

RE-408

Documento de Enfoque:

Prevención de la Violencia y la

Delincuencia en América Latina

y el Caribe: Evaluaciones

Operativas y Estratégicas de la

Contribución del BID,

2012-2013

Oficina de Evaluación y Supervisión (OVE)

Banco Interamericano de Desarrollo
Washington, D.C.
Febrero de 2012

ÍNDICE

I. INTRODUCCIÓN ... 1

II. PRESENCIA DEL BID EN LA SEGURIDAD CIUDADANA ... 4

III. OBJETIVOS Y ALCANCE DE LAS EVALUACIONES DE OVE PARA 2012 Y 2013 7

IV. METODOLOGÍA Y PREGUNTAS DE EVALUACIÓN ... 7

V. CRITERIOS DE SELECCIÓN PARA LAS OPERACIONES QUE SE ANALIZARÁN EN LA
REVISIÓN DE PROYECTOS DE 2012 .. 4

VI. CRONOGRAMA Y DOTACIÓN DE PERSONAL .. 6

BIBLIOGRAFÍA

ANEXO

http://idbdocs.iadb.org/WSDocs/getDocument.aspx?DOCNUM=36666972

 - ii -

SIGLAS Y ABREVIATURAS

OCDE-CAD Comité de Asistencia para el Desarrollo de la Organización de
Cooperación y Desarrollo Económicos

OMS Organización Mundial de la Salud
OVE Oficina de Evaluación y Supervisión
PIB Producto interno bruto
ONUDD Oficina de las Naciones Unidas contra la Droga y el Delito

I. INTRODUCCIÓN

1.1 América Latina y el Caribe es una de las regiones que registra los más

elevados índices de homicidios del mundo. Las estadísticas oficiales más
recientes indican que el índice de homicidios es de 21, 22 y 25 homicidios por cada
100.000 habitantes en el Caribe, América del Sur y Centroamérica,
respectivamente1. Esos índices equivalen a entre tres y cuatro veces el promedio
mundial2. La única otra región que presenta estos niveles es África, con un índice
de 29 homicidios por cada 100.000 habitantes3. Estas cifras globales encubren
grandes diferencias entre países4 y épocas. Si bien Jamaica y Trinidad y Tobago,
por ejemplo, muestran un aumento en el índice de homicidios en el período
2000-2008, pasando, respectivamente, de 34,4 a 59,5 y de 9,3 a 41,1 homicidios por
cada 100.000 habitantes, Nicaragua, Uruguay y Chile presentan en igual período
índices estables de 9,4 a 13,1, de 6,4 a 6,6 y de 5,1 a 3,5 homicidios por cada
100.000 habitantes, respectivamente5.

1.2 Las percepciones de inseguridad en la región son generalizadas. Los ciudadanos
encuestados en América Latina consideran que la inseguridad es la primera o
segunda prioridad en su país, después del desempleo o juntamente con éste6. Un
estudio llevado a cabo por el BID en 2008 muestra también que el 60% de los
ciudadanos de América Latina y el Caribe no se sienten seguros en sus barrios7, y
aunque no necesariamente coinciden con los datos sobre la delincuencia y la

1 Estos datos corresponden a 2010 o al último año del que se dispone de estadísticas, que podría remontarse a

2008, Oficina de las Naciones Unidas contra la Droga y el Delito (ONUDD) (2011). Este último estudio
presenta los índices de homicidios de fuentes de los sectores de la justicia penal y la salud. En las
subregiones de Centroamérica y América del Sur las cifras de esas fuentes son similares, pero acusan
variaciones en el Caribe: si bien los datos de la justicia penal muestran una cifra de 21 homicidios por cada
100.000 habitantes, las fuentes del sector de la salud indican una cifra más cercana a 13. Para las
tres subregiones presentamos las cifras de fuentes de la justicia penal. En primer lugar se menciona el
número de homicidios por cada 100.000 habitantes porque es el indicador más fiable y comparable entre los
países y en el tiempo. Sin embargo, los homicidios son a menudo solo una pequeña parte del problema, pues
la violencia y la delincuencia abarcan una gran variedad de manifestaciones, como se explica a
continuación.

2 Según la ONUDD (2011), el promedio mundial es de 6,9 homicidios por cada 100.000 habitantes.
3 La ONUDD (2011) presenta una sola cifra de 17,4 para el conjunto de África, pero también muestra, en un

gráfico separado, las cifras correspondientes a África Oriental, Occidental, Septentrional y Meridional, que
son de aproximadamente 22, 17, 6 y 32, respectivamente. Estos datos corresponden también a 2010 o al
último año del que se dispone de estadísticas.

4 Incluso dentro de los países puede haber diferencias muy importantes entre ciudades. Por ejemplo, en
Brasil, en 2010, São Paulo y Rio de Janeiro tuvieron, respectivamente, 13 y 24,3 homicidios por cada
100.000 habitantes; en cambio, Curitiba, Recife y Maceió tuvieron índices de homicidios de 55,9, 57,9 y
109,9 (Waiselfisz (2011, pág. 48), utilizando los datos preliminares de SIM/SVS/MS).

5 Los datos de Chile correspondientes a 2000 y 2008 provienen de la Organización Panamericana de la Salud
(OPS) y la justicia penal, respectivamente, de acuerdo con ONUDD (2011).

6 Latinobarómetro (2009, pág. 77).
7 Lora (2008), citado en el documento del BID GN-2587, página 26.

 - 2 -

violencia, las percepciones de violencia e inseguridad afectan negativamente la
calidad de vida8.

1.3 La violencia presenta múltiples dimensiones y adopta diversas formas en un

continuo que va desde el hogar hasta la calle. La violencia se define comúnmente
como “[e]l uso intencional de la fuerza o el poder físico, de hecho o como amenaza,
contra uno mismo, otra persona o un grupo o comunidad, que cause o tenga muchas
probabilidades de causar lesiones, muerte, daños psicológicos, trastornos del
desarrollo o privaciones”9. Abarca la violencia doméstica y maltrato infantil,
ataques, robos, violaciones y otras agresiones con o sin armas de fuego. En cuanto a
la violencia de género, por ejemplo, los estudios muestran que del 20% al 60% de
las mujeres en la región han experimentado o experimentarán durante su vida
violencia física por parte de su pareja10. Aunque no existen estadísticas fiables sobre
la violencia psicológica en América Latina y el Caribe, es razonable esperar que esa
cifra sería mucho mayor si se incluyera el abuso psíquico.

1.4 Los costos de la violencia son sumamente altos y hacen que la violencia sea un

serio problema de desarrollo. De acuerdo con un estudio reciente, en promedio, el
13% del PIB se pierde debido a las excesivas tasas de violencia en América
Latina11. Esta cifra, que incluye los costos directos en el plano de salud y mortalidad
y los costos para el clima de negocios, representa casi tres veces el gasto público en
educación en países como Brasil o México (respectivamente, 5,1% y 4,8% del PIB
en 2007)12. Otros gastos indirectos y repercusiones negativas van desde la pérdida
de productividad e ingresos de las víctimas a la reducción de la asistencia escolar de
los niños víctimas o testigos de abusos en sus hogares o en su comunidad, y una
tendencia a que los niños reproduzcan esos comportamientos violentos cuando
lleguen a la adultez13.

1.5 Diferentes disciplinas han estudiado las causas de la violencia. Las disciplinas
biomédicas y psicológicas tienden a centrar sus análisis en el plano individual,
haciendo hincapié en el aspecto patológico de la violencia (mediante el examen de

8 Cf. Briceño-León (2001, págs. 19 y 20), quien hizo hincapié en las repercusiones sobre la movilidad, entre

otros aspectos.
9 Organización Mundial de la Salud (OMS), 2002. Las evaluaciones propuestas por OVE se centran

exclusivamente en la violencia interpersonal y los delitos comunes en contextos urbanos. En consecuencia,
no abarcan el suicidio, los conflictos armados o la delincuencia organizada. Estas últimas formas de
violencia, no obstante, se incluirán en la parte contextual (diagnóstico) de ambas evaluaciones.

10 Morrison, Ellsberg y Bott (2007), refiriéndose a la encuesta realizada por la OMS en 2005 en 15 lugares en
11 países, según la cual el 48,6% de las mujeres de zonas urbanas de Perú, el 61% de zonas rurales de Perú
y el 33,8% en zonas rurales de Brasil han sufrido violencia física en algún momento de sus vidas (página 2).

11 Soares y Naritomi (2010), citado en BID (2010). Documento OP-502-4, pág. 19.
12 Banco Mundial, EdStats 2010.
13 Willman (2009, págs. 63 y 64). Es importante señalar que la relación entre la experiencia de la violencia en

la niñez y los comportamientos violentos en la edad adulta se debe entender retrospectiva y no
prospectivamente: la mayoría de los adultos que son violentos han sufrido experiencias de violencia en su
infancia. Sin embargo, no todos los niños que son testigos o víctimas de violencia se convertirán en adultos
violentos.

 - 3 -

los rasgos genéticos, fisiológicos o psicológicos de las personas violentas)14; en
cambio, los estudios de ciencias políticas apuntan al contexto institucional,
incluidas las deficiencias de los sistemas de justicia penal (impunidad generalizada
y corrupción), la violencia estatal y la violencia estructural15. Según la teoría de la
elección racional, la decisión de cometer un delito depende de la utilidad neta que
las personas, individual o colectivamente, esperan obtener de su comisión16. Los
estudios sociológicos hacen hincapié en los factores culturales, en particular la
herencia de una historia de conflictos (legitimación del uso de la fuerza para
resolver conflictos), el fenómeno de la anomia (inadecuación entre las expectativas
y potencialidades en una sociedad desigual)17 y el control social (relación positiva o
negativa con las instituciones, desde la familia a la escuela o el Estado)18. En
tiempos más recientes, los enfoques de salud pública y de género han puesto de
relieve el nexo entre diferentes niveles de causalidad y han elaborado o adaptado lo
que actualmente se denomina el modelo ecológico (véase más adelante)19. La
criminología y la geografía también han combinado diferentes disciplinas para
estudiar las causas de la delincuencia y la violencia y las han incorporado a los
estudios de desarrollo. En particular, las explicaciones que conjugan la
urbanización acelerada (una elevada migración hacia las ciudades, que no pueden
ofrecer puestos de trabajo, vivienda o servicios básicos, obligando a los migrantes a
sobrevivir en condiciones mínimas) con altos niveles de desigualdad, la falta de
oportunidades atractivas, la presencia de organizaciones delictivas relacionadas con
las drogas y la disponibilidad de armas de fuego han estado muy presentes en los
debates de la década de 200020.

1.6 En la actualidad, un creciente consenso reconoce la causalidad múltiple de la

violencia y la delincuencia y la necesidad de analizar los factores de riesgo

predominantes de acuerdo con la forma de la violencia y el tipo de delito. La
complejidad de comprender y abordar la violencia21 radica, por cierto, en su
arraigada causalidad múltiple. Ningún factor por sí solo explica los hechos de
violencia. En verdad, una combinación de factores de riesgo22 en un entorno

14 Véase McIlwaine (1999, pág. 457).
15 Keane (1996), Pécault (1999), Galtung (1969), Bourdieu (1989).
16 Cf. Becker (1968).
17 Merton (1957), citado en Hein, A. (2010, págs. 4 a 10).
18 Hischi (1995), citado en Hein, A. (2010, págs. 4 a 10).
19 OMS (2002), Turpin y Kurtz (1997).
20 Véanse, por ejemplo, Briceño-León (2002), Concha-Eastman (2002), Moser et al. (2005), Pécault (1999),

Koonings y Krujt (1999), Fajnzylberg et al. (1998).
21 Delito y violencia no son sinónimos. No todas las formas de violencia son consideradas como un delito: en

algunos países, por ejemplo, la violencia doméstica o el castigo corporal de los niños no se consideran actos
delictivos; por otra parte, no todos los delitos son violentos: el lavado de dinero o la corrupción, por
ejemplo, no suponen necesariamente actos de violencia entendida como el abuso de la fuerza para imponer
la propia voluntad a otra persona o grupo de personas.

22 Los factores de riesgo son características que aumentan la probabilidad de que una persona se comporte de
manera violenta o sea víctima de la violencia (Cf. Instituto del Banco Mundial (2011). Urban Crime and

Violence Prevention Course, módulo 1, pág. 13).

 - 4 -

determinado nos ayuda a entender por qué las personas, individual o
colectivamente, se comportan de manera violenta. Como se mencionó
anteriormente, el modelo ecológico se suele utilizar para comprender la causalidad
múltiple de la violencia, organizar los factores de riesgo y elucidar su interacción.
Este modelo sintetiza los factores individuales, comunitarios y sociales que
interactúan e influyen en las conductas violentas en contextos determinados. En el
anexo, el Gráfico 1 ilustra el modelo ecológico y el Cuadro 1 resume los factores de
riesgo identificados con más frecuencia en los estudios publicados23.

1.7 Dado que la violencia depende del contexto, un gran acervo de estudios destaca

la importancia de trabajar a nivel local con una amplia participación de las

comunidades afectadas por la violencia24. La participación comunitaria abarca un
diagnóstico participativo, por ejemplo mediante mecanismos para identificar las
principales fuentes de temor en una comunidad determinada cuando los datos son
exiguos. La participación de la comunidad también puede suponer procesos de
priorización en los que los dirigentes comunitarios proponen las reformas más
importantes solicitadas por los habitantes. También abarca mecanismos de
rendición de cuentas para efectuar el seguimiento de la contribución de cada parte,
así como estrategias de comunicación para que el total de las partes interesadas y
los beneficiarios intercambien información suficiente para asegurar el apoyo a las
intervenciones realizadas.

II. PRESENCIA DEL BID EN LA SEGURIDAD CIUDADANA25

2.1 Desde 1998, el BID ha apoyado a los gobiernos nacionales y subnacionales de

la región para responder al desafío de la inseguridad. La asistencia del BID
comprende 16 préstamos aprobados para “seguridad ciudadana” (véase el Cuadro
1) por un valor total de US$439 millones26. Este monto no comprende los préstamos
en otros sectores con componentes específicos para prevenir la violencia27.En 2010,

OVE examinó la evaluabilidad de los primeros 11 proyectos de seguridad

ciudadana financiados por el BID entre 1998 y 2009. En ese estudio se
examinaron inversiones por valor de US$250 millones en 11 operaciones distintas

23 Véase en OMS (2002) una explicación completa del modelo ecológico. El Gráfico 1 y el Cuadro 1 se han

tomado de la OMS.
24 Cf. ONU-Hábitat, Programa Ciudades más Seguras. 2010. Prevención de la delincuencia urbana,

<www.un-habitat.org>; Shaw Margaret (2000). El Papel del Gobierno Local en la Seguridad de las
Comunidades. Centro Internacional para la Prevención de la Criminalidad (CIPC). <http://www.crime-
prevention-intl.org>; Banco Mundial (2003). Guía de recursos para municipalidades: prevención del crimen
y la violencia en el ámbito comunitario en zonas urbanas de América Latina. Washington, D.C.

25 El BID usa muchas veces el término seguridad ciudadana para referirse a la prevención de la violencia y la
delincuencia. En el presente documento de enfoque utilizamos ambos términos indistintamente para
adaptarnos a la terminología elegida por la institución.

26 Montos aprobados, es decir, incluidos los montos cancelados después de la aprobación.
27 La mayoría de proyectos de seguridad ciudadana incorporan componentes o intervenciones en estos

ámbitos, pero las operaciones de préstamo y cooperación técnica aprobadas dentro de la cartera de estas
divisiones no están incluidas en el presente estudio.

http://www.un-habitat.org/

 - 5 -

en América Latina y el Caribe28. El examen se llevó a cabo antes de que el
Directorio Ejecutivo aprobara las Guías Operativas para el Diseño y Ejecución de
Programas en el Área de Seguridad y Convivencia Ciudadana (documento
GN-2535). La evaluación de OVE llevó a la publicación de dos evaluaciones de
impacto ex post de los programas en Cali y Bogotá (Colombia). OVE también
publicó evaluaciones de impacto del Programa Chile + Seguro y el Programa de
Seguridad Ciudadana y Justicia en Jamaica, ambos financiados por el BID, así
como evaluaciones sobre las reformas de justicia y programas para jóvenes (véase
el Cuadro 3 del anexo).

2.3 Desde 2009, el mandato institucional y la respuesta normativa del BID a los

desafíos de la seguridad ciudadana de la región han cambiado. El Noveno
Aumento General de Capital identifica a la seguridad ciudadana como uno de los
desafíos más importantes para la región e incluye metas en su marco de
resultados29. En julio de 2009, el Directorio aprobó las Guías Operativas para el
Diseño y Ejecución de Programas en el Área de Seguridad y Convivencia
Ciudadana (documento GN-2535) preparadas por la División de Capacidad
Institucional del Estado (ICF/ICS) para actualizar y complementar las directrices
preliminares aprobadas en 2002. En 2011, la nueva Estrategia Sectorial sobre las
Instituciones para el Crecimiento y el Bienestar Social (documento GN-2587-2)
incluyó un componente que apuntaba a la reducción de la inseguridad y la violencia
y la nueva Estrategia de Política Social también aprobada en 2011 establece que los
jóvenes en situación de riesgo son una prioridad para el Banco30. De acuerdo a lo
convenido en reuniones celebradas con IFD/ICS (anteriormente ICF/ICS), el Banco
comenzó también a preparar un marco conceptual para realizar intervenciones en
materia de seguridad ciudadana en la región en 2012, en el que colaboraron
IFD/ICS y el Sector Social (SCL/SCL).

2.4 El tema de la violencia y la seguridad ciudadana se ha convertido rápidamente

en una preocupación normativa central en la región. A pesar de la variedad de
situaciones y niveles de gravedad entre los países, casi todos los países de América
Latina y el Caribe hoy día han instituido planes nacionales de seguridad. Desde
2001, en cada Cumbre de las Américas, los Jefes de Estado y de Gobierno han
expresado su compromiso de fortalecer la seguridad pública, tanto a nivel nacional
como regional, y de reforzar la colaboración y el intercambio de información sobre
esta cuestión. En 2008, los Ministros de Salud se reunieron en Mérida (México)
para tratar por primera vez el tema de la prevención de la violencia y los
traumatismos, con el objetivo de continuar innovando, elaborando, implementando
y evaluando los planes de prevención de la violencia31. Este interés especial de los

28 Esta cifra corresponde al monto total aprobado, es decir, incluidos los proyectos cancelados y reformulados.
29 Contribución del Banco a los objetivos de desarrollo regional mediante productos (2012-2015), producto

3.3.5: Ciudades que se benefician de proyectos de seguridad ciudadana: 32, BID (2011), Informe sobre el
Noveno Aumento General de Recursos, pág. 13.

30 En particular debido a la prevalencia del sexo masculino en la violencia juvenil, los embarazos precoces y la
violencia doméstica y de género.

31 Véanse las Declaraciones y Planes de Acción de las Cumbres de las Américas Tercera y Quinta,
<http://www.summit-americas.org/sp_summit.html>, consultado el 12 de enero de 2012.

http://www.summit-americas.org/sp_summit.html

 - 6 -

prestatarios del BID se expresa en el diálogo de política con el BID, como lo
demuestra el reciente incremento en el número de proyectos aprobados desde 2009
(6 de 16 proyectos en total desde 1997) y la inclusión del sector como una prioridad
dentro de las estrategias de país, por ejemplo, en las recientes estrategias de país
con Uruguay, Costa Rica y Guatemala.

2.5 A pesar de que se ha dado mayor atención e importancia al tema de la seguridad
ciudadana en América Latina y el Caribe, en la región se dispone de datos
empíricos limitados sobre la eficacia de las políticas públicas destinadas a resolver
el problema de la violencia y la delincuencia. En los países desarrollados hay un
creciente acervo de datos empíricos con respecto a la eficacia de diferentes políticas
públicas para abordar el problema de la delincuencia y la violencia. Por ejemplo, en
el Informe Sherman de 1998 se evaluaron más de 500 intervenciones para reducir la
delincuencia y la violencia en los Estados Unidos; la Colaboración Campbell
examina sistemáticamente los efectos de las intervenciones en la educación, la
delincuencia y la justicia y el bienestar social; y la OMS ha publicado un informe
sobre la eficacia de las intervenciones para prevenir la violencia en la pareja32. En
cambio, se dispone de datos empíricos comparativamente limitados para América
Latina y el Caribe. Solo se han evaluado unos pocos programas en la región,
incluidos los programas comunitarios de prevención Fica Vivo en Belo Horizonte33
y Barrio Seguro en la República Dominicana34 que han reducido el índice de
homicidios en un 69% y 68%, respectivamente, después de seis meses de
implementación. En Diadema (Brasil) la restricción de la venta de alcohol a ciertas
horas se ha traducido en una reducción del 44% en el índice de homicidios35. El
Programa H en Brasil ha demostrado que es posible cambiar las actitudes de los
hombres hacia las normas de género, lo que podría conducir a una reducción de la
violencia en la pareja, pues el apoyo a las normas de género inequitativas estaba
vinculado a la violencia física y sexual contra la pareja36.

32 La Oficina de Justicia del Gobierno de los Estados Unidos también ha creado un sitio virtual para informar

sobre proyectos basados en datos empíricos en el ámbito de la justicia penal, la justicia de menores y los
servicios para las víctimas de la delincuencia. Para más información, véase <www.crimesolutions.gov>.

33 Silveira et al. Junio de 2010. “Impacto del Programa Permanezca Vivo en la reducción de los
homicidios en comunidad de Belo Horizonte”, Revista Saúde Pública, vol. 44, No. 3, São
Paulo, junio de 2010, <http://www.scielosp.org/scielo.php?pid=S0034-
89102010000300013&script=sci_arttext&tlng=en>.

34 Cunningham et al. (2008). Juventud en Riesgo en América Latina y el Caribe, Washington, D.C., Banco
Mundial, pág. 196.

35 OMS, estudio de caso sobre la reducción de homicidios, “Reducción de Homicidios en Diadema, Brasil”,
disponible en <www.who.int/violenceprevention/about/participants/Homicide.pdf>.

36 Pulitzer, J. Barker, G., Segundo, M. y Nascimiento, M. (2006). Promoción de Normas y Conductas de

Género más equitativas entre hombres jóvenes, como estrategia de prevención del VIH/Sida, Informe Final

Horizons, Washington, D.C., Consejo de Población.

http://www.crimesolutions.gov/
http://www.scielosp.org/scielo.php?pid=S0034-89102010000300013&script=sci_arttext&tlng=en
http://www.scielosp.org/scielo.php?pid=S0034-89102010000300013&script=sci_arttext&tlng=en
http://www.who.int/violenceprevention/about/participants/Homicide.pdf

 - 7 -

III. OBJETIVOS Y ALCANCE DE LAS EVALUACIONES DE OVE

PARA 2012 Y 2013

3.1 OVE se propone ayudar a fortalecer la contribución del BID en el ámbito de la
prevención de la violencia y la delincuencia mediante dos evaluaciones
complementarias. En 2012, OVE llevará a cabo un análisis comparativo a fondo de
los proyectos de seguridad ciudadana con el objetivo de extraer lecciones prácticas
sobre lo que funciona mejor en el diseño y la implementación de las operaciones
interinstitucionales, participativas y de múltiples niveles que se orientan a disminuir
la delincuencia y la violencia en la región. A partir de esas comprobaciones, en
2013 OVE realizará una evaluación integral de las actividades del BID relacionadas
con la prevención de la delincuencia y la violencia a fin de investigar el
posicionamiento estratégico de la institución en esa esfera.

3.2 Ambas evaluaciones propuestas aprovechan los trabajos previos realizados por
OVE en 2010 y los complementan. La evaluación realizada por OVE en 2010 se
centró en la evaluabilidad de los proyectos de seguridad ciudadana. En esa
evaluación se llegó a la conclusión de que se debía hacer más hincapié en el
seguimiento y la evaluación a fin de estar en condiciones de aprender más respecto
de la eficacia de los proyectos. Sin embargo, esta evaluación no abordó la
implementación de los proyectos y no pudo ofrecer recomendaciones más
específicas en cuanto a los aspectos que ameritan atención especial de los equipos
de operaciones del BID. La evaluación de 2012 tiene como objetivo abordar esas
cuestiones. Lo hará mediante un estudio a fondo destinado a identificar los factores
determinantes que explican el nivel de facilidad o dificultad en la ejecución de los
proyectos del BID, teniendo en cuenta el contexto y la complejidad particular de un
ámbito como la prevención de la violencia y la delincuencia. La tercera evaluación
que se entregará en 2013 se basará en las dos anteriores para formular
recomendaciones en relación con la estrategia global de la institución en materia de
prevención de la violencia y la delincuencia. Además, examinará las contribuciones
de todas las divisiones y propondrá ámbitos en los que el BID pueda tener una
mayor ventaja comparativa.

IV. METODOLOGÍA Y PREGUNTAS DE EVALUACIÓN

4.1 En este documento de enfoque se presentan la metodología y las preguntas de
evaluación para el análisis comparativo de 2012 solamente. El documento de
enfoque se actualizará durante el último trimestre de 2012 para presentar la
metodología y las preguntas de evaluación concretas correspondientes a la
evaluación integral de 2013.

4.2 El análisis comparativo de 2012 aplicará el marco de referencia normalizado de la
OCDE-CAD sobre pertinencia, eficacia, eficiencia y sostenibilidad. Ese marco es lo
suficientemente flexible para dar cabida a la mayor parte de las preguntas de
evaluación y, sin embargo, también es útil como mecanismo para ordenar las
preguntas de evaluación. En lugar de las medidas tradicionales de eficiencia, que
son difíciles de cuantificar en este tipo de proyectos, el análisis considerará la

 - 2 -

experiencia de implementación. Este enfoque es más amplio que el de trabajos
anteriores de OVE, que se centraron exclusivamente en la estimación de los efectos
de tratamiento de operaciones específicas. En términos de alcance, el estudio de
2012 se centra en proyectos independientes de seguridad ciudadana. No abarca la
asistencia técnica o la labor realizada por la institución en otras divisiones que
pueda resultar pertinente en relación con la prevención de la violencia y la
delincuencia, como la educación, la protección social, el género y la justicia.

4.3 El estudio de 2012 consiste en un análisis comparativo de cinco estudios de caso.
En cada estudio de caso se combinan (i) un examen exhaustivo de los estudios
publicados (a nivel nacional e internacional sobre la delincuencia y la violencia,
incluidos los estudios del BID, así como sobre la capacidad institucional de cada
país); (ii) un estudio sistemático de la documentación de los proyectos (documentos
de préstamo, ISDP, informes de seguimiento del avance, ITP), la asistencia técnica
conexa y otros instrumentos, como el diálogo técnico y de política que
complementó los proyectos seleccionados, y las estrategias de país37;
(iii) entrevistas semiestructuradas de partes interesadas en los proyectos; y (iv) la
revisión de los datos existentes sobre resultados. Se entrevistará a funcionarios del
BID (en la Sede y en las Representaciones, incluidos IFD, SCL, CCB y CID de
acuerdo con la composición del equipo de cada proyecto), las contrapartes
gubernamentales encargadas del proyecto, los organismos ejecutores y otras partes
interesadas. También se llevarán a cabo entrevistas semiestructuradas y grupos
temáticos con beneficiarios de los proyectos siempre que sea posible. OVE
triangulará los resultados de los estudios de caso para extraer conclusiones
generalizables. Los datos sobre los resultados se evaluarán en función de cada caso,
utilizando datos específicos de los proyectos, así como datos de los sistemas
nacionales –principalmente de la policía, el poder judicial y los sistemas de salud
nacionales– en la medida en que estén disponibles para su revisión. Los datos sobre
las características, las instituciones y la naturaleza y la gravedad de la problemática
de la violencia en el país también pueden servir para responder a la pregunta sobre
la pertinencia.

4.4 El estudio abordará cuatro preguntas principales, a saber:

A. Pertinencia: ¿En qué medida abordó el proyecto los temas

importantes relacionados con la violencia y la delincuencia en el país o

los municipios seleccionados (pertinencia de los objetivos)? ¿Estaban

los proyectos bien diseñados para abordar esos temas (pertinencia del

diseño)?

4.5 Todos los programas se ejecutan en un entorno complejo de política pública.
Análogamente, los países enfrentan desafíos y características de riesgo muy
diferentes, que configuran las necesidades de sus ciudadanos en términos de
delincuencia y violencia. En la evaluación se examinarán los perfiles de la
delincuencia y la violencia en el país, incluidas las tendencias, formas y tipos de

37 El equipo analizará las operaciones seleccionadas dentro de las estrategias de país del Banco y evaluará en

qué medida se vieron complementadas por proyectos de otras divisiones.

 - 3 -

violencia y delincuencia y las causas principales. También se examinarán el
contexto institucional y la contribución de otros organismos multilaterales y
bilaterales en la lucha contra la delincuencia y la violencia. Este diagnóstico de las
necesidades se comparará con la focalización de facto de las intervenciones de los
proyectos en relación con las poblaciones beneficiarias y las poblaciones en
situación de riesgo, así como en relación con otros asociados. Además, en la
evaluación se examinará el diseño de los proyectos para tratar de determinar si los
proyectos están adecuadamente diseñados para abordar los problemas identificados,
teniendo en cuenta la experiencia en otros países y las características del contexto
de que se trate.

B. Implementación: ¿Estaban los interlocutores a cargo de la

implementación en condiciones de ejecutar el proyecto de acuerdo con

el diseño y de responder a los desafíos que se plantearon durante la

ejecución? ¿Qué datos empíricos existen sobre los costos comparativos

de los diferentes enfoques?

4.6 Al evaluar la implementación de los proyectos se prestará especial atención a la
coordinación interinstitucional tanto entre sectores (ministerios y/o secretarías)
como a nivel de las intervenciones (municipales y nacionales). Los proyectos
multisectoriales tienen por objetivo abordar la causalidad múltiple de la violencia y
la delincuencia. Sin embargo, esto bien podría ser especialmente difícil de
implementar en la práctica, en particular cuando se considera que los gobiernos
suelen llevar a cabo su labor por intermedio de los ministerios encargados de
sectores específicos y que el proceso de descentralización podría ser más o menos
funcional en diferentes países. La evaluación tratará de identificar los incentivos y
mecanismos necesarios para lograr una coordinación adecuada entre los
interlocutores y la implementación de los proyectos. Además, según el diseño
inicial del proyecto, examinará la función de las diferentes actividades destinadas a
fomentar la participación de la comunidad, incluidas las estrategias de
comunicación.

C. Eficacia: ¿Contribuyó el proyecto a disminuir los factores de riesgo?

4.7 Siempre que la disponibilidad de datos lo permita, la evaluación valorará la
capacidad del proyecto para hacer frente a los factores de riesgo vinculados a la
violencia y la delincuencia, así como para fortalecer la capacidad institucional de
las reformas en esa esfera. La evaluación tratará también de identificar
empíricamente estos resultados en una forma causal, cuando el entorno de datos lo
permita. Con el fin de interpretar los resultados, la evaluación examinará más a
fondo los factores contextuales que expliquen la evolución (positiva o negativa)
hacia los objetivos del proyecto. Los factores contextuales comprenden, entre otras
cosas, las características de la economía política en cada país, incluidas la solidez y
las posiciones políticas de los distintos grupos de interés, el nivel de rendición de
cuentas de las diferentes partes interesadas, la capacidad institucional de los
organismos ejecutores y el grado de estabilidad de los equipos encargados del
proyecto en los diferentes organismos. La evaluación cotejará asimismo los

 - 4 -

resultados observados con los planificados y analizará en qué grado los objetivos
eran realistas o viables en función de los factores contextuales.

D. Sostenibilidad: ¿Continúan o es probable que continúen los beneficios

de la intervención financiada por el proyecto cuando termine el apoyo

del BID?

4.8 Además del interrogante tradicional respecto de si el proyecto era financieramente
sostenible, la evaluación analizará qué mecanismos se consideraron esenciales para
asegurar la continuidad de los beneficios generados por el proyecto. Se prestará
especial atención a la función de la participación de la comunidad, la existencia de
una firme coalición que apoye los cambios introducidos por el proyecto y las
capacidades institucionales de los interlocutores gubernamentales locales y
nacionales.

V. CRITERIOS DE SELECCIÓN PARA LAS OPERACIONES QUE SE ANALIZARÁN

EN LA REVISIÓN DE PROYECTOS DE 2012

5.1 OVE se propone analizar cinco proyectos de seguridad ciudadana en Centroamérica
y el Caribe, ya que estas regiones enfrentan los mayores desafíos en términos de
delincuencia y violencia (cf. 1.1). Además de la geografía, OVE ha definido los
siguientes criterios de selección para determinar la muestra de proyectos que se
analizarán: (i) un desembolso mínimo del 40%; (ii) características comunes como la
colaboración interinstitucional y la participación de los niveles de gobierno
municipales; (iii) en caso de haberse cerrado el proyecto, que este haya sido cerrado
hace menos de cuatro años para facilitar el proceso de rastreo y las entrevistas con
informantes clave.

5.2 Siguiendo los criterios antes mencionados, cinco proyectos constituyen el universo
de la evaluación: Honduras (HO-0205, 2003, activo), Nicaragua (NI-0168, 2004,
cerrado), Panamá (PN-L1003, 2006, activo) y Jamaica (JA-0105, cerrado, y
JA-L1009, 2009, activo)38 . El Cuadro 1 identifica la lista de los proyectos de
seguridad ciudadana aprobados en el período 1998-2011; los proyectos elegibles se
indican con un asterisco (*).

38 Los proyectos de Colombia (CO-0213) y el Uruguay (UR-0118) se cerraron en 2007 y 2005,

respectivamente, hace más de cuatro años y, por lo tanto, no se incluyen en la muestra; no se incluye el
proyecto de El Salvador (ES-0116) porque fue cancelado; el proyecto de Guatemala (GU-0163) no está
incluido porque fue reformulado; el proyecto de Argentina (AR-L1074) no está incluido porque hasta ahora
solo se ha desembolsado el 2% del préstamo; el proyecto de Belice (BL-L1014) se aprobó en diciembre de
2011 y el contrato se firmó en abril de 2011; el proyecto de Costa Rica (CR-L1031) se aprobó y firmó en
mayo de 2011; el proyecto del Ecuador (EC-L1098) se aprobó en septiembre de 2011; por lo tanto, estos
tres proyectos quedan excluidos debido a que el período de ejecución es inferior a un año. No se incluyó el
proyecto de Trinidad y Tobago (TT-L1003) porque solo se ha desembolsado en 19,35% hasta la fecha. No
se han incluido los proyectos de Chile (CH-0178) y Guyana (GY-0071) por razones geográficas.

 - 5 -

Cuadro 1: Lista de proyectos de seguridad ciudadana financiados con recursos del BID (1998-2011)

[los proyectos elegibles se indican con un asterisco (*)]

País Título
Núm. de la

operación

Monto en

millones de

US$

Fecha de

aprobación
Situación

Colombia Apoyo a la convivencia y seguridad
ciudadana CO-0213 57 1998 Cerrado,

2007

Uruguay Programa de seguridad ciudadana:
Prevención de la violencia y el delito UR-0118 17,5 1998 Cerrado,

2005

Jamaica* Programa de seguridad ciudadana y
justicia JA-0105 16 2001 Cerrado,

2009

El Salvador Proyecto de Apoyo al Programa de Paz
Social ES-0116 27,9 2002 Cancelado

Honduras*
Proyecto de Paz y Convivencia
Ciudadana para los Municipios del Valle
de Sula

HO-0205 14 2003 Activo

Chile Programa para un Chile más seguro CH-0178 10 (a) 2003 Cerrado,
2010

Nicaragua* Programa de Seguridad Ciudadana NI-0168 7,2 (b) 2004 Cerrado,
2010

Guatemala Programa de Prevención de la Violencia GU-0163 29 2006 Reformulado

Guyana Programa de Seguridad Ciudadana GY-0071 19,8 2006 Activo

Panamá* Programa de Seguridad Integral PN-L1003 22,7 2006 Activo

Trinidad y
Tobago Programa de Seguridad Ciudadana TT-L1003 24,5 2008 Activo

Jamaica* Programa de seguridad ciudadana y
justicia II JA-L1009 21 2009 Activo

Argentina Programa de Seguridad Ciudadana e
Inclusión AR-L1074 25 2009 Activo

Belice Acción Comunitaria en pro de la
Seguridad Pública BL-L1014 5 2010 Activo

Costa Rica
Programa para la Prevención de la
Violencia y Promoción de la Inclusión
Social

CR-L1031 132,4 2011 Activo

Ecuador Programa de Seguridad Ciudadana para
la Cohesión Social EC-L1098 10 2011 Activo

Notas: (a) 1,929 cancelados, (b) 0,15 cancelados.
Fuente: Portal de operaciones del BID, <http://www.iadb.org/en/projects/projects.1229.html> consultado el 12 de

noviembre de 2011.

http://www.iadb.org/en/projects/projects,1229.html

 - 6 -

VI. CRONOGRAMA Y DOTACIÓN DE PERSONAL

6.1 OVE realizará el análisis comparativo de los proyectos en 2012 y presentará su
informe en noviembre de 2012. Asimismo, llevará a cabo la evaluación integral
sobre la prevención de la delincuencia y la violencia en 2013 y presentará su
informe en diciembre de 2013. Seguidamente figura el cronograma propuesto:

Objetivo Actividad Plazo

Preparación del
análisis
comparativo de
los proyectos

Documento de enfoque Enero de 2012

Consulta con la Administración y selección de estudios de caso para
el análisis de proyectos

Enero de 2012

Estudio sistemático de los dos primeros estudios de caso
(diagnóstico de la situación de la delincuencia y la violencia en el
país y documentación de los proyectos), preparación de entrevistas
(personal del BID y en el país)

Febrero y marzo
de 2012

Misiones a los dos países para recopilar datos y realizar entrevistas Abril de 2012

Análisis de los datos para los dos primeros estudios de caso Abril y mayo de
2012

Estudio sistemático de otros dos estudios de caso (diagnóstico de la
situación de la delincuencia y la violencia en el país y
documentación de los proyectos), preparación de entrevistas
(personal del BID y en el país)

Mayo y junio de
2012

Misiones a los dos países para recopilar datos y realizar entrevistas Junio de 2012

Continúa en el
BID la
preparación para
el análisis
comparativo y se
inicia la labor
preliminar para
la evaluación
integral sobre la
prevención de la
delincuencia y la
violencia

Análisis de los datos para dos estudios de caso
Comienza el examen de los estudios publicados para la evaluación
integral

Julio y agosto de
2012

Síntesis de las conclusiones y primer borrador
Continúa el examen de los estudios publicados para la evaluación
integral

Septiembre y
octubre de 2012

Revisión interna
Actualización del documento de enfoque sobre la metodología y las
preguntas de evaluación para la evaluación integral de 2013 y
preparación de los términos de referencia para la contratación de
consultores

Octubre de 2012

Presentación del análisis comparativo de proyectos al Directorio
Ejecutivo

Noviembre de
2012

6.2 El equipo estará integrado por Yuri Soares, Chloe Fevre y Santiago Ramírez.
Además, se contratarán consultores para el diagnóstico de países o las evaluaciones
de impacto de algunos componentes de los proyectos.

 - 7 -

BIBLIOGRAFÍA

Bourdieu, P. (2004). “Gender and Symbolic Violence”, en Violence in War and Peace.

An Anthology, N. Scheper-Hughes y P. Bourgeois (compiladores), Malden (Estados
Unidos de América); Oxford (Reino Unido); Victoria (Australia): Blackwell Publishing,
págs. 339 a 342.

Briceño-León, R. (2001), “La nueva violencia urbana de América Latina,” en Violencia,

sociedad y justicia en América Latina, R. Briceño-León (compilador), Buenos Aires
(Argentina): CLACSO, págs. 13 a 26.

Concha-Eastman, A. (2002), “Violencia urbana en América Latina y el Caribe:
dimensiones, explicaciones, acciones,” en Citizens of Fear: Urban Violence in Latin

America, S. Rotker (compilador), New Brunswick, Nueva Jersey: Rutgers University
Press, págs. 37 a 54.

Cunningham et al. (2008). Juventud en Riesgo en América Latina y el Caribe,
Washington, D.C., Banco Mundial.

Fajnzylber, P., Lederman, D. y Loayza, N. (1998). “Determinants of Crime Rates in Latin
America and the World: An Empirical Assessment”. Washington, D.C., The World Bank
Latin American and Caribbean Studies.

Galtung, J. (1969). “Violence, Peace, and Peace Research”. Journal of Peace Research,
6, (3), págs. 167 a 191.

Hein, A. (2010). “Programas dirigidos a Reducir el Delito, Una revisión Sistemática de la
Literatura”, Washington, D.C., BID.

BID (2009), Guías Operativas para el Diseño y Ejecución de Programas en el Área de

Seguridad y Convivencia Ciudadana. Documento GN-2535, Washington, D.C., BID.

BID (2010). Informe sobre el Noveno Aumento General de Recursos del Banco

Interamericano de Desarrollo. Documento AB-2764, Washington, D.C., BID.

BID (2011). Estrategia sobre Política Social para la Equidad y la Productividad, Sector

Social. Política operativa OP-502-4, Washington, D.C., BID.

BID (2011). Estrategia sectorial sobre las instituciones para el crecimiento y el bienestar

social. Documento GN-2587-2, Washington, D.C., BID.

Jewkes, R. et al. (2007), “Evaluation of Stepping Stones: a gender transformative HIV
prevention intervention”. MRC, Sudáfrica.

Keane, J. (1996). Reflections on violence. Londres (Reino Unido), Verso.

Kurtz, L.R. y Turpin, J. (1997). “Conclusions: untangling the web of violence”. En
Turpin, J. y Kurtz, L.R. (compiladores), The web of violence: from interpersonal to

global, Urbana y Chicago: University of Illinois Press.

McIlwaine, C. (1999). “Geography and development: violence and crime as development
issues”. Progress in Human Geography, 23, (2), págs. 453 a 463.

 - 8 -

Morrison, A., Ellsberg, M. y Bott, C. (2007). Addressing Gender-Based Violence. A

Critical Review of Interventions. Oxford University Press para el Banco Mundial.

Moser, C. O. N., Winton, A. y Moser, A. (2005), “Violence, Fear, and Insecurity among
the Urban Poor in Latin America”, en The Urban Poor in Latin America, Marianne Fay
(compiladora), Washington, D.C., Banco Mundial, págs. 125 a 178.

Latinobarómetro (2009). Informe 2009, Santiago de Chile: Latinobarómetro.

Pécaut, D. (1999), “De la Banalidad de la Violencia al Terror Real: el Caso de Colombia”
en Las Sociedades del Miedo: el Legado de la Guerra Civil, la Violencia y el Terror en

América Latina, K. Koonings y D. Kruijt (compiladores), Londres, Zed Books, págs. 141
a 167.

Pulitzer, J., Barker, G., Segundo, M. y Nascimiento, M. (2006). Promoción de Normas y

Conductas de Género más equitativas entre hombres jóvenes, como estrategia de

prevención del VIH/Sida, Informe Final Horizons, Washington, D.C., Consejo de
Población.

ONU-Hábitat, Programa Ciudades más Seguras. 2010. Prevención de la delincuencia

urbana, <www.un-habitat.org>.

Shaw, M. (2000). El Papel del Gobierno Local en la Seguridad de las Comunidades.
Centro Internacional para la Prevención de la Criminalidad (CIPC), <http://www.crime-
prevention-intl.org>.

Silveira et al. Junio de 2010, “Impacto del Programa Permanezca Vivo en la reducción de
los homicidios en comunidad de Belo Horizonte”, Revista Saúde Pública, vol. 44, No. 3,
São Paulo (Brasil), <http://www.scielosp.org/scielo.php?pid=S003489102010000300013
&script=sci_arttext&tlng=en>, consultado el 12 de enero de 2012.

Declaraciones y Planes de Acción de las Cumbres de las Américas Tercera y Quinta,
disponible en <http://www.summit-americas.org/sp_summit.html>, consultado el 12 de
enero de 2012.

Oficina de las Naciones Unidas contra la Droga y el Delito (2011), Global Study on

Homicide: Trends, Context and Data. Viena (Austria), ONUDD; disponible en
<http://www.unodc.org/documents/data-and-analysis/statistics/Homicide/Globa_study_
on_homicide_2011_web.pdf>; consultado el 22 de febrero de 2011.

Waiselfisz (2011). Mapa da Violencia 2012: Os Novos Padrões da Violência homicida

no Brasil, São Paulo (Brasil), Instituto Sangari.

Whitzman, C. (2008). The Handbook of Community safety, gender and violence

prevention. Practical planning tools. Londres (Reino Unido), Earthscan.

OMS, Estudio de caso sobre la reducción de homicidios, “Reducción de Homicidios en
Diadema, Brasil”, <www.who.int/violenceprevention/about/participants/Homicide.pdf>,
consultado el 12 de enero de 2012.

Willman, A. y Makisaka, M. (2010), Interpersonal Violence Prevention: A review of the

evidence and emerging lessons, documento de referencia del Informe sobre el desarrollo
mundial (2011), Washington D.C., Banco Mundial.

http://www.un-habitat.org/
%3chttp:/www.scielosp.org/scielo.php?pid=S003489102010000300013&script=sci_arttext&tlng=en%3e,
%3chttp:/www.scielosp.org/scielo.php?pid=S003489102010000300013&script=sci_arttext&tlng=en%3e,
http://www.summit-americas.org/sp_summit.html
%3chttp:/www.unodc.org/documents/data-and-analysis/statistics/Homicide/Globa_study_on_homicide_2011_web.pdf%3e
%3chttp:/www.unodc.org/documents/data-and-analysis/statistics/Homicide/Globa_study_on_homicide_2011_web.pdf%3e
http://www.who.int/violenceprevention/about/participants/Homicide.pdf

 - 9 -

Banco Mundial (2003). Guía de recursos para municipalidades: prevención del crimen y

la violencia en el ámbito comunitario en zonas urbanas de América Latina. Washington,
D.C., Banco Mundial.

Banco Mundial (2007), Estrategia para el Sector Urbano y los Gobiernos Locales,
<http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTURBANDEVELOPME
NT/0,,contentMDK:20158153~menuPK:1358771~pagePK:148956~piPK:216618~theSit
ePK:337178,00.html>; consultado el 12 de enero de 2012.

Banco Mundial, EdStats 2010, <www.worldbank.org/education/edstats>.

Banco Mundial (2011). Violencia en la ciudad: Comprender y respaldar las respuestas

de las comunidades a la violencia urbana. Washington, D.C., Banco Mundial.

Instituto del Banco Mundial, 2011. Urban Crime and Violence Prevention Course,

módulo 1, pág. 13.

Organización Mundial de la Salud (2002). Informe mundial sobre la violencia y la salud.
Ginebra (Suiza), OMS.

%3chttp:/web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTURBANDEVELOPMENT/0,,contentMDK:20158153~menuPK:1358771~pagePK:148956~piPK:216618~theSitePK:337178,00.html%3e
%3chttp:/web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTURBANDEVELOPMENT/0,,contentMDK:20158153~menuPK:1358771~pagePK:148956~piPK:216618~theSitePK:337178,00.html%3e
%3chttp:/web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTURBANDEVELOPMENT/0,,contentMDK:20158153~menuPK:1358771~pagePK:148956~piPK:216618~theSitePK:337178,00.html%3e

