer más para afrontar el problema.
Durante el primer año de la campaña, los grupos ECPAT informaron
que hubo un aumento de las solicitudes de información del público y
de la prensa respecto al tema.

La campaña Crema “Manos suaves, corazón amable” (Soft Hands Kind
Heart Hand Cream) generó más del 70% más de las ventas esperadas
durante el primer año de campaña. En cada país, las ganancias gene-
radas por la compra de estos productos van destinadas a ofrecer apoyo
directamente a niños afectados por la trata, a sensibilizar al público y
a implementar otros programas de ECPAT a través del mundo (investi-
gación, incidencia, capacitación, apoyo a niños, construcción de alber-
gues de acogida, etc.).

La campaña también incluye un componente de movilización de los
gobiernos para la protección de los niños y que consiste en un moni-
toreo de las acciones emprendidas por cada país en la materia.

Datos de
contacto

Campaña “Stop Sex Trafficking of Children & Young People”
Página web: www.ecpat.net/TBS/en/about_campaign.html y
www.thebodyshop.com/_en/_ww/values-campaigns/trafficking.aspx?

www.ecpat.net/TBS/en/about_campaign.html
www.thebodyshop.com/_en/_ww/values-campaigns/trafficking.aspx?

145

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Global

País Global

Proyecto The code: turismo responsable contra la trata y la
explotación sexual infantil

Objetivo Proteger a niños vulnerables a la trata y la explotación sexual
Beneficiarios Niños vulnerables a la trata y la explotación sexual
Descripción
del proyecto

El Código de conducta contra la trata y la explotación sexual infantil
durante viajes de turismo (Code of conduct for the Protection of Children
from Sexual Exploitation in Travel and Tourism) es una iniciativa de
turismo social responsable que busca aumentar la protección a los
niños expuestos al turismo sexual y otros fenómenos relacionados con
la explotación sexual infantil.

El Código (the code) es un sistema voluntario de prevención del turismo
sexual infantil que consiste en comprometer a la industria del turismo
a poner en práctica medidas estándares a lo largo de la cadena de
abastecimiento (desde los países de origen a destino) y sensibilizar
a los viajeros. De esta manera, más de 960 hoteles, agentes de viaje
y tures operadores han adherido formalmente al Código en más de
40 países en Europa, Asia, África y en las Américas.

Las compañías y organizaciones que adhieren al Código adoptan y se
comprometen a implementar una serie de medidas sensibilización y
capacitación de su personal, al igual que a dar cuentas anuales.

Como ejemplo de compañías que han adoptado el código, podemos
citar a Accor, que ha firmado el código en 34 países y en 2009 capacitó
a 13000 empleados en estos países. Accor también pone a disposición
material de sensibilización producido por ECPAT a fin de sensibilizar
a los viajeros.

Datos de
contacto

The Code Code Secretariat
c/o ECPAT USA, 157 Montague Street
11201
New York, NY (Estados Unidos)
Página web: http://www.thecode.org/

http://www.thecode.org/

147

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

FUENTES CONSULTADAS

AKINTOYE, A., BECK, M. & HARDCASTLE, C. (Ed.) (2003). Public-Private Partnerships.
Managing risks and opportunities. Oxford: Blackwell Publishing.

ANIELSKI, M. (2011). ‘The caring corporation. How the next generation of business
leaders could redefine the role of corporate culture.’ Globe & Mail, Corporate Knights,
Spring Issue no. 35.

ANTAL, A. B. & SOBCZAK, A. (2007). ‘Corporate social responsibility in France.’ Business
& Society 46 (1) pp. 9-32.

ARTHUR-WORREY, F. & CHUCKWUMA, I. (2011). ‘The Lagos State Crime and Safety
Survey: Challenges and Outcome.’ In Shaw, M. & Carli, V. Practical Approaches to Urban
Crime Prevention. Proceedings of the workshop held at the 12th UN Congress on Crime
Prevention & Criminal Justice, Salvador Brazil April 12-15th 2010. Montreal: ICPC &
UNODC.

AUSTIN, J.E. et al. (2004). Social Partnering in Latin America. Cambridge: Harvard
University Press.

BAHNU, C.; STONE, C. (2003). Public private partnerships for police reform. Vera Institute
of Justice. Disponible en: <http://www.vera.org/project/project1_3.asp?section_
id=2&project_id=31&sub_section_id=38>. Consulta: 09/02/2010.

BANCO MUNDIAL. (2003). Guía didáctica para municipios: prevención de la delincuencia y
la violencia a nivel comunitario en las ciudades de América Latina. Department of Finance,
Private Sector and Infrastructure, Latin American Region..

BLASCO, M. & ZOLNER, M. (2010). ‘Corporate social responsibility in Mexico and
France’. Business & Society 49 (2) pp. 216-251.

BUCCI, M. P. D. Direito Administrativo e políticas públicas. São Paulo: Saraiva, 2002.

CAMARA DE COMERCIO DE BOGOTÁ. Observatorio de seguridad en Bogotá. Disponible
en: <http://camara.ccb.org.co/contenido/contenido.aspx?catID=126&conID=6574>.
Consulta: 30/09/2011.

CANDINA, A. (2007). Comunidad y seguridad: una guía para la prevención a nivel local.
Santiago de Chile, Cesc, Universidad de Chile.

CAPOBIANCO, L. (2005). Ajustando el lente: la participación del sector privado en la
prevención del delito. Documento de referencia para el 5º Coloquio del CIPC, Montreal:
CIPC;

CAPOBIANCO. L. (2006). Public Private Community Action Towards Safety: A focus of
housing in disadvantages neighborhoods. Compendium of Practices. Montreal: CIPC.

http://www.vera.org/project/project1_3.asp?section_id=2&project_id=31&sub_section_id=38
http://camara.ccb.org.co/contenido/contenido.aspx?catID=126&conID=6574

148

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

CERQUEIRA, D.; CARVALHO, A.; LOBÃO, W.; RODRIGUES, R. (2007). Análise dos custos e
conseqüências da violência no Brasil. Brasilia: Ipea. (Texto para discusión, 1284).

CENTRO INTERNACIONAL PARA LA PREVENCIÓN DE LA CRIMINALIDAD. (2005). Urban
Crime Prevention & Youth at Risk: Compendium of promising practices and programmes
from around the world. Montreal: CIPC.

CENTRO INTERNACIONAL PARA LA PREVENCIÓN DE LA CRIMINALIDAD. (2008 &
2010). International Report on Crime Prevention & Community Safety. Montreal: CIPC.

COMISIÓN INTERAMERICANA DE DERECHOS HUMANOS. (2009). Informe sobre segu-
ridad ciudadana y derechos humanos. Washington, D.C.: Organización de los Estados
Americanos.

CRIME CONCERN (no date). Partners for Life: A guide for involving young people in
community safety. London: Prudential and Crime Concern.

DAMMERT, L.; PAULSEN, G. (Eds.). (2005). Ciudad y seguridad en América Latina.
Santiago de Chile: FLACSO.

DECKHA, N. (2003). ‘Insurgent urbanism in a railway quarter: scalar citizenship at
King’s Cross, London.’ ACME An International E-Journal for Critical Geographies, 2 (1)33
pp.54.

DISQUE-DENÚNCIA. (2010). Heróis anônimos: UPPs - A visão da favela. Núcleo Disque-
Denúncia de Estudos, Pesquisas e Resultados. Rio de Janeiro.

FONDATION DOCTEUR PHILLIPE PINEL, INTERNATIONAL CENTRE FOR THE PREVENTION
OF CRIME, UNION DES MUNICIPALITÉS DE QUEBEC. (2004). The key to safer munici-
palities: joining forces to prevent violence and crime in our communities. Disponible en:
<http://www.pinel.qc.ca/contentt.aspx?navid=1413&CultureCode=en-CA>. Consulta:
08/02/2010.

FORO EUROPEO PARA LA SEGURIDAD URBANA. (2007). Guía sobre las auditorías
locales de seguridad:síntesis de la práctica internacional. Disponible en: <http://efus.
eu/wp-content/uploads/fileadmin/efus/secutopics/EFUS_Safety_Audit_es_WEB.pdf>.
Consulta en 30/09/2011.

FÓRUM BRASILEIRO DE SEGURANÇA PÚBLICA. (2010). Participação do Setor Privado
na Segurança Pública no Brasil. São Paulo: Fórum Brasileiro de Segurança Pública.

FOSTER, M. K. et al., (2009). ‘Corporate Philanthropy in the Canadian Context: From
damage control to improving society.’ Nonprofit & Voluntary Sector Quarterly, 38 (3)
pp. 441-466.

http://www.pinel.qc.ca/contentt.aspx?navid=1413&CultureCode=en-CA
http://efus.eu/wp-content/uploads/fileadmin/efus/secutopics/EFUS_Safety_Audit_es_WEB.pdf

149

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

GOVERNO DE MINAS GERAIS. Lei NDEG 18 401, de 28 de setembro de 2009, que
embasa a concessão de subvenções econômicas para as empresas que contratarem
egressos do sistema prisional de Minas Gerais. Disponible en <http://www.fiemg.org.
br/admin/BibliotecaDeArquivos/Image.aspx?ImgId=20216&TabId=10877&portalid=115
&mid=22904>.

GRUPO DE INSTITUTOS, FUNDAÇÕES E EMPRESAS. (2008). Censo Gife Juventude 2008.
São Paulo: Gife.

GRUPO DE INSTITUTOS, FUNDAÇÕES E EMPRESAS. (2009). Perspectivas para o marco
legal do terceiro setor. São Paulo: Gife.

GUERRA, N. (2005). Youth Crime Prevention. Washington, D.C.: Banco Mundial.

HOME OFFICE & CRIME CONCERN (no date). Reducing Neighbourhood Crime: A Manual
for Action. London: Home Office Crime Prevention Agency & Crime Concern supported
by Securicor Security Services.

KLIKSBERG, B. (2006). Mitos e realidades sobre a criminalidade na América Latina:
algumas observações estratégicas sobre como enfrentar e melhorar a coesão social.

KRUG, E. G. et al.(Eds.). (2002). Relatório mundial sobre violência e saúde. Ginebra:
Organización Mundial de la Salud.

KYTLE, B. & RUGGIE, J. (2005). Corporate Social Responsibility as Risk Management.
Working Paper No. 10, Harvard Kennedy School of Government.

LA VIGNE, N.G., OWENS, C. & HETRICK, S.S. (2009). Evaluation of Target’s Safe City
Initiative. Washington: National Institute of Justice, Office of Justice Programs US
Department of Justice.

LIMA, R. S.; RICARDO, C. M. (2009). Gobiernos locales y seguridad pública en Brasil: cues-
tiones para el debate. Versión preparada en el seminario «LA CIUDAD Y LA SEGURIDAD:
Balance de experiencias locales en seguridad en Latino América», organizado por el
Programa Latinoamericano del Woodrow Wilson Center en Washington, D.C., el 10 de
diciembre de 2009. El texto completo será publicado por el Woodrow Wilson Center.

MESQUITA NETO, P. Asociaciones públicas-privadas para la reforma policial em Brasil:
Instituto São Paulo Contra a Violência. Presentación en el VI Research and Education
in Defense and Secutrity Studies Seminar (Redes 2003), Santiago de Chile. Artículo
parte de proyecto “Public Security and Police Reform in the Americas” dirigido por
John Bailey (Georgetown University) y Lucía Dammert (Universidad de Chile).

MESQUITA NETO, P. (2000). Crime, violence and political uncertainty in Brazil. Crime
and Justice in Transitional Societies. Johannesburg: Jan Smuts House, University of the
Witwatersrand. p. 76-91.

MESQUITA NETO, P. (2007). Políticas municipais de segurança cidadã: problemas e
soluções. Caderno Análises e Propostas, 34, FES. Disponible en: <www.fes.org.br>.

http://www.fiemg.org.br/admin/BibliotecaDeArquivos/Image.aspx?ImgId=20216&TabId=10877&portalid=115&mid=22904
www.fes.org.br

150

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

MOVIMENTO NOSSA SÃO PAULO; IBOPE INTELIGÊNCIA. (2010). IRBEM – Indicadores de
Referência de Bem-Estar no Município. São Paulo, enero de 2010.

ORGANIZACIÓN MUNDIAL DE LA SALUD. (2002). lnforme Mundial sobre la Violencia y la
Salud.

PRENZIER, T. & SARRE, R. (2010). Public-private crime prevention partnerships in
Australia: Progress Report. Presentation at CEPS International Conference, Canberra
Australia October 7-8th 2010.

PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO. (2010). Nota Temática
“Promover la rendición de cuentas social: de la teoría a la práctica”. Oslo: PNUD. Disponible
en: http://www.beta.undp.org/content/dam/undp/library/Democratic%20Governance/
OGC/dg-ogc-Fostering%20Social%20Accountability-Guidance%20Note-ES.pdf.pdf.
Último acceso en 30/09/2011.

PROGRAMA DE LAS NACIONES UNIDAS PARA LOS ASENTAMIENTOS HUMANOS
(UN-HABITAT); UNIVERSIDAD ALBERTO HURTADO DE CHILE. (2011). Guía para la
prevención local: hacia políticas de cohesión social y seguridad ciudadana. Disponible
en: <http://www.unhabitat.org/downloads/docs/10001_2_593990.pdf>. Consulta: 30
/09/2011.

RAMOS, S. (2009). Meninos do Rio: violência armada e polícia nas favelas cariocas.
Boletim Segurança e Cidadania, Universidade Candido Mendes, Centro de Estudos de
Segurança e Cidadania, n.º 13, ano 8, dic. 2009.

REDE DE INFORMAÇÃO TECNOLÓGICA LATINO-AMERICANA; INSTITUTO SANGARI;
MINISTÉRIO DA JUSTIÇA. (2008). Mapa da violência: os jovens da América Latina, 2008.
Brasília.

REDO, S. (2010). Urban Crime Prevention Private Investment in Public Spaces: Instruments,
methods and Effects. Unpublished paper in preparation for the 12th UN Congress on
Crime Prevention & Criminal Justice. UNODC.

RICARDO, C. M. (2008). Mecanismos de control sobre la seguridad privada en el Brasil.
Revista America Latina Hoy. Revista de Ciencias Sociales, España, Ediciones Universidad
Salamanca, v. 50, P. 55-56. Disponible en: <http://campus.usal.es/~iberoame/america-
latinahoy/cincuenta.htm>.

RICARDO, C. M.; NETO; T. D.; LIMA, R. S. (2008). Contribuições do setor privado para a
segurança pública. Revista Tópicos, Berlín, Sociedade Brasil-Alemanha, n. 4. Disponible
en: <http://www.topicos.net/Topicos.7.0.html>. Consulta: 09/02/2009.

SCHULLER, N. (2002). ‘In the business of preventing crime together: involving the
private sector in local partnerships.’ Community Safety Practice Briefing. London:
NACRO

SHAW, M. & CARLI, V. (2011). Practical Approaches to Urban Crime Prevention.
Proceedings of the workshop held at the 12th UN Congress on Crime Prevention &
Criminal Justice, Salvador Brazil, April 12-15th 2010. Montreal: ICPC & UNODC.

http://www.beta.undp.org/content/dam/undp/library/Democratic%20Governance/OGC/dg-ogc-Fostering%20Social%20Accountability-Guidance%20Note-ES.pdf.pdf.
http://www.unhabitat.org/downloads/docs/10001_2_593990.pdf
http://campus.usal.es/~iberoame/americalatinahoy/cincuenta.htm
http://www.topicos.net/Topicos.7.0.html

151

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

SHAW, M. (2001). The Role of Local Government in Community Safety. Washington DC: US
Department of Justice, Bureau of Justice Assistance.

SOUZA NETO, C. P. (2009). Parâmetros para a conceituação constitucionalmente
adequada da segurança pública, In. OLIVEIRA, F. B. de et al. (Orgs). Desafios da gestão
pública da segurança. Rio de Janeiro: Editora FGV. p. 55.

SOUZA, C. (2004). Governos locais e gestão de políticas sociais universais. Perspec.
[online], v.18, n.2, p. 27-41. Disponible en <www.scielo.br/pdf/spp/v18n2/a04v18n2.
pdf>.

UN GIFT. (2010). Human Trafficking and Businesses. Good Practices to Prevent and Combat
Human Trafficking. Vienna: UNODC.

UN-HABITAT & ICPC (2010). Youth Resource Guide: Participate in Safer Cities! Nairobi &
Montreal: UN-HABITAT & ICPC.

UN HUMAN RIGHTS COUNCIL. (2011). Guiding Principles on Business and Human Rights:
Implementing the United Nations “Protect, Respect and Remedy” Framework. Report
of the Special Representative of the Secretary General on the issue of human rights
and transnational corporations and other business enterprises, John Ruggie. Human
Rights Council 17th session A/HRC/17/31, 21st March.

UNITED NATIONS OFFICE FOR DRUGS AND CRIME. (2005). Crime and Development in
Africa Vienna: UNODC.

UNITED NATIONS OFFICE FOR DRUGS AND CRIME. (2007). Caught in the Crossfire:
Crime and Development in Central America. Vienna: UNODC.

UNODC. (2007). Crime, Violence & Development. Trends, Costs and Policy Options in the
Caribbean. UNODC & Latin American and Caribbean Region World Bank.

UNITED NATIONS OFFICE FOR DRUGS AND CRIME. (2008). Crime and Its Impact on the
Balkans and Affected Countries. Vienna: UNODC.

UNITED NATIONS OFFICE FOR DRUGS AND CRIME. (2010). Handbook on the Crime
Prevention Guidelines: Making them Work. New York: UNODC.

VELÁSQUEZ, E.; GIRALDO, F. (Eds.). (2009). Hábitat y seguridad urbana: tendencias,
prevención y gobernanza de la seguridad. Alcadía Mayor de Bogotá, Programa de las
Naciones Unidas para el Desarrollo, UN-Habitat, Bogotá. Disponible en: <http://www.
onuhabitat.org/index.php?option=com_docman&task=cat_view&gid=65&Itemid=73>.
Consulta: 03/03/2010.

VELÁSQUEZ, H.A. La seguridad ciudadana, entre lo público y lo privado. Experiencia de
Bogotá, Colombia. Disponible en: <http://incae.org/ES/clacds/seminarios/forosegu-
ridad/Acero-Sector-Privado-Seguridad.pdf>. Consulta: 08/02/2010.

VIDAVER-COHEN, D. (1998). ‘Public-Private Partnership as a Strategy for Crime
Control: Corporate citizenship makes a difference’. Business & Society Review, 100/101:
21-31.

www.scielo.br/pdf/spp/v18n2/a04v18n2.pdf
http://www.onuhabitat.org/index.php?option=com_docman&task=cat_view&gid=65&Itemid=73
http://incae.org/ES/clacds/seminarios/foroseguridad/Acero-Sector-Privado-Seguridad.pdf

152

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

WADDELL, S. (2002). Youth Employment and Livelihood: the Role of the Private Sector.
Paper produced for the Youth Employment Summit (YES2002), Alexandria, Egypt 2002.
Newton, MA: Educational Development Centre Inc.

WORLD BANK. (2011). Crimen y violencia en Centroamérica: Un desafío para el desarrollo.
Washington, DC: World Bank.

WORLD HEALTH ORGANIZATION. (2002). World Report on Violence and Health. Geneva:
WHO

WORLD HEALTH ORGANIZATION. (2008). The global burden of disease, 2004 update.
Geneva: WHO

Páginas web consultadas

Ação Comunitária Chácara Santo Antônio (Brasil)
http://www.chacarasantoantonio.org.br/?pg=depoimentos&id=56

Ação na Linha (Brasil)
www.soudapaz.org/acaonalinha/Conheça/tabid/526/language/pt-BR/Default.aspx

Doncel (Argentina)
www.amartya-ar.net/proyectos.htm

Associação Paulista Viva (Brasil)
www.associacaopaulistaviva.org.br/

Associação Ser Parte (Brasil)
http://www.serparte.com.br/

Associação Viva o Centro (Brasil)
www.vivaocentro.org.br/

Banco Interamericano de Desarrollo
www.iadb.org

Bogotá Cómo Vamos (Colombia)
www.bogotacomovamos.org

CAESE (Colombia)
www.paislibre.org/alfa/index.php?option=com_content&view=article&id=23:caese&ca
tid=16:comunicados&Itemid=33

Cámara de Comercio de Bogotá (Colombia)
camara.ccb.org.co/contenido/contenido.aspx?catID=126&conID=560

Centro de Estudios de Justicia de las Américas (Chile)
www.cejamericas.org/portal

http://www.chacarasantoantonio.org.br/?pg=depoimentos&id=56
www.soudapaz.org/acaonalinha/Conhe�a/tabid/526/language/pt-BR/Default.aspx
www.amartya-ar.net/proyectos.htm
www.associacaopaulistaviva.org.br/
http://www.serparte.com.br/
www.vivaocentro.org.br/
www.iadb.org
www.bogotacomovamos.org
www.paislibre.org/alfa/index.php?option=com_content&view=article&id=23:caese&catid=16:comunicados&Itemid=33
camara.ccb.org.co/contenido/contenido.aspx?catID=126&conID=560
www.cejamericas.org/portal

153

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Centro de Estudos de Segurança e Cidadania (CESEC) – Universidade Candido Mendes
(Brasil)
www.ucamcesec.com.br

Comisión Empresarial de Paz, CEPAZ (Guatemala)
www.international-alert.org/pdfs/lblp_Guatemala.pdf

Comunidad para Adolescentes, GDF (México)
www.reclusorios.df.gob.mx/adolescentes/modelo_comunidades.html

Conselho Nacional de Justiça (Brasil)
www.cnj.jus.br/index.php?option=com_content&view=article&id=7704&Itemid=740

Conselho Nacional de Prevenção do Crime (Estados Unidos)
www.ncpc.org/

Confederación Patronal de la República Mexicana, COPARMEX (México)
www.coparmex.org.mx/upload/comisionesDocs/PPT%20Oficial%20Observatorio%20
del%20Delito_290307.ppt#277,3,OBJETIVO GENERAL

Corporación Prodepaz, Programa Desarrollo para la Paz (Colombia)
www.prodepaz.org/agenda.shtml?apc=&s=b&m=a&cmd[68]=c-1-’010’

Corporación VallenPaz (Colombia)
www.corporacionvallenpaz.com/index.html

Disque-Denúncia de Rio de Janeiro (Brasil)
www.disquedenuncia.org.br

Empresas contra el Crimen (Sudáfrica)
www.bac.org.za/

Federación de Industrias del Estado de São Paulo (Brasil)
www.fiesp.com.br/ppp/interfaces/exp-brasil.asp

FLACSO Chile
www.flacso.cl

Fundación País Libre (Colombia)
paislibre.org/

Fundación Paz Ciudadana (Chile)
www.pazciudadana.cl/at_prevencion_barrios_pactiva.html

Fundación Progresamos (Colombia)
www.fundacionprogresamos.org.co

Fundación Reintegra (México)
http://www.reintegra.org.mx/

www.ucamcesec.com.br
www.international-alert.org/pdfs/lblp_Guatemala.pdf
www.reclusorios.df.gob.mx/adolescentes/modelo_comunidades.html
www.cnj.jus.br/index.php?option=com_content&view=article&id=7704&Itemid=740
www.ncpc.org/
www.coparmex.org.mx/upload/comisionesDocs/PPT%20Oficial%20Observatorio%20del%20Delito_290307.ppt#277,3,OBJETIVO GENERAL
www.prodepaz.org/agenda.shtml?apc=&s=b&m=a&cmd[68]=c-1-%E2%80%99010%E2%80%99
www.corporacionvallenpaz.com/index.html
www.disquedenuncia.org.br
www.bac.org.za/
www.fiesp.com.br/ppp/interfaces/exp-brasil.asp
www.flacso.cl
paislibre.org/
www.pazciudadana.cl/at_prevencion_barrios_pactiva.html
www.fundacionprogresamos.org.co
http://www.reintegra.org.mx/

154

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Fundación Salvadoreña para el Desarrollo Económico y Social (El Salvador)
www.fusades.org

Fundación SES (Argentina)
www.fundses.org.ar/index.html

Fundación Telmex (México)
www.fundaciontelmex.org

Goods for Guns (El Salvador)
www.ddr-humansecurity.org.uk/images/DDR%20DESK%20REVIEW%20EL%20
SALVADOR.pdf

Grupo Caixa Seguros (Brasil)
www.caixaseguros.com.br/portal/site/CaixaSeguros/menuitem.9b0da7952f61a59b6cd
4ac1230e001ca/?vgnextoid=ec4e1cf28d916110VgnVCM1000009200640aRCRD

Grupo Ceiba (Guatemala)
www.grupoceiba.org

Grupo Cultural AfroReggae (Brasil)
www.afroreggae.org.br/

Grupo de Institutos, Fundações e Empresas, GIFE (Brasil)
www.gife.org.br

Instituto Latinoamericano de Seguridad y Democracia, ILSED (Argentina)
www.ilsed.org

Indupalma (Colombia)
www.indupalma.com

Instituto Cisalva (Colombia)
www.cisalva.univalle.edu.co/

Instituto de Seguridad Pública (Brasil)
www.isp.rj.gov.br

Instituto Ethos de Empresas y Responsabilidad Social (Brasil)
www1.ethos.org.br/EthosWeb/Default.aspx

Instituto Minas Pela Paz (Brasil)
http://www5.fiemg.com.br/

Instituto Nacional de Ciencias Penales, INACIPE (México)
www.inacipe.gob.mx/

Instituto São Paulo Contra a Violência (Brasil)
www.ispcv.org.br/

www.fusades.org
www.fundses.org.ar/index.html
www.ddr-humansecurity.org.uk/images/DDR%20DESK%20REVIEW%20EL%20SALVADOR.pdf
www.caixaseguros.com.br/portal/site/CaixaSeguros/menuitem.9b0da7952f61a59b6cd4ac1230e001ca/?vgnextoid=ec4e1cf28d916110VgnVCM1000009200640aRCRD
www.grupoceiba.org
www.afroreggae.org.br/
www.gife.org.br
www.ilsed.org
www.indupalma.com
www.cisalva.univalle.edu.co/
www.isp.rj.gov.br
www1.ethos.org.br/EthosWeb/Default.aspx
http://www5.fiemg.com.br/
www.inacipe.gob.mx/
www.ispcv.org.br/

155

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

Instituto Sou da Paz (Brasil)
www.soudapaz.org

Coalición Interamericana para la Prevención de la Violencia
www.who.int/violenceprevention/about/participants/iacpv/en/index.html

Latinobarómetro: Opinión Pública Latinoamericana:
www.latinobarometro.org/

Londrina Pazeando (Brasil)
www.londrinapazeando.org.br/

Medellín Solidaria y Competitiva (Colombia)
www.medellin.gov.co/alcaldia/jsp/modulos/P_desarrollo/P_desarrollo.
jsp?idPagina=380

Núcleo de Estudos da Violência, Universidad de São Paulo (Brasil)
www.nevusp.org/portugues/

Observatório de Favelas (Brasil)
www.observatoriodefavelas.org.br

Observatorio de Seguridad, Convivencia y Cultura Ciudadana, OSCC (Colombia)
www.oscc.org

Papo de Responsa (Brasil)
www.papoderesponsa.com.br/

Pátio Legal (Brasil)
www.patiolegal.com.br/siscen/institucional/wCVR_MNU_Principal.asp

Paz Ciudadana (Chile)
www.pazciudadana.cl

Praças da Paz SulAmérica (Brasil)
www.soudapaz.org/pracasdapazsulamerica

Proyecto Geração de Paz (Rede Globo)
http://geracaodepaz.globo.com/

Proyecto Puente Belice (Guatemala)
http://puentebelice.org/page/show/inicio

Fundación Mexicana de Reintegración Social, REINTEGRA (México)
www.reintegra.org.mx

Repórteres sem Fronteiras (Brasil)
http://en.rsf.org/report-brazil,169.html

www.soudapaz.org
www.who.int/violenceprevention/about/participants/iacpv/en/index.html
www.latinobarometro.org/
www.londrinapazeando.org.br/
www.medellin.gov.co/alcaldia/jsp/modulos/P_desarrollo/P_desarrollo.jsp?idPagina=380
www.nevusp.org/portugues/
www.observatoriodefavelas.org.br
www.oscc.org
www.papoderesponsa.com.br/
www.patiolegal.com.br/siscen/institucional/wCVR_MNU_Principal.asp
www.pazciudadana.cl
www.soudapaz.org/pracasdapazsulamerica
http://geracaodepaz.globo.com/
http://puentebelice.org/page/show/inicio
www.reintegra.org.mx
http://en.rsf.org/report-brazil,169.html

156

Alianzas Público-Privadas y Seguridad Ciudadana: Guía para la Acción

San Romanoway Revitalization Association (Canadá)
www.srra.ca

Subsecretaría de Carabineros de Chile
http://www.subsecar.cl/

The Emerging Fourth Sector
www.fourthsector.net/

UNICEF Guatemala
www.unicef.org/guatemala/spanish/

UNICEF México
www.unicef.org/mexico/spanish/index.html

Universidad Torcuato di Tella, Laboratorio de Investigaciones, Crimen, Instituciones y
Políticas (Argentina)
www.utdt.edu/ver_contenido.php?id_contenido=912&id_item_menu=1967

Viva Rio (Brasil)
www.vivario.org.br

Woodrow Wilson Internacional Center for Scholars
www.wilsoncenter.org/

World Bank-Banco Mundial
www.worldbank.com

www.srra.ca
http://www.subsecar.cl/
www.fourthsector.net/
www.unicef.org/guatemala/spanish/
www.unicef.org/mexico/spanish/index.html
www.utdt.edu/ver_contenido.php?id_contenido=912&id_item_menu=1967
www.vivario.org.br
www.wilsoncenter.org/
www.worldbank.com

	Lista de Siglas
	Índice
	PRESENTACIÓN del Centro Internacional para la Prevención de la Criminalidad
	PRESENTACIÓN de la Cámara de Comercio de Bogotá
	PRESENTACIÓN del Banco Mundial
	PRESENTACIÓN
	CAPÍTULO I - LA IMPORTANCIA DE LA PARTICIPACIÓN DEL SECTOR PRIVADO EN LA SEGURIDAD CIUDADANA
	El desafío global de la violencia y el surgimientode nuevas estrategias de seguridad ciudadana
	La seguridad es fundamental para el desarrollo de los países, las ciudades y las comunidades
	Una nueva visión para mejorar la seguridad de las comunidades
	La seguridad requiere la implicación de nuevos actores
	El sector privado cuenta con una posición privilegiada para contribuir al bienestar y la seguridad en las comunidades

	El creciente interés internacional en normas y estándares para el sector privado
	Normas y estándares internacionales sobre la prevención de la criminalidad y la violencia y la seguridad ciudadana

	Tendencias recientes en cuanto al involucramiento del sector privado en prevención de la criminalidad y la violencia
	Reducción de costos y responsabilidad compartida
	Asociaciones público-privadas de primera y segunda generación: el paso de un interés propio a un interés comunitario
	Falta de integración sistemática en cuanto a la evaluación de los proyectos

	CAPITULO II - ¿CÓMO PUEDE PARTICIPAR EL SECTOR PRIVADO EN LA PREVENCIÓN DE LA CRIMINALIDAD Y LA VIOLENCIA?
	Modalidades de participación del sector privado en prevención
	Grados de participación
	Socios de las empresas
	Enfoques, beneficiarios y estrategias de los proyectos

	Decidir dónde y cómo participar: consejos prácticos
	¿Cómo elegir qué proyecto apoyar?
	Consejos y recomendaciones para empresas que desean desarrollar o apoyar proyectos de prevención de la criminalidad y la violencia
	Las orientaciones internas de la empresa en cuanto a la prevención de la criminalidad y la violencia

	¿Cuáles son los desafíos para la participación del sector privado? ¿Cómo superarlos?
	Desconocimiento sobre seguridad ciudadana
	El sector privado no desea asociarse a causas consideradas negativas
	El sector privado espera resultados inmediatos
	La relación entre el sector privado y el sector público
	Faltan incentivos para invertir en proyectos de prevención de la criminalidad y la violencia

	CAPITULO III - MOVILIZAR AL SECTOR PRIVADO: CONSEJOS PRÁCTICOS PARA OTROS ACTORES (SECTORPÚBLICO O SOCIEDADCIVIL)
	Diagnóstico y mapeo
	Mapeo de la red empresarial
	Movilizar al sector privado
	Establecer la alianza
	Monitoreo
	Evaluación
	Mecanismos de rendición de cuentas

	CAPITULO IV - COMPENDIO DE PRÁCTICAS SOBRE PARTICIPACIÓN DEL SECTOR PRIVADO EN LA PREVENCIÓN A TRAVES DEL MUNDO
	FUENTES CONSULTADAS

