
Bulevard del Hipódromo #542
Colonia San Benito

San Salvador
El Salvador

PBX: 2209-8300
www.anep.org.sv

comunicaciones@anep.org.sv
facebook.com/ANEPElSalvador

twitter: @ANEPElSalvador

ES
TR

AT
EG

IA
 IN

TE
GR

AL
 D

E
 S

EG
UR

ID
AD

 C
IU

DA
DA

NA
E

N
A

D
E

X

V
 2

0
15

A
N

E
P

Asociación Nacional de la Empresa Privada

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

2

Contenido

Presentación 4

Primera parte:
Visión 2024 7

Escenarios de riesgo 2025 7

Visión El Salvador 2024 8

Segunda parte:
Estado Efi ciente 12

A. El sistema capitalista 12

B. El rol del Estado 13

C. Estado Efi ciente 15

D. Estado inefi ciente 16

E. Seguimiento al Estado Efi ciente 17

Tercera parte:
Resultado de la Encuesta de Victimización 18

1. Resumen de hallazgos 19

2. Introducción 24

3. Perspectiva teórica y enfoque conceptual 25

4. La Encuesta Nacional de Victimización, ANEP 2014 26

5. Presentación y discusión de hallazgos 27

ENADE XV

220022022 2424002400

3

Cuarta parte:
Estrategia Integral de Seguridad Ciudadana 59

I. Prevención 60

II. Persecución al delito 74

III. Rehabilitación y reinserción: evitando la reincidencia 84

IV. Empleo 91

V. Financiamiento 116

Quinta parte:
Evaluación del crimen en El Salvador
preparado por: Giuliani Security and Safety 119

A. Resumen ejecutivo 120

B. Hallazgos clave y recomendaciones de fase uno 124

Sexta parte:
Aporte estratégico del sector empresarial 127

A. Inversión Social Empresarial ISE 127

B. Aporte de las fundaciones y ONG de origen empresarial 129

C. Cooperación empresarial con entidades públicas 130

D. Fundación Paz Ciudadana 131

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

4

Presentación

El sector privado organizado en la Asociación
Nacional de la Empresa Privada ANEP presenta,
con ocasión del Décimo Quinto Encuentro Nacional
de la Empresa Privada ENADE 2015, el documento
ESTRATEGIA INTEGRAL DE SEGURIDAD
CIUDADANA, como un aporte empresarial a una de
las más graves problemáticas que enfrenta el país en
el siglo XXI.

Los gráfi cos 1 y 2 son ilustrativos de la situación
actual. Proyectando el cierre anual, basado con
información a abril 2015, este año podría convertirse
en el más violento de la historia nacional, con más de
4,600 homicidios, alcanzando una tasa de 75 muertos
por cada 100 mil habitantes.

La situación actual es el resultado de la acumulación
de inadecuadas y equivocadas decisiones de políticas
públicas en materia de seguridad ciudadana. Desde
ignorar al principio el problema de las “maras”,

Fuente: Instituto de Medicina Legal
* Para 2015 se proyecta el cierre de año basado en los datos de homicidios disponibles al 7 de abril de 2015.
** El quinquenio 2010-2014 se divide en dos períodos, como consecuencia de la “tregua” que prevaleció entre
2012-2013.

Gráfi co 1: El Salvador: Número de homicicios por quinquenios

5000

4000

3000

2000

1000

0

2,535

2000-2004 2005-2009 2012-2013** 2015*2010-2011 y 2014

4,092

2,545

4,651

3,760

pasando por los conocidos planes “mano dura” y
“super mano dura”, hasta la “tregua entre pandillas”,
los sucesivos gobiernos no han sabido enfrentar
adecuadamente esta problemática. Además, todos
los partidos políticos han caído en la tentación de
utilizarla como una baza electoral. Los resultados en
términos de homicidios son contundentes.

Cada vez que un plan ha fallado, la problemática se
complica aún más. La escalada de violencia en 2015
pareciera consecuencia del fi n de la tregua. Es como
si los grupos delincuenciales presionaran para lograr
un nuevo acuerdo con el gobierno de turno. Con el
agravante de que se han convertido en objetivos
policías y soldados, que son atacados principalmente
cuando están de licencia.

En resumen, la institucionalidad con que cuenta
El Salvador ha sido incapaz de cumplir con el
objetivo de capturar, procesar, juzgar y condenar a

ENADE XV

220022022 2424002400

5

los delincuentes, y garantizar al mismo tiempo que
estos cumplan con las penas impuestas. Esta es una
afi rmación gravísima, pero totalmente cierta.

En una sociedad, cada ciudadano, de manera natural,
debe respetar dos principios fundamentales: no
destruirse a sí mismo ni a sus posesiones, y no dañar
a otros ni a las posesiones de ellos. En consecuencia,
cada ciudadano, además de tener derecho a su
libertad, lo tiene también para castigar a aquellos que
le causen daño.

Para hacer cumplir este derecho, los ciudadanos
delegan en un tercero, el Estado, y le confi eren el
poder de establecer y restablecer el orden. Y el Estado
salvadoreño no ha garantizado la seguridad a sus
ciudadanos.

Dada la gravedad de la problemática, y con un afán
de contribuir para que el país tome un rumbo en la
dirección correcta, los empresarios presentan en este
documento de ENADE 2015 propuestas novedosas
para que el Estado, con el apoyo del resto de la
sociedad, pueda restablecer el orden y otorgar las
garantías que está obligado a cumplir.

Gráfi co 2: El Salvador: Número anual de homicicios

Fuente: Instituto de Medicina Legal
2015 se proyecta el cierre del año basado en los datos de homicidios disponibles al 7 de abril de 2015.

5000

4500

4000

3500

3000

2500

2000

1500

1000

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

*

No es justo para las familias que diariamente
son víctimas de la violencia y del acoso de los
delincuentes, ni para aquellas que están perdiendo
día a día a un ser querido, que el país continúe por el
camino de la improvisación.

No podemos negar que la violencia delincuencial
“es el lugar donde se vierten todas las carencias de
nuestro desarrollo. La inseguridad ciudadana no es un
problema de seguridad, es un problema de desarrollo”.
Por ello se trata combinar adecuadamente “cero
tolerancia” a la delincuencia con “cero tolerancia” a la
exclusión social.

Este documento contiene una Estrategia Integral de
Seguridad Ciudadana con un enfoque que aborda los
diferentes aspectos relacionados con la temática. Al
presentar este documento, los empresarios estamos
convencidos de que sí hay solución a la problemática
de la violencia en el país. Estamos claros que la
solución es compleja y larga. Más compleja y larga de
lo que quisiéramos. Pero es el camino correcto y hay
que empezar a recorrerlo.

La elaboración de la propuesta del sector empresarial
en ENADE 2015 ha contado con la contribución de
especialistas en la materia, así como los aportes
de las gremiales empresariales socias de ANEP. La
implementación de los diferentes componentes de la
Estrategia Integral de Seguridad Ciudadana requiere
disciplina, constancia y consistencia en el tiempo.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

6

La estrategia contiene cinco componentes:

Prevención

Persecución al delito

Rehabilitación y reinserción

Empleo

Financiamiento

Las propuestas en materia de educación son el
principal componente de largo plazo de la prevención,
mientras que las propuestas de convivencia
ciudadana corresponden a la prevención en el corto y
mediano plazo. Mientras, en la persecución al delito
se proponen novedades como la creación de una
Escuela de Criminología y Justicia Penal, el Sistema
Coordinado de Seguridad Ciudadana, y el Sistema
Geo Referenciado de Estadísticas Criminales, además
del fortalecimiento de la FGR, PNC, IML, Órgano
Judicial, Centros Penales, y el rol que le corresponde a
la Fuerza Armada y a las municipalidades.

Con el objetivo de fortalecer las propuestas del
componente de persecución al delito, se incorpora
el documento “EVALUACIÓN DEL CRIMEN EN EL
SALVADOR” preparado por GIULIANI SECURITY
AND SAFETY, que incluye recomendaciones para
mejorar el funcionamiento coordinado de PNC,
IML, FGR, Tribunales de Justicia, Centros Penales e
Inspectoría General de la PNC.

En las propuestas de rehabilitación y reinserción,
se propone impulsar un nuevo sistema de centros
penales, que cuenten con una infraestructura
adecuada para facilitar la rehabilitación. Para ello,
se seleccionará aquella población reclusa que
voluntariamente esté en la disposición de participar
en un proceso que incluye educación formal hasta la
universidad, y con programas de capacitación que les
habilite para trabajar dentro de los mismos centros
penales, y con esquemas de comercialización de los
bienes producidos a precios competitivos, lo cual
puede ampliarse a prestación de servicios. De esta
manera, los reclusos generarán ingresos sufi cientes
hasta para ayudar a sus familias.

El cuarto componente de la estrategia está
relacionado con el empleo. El Estado tiene la
obligación de crear el ambiente propicio para atraer
inversiones y generar empleo. La mejor política social
es la generación de empleo, porque es el único camino
sostenible y seguro para disminuir la pobreza.

Generar un puesto de trabajo en el sector formal
requiere de altos montos de inversión, que varían
según los sectoresi. Pero la inversión viene antecedida
de la confi anza y certidumbre que genere un país. A
más confi anza y más certidumbre, más inversión. Este
parte del documento contiene propuesta para mejorar
el clima de inversión.

El apartado relacionado con el fi nanciamiento se
presenta la posición del sector privado en el seno
del Consejo Nacional de Seguridad y Convivencia
Ciudadana.

El documento de ENADE 2015 reafi rma la visión de
largo plazo de EL SALVADOR 2014, plantea una visión
de ESTADO EFICIENTE, presenta los resultados de
la encuesta de victimización a las familias, y destaca
la contribución que durante años ha realizado el
sector privado en materia de prevención y seguridad
ciudadana.

ANEP hoy hace una nueva contribución al país. Los
empresarios tenemos la total disposición de discutir,
ampliar y construir junto con el sector público y con
organizaciones ciudadanas, una Estrategia Integral de
Seguridad Ciudadana en la que el Estado restablezca
el orden y otorgue a los ciudadanos las garantías que
está obligado a cumplir.

J orge Daboub

Presidente

Asociación Nacional de la Empresa Privada

San Salvador, 4 mayo de 2015

i. Por ejemplo, en la industria textil, los montos invertidos oscilan los $US100 y
US$ 200 mil por cada empleo generado. En el sector hotelero, las inversiones
oscilan desde US$50 mil hasta US$120 mil, por cada empleo generado.

ENADE XV

220022022 2424002400

7

Primera parte:Primera parte:

Visión 2024 Visión 2024

ESCENARIOS DE RIESGO 2025

Dado el diagnóstico de la situación actual del país, existen riesgos asociados al futuro
nacional en el mediano y largo plazo. A nadie debe extrañarle que si en el futuro próximo
continuamos haciendo lo que hemos realizado hasta la fecha, seguramente obtendremos
resultados similares a los mostrados anteriormente, con la consiguiente profundización de
la problemática actual.

Según el “Proyecto Nacional de Cambio Climático. Escenarios socioeconómicos para la
evaluación de los impactos del cambio climático en El Salvador”, PNUD 1998, el escenario
de tendencia o de riesgo para el 2024 si seguimos haciendo lo mismo, se resume de la
siguiente manera:

Población
La población será aproximadamente de 9 millones de habitantes porque el país comenzará
a deshabitarse a partir del 2015, resultado de la creciente migración.

Economía
La economía estará dominada por la informalidad, que con un 70% abarcará las principales
plazas y calles de las ciudades. Mientras que las remesas representarán el 50% del PIB, y
las exportaciones sólo cubrirán el 10% de las importaciones.

Territorio
El AMSS tendrá 5 millones de habitantes y se habrá extendido hasta Ciudad Arce,
Armenia, el Puerto de La Libertad, Cojutepeque y Aguilares. Las carreteras de la Litoral
y la Panamericana serán un cordón urbano. La contaminación y carencia del agua
continuarán siendo un problema de primer orden.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

8

Epidemias
Las epidemias como la diarrea, el cólera y el dengue
seguirán un patrón rutinario en el año y se alternarán
con intoxicaciones masivas. Las muertes por diarrea
seguirán siendo normales y se atribuirán a la poca
cultura de la gente.

Pandillas
Las pandillas juveniles serán mafi as y carteles que
dominarán el tráfi co centroamericano de drogas y
estarán en disputas por las redes de distribución en
EEUU.

Reformas políticas
Se habrán impulsado tímidas reformas políticas para
posponer indefi nidamente la crisis. Los partidos
seguirán un juego político de suma cero, heredando
cada gobierno los mismos desafíos.

La población asociará la democracia con inefi ciencia,
confl icto y deterioro, y le dará lo mismo un gobierno
autoritario a uno democrático. El sistema en su
conjunto habrá perdido legitimidad. La democracia
será vista como una quimera del siglo XX, un mero
ejercicio formal para elegir un gobernante de turno.

VISIÓN EL SALVADOR 2024

En el año 2024, después de varios lustros de trabajo
constante, estamos viviendo en un nuevo El Salvador,
el cual ha sido construido con el esfuerzo de todos;
un país que nos brinda las condiciones para que todos
progresemos y mejoremos permanentemente nuestra
calidad de vida.

El Salvador 2024 está fundamentado en cinco pilares:

A. Un país con capacidad para
reinventarse permanentemente
Nuestro modelo económico fue concebido a principios
de siglo a partir de un acuerdo entre los distintos
sectores políticos y sociales de la época. Esta
visión compartida llevó a la sociedad salvadoreña
a plantearse como principal desafío un modelo de
desarrollo basado en la economía social de mercado.

Hoy somos un país en constante progreso,
con capacidad de reinventarse y redescubrirse
permanentemente, con una estructura productiva que
se anticipa a los rápidos cambios en los mercados
internacionales, fundamentada en un sólido sistema
de innovación productiva, donde los productores
encuentran un ambiente de respaldo tecnológico, de
inteligencia comercial y de fi nanciamiento de riesgo
en todo el ciclo de negocios.

La versatilidad de nuestro sistema productivo
está basada en una adecuada vinculación entre
universidades, institutos técnicos y empresas,
orientada hacia la investigación en ciencia y
tecnología, y con una decidida participación
gubernamental.

Todos los salvadoreños participan en los costos y
benefi cios del progreso, ya que el país cuenta con un
adecuado sistema para la distribución del ingreso de
manera equitativa. La seguridad social y los servicios
básicos cubren a toda la población. El ingreso por
habitante se ubica entre los primeros tres lugares de
América Latina.

ENADE XV

220022022 2424002400

9

Primera parte: Visión 2014

Nuestro sistema económico efi ciente y competitivo,
tiene a la base una relación armoniosa entre
empleadores y empleados, lo que nos permite gozar de
elevados estándares internacionales de productividad,
lo cual se refl eja en niveles dignos y merecidos de
salarios.

El país ha profundizado y diversifi cado sus relaciones
comerciales, compitiendo y conquistando mercados en
todos los continentes, a partir de una base productiva
amplia, novedosa y en constante crecimiento,
cimentada en un proceso de acumulación permanente,
por lo cual somos menos vulnerables respecto de las
coyunturas económicas de los grandes bloques. La
inversión extranjera directa ha sido el complemento
esencial del ahorro nacional y ha favorecido la
transferencia tecnológica y la ampliación constante
de los mercados.

El Salvador, como líder del proceso de integración
Centroamericana, ha convertido a la región en un
espacio abierto y una unidad económica privilegiada
en el concierto mundial.

Las fi nanzas públicas mantienen su sostenibilidad de
mediano y largo plazo, cuyas bases conceptuales y
fi nancieras se gestaron sobre el acuerdo del modelo
de economía social de mercado. El sistema tributario
es equitativo y la cultura tributaria facilita atender
las necesidades sociales, con un manejo racional y
efi ciente de la política fi scal y del gasto público. Todas
las entidades públicas cumplen con un sistema de
rendición de cuentas diligente y transparente.

El país tiene un Estado Efi ciente y efi caz, con una
burocracia que cumple con los más altos niveles
internacionales en materia de capacidad profesional,
tecnología, transparencia, salarios y cumplimiento
de sus responsabilidades. Por fi n, el Estado está
concentrado en su rol subsidiario con los más débiles,
en facilitar la actividad privada en condiciones de
competencia, ejerciendo amplia capacidad normativa
y supervisora, y en generar igualdad de oportunidades
en cada parte del territorio nacional.

B. Un país en red en el territorio,
equilibrado y descentralizado
El país goza de un territorio integralmente
desarrollado, articulado por medio de redes que
llegan hasta el último caserío y con un efi ciente
sistema de transporte terrestre. El Salvador es un país
descentralizado y organizado según sus identidades
regionales, donde no existen diferencias territoriales
al tomar las decisiones para invertir, trabajar y vivir,
conformado por:

1. Red de ciudades y pueblos.

2. Red de áreas naturales protegidas.

3. Red estratégica de carreteras no congestiva.

4. Red de transporte, logística, Internet y
equipamiento.

5. Red del patrimonio histórico y cultural.

6. Red de circuitos turísticos.

7. Red de puertos, marinas y embarcaderos.

8. Red de áreas de producción bajo riego.

9. Red de disposición de desechos sólidos.

10. Red de gestión de riesgos para disminuir las
vulnerabilidades del país.

El país cuenta con una red vial fl uida y segura para
el transporte particular y de carga, tanto interno
como externo; con una red ferroviaria que lo conecta
con todas las capitales de Mesoamérica; con
dos puertos para recibir barcos de gran calado y
facilidades de carga y descarga con tecnología de
punta, incluyendo servicios de cabotaje; y con dos
modernos aeropuertos estratégicamente ubicados,
con estándares de seguridad internacional y con
capacidad para recibir aeronaves de todo el mundo.

El Salvador ha sabido aprovechar estratégicamente
la riqueza de su plataforma marítima -que es
más de cuatro veces su plataforma continental-
proyectándose hacia el mar con el comercio
interoceánico y los servicios portuarios, con la
producción marítima, el transporte y la recreación.
Hemos desarrollado una auténtica cultura marítima,
con puertos, clubes náuticos, fl otas pesqueras,
fondeaderos, astilleros y parques acuáticos.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

10

Esta infraestructura moderna es la que sustenta el
crecimiento sostenido, la efi ciencia productiva y la
inserción internacional, y ha hecho posible contar con
un país físicamente articulado y económicamente más
homogéneo, donde la investigación y la proyección
social por parte de las universidades han potenciado
las características de cada territorio.

El Salvador es conocido internacionalmente como un
centro logístico de acopio y distribución de productos
y servicios a escala mundial, es el centro fi nanciero
regional y un lugar atractivo para el turismo recreativo
y de negocios.

Tenemos agua todo el año, porque los suelos
inclinados sólo se utilizan para cultivos permanentes,
áreas boscosas y/o protegidas, funcionando como un
sistema natural de captación de agua.

Hemos logrado aprovechar nuestra posición
geográfi ca en el centro de América, convirtiéndola en
un eje de desarrollo. Somos el lugar óptimo para la
ubicación de los proyectos regionales empresariales
y la sede de diversas entidades centroamericanas
públicas y privadas, jugando el rol de integrador
regional.

Por estrategia nacional, uso efi ciente de los recursos
y el siempre omnipresente objetivo del desarrollo
integral, el centro neurálgico está en la capital, pero
esto en nada difi culta la fl uidez y la racionalidad de
las políticas públicas, tomando decisiones y actuando
ahí donde los problemas existen y la gente demanda
soluciones.

Al mismo tiempo, nuestro sistema urbano se ha
convertido en una red de ciudades de alto desarrollo
que brinda a sus habitantes todos los elementos
inherentes al logro de una vida digna: orden, limpieza,
seguridad, infraestructura social básica de calidad,
lugares para el esparcimiento, la recreación y el
desarrollo cultural.

C. Un país pluralista, democrático
y con un sistema político consolidado
Somos un país con un sistema político pluralista
y basado en los principios fundamentales de la
democracia. La transformación de nuestro sistema
político comenzó hace más de cuatro décadas. Los
Acuerdos de Paz de 1992, que en su momento fueron
considerados un hito a nivel internacional, sembraron
la simiente para que empezara a fl orecer nuestra
democracia.

Hoy día contamos con un sistema político en
renovación permanente, efi ciente y arraigado
orgánicamente en la ciudadanía, donde los partidos
políticos son modelos democráticos de organización
ciudadana.

El sistema político respondió al clamor de la
ciudadanía y se pudieron tomar decisiones con
sabiduría y prudencia. Actualmente, la población
está identifi cada y vinculada con el diputado que
representa su circunscripción. Los municipios son el
ámbito predilecto para la cultura de la participación
democrática y los concejos municipales gozan de la
representación distrital.

Están delimitadas claramente las competencias
verticales entre el gobierno central y los gobiernos
municipales, y ambos trabajan en conjunto con
visión de país y de acuerdo con las necesidades de
la población. Asimismo, se ha procedido a la efectiva
descentralización política en el territorio.

El sistema político separó las funciones
jurisdiccionales respecto de las administrativas en
entidades claves para la democracia, como la Corte
de Cuentas, el Tribunal Supremo Electoral, y el Órgano
Judicial.

En El Salvador, la ciudadanía respeta a sus líderes
sin renunciar a su control y al seguimiento de sus
actuaciones en cuanto al manejo responsable de los
recursos públicos, la transparencia, la rendición de
cuentas y la observancia irrestricta de los límites que
nuestra Carta Magna les impone a su autoridad. En
esta tarea, los medios de comunicación son su aliado
natural.

ENADE XV

220022022 2424002400

11

Primera parte: Visión 2014

D. Un país con plena vigencia del
Estado Constitucional de Derecho
En nuestra sociedad, nadie está por encima de la
ley y todos los ciudadanos tienen la garantía de un
Estado de Derecho, con un ambiente propicio para la
realización de todos sus proyectos y oportunidades
políticas, económicas, sociales y culturales.

Nuestro sistema se asienta en el respeto de
los derechos fundamentales de la persona, el
cumplimiento irrestricto de la ley, la búsqueda
constante de la pronta y cumplida justicia, la
promoción de todo aquello que favorece la cohesión
social y fomenta la igualdad de oportunidades.

Así, nuestra democracia funciona con base en la
separación de poderes, con sujeción únicamente
a la armonía y cooperación recíproca que tiene que
haber entre ellos para la consecución de los fi nes del
Estado. El sistema del gobierno se auto-controla por
medio de un sistema cruzado de vetos y ratifi caciones.

La cultura de la transparencia y el acceso a la
información pública está arraigada en los diferentes
funcionarios y Órganos del Estado. El Órgano
contralor es un orgullo nacional y un modelo
internacional.

La sólida institucionalidad democrática con que
cuenta el país le permite enfrentar a los grupos de
poder que buscan controlar parte del Estado para
generar rentas y privilegios a costa del desarrollo
nacional.

Gran parte del éxito de nuestro sistema se debe al
interés que pusimos en las pasadas dos décadas
para fortalecer los mecanismos, las instituciones y
las leyes en que descansa la seguridad ciudadana.
El combate a la delincuencia común y al crimen
organizado se han realizado cuidando los derechos
de las víctimas, y sin violentar los derechos humanos,
con acciones paralelas de prevención, rehabilitación y
reinserción de los delincuentes.

Las pandillas han desaparecido y los adolescentes
y jóvenes ocupan su tiempo en los bachilleratos, en
los complejos deportivos de cada municipio o las
excursiones y campamentos de fi n de semana. La
tasa de homicidios es inferior a 6 por cada 100 mil
habitantes, por lo que El Salvador es considerado
entre los países más seguros del mundo.

La fortaleza institucional generó un ambiente fértil y
seguro para los inversionistas y para los ciudadanos,
robusteciendo el aparato productivo nacional y
vigorizando su capacidad de crear empleos dignos
y de calidad, por lo que contamos con una economía
moderna, competitiva y socialmente desarrollada.

E. Ciudadanos integrales
Después de dos décadas de trabajo incesante, el país
cuenta con ciudadanos de clase y de calidad mundial.
Los salvadoreños estamos orgullosos del país que
hemos construido y el país está orgulloso de los
ciudadanos que ha edifi cado. El Salvador 2024 cuenta
con:

• Ciudadanos creativos e innovadores, que utilizan
su tiempo de ocio para recrear su espíritu, para
el arte y para sus afi ciones, que fomentan su
creatividad y su capacidad de descubrir lo nuevo
en lo cotidiano.

• Ciudadanos productores competitivos, sobre una
sólida educación científi ca y tecnológica, con
educación media universalizada y con amplia
cobertura de la educación superior.

• Contribuyentes honestos, respetuosos de la ley,
formados desde la parvularia en el juego limpio,
en el respeto a las reglas, en valores básicos
como la honestidad y la responsabilidad, que
cumplen la legislación y exigen su aplicación.

• Consumidores demandantes, formados en
sus derechos, conocedores de los productos
y servicios que consumen, con capacidad de
organizarse para defender sus derechos.

• Ciudadanos electores, forjados en la práctica de
derechos y deberes, tanto en el acto electoral
como en el servicio civil, en la vigilancia de los
funcionarios de gobiernos y en la participación
en la vida cívica desde la escuela.

Estos ciudadanos son el origen y el fi n del Estado; son
la energía que mueve el aparato institucional, lo hacen
efi ciente y confi able. Estos son los salvadoreños del
2024.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

12

Segunda parte:Segunda parte:
Estado Efi cienteEstado Efi ciente11

A. El sistema capitalista
Está ampliamente demostrado que el desarrollo de los países avanzados
no ocurrió porque el pasar de los años les hizo madurar, sino por el
descubrimiento y aplicación intelectual de ciertas ideas sobre la libertad
política y económica. En aquellos países donde estas ideas no se aceptan,
simplemente no ocurre el desarrollo.

John Locke, a quien se le considera el fundador del liberalismo político,
sistematizó y divulgó el pensamiento, las ideas acumuladas y las luchas
libradas en Inglaterra. Para Locke, el hombre, de manera natural, debía
respetar dos principios fundamentales: no destruirse a sí mismo ni a sus
posesiones, y no dañar a otros ni a las posesiones de ellos. Según esto,
el hombre, además de tener derecho a su libertad, lo tiene también para
castigar a aquellos que le quieran causar daño.

Para hacer cumplir este derecho, los hombres delegan en un tercero, el
Estado, y le confi eren el poder de establecer y restablecer el orden. Son
hombres libres y racionales que otorgan un poder limitado al gobierno
para que garantice la vida en sociedad. El origen del poder viene de los
mismos hombres, y ya no de la voluntad de un solo hombre, el rey. Para
que el sistema funcione, Locke propone establecer la separación de los
poderes, limitando la autoridad del rey y/o presidente. Un siglo más tarde,
cuando los Estados Unidos de América se independizaron, retomaron las
libertades políticas para redactar su Constitución.

Una vez consolidadas las instituciones políticas tanto en Inglaterra
como en Estados Unidos, con sus garantías y división de poderes,
empezaron a prosperar sus economías con el surgimiento de la revolución
industrial. No son las leyes escritas las que hicieron libres a los ingleses
y estadounidenses, sino que ellos, siendo libres, hicieron libres a sus
leyes. El hombre había vivido estancado por milenios. Con la instauración
de un estado liberal en lo político y lo económico se inicia la etapa de
prosperidad.

1 Este apartado está basado en los primeros cuatro capítulos del documento ENADE 2008,
Economía Libre y Desarrollo.

ENADE XV

220022022 2424002400

13

Segunda parte: Estado Efi ciente

Sólo es libre el país que es rico y sólo es rico el país
que trabaja libremente. Si a un pueblo se le deja en
libertad, termina siendo rico. Si es rico es porque
se le dejó en libertad. Hay entonces una conexión
profunda entre libertad y riqueza, porque la libertad,
en vez de distribuir la riqueza que hay, lleva a crear
nueva riqueza; de ahí al desarrollo, no queda más
que un paso. Por ello, la aplicación de las libertades
y la revolución industrial fueron procesos que se
alimentaron mutuamente.

Adam Smith2 se asombró de la manera sorprendente
en que las naciones estaban empezando a
enriquecerse, y se dedicó a estudiar y analizar este
fenómeno desde la visión moral y económica. Karl
Marx3 reconoció los mismos hechos económicos que
Smith, pero los interpretó como algo negativo y los
reprobó. Según el pensamiento liberal, aunque acepta
que existen individuos tanto egoístas como altruistas,
declara que lo posible y lo deseable son los individuos
liberales y solidarios, ya que sin ciertos valores no
habrá desarrollo. Esta solidaridad no debe ser exigida
por el Estado.

La obra de Smith defendió la idea de que la riqueza
de una nación procedía del trabajo de sus pobladores
y no de sus reservas de dinero, como afi rmaban los
mercantilistas, o de su producción agrícola, como
sostenían los fi siócratas. De la misma manera,
aseveró que la división del trabajo podía aumentar
la productividad de éste y defendió la idea de que los
precios eran el mecanismo regulador que aseguraba
el equilibrio entre la oferta y la demanda. Con estas
teorías, Smith sentó las bases del pensamiento
económico capitalista.

Han pasado más de 200 años desde estos escritos.
En este tiempo, el sistema capitalista ha debido
enfrentar grandes retos, como el innegable avance de
las ideas socialistas y comunistas a inicios del siglo
XX, y la Gran Depresión ocurrida entre 1929 y 1933. El
sistema ha mostrado su extraordinaria capacidad de
reinventarse y auto-descubrirse para superar cada
crisis, después de las cuales sale fortalecido y con
nuevas energías.

2 Economista y fi lósofo escocés, máximo exponente de la economía
clásica. 1723-1790

3 Economista y fi lósofo alemán, padre teórico del socialismo científi co y
del comunismo. 1818-1883

Las elaboraciones de pensadores liberales como
Adam Smith, así como David Ricardo y John Stuart
Mill, han contribuido al desarrollo del sistema
capitalista. Y como resultado de los sucesivos
ajustes, otros pensadores han contribuido a su
fortalecimiento, tales como Max Weber, Ludwig Von
Mises, Friedrich Hayek, John Rawls, Robert Nozick
y Milton Friedman. Incluso, la versión pragmática
de John Maynor Keynes posibilitó superar las
consecuencias de la Gran Depresión y marcar el
desempeño de la economía de Estados Unidos por
varias décadas.

En el sudeste asiático4, países que eran pobres a
la mitad del siglo XX experimentaron crecimientos
económicos sostenidos después de cobijarse al
sistema capitalista, hasta alcanzar un desarrollo
sin precedentes. Asimismo, la República Popular
de China viene implementando desde hace más de
30 años reformas exitosas basadas en la economía
de mercado, incentivando a la población a participar
libremente en actividades emprendedoras.

Lo anterior, sólo ratifi ca la adaptación del sistema
capitalista a las situaciones cambiantes del mundo.
Hoy día, la mayor parte de las economías del mundo
practican el capitalismo adaptado a las diversas
realidades.

La historia ha demostrado que los países más
desarrollados son aquellos en donde se han respetado
la propiedad privada, la competencia, los derechos de
propiedad, la libertad individual para emprender, y las
reglas de juego han sido claras, estables, predecibles
y de aplicación para todos. A más libertad política y
libertad económica, mayor desarrollo.

B. El rol del Estado
Según Adam Smith5, las tres funciones básicas del
Estado se pueden resumir de la siguiente manera: el
primer deber es proteger a la sociedad de la violencia
e invasión de otras sociedades independientes. El
segundo deber es proteger, en cuanto le sea posible,
a cada miembro de la sociedad contra la injusticia y
opresión de cualquier otro miembro de la misma, o el
deber de establecer una administración exacta de la
justicia.

4 Entre ellos estaban inicialmente a Singapur, Corea del Sur, Hong Kong y Taiwán,
y posteriormente a Indonesia, Tailandia, Filipinas y Malasia.

5 Adam Smith. La Riqueza de las Naciones, Libro V: De los ingresos del
soberano o del Estado, 1776.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

14

El tercer y último deber es el de construir y mantener
instituciones y obras públicas que sean enormemente
ventajosas para una gran sociedad.

Las demás obras o instituciones de esta clase son
fundamentalmente las que facilitan el comercio de
la sociedad y las que promueven la instrucción del
pueblo. Para Smith, resulta claro que las obras que
facilitan el comercio incluyen caminos, puentes,
canales navegables y puertos, entre otras obras de
infraestructura. Asimismo, propone que el gobierno
invierta en educación, haciendo un enorme esfuerzo
para difundir entre la población común, escuelas y
actividades que lleven por lo menos a conocimientos
de lectura, escritura y aritmética, estableciendo
colegios en todas las parroquias. Para Smith, los
seres humanos se vuelven responsables a través de la
educación, premisa básica para construir el edifi cio de
la libertad.

A partir de estas funciones básicas, el rol del Estado
se ha modifi cado a lo largo de estos dos siglos, hasta
alcanzar un consenso generalizado según el cual el
orden político tiene como objetivo establecer una
vinculación entre la libre iniciativa y el progreso
social, a través de una economía de mercado basada
en la competencia”.6

En diversas regiones del mundo han prosperado
sistemas que combinan adecuadamente libertad
política con libertad económica. Aunque todos estos
modelos asumen la democracia, se diferencian entre
sí por la cantidad de intervención que le permiten al
Estado en los aspectos económicos, a efectos de que
se convierta en agente facilitador del desarrollo.

En el caso de los países europeos, por ejemplo,
se han implementado una variedad de modelos
de participación del Estado, nórdico, continental,
mediterráneo y anglosajón; que se han diferenciado
por contar con distintos niveles y maneras de fi nanciar
el gasto social, y mitigar los riesgos del mercado de
trabajo y de las compensaciones al trabajo.

En todos ellos, al Estado se le ha asignado un
importante rol subsidiario con los más pobres para
impulsar una política social que ayude a los más
vulnerables a tener igualdad de condiciones para
integrarlos como ciudadanos a la vida nacional.

6 Lampert, Heinz “El Orden Económico y Social de la República Federal
de Alemania”, Unión Editorial, Madrid 1990

Al mismo tiempo, estos países han resaltado por la
aplicación de principios liberales como competencia,
derecho a la propiedad privada, cumplimiento de las
reglas del juego y fuerte institucionalidad, lo cual,
unido a ciudadanos educados y responsables y a una
fuerte dotación de infraestructura de calidad, crea
un ambiente fértil para la inversión y la generación
de empleo que permite mantener un alto nivel de
desarrollo.

En suma, sin ser exhaustivos, se puede resumir el rol
del Estado en una economía moderna de la siguiente
manera:

• Seguridad externa.

• Seguridad interna y justicia.

• Educación y salud de alto nivel.

• Infraestructura básica: agua potable y
saneamiento, electrifi cación, caminos
pavimentados, desechos sólidos, entre otros.

• Infraestructura estratégica de calidad: carreteras,
puentes y ferrocarriles, puertos y aeropuertos,
energía eléctrica y telecomunicaciones, entre
otros.

• Institucionalidad fuerte.

• Estabilidad de la moneda y control de la infl ación.

• Garantizar la propiedad privada, libertad
contractual y de asociación.

• Reglas del juego claras, estables, predecibles y de
aplicación para todos.

• Sistema de precios cercano a la competencia
perfecta, para cumplir la función de información.

• Transparencia económica para fomentar la
competencia, y acceso libre a los mercados, lo que
presupone ausencia y/o control de oligopolios,
monopolios o carteles.

• Plena responsabilidad de políticas fi scales.

• Transparencia, rendición de cuentas y
presupuesto por resultados.

• Facilitar el comercio internacional de bienes y
servicios.

• Propiciar e incentivar la inversión y la generación
de empleo en el sector privado.

ENADE XV

220022022 2424002400

15

Segunda parte: Estado Efi ciente

C. Estado Efi ciente
Como se mencionó anteriormente, la historia ha
demostrado que los países que logran el desarrollo
son aquellos en donde se han aplicado los principios
de libertad política y libertad económica: democracia,
propiedad privada, competencia, derechos de
propiedad, libertad individual para emprender, y
donde las reglas de juego han sido claras, estables,
predecibles y de aplicación para todos.

En consecuencia, el Estado se ha organizado de tal
manera que es factible cumplir estos principios. A
estos efectos, al Estado se le presentan las siguientes
tres situaciones:

• Fallas de mercado. Los mercados no son
perfectos debido a que existen fallas relacionadas
con externalidades negativas, mercados
incompletos y asimetrías de información, que
difi cultan que los agentes tomen decisiones
efi cientemente correctas. Las fallas de mercado
se corrigen básicamente con el establecimiento
de incentivos adecuados y transparentes que
contribuyan a aumentar la competencia, con lo
cual se logra la mayor provisión de los bienes y
servicios correspondientes. Las fallas de mercado
no se corrigen estableciendo más controles que
deterioran la competencia y generan escasez.

• Fallas institucionales. Están relacionadas con
la actitud pasiva y la falta de coordinación
de las instituciones públicas, marcos
regulatorios incompletos, desactualizados y con
responsabilidad diluida, y falta de un sistema
de información que compense las asimetrías de
mercado. Las fallas institucionales se resuelven
con disciplina y consistencia en el tiempo, sin
buscar caminos cortos para lograr resultados
inmediatos.

• Retrasos del sistema. Están relacionados con la
provisión oportuna y de calidad de educación,
capacitación, salud, vivienda, infraestructura
y seguridad ciudadana, el limitado desarrollo
tecnológico, la promoción de la competencia y
la defensa de la soberanía del consumidor, entre
otros aspectos. De la misma manera, los retrasos
sistémicos requieren disciplina y consistencia en
el tiempo.

En ese sentido, aplicando los principios de la libertad
política y económica, un Estado Efi ciente corrige las
fallas mencionadas con el objetivo de facilitar que los
ciudadanos tengan libertad e igualdad de condiciones
para competir y para desarrollar todas sus habilidades
en benefi cio personal y de su familia.

De esta manera, los habitantes, especialmente los
más pobres, podrán ejercer plenamente la libertad
económica. Esto es fundamental porque justamente
los más pobres, aprovechando la acción del Estado
para darle educación, salud y servicios básicos,
pueden integrarse al sistema económico con mejores
posibilidades de éxito.

Para el sector privado, además de las funciones
clásicas de proveer seguridad interna y externa, y de
garantizar la aplicación de la justicia, a un Estado
Efi ciente le corresponde implementar políticas
públicas para contribuir a la estabilidad económica,
promover la competencia y la asignación efi ciente de
los recursos, favorecer la transparencia y los sistemas
de información, y cumplir un importante rol subsidiario
con los más pobres.

En esencia, el Estado Efi ciente debe cumplir roles que
garanticen el funcionamiento óptimo del mercado,
corrigiendo sus fallas, pero sin interferir en las
decisiones que libremente deben tomar los actores
económicos, quienes deben asumir sus propios
riesgos y responsabilidades.

Durante años, la discusión sobre la efi ciencia pública
se ha centrado en el tamaño del Estado: se supone
que entre más pequeño es el Estado es más efi ciente;
y mientras más grande es más inefi ciente. A este
enfoque le falta una pregunta previa: Estado, ¿para
qué?.

Por ejemplo, desde fi nales del siglo pasado en
América Latina, la provisión de servicios de energía
eléctrica y telecomunicaciones, que eran prestadas
por empresas públicas, pasó a manos privadas. En
consecuencia, el tamaño del Estado disminuyó.
Pero además, se eliminó la posibilidad de que cada
nuevo gobierno, como consecuencia del clientelismo
político, contratara más empleados en estas empresas
públicas.

Sin embargo, apareció un nuevo rol para el Estado:
supervisar la prestación de un servicio público
por parte de privados. La creación de entidades
supervisoras en electricidad y telecomunicaciones
requerían menos personal, pero con más
especialización no sólo en los aspectos técnicos, sino

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

16

en aspectos regulatorios y legales. Con este nuevo rol,
el Estado era más pequeño, pero más profesionalizado
y por ende, más fuerte.

Similar comportamiento tuvieron sectores como
puertos y aeropuertos, así como la construcción de
carreteras a través de concesiones. Menos empleados
públicos, pero mejor preparados y especializados
para sus nuevas responsabilidades. Habrá otras áreas
como educación y salud, donde al mismo tiempo
que se requiere más personal, también se requieren
profesionales mejor preparados.

En obras de infraestructura básica, como agua
potable y saneamiento, electrifi cación, caminos
pavimentados y manejo integral de los desechos
sólidos, son obras en las cuales pequeñas y medianas
empresas locales pueden proveer los servicios de
construcción, operación y mantenimiento, mientras el
gobierno central junto con las municipalidades defi ne
estándares de construcción, contratan a las empresas
supervisoras y constructoras de las obras, y organizan
a la comunidad para garantizar la continuidad del
servicio.

Lo más importante no es la discusión del tamaño del
Estado. Para lograr la efi ciencia, el Estado debe ser
del tamaño que le corresponde para cumplir de la
mejor manera y al menor costo posible las funciones
que le son encomendadas.

Lo que realmente se busca es ciudadanos libres,
capaces de diseñar y construir su futuro, mientras
el Estado garantiza y propicia esa libertad, y brinda
los servicios que la población demanda, siendo
transparente y honesto, y haciendo una buena
administración de los recursos públicos, con
entidades, reglas, funcionarios y empleados con
capacidad de coordinar sus esfuerzos con actores
de la sociedad civil, y con esquemas amplios de
rendición de cuentas y retroalimentación de parte de
la sociedad misma.

Si bien el Estado Efi ciente desarrolla su actividad
en un conjunto defi nido y delimitado de ámbitos,
las mismas las realiza con absoluta efi ciencia y
transparencia, con el objetivo de facilitar que la
sociedad alcance el desarrollo sostenible.

D. Estado inefi ciente
Antes de fi nalizar este apartado, es relevante hacerse
una pregunta: ¿por qué no todos los países dentro del
sistema capitalista han logrado el desarrollo? Porque
los Estados en los países sub-desarrollados han sido
organizados contrario a los principios de libertad
política y libertad económica, partiendo de la premisa
errónea de que “un Estado más grande resuelve mejor
los problemas de sus ciudadanos”. En consecuencia,
se han implementado acciones de política pública
altamente intervencionista que se convierten incluso
en confi scatorias de bienes privados, y atentatorias de
las libertades individuales.

Una parte de los ciudadanos latinoamericanos
piensan que al gobierno le corresponde resolverles
sus problemas económicos y sociales, y se creen
con el derecho de recibir “gratis” de parte del
gobierno, bienes y servicios para subsistir y hasta
para enriquecerse. Según diversos autores, esta
concepción, contraria a los principios liberales, se
originó por la manera en que fuimos conquistados y
colonizados.

Han pasado muchos siglos, la independencia y
sucesivos gobiernos, pero esta parte de la población
latinoamericana sigue viendo en el acceso al gobierno
una forma de enriquecerse a sí mismos y a los
miembros de su entorno. De igual manera, diferentes
grupos, en especial los menos favorecidos, continúan
presentando demandas para que el gobierno les ayude
en su situación de pobreza.

En muchos casos, estas ideas las han fortalecido
líderes latinoamericanos populistas, que prometen a la
población solucionarles sus problemas económicos y
sociales “quitando a los ricos para darle a los pobres”.
Y al restringir la libertad económica, provocan que
los emprendedores no puedan generar nueva riqueza.
Estos líderes populistas se alimentan de la ignorancia
de la población, e implementan acciones de políticas
públicas que únicamente prolongan la situación de
pobreza de la población.

Ejemplos de esta manera de concebir al gobierno
han ocurrido en toda América Latina: toma ilegal
de tierras, condonación de deudas, subsidios
generalizados, robo, abuso y mal uso de bienes
públicos, defraudación fi scal, sobornos,
aprovechamiento del aparato público para favorecerse
a sí mismo, a parientes y amigos, uso de empleados
públicos para benefi cios privados y personales, desvío

ENADE XV

220022022 2424002400

17

Segunda parte: Estado Efi ciente

de fondos, licitaciones públicas fraudulentas y una
amplia diversidad de prácticas de corrupción, entre
otras. Son historias repetidas una y otra vez.

Además, el nombramiento de funcionarios
públicos por lealtades, compromisos o presiones,
y la contratación de empleados públicos por ser
activistas del partido político ganador de la elección,
por clientelismo político, por compadrazgo o por
recomendado de alguien “infl uyente”, sin utilizar
criterios de idoneidad, capacidad y meritocracia.

En todas estas conductas está presente la ausencia de
competencia, característica propio del anti-liberal. Lo
propio del liberal es la competencia. En consecuencia,
se han construido Estados inefi cientes que provocan
el círculo vicioso de la pobreza.

E. Seguimiento
al Estado Efi ciente
El sector privado salvadoreño organizado en ANEP
se plantea realizar durante los siguientes años un
seguimiento a la vigencia del “Estado Efi ciente” en el
país, como resultado de la aplicación de los diferentes
planes, programas, proyectos y acciones de política
pública en áreas claves para el desarrollo nacional.

En ENADE 2015, se inicia el seguimiento del Estado
Efi ciente con SEGURIDAD CIUDADANA, esencial
para la convivencia diaria de los salvadoreños y clave
para mejorar el clima de negocios que favorezca la
inversión y el empleo. El Estado salvadoreño necesita
de manera urgente mejorar su accionar a fi n de,
detener, revertir y cambiar la inseguridad ciudadana, la
cual afecta a familias y a empresas, especialmente a
pequeñas y medianas, así como a las agrícolas.

Para contribuir a brindar soluciones, el sector privado
ha realizado encuestas de victimización de familias
y empresas, además se ha contratado a la empresa
Giuliani Security and Safety para que proponga
recomendaciones y soluciones, y se ha elaborado
una Estrategia Integral de Seguridad Ciudadana
conformada por las áreas de prevención, combate y
persecución al delito, rehabilitación y reinserción,
fi nanciamiento y generación de empleo.

En ediciones posteriores de ENADE, se espera
abordar otras áreas claves de las políticas públicas,
como lo son educación, salud, generación de empleo,
sostenibilidad fi scal, transparencia y rendición de
cuentas, entre otras. La idea no es solo califi car,
sino también aportar propuestas para mejorar los
resultados encontrados.

No basta tener las mejores intenciones y las más
brillantes ideas. Lo relevante es que el gobierno
las lleve a la práctica, a través de buenas políticas
públicas, que sean coherentes y consistentes entre sí,
y que se apliquen de manera integral. De otra manera,
los resultados serán limitados y el Estado habrá
cumplido de manera mediocre su rol.

Es fundamental la voluntad política para generar
cambios y sumar esfuerzos de manera conjunta con
todos los actores de la sociedad salvadoreña, en
el camino hacia la construcción del país que todos
queremos: próspero en lo económico, cohesionado en
lo social y democrático en lo político.

Para lograr un desarrollo integral en democracia
dentro del sistema capitalista, la actividad privada
generadora de empleo y riqueza requiere de manera
fundamental contar con un Estado que garantice
la libertad, promueva la competencia, mantenga la
estabilidad económica y cumpla su rol subsidiario
con los más pobres, con lo cual se logrará la cohesión
social.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

18

Tercera parte:Tercera parte:
Resultado de la Encuesta Resultado de la Encuesta
de Victimizaciónde Victimización

1. Resumen de hallazgos

2. Introducción

3. Persp ectiva teórica y enfoque conceptual

4. La encuesta nacional de victimización, ANEP 2014

5. Presentación y discusión de hallazgos

 4.1 Experiencias de victimización

 4.1.1 Incidentes contra la persona

 4.1.2 Incidentes contra la vivienda

 4.1.3 Victimización recurrente

 4.2 Signos de desorden, victimización, percepciones de inseguridad y efi cacia colectiva

 4.2.1 Desorden físico y social y victimización

 4.2.2 Desorden físico y social y percepciones de inseguridad

 4.2.3 Desorden físico y social y riesgo percibido de victimización

 4.2.4 Inseguridad, percepciones del riesgo de victimización y efi cacia colectiva

 4.3 Confi anza en el sistema de justicia y disposición a denunciar delitos

 4.3.1 Confi anza en la policía

 4.3.2 Denuncia de delitos

 4.4 Características principales de las víctimas de delitos durante 2014

 4.4.1 Victimización de viviendas

 4.4.2 Victimización de personas

 4.5 Características principales de los incidentes de victimización ocurridos durante 2014

 4.5.1 Viviendas

 4.5.2 Personas

 4.6 Posesión de y actitudes hacia poseer armas de fuego

 4.7 Actitudes hacia la tregua entre pandillas

Signos de Desorden, Percepciones de Inseguridad, Signos de Desorden, Percepciones de Inseguridad,
Confi anza en el Sistema de Administración Confi anza en el Sistema de Administración
de Justicia y Victimización por Delitos en El Salvador, 2014de Justicia y Victimización por Delitos en El Salvador, 2014

Informe de una Encuesta NacionalInforme de una Encuesta Nacional

ENADE XV

220022022 2424002400

19

Tercera parte: Resultado de la encuesta de victimización

1. Resumen de hallazgos

• Un 35.0% de personas y 18.4% de viviendas
urbanas de El Salvador registraron al menos
un incidente de victimización durante el año
2014. Estas tasas no mostraron diferencias
estadísticamente signifi cativas con las estimadas
de los datos de la encuesta del año 2007 (ANEP,
2008), 38.7% para personas y 20.1% para viviendas.
Los resultados de la encuesta del año 2012 indican
que hubo una reducción signifi cativa en las tasas
de victimización de personas y viviendas en
relación a las obtenidas para el año 2007. En 2014,
se observó un aumento en la victimización de
personas y de viviendas a niveles similares a los
registrados siete años antes.

• En El Salvador y durante los siete años
transcurridos entre 2007 y 2014, la victimización
por violencia ha aumentado en más de 50%. Dicho
aumento se da en tasas de victimización por uso
de un arma contra las personas, agresión física
o sexual, y amenazas o extorsiones. Entre 2007 y
2012, se registraron aumentos en la victimización
por uso de un arma contra las personas, pero
la victimización por agresiones y amenazas
(extorsiones) se mantuvo estable.

• El resultado anterior pone en tela de juicio los
efectos positivos que se han atribuido a la tregua
entre pandillas. Si bien es cierto que en 2012 la
tasa de homicidios experimentó una disminución
sensible, los resultados presentados en este
informe sugieren que otras formas de violencia se
mantuvieron en los mismos niveles que antes de
la tregua.

• En 2014, los datos de la encuesta permitieron
estimar el número de personas desaparecidas
en 1944, una cifra que es ligeramente superior
al número de personas reportadas como
desaparecidas a la Policía Nacional Civil (PNC)
y que según la institución aún continuaban
desaparecidas al fi nalizar el año (1,843). La
encuesta de 2012 estimó en 4,330 el número de
personas desaparecidas, una cifra que es superior

a los 1,682 casos registrados por la PNC para el
mismo año. Estos resultados hacen pensar que
la disminución de los homicidios para el año 2012
se dio a costa de un aumento en el número de
personas desaparecidas y de la estabilización del
número de amenazas (extorsiones).

• Las tasas de victimización por robo o hurto de
propiedad personal aumentaron en 2014 con
respecto a 2012 cuando habían experimentado una
caída sensible relativa a las tasas estimadas en
2007. Una posible explicación para la disminución
en la tasa de victimización por robo y hurto tiene
que ver con los efectos de la crisis económica del
año 2009, la cual causó una caída en los empleos
y de la cual el país solo comenzó a recuperarse
a fi nales de 2012. Los datos de la encuestas
examinadas indican que las personas adultas
asalariadas como porcentaje del total de adultos
se redujo de 36.5% en 2007 a 25.8% en 2012. Por
otra parte, el porcentaje de adultos dedicados
a actividades del hogar aumentó de 24.3% en
2007 a 33.2% en 2012. Esto sugiere que en 2012,
muchas personas pudieron haber modifi cado
sus actividades cotidianas, pasando menos
tiempo en la calle y lugares públicos que en 2007,
disminuyendo así su grado de exposición al riesgo
de victimización por robo o hurto. Esto a su vez
pudo haber llevado a una disminución del número
de objetivos factibles para los delincuentes
lo que resultó en una reducción en las tasas
de victimización por este tipo de incidentes
delictuales. Es importante notar que en 2014,
las tasas de robo y hurto contra individuos
aumentaron al igual que lo hizo el porcentaje de
adultos asalariados (43.7%).

• Las tasas de incidentes, involucrando el atraco
o irrupción de la vivienda por algún delincuente,
disminuyeron en aproximadamente dos tercios
entre 2007 y 2012. Esto se debió a reducciones en
las tasas de victimización por atracos con robo (67
por 1,000 viviendas en 2007 a 29 por 1,000 viviendas
en 2012) y por intentos de invasión a viviendas

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

20

para robar o dañar propiedad (54 por 1,000 en 2007
a 13 por 1,000 en 2012). Esta disminución pudo
tener su origen en el incremento de personas
dedicadas a actividades del hogar ya referida
anteriormente y que pudo haber resultado en más
barreras al delito a causa de un mayor grado de
protección de las viviendas. En 2014, las tasas por
atracos para robar recuperaron el nivel que tenían
siete años antes.

• Las tasas de incidentes, en los cuales algo fue
robado o hurtado de la casa sin atraco o de fuera
de la casa (i.e. jardín exterior, acera frente a la
casa) disminuyeron de 68 por 1,000 en 2007 a 55 por
1,000 viviendas en 2012 y se mantuvieron estables
en 2014. Esto se debió a la disminución en la tasa
de robo o hurto de fuera de la casa en 2012 y a la
disminución de los hurtos y robos desde el interior
de la casa en 2014.

• Las tasas de incidentes, involucrando vehículos
automotores pertenecientes a los residentes
de la vivienda, han mostrado una tendencia al
incremento, en particular el robo o hurto de
vehículos.

• Si bien es cierto que las tasas de victimización de
personas y viviendas han tendido a mantenerse
estables durante los 7 años transcurridos
entre 2007 y 2014, el número de ocasiones de
victimización por persona y vivienda victimizada
se ha incrementado. Esto es particularmente
cierto para los tipos de incidente que involucran
el uso de violencia contra las personas y para
la mayoría de tipos de incidente afectando a
viviendas. Una posible implicación de estos
resultados es que los delincuentes estén
dirigiendo sus acciones a objetivos que
consideran más factibles y que ofrecen menor
riesgo de detección.

• Los resultados indican que sí existe una relación
entre victimización y la presencia de signos de
desorden en las áreas urbanas de El Salvador.
Las tasas de victimización de viviendas ubicadas
en áreas donde se perciben signos de desorden
(Presencia de personas desconocidas transitando
por las calles del barrio, vandalismo y daños a la
propiedad, presencia de borrachos, drogadictos o
pandilleros, y de carros abandonados en la zona)
fueron entre 1.5 y 1.8 veces más altas que las
registradas en áreas donde estos problemas no
fueron percibidos por los residentes.

• Se encontró una relación positiva entre la
presencia de signos de desorden en un barrio
o colonia y el deterioro de las percepciones de
seguridad de los residentes. Los residentes de
áreas con manifestaciones de desorden físico
y social fueron hasta 2.5 veces más inseguros
al caminar por la calle y estar solos en la casa
durante la noche en el barrio o colonia que los
residentes de áreas sin tales manifestaciones.

• Además, los residentes de áreas con presencia de
signos de desorden físico y social consideraron
estar en riesgo hasta 1.7 veces más alto de ser
víctimas de algún delito en los próximos 12 meses
que los de áreas sin estos problemas.

• Las percepciones de inseguridad y de estar en
riesgo elevado de ser víctima de un delito en
el futuro cercano infl uyen negativamente en la
formación de capacidades comunitarias para la
acción dirigida a prevenir y controlar el delito
en los vecindarios. A medida que los residentes
se sienten menos seguros o en riesgo de ser
víctimas de un delito, las comunidades en que
viven tienden a ser menos cohesivas, sus vecinos
tienden a estar menos satisfechos con el lugar
donde viven, la población local es más inestable y
el grado de apego al vecindario es más bajo.

• La mayoría de salvadoreños que residen en
áreas urbanas esperan que la policía trabaje
principalmente en el combate a delincuentes y
pandilleros (52.2%). Un 40.3% de la población
piensa que la función más importante de la PNC
es combatir la delincuencia seguida de prevenir
el crimen (16.3%), responder a emergencias de la
gente (15.5%) y combatir las maras (11.9%).

• En general, la opinión más frecuente es que
la PNC tiene un desempeño malo o muy
malo (45.8%), comparado a la opinión que el
trabajo de la institución es bueno o muy bueno
(18.0%). La percepción de que el desempeño
de la PNC es malo o muy malo tiene que ver
con áreas de trabajo que, relacionadas con la
función de combate al delito, es la considerada
más importante por la población. Dentro de
estas actividades, la población considera
la investigación del delito como el área de
desempeño más pobre de la PNC (saldo negativo
de 21.3). La población considera que la PNC hace
un buen trabajo en mantener el orden público,
hacer que los ciudadanos se sientan seguros,

ENADE XV

220022022 2424002400

21

Tercera parte: Resultado de la encuesta de victimización

patrullar calles, colonias y barrios, ayudar a
la gente cuando lo necesita y en combatir a
delincuentes que no son pandilleros.

• En general, el 41% de la población considera que
los miembros de la PNC se involucran (poco o
fuertemente) en actos ilícitos. No es sorpresa
que pedir mordidas o recibir sobornos resultara
la conducta ilegal en que los miembros de la
PNC están más fuertemente involucrados. Sí es
sorpresa que 62.6% de la población piense que
miembros de la PNC son miembros de pandillas
o maras. Otras actividades ilícitas en que la
población cree que la PNC está involucrada (poco
o fuertemente) son las siguientes: Proteger a
criminales (55.2%), trafi car con armas de fuego
(48.4%), intimidar a testigos (40.9%), robar o
manipular evidencia de la escena del crimen
(36.3%), intimidar a víctimas (42%), compra de
drogas (49.0%) y venta de drogas (55.7%).

• Solo el 1.4% y el 3.6% de todos los incidentes
de victimización de viviendas y de personas que
ocurrieron durante el año 2014 fueron denunciados
a la policía. En 35.9% de los incidentes contra
viviendas y 53.4% de los incidentes contra
personas que tuvieron lugar durante el año 2014,
la razón para no interponer una denuncia fue falta
de confi anza en la policía. Las victimizaciones
por dos tipos de incidente contra la persona
registraron tasas de denuncia superiores a diez
por ciento, extorsiones o amenazas (13.6%) y daño
a propiedad (19.6%).

• El incidente delictivo (atraco, robo, hurto o daño
de propiedad o un vehículo automotor) promedio
cometido en una vivienda urbana de El Salvador
durante el año 2014 tuvo las características
siguientes:

1. La mayoría de los incidentes (53.6%)
ocurrieron durante un día de la semana, por
la noche (entre las 6:00 pm y las 12:00 am) por
hechores que estaban dentro de la vivienda y
que no tenían autorización para estar ahí.

2. En su mayoría, los hechores no residían en la
vivienda (87.3%).

3. Al menos un residente de la vivienda se
encontraba en ésta al momento del incidente
(58.1%), ya sea durmiendo o realizando
otras actividades dentro de la casa (56.0%).
Los hechores robaron algo en 47.4% de los
incidentes.

4. El valor promedio de los bienes robados
fue de $567.68 por incidente y el valor de los
daños a la propiedad del hogar fue de $94.33
por incidente.

5. El valor monetario total de todos los
incidentes cometidos en las viviendas
urbanas de El Salvador se estimó en
$150,291,789 durante el año 2014.

6. El incidente promedio fue cometido por un
hechor (58.8%) quien fue un hombre (79.7%)
con edad entre 18 y 30 años (73.2%).

7. El 14.6% de estos hechores se encontraban
bajo la infl uencia del alcohol o drogas al
momento del incidente. En su mayoría, el
hechor no era conocido de la víctima (69.1%).

8. Cuando la víctima conocía a los hechores
(30.1%) esta dijo conocerles bien en 53.1%
de incidentes. La mayoría de hechores
conocidos de las víctimas eran parientes
o alguien que ellas conocían solo de vista
(51.5%).

9. El 41.1% de hechores portaban un arma o
algo que pudieran usar como tal al momento
del incidente.

10. En 6.6% de incidentes los hechores usaron
fuerza en contra de algún miembro del hogar
y en 38.8% de incidentes amenazaron con uso
de fuerza.

11. En 83.5% de incidentes en que el hechor hizo
uso de fuerza este agredió a la víctima.

12. Solo un 2.1% de miembros de la vivienda
recibió atención médica a consecuencia de la
agresión.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

22

• El incidente delictivo promedio cometido en una
persona urbana de El Salvador durante el año 2014
tuvo las características siguientes:

1. Ocurrió en un día de semana y entre las 12
del día y las medianoche (73.4%). Un poco
más de un cuarto de incidentes tuvieron
lugar entre las 6 de la mañana y el mediodía
(26.2%).

2. Veintiocho por ciento de todos los
incidentes ocurrieron dentro de una unidad
de transporte público o en una parada de
buses; 19.6% ocurrieron en la calle u otro
lugar que no era fuera de la casa; 17.8% de
los incidentes acontecieron dentro o en la
cercanía de la casa de la víctima; y 14.4% tuvo
lugar dentro o en los alrededores del lugar de
estudio o trabajo de la víctima.

3. El 35.6% de víctimas iban de camino al
trabajo o de regreso a casa u otro lugar
al momento del incidente. En el 20.2%
de incidentes, la víctima se encontraba
realizando actividades de esparcimiento
fuera de la casa. En 13.1% de incidentes, la
víctima se encontraba realizando alguna
actividad dentro de su casa y en 11.9% de
incidentes, la víctima estaba trabajando o
estudiando.

4. Un bien que era propiedad de la víctima
fue robado, hurtado o dañado en 49.4% de
incidentes. El valor promedio de los bienes
robados o hurtados fue de $211.65 por
incidente y el valor de los daños a la persona
fue de $671.34 por incidente.

5. El valor monetario total de todos los
incidentes causando perdida o daño en la
propiedad de las personas residentes en
zonas urbanas de El Salvador se estimó en
$374,737,787 durante el año 2014.

6. El incidente promedio fue cometido por un
hechor (48.0%) quien fue un hombre (85.1%)
con edad entre 18 y 30 años (58.5%).

7. El 30.4% de estos hechores se encontraban
bajo la infl uencia del alcohol o drogas al
momento del incidente.

8. En su mayoría, el hechor no era conocido de
la víctima (80.1%).

9. Cuando la víctima conocía a los hechores
(19.9%) esta dijo conocerles bien en 28.6%
de incidentes. La mayoría de hechores
conocidos de las víctimas eran parientes
o alguien que ellas conocían solo de vista
(22.5%) o por razones de trabajo (21.0%).
En 25.6% de casos, el víctimario fue un
compañero de trabajo o estudio. En 9.6%
de los incidentes, el hechor era el cónyuge
o compañero de vida o un ex cónyuge o ex
compañero de vida.

10. El 69.2% de hechores portaban un arma o
algo que pudieran usar como tal al momento
del incidente.

11. En 37.8% de incidentes los hechores usaron
fuerza en contra de algún miembro del hogar
y en 38.8% de incidentes amenazaron con uso
de fuerza.

12. En 50.7% de incidentes en que el hechor hizo
uso de fuerza este agredió a la víctima.

13. Solo un 4.3% de víctimas recibió atención
médica a consecuencia de la agresión.

• Un total de 87,438 jefes de hogar o sus cónyuges,
representando el 8.6% del total de hogares
urbanos, dijeron poseer un arma de fuego o que
alguno de los miembros del hogar poseía una. Un
38.8% de los hogares que no poseían un arma de
fuego admitieron que sería aceptable poseer una.

• En 76.3% de los hogares que poseían un arma de
fuego el tipo de arma fue una pistola, en 11.2%
fue un rifl e, en 2.0% el arma fue una escopeta,
y un 10.9% dijo que otra. Los jefes de 18.3% o
16,015 hogares no respondió sobre el tipo de arma
poseída.

• En 42.3% de hogares la razón para poseer un arma
de fuego fue protegerse del crimen, en 24.4%
la razón fue por pertenecer a la PNC, fuerza
armada o ser guardias de seguridad, en 13.5% de
hogares dijeron siempre haber tenido un arma en
su casa en tanto que en 8.8% de casos la razón
para poseer un arma fue ir de caza. Un 11.0% no
respondió.

ENADE XV

220022022 2424002400

23

Tercera parte: Resultado de la encuesta de victimización

• Las actitudes hacia la tregua ente pandillas han
experimentado modifi caciones signifi cativas entre
2012 y 2014. En 2014, las actitudes de la población
hacia este fenómeno se han vuelto más negativas
que lo que estas fueron en 2012. Es importante
notar que el porcentaje de jefes de hogar que se
negó a responder o que dijo no saber acerca de
lo preguntado fue signifi cativamente más bajo
en 2014 que en 2012. Este resultado indica que en
2014, la población ya había formado una opinión
estable sobre el fenómeno.

• En 2014, un gran mayoría de jefes de hogar opinó
que la tregua no les benefi cia en nada ni a ellos
ni a sus familias (83.6%), ni a sus vecinos (81.5%),
ni al país (81.8%). Estos porcentajes fueron más
grandes que los registrados por la encuesta de
2012 (54.9%, 50.0% y 35.7% respectivamente).

• En 2014, el 90.7% de los jefes de hogar opinó
que los pandilleros no han dejado de asesinar a
miembros de pandillas contrarias (73.2% en 2012).
Además y siempre en 2014, el 84.0% opinó que
los pandilleros no han dejado de extorsionar a
personas y negocios (82.1% en 2012).

• El porcentaje de jefes de hogar que pensó que la
tregua entre pandillas se debía a una negociación
con el gobierno disminuyó de 52.5% en 2012 a
41.5% en 2014. Por otra parte, el porcentaje de
quienes consideran correcta la negociación del
gobierno con las pandillas disminuyó de 55.9% en
2012 a 7.1% en 2014.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

24

2. Introducción

Durante los últimos años, El Salvador ha enfrentado una compleja situación de inseguridad
pública cuyas expresiones más comunes son los homicidios y las extorsiones. Datos publicados
por la Ofi cina de las Naciones Unidas para las Drogas y el Crimen (UNODC, 2013) muestran una
tasa de 52.2 homicidios por 100,000 habitantes durante el periodo 2000-2012, cifra que solo fue
inferior a la registrada por Honduras (90.4) y Venezuela (53.7). Estadísticas de la Policía Nacional
Civil (PNC) colocan la tasa de homicidios en 43.2 y 62.0 durante 2013 y 2014 respectivamente.
Los datos en la Tabla 1 muestran una tasa de homicidio disminuyendo de 38.2 durante 1950-1959
a 30.6 durante 1960-1969 cuando esta comienza a crecer de manera sostenida hasta alcanzar un
máximo de 57.8 durante 2010-2014. La tasa de homicidios de El Salvador es alta según cualquier
estándar y en 2012, el año cuando disminuyó signifi cativamente debido a la llamada “tregua”
entre pandillas, la tasa de 50.4 fue 6 veces más alta que la tasa mundial promedio de 8.4 por
100,000 personas (UNODS, 2013).

Tabla 1: Homicidio, números y tasas por 100,000 personas, 1950-2013

1950-1959 1960-1969 1970-1979 1980-1989 1990-1999 2000-2009 2010-2014

Número 8,109 8,850 13,048 19,804 23,602 30,536 18,061

Tasa 38.2 30.6 41.7 49.2 42.5 50.5 57.8

Fuente: WHO Mortality Database (1950-1996), Fiscalía General de la República (1997-1999), UNDOC (2000-2011),
Policía Nacional Civil (2012-2014).

El delito de extorsión se asocia a pandillas y representa aproximadamente 11% del total de
delitos registrados por la PNC. Sesenta por ciento de las extorsiones fueron ordenadas desde
una prisión. Este tipo de delitos afecta en gran manera a empresas de todos los tamaños, en
especial al transporte público de pasajeros (Banco Mundial, 2012, p. 24). Los datos en la Tabla 2
muestran que la tasa de extorsión incrementó en 2007 y 2008, alcanzó su valor más alto en 2009
(65.9), permaneció estable en 2010, y disminuyó a 46.9 en 2012.

Tabla 2: Extorsión, números y tasas por 100,000 personas, 2007-2012

2007 2008 2009 2010 2011 2012

Número 2,497 2,729 4,053 3,992 3,296 2,933

Tasa 40.9 44.6 65.9 64.6 53 46.9

Fuente: Banco Mundial, 2012, p.24 (2007-2011); Policía Nacional Civil (2013).

A pesar de la gravedad del problema de inseguridad, en El Salvador se conoce poco sobre
la magnitud del mismo y las relaciones entre los factores que lo determinan. La literatura
criminológica abunda en explicaciones sobre los determinantes del delito y la delincuencia en
sociedades desarrolladas. Es razonable esperar que estos enfoques sean válidos para explicar
lo que ocurre en países como El Salvador por lo que es necesario recolectar de manera científi ca
los datos que ayuden a aproximar empíricamente la realidad nacional con el fi n de desarrollar
políticas y estrategias que mejoren la situación. Las encuestas de victimización constituyen
mecanismos valiosos para determinar la magnitud e incidencia de los delitos en las personas y
sus hogares así como para identifi car los factores asociados a estos, y la naturaleza y magnitud
de sus efectos sobre individuos, familias y comunidades.

ENADE XV

220022022 2424002400

25

Tercera parte: Resultado de la encuesta de victimización

Este documento describe y discute los hallazgos principales de una encuesta nacional de
victimización y percepciones de inseguridad en las áreas urbanas de El Salvador durante el
año 2014, que fue comisionada por la Asociación Nacional de la Empresa Privada (ANEP)
y conducida por la empresa Marketing Power Consulting S.A. de C.V. bajo la dirección de
Carlos Carcach, PhD. La encuesta es similar en estructura, contenido, marco de muestreo,
diseño y selección de la muestra, instrumentos de medición y procedimientos de recolección
de datos a una encuesta conducida por la misma empresa para la ANEP durante el año 2007 y
por la Escuela Superior de Economía y Negocios (ESEN) en 2012. Ambas encuestas adoptaron
el mismo diseño y enfoques de la Encuesta Británica de Delito (British Home Offi ce, sin
fecha) que se encuentra entre las mejores encuestas del mundo sobre el tema.

3. Perspectiva teórica y enfoque conceptual

La encuesta de victimización ANEP 2014 tiene su fundamento conceptual en la teoría de las
actividades cotidianas (Cohen & Felson, 1989) combinada con la teoría de desorganización
social (Bursik & Grasmick, 1993), y la teoría de la efi cacia colectiva (Sampson et al, 1997;
Morenoff et al, 2001).

Un delito ocurre cuando un criminal converge en tiempo y lugar con un blanco potencial
(ej. persona o vivienda) en ausencia de guardianes capaces o barreras efectivas contra el
delito. Esta convergencia es generada o facilitada por las condiciones que caracterizan al
contexto que rodea el encuentro entre un criminal y su víctima potencial (Felson & Boba,
2010). El contexto, que incluye características físicas, culturales y sociales de los ambientes
en que los individuos llevan a cabo sus actividades cotidianas, crea las condiciones bajo las
cuales los individuos toman decisiones sobre la comisión de un hecho delictivo en una víctima
determinada (Brantingham & Brantingham, 1995).

El contexto que rodea la ocurrencia potencial de hechos delictivos da lugar a la formación
de percepciones de inseguridad negativas entre las personas que residen o realizan sus
actividades de cada día dentro de ambientes específi cos. En particular, ambientes en los
que las personas presencian signos de desorden o donde perciben manifestaciones físicas
o sociales de desorden generan sentimientos de temor a ser víctimas de delitos, sea contra
ellas mismas, los suyos o sus bienes (Wilson & Kelling, 1982; Warr & Stafford, 1983; Warr, 1987,
1989, 1990; Skogan, 1990).

Las experiencias de victimización, el temor al delito y el deterioro de las percepciones de
seguridad de la población disminuyen la confi anza de los ciudadanos en las instituciones del
sistema de administración de justicia, en particular la policía (Jackson & Bradford, 2009) y por
esta vía contribuyen a la disminución de la propensión a denunciar delitos a las autoridades
(Skogan & Maxfi eld, 1981).

Por otra parte, el temor al delito lleva a los individuos a excluirse de la vida social y
comunitaria, contribuye al deterioro físico y social de las comunidades, y al debilitamiento de
los mecanismos de control social y de efi cacia colectiva (Sampson et al, 1997). A su vez, esto
promueve y facilita la importación y producción local de crimen, deteriora las condiciones
para el desarrollo de negocios y refuerza las percepciones de desconfi anza en las autoridades.
Todo esto incrementa las oportunidades para la ocurrencia de más números de delitos y a
su vez incrementa el temor del delito entre los ciudadanos desencadenando un ciclo vicioso
de delito-temor-desorden-menor actividad económica-delito-temor-etc (Bursik & Grasmick,
1993).

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

26

4. La Encuesta Nacional de Victimización, ANEP 2014

La encuesta de victimización ANEP 2014 se diseñó como una muestra por etapas de viviendas
e individuos dentro de viviendas urbanas ubicadas en estratos formados por municipios. Se
defi nieron 5 estratos con el primero correspondiendo a las cabeceras departamentales y
municipios ubicados en el área metropolitana de San Salvador (AMSS). El segundo estrato
se formó con municipios con poblaciones iguales o mayores que 10,000 habitantes; el tercer
estrato se formó con municipios con una población entre 5,000 y 10,000 habitantes; el cuarto
estrato incluyó municipios con poblaciones entre 1,000 y 5, 000 habitantes. Finalmente, el
quinto estrato lo formaron los municipios con población menor que 1,000 habitantes.

En la primera etapa y dentro de cada estrato, se seleccionó una muestra de municipios
con probabilidad proporcional al número de viviendas urbanas con excepción del primer
estrato que incluyó a todos los municipios como parte de la muestra. En la segunda etapa,
se seleccionó una muestra de segmentos dentro de cada municipio seleccionado en la
primera etapa. La tercera etapa consistió en la selección de bloques dentro de los segmentos
seleccionados en la segunda etapa. La cuarta etapa fue la selección de conglomerados
o compactos de 6 viviendas dentro de cada bloque. En la quinta etapa, se seleccionó una
vivienda dentro de cada compacto para entrevista a la persona ejerciendo la jefatura del hogar
o su cónyuge sobre victimización de la vivienda. Además, en cada vivienda se seleccionó
a una persona adulta distinta del jefe de hogar o su cónyuge para ser entrevistada sobre
victimización por delitos contra individuos7.

La entrevista a jefes de hogar o cónyuges de jefes de hogar obtuvo información sobre las
experiencias de victimización por delitos contra la vivienda durante el año 2014. Además, se
interrogó a estas personas para conocer acerca de sus opiniones sobre la comunidad en que
habitaban, percepciones de seguridad y sobre el trabajo de las autoridades en controlar y
prevenir el delito.

La entrevista con los adultos distintos del jefe de hogar o su cónyuge buscó información sobre
las experiencias de victimización por delitos cometidos en personas. En ambas entrevistas
(jefe de hogar-cónyuge y adulto), se recolectó información detallada sobre la victimización
más reciente para cada tipo de incidente delictivo. Las entrevistas fueron conducidas por
un equipo de 12 entrevistadores profesionales debidamente entrenados en el contenido y
metodología de administración de los cuestionarios, y en los procedimientos de campo.

El periodo de referencia de la encuesta fue del 1 de enero al 31 de diciembre de 2014. La
muestra efectiva fue de 1,425 viviendas e igual número de personas. Los datos fueron
recolectados durante los meses de enero y febrero de 2015. La tasa de respuesta fue de 85%.

7 El marco de muestreo consistió de la cartografía estadística mantenida por Marketing Power SA de CV la cual está actualizada al año 2014.

ENADE XV

220022022 2424002400

27

Tercera parte: Resultado de la encuesta de victimización

5. Presentación y discusión de hallazgos

4.1 Experiencias de victimización

35.0% de personas y 18.4% de viviendas urbanas de El Salvador registraron al menos un
incidente de victimización durante el año 2014. Estas tasas no mostraron diferencias
estadísticamente signifi cativas con las estimadas de los datos de la encuesta del año 2007
(ANEP, 2008), 38.7% para personas y 20.1% para viviendas. Los resultados de la encuesta
del año 2012 indican que hubo una reducción signifi cativa en las tasas de victimización de
personas y viviendas en relación a las obtenidas para el año 2007. En 2014, se observó un
aumento en la victimización de personas y de viviendas a niveles similares a los registrados
siete años antes (Tabla 3 y Figura 1).

Tabla 3: El Salvador, 2014 y 2007. Tasas de victimización por 100 personas y viviendas

2014 2012 2007

Víctima de al menos un tipo de incidente contra la persona 35 20.2* 38.7

Víctima de al menos un tipo de incidente contra la vivienda 18.4 10.5* 20.1

Fuente: Registros individuales de las encuestas de victimización ANEP 2014, ESEN 2012 y ANEP 2007
Nota: El asterisco indica una diferencia signifi cativa al nivel de 5% de las tasas de 2012 con respecto a las de 2014
y 2007.

Figura 1: El Salvador, 2014, 2012 y 2007.
Tasas de Victimización por 100 Personas y Viviendas

40

35

30

25

20

15

10

5

0

2014 2012 2007

Tasas de al menos un tipo de incidente contra la persona

Vícitma de al menos un tipo de incidente contra la vivienda

10.5

20.1

35.0

18.4

Ta
sa

s
de

 V
ic

ti
m

iz
ac

ió
n

20.2

38.7

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

28

4.1.1 Incidentes contra la persona

La Tabla 4 contiene tasas por 1,000 para cada uno de los ocho tipos de incidente de
victimización de personas en las encuestas de 2014, 2012 y 2007. Estas cifras muestran que
se registró un incremento signifi cativo en la victimización por violencia, en particular el uso
de un arma en contra de la persona, entre 2007 y 2012. Por otra parte y durante el mismo
periodo, la victimización por incidentes involucrando la propiedad de las personas disminuyó,
al igual que la tasa de abusos verbales en contra de la persona. En 2014, tanto las tasas de
victimización violenta como aquellas contra la propiedad, aumentaron con respecto al año
2012.
La tasa de incidentes involucrando el uso de violencia, extorsión o amenaza de uso de
violencia contra la persona se mantuvo estable entre 2007 y 2012, pero registró un aumento
signifi cativo durante el año 2014. La tasa se incrementó de 99 por 1,000 en 2012 a 138 por 1,000
personas en 2014.

La estabilidad en las tasas de victimización violenta entre los años 2007 y 2012 fue el resultado
de un incremento signifi cativo de 31 a 47 por 1,000 en la tasa de victimización por incidentes
de uso de un arma en contra de la persona y una disminución (no signifi cativa) en las tasas de
agresiones físicas o sexuales (31 a 26 por 1,000 personas) y de amenazas o extorsiones (47 a 39
por 1,000 personas).

El aumento en la tasa de victimización violenta de 2014 con respecto a 2012 se debió a
incrementos en las tasas de agresiones físicas o sexuales (26 a 41 por 1,000 personas) y de
amenazas o extorsiones (39 a 61 por 1,000 personas). La tasa de victimización por uso de un
arma en contra de la persona se mantuvo estable.

En 2012, la victimización por incidentes, involucrando propiedad de las personas (robos,
intentos de robos y hurtos) disminuyó de 298 en 2007 a 124 por 1,000 personas. Por otra parte,
en 2014, se registraron aumentos signifi cativos en las tasas de victimización por incidentes
contra la propiedad de personas (de 124 a 221 por 1,000 personas).

Tabla 4: El Salvador, 2014, 2012 y 2007. Incidentes de victimización de personas. Tasas por 1,000

Tipo de Incidente 2014 2012 2007

Incidentes involucrando uso de violencia, extorsión o amenaza de de violencia contra la persona 138** 99 87

Uso deliberado de un arma contra la persona 46 47** 31

Ataque o agresión físicos o acoso sexual sea por un extraño o una persona conocida 41** 26 31

Extorsión o amenaza (en forma verbal, escrita o por teléfono) con dañar a la persona, alguien de
su familia o algo de su propiedad

61** 39 47

Incidentes involucrando hurto, robo o daño de la propiedad de la persona 221** 124** 298

Alguien ha tomado por la fuerza o con amenaza de fuerza algo que la persona llevaba puesto en
el momento del incidente

151** 105* 203

Alguien ha intentado tomado por la fuerza o con amenaza de fuerza algo que la persona llevaba
puesto en el momento del incidente

37** 12* 94

Alguna propiedad de la persona fue hurtada de una ofi cina, universidad, colegio, centro
comercial o cualquier otro lado

32** 8* 31

Algo que pertenecía a la persona fue deliberadamente dañado por delincuentes, ladrones,
vagos o pandilleros

13 7 12

La persona fue abusada verbalmente por alguien con quien tuvo contacto, incluyendo
compañeros de trabajo

34** 17* 62

Fuente: Registros individuales de las encuestas de victimización ANEP 2014, ESEN 2012 y ANEP 2007
Nota: El doble asterisco indica que la diferencia de las tasas de 2014 y 2012 fue signifi cativa al nivel de 5%. El asterisco simple indica que la
diferencia de las tasas de 2012 y 2007 fue signifi cativa al nivel de 5%.

ENADE XV

220022022 2424002400

29

Tercera parte: Resultado de la encuesta de victimización

Los resultados previos sugieren que en El Salvador y durante los siete años transcurridos entre 2007
y 2014, la victimización por violencia ha aumentado en más de 50%. Dicho aumento se da en tasas
de victimización por uso de un arma contra las personas, agresión física o sexual, y amenazas o
extorsiones. Entre 2007 y 2012, se registraron aumentos en la victimización por uso de un arma contra
las personas, pero la victimización por agresiones y amenazas (extorsiones) se mantuvo estable. Este
resultado pone en tela de juicio los efectos positivos que se han atribuido a la llamada tregua entre
pandillas.

Si bien es cierto que en 2012 la tasa de homicidios experimentó una disminución sensible, los resultados
presentados en este informe sugieren que otras formas de violencia se mantuvieron en los mismos
niveles que antes de la tregua. Las encuestas examinadas incluyeron la pregunta sobre si alguna
persona que vivía en la casa en el año de referencia ya no se encontraba viviendo en la misma al
momento de la entrevista. En caso afi rmativo, las encuestas preguntaron cuántas eran dichas personas
y para cada una de ellas, se preguntó la razón para que la persona ya no viviera en la vivienda8. La Tabla
5 presenta los estimados de los fallecidos por homicidio y de personas desaparecidas durante los años
2007, 2012 y 2014.

 Tabla 5: El Salvador, 2014, 2012 y 2007
Homicidios y personas desaparecidas. Números y tasas por 100,000

Número Tasa por 100,000

2014 2012 2007 2014 2012 2007

Homicidios 1,223 1,180 1,200 62 47 53

 Desapariciones 1,944 4,330 562 99 172 25

Fuente: Registros individuales de las encuestas de victimización ANEP 2014, ESEN 2012 y ANEP 2007

En el caso de los homicidios, los estimados de las encuestas son consistentes con las cifras ofi ciales
según las cuales las tasas de homicidios por 100,000 personas fueron de 57.1 en 2007, 50.4 en 2012 y 62.0
en 2014. En 2014, el número de personas desaparecidas se estimó en 1,944 una cifra que es ligeramente
superior al número de personas reportadas como desaparecidas a la Policía Nacional Civil (PNC) y
que según la institución aún continuaban desaparecidas al fi nalizar el año (1,843) 9. La encuesta de
2012 estimó en 4,330 el número de personas desaparecidas, una cifra que es superior a los 1,682 casos
registrados por la PNC para el mismo año (IUDOP, 2015, p. 22). Estos resultados hacen pensar que la
disminución de los homicidios para el año 2012 se dio a costa de un aumento en el número de personas
desaparecidas y de la estabilización del número de amenazas (extorsiones).

Las tasas de victimización por robo o hurto de propiedad personal aumentaron en 2014 con respecto
a 2012 cuando habían experimentado una caída sensible relativa a las tasas estimadas en 2007. Una
posible explicación para la disminución en la tasa de victimización por robo y hurto tiene que ver con los
efectos de la crisis económica del año 2009, la cual causó una caída en los empleos y de la cual el país
solo comenzó a recuperarse a fi nales de 2012. Los datos de la encuestas examinadas indican que las
personas adultas asalariadas como porcentaje del total de adultos se redujo de 36.5% en 2007 a 25.8% en
2012.

Por otra parte, el porcentaje de adultos dedicados a actividades del hogar aumentó de 24.3% en 2007 a
33.2% en 2012. Esto sugiere que en 2012, muchas personas pudieron haber modifi cado sus actividades
cotidianas, pasando menos tiempo en la calle y lugares públicos que en 2007, disminuyendo así su
grado de exposición al riesgo de victimización por robo o hurto. Esto a su vez pudo haber llevado a una
disminución del número de objetivos factibles para los delincuentes lo que resultó en una reducción
en las tasas de victimización por este tipo de incidentes delictuales. Es importante notar que en 2014,
las tasas de robo y hurto contra individuos aumentaron al igual que lo hizo el porcentaje de adultos
asalariados (43.7%).

8 Las razones incluidas fueron: Fallecimiento por causa natural, migración al extranjero, matrimonio o cambio de residencia, fallecimiento por accidente,
homicidio, desaparecimiento, otra razón distinta de las anteriores.

9 Las cifras ofi ciales de personas desaparecidas provienen de la Policía Nacional Civil y fueron publicadas por El Diario de Hoy
(http://www.elsalvador.com/mwedh/nota/nota_completa.asp?idCat=47859&idArt=9345045)

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

30

4.1.2 Incidentes contra la vivienda

La Tabla 6 contiene tasas por 1,000 para cada uno de los ocho tipos de incidente de
victimización de viviendas en las encuestas de 2014 y 2007.

Tabla 6: El Salvador, 2014, 2012 y 2007
Incidentes de victimización de viviendas. Tasas por 1,000

Tipo de Incidente 2014 2012 2007

Incidentes involucrando atraco o intento de atraco a la vivienda 100** 41* 117

Casa irrumpida y algo robado de su interior o intento de robar algo 31 29* 67

Vivienda irrumpida y dañada 18** 2 3

Alguien ha intentado entrar a casa para robar o causar daños 52** 13* 54

Incidentes involucrando hurto, robo o daño de la propiedad de los
residentes de la vivienda

52 55* 68

Algo ha sido robado o hurtado del interior de casa sin que haya sido
irrumpida

24** 41* 24

Algo ha sido robado o hurtado de afuera de casa 28** 14* 44

Incidentes involucrando hurto, robo o daño de vehículos automotores
de los residentes de la vivienda

132** 79* 160

Algún vehículo automotor de quienes viven en casa ha sido robado o
hurtado

29** 8 17

Algo ha sido robado desde dentro de vehículo automotor de la casa 65 66* 125

Vehículo automotor de quienes viven en casa ha sido deliberadamente
dañado

40** 26 28

Fuente: Registros individuales de las encuestas de victimización ANEP 2014, ESEN 2012 y ANEP 2007

Nota: El doble asterisco indica que la diferencia de las tasas de 2014 y 2012 fue signifi cativa al nivel de 5%. El
asterisco simple indica que la diferencia de las tasas de 2012 y 2007 fue signifi cativa al nivel de 5%.

Las tasas de incidentes involucrando el atraco o irrupción de la vivienda por algún delincuente
disminuyeron en aproximadamente dos tercios entre 2007 y 2012. Esto se debió a reducciones
en las tasas de victimización por atracos con robo (67 por 1,000 viviendas en 2007 a 29 por 1,000
viviendas en 2012) y por intentos de invasión a viviendas para robar o dañar propiedad (54 por
1,000 en 2007 a 13 por 1,000 en 2012). Esta disminución pudo tener su origen en el incremento
de personas dedicadas a actividades del hogar ya referida anteriormente y que pudo haber
resultado en más barreras al delito a causa de un mayor grado de protección de las viviendas.
En 2014, las tasas por atracos para robar recuperaron el nivel que tenían siete años antes.

Las tasas de incidentes en los cuales algo fue robado o hurtado de la casa sin atraco o
de fuera de la casa (jardín exterior, acera frente a la casa) disminuyeron de 68 por 1,000 en
2007 a 55 por 1,000 viviendas en 2012 y se mantuvieron estables en 2014. Esto se debió a la
disminución en la tasa de robo o hurto de fuera de la casa en 2012 y a la disminución de los
hurtos y robos desde el interior de la casa en 2014.

Las tasas de incidentes involucrando vehículos automotores pertenecientes a los residentes
de la vivienda han mostrado una tendencia al incremento, en particular el robo o hurto de
vehículos.

ENADE XV

220022022 2424002400

31

Tercera parte: Resultado de la encuesta de victimización

4.1.3 Victimización recurrente

El término de victimización recurrente se usa para defi nir la ocurrencia en más de una ocasión de un
tipo de incidente en la misma persona o vivienda10. La identifi cación de víctimas recurrentes es de
gran valor para la prevención del delito. Es razonable pensar en la posibilidad de reducir los números
de delitos enfocando los esfuerzos de prevención en aquellas personas y viviendas que registran más
victimizaciones. Los datos en las Tablas 7 y 8 muestran los números de víctimas, números de ocasiones
de victimización, y el número de ocasiones de victimización por víctima para cada tipo de incidente
contra la persona y la vivienda durante los años 2014, 2012 y 2007.

Los datos de la Tabla 7 indican que en general, el número de ocasiones de victimización por persona
victimizada durante 2014 (2.03 ocasiones de victimización por persona victimizada) se mantuvo estable
respecto al año 2007 (cuando el numero promedio de victimizaciones por víctima fue de 2.05). En 2012,
ser registró un descenso en el promedio de victimizaciones por persona (1.54) el cual no ocurrió de
manera uniforme entre los tipos de incidente.

10 La literatura especializada identifi ca una variedad de procesos que pueden entrar en operación para producir victimizaciones recurrentes: (1) Procesos
sociales y sicológicos que hacen a algunas personas y viviendas más vulnerables y atractivas como objetivos factibles de re-victimización (Lauritsen y
Davis-Quinet 1995; Lynch et al, 1998; Carvalho y Lavor, 2008); (2) Toma de decisiones por los delincuentes: Los delincuentes deciden sobre la comisión
de delitos a partir de experiencias pasadas, los costos y benefi cios percibidos, y la oferta de objetivos factibles. Así, ellos seleccionan unos objetivos y
rechazan otros (Clarke y Cornish, 1985); (3) Efectos multiplicadores del delito: Experiencias de victimización por un tipo de delito pueden resultar en
victimizaciones posteriores, por el mismo u otro tipo de delito (Felson y Boba, 2010); Contagio (victimización repetida cercana): La victimización por atraco
y robo en una vivienda dentro de cierta área incrementa el riesgo de atraco y robo en viviendas vecinas (Townsley et al, 2003); Difusión y desplazamiento:
La victimización repetida es más frecuente en áreas de actividad delincuencial intensa (“Hotspots”) lo que mejora las oportunidades para la comisión de
delitos repetidos (Farrell y Sousa, 2001; Short et al, 2010); Procesos ambientales que causan que algunos lugares y espacios de tiempo generen oportuni-
dades para la comisión de delitos o que sean más atractivos para delincuentes motivados (Brantingham y Brantingham, 1995).

Ocasiones de Victimización Víctimas Ocasiones de
Victimización por Víctima

2014 2012 2007 2014 2012 2007 2014 2012 2007

Uso de arma contra la
persona

173,907 122,996 102,585 91,139 96,123 69,620 1.91** 1.28 1.47

Ataque o agresión
físicos o acoso sexual

113,424 93,080 89,030 81,256 46,063 70,065 1.40** 2.02* 1.27

Extorsión o amenaza 198,089 115,328 277,655 120,936 58,855 107,048 1.64** 1.96* 2.59

Robo 449,419 189,556 561,578 297,709 170,671 459,418 1.51** 1.11 1.22

Intento de robo 100,364 20,808 300,631 72,290 11,618 212,417 1.39 1.79 1.42

Hurto 72,039 13,921 107,043 62,676 6,755 70,391 1.15** 2.06* 1.52

Daño a propiedad 84,413 20,911 50,220 25,104 7,097 27,852 3.36** 2.95* 1.80

Abuso verbal 224,793 61,447 289,806 67,619 17,865 139,178 3.32 3.44* 2.08

Víctima de al menos
un tipo de incidente

1,416,448 638,047 1,778,548 689,570 415,048 874,530 2.05** 1.54* 2.03

Tabla 7: El Salvador, 2014, 2012 y 2007
Incidentes de victimización de personas

ocasiones de victimización, víctimas y número de ocasiones de victimización por víctima

Fuente: Registros individuales de las encuestas de victimización ANEP 2014, ESEN 2012 y ANEP 2007

Nota: El doble asterisco indica que la diferencia de las tasas de 2014 y 2012 fue signifi cativa al nivel de 5%. El asterisco simple indica que
la diferencia de las tasas de 2012 y 2007 fue signifi cativa al nivel de 5%.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

32

Por una parte, en 2012 se observaron aumentos en el número promedio de victimizaciones
por víctima para los incidentes que involucraron ataque o agresión, hurto, daño a propiedad
personal y abuso verbal. En todos estos tipos de incidente, se dio una concentración de hechos
delictivos en números más pequeños de víctimas. En 2012 y para incidentes de amenaza o
extorsión, la recurrencia de victimización disminuyó (ver Tabla 7) pero el número de víctimas
se mantuvo estable (ver Tabla 4). La victimización repetida por uso de un arma contra la
persona se mantuvo en el mismo nivel que 2007 (ver Tabla 7) a pesar que el número de víctimas
se incrementó (ver Tabla 4). Estos resultados sugieren que en 2012, la victimización por
uso de arma en contra de la persona y por amenazas (o extorsiones) se dispersó entre más
salvadoreños que en 2007.

Los datos en la Tabla 7 muestra que en 2014 y comparado a 2012, hubo aumentos en el número
promedio de victimizaciones por víctima para incidentes de uso de arma contra la persona,
robo y daño a la propiedad personal. Para incidentes de ataques o agresiones, amenazas o
extorsiones, y hurtos la tendencia fue a una disminución en el número de victimizaciones por
víctima. Estos resultados sugieren que en 2014, la victimización por violencia e incidentes
contra la propiedad personal se ha concentrado entre menos víctimas pero que para agresiones
y amenazas, la tendencia ha sido a una distribución de victimizaciones entre números más
grandes de víctimas.

Tabla 8: El Salvador, 2014, 2012 y 2007. Incidentes de victimización de viviendas
víctimas, ocasiones de victimización y número de ocasiones de victimización por víctima

Ocasiones de Victimización Víctimas Ocasiones de Victimización
por Víctima

2014 2012 2007 2014 2012 2007 2014 2012 2007

Casa irrumpida, robo
o intento de robo de
su interior

54,215 55,256 59,209 29,486 39,911 39,945 1.84** 1.38 1.48

Casa irrumpida y
dañada

19,537 4,892 3,484 17,704 2,925 1,823 1.10** 1.67 1.91

 Intento de entrar a
casa para robar o
causar daños

84,218 24,863 46,716 49,479 18,190 32,301 1.70** 1.37 1.45

Robo o hurto del
interior de casa sin
irrupción

101,016 58,134 21,602 22,797 56,695 14,366 4.43** 1.03* 1.50

 Robo o hurto de fuera
de casa

40,042 26,392 48,725 27,105 19,759 26,278 1.48 1.34* 1.85

 Robo o hurto de
vehículo automotor

12,819 3,180 2,599 7,953 3,180 2,237 1.61** 1.00 1.16

Robo o hurto desde
dentro de vehículo
automotor

33,980 32,100 28,803 17,707 26,142 16,367 1.92** 1.23* 1.76

 Daño de vehículo
automotor

18,690 17,792 8,046 10,814 10,389 3,638 1.73 1.71* 2.21

Víctima de al menos
un tipo de incidente

364,517 222,609 219,184 183,045 177,191 184,773 1.99** 1.26 1.19

Fuente: Registros individuales de las encuestas de victimización ANEP 2014, ESEN 2012 y ANEP 2007

Nota: El doble asterisco indica que la diferencia de las tasas de 2014 y 2012 fue signifi cativa al nivel de 5%.
El asterisco simple indica que la diferencia de las tasas de 2012 y 2007 fue signifi cativa al nivel de 5%.

ENADE XV

220022022 2424002400

33

Tercera parte: Resultado de la encuesta de victimización

Los datos de la Tabla 8 muestran que un número de 1.99 ocasiones de victimización
por vivienda victimizada en 2014, una cifra que fue signifi cativamente más grande
que las registradas en 2012 y 2007 (1.26 y 1.19 ocasiones de victimización por
víctima, respectivamente). Este incremento se debió a aumentos en la intensidad de
victimización para todos los tipos de incidente a excepción de irrupción y daño de
la vivienda y daño del vehículo automotor de un miembro de la vivienda. En 2012, la
victimización repetida de viviendas se mantuvo al mismo nivel que en 2007.

En general, estos resultados sugieren que si bien es cierto que las tasas de
victimización de personas y viviendas han tendido a mantenerse estables durante los
7 años transcurridos entre 2007 y 2014, el número de ocasiones de victimización por
persona y vivienda victimizada se ha incrementado. Esto es particularmente cierto
para los tipos de incidente que involucran el uso de violencia contra las personas y
para la mayoría de tipos de incidente afectando a viviendas. Una posible implicación de
estos resultados es que los delincuentes estén dirigiendo sus acciones a objetivos que
consideran más factibles y que ofrecen menor riesgo de detección.

4.2 Signos de desorden, victimización,
percepciones de inseguridad y efi cacia colectiva

4.2.1 Desorden físico y social y victimización

La encuesta de 2014 preguntó a los jefes de hogar o cónyuges entrevistados sobre si
dentro de su barrio o colonia se observaban distintos signos de desorden11. La Tabla
9 contiene datos sobre el porcentaje de jefes de hogar o cónyuges que reportaron la
presencia de cada signo de desorden físico o social en su barrio o colonia, el porcentaje
de viviendas victimizadas según presencia o ausencia de dichos signos, y la razón de la
tasa de victimización para viviendas ubicadas en áreas con desorden y aquellas donde
este no estaba presente.

La presencia de personas con algún problema de comportamiento social como por
ejemplo borrachos, drogadictos, indigentes o incluso pandilleros-mareros fue el tipo de
desorden más frecuentemente reportado (70.1%) seguido de personas desconocidas
transitando por la zona (68.3%), manchas de grafi ti en paredes (45.4%), y basura y
desperdicios regados por la calle (34.3%). El signo de desorden reportado con menor
frecuencia fue la presencia de carros abandonados en las calles del barrio o colonia
(6.3%).

Las viviendas ubicadas en barrios o colonias con presencia de signos de desorden
registraron tasas de victimización más grandes que aquellas ubicadas en barrios o
colonias sin la presencia de manifestaciones de desorden. Los datos en la Tabla 8
indican que esta tendencia se observó para todos los signos de desorden incluidos en el
estudio con excepción de “personas desconocidas transitando por la zona” para el que
no hubo diferencia en las tasas de victimización.

11 La pregunta específi ca formulada a los jefes de hogar o cónyuges fue la siguiente: “Quisiera que me respondiera Si o No si dentro
de este barrio o colonia se observa cada uno de los siguientes: (1) Manchas de grafi ti en las paredes; (2) borrachos, drogadictos,
personas dementes, indigentes, vagos o pandilleros (mareros); (3) vecinos o negocios ruidosos (incluyendo iglesias); (4) personas
desconocidas transitando por la zona; (5) casas abandonadas; (6) casas en malas condiciones (descuidadas); (7) vandalismo y daño
deliberado a la propiedad; (8) basura y desperdicios regados por las calles; (9) carros abandonados en calles o callejones.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

34

Tabla 9: El Salvador, 2014, Victimización de viviendas
según si el barrio o colonia presenta signos de desorden

% Viviendas Reportando
Presencia del Signo de

Desorden en su Barrio o
Colonia (1)

Tasa de Victimización
Razón

(2) a (3)

Viviendas
Reportando
Presencia

del Signo de
Desorden en su
Barrio o Colonia

(2)

Viviendas que
No Reportan

Presencia
del Signo de
Desorden (3)

Carros abandonados en
calles

6.8 32.2 18.1 1.78

Vecinos o negocios ruidosos
(incluyendo iglesias)

35.7 25.2 15.7 1.61

Borrachos, drogadictos,
personas dementes,
indigentes o pandilleros
(maras)

70.1 21.3 14.0 1.52

Vandalismo y daño
deliberado a la propiedad
(focos, ventanas rotas, etc.)

13.5 26.8 17.9 1.5

Manchas de grafi ti en paredes
(Ej. Como las que usan las
pandillas)

45.4 23.3 15.6 1.49

Casas en malas condiciones/
descuidadas

19.5 25.5 17.5 1.46

Basura y desperdicios
regados por las calles

34.3 23.7 16.7 1.42

Casas abandonadas 18.4 21.8 18.5 1.18

Personas desconocidas
transitando por la zona

68.3 19.0 19.2 0.99

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

Estos resultados indican que sí existe una relación entre victimización y la presencia de
signos de desorden en las áreas urbanas de El Salvador.

ENADE XV

220022022 2424002400

35

Tercera parte: Resultado de la encuesta de victimización

4.2.2 Desorden físico y social y percepciones de inseguridad

Según el enfoque conceptual adoptado para analizar los datos, las manifestaciones de
desorden afectan de manera negativa las percepciones de seguridad de los residentes de
áreas urbanas.

La Tabla 10 muestra datos sobre el porcentaje de jefes de hogar o cónyuges que dijeron
sentirse inseguros al caminar solos por la noche en su barrio o colonia o estando solos en su
casa por la noche según si reportaron o no la presencia de signos de desorden en sus áreas de
residencia. En general, 29.1 % de los jefes de hogar dijeron sentirse inseguros.
Estos datos muestran una relación positiva entre la presencia de signos de desorden en
un barrio o colonia y el deterioro de las percepciones de seguridad de los residentes. La
presencia de personas desconocidas transitando por las calles del barrio fue el factor con el
riesgo relativo de inseguridad más alto (2.49) seguido por vandalismo y daños a la propiedad
(1.67), y la presencia de personas antisociales (borrachos, drogadictos, pandilleros) o de
carros abandonados en la zona (1.63).

% Viviendas
Reportando

Presencia del Signo
de Desorden en su
Barrio o Colonia (1)

% Inseguro

Razón
(2) a (3)

Viviendas
Reportando

Presencia del Signo
de Desorden en su
Barrio o Colonia (2)

Viviendas que No
Reportan Presencia

del Signo de
Desorden (3)

Personas desconocidas
transitando por la zona

68.3 35.9 14.4 2.49

Vandalismo y daño deliberado
a la propiedad (focos, ventanas
rotas, etc.)

13.5 44.5 26.7 1.67

Borrachos, drogadictos,
personas dementes, indigentes
o pandilleros (maras)

70.1 33 20.2 1.63

Carros abandonados en calles o
callejones

6.8 45.5 27.9 1.63

Manchas de grafi ti en paredes
(Ej. Como las que usan las
pandillas)

45.4 33.2 25.8 1.29

Basura y desperdicios regados
por las calles

34.3 32.3 27.5 1.17

Casas abandonadas 18.4 31.4 28.6 1.1

Vecinos o negocios ruidosos
(incluyendo iglesias)

35.7 28.5 29.5 0.97

Casas en malas condiciones/
descuidadas

19.5 26.7 29.7 0.9

Tabla 10: El Salvador, 2014, Percepción de inseguridad de jefes de hogar
según si el barrio o colonia presenta signos de desorden

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

36

4.2.3 Desorden físico y social y riesgo percibido de victimización

La percepción del riesgo de ser víctima en el futuro es una segunda dimensión de la seguridad
personal o por bienes. Los datos en la Tabla 11 muestran que las manifestaciones de desorden
en un barrio o colonia también incrementan el riesgo que una persona piensa tener de ser
víctima de un delito en los próximos 12 meses. En general, 71.1% de jefes de hogar urbanos
consideran muy probable o más o menos probable que podrían ser víctimas de un delito en
los próximos 12 meses12. Estos datos indican que el porcentaje de jefes de hogar que se
consideraban en riesgo de ser víctimas de un delito durante el año 2015 fue más grande en
barrios o colonias donde reportaron la presencia de un signo de desorden que en lugares
donde esto no ocurrió.

12 Robo con atraco a la vivienda, robo con agresión, agresión física o sexual, tener la casa deliberadamente dañada por otros, robo de vehículo
automotor, robo de objetos desde dentro de un vehículo, daño deliberado de un vehículo automotor.

Tabla 11: El Salvador, 2014, Riesgo de ser víctima en próximos 12 meses
según si el barrio o colonia presenta signos de desorden

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

% Viviendas
Reportando

Presencia del Signo
de Desorden en su
Barrio o Colonia (1)

% Probable de Ser Víctima

Razón
(2) a (3)

Viviendas
Reportando

Presencia del Signo
de Desorden en su
Barrio o Colonia (2)

Viviendas que No
Reportan Presencia

del Signo de
Desorden (3)

Borrachos, drogadictos,
personas dementes,
indigentes o pandilleros
(maras)

70.1 80.8 48.7 1.66

Vandalismo y daño
deliberado a la propiedad
(focos, ventanas rotas, etc.)

13.5 92.5 67.8 1.36

Personas desconocidas
transitando por la zona

68.3 76.4 59.5 1.28

Manchas de grafi ti en paredes
(Ej. Como las que usan las
pandillas)

45.4 79.9 63.8 1.25

Carros abandonados en
calles o callejones

6.8 83.3 70.2 1.19

Casas en malas condiciones/
descuidadas

19.5 79.6 69 1.15

Casas abandonadas 18.4 79.1 69.2 1.14

Basura y desperdicios
regados por las calles

34.3 74.1 69.5 1.07

Vecinos o negocios ruidosos
(incluyendo iglesias)

35.7 70.9 71.1 1.00

ENADE XV

220022022 2424002400

37

Tercera parte: Resultado de la encuesta de victimización

4.2.4 Inseguridad, percepciones del riesgo de victimización y efi cacia colectiva

El concepto de efi cacia colectiva tiene que ver con el grado en que los residentes de un barrio o colonia
participan en la producción de seguridad, mediante la supervisión de las conductas de propios y extraños, la
solución de problemas locales, etc. (Sampson et al, 1997). La construcción de capacidades para alcanzar la
efi cacia colectiva de los residentes de una comunidad depende de su grado de cohesión, de la satisfacción con
residir en el barrio o colonia, el tiempo de residencia y el apego a la comunidad. A su vez, uno esperaría que las
percepciones sobre estos aspectos se vean afectadas por qué tan seguros se sienten las personas.

Los datos de la Tabla 12 muestran el porcentaje de jefes de hogar que dijeron sentirse inseguros en su
vecindario y el porcentaje de quienes consideraron que estaban en un riesgo alto de ser víctimas de un delito
durante el año 2015. En general, los datos indican que la percepción de inseguridad de los jefes de hogar
empeora a medida que el grado de cohesión del vecindario disminuye, el grado de satisfacción con vivir en el
vecindario es más bajo, el hogar tiene menos tiempo de ocupar la vivienda, y la vivienda en que el hogar vive es
alquilada.

Una tendencia similar se observa con el riesgo percibido de ser víctima en los próximos 12 meses. El riesgo se
percibe como más alto en vecindarios con un grado de cohesión bajo, o donde los residentes se sienten poco
satisfechos con residir en ellos, o donde los residentes tienen poco tiempo de vivir en los mismos, o cuando los
residentes no son dueños de la vivienda que habitan.

Tabla 12: El Salvador, 2014, Percepción de inseguridad y riesgo de ser víctima en próximos 12 meses
según grado de cohesión del vecindario, satisfacción con vivir en vecindario,

tiempo de residir en el vecindario y tenencia de la vivienda

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

% Inseguros al caminar solo en el barrio (colonia)
o estar solo en casa por la noche

% Riesgo Elevado
de ser Víctima

Cohesión del vecindario

Vecinos se ayuda unos a otros 23.0 55.9

Cada quien vela por sus intereses 31.8 80.2

Hay una mezcla de ambos 27.8 60.1

No responde 38.5 38.2

Satisfacción con el vecindario

Muy satisfecho 14.5 63.2

Más o menos satisfecho 44.5 82.1

poco satisfecho 76.7 86.6

Nada satisfecho 93.4 99.7

Tiempo de residencia

Menos de un año 66.7 66.8

Entre 1 y 3 años 35.5 84.0

Entre 3 y 5 años 37.0 74.8

Entre 5 y 10 años 28.4 78.4

10 años o más 25.6 63.8

Tenencia de la vivienda

Propia-totalmente pagada 24.3 63.7

Propia-Pagando hipoteca 29.2 81.5

Alquilada 32.5 72.1

De otra persona, pero no paga alquiler 43.7 82.2

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

38

Estos resultados indican que las percepciones de inseguridad y de estar en riesgo elevado
de ser víctima de un delito en el futuro cercano infl uyen negativamente en la formación
de capacidades comunitarias para la acción dirigida a prevenir y controlar el delito en los
vecindarios. A medida que los residentes se sienten menos seguros o en riesgo de ser
víctimas de un delito, las comunidades en que viven tienden a ser menos cohesivas, sus
vecinos tienden a estar menos satisfechos con el lugar donde viven, la población local es más
inestable y el grado de apego al vecindario es más bajo.

4.3 Confi anza en el sistema de justicia
y disposición a denunciar delitos

4.3.1 Confi anza en la policía

La confi anza en la policía y en general en el sistema de justicia depende de la percepción de
los ciudadanos en instituciones que: (1) Pueden realizar su trabajo de manera apropiada;
(b) hacen su trabajo de manera apropiada; (3) comparten los valores de la sociedad, las
comunidades y los individuos; (4) actúan de manera justa; y (5) defi enden y se preocupan por
los intereses y el bienestar de los ciudadanos (Garland, 2001; Fielding & Innes, 2006).

Caracterizar las expectativas que la población tiene sobre el trabajo de la policía es un
primer paso en el proceso de entender cómo se genera la confi anza en la institución. La
encuesta preguntó a los jefes de hogar sobre cual, según ellos, era la función más importante
de la PNC. Los datos en la Tabla 13 indican que para 40.3% de la población, la función más
importante de la PNC es combatir la delincuencia seguida de prevenir el crimen (16.3%),
responder a emergencias de la gente (15.5%) y combatir las maras (11.9%). Estos resultados
sugieren que la mayoría de salvadoreños que residen en áreas urbanas esperan que la policía
trabaje principalmente en el combate a delincuentes y pandilleros (52.2%).

Tabla 13: El Salvador 2014, Opinión sobre la función más importante de la PNC

Porcentaje

Combatir a la delincuencia 40.3

Prevenir el crimen 16.3

Responder a todas las emergencias de la
gente

15.5

Combatir a las maras-pandillas 11.9

Mantener el orden 8.0

Ayudar a la gente 7.4

No respondió 0.3

Otros 0.2

Total 100.0

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

Un segundo aspecto tiene que ver con la opinión que la población tiene sobre la forma en que
la PNC lleva a cabo su trabajo. Los datos en la Tabla 14 muestran las distribución de los jefes
de hogar según su opinión acerca de cómo la PNC hace su trabajo en una variedad de áreas.

ENADE XV

220022022 2424002400

39

Tercera parte: Resultado de la encuesta de victimización

Tabla 14: El Salvador 2014, Opinión sobre el trabajo que hace la PNC

Porcentaje de Jefes de Hogar

Malo
o Muy Malo

Ni bueno
ni malo

Bueno
o Muy Bueno

Saldo Bueno
o Muy Bueno

Mantener el orden público 13.3 43.3 43.3 30.0

Hacer que los ciudadanos se
sientan seguros

16.1 43.1 40.9 24.8

Patrullar las calles, colonias
y barrios

23.0 33.6 43.4 20.4

Proteger a los ciudadanos 18.9 42.3 38.8 19.9

Ayudar a la gente cuando lo
necesite

21.2 40.1 38.6 17.4

Combatir criminales que no sean
pandillas

24.0 43.3 32.6 8.6

Ayudar a las víctimas de los delitos 23.5 48.3 28.2 4.7

Atender llamadas para servicios
y emergencias

30.6 37.6 31.9 1.3

Combatir el tráfi co de drogas 30.2 45.3 24.5 -5.7

Combatir a las pandillas 30.9 44.6 24.4 -6.5

Brindar información a los
ciudadanos sobre prevención
del delito

33.0 43.9 23.0 -10.0

Proteger a testigos 36.9 44.4 18.7 -18.2

Investigar delitos 40.6 40.1 19.3 -21.3

Todas las anteriores 45.8 36.1 18.0 -27.8

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

En general, la opinión más frecuente es que la PNC tiene un desempeño malo o muy malo
(45.8%) comparado a la opinión que el trabajo de la institución es bueno o muy bueno (18.0%).
La percepción de que el desempeño de la PNC es malo o muy malo tiene que ver con áreas
de trabajo que relacionadas con la función de combate al delito que es la considerada
más importante por la población. Dentro de estas actividades, la población considera la
investigación del delito como el área de desempeño más pobre de la PNC (saldo negativo de
21.3). La población considera que la PNC hace un buen trabajo en mantener el orden público,
hacer que los ciudadanos se sientan seguros, patrullar calles, colonias y barrios, ayudar a la
gente cuando lo necesita y en combatir a delincuentes que no son pandilleros.

La percepción del grado en que miembros de la PNC están involucrados en hechos delictivos
es un tercer elemento clave para la construcción de confi anza de la población en las
instituciones del sistema de justicia. La Tabla 15 muestra la distribución de las opiniones de
los jefes de hogar sobre el grado en que los miembros de la PNC se involucran en hechos
delictivos.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

40

Tabla 15: El Salvador 2014, Opinión sobre el involucramiento de miembros de la PNC
en actividades delictivas

No están
involucrados

Involucrados
pero no mucho

Fuertemente
Involucrados

No sabe

Pidiendo o recibiendo mordidas o soborno 19.1 42.8 20.0 18.1

Siendo miembros de pandillas o maras 13.9 48.0 14.6 23.6

Proteger criminales 19.1 42.2 13.2 25.5

Trafi cando armas de fuego 21.6 38.2 10.2 29.9

Intimidando a testigos de crímenes 28.2 32.6 8.3 31.0

Robando o manipulando evidencia de la escena
del crimen

28.1 28.9 7.7 35.3

Intimidando a víctimas de crímenes 29.7 34.4 7.6 28.3

Compra de drogas 24.7 41.6 7.2 26.6

Venta de drogas 19.7 48.9 6.8 24.6

Contratos para matar o desaparecer personas 32.1 21.5 5.4 41.0

Robo de vehículos 32.0 30.5 5.0 32.5

Robo o atraco a casas 37.8 22.5 4.2 35.6

Trafi cando bienes o cosas 28.2 26.8 4.0 41.0

Robo o atraco a negocios 37.2 24.9 3.4 34.5

Trafi cando personas 32.4 20.1 2.8 44.7

Vendiendo cosas robadas 32.1 28.2 2.5 37.2

Cualquiera de los anteriores 27.2 33.3 7.7 31.8

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

En general, el 41% de la población considera que los miembros de la PNC se involucran (poco o fuertemente)
en actos ilícitos. No es sorpresa que pedir mordidas o recibir sobornos resultara la conducta ilegal en que los
miembros de la PNC están más fuertemente involucrados. Sí es sorpresa que 62.6% de la población piense que
miembros de la PNC son miembros de pandillas o maras. Otras actividades ilícitas en que la población cree
que la PNC está involucrada (poco o fuertemente) son las siguientes: Proteger a criminales (55.2%), trafi car con
armas de fuego (48.4%), intimidar a testigos (40.9%), robar o manipular evidencia de la escena del crimen (36.3%),
intimidar a víctimas (42%), compra de drogas (49.0%) y venta de drogas (55.7%).

4.3.2 Denuncia de delitos

La encuesta ANEP 2014 recolectó datos sobre si la ocasión de victimización más reciente de cada tipo de
incidente contra viviendas (Tabla 5) y personas (Tabla 4) fue denunciada a la policía, o no. En casos que el
incidente no fue denunciado, se preguntó a la víctima acerca de la razón para no haberlo hecho. La Tabla 16
resume la información sobre el porcentaje de incidentes denunciados y la distribución de incidentes según las
razones para no haber sido denunciados a la policía.

ENADE XV

220022022 2424002400

41

Tercera parte: Resultado de la encuesta de victimización

Tabla 16: El Salvador 2014, Victimizaciones de viviendas y personas
tasa de denuncia y razones para no denunciar a la policía

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

Razón para no denunciar

% Denuncia
a la Policía

No cree
en PNC

Temor a
Hechores

Conoce a los
hechores

Pena por
lo ocurrido,

religión u otra

Incidentes contra viviendas

Casa irrumpida y algo robado de su interior o
intento de robar algo

6.6 22 10.1 3.1 64.8

Vivienda irrumpida y dañada 0.9 24.7 36.5 15.8 23

Alguien ha intentado entrar a casa para robar
o causar daños

1.4 29.7 5.4 0.4 64.6

Algo ha sido robado o hurtado del interior de
casa sin que haya sido irrumpida

1.2 43.6 9 25.8 21.7

Algo ha sido robado o hurtado de afuera de
casa

1.1 35.1 5.6 10.7 48.5

Algún vehículo automotor de quienes viven
en casa ha sido robado o hurtado

4.7 0.6 18.9 0 80.5

Algo ha sido robado desde dentro de vehículo
automotor de la casa

1.2 64.4 4.9 0 30.8

Vehículo automotor de quienes viven en casa
ha sido deliberadamente dañado

1.6 31.4 3.4 0 65.2

Víctima de al menos un tipo de incidente
contra la vivienda

1.4 35.9 10.6 7.5 46

Incidentes contra personas

Uso deliberado de un arma contra la persona 1.7 65.5 32.8 0.3 1.4

Ataque o agresión físicos o acoso sexual sea
por un extraño o una persona conocida

1.9 40.8 30.1 0 29.1

Extorsión o amenaza (en forma verbal, escrita
o por teléfono) con dañar a la persona,
alguien de su familia o algo de su propiedad

13.8 37.5 50.8 0.2 11.5

Alguien ha tomado por la fuerza o con
amenaza de fuerza algo que la persona
llevaba puesto en el momento del incidente

0.7 62.5 18.6 2 16.9

Alguien ha intentado tomado por la fuerza o
con amenaza de fuerza algo que la persona
llevaba puesto en el momento del incidente

2.6 45 15.2 0 39.8

Alguna propiedad de la persona fue hurtada
de una ofi cina, universidad, colegio, centro
comercial o cualquier otro lado

0 50.7 16.2 0 33.1

Algo que pertenecía a la persona fue
deliberadamente dañado por delincuentes,
ladrones, vagos o pandilleros

19.6 56.8 27.5 0 15.7

La persona fue abusada verbalmente por
alguien con quien tuvo contacto, incluyendo
compañeros de trabajo

1.2 49 13.5 5.6 31.9

Víctima de al menos un tipo de incidente
contra la persona

3.6 53.4 23.8 1.5 21.3

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

42

Estos datos muestran que solo el 1.4% y el 3.6% de todos los incidentes de victimización de
viviendas y de personas que ocurrieron durante el año 2014 fueron denunciados a la policía.
En 35.9% de los incidentes contra viviendas y 53.4% de los incidentes contra personas que
tuvieron lugar durante el año 2014, la razón para no interponer una denuncia fue falta de
confi anza en la policía. Las victimizaciones por dos tipos de incidente contra la persona
registraron tasas de denuncia superiores a diez por ciento, extorsiones o amenazas (13.6%) y
daño a propiedad (19.6%).

4.4 Características principales de las víctimas
de delitos durante 2014

4.4.1 Victimización de viviendas

La Tabla 17 presenta tasas de victimización de viviendas según varias características de los
miembros y del vecindario a que pertenecían.

Número de residentes de la vivienda

La tasa de victimización aumenta con el número de residentes en la vivienda. Viviendas con
más de 4 miembros registraron una tasa de 23.2 y 23.4 por 100 viviendas. Para viviendas con
4 residentes o menos, la tasa de victimización varió entre 15.6 y 17.8 por 100. Este resultado
es consistente con tendencias identifi cadas en los datos de encuestas de victimización de
Estados Unidos (BJS, 2014). Este resultado se ha explicado con la teoría de las actividades
cotidianas (Cohen & Felson, 2014) según la cual los cambios en la estructura de las economías,
el consumo y los patrones de uso del tiempo resultan en cambios en las oportunidades para
la ocurrencia de delitos. La distribución de las tasas de victimización según tamaño del hogar
varía por tipo de delito. La Tabla 17 también incluye tasas de victimización de viviendas por
incidentes involucrando el atraco a la casa con el fi n de robar o dañar propiedad, robo o hurto
desde dentro sin atraco o fuera de la vivienda, y robo, hurto o daño de vehículos automotores.

Para incidentes en que el delincuente irrumpió o intentó irrumpir en la vivienda para robar o
dañar propiedad dentro de la misma, la tasa de victimización más alta corresponde a viviendas
con un residente y 6 o más residentes. En todos los demás casos las tasas de victimización
varían entre 8.2 y 9.6 por 100. La situación cambia cuando el incidente conlleva hurto, robo
o daño de propiedad sin irrupción de la vivienda o de fuera de la vivienda. En este tipo de
incidente, la tasa más alta fue registrada por viviendas con 5 miembros y la tasa para viviendas
con un miembro fue la más baja (1.4 por 100). Para incidentes que involucraron un vehículo
automotor, las tasas más altas ocurrieron en viviendas de 2 a 4 miembros.

Sexo y edad de jefes de hogar

Las tasas de victimización general de hombres y mujeres fueron similares (17.6 y 19.0 por
100 respectivamente). Lo mismo ocurrió con las tasas de incidentes de atraco a la vivienda
(8.0 por 100 para hombres y 11.6 por 100 para mujeres) y los relacionados con un vehículo
automotor (3.3 para hombres y 4.1 para mujeres). Para incidentes involucrando el hurto, robo
o daño de propiedad del hogar, la tasa de victimización de viviendas cuya jefatura era ejercida
por un hombre fue el doble de las de viviendas con una mujer como jefe de hogar (7.2 y 3.6
respectivamente).

ENADE XV

220022022 2424002400

43

Tercera parte: Resultado de la encuesta de victimización

Tabla 17: El Salvador 2014, Victimización de viviendas según características

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

Atraco/ intento de
atraco

Hurto, robo o daño
Hurto, robo o daño

de vehículo
Cualquier incidente

Número de miembros del hogar

1 15.7 0.4 0 16.1

2 8.2 3.4 4.9 15.6

3 8.9 3.4 4.2 16.1

4 8.9 4.8 4.3 17.8

5 9.6 10.4 3.2 23.2

6 y más 18.9 6.1 1.3 23.4

Sexo y Edad de Jefe de Hogar

Hombre

18-24 9.5 1.2 0.5 11.2

25-34 3.6 3.4 2.2 9.2

35-49 7.3 5.9 4.6 17.1

50-64 14.3 16.6 2.1 30.4

65 y más 7.9 0 4.1 12

Total 8 7.2 3.3 17.6

Mujer

18-24 4.2 0.7 9.1 12.7

25-34 4.6 4.3 2.2 11.1

35-49 17.3 3.3 4.8 25.4

50-64 9 3.2 3.7 15.4

65 y más 4.2 10.1 4.2 14.2

Total 11.6 3.6 4.1 19

Situación laboral del Jefe de Hogar

Asalariado 11.2 6.9 4.3 21.5

Trabajador por
cuenta propia

8 2.8 0.5 12.7

Pensionado-
Retirado

20.1 1.5 6.8 27.2

Ofi cios del hogar 7.5 4.6 3.3 15.4

Estudiante 16.5 16.5 16.5 16.5

Otro 0.3 0 4.6 4.9

Estado civil del Jefe de Hogar

Casado 9.7 6.2 4.7 20

Acompanado 6.2 6.2 3.1 14.2

Divorciado 12.6 5.9 1.7 20.1

Separado 14.8 0.2 1.3 16.3

Viudo 0.4 2.7 3.2 6.4

Nunca casado 17.9 2 2.9 22.9

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

44

Entre los hogares cuyo jefe fue un hombre, las tasas de victimización más altas se registraron
para personas con edades entre 50 y 64 años, excepto para incidentes involucrando un vehículo
automotor que registraron la tasa más alta para hogares con jefes entre 35 y 64 años, y de 65
años y más de edad.

En los hogares con jefatura ejercida por mujeres, las tasas de victimización más altas para
incidentes de atraco a la vivienda correspondieron a aquellos cuya jefa tenía una edad entre
35 y 49 años. Para incidentes de hurto, robo o daño a la propiedad del hogar, la tasa más alta
se registró para hogares cuya jefa tenía 65 y más años de edad. En incidentes involucrando
vehículos automotores, la tasa más elevada fue para hogares cuyas jefas tenían entre 18 y 24
años de edad.

Situación laboral de los jefes de hogar

Los hogares cuyo jefe de hogar era pensionado o retirado registraron la tasa más elevada de
victimización por cualquier tipo de incidente (27.2 por 100). Esto se debió a que también los
pensionados o retirados mostraron la tasa más alta para delitos de atraco a la vivienda (20.1
por 100). En incidentes involucrando la propiedad del hogar y vehículos automotores, la tasa
más alta se dio en hogares cuyo jefe era estudiante (16.1 por 100).

Tabla 17 (continuación): El Salvador 2014, Victimización de viviendas según características

Atraco/ intento de
atraco

Hurto, robo o daño
Hurto, robo o daño

de vehículo
Cualquier incidente

Estabilidad del hogar (Número de miembros que ya no viven en hogar)

0 7.6 4.9 3.9 16.1

1 13 5.8 2.5 20.6

2 26 6.7 8.2 35.4

3 30.2 4.6 1.1 35.8

Percepción sobre delincuencia en barrio o colonia

No es problema
grave

8.3 4 3.6 15.5

Problema grave 13.3 7.3 4 23.8

Crimen en barrio o colonia comparado con otros municipios

Mayor 20.5 8.3 0.7 29.2

Igual 9.2 5.4 5.2 19.1

Menor 8.3 4.3 3.3 15.4

Percepción de delincuencia en barrio o colonia durante últimos 12 meses

Ha disminuido 12.1 3 6.8 20

Se ha mantenido
igual

8.7 5.7 3.2 17.5

Ha aumentado 14.4 4.4 4.2 21.5

ENADE XV

220022022 2424002400

45

Tercera parte: Resultado de la encuesta de victimización

Estado civil de los jefes de hogar

En general, la tasa de victimización más alta se encuentra entre hogares cuyo jefe es soltero
(nunca casado) (22.9), divorciado (22.1) o casado (20.0).

Estabilidad del hogar

La tasa de victimización tiende a aumentar a medida que aumenta el número de personas que
dejaron de vivir en la vivienda durante el año 2014, independientemente del tipo de incidente.
Este hallazgo es consistente con las conclusiones de Min & McDowall (2008) en el sentido
que la inestabilidad composicional de las viviendas incrementa el riesgo de que estas sean
víctimas de un delito, independientemente de otros factores de riesgo. El cambio de lugar de
residencia por algún miembro, su migración al extranjero, su muerte o desaparición causan
cambios en la composición y actividades cotidianas de los hogares lo que a su vez causa
cambios en los riesgos de victimización.

Percepciones sobre el delito en el barrio o colonia

Independientemente del tipo de incidente, la tasa de victimización fue más alta en viviendas
cuyos jefes de hogar percibían que la delincuencia es un problema grave en el barrio o colonia.
La misma tendencia se observó en viviendas donde los jefes de hogar consideraban que el
delito en su barrio o colonia era mayor que en otros municipios. Las viviendas con jefes de
hogar considerando que la delincuencia en el barrio o colonia ha disminuido o ha aumentado
durante los últimos 12 meses registraron tasas más altas que aquellas donde perciben que el
delito se ha mantenido lo mismo.

4.4.2 Victimización de personas

La Tabla 18 presenta tasas de victimización de personas según varias características. Los
datos indican que los hombres registraron tasas de victimización más altas que las mujeres
independientemente del tipo de incidente (violencia o propiedad de la persona).

Sexo y edad de la persona

Entre los hombres, la tasa de victimización disminuye con la edad, independientemente del
tipo de incidente. Entre las mujeres, la tasa general es más alta en las edades entre 18 y
34 años, disminuye hasta los 64 años y aumenta a edades de 65 años y más. En el caso de
incidentes involucrando propiedad de las mujeres, las tasa disminuye con edad pero para
incidentes de violencia, la tasa aumenta de los 18 a los 34 años (8.1 a 17.3 por 100), se estabiliza
en 8.0 por 100 hasta la edad de 64 años para aumentar a partir de los 65 años que es cuando la
victimización alcanza su máximo (36.1).

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

46

Tabla 18: El Salvador 2014, Victimización de personas según características

Violencia Propiedad Cualquier incidente

Sexo y edad de la persona

Hombre

18-24 20.1 27.0 47.7

25-34 15.5 29.2 44.4

35-49 14.3 25.9 37.1

50-64 12.5 13.0 23.8

65 y más 19.4 0.0 19.4

Total 16.4 25.6 41.2

Mujer

18-24 8.1 24.8 34.0

25-34 17.3 22.0 35.5

35-49 8.5 17.0 25.8

50-64 8.0 6.0 13.6

65 y más 36.1 0.0 36.1

Total 11.5 19.1 29.7

Situación laboral de la persona

Asalariada 15.1 24.4 38.0

Trabajadora por cuenta
propia

15.1 17.6 32.5

Pensionada-Retirada 3.2 3.2 6.5

Ofi cios del hogar 7.0 9.3 15.0

Estudiante 9.6 29.6 39.7

Desempleada 21.0 29.3 49.4

Estado civil de la persona

Casada 15.6 19.9 33.5

Acompañada 10.1 22.2 31.9

Divorciada 19.0 21.6 30.5

Separada 8.5 28.4 36.9

Viuda 4.6 0.0 4.6

Nunca casada 14.8 24.6 39.3

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

Situación laboral de la persona

La tasa de victimización de personas es más alta entre desempleados que buscan trabajo (49.4%) y
más baja entre pensionados y retirados (6.5 por 100) independientemente del tipo de incidente.

Estado civil de la persona

Las personas viudas registraron las tasas de victimización más bajas para cualquiera de los tipos
de delito estudiados. La tasa de victimización por violencia fue más alta entre personas divorciadas
(19.0 por 100). Personas separadas registraron las victimizaciones más altas en incidentes contra
la propiedad (28.4 por 100).

ENADE XV

220022022 2424002400

47

Tercera parte: Resultado de la encuesta de victimización

4.5 Características principales de los incidentes
 de victimización ocurridos durante 2014

4.5.1 Viviendas

Las Tablas 19 y 20 resumen las características principales de los incidentes ocurridos en
viviendas.

Tabla 19: El Salvador 2014, Características de los incidentes contra viviendas

%

Tiempo de la semana de incidente

Durante la semana 53.6

Fin de semana 40.0

Hora del día de incidente

Entre 6:00 am y 12:00 pm 23.5

Entre 12:00 pm y 6:00 pm 19.3

Entre 6:00 pm y 12:00 am 32.3

Entre 12:00 am y 6:00 am 18.9

Ubicación de hechores

Fuera de la vivienda 40.1

Dentro de la vivienda 59.9

Hechores son miembros del hogar o alguien que vivía en la vivienda

No 87.3

Sí 12.6

Hechores tenian permiso para estar dentro de la vivienda

No 85.7

Sí 14.3

Alguien de la casa estaba presente al momento del incidente

No 41.5

Sí 58.1

Actividad que la persona estaba realizando al momento del incidente

Durmiendo 22.2

Realizando otras actividades dentro de la casa 33.8

Estaba de vacaciones o fuera por el fi n de semana 5.3

Realizando actividades de esparcimiento fuera de la casa 4.9

Trabajando o estudiando 13.0

Realizando compras 5.6

De camino al trabajo, de regreso a casa u otro lado 7.4

Actividad religiosa 5.9

Otra 2.1

Si algo fue hurtado o robado en el incidente

No 52.6

Sí 47.4

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

48

%

Valor monetario de lo robado o hurtado durante el incidente (US$)

Menos de 20 10.3

20 a 50 22.5

50 a 180 23.6

180 a 360 21.2

360 a 540 3.4

540 a 1000 7.8

1000 a 3000 3.0

3000 a 5000 7.8

5000 y más 0.4

Valor monetario de lo dañado durante el incidente (US$)

Menos de 20 4.1

20 a 50 49.3

50 a 180 38.9

180 a 360 1.4

360 a 540 6.2

Tabla 19 (Continuación): El Salvador 2014, Características de los incidentes
contra viviendas

Los datos de la Tabla 19 permiten elaborar un perfi l aproximado del incidente delictivo (atraco,
robo, hurto o daño de propiedad o un vehículo automotor) promedio cometido en una vivienda
urbana de El Salvador durante el año 2014. La mayoría de los incidentes (53.6%) ocurrieron
durante un día de la semana, por la noche (entre las 6:00 pm y las 12:00 am) por hechores que
estaban dentro de la vivienda y que no tenían autorización para estar ahí. En su mayoría,
los hechores no residían en la vivienda (87.3%). Al menos un residente de la vivienda se
encontraba en esta al momento del incidente (58.1%) ya sea durmiendo o realizando otras
actividades dentro de la casa (56.0%). Los hechores robaron algo en 47.4% de incidentes. El
valor promedio de los bienes robados fue de $567.68 por incidente13 y el valor de los daños
a la propiedad del hogar fue de $94.33 por incidente14. El valor monetario total de todos los
incidentes cometidos en las viviendas urbanas de El Salvador se estimó en $150, 291,789
durante el año 2014.

El examen de los datos en la Tabla 20 permitió perfi lar el incidente promedio en términos de las
características de los hechores. Solo el 29.4% de jefes de hogar en las viviendas victimizadas
pudo dar información sobre el hechor o hechores. El incidente promedio fue cometido por
un hechor (58.8%) quien fue un hombre (79.7%) con edad entre 18 y 30 años (73.2%). El 14.6%
de estos hechores se encontraban bajo la infl uencia del alcohol o drogas al momento del
incidente. En su mayoría, el hechor no era conocido de la víctima (69.1%). Cuando la víctima
conocía a los hechores (30.1%) esta dijo conocerles bien en 53.1% de incidentes. La mayoría de
hechores conocidos de las víctimas eran parientes o alguien que ellas conocían solo de vista
(51.5%). El 41.1% de hechores portaban un arma o algo que pudieran usar como tal al momento
del incidente. En 6.6% de incidentes los hechores usaron fuerza en contra de algún miembro
del hogar y en 38.8% de incidentes amenazaron con uso de fuerza. En 83.5% de incidentes en
que el hechor hizo uso de fuerza este agredió a la víctima. Solo un 2.1% de miembros de la
vivienda recibió atención médica a consecuencia de la agresión.

13 Los límites inferior y superior del intervalo al 95% de confi anza para el valor monetario promedio de los bienes robados de la vivienda fueron
0 y 2,808.61 dólares respectivamente.

14 Los limites inferior y superior del intervalo al 95% de confi anza para el valor monetario promedio de los bienes dañados fueron 0 y 294.47
dólares respectivamente.

ENADE XV

220022022 2424002400

49

Tercera parte: Resultado de la encuesta de victimización

Tabla 20: El Salvador 2014, Otras características de los incidentes contra viviendas

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

%

Víctima pudo decir algo sobre los hechores

No 70.6

Sí 29.4

Número de hechores

1 58.8

2 14.0

3 13.2

4 y más 14.0

Sexo de hechores

Solo hombre(s) 79.7

Solo mujere(s) 17.9

Hombres y mujeres 2.5

Edad aproximada de hechores

Mayores de 30 años 18.5

18 a 30 años 73.2

11 a 17 años 8.3

Hechores bajo la infl uencia aparente de alcohol o drogas

No 85.4

Sí 14.6

Víctima conocia a hechores

Sí, a todos 21.0

Sí, a algunos 9.9

No 69.1

Que tan bien conocía la víctima a los hechores

Sólo de vista 33.5

Había hablado en alguna ocasíon con ellos o ellas 13.5

Los conocía bien 53.1

Relación de víctima con hechores

Pariente 22.4

Compañero de estudios 12.0

Compañero de trabajo 8.4

Alguien conocido por razones de trabajo 13.2

Alguien conocido sólo de vista 29.1

Amigo(a) 1.8

Vecino(a) 13.2

Hechor portaba un arma o algo que pudiera usar como tal

No 58.9

Sí 41.1

Hechores usaron fuerza o violencia

No 93.4

Sí 6.6

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

50

4.5.2 Personas

Las Tablas 21 y 22 resumen las características principales de los incidentes ocurridos en
personas durante 2014.

Tabla 21: El Salvador 2014, Características de los incidentes contra personas

%

Hechores agredieron a la víctima u otro miembro de la vivienda

No 16.5

Sí 83.5

Hechores amenazaron con agredir a la víctima
u otro miembro de la vivienda

No 61.2

Sí 38.8

La víctima u otro miembro de la vivienda recibió
atencion médica por la agresión

No 97.9

Sí, la víctima 1.4

Sí, otro residente de la vivienda 0.7

Tabla 20 (Continuación): El Salvador 2014, Otras características
de los incidentes contra viviendas

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

%

Tiempo de la semana de incidente

Durante la semana 66.5

Fin de semana 35.0

Hora del día de incidente

Entre 6:00 am y 12:00 pm 26.2

Entre 12:00 pm y 6:00 pm 38.9

Entre 6:00 pm y 12:00 am 33.6

Entre 12:00 am y 6:00 am 1.4

Lugar específi co del incidente

En, dentro o cerca de la casa 17.8

En, dentro o cerca de la casa de un amigo, vecino o pariente 0.9

Dentro o en las afueras del lugar de estudio o trabajo 14.4

En un restaurante, comedor, bar o club nocturno 6.9

En un centro comercial 0.7

Dentro de un transporte público 20.6

En una parada de bus o microbús 7.5

En la calle u otro lugar que no sea fuera de la casa 19.6

Otros 11.5

ENADE XV

220022022 2424002400

51

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

Tabla 21 (Continuación): El Salvador 2014, Características
de los incidentes contra personas

Actividad que la persona estaba realizando al momento del incidente

Durmiendo 2.3

Realizando otras actividades dentro de la casa 13.1

Estaba de vacaciones o fuera por el fi n de semana 2.3

Realizando actividades de esparcimiento fuera de la casa 20.2

Trabajando o estudiando 11.9

Realizando compras 9.9

De camino al trabajo, de regreso a casa u otro lado 35.6

Actividad religiosa 0.9

Otra 3.7

Si algo fue hurtado o robado en el incidente

No 50.6

Sí 49.4

Valor monetario de lo robado o hurtado durante el incidente (US$)

Menos de 20 8.2

20 a 50 17.4

50 a 180 31.2

180 a 360 31.0

360 a 540 8.9

540 a 1000 1.6

1000 a 3000 1.6

Valor monetario de lo dañado durante el incidente (US$)

Menos de 20 29.1

20 a 50 23.6

50 a 180 27.8

180 a 360 2.9

540 a 1000 2.0

1000 a 3000 0.5

3000 a 5000 5.5

5000 y más 3.3

Los datos de la Tabla 21 muestran que 2 de cada 3 delitos contra la persona ocurrieron en
un día de semana y entre las 12 del día y las medianoche (73.4%). Un poco más de un cuarto
de incidentes tuvieron lugar entre las 6 de la mañana y el mediodía (26.2%). Veintiocho por
ciento de todos los incidentes ocurrieron dentro de una unidad de transporte público o en
una parada de buses; 19.6% ocurrieron en la calle u otro lugar que no era fuera de la casa;
17.8% de los incidentes acontecieron dentro o en la cercanía de la casa de la víctima; y
14.4% tuvo lugar dentro o en los alrededores del lugar de estudio o trabajo de la víctima.

El 35.6% de víctimas iban de camino al trabajo o de regreso a casa u otro lugar al momento
del incidente. En el 20.2% de incidentes, la víctima se encontraba realizando actividades de
esparcimiento fuera de la casa. En 13.1% de incidentes, la víctima se encontraba realizando
alguna actividad dentro de su casa y en 11.9% de incidentes, la víctima estaba trabajando o
estudiando.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

52

Un bien que era propiedad de la víctima fue robado, hurtado o dañado en 49.4% de
incidentes. El valor promedio de los bienes robados o hurtados fue de $211.65 por
incidente15 y el valor de los daños a la propiedad del hogar fue de $671.34 por incidente16.
El valor monetario total de todos los incidentes causando pérdida o daño en la propiedad
de las personas residentes en zonas urbanas de El Salvador se estimó en $374, 737,787
durante el año 2014.

El examen de los datos en la Tabla 22 permitió perfi lar el incidente promedio en términos de
las características de los hechores. Un 77.9% de las víctimas pudo dar información sobre
el hechor o hechores. El incidente promedio fue cometido por un hechor (48.0%) quien
fue un hombre (85.1%) con edad entre 18 y 30 años (58.5%). El 30.4% de estos hechores
se encontraban bajo la infl uencia del alcohol o drogas al momento del incidente. En su
mayoría, el hechor no era conocido de la víctima (80.1%). Cuando la víctima conocía a los
hechores (19.9%) esta dijo conocerles bien en 28.6% de incidentes. La mayoría de hechores
conocidos de las víctimas eran parientes o alguien que ellas conocían solo de vista (22.5%)
o por razones de trabajo (21.0%). En 25.6% de casos, el víctimario fue un compañero de
trabajo o estudio. En 9.6% de los incidentes, el hechor era el cónyuge o compañero de vida
o un ex cónyuge o ex compañero de vida.

El 69.2% de hechores portaban un arma o algo que pudieran usar como tal al momento del
incidente. En 37.8% de incidentes los hechores usaron fuerza en contra de algún miembro
del hogar y en 38.8% de incidentes amenazaron con uso de fuerza. En 50.7% de incidentes
en que el hechor hizo uso de fuerza este agredió a la víctima. Solo un 4.3% de víctimas
recibió atención médica a consecuencia de la agresión.

Tabla 22: El Salvador 2014, Otras Características de los incidentes contra personas

15 Los límites inferior y superior del intervalo al 95% de confi anza para el valor monetario promedio de los bienes robados de la vivienda
fueron 0 y 746.55 dólares respectivamente.

16 Los límites inferior y superior del intervalo al 95% de confi anza para el valor monetario promedio de los bienes dañados fueron 0 y
3,656.00 dólares respectivamente.

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

%

Víctima pudo decir algo sobre los hechores

No 22.1

Sí 77.9

Número de hechores

1 48.0

2 30.7

3 12.6

4 y más 8.7

Sexo de hechores

Sólo hombre(s) 85.1

Sólo mujere(s) 6.1

Hombres y mujeres 8.8

Edad aproximada de hechores

Mayores de 30 años 28.6

18 a 30 años 58.5

11 a 17 años 8.1

ENADE XV

220022022 2424002400

53

Primera parte: Visión 2014

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

%

10 a 16 años 4.8

Hechores bajo la infl uencia aparente de alcohol
o drogas

No 69.6

Sí 30.4

Víctima conocía a hechores

Sí, a todos 17.1

Sí, a algunos 2.8

No 80.1

Que tan bien conocía la víctima a los hechores

Sólo de vista 33.8

Había hablado en alguna ocasión con ellos o ellas 37.7

Los conocía bien 28.6

Relación de víctima con hechores

Cónyuge o compañero de vida 3.1

Ex-cónyuge o ex-compañero de vida 6.5

Otro miembro del hogar 0.4

Compañero de estudios 8.5

Compañero de trabajo 17.1

Alguien conocido por razones de trabajo 21.0

Alguien conocido sólo de vista 22.5

Amigo(a) 4.4

Vecino(a) 19.5

Hechor portaba un arma o algo que pudiera usar
como tal

No 30.8

Sí 69.2

Hechores usaron fuerza o violencia

No 62.2

Sí 37.8

Hechores agredieron a la víctima

No 16.5

Sí 83.5

Hechores amenazaron con agredir a la víctima

No 48.3

Sí 50.7

La víctima recibió atención médica por la agresión

No 95.7

Sí 4.3

Tabla 22 (Continauación): El Salvador 2014, Otras Características
de los incidentes contra personas

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

54

4.6 Posesión de y actitudes hacia poseer armas de fuego

Un total de 87,438 jefes de hogar o sus cónyuges, representando el 8.6% del total de hogares
urbanos, dijeron poseer un arma de fuego o que alguno de los miembros del hogar poseía una
(Tabla 23). Un 38.8% de los hogares que no poseían un arma de fuego admitieron que sería
aceptable poseer una (Tabla 23).

Tabla 23: El Salvador 2014, Armas de fuego, posesión y actitudes

%

Posesión de armas de fuego en la vivienda

No 89.6

Si, posee arma de fuego 8.6

No responde 1.8

Opinión sobre si en El Salvador es aceptable poseer un arma de fuego

No posee arma y no considera aceptable tener una 60.7

No posee arma y considera aceptable poseer arma de fuego 38.8

No responde 0.5

Tipo de arma de fuego en la vivienda

Pistola 76.2

Escopeta 1.8

Rifl e 1.3

Otra 3.5

No responde 17.3

Razón principal para poseer arma de fuego

Ir de caza 8.8

Protección contra el crimen 42.3

Policía, FFAA o Guardia de Seguridad 24.4

Siempre ha tenido un arma en casa 13.5

No responde 11.0

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

En 76.3% de los hogares que poseían un arma de fuego el tipo de arma fue una pistola, en
11.2% fue un rifl e, en 2.0% el arma fue una escopeta, y un 10.9% dijo que otra. Los jefes de
18.3% o 16,015 hogares no respondió sobre el tipo de arma poseída (Tabla 23).

En 42.3% de hogares la razón para poseer un arma de fuego fue protegerse del crimen, en
24.4% la razón fue por pertenecer a la PNC, fuerza armada o ser guardias de seguridad, en
13.5% de hogares dijeron siempre haber tenido un arma en su casa en tanto que en 8.8% de
casos la razón para poseer un arma fue ir de caza. Un 11.0% no respondió (Tabla 23).

ENADE XV

220022022 2424002400

55

Primera parte: Visión 2014

4.7 Actitudes hacia la tregua entre pandillas

Las encuestas conducidas por ESEN en 2012 y por ANEP en 2014 incluyeron una batería de
temas destinados a explorar las opiniones de los jefes de hogar sobre la llamada tregua entre
pandillas que se dio a conocer en febrero-marzo del año 2012.

Las actitudes hacia la tregua entre pandillas han experimentado modifi caciones signifi cativas
entre 2012 y 2014. En 2014, las actitudes de la población hacia este fenómeno se han vuelto
más negativas que lo que estas fueron en 2012. Es importante notar que el porcentaje de
jefes de hogar que se negó a responder o que dijo no saber acerca de lo preguntado fue
signifi cativamente más bajo en 2014 que en 2012. Este resultado indica que en 2014, la
población ya había formado una opinión estable sobre el fenómeno.

Tabla 24: El Salvador 2014, Actitudes hacia la tregua entre pandillas

2014 2012

Benefi cios de la tregua para el jefe de hogar y su familia

No benefi cia en nada 83.6 54.9

Ni benefi cia ni perjudicia 6.3 14.0

Benefi cia poco 7.8 10.1

Benefi cia mucho 0.5 10.2

No responde 0.6 1.7

No sabe 1.2 9.0

Benefi cios de la tregua para los vecinos

No benefi cia en nada 81.5 50.0

Ni benefi cia ni perjudicia 6.0 14.4

Benefi cia poco 6.8 5.9

Benefi cia mucho 0.5 10.5

No responde 1.0 1.5

No sabe 4.2 17.6

Benefi cios de la tregua para el país

No benefi cia en nada 81.8 35.7

Ni benefi cia ni perjudicia 5.2 27.9

Benefi cia poco 6.3 3.3

Benefi cia mucho 2.8 18.6

No responde 1.1 1.7

No sabe 2.8 12.9

Opinión sobre si pandilleros han dejado de asesinar a miembros de pandillas rivales

No 90.7 73.2

Sí 3.6 24.0

No responde 1.1 0.0

No sabe 4.5 2.8

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

56

2014 2012

Opinión sobre si pandilleros han dejado de extorsionar a personas y/o negocios

No 84.0 82.1

Sí 8.8 15.5

No responde 0.7 0.1

No sabe 6.5 2.3

Opinión sobre si tregua entre pandillas es resultado de una negociación
con el gobierno

No 52.7 37.0

Sí 41.5 52.5

No responde 2.0 0.0

No sabe 3.8 10.5

Opinión sobre si es correcto que el gobierno negocie con las pandillas

No 92.9 55.9

Sí 7.1 44.0

Fuente: Registros individuales de las encuestas de victimización ANEP 2014

En 2014, una gran mayoría de jefes de hogar opinó que la tregua no les benefi cia en nada ni a
ellos ni a sus familias (83.6%), ni a sus vecinos (81.5%), ni al país (81.8%). Estos porcentajes
fueron más grandes que los registrados por la encuesta de 2012 (54.9%, 50.0% y 35.7%
respectivamente).

En 2014, el 90.7% de los jefes de hogar opinó que los pandilleros no han dejado de asesinar a
miembros de pandillas contrarias (73.2% en 2012). Además y siempre en 2014, el 84.0% opinó
que los pandilleros no han dejado de extorsionar a personas y negocios (82.1% en 2012).

El porcentaje de jefes de hogar que pensó que la tregua entre pandillas se debía a una
negociación con el gobierno disminuyó de 52.5% en 2012 a 41.5% en 2014. Por otra parte, el
porcentaje de quienes consideran correcta la negociación del gobierno con las pandillas
disminuyó de 55.9% en 2012 a 7.1% en 2014.

Tabla 24 (Continuación): El Salvador 2014, Actitudes hacia la tregua entre pandillas

ENADE XV

220022022 2424002400

57

Primera parte: Visión 2014

Referencias

ANEP (Asociación Nacional de la Empresa Privada). 2008. Encuesta Nacional de Victimización
en El Salvador, 2007. San Salvador.

Banco Mundial. 2012. El Salvador: Estudio institucional y de gasto público en seguridad y
justicia. Recuperado (Enero 30, 2014). http://www.transparenciaactiva.gob.sv/wp-content/
uploads/2013/05/Estudio-Institucional-y-sobre-Gasto-Publico-en-Seguridad-y-Justicia-El_-
Salvador-Banco-Mundial.pdf

BJS (Bureau of Justice Statistics). 2014. Criminal victimization, 2013. Washington:
U.S Department of Justice. Recuperado (Octubre 3, 2014). http://www.bjs.gov/index.
cfm?ty=pbdetail&iid=5111

Brantingham, P.L & P.J. Brantingham.1995. Criminality of place: Crime generators and crime
attractors. European Journal on Criminal Policy and Research, 3, 5–26.

British Home Offi ce. Sin fecha. British crime survey. Recuperado (Marzo 26, 2014). https://
www.gov.uk/government/organisations/home-offi ce/about/research

Bursik, R.J. & H.G. Grasmick. 1993.Neighborhoods and crime. The dimensions of effective
community control. New York: Lexington Books.

Carvalho, J.R. & S. C. Lavor. 2008. Repeat property criminal victimization and income inequality
in Brazil, EconomiA, 9(4), 87–110.

Clarke, R. & D.B. Cornish. 1985. Modeling offenders’ decisions - A framework for research
and policy. En M. Tonry y N.Morris (Eds.), Crime and Justice, A Review of Research, Vol. 6 (p.
147-185).

Cohen, L & M. Felson. 1979. Social change and crime rate trends: A routine activity approach.
American Sociological Review, 44, 588–608.

Farrell, G. & W. Sousa. 2001. Repeat victimization and hot spots: The overlap and its Implications
for crime control and problem-oriented policing. En Farrell, G. and Pease, K. (Eds.) Repeat
Victimization, Crime Prevention Studies, Vol. 12 (p. 221-240). Monsey, NY: Criminal Justice
Press.

Felson, M. & R. Boba. 2010. Crime and everyday life. 4th Ed. Thousand Oakes: SAGE.

Fielding, N. & M. Innes. 2006. Reassurance policing, community policing, and measuring police
performance. Policing and Society, 16: 127-145.

Garland, D. 2001. The culture of control: Crime and social order in contemporary society.
Oxford: Oxford University Press.

IUDOP (Instituto Universitario de Opinión Pública). 2015. La situación de seguridad y la
justicia 2009-2014. Entre expectativas de cambio, mano dura militar y treguas pandilleras. San
Salvador: Universidad Centroamericana José Simeón Cañas.

Jackson, J. & B. Bradford. 2009. Crime, policing and social order: On the expressive nature of
public confi dence in policing. British Journal of Sociology. 60: 493-521.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

58

Lauritsen, J.L. & K.F. Davis-Quinet. 1995. Repeat victimization among adolescents and young
adults, Journal of Quantitative Criminology, 11(2) 143-66.

Lynch, J., M. Berbaum, & M. Planty. 1998. Investigating repeated victimization with the NCVS.
Final Report, NCJ# 193415. Washington, D.C.: National Institute of Justice.

Min, X. & D. McDowell. 2008. The effects of residential turnover on household victimization.
Criminology, 46: 539-575.

Morenoff, J. D., R. J. Sampson & S.W. Raudenbush. 2001. Neighborhood inequality, collective
effi cacy, and the spatial dynamics of urban violence. Criminology, 39: 517-558.

Sampson, R. J., S. W. Raudenbush & F. Earls. 1997. Neighborhoods and violent crime: A
multilevel study of collective effi cacy. Science, 277: 918-924.

Short, M.B., P. J. Brantingham, , A. L. Bertozzi & G.E. Tita. 2010. Dissipation and displacement
of hotspots, in reaction-diffusion models of crime. Proceedings of the National Academy of
Science of the United States of America, 107 (9), 3961-3965. Recuperado (Octubre 17, 2010), de
http://www.pnas.org/content/107/9/3961.full.pdf+html.

Skogan, W.G. 1990. Disorder and decline: Crime and the spiral of decay in American
neighborhoods. New York: Free Press.

Skogan, W.G. & M.G. Maxfi eld.1981. Coping with crime: Individual and neighborhood reactions.
Beverly Hills: SAGE.

Warr, M.1990. Dangerous situations: Social context and fear of victimization. Social Forces
68:891–907.

Warr, M. 1989. What is the perceived seriousness of crimes? Criminology 27:795–821.

Warr, M. 1987. Fear of victimization and sensitivity to risk. Journal of Quantitative Criminology
3:29–46.

Warr, M. & M.C. Stafford. 1983. Fear of victimization: A look at the proximate
causes. Social Forces 61:1033–1043.

Wilson, J. Q. & G.L. Kelling. 1982. Broken windows. Atlantic Monthly. 249:29–38.

UNODC (Ofi cina de las Naciones Unidas para las Drogas y el Crimen). 2013.Global study
on homicide 2013. Recuperado (Mayo 18, 2014). http://www.unodc.org/documents/data-and-
analysis/statistics/GSH2013/2014_GLOBAL_HOMICIDE_BOOK_web.pdf

ENADE XV

220022022 2424002400

59

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

Cuarta parte:Cuarta parte:

Estrategia integral Estrategia integral
de seguridad ciudadanade seguridad ciudadana

En los últimos años, El Salvador se ha caracterizado
por presentar un notable deterioro en materia de
seguridad ciudadana, el cual ha venido creciendo
hasta el punto de minar la tranquilidad de las familias
y atentar contra la vida, la integridad y el patrimonio
de los salvadoreños.

Esta situación ha generado un bajo nivel de capital
social, afectando los niveles de cohesión y solidaridad
de la población. Cotidianamente, los salvadoreños
viven en un ambiente negativo donde impera la
desconfi anza y el temor.

Entre muchos factores, esta situación ha tenido
su origen en la débil respuesta del Estado y del
sistema de justicia salvadoreño ante los fenómenos
observados en la última década: fortalecimiento
del crimen organizado, diversifi cación de las
rutas tradicionales del narcotráfi co, y crecimiento,
expansión y consolidación territorial de los grupos
delincuenciales denominados “pandillas” o “maras”.
Para el ciudadano, estos fenómenos se han traducido
en más homicidios y más extorsiones.

La actual institucionalidad con que cuenta el país ha
sido incapaz de cumplir con el objetivo de capturar,
procesar, juzgar y condenar a los delincuentes,
garantizando al mismo tiempo que éstos cumplan con
las penas impuestas.

Lo anterior ha sido resultado, entre otros factores,
de falta de liderazgo, ideologización y politización
del problema, ausencia de coordinación entre las
entidades responsables, escasez y uso inefi ciente de
recursos técnicos, humanos y presupuestarios y, sobre
todo, de la inexistencia de una Estrategia Integral de
Seguridad Ciudadana, que de manera coordinada y
efi ciente responda a los nuevos desafíos que enfrenta
el país.

En otras palabras, el país requiere una nueva
institucionalidad fl exible y adaptable que fortalezca la
capacidad de detener el auge delincuencial, e inicie un
proceso sostenible de reversión del mismo.

Por ello, el sector privado salvadoreño propone el
diseño y la implementación de una ESTRATEGIA
INTEGRAL DE SEGURIDAD CIUDADANA que,
de manera conjunta, englobe estrategias a fi n de:

• Fortalecer la capacidad de los entes estatales
responsables de combatir la delincuencia.

• Combatir los hechos delincuenciales de forma
efectiva.

• Promover la rehabilitación y reinserción de los
delincuentes.

• Disminuir la vulnerabilidad de la población en
riesgo mediante acciones preventivas.

• Contar con una instancia que dé seguimiento a las
estrategias propuestas.

Sin embargo, es importante hacer notar que, para
garantizar la efectividad de esta ESTRATEGIA, es
imprescindible que la misma esté fundamentada en
la unidad y participación activa de todos los actores
nacionales, entendiéndose entidades públicas,
partidos políticos, sociedad civil organizada, sector
empresarial y ciudadanía, donde cada uno cumpla
con su rol y actúe en coordinación bajo unos
objetivos y prioridades comunes, y teniendo siempre
presente que, por las dimensiones del problema
que se enfrenta, se requiere de una fuerte dosis de
integralidad, consistencia, disciplina, gradualidad, y
unidad nacional.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

60

I. Prevención

A. Largo plazo: Educación

Es reconocido internacionalmente que la educación
es una herramienta clave que permite incrementar
la productividad y la competitividad del país, eleva el
nivel y calidad de vida de la población, y contribuye
a generar igualdad de oportunidades para progresar.
Mejorar la educación requiere una visión de largo
plazo.

Por distintas razones estructurales, los infantes,
niños y jóvenes de El Salvador no han contado con
igualdad de oportunidades, porque han recibido
diferente cantidad y calidad de educación. No es
lo mismo un infante que asiste a un maternal para
iniciar su estimulación temprana a los dos años de
edad, que un niño que tiene su primer contacto con la
educación a los seis años. El desarrollo cerebral del
primero será signifi cativamente superior al segundo,
y en consecuencia tendrá mejores oportunidades para
progresar.

¿Por qué se propone invertir en educación como una
estrategia para prevenir a largo plazo la delincuencia?
Es más, ¿por qué en este documento la primera
propuesta del sector empresarial es la educación?.
Es innegable que todos los días niños y jóvenes
se incorporan a las pandillas. Cada día se pierde
el futuro, porque el esquema educativo nacional
es incapaz de atraer y mantener incentivados a
estos niños y jóvenes. Por el contrario, empujados
por la realidad y sin más trámite, pasan a engrosar
este creciente ejército de delincuentes que se ha
convertido en un problema que pone en riesgo no sólo
la seguridad ciudadana, sino también la seguridad
nacional.

Por ello, se propone la transformación del sistema
educativo nacional, no sólo para estar a la altura de
las exigencias del desarrollo, sino como estrategia
fundamental “infalible” para “atajar” a la tercera y
cuarta generación de posibles pandilleros, y evitar
que se formen en la práctica delictiva desde edades
tempranas.

En la última década, el sector empresarial ha
presentado diversas propuestas sobre el tema
de educación, enfocadas principalmente a la
formación de ciudadanos integrales para la sociedad
salvadoreña. En las actuales circunstancias de
violencia e inseguridad que vive el país, estas tareas
se vuelven impostergables.

1. Mejores profesores para educar
al mayor tesoro nacional

El mejor activo que tiene El Salvador es su gente. El
país todavía se encuentra en la fase de llamado ¨bono
demográfi co”, por lo que su mayor tesoro son sus
niños y jóvenes, que representan el 40% del total de
la población17. Para transformar de manera radical
la realidad nacional, se requiere que este tesoro sea
educado por los mejores profesores, los más capaces
y competentes, los mejor formados, quienes tengan
las más altas habilidades didácticas y pedagógicas,
los que hayan mostrado sobresaliente vocación para
la enseñanza, los más inteligentes y preparados.

Sin embargo, la realidad del magisterio nacional es
diferente. Bastante diferente. El presente documento
no pretende hacer un amplio diagnóstico al respecto,
ni identifi car culpables y razones, para hacer un
balance sobre las condiciones bajo las cuales los
actuales profesores han sido formados, y prestan sus
servicios al país.

Sin embargo, cualquier proceso de transformación de
la educación pasa necesariamente por contar con los
profesores como un aliado. El mejor aliado, un aliado
potente. Por ello, esta propuesta sobre la estrategia
de prevención de largo plazo basada en la educación

17 Según la Encuesta de Hogares para Propósitos Múltiples 2013
de la Dirección General de Estadísticas y Censos, DIGESTYC, los
salvadoreños menores de 19 años rondan los 2.5 millones, lo que
representaba el 40% del total de la población.

ENADE XV

220022022 2424002400

61

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

necesita, requiere, supone, exige, demanda, reclama,
que los profesores sean el pivote de la misma.

A efectos de ilustrar un camino a seguir, se tomará
el caso de Finlandia, un país que tiene una población
de similar tamaño que El Salvador, y que son los
únicos en el mundo que hablan fi nlandés. El sistema
educativo de Finlandia siempre se ha ubicado en
los primeros lugares de las pruebas de PISA, en las
cuales se evalúan a estudiantes de 15 años de edad
en tres áreas: competencia de lectura, matemáticas y
ciencias naturales.

El Informe del Programa Internacional para la
Evaluación de Estudiantes o Informe PISA -por
sus siglas en inglés: Programme for International
Student Assessment- se realiza por encargo de los
gobiernos y sus instituciones educativas, y analiza
el rendimiento de los estudiantes a partir de unos
exámenes estandarizados que se realizan cada tres
años con el objetivo de hacer valoraciones educativas
a nivel internacional. El informe, que se realiza
desde 2000, es llevado a cabo por la Organización
para la Cooperación y el Desarrollo Económico
OCDE. Para 2012, se examinaron 510 mil estudiantes
pertenecientes a 65 países.

PISA no analiza los programas escolares nacionales,
sino que revisa los conocimientos, las aptitudes y las
competencias que son relevantes para el bienestar
personal, social y económico (OECD 1999). Para ello
no se mide el conocimiento escolar como tal, sino
la capacidad de los estudiantes de poder entender y
resolver problemas auténticos a partir de la aplicación
de conocimientos de cada una de las áreas principales
de PISA. La fi nalidad de PISA no es sólo describir la
situación de la educación escolar en los países, sino
también promover el mejoramiento de la misma.

LOS PROFESORES EN FINLANDIA

En Finlandia, los profesores son valorados como
el pilar fundamental para el logro de los objetivos
en materia educativa. Su éxito deriva de la
elevada califi cación académica de su profesorado,
principalmente en educación primaria, por lo esencial
que es para los alumnos esta etapa educativa en
relación a sus posteriores aprendizajes en lenguaje,
estructura mental, y hábitos, entre otros.

El estratégico trabajo del Estado fi nlandés para
alcanzar la excelencia educativa está presente:

i. A la hora de seleccionar cuidadosamente al
cuerpo docente los profesores en Finlandia
cuentan con reconocimiento y prestigio por su
alto grado de preparación y vocación docente.
Esto se debe a que en el proceso de selección
de los profesores se analiza los perfi les de los
candidatos y de estos se escogen a los mejores.
El Estado fi nlandés es bastante riguroso en este
aspecto. Por ello, no cuenta con un sistema de
cuerpo de inspección educativa, porque la calidad
y la efi ciencia del sistema educativo se aseguran
a partir de la selección de los mejores aspirantes
para profesorados de primaria y secundaria.
El proceso de selección en la formación del
profesorado es un proceso riguroso, exigente y
largo; el cual es descrito a continuación:

• Selección Nacional: esta etapa es exclusiva
para los aspirantes a profesorados de
educación primaria, a quienes se les exige
aún más, debido a que para los fi nlandeses
los mejores docentes deben situarse en
los primeros años de la enseñanza. Los
aspirantes deben demostrar su capacidad
educativa y su grado de sensibilidad social.
Para comprobar ambas habilidades, los
requisitos que deben cumplir son: haber
obtenido promedio destacado en bachillerato
-califi cación de más de 9 sobre una base
de 10- y haber participado en actividades
sociales y/o voluntariado.

• Selección en cada Facultad de Educación:
en esta etapa participan aspirantes a
profesorados de educación secundaria,
y los escogidos en la selección nacional
de educación primaria. Esta selección la
realiza cada universidad a partir de los
siguientes requisitos: una entrevista, un
resumen de un libro, una explicación ante
una pequeña clase, demostrar aptitudes
artísticas (dibujar o pruebas de dominio
de un instrumento musical), una prueba
de matemática, y por último una prueba de
manejo de las tecnologías de la información.
Estos requisitos permiten identifi car en
los aspirantes su capacidad académica,
capacidad de comunicación, habilidades
interpersonales, actitud social, entre otras.

• Selección del Profesorado: en esta etapa
se seleccionan a los mejores de todas las

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

62

promociones y de las especialidades, entre
quienes terminaron sus estudios en las
facultades de formación docente y de las
escuelas de práctica. En consecuencia, de
los mejores, se seleccionan los mejores.

ii. En la formación de los docentes

 Otro pilar importante de la educación en
Finlandia es la formación de los docentes que se
caracteriza por ser intensiva. La didáctica ocupa
una posición central en el programa de estudios
y, para los profesores de secundaria, los créditos
pedagógicos son los que tienen más carga
académica.

 En la formación de profesores destacan dos
aspectos importantes. El primero es la capacidad
investigativa de los docentes. En Finlandia, todos
los profesores cursan estudios de Máster, lo cual
les permite conocer ampliamente los métodos
de enseñanza y las metodologías propias
de la investigación, tanto cualitativa como
cuantitativa.

 El segundo aspecto es la práctica docente
de tutoría, la cual se desarrolla en centros de
excelencia asociados a las facultades de estudio.
Esto genera una dinámica entre teoría y práctica
que permite que el conocimiento derivado de las
prácticas de los futuros profesores sea puesto en
relieve.

iii. En el diseño de un sistema de enseñanza que
garantiza la alta calidad de educación para todos.

 En las aulas, los profesores imparten clases de
manera personalizada. En los primeros años de
escolaridad es prioridad de los maestros reducir
cualquier asimetría de aprendizaje entre los
alumnos, para evitar fracasos escolares futuros.
Para ello, los profesores:

• Imparten clases a grupos pequeños, a
una proporción de un profesor por cada 14
alumnos.

• Se ocupan del mismo grupo desde el primer
grado hasta el sexto grado, lo cual ayuda a
que los profesores conozcan mucho mejor a
sus estudiantes.

• Brindan más atención a los alumnos con
necesidades especiales para reducirles sus
difi cultades futuras.

• Respetan el ritmo de aprendizaje de cada
niño.

• Valoran más la creatividad, la
experimentación y la colaboración, por
encima de la memorización y las lecciones
magistrales.

• Destinan mayor tiempo en preparar las
lecciones, investigar, organizarse e innovar
su sistema de instrucción que el tiempo que
pasan en el aula de clases.

Es indudable que podrán ponerse ejemplos de otros
países que lograron salir del subdesarrollo, generar
riqueza y eliminar la pobreza. Sin embargo, no será
posible transformar la realidad si en El Salvador
seguimos haciendo lo mismo y de la misma manera. Es
tiempo de cambiar. Y de cambiar de manera radical. Es
tiempo de mejorar la manera en que (i) seleccionamos
a los futuros profesores, (ii) la forma en que se
educan los futuros profesores, y (iii) los métodos y
condiciones para impartir clases. Lo anterior deberá
estar relacionado con las remuneraciones que
recibirán los profesores por sus servicios educativos.

2. Ampliar la Jornada Educativa

Entre los factores que contribuye signifi cativamente
al incremento de los niveles de delincuencia y a
la conformación de pandillas en el país, están los
relacionados con la desintegración familiar como
consecuencia de la migración hacia el extranjero, la
ausencia de ambos padres como resultado de sus
actividades laborales, o porque el hogar es mono
parental. En consecuencia, una gran cantidad de niños
y jóvenes se encuentran prácticamente solos en su
tiempo libre, teniendo a la televisión como referencia
educativa y la calle como centro de entretenimiento
para “pasar” el tiempo.

Todo ello trae consigo una serie de riesgos para
la niñez y juventud salvadoreña: no sólo por estar
desperdiciando su tiempo y sus potencialidades al no
realizar actividades provechosas, sino también por
convertirse en presa fácil para ser reclutados por las
pandillas.

Por lo anterior, se propone establecer una jornada
única en el sistema educativo nacional, desde las
7:00 a.m. hasta las 4:00 p.m., de manera que los niños
y jóvenes dediquen todo el día a sus actividades

ENADE XV

220022022 2424002400

63

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

académicas normales, así como a la realización
de actividades extracurriculares como la práctica
formal de deporte, el aprendizaje de artes, ofi cios,
valores, idiomas como el inglés, las tecnologías de la
información y comunicación, así como prácticas de
laboratorio de física, química y biología, entre otras
actividades.

De esta forma, no sólo estarán menos expuestos
a situaciones de riesgo, sino que encauzarán sus
energías a actividades deportivas y formativas que
contribuirán positivamente a su crecimiento personal.

Una decisión de este tipo tiene amplias implicaciones
en toda la política educativa, y requiere no
sólo la reparación de las instalaciones de las
escuelas para su buen funcionamiento, sino una
nueva infraestructura educativa con un moderno
equipamiento, acorde a las exigencias que se imponen
en el actual escenario mundial de competitividad.

3. Universalizar la enseñanza del idioma inglés:
INGLES + 2

Está comprobado que conocer una segunda lengua
benefi cia el área del cerebro que procesa información,
mejorando todas las funciones cognitivas, la atención,
percepción, memoria, inteligencia y lenguaje. Los
niños bilingües se destacan por tener una mejor
capacidad de selección de respuestas, y una mayor
habilidad para llevar a cabo tareas simultáneas,
gracias a que consiguen evitar interferencias y
controlar el comportamiento18.

Para los jóvenes bilingües se abre un amplio abanico
de oportunidades que abarca desde la obtención
de empleos mejor remunerados en el corto plazo
–cómo los que ofrecen los call center-, pasando por
especializarse en la enseñanza del inglés, continuar
formándose en carreras técnicas y universitarias,
y acceder a una enorme cantidad de información
y conocimientos que existen en el mundo y que
está disponible en idioma inglés. Asimismo, los
jóvenes bilingües podrán optar a continuar estudios
especializados en universidades y centros de
investigación de países de habla inglesa y otros en el
extranjero.

Una nueva generación de jóvenes se convertirá en la
masa crítica necesaria para transformar radicalmente
la dotación de capital humano del país, con la
posibilidad de convertirse en un destino atractivo

18 Rodríguez-Fornells, Antoni. Profesor de la Universidad de Barcelona
e investigador de la Institució Catalana de Recerca i Estudis Avançats
(Icrea).

para la inversión de alto valor agregado. De esta
manera, se vuelve real la posibilidad de prestar una
amplia variedad de servicios internacionales desde El
Salvador.

Al respecto, es importante señalar que en Estados
Unidos existen más de 70 millones de puestos
de trabajo en el área de servicios sujetos de ser
subcontratados en otros países. Ejemplos básicos de
éstos son el procesamiento y manejo de datos, sondeo
e investigación de mercado, atención al cliente,
contabilidad, elaboración de planillas e historial de
recursos humanos, historiales clínicos, traducción de
documentos y trascripción de textos.

Por supuesto que para captar un porcentaje de dichos
empleos también se requerirá que los salvadoreños
se capaciten en competencias específi cas, pero de
manera anticipada se habrá cumplido con el requisito
básico del idioma, el cual podrá ser reforzado con
inglés técnico para cada especialidad.

Por otro lado, varios de los sectores que están
llamados a liderar el crecimiento económico de los
próximos años, tales como agroindustria e industria,
turismo y logística, son también grandes demandantes
de trabajadores que, además de tener conocimientos
especializados en las áreas respectivas, requieren de
un manejo adecuado del idioma inglés.

Ante la deserción en educación secundaria,
la garantía de aprender un segundo idioma se
constituiría en un estímulo para permanecer en la
educación formal, en particular para aquellos que
toman la decisión de emigrar, ya que adquirirán
competencias para incorporarse en mejores
condiciones al mercado laboral en países como
Estados Unidos.

Además, resulta efi caz como estrategia preventiva
contra la violencia: los jóvenes se sentirán atraídos
por un sistema educativo que ofrece la posibilidad
real no sólo de dominar una segunda lengua, sino
de comunicarse y resolver problemas en inglés,
liberándolos del riesgo de ser reclutados por las
pandillas.

Por todo lo anterior, se propone formar una generación
de jóvenes bilingües capaces de hablar, escuchar, leer,
escribir, pensar y hasta soñar en inglés. Para llevar a
cabo un programa de esta envergadura y garantizar su
éxito, se proponen las siguientes cuatro fases:

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

64

PRIMERA FASE: Es imprescindible contar con un
amplio personal docente debidamente capacitado
y certifi cado, tanto en el conocimiento lingüístico
del idioma como en modernas metodologías
adecuadas para su enseñanza19.

 En este sentido, se propone implementar un
audaz proyecto de formación a tiempo completo
de dos mil docentes en un período entre 18 y 24
meses. El único y principal trabajo de los actuales
profesores y de los nuevos profesores sería
formarse a tiempo completo. En consecuencia,
el país se vería obligado a suspender durante
un tiempo las clases normales de inglés en
escuelas, institutos y colegios.

 Para capacitar a los profesores y preparar a
formadores, siempre será posible solicitar la
colaboración y cooperación de gobiernos amigos,
como Estados Unidos de América.

SEGUNDA FASE: Una vez se cuente con los dos mil
profesores bilingües y capacitados en modernas
técnicas didácticas y pedagógicas, la segunda
fase se concentraría en impartir al menos una
hora diaria de inglés a los alumnos desde octavo
grado hasta último año de bachillerato, con lo
cual completarían 200 horas anuales, y un total de
800 horas-clases en cuatro años.

 Asimismo, deberá establecerse como requisito
para graduarse de bachillerato, superar una
prueba con reconocimiento internacional como el
Test of English as a Foreign Language TOEFL.

 De acuerdo a información de la matrícula
2013 del Ministerio de Educación MINED, la
población escolar en esos niveles ronda los 380
mil estudiantes, por lo que se calcula que el
programa demandaría una inversión de US$ 76
millones anuales, suponiendo una tarifa de un
dólar por hora-clase de cada alumno.

 En este sentido, es sumamente rentable invertir
en la universalización del idioma inglés entre
la población en educación media, pues los US$
800 invertidos en cada alumno los recuperaría
totalmente el Estado con los impuestos directos
e indirectos que éstos pagarían los jóvenes en
sus primeros dos-tres años laborales.

19 El año cero del proyecto debería dedicarse exclusivamente a esta
labor.

TERCERA FASE: Según el estudio “BRIC´s and
BEYOND” elaborado en 2007 por Goldman Sachs,
para el año 2050, la principal economía del mundo
será China, cuyo PIB duplicará al de Estados
Unidos de América y al de India. A continuación
se ubicará Brasil (4), México (5), Japón (8), Reino
Unido (9) y Alemania (10). Este será el ambiente
mundial lingüístico que enfrentarán como adultos
los niños y jóvenes que actualmente están en el
sistema escolar salvadoreño.

 Por ello, la tercera fase, deberá promover el
dominio no obligatorio de un tercer y cuarto
idioma en la educación formal del país, a
través de la oferta educativa principalmente de
las lenguas de los países que tendrán mayor
predominancia económica: mandarín, portugués,
japonés y alemán. En este cometido, siempre será
posible apelar a la cooperación de gobiernos de
países amigos que hablen dichos idiomas.

CUARTA FASE: Según expertos educativos, el
período sensitivo en el cual resulta más fácil para
los niños aprender un segundo idioma, ocurre
entre los cuatro y los ocho años de edad. Por ello,
y de manera paralela a la segunda fase, deberá
implementarse la enseñanza del idioma inglés
desde el inicio de la educación formal de los
niños en los jardines de infantes, maternales y
demás.

Es indudable implementar las diferentes fases
de esta propuesta requiere asignar los recursos
fi nancieros, humanos, materiales y de infraestructura
necesarios, así como realizar las adecuaciones de los
programas de estudios y las reformas curriculares
correspondientes. Pero sobretodo, requiere voluntad
política, visión de futuro y un decisivo liderazgo
público y privado. Para hacer frente a una propuesta
estratégica para el futuro del país.

ENADE XV

220022022 2424002400

65

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

4. Tecnologías para la Educación

La utilización práctica de las tecnologías de la
información y la comunicación TIC en los procesos
de enseñanza-aprendizaje ha permitido el avance y
desarrollo de las tecnologías educativas. Hoy en día, la
educación de avanzada no se entiende sin la tecnología,
lo que ha permitido la resolución de un amplio abanico
de problemas y situaciones, creando nuevas formas de
enseñanza y el desarrollo de herramientas y recursos
que aumentan la efectividad del aprendizaje.

Las aplicaciones de la tecnología en la pedagogía son
diversas, dependiendo de las necesidades, contextos y
objetivos a conseguir, dando lugar a diferentes enfoques
o tendencias. Hoy en día, con un proyector de video
y una computadora conectada a Internet se pueden
hacer cosas increíbles en el aula. Incluso sin este
equipamiento, es posible utilizar los distintos servicios,
plataformas y herramientas disponibles en Internet
para crear una nueva y enriquecedora experiencia de
enseñanza-aprendizaje.

La tecnología permite extenderse hasta afuera del
aula, logrando multi-plataformas y multi-dispositivos
globales, y creando una comunicación ágil y efi caz entre
profesor-alumno como entre alumno-alumno.

En El Salvador, la aplicación de las TIC en la educación
ha sido relativamente limitada, por lo que existe una
enorme brecha que se puede cerrar aprovechando la
experiencia de otros países, para avanzar en la dirección
correcta, “quemando etapas”.

Para ello, no sólo es importante que las escuelas
públicas cuenten con conexión a Internet y que los
alumnos tengan acceso a una computadora, sino que
es fundamental contar con plataformas tecnológicas
de conocimientos educativos acorde a las exigencias
que demandarán las próximas décadas. Inicialmente,
será conveniente utilizar plataformas creadas por otros
países, buscando aquellos conocimientos relativamente
estándares, para posteriormente complementar con el
desarrollo de aplicaciones relacionadas con la realidad
nacional y regional.

Lo anterior sin perder de vista que un altísimo
porcentaje del conocimiento mundial está en idioma
inglés, y que, como de manera paralela se desarrollaría
la universalización del aprendizaje de este idioma en el
país, se abre un universo de plataformas educativas en
inglés para su adecuado aprovechamiento. Al gestionar
los avances de otros, es posible “quemar etapas” y
avanzar con celeridad para cerrar la brecha tecnológica.

5. Aprendiendo a Trabajar

Existe una diversidad de “ofi cios” que se propone
sean incluidos como complementos al contenido
curricular del sistema educativo nacional. Su
aprendizaje debería durar un año, e iniciar desde
séptimo grado, de tal manera que al graduarse de
bachiller, nuestros jóvenes tendrían conocimientos
y destrezas en al menos cinco “ofi cios”.

Entre los ofi cios tradicionales que se deberían
considerar están mecánica y electricidad,
refrigeración y aire acondicionado, fontanería y
mecánica automotriz, carpintería y ebanistería,
sastrería y zapatería, cocina, panadería y pastelería,
cosmetología, corte de pelo y jardinería, herrería,
hojalatería y plomería. Los ofi cios incluyen
pintores, pescadores, meseros, imprenteros y
encuadernadores, costuras y modistas.

En varias zonas del país, como es el caso del
Centro Escolar del Cantón El Zapote del Municipio
de San Francisco Menéndez, en Ahuachapán20,
los estudiantes a temprana edad ya manejan a
la perfección todo sobre cultivos hidropónicos,
cosecha de tempate, agricultura, costura y tejido
de hamacas, crianza de tilapias y preservación
de especies como tortugas e iguanas doradas.
Asimismo, se han implementado capacitaciones
sobre reparación de aire acondicionado y
refrigeración, de bombas de agua, motores de
lancha y bicicleta. Sin olvidar las clases de música,
teatro, dibujo y pintura. En este documento se
presenta la experiencia de éxito del Colegio de
España Padre Arrupe que está radicado en el
municipio de Soyapango, San Salvador (Recuadro
No 1).

El objetivo perseguido es formar jóvenes integrales
con herramientas cognitivas y destrezas manuales
mínimas que les permita desempeñarse en
actividades prácticas que puedan generarles
ingresos, a fi n de ganarse el sustento económico
diario para servir a la sociedad. Esto es
particularmente cierto para aquellos jóvenes que
por diferentes razones se vean imposibilitados para
acceder a estudios técnicos y superiores.

20 Según consta en el documento de ENADE 2011

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

66

Al implementar este tipo de talleres en los centros
educativos, se inculcan valores como perseverancia,
esfuerzo, disciplina, constancia, templanza, trabajo en
equipo, amor por el trabajo, búsqueda de la efi ciencia,
y justicia en las relaciones interpersonales.

De igual forma, en este ambiente de aprender
haciendo, es posible y factible fomentar el
emprendedurismo y el auto empleo en los jóvenes,
todo lo cual les ofrece mejores oportunidades para su
futuro.

Es conveniente que la evaluación permanente del
aprendizaje de “ofi cios” en el contenido curricular del
sistema educativo nacional se encuentre en estrecha
coordinación con el sector privado, para garantizar
que siempre esté acorde a los requerimientos que
demandan los constantes cambios tecnológicos.

6. Arte en las escuelas

El desarrollo de actividades artísticas promueve la
capacidad creativa en niños y jóvenes, y ayuda en el
proceso de desarrollo de la autoestima, motivación y
disciplina. El arte es sinónimo de habilidad, talento y
experiencia, y potencia el desarrollo de las conexiones
neuronales.

Está comprobado que participar en actividades
artísticas contribuye a que los niños respeten otras
maneras de pensar, les desarrolla sus habilidades
cognoscitivas, y les brinda herramientas para resolver
sus propios problemas y comunicar sus pensamientos
e ideas de manera positiva a través de diferentes
expresiones.

Con el objeto que los niños y jóvenes salvadoreños
puedan gozar de todas estas externalidades
positivas que contribuyen a su educación, se propone
implementar en las escuelas públicas, centros
escolares e institutos nacionales, una educación
integral que incluya clases de artes en sus diferentes
facetas: pintura y dibujo, teatro y danza, poesía y
canto, cuento y narrativa, escultura, así como aprender
la ejecución de instrumentos musicales como
guitarra, violín, violonchelo, charango, piano, fl auta,
trompeta, saxofón, entre otros.

Para ello, se requerirá capacitación y formación de
profesores en las diferentes expresiones del arte, así
como el equipamiento adecuado y la habilitación del
espacio físico necesario en cada centro educativo.

7. Programa Universal de Deportes

El deporte ayuda a mantener la buena salud física
y a prevenir enfermedades, generando una serie de
benefi cios adicionales a niños y jóvenes.

En primer lugar, fomenta la disciplina y el
esfuerzo propio como elementos importantes
para la consecución de objetivos, lo cual refuerza
positivamente valores como la responsabilidad y la
honestidad en etapas adultas. Asimismo, contribuye
a la integración social de los niños, ayudándoles a
ingresar a la sociedad y enseñándoles a seguir un
conjunto de reglas y normas determinadas para la
convivencia, aprendiendo que existe una sanción
por el incumplimiento de las mismas, así como una
retribución por defender y reclamar sus derechos de
forma adecuada.

Además, la práctica deportiva frena los impulsos
excesivos en los niños y jóvenes, y les ayuda a
desarrollar habilidades para trabajar en equipo,
ser más colaboradores y menos individualistas.
Adicionalmente, potencia la creación y regularización
de hábitos, les enseña a tener responsabilidades, y les
permite canalizar sus energías hacia el desarrollo de
actividades positivas.

Por ello, se propone establecer un Programa Universal
de Deportes, que además de desempeñar una función
recreativa, cumpla una función formativa como
ámbito privilegiado de aprendizaje y asunción de
reglas y normas, de la autodisciplina y el juego limpio,
mostrando la relación directa que existe entre deporte
y Estado de Derecho.

El programa consistirá en la práctica obligatoria de
una canasta básica de cinco deportes, practicados
formalmente, con entrenadores y árbitros,
implementos deportivos adecuados y canchas
estándar. Las escuelas deberán contar con la
adecuada infraestructura deportiva para que los niños
y jóvenes puedan escoger al menos cinco deportes de
su preferencia.

Para ello, será necesaria la construcción de un
complejo deportivo integral por cada municipio, por
cada 25 mil habitantes o por cada centro escolar
según corresponda, y de acuerdo con las normas
internacionales vigentes. Además, será necesaria
la capacitación y formación masiva de entrenadores
aptos para liderar una nueva generación de niños y
jóvenes.

ENADE XV

220022022 2424002400

67

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

8. Educando en ciencia

La formación científi ca en niños y jóvenes les permite
alimentar su curiosidad natural y les proporciona una
mejor comprensión del mundo que les rodea. Asimismo,
les ayuda a desarrollar aptitudes para la vida y les
presenta opciones de futuro profesional de gran valor.

Según la publicación “Science for All Americans”,
una buena formación en ciencia permite a los niños
desarrollar la comprensión y los hábitos mentales
necesarios para convertirse en seres humanos
compasivos, capaces de pensar por sí mismos y
afrontar la vida con garantías. Además, los prepara
para colaborar de forma responsable con el resto de
ciudadanos a fi n de construir y proteger una sociedad
libre, abierta, justa y sostenible.

El desarrollo de estas aptitudes en niños y jóvenes
también es benefi cioso para la sociedad en su conjunto,
principalmente, porque las lecciones derivadas del
estudio de las ciencias promueve la generación de
ciudadanos críticos, investigadores, protectores del
medio ambiente y de los seres vivos, capaces de realizar
contribuciones notables a la sociedad relacionadas
con el descubrimiento de nuevas tecnologías, avances
médicos y otras ideas innovadoras que repercuten
positivamente en los ámbitos económico y social.

Está demostrado que la ciencia promueve el respeto por
la naturaleza y la vida humana al poner de manifi esto
la interrelación que existe entre los seres vivos y su
entorno físico. Esto permite que los niños y jóvenes
tomen decisiones informadas y refl exionen sobre las
consecuencias de sus propios actos, tanto para el
planeta en su conjunto como para sus habitantes de
manera individual.

Por ello, se propone instalar y equipar de laboratorios
de física, química y biología en cada instituto nacional y
centro educativo público, para que los niños y jóvenes
realicen actividades prácticas relacionadas con el
estudio de las ciencias, y puedan perfi larse como la
nueva generación de científi cos salvadoreños, y, quizás
más importante, como ciudadanos comprometidos con
la vida y con el medio ambiente.

Para ello, se requiere la habilitación de los espacios
físicos necesarios al interior de los centros educativos,
la capacitación y formación de personal docente en
este tipo de temas, el equipamiento adecuado y los
materiales óptimos para el funcionamiento de los
laboratorios.

Aunque estos requerimientos signifi can un monto
importante de inversión, una sociedad consciente de
las ventajas que proporciona la ciencia no dudará en
brindar el respaldo, el fi nanciamiento y la promoción
necesaria para garantizar que las generaciones
futuras se inserten y aprovechen todas las ventajas
derivadas de una formación científi ca de calidad.

9. Valores para la vida

Mucho se ha insistido en que parte de la
problemática que explica el deterioro de la seguridad
ciudadana está asociada a la falta de valores de
nuestros niños y jóvenes. Al respecto se han
planteado varias soluciones, como introducir la
materia “moral y cívica” y hasta aprobar por decreto
la lectura obligatoria de la Biblia en las aulas de las
escuelas.

Hoy día existen diversas entidades nacionales e
internacionales radicadas en el país que ejecutan
y apoyan la formación de valores para la vida,
tales como honestidad, respeto, integridad,
calidez, cercanía, verdad, honradez, puntualidad,
agradecimiento, amistad, cortesía, fortaleza,
generosidad, actitud de que los otros importan,
especialmente los más débiles, laboriosidad,
lealtad, perseverancia, disciplina, prudencia,
resiliencia, trabajo en equipo, empatía, pro-actividad,
responsabilidad, cooperación, solidaridad, tolerancia,
fraternidad y libertad, entre otros. Valores para la
vida que necesitan nuestros niños y jóvenes, pero
que también necesitamos los adultos para el trabajo
y la convivencia diaria.

Por ello, sería deseable que los institutos y centros
escolares públicos lograran establecer alianzas
estratégicas con estas entidades nacionales
e internacionales para desarrollar programas
extracurriculares de formación de valores para la
vida. La participación de los alumnos en este tipo de
programas siempre debe ser voluntarios, y el mismo
debe contar con el apoyo de los padres de familia.

De la misma manera, sería deseable que los
profesores y el personal de los institutos y centros
escolares públicos recibieran este tipo de formación
de valores para la vida, de tal manera que todos
utilicen un mismo lenguaje y se refuercen los
conceptos recibidos de manera teórica en la vida
diaria de cada comunidad educativa.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

68

Los diferentes programas propuestos a lo largo de
este documento deberán adaptarse a las realidades
de cada comunidad educativa, pero siempre teniendo
presente el concepto de la excelencia y la fl exibilidad,
principalmente porque la educación debe avanzar
hacia esquemas de creación de redes, de innovación
y de conocimiento que contribuyan a solucionar
problemas concretos de los niños y jóvenes, pero
también problemas concretos de las comunidades
a las cuales pertenecen los institutos y centros
escolares públicos.

En defi nitiva, se espera que con la implementación
efi ciente de estos programas, aumente la inversión
en capital humano, disminuyan los niveles de pobreza
y facilite que el país enfrente de manera adecuada
los retos que impone la globalización. Como una
externalidad positiva, se espera que el país detenga
la gestación y desarrollo de una tercera y cuarta
generación de pandilleros.

El objetivo de este apartado es poner en la agenda
nacional la importancia de una nueva política
educativa integral, que supere el modelo educativo
heredado del siglo pasado. Este apartado no pretende
abordar todos los aspectos que le corresponden
a una política educativa integral, debido a que es
indudable que existirán otro tipo de programas
complementarios, que junto con los mencionados,
posibiliten un salto de calidad del modelo educativo y
de la sociedad en que vivimos.

El fi n último del sistema educativo en una sociedad es
la construcción de ciudadanía hasta lograr:

• Ciudadanos creativos e innovadores que
utilizan su tiempo de ocio para recrear su espíritu,
para el arte y para sus afi ciones.

• Contribuyentes honestos, respetuosos de la ley,
formados desde la parvularia en el juego limpio,
en el respeto a las reglas, en valores básicos
como la honestidad y la responsabilidad, que
cumplen la legislación y exigen su aplicación.

• Consumidores demandantes, formados en
sus derechos, conocedores de los productos
y servicios que consumen, con capacidad de
organizarse para defender sus derechos.

• Ciudadanos productores competitivos, sobre
una sólida educación científi ca y tecnológica,
con educación media universalizada y con amplia
cobertura de la educación superior.

• Ciudadanos electores, forjados en la práctica
de derechos y deberes, tanto en el acto electoral
como en el servicio civil, en la vigilancia de los
funcionarios de gobiernos y en la participación en
la vida cívica desde la escuela.

ENADE XV

220022022 2424002400

69

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

Un proyecto ejemplar impulsado por la Fundación
Padre Arrupe –España y El Salvador- ha sido el Colegio
Español Padre Arrupe, que ofrece educación integral
de alta calidad a niños y jóvenes de bajos recursos en
el municipio de Soyapango y sus alrededores, donde se
estima una población aproximada de 800 mil habitantes,
de los cuales 52% son jóvenes menores de 20 años que
viven en situaciones difíciles de desintegración familiar,
con familias de 6 a 9 miembros y con un entorno social de
pobreza en el que la vida en la calle está dominada por las
“maras”.

El Colegio Español Padre Arrupe fue fundado en 1998
por el Padre Juan Ricardo Salazar-Simpson, quien
luchó por construir en El Salvador un moderno complejo
educativo que brindara educación integral a las personas
de escasos recursos. Más del 85% de sus alumnos son
benefi ciados por uno de los más ambiciosos Fondos de
Becas de El Salvador, que cubren todas sus necesidades:
educativas; nutritivas, de vestuario, de ocio, entre otras.

Después de su fallecimiento en 1999, el colegio ha sido
fi nanciado por aportes y donaciones logradas por el
esfuerzo de su familia y los patronos de las Fundaciones,
tanto en España como en El Salvador, con el apoyo de los
respectivos gobiernos, así como de la Unión Europea, y
los Ayuntamientos y Comunidades Autónomas de España.
Hoy en día, el gobierno de El Salvador apoya este proyecto
a través del otorgamiento de becas para los alumnos.

El colegio posee 16 manzanas de terreno, sobre las cuales
se han construido cuatro edifi cios de aulas, un edifi cio de
laboratorios, un edifi cio comedor para los alumnos, zona
deportiva completa, capilla y se ha dotado de todos los
servicios necesarios (calles, aceras y estacionamientos)
para atender a los niños y jóvenes.

En el colegio se imparten clases desde pre-kinder
hasta bachillerato general y vocacional, con opciones
electrónica y contaduría. Ha graduado a 1,431 bachilleres
en total. En 2015 cuenta con una matrícula de 1,423
alumnos provenientes de Soyapango y Ciudad Delgado,
pero también de Ilopango, Apopa, San Martín, San
Salvador y otros.

Desde 1999, el Colegio Español Padre Arrupe forma
parte de la Red Iberoamericana de Colegios Españoles
integrada en el Programa de Centros de Convenio del
Ministerio de Educación y Ciencia del Reino de España,
por lo que está facultado para solicitar la expedición de
títulos que garanticen la doble titulación: salvadoreña y
española.

La oferta educativa incluye todas las áreas y disciplinas
preceptivas del currículo nacional, las materias
vinculadas al convenio con España (Geografía e Historia
y Literatura Española) y otras de carácter diferenciador
como Teatro, Música, o Educación Plástica en todos los
niveles educativos.

El programa desarrollado ha permitido de forma sostenida
que nuestros graduados mantengan al Colegio desde
hace varios años en el CUARTO LUGAR a nivel nacional
en la anual Prueba PAES que realiza el Ministerio de
Educación. Esto es un logro inmenso tomando en cuenta
que nuestros alumnos no cuentan con todos los recursos
y estímulos que pueden tener sus pares en los Colegios
que ocupan entre los primeros diez del país. El modelo
permite convertir a personas de escasos recursos
que viven en entornos difíciles, en personas libres,
responsables y dueños de su futuro, que aprovechan al
máximo sus potencialidades de desarrollo personal.

El brillante perfi l académico con que se gradúan sus
alumnos permite continuar con su educación universitaria
optando por los sistemas de becas para estudios
superiores que existen en nuestro país.

Durante casi 20 año se ha demostrado que garantizar el
acceso de estos niños y jóvenes a un modelo educativo
de tiempo pleno y calidad integral que se centra en
conocimientos, destrezas, habilidades, hábitos y valores,
redunda en la obtención de estudiantes centrados en un
proyecto de vida basado en superación personal, rigor
académico, disciplina y observación diaria, y con valores
de por vida como sinceridad, verdad, libertad, justicia,
respeto y responsabilidad.

Entre los proyectos del colegio necesarios para
garantizar su funcionamiento está: (1) Renovar y
actualizar laboratorios de ciencias naturales: física,
química y biología; (2) Renovar equipamiento de los
centros de cómputo y laboratorios de informática: (3)
Renovar el equipamiento del Laboratorio de Electrónica
del Bachillerato Técnico Vocacional, y (4) Digitalizar
los procesos de enseñanza y aprendizaje en aulas del
Colegio.

Es importante hacer notar que, en los últimos años,
como resultado de la crisis económica mundial, han
disminuido los aportes fi nancieros de los cooperantes
internacionales y nacionales. ¿COMO AYUDAR? Para
obtener mayor información, puede comunicarse con
Xiomara Rosa a los teléfonos 2516 6830/7140 5998 / correo
electrónico donaciones@activaelsalvador.com.sv.

RECUADRO No. 1

COLEGIO ESPAÑOL PADRE ARRUPE: EDUCACIÓN DE CALIDAD

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

70

B. Convivencia ciudadana

1. La mejor estrategia de prevención es fomentar,
estimular y alentar la familia como base de
la sociedad, facilitando su consolidación y
fortalecimiento. La familia unida en la cual
se crece con valores como los mencionados
anteriormente - honestidad, respeto, integridad,
calidez, cercanía, verdad, honradez, puntualidad,
agradecimiento, amistad, cortesía, fortaleza,
generosidad, actitud de que los otros importan,
especialmente los más débiles, laboriosidad,
lealtad, perseverancia, disciplina, prudencia,
resiliencia, trabajo en equipo, empatía, pro-
actividad, responsabilidad, cooperación,
solidaridad, tolerancia, fraternidad y libertad
generará ciudadanos integrales que contribuirán
al desarrollo nacional.

2. Una estrategia integral de prevención debe
enfocarse en aumentar la presencia coordinada
del Estado en áreas problemáticas. Esto está
acorde con el documento de la Organización de
Estados Americanos citado anteriormente21, uno
de los problemas más serios de seguridad en toda
la región “es la aparición de pequeños “Estados
fallidos” en los que la autoridad del Estado ha
dejado de imperar.”

 El documento de la OEA explica que “eso es
cierto en casi toda gran urbe de la región: en Río de
Janeiro, pero también en San Salvador, en Ciudad de
Guatemala y hasta en San José de Costa Rica. Las
zonas más problemáticas en términos de violencia
necesitan la presencia masiva y coordinada del
estado, en fuerzas de tarea y en asocio con la
comunidad. Hay que ocuparlos (literalmente) con
la policía, pero detrás de la policía debe marchar
la inversión social: la mejora de la infraestructura
escolar y de cuido, los centros de capacitación
laboral, las instalaciones deportivas, entre otras.
Esto no tiene nada de novedoso. Esto hizo posible
la reducción dramática de la violencia en Bogotá
y Sao Paulo. Recuperar cada uno de esos “micro-
estados fallidos” tiene que ser un proyecto no de
los ministerios de seguridad, sino de todo el sector
público, con gerentes responsables, con objetivos,
líneas de acción claras y recursos.”

21 “La Polis Amenazada: (In) Seguridad Ciudadana y Democracia en
América Latina y el Caribe” Doctor Kevin Casas Zamora, Brookings
Institution, Departamento de Seguridad Pública, Secretaria de Seguridad
Multidimensional, Organización de Estados Americanos, Febrero de
2012,

 Justamente, en esa dirección se elaboraron las
estrategias discutidas y acordadas de consenso
en el seno de la Comisión de Mejoramiento
de Asentamientos Precarios conformada por
representantes del gobierno, organizaciones no
gubernamentales y sector privado, en el marco
de la elaboración del documento de ENADE 2005
“Iniciativa El Salvador 2024: el país que todos
queremos”.

 En ese entonces, se reconocía que “un
porcentaje signifi cativo de estas viviendas con
défi cit cualitativo corresponde a hogares en
asentamientos precarios, que viven en zonas
de peligro por derrumbes e inundaciones
periódicas, con alta vulnerabilidad natural y
donde muchos no tienen título de propiedad
o son propietarios de forma irregular,
generándoles inseguridad física y jurídica”.

 Además, los habitantes de los asentamientos
precarios enfrentan diariamente el desempleo,
el hacinamiento, la falta de espacios públicos
para la recreación, la violencia familiar, la
delincuencia, e incluso la falta de una dirección
y la imposibilidad de recibir correspondencia
por correo, lo que en conjunto provoca una
marcada exclusión social. Estas viviendas en
situación de vulnerabilidad física y riesgo social
corresponden a la defi nición de “hogares de
barrios marginales” de las Naciones Unidas”.22

 Por ello, en ENADE 2005 se propuso una
estrategia de intervención integral para
transformar e integrar a la trama urbana
a los cinco asentamientos precarios más
emblemáticos del AMSS, buscando construir un
modelo a replicar.

22 Según la defi nición de ONU-Habitat, “El hogar del barrio marginal se
defi ne como una entidad que carece de una o más de las siguientes
condiciones:

a) Acceso a un abastecimiento mejorado de agua
b) Acceso a servicios mejorados de saneamiento
c) Durabilidad de la vivienda
d) Espacio habitable adecuado
e) Seguridad de la tenencia

A su vez, el barrio marginal es una entidad geográfi ca en donde más de
la mitad de los hogares tienen características de un hogar de barrio
marginal”.

ENADE XV

220022022 2424002400

71

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

 Se reconocía que “los asentamientos precarios
son ciudades dentro de las ciudades. Son una
fuente potencial de energía empresarial que puede
movilizarse para proveer bienestar a la sociedad
en general. En efecto, una parte importante de la
población trabajadora, tanto del sector formal como
informal, son salvadoreños que habitan en estos
asentamientos de nuestras ciudades. Asimismo,
muchos de nuestros niños y jóvenes estudiantes
salen todos los días de estos lugares para asistir a
clases a sus escuelas e institutos.

Emprender una estrategia para mejorar los
asentamientos precarios signifi caría cambiarle el
rostro a nuestras principales ciudades, logrando una
integración de sus habitantes a un entorno amplio
al cual pertenecen. En resumen, los asentamientos
precarios deben transformarse para:

• Mejorar la calidad de vida de los habitantes y
aumentar su autoestima.

• Disminuir los patrones de violencia y mejorar la
seguridad física de los habitantes.

• Facilitar el acceso a educación y salud.

• Incentivar el empleo.

• Disminuir el problema de la vivienda.

• Legalizar el uso del suelo.

• Contribuir a conservar el medio ambiente.

• Disminuir la pobreza y mejorar el IDH.

• Mejorar la imagen del país.

Para mejorar estos asentamientos, la estrategia in
situ busca resolver simultáneamente las defi ciencias
ambientales, sociales y de infraestructura, contando
con la activa participación de las comunidades en la
realización de las siguientes actividades:

• Crear espacios libres con carácter simbólico
para la convivencia urbana y la recreación, como
parques y centros deportivos integrales.

• Retrazar y rehabilitar las vías internas e
integrarlas con la infraestructura urbana
circundante.

• Rehabilitar y/o construir centros educativos,
vocacionales, bibliotecas y guarderías, que
permitan realizar actividades extra curriculares
como artísticas, culturales y científi cas, entre
otras.

• Mejorar las viviendas.

• Construir y/o completar la infraestructura de
servicios públicos como agua, saneamiento,
electricidad, alumbrado público y recolección
de desechos sólidos.

• Construir y/o reconstruir la casa comunal.

• Mejorar el ambiente de seguridad ciudadana.”

En resumen, en el documento de ENADE 2005 se
proponía que las familias más pobres, marginadas
y excluidas tengan la mejor infraestructura pública
posible. Para los pobres, lo mejor.

3. Atención y protección a víctimas.23 Los elevados
niveles de violencia y criminalidad generan
daños síquico, físico y material de manera
directa a numerosas personas, familias y
comunidades, quienes no reciben adecuada y
sufi ciente atención y protección del Estado, lo
cual genera pérdida de apoyo y confi anza en la
institucionalidad. Por ello, se propone:

• Construir un modelo, una política y un
marco legal para la articulación de la
oferta institucional orientada a garantizar
la atención integral y la protección de las
personas, familias y comunidades víctimas
de violencia, con el fi n de reducir el impacto
del daño provocado por la violencia y
criminalidad.

• Crear una comisión de articulación
interinstitucional para la búsqueda de
personas desaparecidas.

• Mejorar las capacidades del personal
médico y administrativos de hospitales
públicos y habilitar infraestructura, equipo
y suministros en hospitales públicos para
la atención a víctimas de violencia, con
énfasis en violencia sexual.

• Habilitar centros de acogida, albergues
y casas de protección para víctimas y
testigos.

-

23 Este apartado está basado en las recomendaciones contenidas en
el Plan El Salvador Seguro, elaborado por el Consejo Nacional de
Seguridad Ciudadana y Convivencia, enero 2015.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

72

4. De manera complementaria, en el documento
de ENADE 2011 se tomó como base el Informe
sobre Desarrollo Humano para América Central
2009-201024, según el cual una estrategia de
prevención efi ciente que busque la reducción
de los delitos de carácter violento, debe actuar
de manera organizada sobre cada uno de los
vectores que originan esos riesgos, creando
la institucionalidad necesaria para atender
cuatro aspectos fundamentales: cultural, social,
instrumental y situacional:

Prevención cultural

 Sin lugar a dudas, la sociedad salvadoreña debe
transformar su mentalidad e interiorizar las
normas básicas de convivencia, el respeto a la
Ley, la confi anza, el gusto por la tranquilidad,
el sentido de pertenencia y la participación
activa en la vida colectiva. De manera particular,
se recomiendan las siguientes medidas que
fortalecen la institucionalidad:

a. Realizar campañas de comunicación y
educación masivas sobre el respeto mutuo,
buen trato a las mujeres, ancianos y niños,
y promoción de prácticas de diálogo y
convivencia.

b. Promover y defender el rol que desempeña la
familia, escuela, comunidad, iglesias y medios
de comunicación, como instancias formadoras
de valores y virtudes que refuerzan una cultura
de solidaridad, convivencia, responsabilidad y
respeto.

c. Incluir en los programas extracurriculares
de todos los niveles educativos la materia
de “Civismo y Ética”, para interiorizar en los
niños y jóvenes la importancia del respeto a la
Ley y el sentido de pertenencia y convivencia
pacífi ca.

d. Desarrollar un programa especial por parte
del Ministerio de Educación que reduzca al
mínimo la deserción escolar sobre todo en el
nivel básico y bachillerato.

e. Realizar en las escuelas públicas, centros
escolares e institutos nacionales, talleres de
convivencia y manejo de confl ictos dirigidos a

24 “Abrir Espacios a la Seguridad Ciudadana y al Desarrollo Humano”,
Programa de las Naciones Unidas para el Desarrollo, PNUD, 2010.

las familias de los estudiantes como medida
para prevenir la violencia intrafamiliar.

f. Implementar programas donde los jóvenes
desarrollen voluntariados de servicio
comunitario, con el fi n de identifi carlos con los
problemas de sus comunidades y que puedan
ser participantes activos en la solución de los
problemas de su localidad.

 Prevención Social

 La prevención social está dirigida a aquellos
grupos de población, ya sea familias, menores de
edad o adultos, que se encuentren en situaciones
de vida vulnerables y presentan riesgos
especiales de incurrir en conductas violentas o
delictivas25. Entre las medidas a incluir en esta
área se encuentran:

a. Implementar estrategias de inversión
pública para lograr cobertura universal de
agua potable, electricidad, caminos rurales
pavimentados y manejo de la basura26,
dirigidas a las familias salvadoreñas más
pobres, mejorando su inclusión en la sociedad.

b. Atender, por medio de programas
gubernamentales de combate a la pobreza,
a familias mono-parentales, con padres
menores de edad o madres primerizas.

c. Desarrollar, por parte de las municipalidades,
proyectos de capacitación e inserción laboral,
iniciativas de autoempleo y emprendedurismo
dirigidas a los padres de familia y jóvenes sin
empleo.

d. Implementar en las comunidades en
riesgo programas de rehabilitación para
drogodependientes y alcohólicos, conjugando
el trabajo del Ministerio de Salud, la Alcaldía
Municipal y el apoyo de la Cooperación
Internacional.

25 Informe sobre Desarrollo Humano para América Central 2009-2010,
“Abrir Espacios a la Seguridad Ciudadana”, PNUD, 2010.

26 Al respecto, el presupuesto total de un Programa de esta envergadura
asciende a US$600 millones, para lo cual en ENADE 2005 se
identifi caron diversas fuentes alternativas de fi nanciamiento.

ENADE XV

220022022 2424002400

73

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

 Prevención Instrumental

 Para prevenir un clima de inseguridad física en el
país, también es necesario llevar a cabo medidas
específi cas que eviten que los ciudadanos
tengan acceso a los instrumentos y conductas
precursoras del delito, como son las armas de
fuego y el consumo de drogas y alcohol. En este
sentido, se propone implementar las siguientes
acciones:

a. Llevar un estricto control, por parte de la
PNC, de las importaciones de armas y de las
empresas dedicadas a su comercialización,
actualizando periódicamente los registros
de los permisos de tenencia y portación de
armas, así como persiguiendo el delito de
portación ilegal de las mismas.

b. Liderar por parte de las municipalidades
iniciativas para impulsar programas de veda
de armas y desarme voluntario, promover
jornadas de legalización de armas, coordinar
con la policía los operativos frecuentes de
control y decomiso de armas en sitios de
alto riesgo, y mejorar las habilidades de los
policías que trabajan en los municipios para
ubicar e incautar armas de fuego ilegales en
manos de particulares.

c. Restringir por medio de ordenanzas
municipales los horarios de venta o consumo
de bebidas alcohólicas en establecimientos
abiertos al público, y hacer cumplir la
prohibición de venta de bebidas alcohólicas a
menores de edad, llevando a cabo operativos
de control para verifi car su cumplimiento.

d. Realizar campañas masivas de comunicación
para desestimular la conducción de vehículos
bajo el efecto de drogas o bebidas alcohólicas,
y promover campañas informativas en
escuelas colegios o universidades acerca
de los efectos y los riesgos del consumo de
drogas y alcohol.

 Prevención Situacional

 Existen contextos urbanos, comunitarios y
personales, que hacen que un individuo sea más
o menos propenso a ser víctima de un delito.
Por ello, es importante aplicar la prevención en
este aspecto con la colaboración de los distintos
gobiernos municipales, quienes poseen una

mayor responsabilidad en estos temas. Algunas
medidas que pueden tomarse al respecto son:

a. Rescatar los espacios públicos indebidamente
apropiados por el comercio informal o
particulares en general, lo cual incluye
operativos para recuperar plazas, parques
y aceras ocupadas de manera desordenada,
control de vallas y publicidad visual,
operativos de cumplimiento de normas
ambientales, control de ruido, controles a
la disposición de basura y programas de
reubicación de vendedores ambulantes.

b. Promover el uso y apropiación del espacio
público por parte de los ciudadanos, mediante
campañas de concientización y la realización
de actividades como espectáculos al aire
libre, exposición de arte, obras de teatro
ambulantes, para que la población disfrute sus
espacios públicos y desee conservarlos.

c. Diseñar un Programa Comunitario que
estimule a los vecinos organizados a
“adoptar” un espacio público de su comunidad
para cuidarlo, protegerlo y alertar sobre su
descuido o amenazas puntuales.

d. Implementar operaciones de renovación
urbana como los planes de rescate del
centro de la ciudad o de sectores seriamente
deteriorados o abandonados. Esto puede
lograrse invirtiendo fondos públicos en la
dotación de mobiliario urbano moderno,
iluminación y espacio peatonal adecuado,
y estimulando la inversión privada para
reactivar la vivienda y el comercio formal.

e. Realizar campañas masivas de información
para grupos vulnerables, informando
sobre situaciones de riesgo, precauciones
especiales que deben tomar mujeres y niños,
sugerencias para personas de la tercera
edad, sitios, horas y actividades de especial
cuidado, entre otras.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

74

II. Persecución al delito

En sus fases iniciales, una Estrategia Integral de
Seguridad Ciudadana debe ser exitosa en disminuir
los homicidios y las extorsiones con programas y
acciones que combatan y persigan los delitos de
manera frontal, sin negociaciones ilegales con los
delincuentes que ha tenido como consecuencia
la pérdida de miles de vidas de salvadoreños e
incrementos de hechos delictivos. Por ello, el combate
frontal a la delincuencia debe realizarse dentro de los
límites que establece el Estado de Derecho.

Además, reducir la criminalidad tiene externalidades
positivas:

• Permite recuperar la credibilidad en las
autoridades, principalmente en la PNC como una
entidad técnicamente preparada, seria y efectiva
para atrapar, procesar y condenar criminales, en
conjunto con el resto de entidades responsables.

• Al recuperar la credibilidad en la probidad y
capacidad de las autoridades, se motiva a los
ciudadanos a denunciar a los delincuentes, con lo
cual se disminuye la impunidad.

• Disminuir la criminalidad también es fundamental,
porque genera espacios y facilita la ejecución
del resto de tareas que corresponden a las otras
áreas de la Estrategia Integral de Seguridad
Ciudadana como lo son educar, prevenir,
rehabilitar y reinsertar.

En los siguientes apartados, se proponen diferentes
sistemas, programas, iniciativas, medidas y
acciones para que las entidades responsables del
combate y persecución de delito trabajen de manera
coordinada, y para fortalecer a estas entidades.
Derrotar a la criminalidad es un bien superior, que
está por sobre el prestigio de cada entidad. En ese
sentido, las instituciones públicas deben asumir
esta responsabilidad según los correspondientes
mandatos legales y constitucionales, pero también
deben asumir una responsabilidad compartida.

1. Escuela de Criminología
y Justicia Penal

A. Antecedentes

En El Salvador existen graves debilidades de
coordinación y capacidad de acción en todos los
segmentos de la cadena de seguridad y justicia:
vigilancia y patrullaje policial, investigación criminal
y acusación formal, ejecución de sentencias, prisión
y rehabilitación, lo cual queda manifestado por la
incapacidad del sistema de seguridad para hacer
frente a los altos índices de crimen y violencia que
persisten actualmente en el país.

Esta incapacidad del sistema se deriva por la ausencia
de personal especializado y capaz de afrontar
la complejidad de los crímenes. Es un problema
cualitativo más que cuantitativo. Por ejemplo, un
estudio27 del año 2012 refl ejó que a pesar de que el país
cuenta con un número elevado de policías, fi scales y
defensores públicos por cada 100.000 habitantes en
comparación con el resto de países centroamericanos,
solo entre el 12% y 13% de los delitos son resueltos en
tribunales.

El resto de casos se pierden en medio del proceso
penal, la mayoría debido a la carencia de pruebas
sufi cientes para respaldar la acusación, derivado
de su manejo inadecuado, recopilación limitada, y
conservación defi ciente de las mismas por parte de la
PNC, IML y FGR. Pruebas que no fueron analizadas
científi camente, imposibilidades para identifi car,
localizar y entrevistas a testigos, entre otros. Esto y
otros problemas ponen en peligro la confi anza de la
población sobre el sistema de seguridad y justicia.

27 Banco Mundial “El Salvador: Estudio institucional y de gasto público en
seguridad y justicia”. Junio 2012

ENADE XV

220022022 2424002400

75

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

B. Propuesta

Lo anterior es resultado de la escasa formación
que tienen los entes involucrados en el campo de
la criminología. Por ello, es necesario contar con
una Escuela de Criminología y Justicia Penal
que inicialmente imparta especialización a nivel de
maestría en dichas materias, con el objetivo de formar
profesionales que respondan de manera científi ca al
problema de criminalidad del país.

i. Descripción del curso:

 La Maestría en Ciencias en Criminología y
Justicia Penal deberá ser un programa de
estudios diseñado para proporcionar a los
estudiantes un alto nivel de conocimientos
teóricos y empíricos sobre cómo combatir
los delitos y como impartir la justicia penal.
Los estudiantes adquirirán habilidades de
investigación avanzadas, necesarias para
afrontar fenómenos complejos en el área
criminal.

 El plan de Estudio deberá concentrarse en:

• Revisión de la teoría sobre el crimen y los
sistemas de justicia penal.

• Enseñanza de métodos de investigación y
técnicas de análisis.

• Utilización de programas de estadísticos
avanzados enfocados en combate al crimen.

• Existencia de cursos selectivos según el área
de interés de cada estudiante.

ii. Elementos claves del curso:

 El diseño del programa deberá tener presente los
siguientes elementos:

• Una sola visión compartida, para que
los graduados consoliden y compartan una
visión estratégica en común de cómo debe
darse respuesta al problema de criminalidad.

• Multidisciplinario, el programa debe
estar diseñado de tal manera que permita
la participación multidisciplinaria de
estudiantes; es decir, el grupo objetivo debe
estar integrado por directores, agentes
policiales, abogados, fi scales, jueces,
médicos, y psicólogos que laboran en las
distintas dependencias de los Ministerios
de Seguridad y Justicia, Ministerio de la
Defensa, Policía Nacional Civil, Fiscalía
General de la República, Instituto de
Medicina Legal, Juzgados, Dirección
General de Centros Penales, entre otras
instituciones que son parte de la cadena
de seguridad y justicia en el país; así como
otros profesionales interesados en el tema
de seguridad.

• Al ser un curso multidisciplinario se
generará un valor agregado, resultado
de la interacción de estudiantes que
vienen de varias ramas de profesionales
y dependencias, lo cual permita sinergias
que contribuyan a establecer y mejorar los
mecanismos de coordinación y cooperación
en las diferentes entidades públicas
encargadas de la seguridad y la justicia.

• Holístico, los graduados podrán
incorporarse en cualquiera de los eslabones
de la cadena de seguridad y justica debido
a que el curso les habrá otorgado las
herramientas necesarias para analizar y
combatir la criminalidad desde cualquier
ámbito de acción.

• Mejora continua, para ello se deberá
generar una vinculación académica con
universidades que se encuentran ubicadas
en el top de centros de enseñanza criminal.
Los planes de estudios y el material
didáctico podrán ser importados al país,
contando así con un curso que se encuentra
a la vanguardia con las últimas tendencias en
materia de combate al crimen.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

76

iii. Perfi l del graduado

 Se espera que los estudiantes graduados de la
Maestría en Criminología y Justicia Penal:

• Conozcan sobre el funcionamiento de los
sistemas penales, y de seguridad y justicia
del país, sobre el origen de la norma, los
aspectos jurídicos y sociológicos del crimen,
y el manejo y uso de estadísticas sobre
criminalidad.

• Cuenten con las sufi cientes habilidades y
destrezas para i) ayudar a la elaboración
de legislación y normativa que responda
a criterios científi cos, ii) determinar las
necesidades de la población en cuanto a
mecanismos de prevención y represión de
la criminalidad, iii) elaborar planteamientos
en la administración pública para solventar
los problemas de criminalidad, e iv)
investigar de manera objetiva los problemas
criminológicos.

 El objetivo de la Escuela es generar un capital
humano capaz de afrontar el fenómeno de la
criminalidad y violencia que existe actualmente,
y que cada vez toma diferentes matices. Con ello,
se asegurará la efi cacia en las acciones de los
entes encargados de la seguridad y la justicia, y
se incrementará la confi anza de la población en
las instituciones del Estado.

 La Escuela también puede surgir de una iniciativa
privada, así como otras escuelas y academias
han sido fundadas en el país, de manera que el
sector privado aprovechando de su capacidad,
pueda generar alianzas con centros de educación
con excelencia en el tema de criminalidad.

2. Sistema Coordinado de Seguridad
Ciudadana

La manera clásica de políticas públicas para enfrentar
la inseguridad ciudadana está relacionadas con
(i) asignar más recursos al sector de seguridad
y (ii) endurecer las leyes penales. Este enfoque
ha mostrado poca efectividad en El Salvador.
Al contrario, lo que ha mostrado una altísima
efectividad ha sido la coordinación entre las entidades
responsables del combate a la criminalidad. El mejor
ejemplo son los casos de secuestros en la década
pasada.

Por ello, para responder efectiva e integralmente al
problema de la inseguridad ciudadana, es necesario
conformar un sistema articulado que fortalezca
la capacidad de las entidades gubernamentales
responsables del combate del delito de operar
complementándose entre sí:

• Coordinación entre las entidades directamente
involucradas en judicializar los delitos: Policía
Nacional Civil PNC, Fiscalía General de la
República FGR e Instituto de Medicina Legal IML.

• Coordinación entre las entidades de procesar a
los delincuentes: PNC, FGR, IML y jueces.

• Coordinación al interior del Órgano Ejecutivo:
Ministerio de Justicia y Seguridad Pública MJSP,
Policía Nacional Civil PNC, Dirección General de
Centros Penales DGCP, Ministerio de Hacienda
MH.

• Coordinación al interior del Órgano Judicial:
Corte Suprema de Justicia, Instituto de Medicina
Legal, IML, Sala de lo Penal.

• Coordinación horizontal entre los tres poderes del
Estado: Ejecutivo, Legislativo y Judicial.

• Coordinación vertical entre las autoridades del
Ejecutivo y las autoridades municipales.

Para tener éxito frente a la delincuencia, no basta con
que cada entidad cumpla con las funciones que por
Constitución y por ley le corresponden a cada una.
Se requiere de un esfuerzo asociativo con objetivos
comunes, donde cada una responde por su trabajo,
pero apoyándose y colaborándose entre si para que
junto con el resto de entidades, se logre el cometido
de disminuir la criminalidad.

ENADE XV

220022022 2424002400

77

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

En el marco del “Sistema Coordinado de
Seguridad Ciudadana”, se deberán implementar al
menos las siguientes acciones:

a. Fortalecer el rol de la Unidad Técnica Ejecutiva
del Sector Justicia UTE, a efecto de potenciar
mecanismos de coordinación entre la PNC,
la FGR y Órgano Judicial, que mediante
una línea de autoridad común permita la
planeación, realización y evaluación conjunta
de sus acciones. En ese sentido, se propone el
fortalecimiento de su rol técnico para el trabajo
conjunto de las entidades participantes.28.

b. Establecer una Comisión Especial contra la
Corrupción, responsable de realizar un proceso
permanente de evaluación y depuración de
la PNC, la FGR, DGCP y el Órgano Judicial,
con mandato legal para identifi car casos de
corrupción y/o infi ltración del crimen organizado
en las entidades públicas mencionadas.

c. Modernizar el equipamiento del IML, PNC, FGR
y DGCP con tecnología de punta orientada en
apoyar la investigación científi ca del delito.

d. Fortalecer las capacidades investigativas
conjuntas de las organizaciones criminales
mediante la formación y capacitación adecuada
del personal de las entidades públicas
responsables del combate del delito, como la
PNC, FGR, IML, DGCP y jueces.

e. Profesionalizar las carreras del personal de las
entidades responsables del combate al delito,
como el IML, PNC, FGR, DGCP y jueces, creando
un sistema formativo especializado en las áreas
de investigación científi ca del delito, dándole
un peso signifi cativo a la excelencia académica
entre los requisitos de permanencia y ascenso en
cada entidad.

28 Esto es fundamental para evitar el manejo político y político-electoral
de corto plazo que podría tener el Órgano Ejecutivo. En ese sentido,
es importante diferenciar este rol técnico de coordinación de la UTE
con el que correspondería al Comisionado Presidencial de Seguridad
Ciudadana, cargo político creado en abril 2015.

f. Promover la formación del personal de las
entidades responsable del combate del delito
en universidades nacionales e internacionales,
así como realizar intercambios y pasantías en
entidades públicas con experiencias exitosas en
el mundo.

g. Aplicar la Ley Anti-Terrorismo y la Ley de
Proscripción de Pandillas de manera efi caz y
coordinada entre las entidades responsables del
combate al delito.

h. Revisar los convenios internacionales que
el país ha suscrito en materia de menores,
actualizándolos a la realidad nacional en cuanto
al combate del delito.

i. A la fecha existe información que los grupos
delincuenciales están comprando bienes
inmuebles para consolidar su control territorial.
En algunos casos, estas compras la realizan
en los alrededores de los centros penales,
desde donde sería factible conectarse a través
de túneles. Por ello, se propone impulsar la
aplicación de la Ley de Extinción de Dominio y
otras que garanticen la efi ciencia y efi cacia del
control territorial por parte del Estado.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

78

3. Sistema Integral Geo Referenciado
de Estadísticas Criminales

Se propone crear un sistema geo-referencial
integrado de estadísticas criminales que permita
monitorear diariamente dónde y cuándo ocurren los
hechos delictivos, a efectos de diseñar e implementar
estrategias oportunas para combatir la criminalidad.
El sistema debe ser alimentado permanentemente con
información del IML, PNC y FGR, y debe operar bajo
la responsabilidad conjunta de estas entidades.

Es importante aclarar que la simple tenencia de
un sistema estadístico no es sufi ciente. Para ser
efectivos, es necesario que la FGR, IML y PNC
trabajen de la mano en una mesa de análisis
estratégico de estos datos, de manera que actúen
oportunamente en la persecución del delito. Las
entidades públicas deben moverse, al menos, a la
velocidad que cambian las estructuras criminales.

Sólo con información correcta y oportuna será
posible diseñar e implementar políticas y planes de
acción estrictamente científi cos para enfrentar la
criminalidad.

En este punto es oportuno citar un informe de
la Organización de Estados Americanos, según
el cual “de todas las tareas de modernización,
ninguna es más importante que invertir en sistemas
de información. La ciudad de Nueva York no vio
desplomarse sus niveles de delincuencia sólo por
la política de “cero tolerancia” del ex-Alcalde Rudy
Giuliani. Esa fue apenas una parte del esfuerzo.
Uno de los elementos centrales del esfuerzo fue la
adopción de COMPSTAT, el sistema informático y
gerencial para el manejo estadístico y la defi nición de
objetivos introducido por el Comisionado Presidencial
de Giuliani, William Bratton. Con él fue posible
dar seguimiento, prácticamente en tiempo real, al
comportamiento delincuencial en toda la ciudad.
Ello permitió identifi car sitios críticos y tendencias,
pero más importante aún defi nir líneas de base,
poner objetivos, defi nir responsabilidades para cada
comisaría y premiar el desempeño exitoso.”29

29 “La Polis Amenazada: (In) Seguridad Ciudadana y Democracia en
América Latina y el Caribe” Doctor Kevin Casas Zamora, Brookings
Institution, Departamento de Seguridad Pública, Secretaria de
Seguridad Multidimensional, Organización de Estados Americanos.
Febrero de 2012.

Este Sistema Integrado de Estadísticas Criminales
debería incluir la información de los salvadoreños con
antecedentes penales en otros países como insumo
para la planeación estratégica de políticas públicas
tendientes a la prevención del delito. Al mismo
tiempo, deberán establecerse los mecanismos legales
para que dichos antecedentes sean vinculantes
en El Salvador, por ejemplo, en la extensión de las
solvencias policiales.

Asimismo, para fortalecer el Sistema Integrado
de Estadísticas Criminales deberá tomarse las
siguientes decisiones: (i) establecer alianzas y
convenios de cooperación para que la PNC y la
FGR puedan interconectarse en tiempo real con la
base de datos del Registro Nacional de Personas
Naturales RNPN para la investigación científi ca del
delito; (ii) no cobrar por la restitución del Documento
Único de Identidad DUI, porque al desmotivar a los
ciudadanos a actualizar los datos, provocando bases
de datos incompletas para temas de inteligencia
investigativa. El DUI requiere un tratamiento diferente
de instrumento de recaudación tributaria; (iii) ampliar
la emisión del DUI desde el nacimiento.

ENADE XV

220022022 2424002400

79

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

4. Fortalecer al Órgano Judicial

El Órgano Judicial es el ente responsable de
administrar y hacer cumplir la justicia, garantizando
el respeto y validez de los procesos. En El Salvador,
la debilidad institucional del sector justicia se
expresa en falta de confi anza, problemas de acceso
a la justicia, falta de independencia, lentitud en
los procesos, corrupción y carencia de recursos
económicos y humanos.

El rediseño institucional para contar con un Órgano
Judicial operativo y funcional deberá tener en cuenta
los siguientes aspectos:

a. Desarrollar un proceso de depuración judicial
por parte de la CSJ, creando los mecanismos de
fortalecimiento y reestructuración necesarios
en la Dirección de Investigación Judicial y la
Dirección de Investigación Profesional.

b. Establecer por parte de la CSJ los mecanismos
normativos para realizar un proceso de
evaluación permanente de los abogados y
notarios. Por ejemplo, la realización periódica
de exámenes que evalúen competencias y
conocimiento, a fi n de mantener la autorización
para el ejercicio de la profesión.

c. Crear una Ley de Notariado que no sólo regule
el ejercicio profesional, sino que también
establezca los procedimientos efectivos para
sancionar a aquellos notarios que falseen la fe
pública. Esta ley sería aplicada por la CSJ en
estrecha colaboración con la FGR.

d. Independizar de los partidos políticos a los
miembros del Consejo Nacional de la Judicatura
CNJ, a efecto que esta entidad pueda cumplir
con su responsabilidad de evaluar y auditar a los
jueces.

e. Introducir mecanismos transparentes y efi cientes
para la investigación de las infracciones de los
jueces, así como establecer y hacer cumplir
las sanciones correspondientes, con el fi n de
asegurar que sus decisiones sean apegadas a
derecho.

f. Rediseñar las estructuras organizacionales,
funcionales y administrativas de la CSJ.
Idealmente, para dar cumplimiento al mandato
constitucional que el Órgano Judicial se dedique
exclusivamente a juzgar y ejecutar lo juzgado

en las diferentes materias, y principalmente
es indispensable delegar las funciones
administrativas. En el mediano plazo, se propone
reformar la Constitución de la República para que
el Presidente del Órgano Judicial y de la Corte
Suprema de Justicia no presida la Sala de lo
Constitucional.

g. Incorporar técnicas de gestión y organización en
los tribunales de justicia a fi n de eliminar la mora
judicial y lograr una pronta y cumplida justicia.

h. Mejorar la efi ciencia de la asignación y distribución
de recursos entre los tribunales, priorizando
aquellos con mayor carga por la especialidad y
materia, y aumentar la transparencia en el uso
de dichos recursos, a través de la creación de un
mapa judicial.

i. Incrementar el número de tribunales
especializados con competencias para conocer
los procesos penales contra delitos de crimen
organizado y de pandillas.

j. Actualizar y modifi car los requisitos para el
nombramiento de los Magistrados de la CSJ, tales
como aumentar la edad mínima vigente para optar
al cargo de magistrado, no pertenecer a ningún
partido político y no haberlo hecho durante cierto
período de tiempo anterior a su nombramiento,
e incluir la obligación de hacer del conocimiento
público sus propuestas de trabajo y opiniones
sobre temas de relevancia nacional.

k. Garantizar una auténtica carrera judicial en
atención a los principios de “mérito y capacidad”
que permitan que el nombramiento y estabilidad
del funcionario judicial esté condicionado a sus
capacidades como juzgador.

l. Fortalecer el presupuesto de las instituciones
encargadas de la investigación científi ca del
delito, asegurando así la plena valoración de la
prueba científi ca en los juicios. Así mismo, se debe
robustecer de óptimas condiciones en el manejo,
protección y ejecución de la prueba testimonial.

m. Fortalecer el Sistema de Protección a Testigos,
asignando sufi cientes recursos fi nancieros para el
adecuado cumplimiento de la Ley de Protección de
Víctimas y Testigos, así como negociar convenios
internacionales con distintos países para la
efectiva protección de víctimas y testigos de casos
que generen impacto social. Asimismo, evaluar la
protección de testigos posterior a la realización de
los juicios.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

80

5. Fortalecer a la Fiscalía General
de la República FGR

En la situación actual de expansión de las
organizaciones criminales de la región, la
participación de las pandillas en extorsiones,
sicariato, secuestro y narcoactividad, la
infi ltración de grupos delincuenciales en las
entidades públicas; y el desarrollo de actividades
delictivas más violentas y complejas vuelven
inaplazable un fortalecimiento radical de la FGR.

En el documento de ENADE 2012: COMPROMISO
POR LA DEMOCRACIA ENADE 2012 se
planteaba que desde 1998, cuando entraron en
vigencia los Códigos Penal y Procesal Penal,
la FGR materializó la función de investigar los
delitos y la persecución penal que le corresponde
por Constitución30. Desde entonces, las
responsabilidades y obligaciones han venido
en aumento, con un orden legal cambiante,
actualizado y novedoso. Sin embargo, este
traslado de funciones, que antes correspondía a
los jueces de lo penal, no vino acompañado de su
respectivo incremento presupuestario.

Contrario a ello, las responsabilidades y
obligaciones han venido en aumento. En otras
palabras, no ha existido equilibrio entre las
crecientes ocupaciones y el presupuesto asignado
a la FGR, generando sobrecarga de trabajo,
limitando la investigación y la judicialización de
los procesos, provocando con ello, entre otras
consecuencias, impunidad y ausencia de justicia
para las víctimas.

La asignación presupuestaria está supeditada a
las decisiones políticas que toman año con año
el Órgano Ejecutivo y el Legislativo. Por ello, es
fundamental impulsar una reforma que otorgue
autonomía fi nanciera a la FGR, a efectos de que
cumpla con los resultados que le corresponden
como entidad responsable de garantizar los
derechos de las víctimas.

Finalmente, en la actualidad el Fiscal General
de la República es electo cada tres años por la
Asamblea Legislativa. En consecuencia, no sólo
existe dependencia del Fiscal hacia los partidos
políticos, sino que cuenta con un período corto
de tiempo para conocer, diseñar e implementar
planes para el fortalecimiento de la Fiscalía.

30 Antes de 1998, eran los Jueces de Paz y de lo Penal los que se
dirigían la investigación.

En tal sentido, se retoman las propuestas de reformas legales
y constitucionales planteadas en ENADE 2012, que son las
siguientes:

a. El Fiscal General de la República debe ser elegido
para un período de seis años, con derecho a una única
reelección. Será electo por dos tercios de los votos de
los diputados electos. Seis años con posibilidad de
reelección dota de estabilidad e independencia en los
cargos y facilita que los funcionarios puedan desarrollar
sus planes de trabajo, contando con tiempo sufi ciente y
medible en cuanto a resultados.

b. Los candidatos a Fiscal General de la República
deberán ser salvadoreños por nacimiento, mayores
de cuarenta años, de moralidad y capacidad legal
notoria, conocimiento de las más altas corrientes de
pensamiento jurídico en la materia a desempeñar, no
tener afi liación política partidaria, estar en el ejercicio
de los derechos de ciudadano y haberlo estado en los
cinco años anteriores a su elección, no tener contratos
con el Estado ni haberlos tenido los cinco años
anteriores a la elección, no tener cuentas pendientes
con el Estado, ni juicios administrativos ni judiciales en
el mismo periodo y no haber sido condenados por delito.

c. Elevar a rango constitucional una asignación no
inferior al dos por ciento de los ingresos corrientes del
presupuesto del Estado para la FGR. Con ello, se otorga
independencia presupuestaria a una entidad que es clave
en el combate del delito. Sin embargo, esta reforma debe
acompañarse de un plan de profesionalización de la
investigación del delito, transitando hacia la utilización
de mecanismos científi cos y personal especializado para
tal efecto.

d. Otras reformas planteadas en ENADE 2012 están
relacionadas con la rendición de cuentas de los fi scales
de acuerdo a indicadores de desempeño, cumplimiento
de metas y objetivos medibles; la creación de una
entidad independiente para realizar la investigación
científi ca, el fortalecimiento a la independencia del fi scal
electoral, entre otras.

e. Por otra parte, en ENADE 2011 se planteó la necesidad
de mejorar las condiciones laborales de los miembros de
la FGR, en particular sus salarios y prestaciones tales
como seguros de vida y de salud, atención psicológica
individual y familiar, asistencia jurídica frente a
problemas derivados del servicio, entre otros.

f. De la misma manera, en ENADE 2011 se propuso
modernizar las sedes fi scales, mejorar los sistemas
de información, y mejorar la capacidad de reacción
y regionalización del Laboratorio de Investigación
Científi ca del Delito.

ENADE XV

220022022 2424002400

81

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

6. Fortalecer a la Policía Nacional Civil
PNC

La Policía Nacional Civil PNC desempeña un papel
protagónico como principal responsable de prevenir
el delito, así como de perseguir, capturar y consignar
a los sospechosos, llevando a cabo la investigación
criminal que compruebe su culpabilidad.

Sin embargo, las altas tasas de criminalidad
imperantes en los últimos años han mostrado
que la capacidad de respuesta de la PNC ha sido
sobrepasada. Esta fragilidad institucional se debe,
entre varias causas, a la falta de modernización de su
estructura organizativa, a la dispersión de objetivos
y disgregación de funciones como consecuencia de
la falta de un plan estratégico, y a la inferioridad de
sus recursos, medios tecnológicos y logísticos con
relación al crimen organizado. Por ello, frente a la
población, la PNC tiene problemas de credibilidad.

En este sentido, se propone fortalecer la PNC
mediante las siguientes acciones:

a. Promover la profesionalización de la carrera
policial, creando un sistema formativo
especializado en las áreas de investigación
científi ca del delito y prevención y gestión
policial. De esta manera, la permanencia y
ascensos en la PNC estarán determinados
por la adecuada combinación de la excelencia
académica con los méritos obtenidos en la
experiencia en el combate a la delincuencia.

b. Promover la continua formación de los policías
en universidades nacionales e internacionales,
así como realizar intercambios de instructores
y estudiantes entre las academias de formación
policial de la región latinoamericana y del mundo
que posean experiencias de éxito.

c. Mejorar las condiciones laborales de los agentes
y ofi ciales de la PNC, con prestaciones como
seguro de vida, asistencia jurídica ante casos
relacionados con su labor, servicio psicológico
para el trabajador y su familia, becas de estudio e
incentivos por desempeño destacado.

d. Mejorar la identidad de la PNC como ente
de servicio público con vocación cívica,
promoviendo su independencia de la agenda y
presiones político-partidarias para garantizar su
neutralidad, defi niendo claramente los límites

de sus operaciones y fortaleciendo la doctrina
policial que tiene como fi n último proteger a la
persona humana.

e. Dotar a la PNC de medios tecnológicos
y equipamiento de punta, los cuales sean
distribuidos de manera transparente según
objetivos y funciones, de manera que se
promueva una efi ciente respuesta e investigación
del crimen.

f. Establecer controles internos y externos
rigurosos que garanticen la fi delidad a la carrera
policial en sus etapas de selección, formación,
asignación de tareas, actualización, ascensos,
promociones y retiros.

g. Crear unidades especiales que investiguen
estructuras criminales de manera integral,
apoyadas por las unidades especializadas.

h. Incrementar el número de agentes de la PNC que
se dedican efectiva y exclusivamente a tareas de
control de la delincuencia, tales como patrullajes,
prevención activa, inteligencia comunitaria y
aprehensión de delincuentes. Con esto se buscar
atender uno de los principales problemas a los
cuales se enfrenta el combate al delito: el bajo
número de agentes de la PNC disponibles para
las tareas mencionadas.

i. Implementar la presencia policial en los
262 municipios del país y coordinarse con
los gobiernos municipales para atender las
necesidades de vigilancia más urgentes.

j. Desarrollar un plan continuo de protección a los
pasajeros en el transporte público, sobre todo en
las rutas de mayor incidencia criminal.

k. Proteger el transporte de mercancías a nivel
nacional, la vigilancia en zonas de cultivos de
café, azúcar, fl ores y hortalizas, y continuar el
combate al contrabando, robo y hurto de ganado.

l. Realizar un proceso efi ciente para la protección
de evidencia y cuidado de la escena del
crimen, para garantizar investigaciones
efectivas, y minimizar los riesgos de casos que
pueden quedar en la impunidad por errores
procedimentales.

m. Mejorar la capacidad y rapidez de respuesta ante
las denuncias ciudadanas tanto de delitos leves
como graves.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

82

7. Fuerza Armada

a. Operaciones conjuntas Fuerza Armada y PNC

 En el documento de ENADE 2010, se destacaba
que “para 2005, especialistas de inteligencia de
Estados Unidos visualizaban a las pandillas como
el fenómeno de mayor potencial desestabilizador
en el plano estratégico, dada la juventud de
sus integrantes y su carácter de organización
transnacionalizada y descentralizada. Esto
implica un potencial superior en su envergadura
de impacto, al actual crimen organizado del
narcotráfi co. En este sentido, las pandillas no sólo
son un problema de carácter criminal, sino que
tienen características que las convierten en un
problema de seguridad nacional.”

 En consecuencia, la participación de la Fuerza
Armada en la actual problemática de la
criminalidad no debe restringirse a una misión
puramente táctica, de apoyo a la PNC y a las
autoridades civiles, reforzando acciones de
seguridad pública y aumentando la fuerza
operativa de la PNC, que es quien planifi ca y
asigna tareas a la Fuerza Armada.

 En atención a lo anterior, se propone la
realización de operaciones conjuntas de la
PNC y la Fuerza Armada de acuerdo al marco
constitucional. Esto implica que la estructura
de mando de la Fuerza Armada tome decisiones
sobre su parte operativa en las misiones que le
fueren encomendadas por el Presidente de la
República.

b. Control territorial

 A esta fecha, resulta indudable que varias
colonias, barrios y comunidades son controlados
por grupos delincuencias, y que, en consecuencia,
ninguna entidad del Estado tiene presencia
permanente disuasiva, preventiva ni coercitiva
en esas zonas. Perder el control total o parcial
del territorio sobrepasa la seguridad pública,
volviéndose un problema de seguridad nacional.

 Por ello, para controlar la actual ola de
criminalidad, se propone establecer operaciones
sucesivas y permanentes para restablecer el
control territorial y la soberanía interna del
Estado, que es la soberanía de los ciudadanos,

como parte de un plan estratégico que incluya
plazos, mediciones, prioridades y lineamientos de
acción.

 En los lugares en los que se logre control
territorial se deberán realizar censos
habitacionales y poblacionales, así como
establecer fuerzas de tarea permanentes
conformadas por educación, salud, trabajo social,
fi scales, tropas designadas y otras entidades
públicas que favorezcan el control y recuperación
territorial.

 Este tipo de operaciones deben tener un
mecanismo de seguimiento para garantizar su
transparencia y efectividad.

c. Trasladar temporalmente el control y registro
de los Centros Penales a las Fuerzas de Tarea
Conjunta, bajo el mando de la Fuerza Armada.

d. Movilizar los ofi ciales y tropas necesarias para
completar los cuadros de mando, como resultado
de las bajas de personal.

e. Mejorar, fortalecer y coordinar los servicios
de inteligencia militar, policial y de la
OIE, manteniendo operaciones sucesivas
en los lugares de persistencia de grupos
delincuenciales.

f. Continuar brindando seguridad en las fronteras
y puntos ciegos, con el fi n de combatir
frontalmente delitos como el contrabando y el
narcotráfi co, entre otros.

g. Continuar apoyando la inteligencia policial para
mejorar la respuesta estratégica y táctica ante
los hechos delincuenciales.

Es importante recalcar que, para evitar confl ictos
entre la autoridad civil y militar, las competencias
de la Fuerza Armada en apoyo a la seguridad
ciudadana deben obedecer estrictamente a los
límites y temporalidad establecidos por el Órgano
Ejecutivo, respetando los principios de legalidad
de los procedimientos, uso debido de la fuerza y
apelación del ciudadano a los recursos legales, dando
cumplimiento a lo establecido en los incisos 3 y 12 del
artículo 168 y en el artículo 212 de la Constitución de la
República.

ENADE XV

220022022 2424002400

83

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

8. Municipalidades

a. Mejorar las capacidades municipales en el
combate a la delincuencia y usarlas de manera
efectiva en los espacios públicos municipales,
asentamientos precarios y transporte público,
sin excluir la supervisión y control del comercio
informal. Todo lo anterior en coordinación con la
PNC.

b. Organizar por iniciativa propia y con ayuda de las
municipalidades a los ciudadanos de colonias,
barrios o comunidades, con el fi n de establecer
una dinámica de vigilancia continua como
respuesta a las amenazas de la delincuencia
en su zona de residencia. Estas medidas deben
tomarse en conjunto con el Cuerpo de Agentes
Metropolitano CAM, y estar siempre bajo la
coordinación de la PNC.

9. Sistema Penitenciario

a. Eliminar políticas y acciones de fl exibilización
al régimen carcelario, las cuales han permitido
fortalecer la capacidad delictiva de los internos
y mantener nexos con sus organizaciones de
origen.

b. Por el contrario, tomar medidas técnicas y
operativas para evitar que las cárceles continúen
funcionando como centros de operación de las
pandillas y el crimen organizado, particularmente
en relación a extorsiones, secuestros y sicariato.

c. Para ello, se propone diseñar e implementar
una solución tecnológica viable para disminuir
hasta lograr eliminar las extorsiones vía celular
desde las cárceles del país, en un trabajo en
equipo entre las entidades pública y las empresas
telefónicas. Como parte de las soluciones,
deberán considerarse controles efi cientes
para evitar ingreso de celulares a las cárceles,
comunicación controlada entre reos y sus
familiares que visitan las cárceles, bloqueadores
de señales, entre otras.

d. Utilizar de manera transitoria infraestructuras
abandonadas como benefi cios de café u otras
instalaciones gubernamentales en desuso, para
penitenciarías y reclusorios transitorios que
garanticen la separación por peligrosidad y tipo
de delincuencia.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

84

III. Rehabilitación
y reinserción: evitando
la reincidencia

Un eslabón fundamental para lograr disminuir y
controlar la criminalidad es el proceso a través del
cual los reclusos se rehabilitan en los centros penales
y posteriormente se reinsertan en la sociedad.
Según establece el inciso tercero del artículo 27 de
la Constitución de la República de El Salvador, “el
Estado organizará los centros penitenciarios con
objeto de corregir a los delincuentes, educarlos
y formarles hábitos de trabajo, procurando su
readaptación y la prevención de los delitos.”

Lo establecido en la Constitución establece una
responsabilidad para que el Estado logre que un
recluso, al salir del penal, no vuelva de delinquir y,
en consecuencia, tenga oportunidad de integrarse
a la sociedad, alejándose totalmente de la actividad
criminal.

En la situación actual, la realidad del país se impone y
muestra que las entidades públicas nacionales están
bastante alejadas de cumplir con esta disposición.
Los programas de rehabilitación al interior de los
centros penales han sido inexistentes o en extremo
precarios.

La situación de los centros reclusorios no
abona a cumplir la Constitución: la insufi ciente
infraestructura, el hacinamiento, la ausencia de
personal interdisciplinario califi cado, la falta de
clasifi cación de los reos de acuerdo a su situación
legal y los servicios precarios de salud y alimentación
propician que la criminalidad se fomente que la
población reclusa continúe delinquiendo desde
las cárceles, y que las opciones de rehabilitación
de los reos queden prácticamente cerradas. La
institucionalidad ha fallado gravemente en este
aspecto.

Mientras el sistema actual tiene capacidad para
albergar alrededor de 8 mil reclusos, la población
penitenciaria supera los 28 mil, lo que equivale a un
hacinamiento del 350%.

Es indudable que en las actuales cárceles es
imposible llevar a cabo un programa de rehabilitación
y reinserción que tenga las mínimas garantías de
éxito. Todo lo contrario. Las cárceles se han convertido
en refugio de delincuentes que son alimentados
con los impuestos que pagan los salvadoreños, en
centros de operación desde donde se extorsiona y se
dan órdenes para cometer asesinatos y otro tipo de
delitos, en escuelas de la delincuencia.

Sin embargo, en el combate contra la violencia y
la delincuencia, es necesario descartar conceptos
derrotistas que estereotipan a los ciudadanos
infractores de la ley como personas sin remedio,
siendo de crucial importancia evitar la reincidencia y
abrir oportunidades de cambio de vida a aquellos ex
delincuentes que lo deseen, lo ameriten y lo valoren.

A estos efectos, se propone impulsar un nuevo
modelo, a través del cual los reclusos cumplan
su condena y se rehabiliten para reintegrase a la
sociedad como ciudadanos de bien, que trabajen de
manera honesta y responsable, y que con su propio
esfuerzo, puedan salir adelante junto con su familia.
Los elementos que deberá considerar este nuevo
modelo son los siguientes:

ENADE XV

220022022 2424002400

85

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

1. Nuevo modelo de centros penales

Un sistema nacional de centros penales efi ciente
tendría los siguientes objetivos:

i. Retirar y recluir de la sociedad a personas
peligrosas para la misma sociedad.

ii. Custodiar que los reclusos no cometan delitos
desde las cárceles.

iii. Rehabilitar a los reclusos, para que puedan
reintegrarse a la sociedad.

En otras palabras, los centros penales deben
orientar todo su trabajo hacia el objetivo primordial
de asegurar que los reclusos tengan oportunidades
reales de rehabilitarse y reinsertarse en la sociedad
luego de haber cumplido su condena.

2. Nueva infraestructura de centros
penales

Un nuevo modelo de centros penales que cumpla con
los objetivos mencionados requiere la construcción
de nuevos centros penales de primer nivel fuera de
las zonas urbanas, que incluyan amplios perímetros
de seguridad alrededor de los mismos, y que
tengan características de máxima seguridad. En
estos penales se deberá establecer una vigilancia
penitenciara moderna, utilizando instrumentos
tecnológicos que permitan mayores controles

Los nuevos centros penales deberán estar
conformados al menos, por cinco áreas claramente
separadas, las cuales tendrán las siguientes
funciones:

i. Un área destinada a las celdas para el
confi namiento de los reclusos.

ii. Un área destinada a la prestación de servicios
para los mismos reclusos, como alimentación y
lavandería.

iii. Un área destinada a la capacitación, formación
profesional y educación de los reclusos.

iv. Un área para que los reclusos trabajen en la
producción de bienes y/o servicios.

v. Un área para comercializar la producción de los
reclusos.

Dada la separación física de estas áreas para transitar
de un área hacia otra, se establecerán espacios de
revisión y control. Al interior de cada área, deberá
establecerse un amplio control de vigilancia, con
estaciones de monitoreo de las actividades realizadas
minuto a minuto desde un centro de control ubicado
fuera de la nueva estructura del centro penal.

Para fi nanciar la construcción de la nueva
infraestructura de centros penales, el gobierno tiene
varias alternativas, tales como el uso fondos propios,
préstamos internacionales, y hasta establecer asocios
público privados.

3. Nueva población reclusa

El traslado gradual de los reclusos desde los actuales
centros penales hacia la nueva infraestructura
penitenciaria deberá basarse en una clasifi cación
de la población penitenciaria en relación a criterios
técnicos, como la peligrosidad, el tipo de delitos
cometidos y la disposición voluntaria a iniciar un
proceso de rehabilitación y reinserción en la sociedad.

El criterio de participación voluntaria es fundamental,
porque muestra una disposición al cambio, y porque
de esta manera es posible que voluntariamente
acepten las nuevas reglas del régimen de
rehabilitación.

En este nuevo régimen, los reclusos deberán estudiar
y trabajar. Según sea el caso, los reclusos recibirán
cursos de capacitación y formación, así como
educación formal hasta bachillerato, incluso con
carreras universitarias.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

86

4. Capacitación, formación y
educación para la nueva población
reclusa

Una gran parte de la población reclusa no ha
terminado sus estudios básicos, esto los hace aún
más distantes de incorporarse satisfactoriamente
a la sociedad una vez hayan terminado su condena,
y, a la vez, los convierte en sujetos vulnerables a
reincidir en acciones delictivas.

Por ello, es importante ampliar los servicios de
educación primaria, secundaria y de bachillerato
en los centros penales, llegando incluso a suscribir
convenios con universidades para abrir la opción
de estudios virtuales para aquellos convictos
interesados en formarse profesionalmente.

Por otro lado, siempre existe la posibilidad de
capacitar a los reos en diferentes ofi cios o impartir
charlas sobre emprendedurismo y/o autoempleo.

Lo más importante de las actividades formativas
y educativas es habilitar a los reclusos para que
puedan efectivamente trabajar y generar ingresos
cuando, llegado el tiempo, deben reincorporarse a
la sociedad. Por ello, debe evitarse por todos los
medios posibles que la capacitación y la formación
se realice en actividades que generan poco valor
agregado, y que en consecuencia, las expectativas
de ingresos futuros son cercanas al salario mínimo.

Por el contrario, se trata de educar a los reclusos
con los más altos estándares posibles, de tal
manera que tengan mayor probabilidad de éxito de
reinsertarse en la sociedad.

Cuando a un recluso le llega el tiempo de salir de
cárcel, la incertidumbre sobre su futuro es enorme.
La mayor parte de puertas en el sector formal de la
economía no estarán abiertas. Sobre él pesará un
estigma que le perseguirá toda su vida.

Por ello, un recluso que tenga la disposición y esté
efectivamente convencido de que su camino de
retorno a la sociedad pasa por realizar un adecuado
y efectivo proceso de rehabilitación, debe recibir
un buen programa, el mejor programa posible, un
programa con el que tenga la mayor probabilidad de
éxito.

Finalmente, para algunos reclusos, los problemas
del consumo de alcohol y drogas son graves. Por
ello, este componente del nuevo sistema de centros
penales debería intervenir con personal profesional
en rehabilitación de consumo de drogas y alcohol
implementando un programa estructurado de
seguimiento, y formando grupos de auto ayuda a los que
los reos podrán asistir incluso cuando gocen de libertad.

Dado que la situación fi scal del país no es la mejor en
este momento. ¿Cómo se fi nancia un programa de este
tipo? La creatividad surge en los momentos de mayor
necesidad. Por ello, no debe descartarse ninguna opción.
Incluso, dado que, de manera paralela o en la etapa
posterior a su formación, los reclusos trabajarán, con los
“ingresos generados” por el trabajo, se puede amortizar
los gastos realizados en su educación, formación y
capacitación.

5. Programa de Trabajo para Reclusos

Los contribuyentes al fi sco salvadoreño gastaron
alrededor de US$36 millones en 2014 para mantener
el sistema carcelario salvadoreño, de los cuales
aproximadamente US$25 millones, corresponde a la
alimentación de los 28,500 reclusos. Por cada reo, los
contribuyentes pagan un aproximado de US$2.40 diarios
en alimentación.

Esto es un contrasentido, porque mientras tanto,
más de dos millones de salvadoreños pobres deben
sobrevivir con menos de US$2.40 diarios31. Es el 32%
de la población de El Salvador. No es justo que los
contribuyentes paguemos para mantener alimentados a
los delincuentes, mientras miles de salvadoreños viven
en pobreza.

Un sistema justo sería aquel en el cual los reclusos
tengan la obligación de trabajar para “pagar su
alimentación” diaria, lo cual tiene una serie de
externalidades positivas:

• Genera un ahorro al fi sco, y con los recursos
liberados, el gobierno podrá ejecutar programas
que resuelvan de manera permanente problemas
que enfrentan las familias más pobres, como
construcción de infraestructura básica, educación
de calidad, salud preventiva, vivienda digna, entre
otras.

31 Según datos de la Encuesta de Hogares para Propósitos Múltiples EHPM
2013 de la Dirección de Estadísticas y Censos DIGESTYC.

ENADE XV

220022022 2424002400

87

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

• Para “pagar su alimentación”, los reclusos
deberán trabajar produciendo bienes y/o
prestando servicios. Con ello, se habrá iniciado
el proceso de rehabilitación y reinserción
a la sociedad de estos ciudadanos que
“temporalmente” han perdido sus derechos.

• Para generar mayor valor a la producción y/o
prestación de servicios, los reclusos podrán
recibir capacitación, formación profesional y
hasta educación formal, con lo cual también se les
prepara para su futura reinserción e integración a
la sociedad.

• No sólo dejan de convertirse en una carga para
la sociedad como un todo, sino también dejan
de ser carga para sus familias. Más aún, en el
caso que la familia dependa económicamente
del recluso, eventualmente desde las cárceles,
con el trabajo realizado, el mismo recluso podrá
generar recursos monetarios para cumplir con sus
obligaciones familiares.

• El tiempo dedicado por los reclusos a trabajar y/o
estudiar, “disminuye el tiempo” que actualmente
se dedica a delinquir desde las cárceles,
convirtiendo a las mismas en una “universidad
para la vida” en vez de una “universidad para el
crimen”.

• Asimismo, la realización de este tipo de
programas permite reducir el tiempo de ocio
de los reclusos, facilitando el manejo y la
administración del recinto penitenciario.

6. Certifi cación de actitud social y
laboral con estandar internacional

Como se mencionó anteriormente, cuando a un
recluso le llega el tiempo de salir de la cárcel, la
incertidumbre sobre su futuro es enorme. La mayor
parte de puertas en el sector formal de la economía no
estarán abiertas.

Sin embargo, haber participado en programas
educativos y laborales, habrá generado en los
reclusos externalidades positivas como cumplimiento
de horarios, puntualidad, fortaleza, laboriosidad,
perseverancia, prudencia, resiliencia, trabajo en

equipo, pro-actividad, responsabilidad, cooperación,
tolerancia, entre otros valores para la vida.

Por ello, se propone establecer una certifi cación
tanto del comportamiento social –incluyendo record
de buena conducta- como de las habilidades y
experiencias laborales adquiridas por el recluso
que decidió voluntariamente participar en el nuevo
sistema de centros penales. Esto estará acompañado
de los respectivos certifi cados de capacitación y
formación laboral recibidos, así como de los títulos
de educación primaria, secundaria y universitaria que
hubiese cursado durante su estancia “fuera” de la
sociedad.

Esta certifi cación debe contar con los más estrictos
estándares internacionales, de tal manera que los
futuros empleadores tengan la garantía que se han
verifi cado todos y cada uno de los aspectos relativos a
la evolución que ha experimentado el recluso.

De la misma manera, los reclusos habrán desarrollado
habilidades y experiencia empresarial, por lo
que también será posible que con los ingresos
obtenidos de su trabajo en la cárcel, establezcan
un emprendimiento productivo. Las posibilidades
son amplias: emprendimiento propio, asociatividad,
contratos con empresas para las cuales han estado
trabajando desde la cárcel, servicios a distancia, entre
otras.

7. La experiencia chilena en centros
penales y rehabilitación

Las experiencias de participación de privados en
la administración de recintos penitenciarios se
encuentra presente en varios países del mundo,
los cuales tienen en común ser países que han
alcanzado un alto desarrollo económico por contar
con políticas públicas efectivas en las diferentes
áreas de desarrollo, entre las que se encuentra la
“seguridad ciudadana”. Países como Estados Unidos
y Reino Unido, que fueron los pioneros en este tipo
de modelos, junto a Francia y Nueva Zelanda, entre
otros, han encontrado benefi cios sociales y fi scales
al permitir inversiones privadas en sus sistemas
carcelarios.

En cada país, se puede apreciar de diversas maneras
cómo los privados participan: construyendo las
cárceles para luego arrendarlas al Estado, sólo

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

88

administrando cárceles, o construyéndolas y
luego administrándolas, dependiendo del arreglo
institucional de cada país. En todo caso, el Estado
mantiene la responsabilidad en la imposición de
las penas a través de las fases de juzgamiento y la
vigilancia penitenciaria.

a. Concesión de Cárceles en Chile32

En América Latina la experiencia chilena con el
Programa de Concesiones de Infraestructura
Penitenciaria es un ejemplo exitoso. En el año 2000,
el gobierno de Chile decidió impulsar la construcción
de nuevos recintos carcelarios bajo un modelo mixto
de provisión de servicios, es decir, con participación
tanto del Estado como de la empresa privada, ocho
cárceles se encuentran funcionando actualmente con
este modelo.

Factores como el incremento extraordinario de
la población penal, el hacinamiento carcelario, la
incapacidad del sistema de implementar programas
de rehabilitación y reinserción, el défi cit de personal
en el servicio penitenciario, el alto grado de deterioro
de la infraestructura por la falta de reposición
y de mantenimiento de los establecimientos
penitenciarios, fueron los principales determinantes
para buscar introducir capital privado en el área
penitenciaria.

Según la Constitución Chilena, las tareas de
vigilancia y seguridad le corresponden al Estado
chileno, así como también defi nir y manejar las
políticas sociales de reinserción. Por ello, la tarea
de la administración; custodia y vigilancia en los
recintos penales le corresponden exclusivamente a la
Gendarmería de Chile. En las cárceles concesionadas,
los privados participan en la elaboración y desarrollo
de programas de rehabilitación, los cuales deben
ser aprobados por el Estado, y participan en algunos
aspectos operativos de dichos centros.

La administración de los servicios concesionados
se regula a través de varios instrumentos jurídicos33
que confi guran el marco normativo de la concesión,
los cuales no afectan la legislación penitenciaria
general, pero permiten incorporar nuevas formas de
administración más propias del sector privado con el

32 Banco Interamericano de Desarrollo y Fundación Paz Ciudadana. “Evaluación
del sistema concesionado versus el sistema tradicional en la reducción de la
reincidencia delictual” Junio 2013.

33 Ley de Concesión de Obras Públicas, bajo el modelo “DBOT” (siglas en inglés)
que incluye el diseño, la construcción, el equipamiento y transferencia; o el
modelo “DT” prestación de servicios y transferencia.

objeto de dar cumplimiento a obligaciones que eran
exclusivas del gobierno de Chile.

El Programa de Concesiones de Infraestructura
Penitenciaria de Chile tiene las siguientes
características:

1. El plazo de la concesión se extiende por un
máximo de 20 años, tiempo en el cual los privados
prestan los servicios defi nidos en las bases
de licitación y transfi eren al Estado las obras
después del término del período de concesión.

2. Durante el plazo de concesión, el Fisco de
Chile paga a los privados un monto fi jo por
la infraestructura, y un monto variable por la
prestación de los diversos servicios; los cuales
provienen de subsidios estatales escalonados en
el tiempo.

3. La ejecución se realiza en dos etapas: la
primera tiene como objeto la construcción
de los recintos; y la segunda está dirigida a la
explotación de la concesión, entendida ésta como
la prestación de los servicios concesionados.
Un conjunto de empresas las que se adjudican
las obras y servicios en cada etapa las cuales
son denominadas empresas concesionarias y
empresas operadoras, de acuerdo a la parte de la
concesión que les corresponde realizar. Estas se
pueden catalogar en las siguientes:

• Diseño, construcción y fi nanciamiento de la
infraestructura.

• Mantenimiento de la infraestructura.

• Mantenimiento del equipamiento estándar y
de seguridad.

• Servicios penitenciarios, tales como: salud
y medio ambiente, alimentación (de los
internos y del personal de Gendarmería),
lavandería, aseo y control de plagas,
economato.

• Servicio de Reinserción Social, que incluye:

• Subprograma atención a lactantes hijos
de internas.

• Subprograma para la atención de internos
en el área social.

• Subprograma de atención psicológica
para internos.

ENADE XV

220022022 2424002400

89

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

• Subprograma de atención a internos con
adicción al alcohol y drogas.

• Subprograma de deporte, recreación, arte
y cultura.

• Subprograma de educación.

• Subprograma de capacitación laboral.

• Subprograma laboral.

b. Experiencia internacional en programa de
trabajo para reclusos

En la actualidad, existen una serie de programas de
trabajo para reos que son implementados por varios
sistemas carcelarios alrededor del mundo. Estos
incluyen labores de manufactura, actividades de
carpintería, trabajos eléctricos, de pintura, plomería,
programas de construcción de cárceles y actividades
de mantenimiento de recintos penitenciarios como
servicios de comida y aseo.

Adicionalmente, existen trabajos desarrollados por
empresas privadas que contratan a los reclusos y se
establecen como prisiones industriales al interior
de los recintos penitenciarios, con el objetivo de que
los privados arriendan las instalaciones al interior
de las cárceles para que los reclusos trabajen en la
manufactura de sus productos34.

Estudios realizados muestran una disminución de 24%
en la probabilidad de reincidir en delitos en reclusos
que trabajaron durante su permanencia en la cárcel
o recibieron apoyo vocacional, de aquellos que no
recibieron tales benefi cios35. Por tanto, este tipo de
actividades representa el camino correcto que se debe
seguir dentro de los recintos carcelarios para mejorar
los programas de rehabilitación y reinserción. Debido
a que la realización de este tipo de programas ayuda a
los internos a su posterior integración a la sociedad y
adicionalmente, permite reducir el tiempo de ocio de
los reclusos, se facilite el manejo y la administración
del recinto penitenciario.

En la mayoría de países donde estos proyectos se
realizan no existe la obligación legal de remunerar a
los reclusos; sin embargo, hay que reconocer que las
personas necesitan incentivos para trabajar. Por ello,

34 Fundación Paz Ciudadana “Políticas y Programas de Rehabilitación
y reinserción de reclusos: experiencias comparada y propuestas para
Chile” 2005.

35 Fundación Paz Ciudadana “Elementos claves en la rehabilitación y
reinserción de infractores de Ley en Chile” Marzo 2010.

algunos sistemas carcelarios utilizan incentivos no
monetarios basados en el desempeño individual, tales
como privilegios de visitas extendidas o aumento de
las horas dedicadas al tiempo libre, a la recreación o a
ver televisión.

En Chile, bajo el modelo de Concesiones, el sector
privado realiza importantes programas de reinserción
social dentro de las cárceles bajo el “subprograma
laboral”, con el cual se busca aumentar las
competencias socio-laborales de la población penal
que favorezca una plena integración de los reclusos
a la vida en comunidad a través del trabajo. Para ello,
los internos benefi ciarios deben trabajar regularmente
en el interior del establecimiento penitenciario, a fi n
de generar ingresos propios y sostenidos en el tiempo,
de modo que mejore su nivel de vida y el de su familia,
así como su nivel de autoestima. Existen diferentes
modalidades de trabajo dentro de los recintos
penitenciarios, estas son: trabajadores dependientes,
independientes y microempresarios36.

c. Programa “Volver a Confi ar” 37

Una de las experiencias innovadoras y exitosas
en reinserción de reos es la desarrollada por el
Centro de Estudios de Seguridad Ciudadana de la
Universidad de Chile, denominada “Volver a Confi ar”.
El objetivo central del proyecto es el de “diseñar y
ejecutar un programa de apoyo post carcelario a nivel
local, que favorezca la reintegración de ex reclusos
a su comunidad y que contribuya con la seguridad
ciudadana”.

La clave del programa es que está basado en un
modelo de gestión individual que busca promover
crecientemente la proactividad y la autonomía del
recluso en su proceso de reinserción. Para ello,
se construye un proceso de transición desde la
participación voluntaria y comprometida del sujeto
en el reciento penal y se le otorga el apoyo debido del
programa y de su entorno para facilitar los resultados,
el cual es que este sea capaz de promover el cambio
y entregar aportes valiosos a la comunidad. Por tanto,
el cumplimiento de la pena de encierro es concebido
como un camino de avance hacia la libertad.

36 Banco Interamericano de Desarrollo y Fundación Paz Ciudadana.
“Evaluación del sistema concesionado versus el sistema tradicional en
la reducción de la reincidencia delictual” Junio 2013.

37 Centro de Estudios en Seguridad Ciudadana CESC, Instituto de Asuntos
Públicos de la Universidad de Chile “Volver a Confi ar caminos para la
integración post carcelaria”. 2010.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

90

De manera detallada, la metodología propuesta por el
programa cuenta con los siguientes elementos:

• Intervención integral y especializada: el
programa interviene en siete áreas defi nidas
como claves en el proceso de reintegración, que
son: educación, empleo, salud física y mental,
derechos civiles, familia, vivienda, y comunidades;
las cuales son estructuradas dentro de un plan de
reinserción por cada recluso.

• Intervención a nivel local: con esta medida
se pretende superar la estandarización en las
estrategias de intervención para orientarlas al
desarrollo de acciones de mayor especialización.
Bajo esta línea, la implementación de intervención
a nivel local permite considerar como elementos
relevantes en el diseño de las estrategias las
características sociales, culturales, económicas
y criminológicas, específi cas y distintivas, del
territorio en que se desarrolló el programa. Así
mismo, permite incorporar a representantes
del municipio y organizaciones relevantes en el
ámbito territorial.

• Acompañamiento individualizado: que
implica un acompañamiento individual parte de
un profesional especializado en psicología en el
proceso de preparación para la libertad y regreso
a la comunidad de cada recluso.

• Evaluación: esta es la herramienta fundamental
que permite medir la efectividad de las
intervenciones utilizando un cuidadoso monitoreo
de resultados e impacto.

En resumen, lo novedoso de esta experiencia de
reinserción es que su diseño metodológico toma
como punto de inicio el momento en el que el individuo
ingresa a la cárcel hasta que éste recupera la libertad,
buscando incidir en el contexto del individuo, sobre
todo en la familia y la comunidad y resaltando la
importancia del acompañamiento y evaluación del
procedimiento.

Tomando en cuenta la experiencia “Volver a Confi ar”,
los elementos claves para una estrategia de
rehabilitación son los siguientes:

• Evaluación. Es importante contar con un perfi l
psicológico de la población penitenciaria no sólo
para establecer su nivel de peligrosidad, sino
también para descubrir los factores de riesgo
o detonantes de los patrones antisociales de
la personalidad criminal, y así poder establecer
quiénes poseen mayores posibilidades para
incorporarse nuevamente a la sociedad al alejarse
de situaciones delictivas. En este sentido, resulta
importante que todos los centros penitenciarios
cuenten con un equipo de profesionales en
psicología.

• Fomentar relaciones familiares saludables
con pareja e hijos. El fortalecimiento de los
vínculos familiares del individuo mientras está
privado de libertad garantiza de alguna manera
que cuando fi nalice su condena tendrá sufi ciente
capital social para acceder a otros factores
clave, como vivienda, soporte económico inicial
mientras encuentra un trabajo, y apoyo afectivo
para adaptarse al nuevo cambio. Esto debe
analizarse cuidadosamente en aquellos casos que
la familia propicia o apoya la conducta delictiva.

• Mejorar la inserción comunitaria. Los
individuos necesitan recibir acogida en la
sociedad. Esto puede propiciarse por medio de
su participación en grupos deportivos, religiosos,
junta de vecinos, entre otros, los cuales a la vez le
ayudan a interiorizar principios de convivencia y
paz social.

ENADE XV

220022022 2424002400

91

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

IV. Empleo

Situación actual

El empleo no se crea por decreto ni por discursos
políticos. El empleo no surge por acuerdos, ni
porque algunas gremiales empresariales les giren
instrucciones a sus empresas socias.

El empleo se crea como consecuencia de las
decisiones de miles de empresarios que cada día
buscan donde invertir. Miles de empresarios analizan
el sector en el cual han identifi cado una oportunidad,
y analizan a las otras empresas competidoras, la
cadena de proveedores y la cadena de distribuidoras,
la características de los potenciales consumidores,
las expectativas de ampliar el mercado, la tecnología
disponible y su evolución, entre otras factores.

Pero estos miles de empresarios también tienen en
cuenta el entorno, las regulaciones existentes, las que
están en estudio y las opiniones de los funcionarios.
Consideran el esquema impositivo, la burocracia y
los trámites a realizar, las renovaciones de licencias y
permisos, las aduanas, los riesgos de confi scaciones
explícitas e implícitas. Toman en cuenta las
expectativas de cambios de regulación en el futuro.
Analizan los ciclos electorales, el comportamiento
de los partidos políticos en contienda, la solidez y
la coherencia de sus propuestas, y la calidad de sus
liderazgos, entre otros aspectos.

A partir de estos análisis -explícitos o simplemente
implícitos-, toman sus decisiones de inversión. Y
en la práctica, en los últimos años, estos miles de
empresarios han tomado la decisión de continuar
invirtiendo en El Salvador. Pero invierten menos que
antes. En los últimos años, sólo invierten anualmente
el 11% del PIB. Antes invertían más del 13% del PIB.

Al revisar las tasas de crecimiento de la región
latinoamericana, El Salvador se ubica en las últimas
posiciones de manera consistente desde hace más
de una década. La capacidad del país para generar
riqueza y disminuir la pobreza se ha debilitado, y las
políticas públicas que se aplican no están revirtiendo
esta tendencia.

Esta situación de deterioro de la economía debe
detenerse, e iniciar un proceso de recuperación que
genere oportunidades, empleos y permita salir de
la pobreza a miles de familias salvadoreñas, como
resultado de su propio esfuerzo en un ambiente
adecuado para trabajar y producir.

¿Por qué no invierten más los empresarios –
nacionales y extranjeros- en El Salvador? Porque
no hay condiciones. Entre los principales factores
identifi cados que afectan la inversión privada se
encuentran los siguientes:

• Incertidumbre política.

• Burocracia y excesiva e inefi ciente regulación del
gobierno.

• Falta de cumplimiento de las reglas del juego.

• Poca inversión en infraestructura.

• Defi ciente sistema educativo.

• Política fi scal insostenible.

• Crímenes y extorsiones.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

92

Propuestas del sector
empresarial

Desde la celebración del Primer Encuentro Nacional
de la Empresa Privada en 2000, el sector privado
salvadoreño organizado en ANEP ha realizado
propuestas de políticas públicas con el objetivo de
responder a la pregunta: ¿Cómo crecer? ¿Cómo lograr
que la economía crezca? Las propuestas han sido
abundantes, principalmente con los aportes de las 50
gremiales socias.

Un Estado Efi ciente debe generar las condiciones
para que los empresarios inviertan y generen empleos.
Por ello, además de las funciones clásicas de
proveer seguridad interna y externa, y de garantizar
la aplicación de la justicia, a un Estado Efi ciente le
corresponde implementar políticas públicas para
contribuir a la estabilidad económica, promover la
competencia y la asignación efi ciente de los recursos.

A estos efectos, el Estado Efi ciente debe garantizar
el funcionamiento óptimo del mercado, corrigiendo
sus fallas y favoreciendo la transparencia, pero sin
interferir en las decisiones que libremente deben
tomar los actores económicos, quienes deben asumir
sus propios riesgos y responsabilidades.

Se trata de romper el círculo vicioso de menos
inversión, menos crecimiento, menos empleo, más
pobreza, más delincuencia, más gasto público
para programas sociales, más impuestos, y menos
inversión.

Por ello:

• A efectos de disminuir la burocracia, contar con
una regulación efi ciente y lograr el cumplimiento
de la reglas del juego, el documento de ENADE
2014 propone seis leyes nuevas, cinco leyes en
proceso de elaboración, y reformas a 18 leyes, así
como comentarios sobre los riesgos de aprobar
seis proyectos de ley que están siendo analizados
por los diputados.

• A efectos de contar con certidumbre política, el
documento de ENADE 2012 propone reformas para
mejorar la transparencia del sistema de partidos
políticos, y la manera en que se eligen diputados
y consejos municipales, así como reformas
constitucionales para mejorar la independencia
del Tribunal Supremo Electoral, la Corte de
Cuentas, la Fiscalía General de la República y la
Corte Suprema de Justicia.

• A efectos de que el país mejore su dotación de
infraestructura estratégica y mejor la formación y
capacitación de los salvadoreños, el documento
de ENADE 2010 propone estrategias para
impulsar las siguientes actividades económicas:
turismo, industria y agroindustria para
exportación, y logística y prestación de servicios
internacionales.

• Para detener y revertir la actual espiral de
violencia, crímenes y extorsiones, en el presente
documento de ENADE 2015 propone una
Estrategia Integral de Seguridad Ciudadana.

• Finalmente, son numerosos los documentos
en los cuales el sector privado ha realizado
propuesta que el país salga de la actual ruta de
insostenibilidad de la política fi scal.

En las siguientes páginas de este capítulo se presenta
un resumen de los documentos de ENADE 2014,
ENADE 2012 y ENADE 2010.

ENADE XV

220022022 2424002400

93

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

A. ENADE 2014. “EL SALVADOR COMPETITIVO”

Durante el primer semestre de 2014, ANEP realizó
un proceso de visitas especializadas a las juntas
directivas de las cincuenta gremiales socias, con
el objetivo de identifi car los obstáculos, limitantes
y problemas LEGALES que enfrentan los sectores
productivos, y que les impiden invertir y generar
empleos. De manera paralela, ANEP desarrolló mesas
de diálogo y consenso con líderes de organizaciones
de trabajadores que representan a 248 sindicatos,
con el objetivo de identifi car leyes que requieran
modifi cación para mejorar las condiciones de empleo.

De estas reuniones se identifi caron leyes a modifi car
y nuevas leyes, cuya aprobación contribuiría a mejorar
las condiciones para invertir, generar empleo y
crecimiento económico. Asimismo, se identifi caron
proyectos de leyes que el Ejecutivo ha presentado a
la Asamblea Legislativa, y cuya aprobación tendría el
efecto contrario: sería perjudicial para la economía.

El documento contiene propuestas de seis leyes
nuevas, cinco leyes en proceso de elaboración, y
reformas a 18 leyes, así como comentarios sobre
los riesgos de aprobar seis proyectos de ley que
están siendo analizados en la Asamblea Legislativa.
Además, en el documento se apoya la pronta
aprobación del proyecto de Ley de Firma Electrónica,
y de la Ley de Fondos de Inversión y la Ley de
Estabilidad Jurídica, las cuales fueron aprobadas en
agosto y diciembre 2014 respectivamente.

En las siguientes páginas se resumen todos los
cuerpos legales mencionados, y se vuelve a poner en
consideración del país las exitosas experiencias de
las ciudades chárter en Hong Kong, Singapur y China.

CAPITULO I:

PROPUESTAS DE NUEVA LEGISLACIÓN

El presente capítulo contiene la propuesta de seis
nuevas leyes que buscan modernizar el marco legal
para aumentar la competitividad de la economía
nacional. Son materias legales en las que el país ha
omitido su aprobación. Son proyectos largamente
esperados. Estos son los casos de la legislación sobre
procedimientos administrativos y sobre el recurso
hídrico.

Los nuevos cuerpos legales que se proponen son los
siguientes:

1. Ley de Procedimientos Administrativos.

2. Instituto de Facilitación de Trámites, INDEFACIL.

3. Ley del Contrato del Aprendizaje.

4. Ley para la Gestión Integral del Recurso Hídrico.

5. Ley de Soberanía y Seguridad Alimentaria y
Nutricional.

6. Ley para el acceso de las PYME al mercado de
valores.

El franco retroceso que ha experimentado El Salvador
en los indicadores internacionales como el Índice
de Competitividad del Foro Económico Mundial, el
Índice de Hacer Negocios del Banco Mundial, el Índice
de Libertad de la Fundación Heritage y el Índice de
Percepción de la Corrupción, muestra a primera
vista un fallo de los fi nes del Estado para alcanzar el
bienestar de la sociedad.

Dar garantía a un Estado Constitucional de Derecho,
que consolide y materialice un efectivo crecimiento
económico y el combate a la pobreza, solo es posible
si existen reglas claras donde el cimiento sea la
seguridad jurídica no solo de los que invierten, sino de
todos y cada uno de los que luchan a diario para sacar
adelante a nuestro país.

Darle un rumbo o signifi cado “amigable” a la
Administración Pública -entiéndase ésta como
cualquier órgano del Estado que realice actos
administrativos- es parte de los fi nes de la
Constitución; en razón que el Estado debe velar por
el crecimiento de la riqueza nacional y uno de los
obstáculos de ese crecimiento lo constituye la falta

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

94

de reglas claras y simples de los procedimientos
administrativos en las necesidades del administrado.
Esto se logra mediante la eliminación de trámites
innecesarios, y consecuentemente la eliminación de
conductas de los funcionarios y empleados públicos
que rayan en la ilegalidad.

Por ello, el documento de ENADE 2014 propone una
serie de cambios a la legislación administrativa que,
en su conjunto, señalan la importancia de reformar las
reglas que hoy existen en la Administración Pública.

En razón de lo señalado, es indispensable consolidar
el esfuerzo que entidades y ciudadanos han venido
realizando por más de 20 años en la propuesta de
una Ley de Procedimientos Administrativos,
que tiene como fi nes principales el armonizar los
procedimientos administrativos, que a la fecha son
determinados –sí existen- por cada ley, reglamento
o hasta instructivo, de cada institución, teniendo
como consecuencia la inseguridad jurídica y el
aprovechamiento de la discrecionalidad de algunos
funcionarios en la aplicación de las decisiones fi nales
en la Administración Pública.

La sujeción de las actuaciones administrativas a
principios como legalidad, economía, celeridad e
impulso de ofi cio, efi cacia, informalidad a favor del
administrado, buena fe y lealtad, simplicidad y otros,
son la base donde, de llegar a hacerse realidad este
sueño normativo, la Administración Pública deberá de
aplicar.

Reducir costos de transacción y evitar exigencias
injustifi cadas, en los procedimientos, así como
contar con documentos y expedientes uniformes,
establecimiento de ventanillas únicas para la
tramitación de diversos asuntos que requieran la
intervención de varias instituciones, potenciar los
más altos estándares de atención al administrado,
mecanismos expeditos y transparentes para la
canalización de denuncias, reclamos y sugerencias,
son algunos de los contenidos que la nueva Ley de
Procedimientos Administrativos que busca dinamizar
no solo la inversión privada sino el ejercicio del
derecho de los administrados.

También lo son el informar de manera sencilla y
accesible al administrado sobre sus normas básicas
de competencia, fi nes, funcionamiento, formalidades y
requisitos para acceder a los servicios que se prestan,
informar el tiempo promedio que requiere cada trámite
o servicio y actuar con estricto respeto a los derechos
y garantías constitucionales y demás derechos
reconocidos por el resto del ordenamiento jurídico.

La propuesta legal de crear el Instituto de
Facilitación de Trámites, INDEFACIL no signifi ca
más burocracia, porque actualmente existe personal
en la administración pública que actúa de manera
dispersa con el objetivo de facilitar los trámites a los
administrados.

El objetivo de la Ley de Creación del INDEFACIL
es determinar, regular y eliminar todos aquellos
obstáculos que los administrados enfrentan en su
relación con la entidades de la administración pública,
a través de una institución de derecho público, cuya
competencia será la aplicación uniforme de los
procedimientos administrativos, a fi n de resolver
los obstáculos que se originan en la diversidad de
criterios en sede administrativa, y cuyas resoluciones
y capacidad normativa serán de estricto cumplimiento
para las entidades de la Administración Pública.

Por otra parte, la propuesta de una Ley del Contrato
del Aprendizaje tiene como objeto regular el contrato
de aprendizaje, a través del cual una persona natural
o jurídica, quien en el transcurso de la presente Ley
se denomina “auspiciador”, proveerá la capacitación
durante un período determinado, a otra persona
denominada “aprendiz”, que la recibirá bajo
condiciones pactadas conforme a la ley.

Se retoma la propuesta de Ley para la Gestión
Integral del Recurso Hídrico, conocida como Ley de
los Regantes, que fue elaborada por representantes
de los regantes y otros sectores productivos usuarios
de los recursos hídricos. Esta ley tiene como objeto
regular el manejo integral de todas las aguas, a fi n de
garantizar la sostenibilidad y el acceso a los recursos
hídricos, en benefi cio de todos los habitantes del
país. Para estos efectos, el marco regulatorio incluirá
los derechos, usos, aprovechamientos y vertidos, así
como la recuperación, protección y conservación de
las cuencas hidrográfi cas y de los ecosistemas, para
garantizar el adecuado balance hídrico.

El objetivo de la Ley de Soberanía y Seguridad
Alimentaria y Nutricional es regular el marco
normativo que establezca las políticas y estrategias
generales a fi n de garantizar de manera permanente
y con carácter de prioridad nacional el derecho a la
alimentación, y a la seguridad alimentaria y nutricional
de la población, de conformidad a los principios de la
política mundial de Soberanía y Seguridad Alimentaria
y Nutricional, así como la conformación del Sistema
Nacional de Soberanía y Seguridad Alimentaria y
Nutricional.

ENADE XV

220022022 2424002400

95

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

Finalmente, la Ley para el acceso de las PYME
al Mercado de Valores tiene por objeto regular un
mecanismo especial de acceso al mercado de valores
de El Salvador, para que las pequeñas y medianas
empresa salvadoreñas accedan al fi nanciamiento
necesario para el desarrollo de sus actividades y
proyectos, mediante la inscripción de sus acciones,
la emisión de valores de renta fi ja o la negociación de
cheques con pagos diferidos en el mercado de valores.

CAPITULO II:

CUERPOS NORMATIVOS EN PROCESO

Una vez presentadas las propuestas de nueva
legislación contenida en el capítulo I de este
documento, el sector privado continuará trabajando
en la elaboración de nuevos cuerpos legales
complementarios que requiere El Salvador a
efectos de modernizar la legislación y mejorar la
competitividad nacional.

A estos efectos, en el presente capítulo se incluyen
documentos conceptuales sobre diferentes tipos de
leyes que serán presentadas de manera oportuna ante
las autoridades. Esto documentos conceptuales son
los siguientes:

1. Superintendencia de Facilitación del Comercio
Exterior.

2. Legislación para la Pequeña y Mediana Empresa.

3. Legislación para agilizar devolución de IVA a
exportadores.

4. Legislación Especial de Contrataciones de
Infraestructura Pública.

5. Legislación para sociedades de seguros.

La creación de la Superintendencia de Facilitación
del Comercio Exterior, SFCE, no implica nueva y
más burocracia, porque absorbería las funciones y el
personal que actualmente pertenece a la Dirección
General de Aduanas y al Centro de Trámites de
Importaciones y Exportaciones (CIEX). Por el
contrario, la utilización de tecnologías informáticas,
permitirá ejecutar procesos más efi cientes y
expeditos.

La principal misión de la Superintendencia de
Facilitación del Comercio Exterior, SFCE, es
facilitar las operaciones de comercio exterior, en
particular, lo relacionado con el ingreso y salida

de mercancías. Para ello, determinará y aplicará
parámetros objetivos para evaluar anualmente su
desempeño, en la agilización de las operaciones.

Entre otras cosas, deberá implementar las mejores
prácticas internacionales en la materia, así como
diseñar y aplicar indicadores de gestión para medir
su desempeño, todo con el objetivo de posicionar a El
Salvador como un país con alta efi cacia en el comercio
exterior de mercancías. Asimismo, estará obligada a
priorizar el uso de las tecnologías de la información
para efi cientar los procesos.

La legislación para la pequeña y mediana
empresa tiene como objetivo impulsar el crecimiento
económico y alcanzar el desarrollo a través de la
defi nición e implementación de políticas explícitas
para favorecer el progreso de las pequeñas y
medianas empresas, orientado tanto a atender el
mercado local, como principalmente para lograr
insertarse en los mercados internacionales.

Para ello, deberá incentivarse el aumento permanente
de la competitividad de las PYME, para que generen
riqueza y empleo, permaneciendo y creciendo en
los mercados internos y externo. La importancia de
impulsar este tipo de empresas, es que éstas son la
base del tejido productivo de clases media que le da
sostenibilidad a la economía de los países exitosos.

A partir de una revisión exhaustiva de las mejores
prácticas internacionales, se hace una propuesta
para reformar legislación con el objetivo de
agilizar devolución de IVA a exportadores, así
como lo relacionado con otro tipo de recepciones,
percepciones y anticipos.

Asimismo, se propone a discusión la importancia de
aprobar una legislación especial de contratación
de la infraestructura pública, con procedimientos
propios relacionados con las características de la
construcción de infraestructura, por lo que sería un
régimen separado de la compra de bienes y servicios,
pero regido por los mismos principios.

Finalmente, se presenta un resumen de los diferentes
cuerpos legales que se requieren para complementar
la legislación para sociedades de seguros, lo que
aumentaría la competitividad del sector.

Sobre estos documentos conceptuales, que
posteriormente se transformarán en cuerpos legales,
el sector empresarial está en la total disposición de
discutirlos, conversarlos, analizar y modifi carlos,
principalmente con el Ejecutivo y el Legislativo, para
que posteriormente sean aprobados.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

96

CAPITULO III:

PROPUESTA DE REFORMAS A LEYES

Este capítulo es el resultado del esfuerzo de
diferentes grupos de trabajo conformados para
elaborar propuestas de reformas al marco legal
vigente con el objetivo de aumentar la competitividad
de la economía y del país.

La diversidad de propuestas de reforma es una
muestra del amplio esfuerzo de consulta realizado
tanto al interior de las cincuenta gremiales socias
de ANEP, cómo en las reuniones de trabajo con las
federaciones y confederaciones de trabajadores.

Las reformas legales serán presentadas tanto al
Ejecutivo como al Legislativo para su discusión y
análisis, el cual será acompañado por las diferentes
federaciones y confederaciones sindicatos así como
gremiales empresariales que han trabajado en su
elaboración.

Las reformas propuestas son las siguientes:

1. Reformas a la Ley del Sistema de Ahorro para
Pensiones.

2. Reformas a la Ley del Fideicomiso de
Obligaciones Previsionales.

3. Reformas a la Ley del Medio Ambiente.

4. Reformas a la Ley de PROESA.

5. Reforma a la Ley Orgánica del Tribunal de
Apelaciones de Impuestos Internos y Aduanas.

6. Reformas a la Ley Contra el Lavado de Dinero y de
Activos.

7. Reformas a la Ley de Migración.

8. Reformas al Código de Trabajo: salario mínimo.

9. Reformas a la Ley de Equiparación de
Oportunidades para las Personas con
Discapacidad.

10. Reformas a la Ley General de Prevención de
Riesgos en los Lugares de Trabajo.

11. Reformas a la Ley del Mercado de Valores.

12. Reforma a la Ley de la Administración Nacional
de Acueductos y Alcantarillados.

13. Reforma a la Ley de la Comisión Ejecutiva
Hidroeléctrica del Río Lempa.

14. Reforma a la Ley del Instituto Salvadoreño del
Seguro Social.

15. Reformas a la Ley Especial para Sancionar
Infracciones Aduaneras.

16. Reformas a la Ley de Simplifi cación Aduanera.

17. Reforma a la Ley de Adquisiciones y
Contrataciones de la Administración Pública.

18. Reformas a la Ley de Sociedades de Seguros.

Las reformas a la Ley del Sistema de Ahorro para
Pensiones tienen como objetivo incorporar nuevas
disposiciones relativas a las inversiones de los
fondos de pensiones para procurar una mejora en la
rentabilidad de los ahorros de los trabajadores, que
les posibilite obtener una mejor pensión; así como
para identifi car los riesgos asociados, evaluarlos,
mitigarlos y revelarlos de acuerdo a las mejores
prácticas internacionales. Las reformas también
incluyen medidas para aumentar la cobertura,
fomentar el ahorro voluntario y fortalecer la gestión de
cobro de las cotizaciones.

Las reformas a la Ley del Fideicomiso de
Obligaciones Previsionales tienen como objetivo
adecuar las características de los Certifi cados de
Inversión Previsionales con el objeto de procurar
mejores rendimientos para los ahorros previsionales
de los trabajadores salvadoreños.

Las reformas a la Ley del Medio Ambiente
tienen como objetivo armonizar las disposiciones
internacionales con la legislación nacional,
protegiendo el medio ambiente y a la vez promoviendo
mayor inversión y empleo en el país. Para ello se
propone trasladar a ley disposiciones reglamentarias
relativas a la categorización y la prestación de
auditorías ambientales por parte de privado, la
ampliación del concepto de gradualidad, así como
abrir un espacio legal para aquellas pequeñas y
medianas empresas que por diferentes circunstancias,
no han cumplido con las obligaciones ambientales.
Las reformas garantizarán la seguridad jurídica
ante las instancias administrativas y disminuirán su
discrecionalidad.

Las reformas a la Ley de PROESA persiguen evitar
confl ictos de intereses de los miembros del Consejo
Directivo, así como asegurar que los directores que
provengan de los gremiales del sector privado sean
electos por quienes les proponen.

ENADE XV

220022022 2424002400

97

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

Las reformas a la Ley Orgánica del Tribunal de
Apelaciones de Impuestos Internos y Aduanas
tienen como objetivo independizar a los miembros
de este tribunal respecto del Ministerio de Hacienda,
para evitar que dicha entidad sea juez y parte en las
decisiones que se toman en sede administrativa.

Las reformas Ley Contra el Lavado de Dinero y
de Activos buscan armonizar la realidad del giro
o actividades que realizan los sujetos normados
que ingresaron en la reforma de la ley, a fi n que las
medidas legales aplicadas sean efectivas en el
combate de conductas delictivas, para lo cual es
necesario adaptar la norma a aquellos que realizan
actividades distintas al sistema fi nanciero.

Las reformas a la Ley de Migración buscan facilitar y
agilizar los trámites y la estadía de los inversionistas
extranjeros, así como de los ejecutivos y el resto del
personal requerido para realizar las actividades de los
inversionistas en El Salvador.

Las reformas al Código de Trabajo tienen como
objetivo establecer una metodología para la
revisión del salario mínimo que tenga en cuenta lo
establecido en el Convenio 131 de la Organización
Internacional del Trabajo relativo a las reformas Ley
de Equiparación de Oportunidades para las Personas
con Discapacidad buscan disminuir las asimetrías de
información, para proporcionar de manera efectiva
una oportunidad de contratación para las personas
con discapacidad, acorde con sus habilidades y
facultades, a través de la creación de una base de
datos de personas con discapacidad que cuenten con
una certifi cación en competencias laborales.

Las reformas a la Ley General de Prevención de
Riesgos en los Lugares de Trabajo tienen como
objetivo facilitar el cumplimiento de sus disposiciones
para las pequeñas y medianas empresas, asegurando
la implementación y seguimiento de medidas de
seguridad y salud ocupacional, que garanticen la
salud y seguridad de los trabajadores.

Las reformas a la Ley del Mercado de Valores tienen
como objetivo armonizar este cuerpo legal con la Ley
de Fondos de Inversión.

Las reformas a la Ley de la Administración
Nacional de Acueductos y Alcantarillados y a la
Ley de la Comisión Ejecutiva Hidroeléctrica del Río
Lempa tienen como objetivo ampliar las opciones
de fi nanciamiento, a través de los instrumentos
disponibles en el mercado de valores para construir la

infraestructura estratégica que tanto a ANDA como
CEL les corresponde para prestar de mejor manera los
servicios públicos correspondientes.

Las reformas a la Ley del Instituto Salvadoreño
del Seguro Social tienen como objetivo mejorar
y modernizar la forma en que el ISSS invierte las
Reservas Técnicas, Reservas de Emergencia y
otros recursos, derivadas de las cotizaciones de los
afi liados, mediante una efi ciente gestión fi nanciera,
aprovechando las condiciones de liquidez, seguridad,
rentabilidad y los instrumentos fi nancieros necesarios
que ofrecen los mercados fi nancieros.

Las reformas a la Ley Especial para Sancionar
Infracciones Aduaneras tienen como objetivo
aclarar las responsabilidades del sujeto infractor,
armonizar la proporcionalidad de las sanciones
con el daño causado al fi sco, y facilitar que el país
cumpla con las regulaciones relativas al comercio de
mercancías que derivan de los acuerdos, convenios,
tratados y otros instrumentos en materia de comercio
que han sido fi rmados, entre las cuales destaca
mejorar el acceso de las mercancías al mercado,
garantizar el cumplimiento de las reglas de origen
de las mercancías y facilitar los procedimientos
aduaneros. En consecuencia, es necesario superar
las disposiciones de la normativa local que tienen
duplicidad de normas con plazos y procedimientos
distintos.

Las reformas Ley de Simplifi cación Aduanera
tienen como objetivo facilitar las operaciones
aduaneras y de comercio exterior, garantizando el
cumplimiento de los requisitos legales exigibles,
al mismo tiempo que se armoniza lo relativo a las
transferencias de dominio de mercancías declaradas
en regímenes suspensivos y liberatorios, para su
posterior importación defi nitiva. También se regula
sobre bases objetivas la manera en que la autoridad
evalúa a los auxiliares de la función pública aduanera.

Las reformas a la Ley de Adquisiciones y
Contrataciones de la Administración Pública
tienen como objetivo actualizar el marco jurídico
tomando en cuenta los principios de claridad, certeza
jurídica, equidad y transparencia, así como fortalecer
y transparentar las relaciones bilaterales producto de
las adquisiciones y contrataciones de las instituciones
de la Administración Publica con los contratistas para
asegurar la correcta aplicación de la misma.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

98

Las reformas a la Ley de Sociedades de Seguros
tienen como objetivo adecuarla a los nuevos
estándares de regulación, nuevas opciones de
negocios e inversión, tratado de libre comercio con los
Estados Unidos, protección al consumidor, apertura
de mercados, sistemas de comercialización más
dinámicos, entre otros, con lo cual se garantiza que
la supervisión y regulación se realice en la mejor
forma posible, en benefi cio del público consumidor
y especialmente, para fortalecer y desarrollar la
industria de seguros, con los benefi cios económicos
que tal circunstancia reporta al país.

CAPITULO IV.

COMENTARIS A PROYECTOS DE LEY PRESENTADOS EN

ASAMBLEA LEGISLATIVA

En los años recientes, han sido presentados en la
Asamblea Legislativa diversos proyectos que causan
preocupación en el sector privado, tanto por su interés
en distorsionar mercados que actualmente se han
desarrollado adecuadamente, como porque tienen
como objetivo ejercer control político de aspectos tan
esenciales para el desarrollo del país.

En particular, algunos artículos de los siguientes
proyectos de leyes que desde el punto de vista del
sector privado afectarán de manera negativa la
seguridad jurídica, la competitividad y el desarrollo de
El Salvador.

1. Proyecto de Ley General de Aguas.

2. Proyecto de Ley de Soberanía y Seguridad
Alimentaria y Nutricional.

3. Proyecto de Ley de Radios Comunitarias.

4. Proyecto de Ley de Medios Públicos.

5. Proyecto de Ley de Fomento a la Música Nacional.

6. Proyecto de Ley Contra la Trata de Personas.

CAPITULO V:

REGIONES ESPECIALES DE DESARROLLO: CIUDADES

CHARTER Y ZEDE

El Salvador ha venido retrocediendo constantemente
en los indicadores de libertad económica, facilidad de
hacer negocios, transparencia gubernamental y en los
indicadores de competitividad. Es por esto que cada
vez es más difícil para el país atraer inversión privada,
generar un mayor número de empleos y potencializar
las oportunidades para la población. Por ello este
capítulo muestra lo que otros países están haciendo
como medida para atraer mayores niveles de inversión
y deja a consideración la factibilidad de que el país
pueda adoptar modelos similares.

A. Ciudades Charter38

Una Ciudad Charter es una ciudad donde el sistema
de gobierno se establece bajo un estatuto propiol, por
lo que se traduciría como “Ciudades bajo estatuto”,
es decir, es una ciudad que se encuentra fuera de
la aplicación de las leyes estatales, provinciales,
regionales o nacionales. Quienes administran y
ejecutan las normas y reglas dentro de estas ciudades
son terceros, sean estos un gobierno extranjero o
un conjunto de gobiernos de países reconocidos por
su éxito en lo económico, que tienen leyes y reglas
claras y cuentan con instituciones judiciales con
alta credibilidad. De esta manera se busca que las
“Ciudades Charter” establezcan normas atractivas,
que les permite atraer empresas, inversiones en
infraestructura y habitantes para construir la nueva
ciudad, y así lograr el progreso de manera natural.

1. Características de las Ciudades Charter

Las Ciudades Charter presentan características
que las hacen llamativas para que inversionistas y
personas de una nación, deseen ir a construirlas. Las
características que presentan las Ciudades Charter
son las siguientes:

a. Localización y delimitación

Las ciudades Charter deben asentarse en áreas
deshabitadas y delimitadas del territorio nacional.
Esto permite a los países emprender reformas que sus
líderes consideran positivas para la población, pero
que son difíciles de llevar a cabo en forma amplia en
toda la sociedad.

38 TED Talk - Paul Romer: “Why the world needs charters cities” y “The
World´s fi rst chárter city?”

ENADE XV

220022022 2424002400

99

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

Paul Romer, economista experto en Políticas Públicas,
considera que un país completo es demasiado
grande para que se cambien las reglas, mientras que
aplicando estos modelos de Ciudades Charter se dan
opciones a la población de elegir dónde quieren vivir,
emplearse y desarrollarse, dentro de un conjunto
de ciudades diferentes que estén compitiendo para
atraer a nuevos residentes e inversores.

b. Estatutos de creación

Para realizar verdaderas reformas, que impacten
de manera estructural los problemas que tenga
una nación, no basta con aprobar o reformar un
solo cuerpo de ley, se requiere de un mecanismo y
una estrategia que permita cambiar no el conjunto
de leyes sino las normas y reglas que rigen a esas
leyes. Éste es el mecanismo del cual se basan las
ciudades Charter para su fundación, con la ayuda de
un estatuto de orientación las ciudades establecen
reglas, antes de fundar la ciudad, que permitan atraer
a las personas y a los inversionistas que se necesitan
para construir la ciudad.

Los Estatutos de las Ciudades Charter deben
contener los principios esenciales de la reforma, para
tener claro la manera en cómo se organizará la vida en
la ciudad. De esta manera se superan las inefi ciencias
administrativas, porque las Ciudades nacen con
reglas buenas, claras y aplicables a todos por igual.

c. Administración

Para Paul Romer existen dos actores principales
en la fundación de una Ciudad Charter como son: el
país anfi trión, que es quién designa una determinada
zona de su territorio como una zona especial a ser
reformada y de dónde provienen los residentes de
la nueva ciudad; y el otro actor principal es el país
administrador, quien debe ser un país desarrollado,
quién administra la zona ya sea por medio de una
junta de gobernantes o designando a un presidente o
administrador. Es decir, las Ciudades Charter nacen
de un asocio entre dos países o un conjunto de países.

Las Ciudades Charter pueden adoptar o modifi car su
organización por decisión de su administración sin
que ello lleve a alterar los estatutos de fundación. Los
estatutos pueden ofrecer a la ciudad la fl exibilidad de
elegir novedosos tipos de estructura de gobierno.

B. Antecedentes: la experiencia de Hong Kong
y Singapur

Para Paul Romer, Hong Kong ha sido el mejor ejemplo
de lo que se denomina “Ciudad Charter”, en donde
China proporcionaba la tierra y la gente, y el Reino
Unido las normas para una economía de mercado y
una convivencia ordenada. Aunque el escenario no
nació de un acuerdo entre los dos países, el resultado
fue positivo y el éxito obtenido por Hong Kong en
términos económicos y de progreso social hizo que
los líderes de China repensaran su modelo económico
y optarán por replicar en toda China Continental el
modelo de economía de mercado.

Singapur, es otro ejemplo de un país que decidió
acoger las reglas políticas y económicas de libre
mercado de países exitosos como el Reino Unido.
Ha sido tan grande su éxito que en los años 90,
bajo la dirección del primer ministro Lee Kuan Yew
pretendió contribuir a crear nuevas ciudades en
China e Indonesia para luego administrarlas bajo las
reglas que ya demostraban su capacidad de generar
crecimiento y desarrollo económico.

Es importante analizar el éxito de estas regiones
que mediante la aplicación de reformas económicas
basadas en buenas políticas públicas de países
exitosos, lograron atraer más y mejores niveles de
inversión privada.

C. Actualidad: Ciudades Charter en la República
Popular de China

El modelo de Ciudades Charter fue implementado
por el líder chino Deng Xiaoping, que al ver el éxito
obtenido por Hong Kong, en términos de crecimiento
económico y desarrollo social, replicó el modelo.

Deng Xiaoping decidió que en vez de obligar a todos
a cambiarse inmediatamente al modelo de mercado
se empezara creando unas zonas especiales que de
alguna manera podían hacer lo mismo que el Reino
Unido, creando una oportunidad para que la gente
que quisiera pudieran ir y trabajar bajo reglas de una
economía de mercado. Así fue como se crearon cuatro
zonas económicas especiales alrededor de Hong
Kong en las ciudades de Zhuhai, Shénzhen, Shantou
y Xiamen, ciudades donde la población china pudo
ir y trabajar, y donde empresas extranjeras pudieron
fabricar sus productos; esas ciudades crecieron
muy rápidamente bajo este modelo especial. Luego
de éstas otras 14 ciudades costeras se convirtieron
al mismo modelo; y después de un tiempo el éxito
demostrable de estos lugares a los cuales la gente

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

100

podía elegir ir, e iban por las ventajas que ofrecían, su
éxito llevó a un mayor apoyo popular para cambiar la
economía de China a un modelo de mercado.

Es así como nos enseñan las “Ciudades Charter”
que en lugar de cambiar drásticamente los modelos
económicos en todo un país, cambiar las políticas
económicas e institucionales dentro de delimitadas
zonas puede tener el efecto “vitrina”, donde todos los
habitantes aprecian los benefi cios de implementar
ese modelo y son ellos quienes luego demandan
implementarlo en toda la nación.

Estas Ciudades Charter, se diferencian de las ZEDE,
porque delegan el control del territorio donde se
asientan a otro “país padrino”, para que asuma
responsabilidades administrativas, a manera de
que los administradores nombrados por un país con
instituciones creíbles, pueda establecer un sistema
legal que les permita operar bajo un sistema jurídico
externo y así crear reglas que generan mucho valor a
la ciudad.

B. Zonas de Empleo y Desarrollo Económico

Las Zonas de Empleo y Desarrollo Económico ZEDE,
son espacios territoriales altamente atractivos
para la inversión nacional y extranjera, cuentan con
personalidad jurídica propia y están autorizadas
para establecer sus propias políticas económicas,
tributarias, comerciales y laborales orientadas al
libre mercado y a facilitar la inserción a los mercados
mundiales del país que los adopta. Esto las provista
de un alto grado de autonomía, dado que cuentan con
un sistema político propio, tanto a nivel administrativo
y económico; como también a nivel judicial, a través
del padrinazgos de países con instituciones más
desarrolladas, como es el caso de las apelaciones
de Hong Kong y Singapur en las cortes de Londres,
o como es la jurisprudencia del CAFTA-DR donde a
través de convenios internacionales los inversiones
pueden acudir a sistemas de arbitraje internacional.

El objetivo de las ZEDE es establecer un marco
legal, económico, administrativo y político, distinto
que el resto del territorio donde se asientan, con lo
cual se incentive inversiones en industrias de alto
valor agregado, a través de reglas del juego claras y
estables, bajo un ambiente transparente y competitivo
que incentive un rápido crecimiento económico y
potencialice la generación de empleos necesario
para reducir las desigualdades sociales del país
en donde se desarrollan, dotando a la población de
estas zonas con servicios de educación de la mejor

calidad posible, salud y nutrición infantil, seguridad
pública efectiva y una infraestructura que inyecte
competitividad a las empresas y permitan una mejora
real en las condiciones de vida de la población donde
operan39.

La idea fundamental en las ZEDE es la construcción
de confi anza mediante la creación de buenas reglas
que permitan que estas zonas se rijan bajo una
administración especial, ese régimen especial fue el que
permitió el desarrollo de ciudades en China Continental,
Singapur y en otras ciudades, que se crearon “bajo
estatutos” que fueron previamente acordados y los
cuales especifi caba las reglas que aplicarían, por ello la
denominación de “Ciudades Charter”.

B. ENADE 2012. “COMPROMISO
POR LA DEMOCRACIA”

¿Por qué es fundamental impulsar una reforma a
la institucionalidad democrática?

En primer lugar, porque debemos cuidar y proteger
el período más prolongado de democracia que ha
experimentado El Salvador desde que es República
independiente en 1841. De hecho, entre 1841 y 1981 el
país tuvo un Presidente de la República cada 20 meses,
un Golpe de Estado cada 10 años y una Constitución
cada 13 años. Lo normal en este prolongado período
de 140 años fue la inestabilidad, la incertidumbre y el
cambio constante en las reglas del juego.

El actual período de democracia inició con las
elecciones para Asamblea Constituyente en marzo de
1982 y se ha prolongado durante 30 años. En este tiempo
hemos electo seis Presidentes de la República. Hasta
marzo 2012 habremos elegido diez veces concejos
municipales y diez veces diputados de la Asamblea
Legislativa.

En segundo lugar, porque junto con la fi rma de los
Acuerdos de Paz hace 20 años, el país realizó la reforma
política más ambiciosa de la historia reciente, lo que
permitió a los salvadoreños experimentar un valioso
período de aprendizaje y ejercitarnos diariamente en lo
que signifi ca vivir en democracia. Esta reforma política
requiere un nuevo impulso, un refrescamiento para que
surja con mayor fuerza y vigor la práctica democrática,
tanto de los partidos políticos, de las organizaciones
ciudadanas como de los salvadoreños en general.

39 Bajo este esquema se ha establecido el modelo de ZEDE en Honduras:
www.zede.gob.sv

ENADE XV

220022022 2424002400

101

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

En tercer lugar, desde hace un tiempo se ha venido
gestando un proceso de consenso entre las diferentes
organizaciones ciudadana y la opinión pública
tanto sobre la necesidad de reformar el sistema
democrático como sobre cuáles son las reformas que
requiere el sistema.

En ese sentido fue ilustrativo el trabajo de las
comisiones y sub-comisiones conformadas para la
elaboración del documento COMPROMISO POR
LA DEMOCRACIA. Las discusiones, debates y
divergencias que surgieron, siempre se orientaron
sobre cuál era la mejor manera de profundizar y
fortalecer la democracia, aspirando a más democracia,
más libertad y más participación ciudadana, a mejores
mecanismos para la transparencia y la rendición de
cuentas. Nunca existió una sola duda sobre el camino
por el cual se debe avanzar.

En cuarto lugar, existe claridad que convivir con un
régimen democrático débil y frágil, sujeto en cualquier
momento a transitar hacia regímenes autoritarios
provoca graves pérdidas e importantes retrocesos
en todas las áreas de la vida nacional, especialmente
en lo económico, social, ambiental y político. Perder
la democracia arrastrará al país por el camino de la
pobreza y el deterioro social, donde prevalece la ley
del más fuerte que nos conduciría a un estado fallido.

Y fi nalmente, porque tener una democracia fuerte y
sana, que se consolida cada día, que cuenta con sus
frenos y contrapesos, genera confi anza en el futuro
y provoca certidumbre para que los ciudadanos
le apuesten al país, iniciando el círculo virtuoso
de inversión, empleos, crecimiento económico,
disminución de la pobreza y desarrollo integral.

1. SISTEMA DE ELECCION DE DIPUTADOS

(Abril 2015) Al respecto, El Salvador ha avanzado.
Luego de resoluciones de la Sala de lo Constitucional
de la Corte Suprema de Justicia antes demandas
interpuestas por ciudadanos, para las elecciones de
diputados de 2012, los votantes elegimos por medio de
listas cerradas y desbloqueadas, y para las elecciones
de diputados de 2015, votamos por medio de listas
abiertas.

Sobre la votación a través de listas abiertas,
la Asamblea Legislativa aún no ha legislado,
incumpliendo lo establecido por la Sala de lo
Constitucional.

PROPUESTAS (febrero 2012)

Lo ideal es transitar hacia un esquema de listas
abiertas, en las que el ciudadano elije, según su
preferencia, tantos candidatos como escaños exista
en su respectiva circunscripción, pudiendo votar por
candidatos de distintos partidos y/o por candidatos no
partidarios.

Sin embargo, dado el proceso de maduración
política que experimenta el país, se propone la
implementación de una normativa de listas cerradas
y desbloqueadas, donde el votante puede elegir aquel
candidato de su preferencia, de entre los propuestos
por un mismo partido político.

Para ello, se propone que los votos por la bandera más
los votos de los candidatos del mismo partido sirvan
únicamente para efectos de contabilizar los escaños
obtenidos por cada partido político, mientras que la
asignación de los escaños al interior de cada partido
dependa directamente del número de votos que
obtuvo cada candidato.

Ello requiere, que en las papeletas de votación,
cada candidato sea presentado con su nombre,
fotografía y número correlativo, facilitando el proceso
de identifi cación por parte del elector. Asimismo,
requiere que los partidos políticos presenten planillas
completas; es decir, que postulen tantos candidatos
como escaños se estarían disputando en cada
circunscripción.

El ANEXO 1 del presente documento contiene una
propuesta concreta de reformas al Código Electoral
que ha sido trabajada por los ALIADOS POR LA
DEMOCRACIA.

Mantener como meta de mediano plazo contar con un
esquema de listas abiertas, en las que el ciudadano
elije, según su preferencia, tantos candidatos como
escaños exista en su respectiva circunscripción,
pudiendo votar por candidatos de distintos partidos
y/o por candidatos no partidarios.

Como consecuencia de todo lo anterior, se propone
NO ratifi car la reforma constitucional a los artículos
126 y 202 que otorga exclusividad a los partidos
políticos para postular candidatos a diputados y
a concejos municipales, porque en caso de ser
ratifi cadas atentaría contra la unidad normativa de la
Constitución de la República.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

102

2. CONCEJOS MUNICIPALES PLURALES40

(Abril 2015) La Asamblea Legislativa reguló lo
relativo a los concejos municipales plurales. Por ello,
en la elección de concejos municipales de marzo
2015, los ciudadanos elegimos concejos que estarán
conformados por regidores de diferentes partidos
políticos, según el total de votos obtenidos por cada
entidad política.

ANTECEDENTES (febrero 2012)

Actualmente, dado el mecanismo a través del cual
se eligen concejos municipales, el partido ganador
obtiene la totalidad de los concejales o regidores, más
el alcalde y el síndico, porque el sistema está diseñado
para aplicar la regla de suma cero. Esto implica que el
ganador, con una legitimidad de mayoría, “se lo lleva
todo”. Es decir, que bastará que un partido político
obtenga un voto más que los demás en contienda para
controlar totalmente el gobierno municipal.

En la práctica, resultan “victoriosos” partidos
políticos que reciben el apoyo de menos del cincuenta
por ciento de los votantes; lo que indudablemente
limita la representatividad de las autoridades electas
y afectan la legitimidad de las decisiones y acciones
del gobierno local. Como consecuencia, estamos
en presencia de gobiernos locales unipartidarios
en los que no se sienten representados una parte
importante de los votantes, generando apatía en los
procesos electorales y desconfi anza en las decisiones
y acciones de los concejos municipales.

Por otro lado, la manera en que se conforman los
concejos municipales reproduce y profundiza a nivel
local la polarización en que se encuentra el sistema
político salvadoreño, imposibilitando la existencia de
un plan de desarrollo municipal que efectivamente
tenga posibilidades de ejecutarse.

En este escenario, los proyectos y procesos de
mediano plazo que resuelven problemas de la
población en las diferentes localidades se ven
truncados al cambiar el gobierno municipal. Un nuevo
partido que accede al gobierno trae consigo nuevos
planes, lo que impide dar continuidad al desarrollo
local. Las nuevas autoridades, sabiendo que cuentan
únicamente con tres años, priorizarán aquellas

40 El contenido de este capítulo está basado en el estudio “Concejos
Municipales Plurales y Gobernabilidad Democrática para El Salvador”
(2008), y en el documento “Exposición de motivos y anteproyecto de
reformas al Código Electoral y Código Municipal para la conformación
de Concejos Municipales Plurales en El Salvador” (2009), ambos
fi nanciados por la Red de Cooperantes para el Desarrollo Local,
RECODEL.

acciones que tengan el menor costo político, que
no siempre son sostenibles ni están orientadas a
disminuir la pobreza. Todo lo anterior atenta contra la
gobernabilidad democrática local

PROPUESTAS (febrero 2012)

Lo ideal es que los concejos municipales estén
integrados por regidores o concejales con
representatividad territorial, quienes se espera
promoverán un desarrollo equilibrado de la
jurisdicción municipal, impulsando proyectos y
obras que logren el mejor aprovechamiento de
las potencialidades de cada porción del territorio
municipal.

Para ello, cada cantón o distrito municipal deberá
elegir directamente uno o más concejales que les
representen. Sin duda, esto será favorecido cuando
en todo el país se encuentre implementado el voto
residencial.

Sin embargo, dado el proceso de maduración
política que experimenta el país, se propone
establecer representatividad proporcional de los
partidos políticos en los concejos municipales,
reformando artículos del Código Electoral y Código
Municipal. Esta reforma no requiere modifi caciones
constitucionales.

La propuesta de concejos municipales plurales
incluye como necesidad fundamental una cláusula
de gobernabilidad para contribuir a garantizar
estabilidad y sensatez en las decisiones colegiadas
que toma el gobierno municipal, buscando evitar
confl ictos que difi culten la puesta en marcha de los
planes municipales. Por ello se propone que el partido
político ganador tenga como mínimo la mitad más
uno de concejales, más el alcalde y el síndico, según
la reforma presentada al artículo 264 del Código
Electoral.41

Se propone que los concejos municipales sean electos
para un período de cinco años.

41 El Grupo Gestor de los Concejos Pluripartidarios y Gobernabilidad
Democrática para El Salvador presentó a la Asamblea Legislativa en
agosto 2009 un proyecto de ley en el que se aseguraba “al Partido
o Coalición que obtuviere la mayoría de votos válidos del municipio,
al menos la mitad más uno de los miembros del Concejo Municipal,
incluyendo al Alcalde y Síndico”.

ENADE XV

220022022 2424002400

103

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

3. LEY DE TRANSPARENCIA EN EL FINANCIAMIENTO

DE LOS PARTIDOS POLITICOS

(Abril 2015). Ante demandas interpuestas por
ciudadanos, la Sala de lo Constitucional de la
Corte Suprema Justicia, en agosto 2014, declaró la
inconstitucionalidad por omisión de la Ley de Partidos
Políticos, al no haber emitido una ley o no haber hecho
las reformas pertinente mediante las cuales se dé
cumplimiento a los mandatos derivados del derecho
al acceso a la información y de los principios de
transparencia.

A efectos de cumplir lo establecido en la sentencia,
la Asamblea Legislativa reformó la Ley de
Partidos Políticos. Sin embargo, en la ejecución
de la sentencia, la Sala de lo Constitucional dio
por incumplida su sentencia, específi camente
en lo relativo a la publicación de los nombres
de los donantes. La misma Sala determinó que
independientemente de la legislación, los partidos
políticos están obligados a publicar los nombres de los
donantes.

Por otra parte, ALIADOS POR LA DEMOCRACIA,
en noviembre 2012, con iniciativa del Partido Cambio
Democrático, le dio iniciativa a la Ley de Transparencia
en el Financiamiento de los Partidos Políticos. En
consecuencia, el proyecto de ley continúa teniendo
validez.

ANTECEDENTES (febrero 2012)

Los partidos políticos y los candidatos no partidarios
son actores claves de la vida institucional de un país.
Por eso, para fortalecer la democracia se necesita
que existan partidos que representen, en forma
transparente, los intereses de sus integrantes y
respondan directamente a sus electores.

Actualmente, los partidos políticos enfrentan fuertes
riesgos de que organizaciones delictivas como el
crimen organizado y el narcotráfi co les penetren
mediante el otorgamiento de fi nanciamiento,
principalmente porque no existen mecanismos que
publiciten y transparenten el origen y el destino de
los fondos que perciben los partidos políticos y los
candidatos no partidarios, y por lo mismo, no es
posible que la prensa, la ciudadanía y los afi liados
ejerzan su rol de auditoría social.

El contar con una legislación de este tipo fortalecerá
el sistema de partidos, a través del cumplimiento de
rendición de cuentas a sus afi liados y a la ciudadanía
en general, otorgándoles a estos la facultad de

fi scalizar, evitar el desvío de fondos públicos
provenientes de la deuda política y promover un mejor
balance en el fi nanciamiento de los candidatos dentro
de un mismo partido político.

Asimismo, la ley será esencial para eliminar la
infl uencia de grupos delictivos en el poder político,
combatiendo la penetración de grupos con intereses
indebidos en las decisiones públicas.

En consecuencia, se propone impulsar la aprobación
de una Ley de Transparencia en el Financiamiento de
los Partidos Políticos y Candidatos no Partidarios que
origine una cultura de transparencia en los mismos,
a través de registros contables uniformes sobre las
fuentes y los usos de los recursos en efectivo y en
especie que reciben, entre otros mecanismos. De
esta manera, será posible el fortalecimiento de la
democracia salvadoreña, a través de la auditoría social
sobre el manejo del fi nanciamiento a los partidos
políticos y los candidatos no partidarios.

PROPUESTAS (febrero 2012)

Lo ideal es un sistema democrático del país cuente
con una Ley de Partidos Políticos que regule su
vida cotidiana e institucional, incluyendo aspectos
como democracia interna, derechos y deberes de los
militantes, mecanismo de participación, elección de
autoridades, mecanismos de selección de candidatos
a cargos públicos. Esta ley tendría que contar
con un capítulo que regule los diversos aspectos
relacionados con el fi nanciamiento.

Sin embargo, dado que el proceso de maduración
política necesita avanzar gradualmente, se propone
aprobar una Ley de Transparencia en el Financiamiento
de los Partidos Políticos y Candidatos no Partidarios,
que transparente los ingresos (públicas y privadas)
y los egresos que reciben y utilizan los partidos
políticos para fi nanciar sus actividades, incluyendo las
campañas electorales.

Dado que se aplica el principio de máxima publicidad,
la ley establece obligación para que los partidos
políticos y candidatos no partidarios transparente el
origen (FUENTES) de los fondos que reciben, a través
de la creación de un registro de contribuyentes, que
detalle quien entrega el fi nanciamiento, en qué fecha,
y cuánto es el monto, entre otra información relevante.
Para ello deberán abrir una cuenta bancaria exclusiva
para el fi nanciamiento estatal y cuenta bancaria
exclusiva para el fi nanciamiento privado.
Asimismo, los partidos deberán contar con sistemas
de contabilidad que detalle el destino (USOS) de

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

104

los recursos, detallando en qué se utilizaron, en qué
fecha, qué monto y a quién se le efectuó la compra del
bien o servicio. Ello estará acompañado de sistemas
de auditorías y controles internos.

Además, establece obligaciones en materia de
transparencia y acceso a la información, con el
correspondiente régimen sancionatorio. Se propone
que la responsabilidad de hacer cumplir esta ley
corresponda al Tribunal Supremo Electoral, a través
de la creación de la Unidad de Transparencia y
Financiamiento.

Mantener como meta de mediano plazo que el país
cuente con una Ley de Financiamiento a los Partidos
Políticos y Candidatos no Partidarios, que implique
establecer límites y restricciones, y como meta de
largo plazo una Ley de Partidos Políticos.

4. INDEPENDENCIA DEL TRIBUNAL SUPREMO

ELECTORAL

ANTECEDENTES (febrero 2012)

Actualmente, por diseño constitucional, el
Tribunal Supremo Electoral es controlado por los
partidos políticos, encargándose éstos tanto de la
administración de los procesos electorales como de
impartir la justicia electoral.

Sin embargo, por la falta de equilibrio en su
composición y por la falta de independencia en sus
decisiones, se favorece determinados intereses
partidarios, con lo cual la ciudadanía ha acumulado
desconfi anza en la autoridad electoral. De continuar
por este camino, se corre el riesgo que en el futuro
se ponga en duda no sólo la actuación del TSE, sino
también la legitimidad de los procesos electorales.

Dada la alta concentración de esfuerzos que realiza
el TSE durante la organización de los procesos
electorales, su responsabilidad de impartir justicia
electoral pasa a un segundo plano, dando lugar a
que los partidos políticos realicen acciones reñidas
con lo establecido en la legislación electoral, que
quedan en la impunidad. En este sentido es ilustrativa
la realización de campañas electorales anticipadas
a los períodos legalmente establecidos, práctica
generalizada de los partidos políticos, sin que exista
un solo caso en el cual se haya aplicado la sanción
correspondiente. Todo lo contrario, esta práctica es
avalada por los Magistrados del Tribunal Supremo
Electoral.

Para fortalecer la democracia y solucionar las
falencias mencionadas, es fundamental impulsar
la creación de una entidad que tenga como función
exclusiva la administración de los procesos y eventos
electorales, al mismo tiempo es necesario delegar
en el TSE únicamente la función de impartir justicia
electoral.

PROPUESTAS (febrero 2012)

Se propone separar de una misma entidad las
funciones de administrar procesos y eventos
electorales y las de impartir justicia electoral.

Para estos efectos se propone crear un Instituto
Electoral que sea la máxima autoridad en materia
electoral, en la administración y verifi cación de los
procesos electorales, a fi n de lograr que sean más
efectivos y transparentes. Como entidad especializada
deberá estar en constante modernización,
incorporando tecnología de punta y las mejores
prácticas internacionales.

Sobre el órgano de dirección del Instituto Electoral se
propone lo siguientes:

• Ser un ente colegiado, conformado por tres
miembros nombrados por mayoría califi cada de
los diputados electos, de ternas propuestas por
el Presidente de la República, la Corte Suprema
de Justicia y las universidades acreditadas
con carrera de derecho. La ley desarrollará el
respectivo concurso público para la selección de
las tres ternas.

• Los miembros serán electos para nueve años,
sin reelección y serán sustituidos de manera
escalonada cada tres años. El Presidente será el
miembro de mayor antigüedad.

• Los miembros deberán ser salvadoreños por
nacimiento, mayores de cuarenta años, de
moralidad y competencia notoria, no tener
afi liación política partidaria, estar en el ejercicio
de los derechos de ciudadano y haberlo estado en
los cinco años anteriores a su elección, no tener
compromisos contractuales con el Estado los
cinco años anteriores, ni cuentas pendientes con
ninguna institución pública de ninguna índole.

• Los candidatos deberán ser evaluados
objetivamente en base a estos criterios, tanto
por los proponentes como por la Asamblea
Legislativa. Cada legislatura deberá elegir
únicamente a un miembro.

ENADE XV

220022022 2424002400

105

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

Mantener la participación de los partidos políticos en
los procesos electorales, a través de los Organismos
de Vigilancia establecidos en la Constitución: Juntas
Electorales Departamentales, Juntas Electorales
Municipales y Juntas Receptoras de Votos.

Transformar el Tribunal Supremo Electoral en una
entidad colegiada que asuma exclusivamente las
competencias de impartir justicia en materia electoral.
En consecuencia dejará de administrar los procesos
electorales.

Sobre el órgano de dirección del nuevo TSE se
propone lo siguiente:

• Será un ente colegiado conformado por tres
magistrados nombrados por mayoría califi cada de
los diputados electos, de dos ternas propuestas
por la Corte Suprema de Justicia y una terna
propuesta por las universidades acreditadas
con carrera de derecho. La ley desarrollará el
respectivo concurso público para la selección de
las tres ternas.

• Los magistrados serán electos para nueve años,
sin reelección y sustituidos de manera escalonada
cada tres años. El Presidente será el magistrado
de mayor antigüedad.

• Los magistrados deberán ser salvadoreños
por nacimiento, mayores de cuarenta años,
de moralidad y competencia notoria, no tener
ninguna afi liación política partidaria, ni haberla
tenido en los últimos cinco años anteriores a su
elección. Estar en el ejercicio de los derechos
de ciudadano y haberlo estado en los cinco años
anteriores a su elección.

• Los candidatos deberán ser evaluados
objetivamente en base a estos criterios, tanto
por los proponentes como por la Asamblea
Legislativa. Cada legislatura deberá elegir
únicamente a un magistrado

De esta manera el país contará con un TSE autónomo
e independiente de los intereses de los partidos
políticos. Ver desarrollo de propuesta en anexo.

5. INDEPENDENCIA DE LA CORTE DE CUENTAS

ANTECEDENTES42 (febrero 2012)

El control de los fondos públicos, a través de la
rendición de cuentas, es un elemento esencial de la
legitimidad democrática y la efi ciencia económica de
los gobiernos. En El Salvador, la Corte de Cuentas
de la República es por mandato constitucional un
organismo independiente del Órgano Ejecutivo,
encargado de velar por la fi scalización de la Hacienda
Pública en general y por la ejecución del presupuesto
en particular43.

La labor que actualmente desempeña este ente
contralor, en el ejercicio de fi scalizar los fondos
públicos, dista de efectividad e independencia, lo cual
difi culta implementar medidas de carácter preventivo,
así como aplicar las sanciones correspondientes en
los casos de incumplimiento de las normas. Por el
contrario, pareciera que prevalece el uso discrecional
de la información con fi nes distintos a garantizar y
fomentar el uso racional y efi ciente de la misma y del
manejo de los fondos públicos.

El esquema actual no cuenta con los desincentivos
sufi cientes para que los sujetos fi scalizados eviten
cometer infracciones que incluso pueden desembocar
en ilícitos, porque el fi scalizador no ejerce de
manera adecuada su labor. Existen casos en que la
información en poder del ente contralor es utilizada
para coaccionar a funcionarios electos por voto
popular a cambiar su militancia partidaria.

En el escenario actual, los funcionarios que se
comportan de manera proba y honesta es por propio
convencimiento sobre cuál es la manera correcta de
actuar, y no como consecuencia de los desincentivos
legales que tendría un comportamiento anómalo.

PROPUESTAS (febrero 2012)

Se propone separar de una misma entidad las
funciones de fi scalizar el uso de los fondos públicos
y el juzgamiento de las infracciones, entiéndase,
realizar el proceso de los juicios de cuenta.

Para estos efectos se propone crear una Contraloría
General de la República, que realice de manera
efi ciente los procesos administrativos que le
competen, sin intereses partidarios, que genere
credibilidad y confi anza en todos los sectores,

42 Los antecedentes están basados en el capítulo respectivo del
documento de ENADE 2011 “Institucionalidad para el Desarrollo”,
página 67.

43 Artículo 195 de la Constitución de la República de El Salvador

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

106

con plena independencia y fi rmeza en su objetivo
de fi scalizar las entidades estatales y combatir
la corrupción en las diferentes esferas de la
administración pública.

La Contraloría General de la República concentrará
sus esfuerzos en investigar y fi scalizar la actividad
económico-fi nanciera del Estado, que para el
cumplimiento de tal misión desempeñará funciones
administrativas. Como entidad especializada deberá
estar en constante modernización, incorporando
tecnología de punta y las mejores prácticas
internacionales a efectos de lograr sus objetivos.

Sobre el órgano de dirección de la Contraloría General
de la República se propone lo siguiente:

• Será una entidad dirigida por un Controlar y Sub
Contralor General de la República, nombrados
por mayoría califi cada de los diputados electos,
para un período de nueve años sin derecho a
reelección.

• Los candidatos a Contralor y Sub Contralor
deberán ser salvadoreños por nacimiento,
mayores de cuarenta años, de moralidad notoria,
tener conocimiento relacionado a la materia
para el ejercicio del cargo, no tener afi liación
política partidaria, estar en el ejercicio de sus
derechos de ciudadano y haberlo estado en los
cinco años anteriores a su elección, no tener
contratos con el Estado ni haberlos tenido los
cinco años anteriores a la elección, no tener
cuentas pendientes con el Estado, ni juicios
administrativos ni judiciales en el mismo y no
haber sido condenados por delito.

• Los candidatos a Contralor y Sub Contralor
deberán ser evaluados objetivamente por parte
de la Asamblea Legislativa con base a estos
criterios.

Transformar la Corte de Cuentas en una entidad
colegiada que asume estrictamente las funciones
jurisdiccionales, relativas a los juicios de cuenta. En
consecuencia, dejará de fi scalizar el uso y las fuentes
de los fondos públicos.

Sobre el órgano de dirección de la nueva Corte de
Cuentas de la República se propone lo siguiente:

• Será un ente colegiado conformado por tres
magistrados nombrados por mayoría califi cada
de los diputados electos. La ley desarrollará el
respectivo concurso público para la selección de
las tres ternas.

• Los magistrados serán electos para nueve
años, sin reelección, y sustituidos de manera
escalonada cada tres años. El Presidente será el
magistrado de mayor antigüedad.

• Los candidatos a magistrados deberán ser
salvadoreños por nacimiento, mayores de
cuarenta años, de moralidad y competencia legal
notoria, no tener afi liación política partidaria,
estar en el ejercicio de sus derechos de ciudadano
y haberlo estado en los cinco años anteriores a su
elección.

• Los candidatos a Magistrados deberán ser
evaluados objetivamente por parte de la
Asamblea Legislativa con base a estos criterios.
Cada legislatura deberá elegir únicamente a un
magistrado.

6. INDEPENDENCIA DE LA CORTE SUPREMA

DE JUSTICIA44

ANTECEDENTES (febrero 2012)

En el marco de los Acuerdos de Paz de 1992, se
realizaron reformas constitucionales que modifi caron
la forma de elección de los magistrados de la Corte
Suprema de Justicia, con el objetivo de contar con
una administración de justicia que garantizará un
Estado Democrático Constitucional de Derecho.
Si bien las reformas contribuyeron a avanzar en
la democratización de la justicia, estas no han
sido sufi cientes para abonar su independencia y
desvincularla de infl uencias provenientes de intereses
indebidos. Una muestra de ello, es el reciente ataque
a la estabilidad política y democrática que signifi có la
aprobación del Decreto Legislativo 74345.

Un refl ejo de la situación actual se manifi esta en la
falta de independencia y transparencia que existe
en los procesos de selección y elección de los
magistrados de la CSJ. Las actuaciones del Consejo
Nacional de la Judicatura CNJ y de la Federación

44 La mayor parte de este capítulo está basado en el estudio “Proceso de
selección de magistrados de la Corte Suprema de Justicia”, elaborado
por FUSADES, Instituto de Investigación Jurídica de la Universidad
Centroamericana “José Simeón Cañas” y el Instituto de Investigaciones
Jurídicas de la Universidad “Doctor José Matías Delgado”. 2011.

45 El 6 de junio de 2011 se aprobó el Decreto Legislativo 743, que fue
sancionado por el Presidente de la República y publicado en el Diario
Ofi cial de ese mismo día, el cual neutralizaba las decisiones de la Sala
de lo Constitucional de la CSJ, estableciendo como regla la unanimidad
para la toma de resoluciones, violando el principio de independencia
judicial.

ENADE XV

220022022 2424002400

107

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

de Asociaciones de Abogados de El Salvador
FEDAES, en su función de fi ltros para la selección
de los candidatos a magistrados, se fueron tornando
fl exibles, alejándose del propósito de la búsqueda de
idoneidad en los postulantes a magistrados.

Asimismo, las ternas de candidatos que FEDAES y
CNJ envían a la Asamblea Legislativa, al buscar apoyo
de los partidos políticos para ser electos, podrían
quedar como rehenes de los mismos, y estarían
comprometidos para ser leales a los intereses de
quienes les eligen. De esta manera, la polarización
partidaria del Órgano Legislativo se traslada al seno
de la CSJ, generando un vínculo de dependencia
del poder legislativo al poder judicial, reduciendo la
democratización del sistema por el debilitamiento de
la división de poderes.

En consecuencia, el proceso de selección de
magistrados está en riesgo de quedar desvirtuado,
porque imperan razonamientos de reparto de cuotas
partidarias en lugar de prevalecer criterios de
honorabilidad, capacidad manifi esta, experiencia
profesional y docente, publicaciones y producción de
conocimiento, entre otros.

Para elevar la calidad de los magistrados de la CSJ
será clave realizar reformas, tanto a los requisitos
exigibles a los candidatos a magistrados, así como
reformas a los procesos que realizan tanto CNJ y
FEDAES, como la Asamblea Legislativa.

Toda la problemática anterior, adquiere mayor
gravedad, porque no existe disposición constitucional
expresa que limite a cada legislatura elegir solo una
vez a los magistrados propietarios y magistrados
suplentes de la Corte Suprema de Justicia. Por el
contrario, en el seno de la Asamblea Legislativa
han existido interpretaciones, según las cuales una
legislatura puede elegir dos tandas de magistrados,
lo cual se materializó en el pasado reciente, des-
confi gurando la voluntad de los “constituyentes de
1991-1992”.

Para fortalecer la separación de poderes y evitar que
una legislatura adquiera un poder desproporcionado
eligiendo magistrados de la CSJ en dos ocasiones,
se vuelve imperativo que la Constitución limite
concretamente esta facultad.

Todo la problemática anterior difi culta el ejercicio
de una justicia independiente de los intereses de
los partidos políticos, así como de otros Órganos
del Estado y de intereses indebidos, la cual es
fundamental para la consolidación de la democracia.

PROPUESTAS (febrero 2012)

Para fortalecer la independencia de la Corte Suprema
de Justicia, se propone lo siguiente:

• Reformar el artículo 174 de la Constitución de la
República para fortalecer las funciones de la Sala
de lo Constitucional, de la manera siguiente:

a. Elevar a rango constitucional la regla de
toma de decisiones en los procesos de
inconstitucionalidad (con mayoría califi cada)
y los amparos y habeas corpus (con mayoría
simple), y

b. Elevar a rango constitucional que los
magistrados de la Sala de lo Constitucional
no podrán ser trasladados a otras Salas en el
período para el cual han sido nombrados, con
lo cual se fortalezca la independencia de los
magistrados.

• Establecer en el artículo 131 de la Constitución
de la República que una legislatura sólo podrá
elegir una vez los funcionarios de segundo
nivel a que se refi ere el ordinal 19, entre los
cuales se encuentra los Magistrados de la Corte
Suprema de Justicia, salvo excepciones. De esta
manera, ninguna legislatura no podrá acumular
poder desproporcionado respecto del resto de
legislaturas.

• Reformar los requisitos para ser nombrado
candidato a Magistrado, prevaleciendo los
principios de máxima honorabilidad y máxima
moralidad, encaminados a destacar criterios de
comportamientos éticos, aspectos de probidad y
transparencia, los cuales deben estar claramente
sustentados en elementos objetivos y medibles,
que puedan ser ponderados. En otras palabras,
criterios de competencia notoria para los
candidatos, entre los cuales destacan:

a. Poseer publicaciones especiales en revistas
académicas arbitradas

b. Tener experiencia docente

c. Haber cursado estudios de postgrados en
alguna rama del derecho o de las ciencias
sociales, especifi cando la especialidad
y experiencia como condición para ser
propuesto para una determinada Sala.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

108

Con ello, la selección que realicen las distintas
asociaciones de abogados y el CNJ, así como
la elección de la Asamblea Legislativa estarán
fundamentadas con base al cumplimiento de los
requisitos objetivos establecidos.

• Reformar leyes y reglamentos al proceso de
selección de los Magistrados de la CSJ con
el objetivo de convertirlo en un proceso claro
y transparente, que otorgue certidumbre en
sus distintas etapas de selección y elección,
considerando lo siguiente:

a. Regular el proceso de selección que lleva
a cabo FEDAES en la ley y reglamento del
Consejo Nacional de la Judicatura, sustituyendo
a las actuales disposiciones transitorias de
la FEDAES. Con ello se busca lograr mayor
certeza jurídica y evitar posibles modifi caciones
arbitrarias al procedimiento. Los aspectos a
regularse son los siguientes:

i. Establecer requisitos que permitan
comprobar el mínimo de miembros requeridos
para que las asociaciones de abogados
puedan proponer listas de candidatos,
considerando la acreditación de los miembros
de la asociación, no solo a través de los
libros de afi liación, sino también de los
libros contables, que refl ejen que han sido
miembros contribuyentes como mínimo
durante un año anterior al proceso electoral
de magistrados. Asimismo, la entidad
proponente se deberá acreditar anualmente,
y cada vez que quiera participar en el proceso
de elección, tanto en la FEDAES como en el
registro de Asociaciones y Fundaciones sin
fi nes de lucro. También se propone regular
el asociacionismo en las organizaciones de
abogados en ejercicio, de tal manera que
miembros de la carrera judicial no formen
parte de las organizaciones de abogados.

ii. Desarrollar el requisito establecido en la
Constitución de ser “abogado de moralidad
y competencia notoria”, especifi cándose
criterios objetivos que garanticen la
idoneidad de los candidatos.

iii. Dado que esta parte del proceso conlleva
votación popular, es necesario que los
candidatos cuenten con mecanismos como
foros, conversatorios y debates públicos
para que los electores conozcan su
pensamiento jurídico y sus cualifi caciones

para desempeñar el cargo de magistrado.
En este marco, mecanismos como las
y la utilización de afi ches o publicidad,
desnaturalizan la idoneidad del proceso
de selección, porque desacreditan a los
mismos postulantes que las utilizan.
Se debe implementar mecanismos de
transparencia y control de fondos para la
realización de cualquier actividad que tenga
por objetivo atraer votos de los abogados.

iv. Establecer controles que garanticen que la
elección de magistrados sea únicamente
realizada por abogados.

v. Integrar un consejo electoral de la FEDAES
que controle el proceso eleccionario, el
cual debe ser ajeno e independiente de
las juntas o consejos directivos de las
asociaciones de abogados que participen
en el proceso de preselección.

b. En el proceso de selección que realiza el CNJ,
se propone una revisión del reglamento de la
Ley del CNJ, con el objetivo de establecer una
regulación clara en los siguientes aspectos:

i. Transparentar el acceso a la información
relacionada con la acreditación académica
y profesional de los candidatos, y con la
ponderación de los criterios objetivos para
valorar la capacidad de los postulantes.
Además se debe obligar a que los
resultados de las evaluaciones que realiza
el CNJ tengan una ponderación en el
proceso de selección.

ii. Prohibir la realización de campañas
electorales para los postulantes a
magistrados, para que la elección dependa
de las cualifi caciones para desempeñar
el cargo de magistrado. Por ello, deberá
prohibirse el uso de cualquier tipo de
afi ches o publicidad. Sin embargo, deben
establecerse mecanismos para que los
postulantes expresen su pensamiento
jurídico. Asimismo, corresponde
implementar mecanismos de transparencia
y control de fondos para la realización
de cualquier actividad que tenga por
objeto a traer votos. De manera temporal,
mientras no se prohíba la propaganda, se
deben establecer claramente las bases
para la campaña, fi nanciamiento de los
candidatos y rendición de cuentas, plazo y

ENADE XV

220022022 2424002400

109

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

prohibiciones en la campaña, organización de
foros o debates públicos de los candidatos,
supervisión y transparencia en el proceso
electoral y en el conteo de votos, intervención
de la PDDH y facultades de Derecho en el
proceso electoral, entre otros.

iii. Realizar un proceso de escrutinio liderado
por el CNJ, el cual debe ser público, y no a
puertas cerradas, como lo es actualmente.
La publicidad obligaría a reglamentar la
fórmula por medio de la cual los votos de
los consejeros del CNJ se transforman en
candidaturas. Una opción viable, en esa
línea, es la de institucionalizar la regla de la
mayoría absoluta en votaciones escalonadas,
de manera que, en cada fase de votación, se
vayan asignando las candidaturas a quienes
reciban al menos 4 votos y simultáneamente
se vayan eliminando aquellos precandidatos
que no reciban ningún voto. Esta técnica
lleva a un proceso gradual de exclusión
de candidatos similar al ballotage. En el
sistema actual, no se sabe cuál es la regla
vigente para la asignación de candidaturas
(si la mayoría o la unanimidad), y no existe
una regla clara de depuración progresiva,
pues todos los precandidatos pueden volver
a participar en las sucesivas votaciones
(incluso cuando no hubiesen recibido ningún
voto en la elección previa) hasta que se
completan las vacantes.

iv. Establecer controles que garanticen que
participen exclusivamente los funcionarios
judiciales, empleados y servidores del
Ministerio Público.

v. Es importante que la ley recoja las medidas
para garantizar la transparencia y la
publicidad en el proceso, especialmente en la
selección por medio de entrevistas públicas
de los precandidatos y la publicidad de los
debates internos en el CNJ y en la selección.

c. En el proceso llevado a cabo en la Asamblea
Legislativa, donde concluye el proceso de
elección de los magistrados, se proponen las
siguientes modifi caciones normativas:

i. Reglamentar el proceso de audiencia
ante la Comisión Política de la Asamblea
Legislativa. En primer lugar, una vez que
el CNJ envía la lista de candidatos, se

debería abrir un plazo de 30 días hábiles
durante los cuales la ciudadanía, a través
de organizaciones, personas individuales,
expertos, profesores de derecho, periodistas,
entre otros, puedan opinar por escrito
respecto de los candidatos. En segundo lugar,
los candidatos deberían ser entrevistados en
el seno de la Comisión, en audiencia pública
televisada.

ii. Metodología y contenido de las entrevistas.
Las entrevistas deberían procurar dilucidar
una variada gama de temas que pueden ir
desde la situación del candidato respecto
de sus obligaciones impositivas, hasta su
formación académica, sus posiciones sobre
sentencias pronunciadas y sobre criterios
usados en resoluciones de interés de la
nación, sus conocimientos gerenciales,
sus ideas sobre teoría constitucional y
todo aquello que resulte necesario para
que los legisladores se formen una opinión
respecto de los candidatos. Muchas de estas
preguntas podrían tomar como insumos las
posiciones que individuos y organizaciones
hubieren hecho llegar previamente en el
plazo de 30 días hábiles. Finalmente, las
respuestas y el contenido de las entrevistas
también deberán ser publicadas y se debe
fundamentar en resolución razonada la
ponderación del cumplimiento de requisitos
por los distintos participantes.

d. Realizar estudio y abrir un proceso de
discusión sobre la conveniencia de un
Tribunal Constitucional, fi jando condiciones
bajo las cuales esta entidad podría contribuir
efectivamente a fortalecer la separación de
poderes y el sistema cruzado de vetos, frenos y
contrapesos, propios de la democracia.

En este punto es relevante no sólo el análisis
de derecho comparado, porque no se trata
únicamente de seguir una tendencia. Para que
contribuya a la consolidación de la democracia
y al Estado Constitucional de Derecho, un
eventual Tribunal Constitucional deberá tener
necesariamente mayor independencia que la
actual Sala de lo Constitucional, tanto en los
aspectos resolutorios como en lo fi nanciero.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

110

7. INDEPENDENCIA DE LA FISCALÍA GENERAL

DE LA REPÚBLICA

(Abril 2015) En cumplimiento de sentencia de la
Sala de lo Constitucional46, la Asamblea Legislativa
reformó el Código Procesal Penal, ampliando los
derechos de los ciudadanos para poder denunciar
directamente ante el juez, en el caso que la FGR
archive el expediente.

ANTECEDENTES (febrero 2012)

Desde 1998, cuando entraron en vigencia los Códigos
Penal y Procesal Penal, la FGR materializó la función
de investigar los delitos y la persecución penal, que
le corresponde por Constitución47. Desde entonces,
las responsabilidades y obligaciones han venido en
aumento, con un orden legal cambiante, actualizado
y novedoso. Sin embargo, este traslado de funciones,
que antes correspondía a los jueces de lo penal,
no vino acompañado de su respectivo incremento
presupuestario.

Contrario a ello, las responsabilidades y obligaciones
han venido en aumento. En otras palabras, no ha
existido equilibrio entre las crecientes ocupaciones
y el presupuesto asignado, generando sobrecarga de
trabajo, limitando la investigación y la judicialización
de los procesos, provocando con ello, entre otras
consecuencias, impunidad y ausencia de justicia para
las víctimas.

La asignación presupuestaria está supeditada a
las decisiones políticas que toman año con año,
el Órgano Ejecutivo y el Legislativo. Por ello es
fundamental impulsar una reforma que otorgue
autonomía fi nanciera a la Fiscalía, a efectos de
cumpla con los resultados que le corresponden como
entidad responsable de garantizar los derechos de las
víctimas.

Finalmente, en la actualidad el Fiscal General de la
República es electo cada tres años por la Asamblea
Legislativa. En consecuencia, no sólo existe
dependencia del Fiscal hacia los partidos políticos,
sino que cuenta con un período corto de tiempo
para conocer, diseñar e implementar planes para el
fortalecimiento de la Fiscalía.

46 Sentencia 5-2001 acumulada del 23 de diciembre de 2010, emitida
por la Sala de lo Constitucional de la CSJ.

47 Antes de 1998 eran los Jueces de Paz y de lo Penal los que se dirigían
la investigación.

PROPUESTAS (febrero 2012)

En tal sentido, se propone las siguientes reformas
constitucionales y legales que fortalezcan el trabajo de
la Fiscalía General de la República:

• El Fiscal General de la República será elegido para
un período de seis años, con derecho a una única
reelección. Mismo período se propone para el
Procurador General de la República y el Procurador
para la Defensa de los Derechos Humanos.
Serán electos por dos tercios de los votos de los
diputados electos.

• Seis años con posibilidad de reelección, dota
de estabilidad e independencia en los cargos, y
facilita que los funcionarios puedan desarrollar sus
planes de trabajo, contando con tiempo sufi ciente y
medible en cuanto a resultados.

• Los candidatos a Fiscal General de la República
deberán ser salvadoreños por nacimiento, mayores
de cuarenta años, de moralidad y capacidad
legal notoria, conocimiento de las más altas
corrientes de pensamiento jurídico en la materia a
desempeñar, no tener afi liación política partidaria,
estar en el ejercicio de los derechos de ciudadano
y haberlo estado en los cinco años anteriores
a su elección, no tener contratos con el Estado
ni haberlos tenido los cinco años anteriores a
la elección, no tener cuentas pendientes con el
Estado, ni juicios administrativos ni judiciales en el
mismo y no haber sido condenados por delito.

• Elevar a rango constitucional una asignación no
inferior al dos por ciento de los ingresos corrientes
del presupuesto del Estado para la FGR. Con ello,
se otorga independencia presupuestaria a una
entidad que es clave en el combate del delito. Sin
embargo, esta reforma debe acompañarse de un
plan de profesionalización de la investigación
del delito, transitando hacia la utilización de
mecanismos científi cos y personal especializado
para tal efecto.

• En las reuniones de los Aliados por la Democracia
fueron planteadas otras áreas que requieren
reformas, tales como rendición de cuentas de los
fi scales, de acuerdo a indicadores de desempeño,
cumplimiento de metas y objetivos medibles;
la creación de una entidad independiente
para realizar la investigación científi ca, el
fortalecimiento de la fi gura del fi scal electoral,
entre otras, las cuales se acordó serán discutidas
en el futuro próximo.

ENADE XV

220022022 2424002400

111

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

REFLEXIONES FINALES (febrero 2012)

El documento “COMPROMISO POR LA
DEMOCRACIA” ha sido el resultado del trabajo de un
amplio grupo de organizaciones de la sociedad civil,
denominados ALIADOS POR LA DEMOCRACIA.
Somos diversos, tenemos intereses distintos, y en
algunos casos hasta opuestos. Sin embargo, hemos
dejado de lado nuestras diferencias y nos hemos aliado
para fortalecer el sistema democrático salvadoreño.

El documento contiene propuestas con el objetivo de
consolidar un sistema político pluralista con plena
vigencia del Estado de Derecho, restableciendo
la confi anza en la democracia y en el respeto a la
Constitución de la República. De esta manera será
posible superar el clima de incertidumbre, inseguridad
jurídica y polarización política.

ENADE 2012 se convirtió en un lugar y tiempo propicio
para llamar la atención nacional sobre la agenda de
la democracia. Continuaremos trabajando de manera
coordinada para incidir, en el corto plazo, en la
aprobación por parte de la Asamblea Legislativa de las
reformas legales y constitucionales propuestas.

La Sociedad Civil Organizada en el movimiento
ALIADOS POR LA DEMOCRACIA, hacemos
una invitación a los partidos políticos y a los
funcionarios del Estado, a hacer suyo este proyecto,
comprometiéndose en acciones que fortalezca y
desarrollen nuestra joven democracia. Lo que menos
podemos hacer en este tiempo es quedarnos inmóviles.
Sólo valen las acciones concretas.

C. ENADE 2010: “EMPLEO Y DESARROLLO”

Las apuestas sectoriales estratégicas son turismo,
logística y prestación de servicios internacionales, e
industria y agroindustria para exportación.

1. TURISMO

VISIÓN

El Salvador se ha convertido en el principal
destino de turismo de reuniones y convenciones en
Centroamérica y se ubica entre los más importantes
destinos de negocios de Latinoamérica. El país cuenta
con una oferta hotelera y de servicios de turismo
certifi cada con estándares mundiales. Sus destinos
de sol y playa son polos de desarrollo sostenible y
planifi cado, además cuenta con una infraestructura
de primer nivel que atiende de manera óptima el
turismo vacacional internacional. Se ha posicionado
como líder regional en el diseño y desarrollo de rutas
turísticas regionales que promueve exitosamente
a nivel internacional. El Salvador como destino de
convenciones y de sol y playa se fortalece por la
sobresaliente cultura turística de su población.

ESTRATEGIAS

Las estrategias mencionadas a continuación son
específi cas para el desarrollo de las actividades de
turismo. De manera paralela se deben desarrollar
estrategias comunes para mejorar el entorno y
propiciar el desarrollo del país, que consideran
las áreas de fi nanciamiento, seguridad ciudadana,
formación de capital humano, infraestructura y
concesiones, transparencia y control de los fondos
públicos, desarrollo y ordenamiento territorial, y
agenda legislativa.

Los ejes centrales del desarrollo de la actividad
turística como estrategia para el crecimiento
económico son el turismo de reuniones y
convenciones y el turismo de sol y playa. El impulso
a ambos tipos de actividades debe realizarse bajo
el enfoque que son complementarias y se potencian
mutualmente.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

112

TURISMO DE REUNIONES Y CONVENCIONES

Se propone concentrar los esfuerzos de posicionar
al país como multi-destino: turismo vacacional (sol
y playa) y turismo de reuniones y convenciones48.
Una estrategia que impulse simultáneamente ambos
mercados goza de viabilidad gracias a la ubicación
geográfi ca del país y a la infraestructura inicial
existente, y su desarrollo tendría un fuerte impacto
positivo en la economía nacional.

Ambos tipos de turismo son complementarios.
El turismo de reuniones y convenciones dinamiza
la ocupación en la temporada baja del turismo
vacacional –de mayo a octubre–. Asimismo, es posible
prolongar la estadía promedio del convencionista que
tenga como objetivo conocer la oferta de los destinos
vacacionales y los alrededores, aumentando con ello,
el gasto de los turistas en el país.

Los “compradores” de convenciones, congresos,
exposiciones y ferias consideran un orden de
criterios para tomar sus decisiones, entre los que se
encuentran: capacidad, accesibilidad, conectividad,
calidad y costo de los distintos servicios de
transporte, categoría superior de hospedaje, calidad
comprobada de los centros de convenciones y
reuniones de las ciudades, así como servicios y
atractivos turísticos complementarios que posea el
destino.

Los anteriores requerimientos determinan los
principales componentes que debe contener la
estrategia para posicionar a El Salvador como un
destino internacional de reuniones y convenciones en
el mediano plazo:

• Contar con un Centro de Convenciones de primer
nivel.

• Coordinar los esfuerzos por medio del Buró de
Convenciones.

• Establecer un programa permanente de
capacitación para los prestadores de servicios49.

• Implementar un plan de promoción y mercadeo50.

48 El Plan Nacional de Turismo 2014 defi ne el turismo de reuniones y
convenciones como el conjunto de actividades turísticas generadas
como consecuencia de la organización y realización de encuentros
voluntarios en un destino elegido, cuyos motivos giran en torno a temas
profesionales, valores, afi ciones o intereses compartidos, u originados
como consecuencia de logros empresariales

49 Componente desarrollado en el numeral 3 del capítulo II
50 Componente desarrollado en el numeral 3 de este capítulo

• Desarrollar y fortalecer la oferta complementaria
existente51.

• Incrementar la calidad y cantidad de la oferta
hotelera.

PALACIO DE CONVENCIONES

El sector privado propone transformar gradualmente
las instalaciones de la ex-Feria Internacional en
un PALACIO DE CONVENCIONES que cuente
con los más altos estándares de calidad, seguridad
física, efi ciencia y servicio demandados por los
convencionistas y congresistas internacionales.

Esto incluye conexiones viales expeditas,
estacionamiento de vehículos apropiado y sufi ciente,
acceso a todo tipo de transporte y conexiones
factibles con todo tipo de servicios de alojamiento,
alimentación, ocio y entretenimiento, edifi cios
inteligentes, tecnología de punta en sonido,
iluminación, telecomunicaciones –voz, imagen y datos
a alta velocidad y excelente resolución–, superfi cie
para exposiciones y reuniones amplias y versátiles,
infraestructura apropiada para prestar los servicios de
alimentación y bebidas, y ágiles servicios adicionales,
entre otros elementos.

De manera complementaria, deben desarrollarse los
siguientes proyectos:

• Establecer una nueva zona hotelera,
concesionando los terrenos estatales que
actualmente están asignados al Ramo de Defensa
al costado sur de la Ex-Feria Internacional sobre la
Alameda Manuel Enrique Araujo52.

• Establecer una zona peatonal que vincule el
Palacio de las Convenciones con el Museo
Nacional de Antropología y la nueva zona
hotelera. Ello requiere desarrollar el “nodo urbano
Feria Internacional” que se propone en el capítulo
IV de este documento.

Para desarrollar un proyecto de esta magnitud, que
se transforme en un polo de atracción que contribuya
al desarrollo de San Salvador, se requiere elaborar
un Plan Maestro del Palacio de las Convenciones,
que establezca la gradualidad de las construcciones,
y que defi na los montos de inversión requeridos y las
posibles fuentes de fi nanciamiento, entre las cuales
deben destacar las alianzas públicos –privadas.

51 Componente desarrollado en el numeral 4 de este capítulo
52 El Ramo de Defensa podría desarrollar sus actividades en la propiedad estatal

ubicada carretera a Santa Ana.

ENADE XV

220022022 2424002400

113

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

BURÓ DE CONVENCIONES

El Buró de Convenciones de una ciudad es una
entidad especializada que desempeña un papel
fundamental en la promoción de la oferta de
servicios de turismo de reuniones y convenciones,
articulando esfuerzos del gobierno, de asociaciones
y de cámaras de la industria turística, con el fi n
de generar un mayor fl ujo de visitantes al país.
Alrededor suyo se coordinan diferentes actores
que trabajan en la misma dirección como la
Ofi cina de Convenciones y Visitantes OCV, las
Destination Managements Company DMC, los
Organizadores Profesionales de Congresos OPC y
los Planifi cadores de Reuniones.53

En ese sentido, se requiere fortalecer el
funcionamiento del Buró de Convenciones de
El Salvador para que perfeccione su rol como
coordinador de las actividades turísticas de
reuniones y complementarias, actuando como
enlace con las instancias gubernamentales,
facilitando información y realizando la
mercadotecnia y la comercialización del destino
para atraer eventos, y fungiendo como asesor para
los organizadores. Además, el Buró promoverá
la creación de empresas que complementen los
servicios que requiere el desarrollo del mercado de
convenciones.

CENTROS TURÍSTICOS INTEGRALMENTE
PLANEADOS: SOL Y PLAYA

Se propone implementar en El Salvador, antes del
2024, el mecanismo y la metodología de los Centros
Integralmente Planeados en al menos dos sitios/
regiones destinadas al turismo de sol y playa, los
cuales deben planifi carse y desarrollarse de tal
manera que sean complementarios y refuercen la
estrategia de posicionar al país como un destino
turístico para reuniones y convenciones.

En concordancia con los anteriores documentos
de ENADE, para la elección de la ubicación de los
sitios/regiones debería tenerse en consideración
la Isla de Tasajera, Península de San Juan del
Gozo, Icacal, Bahía de Jiquilisco, Islas del Golfo de
Fonseca y Bola de Monte54.

53 Meeting Planner MP
54 Esto es consistente con lo establecido en la Ley de Turismo, la cual defi ne

las regiones, zonas o centros turísticos de interés nacional como aquel
lugar o zona del territorio nacional que por sus características constituye
un atractivo turístico real o potencial, pero carece de la infraestructura y
servicios necesarios para desarrollarse y que sea declarado como tal por el
Órgano Ejecutivo en el Ramo de Turismo.

Incluso, dada su belleza escénica, podrían considerarse
como opciones la Costa del Sol, el Lago de Ilopango y
el Lago de Coatepeque. En estos casos, dado que existe
un desarrollo inicial, se requiere la implementación de
metodologías especiales de rehabilitación.

Para ello, se requiere establecer mecanismos que logren
una efi caz promoción y comercialización de terrenos con
potencial turístico, así como el sufi ciente fi nanciamiento
para la efectiva operación y mantenimiento del destino.
Además, al sector público le corresponde crear la
infraestructura básica previa al desarrollo del destino.
De igual forma, en zonas como Icacal, Tasajera y Bola de
Monte, donde el gobierno es propietario de una parte de
los terrenos, se puede considerar la fi gura del comodato
al sector privado, sociedades de economía mixta y/o
alianzas público-privadas.

Sin duda alguna, el concepto clave de la mencionada
propuesta es la planifi cación público-privada en estos
nuevos destinos turísticos, de tal manera que se logren
atraer importantes fl ujos de inversiones nacionales y de
corporaciones turísticas transnacionales, promoviendo
un desarrollo de alta calidad, sostenible y sustentable.

El proceso debe considerar la realización del
diagnóstico, el diseño de la estrategia general, el estudio
de pre-factibilidad, el plan maestro de desarrollo,
el plan de negocios, el apoyo y asociación entre las
entidades del gobierno central, las municipalidades
y los inversionistas privados, la gestión de
recursos y fi nanciamiento, así como la promoción y
comercialización.

También es importante involucrar a la población
asentada en las localidades, estableciendo mecanismos
para obtener su cooperación y para impulsar a los
micros y pequeños empresarios en servicios como taxis
y transporte, artesanías y gastronomía, entre otros, para
potenciar el desarrollo económico local. Con el propósito
de desarrollar un turismo sostenible, se propone incluir
gradualmente indicadores sobre estándares ambientales
que posibiliten a las zonas/regiones adquirir Certifi cados
Internacionales de Calidad Medioambiental.

El resto de estrategias para potenciar el turismo son las
siguientes:

• Plan Integral de Promoción y Mercadeo Turístico.

• Desarrollo y Fortalecimiento de la Oferta Turística.

• Fortalecimiento de la asociatividad empresarial.

• Transporte Aéreo.

• Turismo Interno.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

114

2. LOGÍSTICA Y SERVICIOS INTERNACIONALES

VISIÓN

En el 2024 El Salvador es el centro logístico a nivel
regional y se ha convertido en el complemento
apropiado del Canal de Panamá, propiciando
el acelerado proceso de integración regional y
transformando a Centroamérica en una de las zonas
para el comercio internacional por excelencia. La
logística y los servicios internacionales se han
convertido en fuentes fundamentales de atracción
de inversiones, generación de empleos y crecimiento
económico.

Lo anterior, ha sido posible por el aprovechamiento
de la posición geográfi ca estratégica del país, y
como resultado de la implementación de un plan
maestro que permite contar con un sistema sostenible
de carreteras, con infraestructura portuaria y
aeroportuaria de primer nivel, y con un sistema
aduanero moderno, ágil y transparente; así como por
la agresiva reforma educativa que facilita disponer de
capital humano especializado en las diferentes áreas
logísticas y de servicios.

El país posee una plataforma estructurada y efi caz
en materia de tecnologías de la información y
comunicación, así como una efi ciente y moderna
cadena de suministros puesta a disposición de
empresas nacionales y extranjeras.

La legislación aduanera salvadoreña se actualiza
periódicamente y está en armonía con las leyes de
servicios internacionales, transporte, comercio
exterior y otras relacionadas, mientras que las
políticas de ordenamiento y desarrollo han permitido
ordenar el territorio nacional y aprovecharlo de
acuerdo a las características y vocaciones de uso del
suelo.

ESTRATEGIAS

El eje central para desarrollar la prestación de
servicios logísticos e internacionales es la utilización
masiva de las tecnologías de la información y
comunicación, principalmente en los procesos que
involucran la facilitación de los fl ujos de mercancías.
El resto de estrategias son las siguientes:

• Facilitación del fl ujo de mercancías.

• Unión Aduanera.

• Cadena de Abastecimientos para el Mercado
Interno.

• Tecnologías de la Información y Comunicación.

• Concesión del Puerto de La Unión.

Estas estrategias son específi cas para el desarrollo
de las actividades de logística y servicios
internacionales. De manera paralela, se requiere
impulsar estrategias comunes para mejorar el entorno
y propiciar el desarrollo del país, que consideran
las áreas de fi nanciamiento, seguridad ciudadana,
formación de capital humano, infraestructura y
concesiones, transparencia y control de los fondos
públicos, desarrollo y ordenamiento territorial, y
agenda legislativa.

3. INDUSTRIA Y AGROINDUSTRIA
DESTINADA A LA EXPORTACIÓN

VISIÓN

El Salvador participa exitosamente en los mercados
internacionales como resultado de un esfuerzo
productivo y exportador sin precedentes, que le
ha llevado a establecer relaciones comerciales
diversifi cadas en los principales mercados
de Norteamérica, Europa, Asia, Suramérica y
Centroamérica, basado en una moderna plataforma
de producción industrial y agroindustrial capaz de
anticipar los cambios en los movimientos de los
mercados globalizados.

El apoyo y los incentivos de los sistemas nacionales
de innovación, calidad e incubación de negocios,
facilitan el surgimiento de ideas que se transforman
en nuevos productos rentables en los mercados
nacionales e internacionales.

ESTRATEGIAS

Las estrategias mencionadas a continuación son
específi cas para el desarrollo de las actividades
de industria y agroindustria para exportación. Al
mismo tiempo, se requieren estrategias comunes
para mejorar el entorno y propiciar el desarrollo del
país, que consideran las áreas de fi nanciamiento,
seguridad ciudadana, formación de capital humano,
infraestructura y concesiones, transparencia y control
de los fondos públicos, desarrollo y ordenamiento
territorial, y agenda legislativa.

ENADE XV

220022022 2424002400

115

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

El presente capítulo contiene propuestas para mejorar
el aparato productivo nacional y para lograr que los
bienes producidos puedan efectivamente exportarse.
Por ello, también se le puede llamar PRODUCIR
PARA EXPORTAR.

El eje central para implementar una exitosa estrategia
que le permita al país producir bienes con la
sufi ciente calidad para competir en los mercados
internacionales, es el establecimiento de un esquema
de incentivos denominado AGENTE DE FOMENTO,
que contará con fondos estatales y de la cooperación
internacional para apoyar las diferentes etapas
productivas y de internacionalización de los bienes, y
coordinará las diferentes agencias públicas y privadas
que diseñan y ejecutan programas de apoyo a las
empresas.

A efecto que las empresas maduren y estabilicen sus
mercados y procesos de producción, se recomienda
que el AGENTE DE FOMENTO les preste apoyo
independientemente de su tamaño, actividad
económica o mercado de destino de sus productos,
pero que entre menor es el tamaño de la empresa
–medida por número de empleados y/o por ventas
anuales–, mayor sea el porcentaje de fi nanciamiento
parcial proveniente del AGENTE DE FOMENTO.

Los mecanismos operativos para la asignación de
los recursos fi nancieros provenientes del AGENTE
DE FOMENTO y dirigidos a las empresas deberán
ser efi cientes, claros y transparentes, basados en
las mejores prácticas y estándares internacionales y
desarrollados con enfoque empresarial.

Para su adecuado desempeño y funcionamiento,
será vital independizar el rol fi nanciero de las
disposiciones que rigen a la administración pública,
a fi n de que los procesos de asignación de recursos y
de contratación de servicios de apoyo se vuelvan más
ágiles y efi cientes.

Finalmente, una práctica de transparencia que se
recomienda, es la implementación de un “sistema de
acreditación permanente de capacidades técnicas”
para los consultores y/o asesores que ejecutan los
programas de asistencia técnica, aumentando con ello
la calidad de los servicios a prestar.

El resto de las estrategias incluyen la implementación
de los sistemas de innovación, calidad, e incubadoras
de empresas, así como tres áreas que facilitan
el comercio: unión aduanera, negociación y
administración de tratados comerciales, y propuestas
para facilitar la internalización de la oferta exportable.
De manera particular, destaca la propuesta de un
macro-proyecto que potenciaría el desarrollo de la
zona oriental del país: la transformación productiva de
la cuenca del Río Grande de San Miguel.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

116

V. Financiamiento

Uso efi ciente de los Fondos
para Seguridad Ciudadana

En el Comité de Articulación Financiera (CAF)
del Consejo Nacional de Seguridad y Convivencia
Ciudadana (CNSCC) se ha diseñado un mecanismo
para que el uso de los fondos destinados a
implementar el Plan El Salvador Seguro, sean
invertidos con la mayor efi ciencia posible, la mejor
efectividad en el cumplimiento de las metas,
seleccionado las prioridades adecuadas y tomando en
cuenta las complementariedades con otras entidades.

Se trata de un mecanismo que funcionaría como
Fideicomiso, con evaluaciones técnicas de los
proyectos, reglas claras para su fi nanciación,
verifi cación oportuna del cumplimiento de las
metas, auditoría según los compromisos adquiridos
por las entidades ejecutoras, rendición de cuentas
permanente hacia las organizaciones y países que
fi nancian el Plan El Salvador Seguro y asegurando
plena transparencia hacia la ciudadanía.

Este plan contiene las mismas áreas propuestas
en el documento de ENADE como parte de la
Estrategia Integral de Seguridad, es decir, las áreas de
prevención de la violencia, el proceso de persecución
del delito y justicia criminal, la coordinación efectiva
de las instituciones de seguridad para garantizar
una pronta y cumplida justicia, la rehabilitación y
reinserción de personas que han cometido faltas,
para que no constituyan un peligro para la sociedad
y la atención oportuna a víctimas de las delincuencia,
incluyendo la protección de testigos.

El mecanismo para el buen uso de recursos
destinados a todas estas áreas ha sido denominado
Fondo de Seguridad Ciudadana y Convivencia, en
adelante el Fondo, el requerirá de la aprobación de un
decreto legislativo que defi na reglas claras y evite la
discrecionalidad de los funcionarios que utilizan o
asignan los recursos. 55

55 De acuerdo a las recomendaciones actuales, el Comité Directivo

En conclusión, son características del Fondo las
siguientes:

1. Los que utilizan los fondos para ejecutar proyectos
del Plan El Salvador Seguro deben rendir cuentas a
los que aportan los fondos.

2. Evitar confl ictos de interés entre quienes asignan
los fondos y los que reciben los fondos para ejecutar
proyectos.

3. Responsabilidad de los que administran el Fondo y
los que ejecutan proyectos.

4. Asignación de fondos y elección de proyectos
con base a prioridades, estudios técnicos sobre
el rendimiento económico y social de proyectos,
cumplimiento de metas y resultados.

5. Buscar la coordinación entre distintos actores
respecto a implementar políticas que son
complementarias para garantizar la efectividad de
sistemas como la persecución del delito, justicia
criminal, seguridad ciudadana y convivencia.

6. Canalización de fondos con base a rendición de
cuentas por parte de las entidades ejecutoras, las
cuales pueden ser: (i) instituciones estatales, (ii)
organismos de cooperación, (iii) empresa privada,
fundaciones, iglesias, ONG, entre otros.

7. Establecimiento de obligaciones y compromisos
contractuales. Si las entidades ejecutoras no son
efectivas para cumplir las metas y sus compromisos,
los siguientes desembolsos se suspenden; y si ha
hay malos manejos estos deben ser penalizados de
acuerdo a la Ley.

del Fondo recibiría lineamientos generales del Consejo Nacional de
Seguridad y Convivencia Ciudadana para defi nir prioridades. Todavía
no queda claro como el Fondo, una entidad creada por Ley, recibirá
lineamientos del Consejo, que es una entidad creada por Decreto Ejecutivo.

ENADE XV

220022022 2424002400

117

Cuarta parte: Estrategia Integral de Seguridad Ciudadana

Comité Directivo del Fondo

Para asignar los recursos del Fondo y dar seguimiento
al cumplimiento de metas establecidas en los
proyectos del Plan El Salvador Seguro, se creará
un Comité Directivo que funcionaría como el Consejo
de Administración de un Fideicomiso, donde el
espíritu del control es que los que ejecutan proyectos
con recursos del Fondo deben rendir cuentas a
quienes aportan esos fondos; y los que han aportado
esos recursos son los más interesados en que sus
recursos bien utilizados y que los proyectos sean bien
ejecutados. Solo asegurando la efectividad de los
proyectos adecuados, el aporte de los que fi nancian
el Fondo puede ser considerado como una inversión
rentable, que agrega valor compartido.

Se ha decidido que esta directiva esté conformada
por tres representantes del Gobierno, tres
representantes de los Organismos Internacionales y
tres representantes del Sector Privado. Los miembros
propietarios y suplentes de este Comité Directivo
trabajan “ad honorem”, tendrían a su cargo una
Ofi cina Técnica y una Unidad de Gestión y monitoreo
de proyectos; y estaría facultada para crear comités
consultivos de expertos de acuerdo al proyecto que se
trate.

En el caso de los funcionarios del Gobierno, se
decidió que los representantes no serían instituciones
como la PNC, Fiscalía, Ministerio de Educación o
INJUVE, pues existiría confl icto de interés, ya que
éstas entidades pueden ser ejecutoras de proyectos
del Fondo, para mejorar la persecución del delito,
para implementar proyectos de educación o prevenir
la delincuencia entre los jóvenes; si las entidades
ejecutoras pertenecieran al Comité Directivo del
Fondo estarían actuando como Juez y Parte.

Por eso, se decidió que los representantes del
Gobierno sean nombrados por el Ministerio de
Hacienda y la Secretaría Técnica de la Presidencia,
que son instituciones que deben asegurar el uso
efi ciente de recursos del Estado, de acuerdo a su
mandato. Además, se consideró incluir al Instituto
Salvadoreño de Desarrollo Municipal, ISDEM, que
este promueve la coordinación efi ciente de todas las
alcaldías del país, sin ejecutar proyectos locales.

En el caso de la comunidad internacional, PNUD
propuso que dentro del Comité Directivo estén
representados la Unión Europea, la Agencia
Internacional para el Desarrollo de Estados Unidos,
USAID, y la Agencia Española de Cooperación

Internacional para el Desarrollo, AECID, es decir las
agencias internacionales que aportan más dinero a El
Salvador en términos de donaciones, aunque también
representarán a organismos que aporten fondos a
través de préstamos.

Y en el caso del sector privado, la propuesta
del PNUD es que el nombramiento de los tres
representantes que participarán en el Consejo
Directivo sean: un director nombrado por la
Asociación Nacional de la Empresa Privada,
ANEP, una persona reconocida del sector MIPYME
seleccionado por el Consejo de Seguridad con
base a una terna propuesta de la Secretaría Técnica
de la Presidencia y un empresario reconocido
elegido directamente por el Consejo de Nacional de
Seguridad.

ANEP ha hecho el siguiente comentario acerca de
la propuesta del PNUD para el nombramiento de
los representantes del sector privado en el Comité
Directivo del Fondo: si el Consejo de Seguridad elige
a un empresario directamente o a un empresario de
una terna propuesta de la Secretaría Técnica de la
Presidencia, entonces estos dos directores no serían
legítimos representantes del sector privado.

Uno es representante de la Presidencia de la
República, pues lo propone la Secretaría Técnica de
la Presidencia que depende del Presidente, mientras
el otro es representante del Consejo, pues esa
organización la que lo elije.

Actualmente, el Consejo está conformado en su
mayoría por miembros del gobierno (PNC, Centros
Penales, Ministerio de Seguridad, Ministerio de
Educación, Ministerio de Gobernación, entre otros),
Fiscalía General de la República, Procuraduría de
Derechos Humanos, Órgano de Justicia y entidades
autónomas, así como también de miembros de
la sociedad civil como las distintas iglesias
(católica, evangélica, anglicana y otras) y algunos
empresarios elegidos directamente por el Presidente
de la República. Por lo tanto, si se mantiene la
propuesta formulada por el PNUD, dos miembros
del Comité Directivo del Fondo no serían legítimos
representantes del sector privado.

Un verdadero representante del sector privado
debe ser propuesto y electo por las organizaciones
del sector privado. De lo contrario, aunque se trate
de un notable y destacado empresario, éste no
representa al empresariado, no rinde cuentas de sus
decisiones a organizaciones empresariales ni se da
cuenta de cuáles son los problemas que tienen otros
empresarios.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

118

Con base a lo anterior y para respetar el espíritu del
Comité de Articulación Financiera CAF del Consejo,
en el sentido que los que reciben dinero del Fondo
deben rendir cuentas a los que aportan el dinero, en el
caso de los representantes del sector privado lo que
se propone lo siguiente:

Tres representantes nombrados por la
organización empresarial reconocida como la más
representativa del sector privado de El Salvador
de acuerdo al Sistema de Naciones Unidas
a través de la Organización Internacional de
Empleadores;

Además de tener como misión fi scalizar el uso
efi ciente de los recursos, los representantes del
sector privado promoverán la inversión social
empresarial e impulsarán estudios, análisis y
recomendaciones de política públicas relacionadas
con la seguridad ciudadana.

ENADE XV

220022022 2424002400

119

Quinta parte: Evaluación del crimen en El Salvador. Guiliani Security and Safety.

Quinta parte:
Evaluación del crimen
en El Salvador
preparado por: Giuliani Security and Safety

Este apartado contiene solamente lo publicable del documento elaborado y entregado
a ANEP por parte de GIULIANI SECURITY AND SAFETY. El resto de información
es confi dencial. Su uso es restringido, y sólo será compartido con las autoridades
responsables de la persecución al delito, para quienes se han impreso 30 ejemplares
numerados.

La razón por la que se excluye publicar estas recomendaciones es para garantizar la
efectividad de las instituciones de seguridad y evitar que el crimen organizado se aproveche
de las debilidades del sistema.

El documento completo contiene diagnóstico y análisis de cada entidad relacionada
con la persecución del delito, incluyendo el Ministerio de Justicia y Seguridad Pública,
la Academia Nacional de Seguridad Pública, la PNC –organización territorial, sistema
de comunicaciones, Operaciones Anti-extorsiones, Unidad Anti-Pandillas, División
Emergencia Nacional 911, Inspectoría General (Asuntos Internos)-, uso de armas de fuego,
Instituto de Medicina Legal y sus divisiones relacionadas con el manejo de pruebas y
evidencias en la persecución del delito, análisis del funcionamiento de la FGR, y programas
sociales como la Fundación Patria Unida.

Por consiguiente, el documento también incluye recomendaciones específi cas -omitidas en
lo publicable- relacionadas con PNC (16), cárceles (6), unidad anti extorsiones (6), División
911 (7), Inspectoría General (6), e IML (6).

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

120

A. Resumen ejecutivo

Durante la semana del 18 de enero al 23 de enero
de 2015, miembros del grupo Giuliani Security and
Safety, GSS, fueron contactados por la Asociación
Nacional del Sector Privado, ANEP, para que revisaran
los elementos criminales en El Salvador e investigar
y tener hallazgos clave para mejorar el ambiente
de seguridad para el pueblo de la República de El
Salvador.

Anterior a la visita, el equipo GSS hizo mucha
investigación en línea con respecto a la situación
criminológica en la República de El Salvador y analizó
varios cientos de páginas de datos e información.
GSS analizó esta información antes del viaje
de investigación de campo, así como también la
información provista por miembros de ANEP que se
obtuvo de parte de varios sectores del sistema de
justicia criminal en la República de El Salvador.

Durante la visita de campo, los miembros del equipo
GSS tuvieron al menos veinte reuniones con fácil más
de 350 participantes; desde líderes de comunidades,
dueños de negocios, a cada nivel del sistema de
justicia penal.

Bajo el liderazgo del Mayor Rudolph W. Giuliani, el
equipo GSS hizo una lista de varias recomendaciones
clave basadas en su investigación y hallazgos, los
que se pueden encontrar en este informe. GSS está
dispuesto a consultar y ayudar en la implementación
de muchas de las recomendaciones con la Policía
Nacional Civil de la República de El Salvador, PNC
y/o el sector privado, si ese es el deseo y acuerdo.

Hay varios temas graves que necesitan ser analizados,
pero el objetivo principal es establecer un plan claro
sobre cómo cada nivel del sistema de justicia criminal
puede ser mejorado y transparentado, haciéndolo
efectivo. Este informe presentará sus ideas sobre
cómo ayudar a la PNC a lidiar con los tan altos niveles
de crímenes violentos, así como la inhabilidad de
arrestar y lograr sentencias para las personas que
cometen dichos crímenes.

La PNC no puede ser vista con desdén como la única
razón de por qué las tasas de crímenes son tal altas;
ellos no son los únicos responsables de la razón
porque los criminales no están siendo arrestados y
llevados a la cárcel.

La República de El Salvador necesita abordar todos los
niveles del sistema de justicia penal y pedir a cada nivel
que rinda las cuentas correctas como responsable y
que responda las preguntas:

• ¿Por qué no se están arrestando más
criminales a nivel investigativo?.

• ¿Por qué no se están enjuiciando y
sentenciando más criminales a nivel de la
fi scalía?.

• ¿Por qué no están recibiendo sentencias más
duras a nivel judicial?.

• ¿Por qué las pandillas pueden operar y
orquestar crímenes desde dentro del sistema
de cárceles?

Cada nivel del sistema de justicia penal debe ser
considerado responsable y debe rendir cuentas. Debe
haber un sistema de evaluación funcionando para
determinar el desempeño en el trabajo y medir la
efectividad de las tasas de arresto versus las tasas
de procesamiento judicial. Todas las estadísticas
aplicadas dentro del sistema de justicia criminal
deberán ser exactas y transparentes y compartidas a
cada nivel por el sistema de justicia criminal para hacer
más efectivas las decisiones de la policía. Para que
esto sea efectivo, todas las estadísticas deberán ser
exactas y constantemente mantenerse al día.

La República de El Salvador tiene una población de
aproximadamente 6.2 millones de personas.
En 2014, la tasa de homicidios era 68.6 por cada cien
mil habitantes, un aumento de 43.7 por cada cien mil,
de 2013. Estas estadísticas están basadas en las cifras
provistas por el Instituto de Medicina Legal.

A través de la investigación desarrollada por GSS,
las tasas de homicidios difi eren entre las divisiones
del sistema de justicia criminal. El Consejo Asesor
de Seguridad en el Extranjero (Overseas Security
Advisory Council, OSAC) en su informe sobre seguridad
provisto por el Departamento de Estado del Buró
para Seguridad Diplomática de los Estados Unidos de
América, ha listado a la República de El Salvador como
entre los cinco países más violentos en el mundo con
un aumento en la tasa de homicidios del 43.3 por cada
cien mil en 2013.

Hubo un promedio de once homicidios diarios en
la República de El Salvador durante 2013. Durante
el primer mes de 2015, el número aumentó a quince
homicidios diarios, incluyendo a diecinueve agentes de
policía asesinados para fi nales de marzo de 2015.

ENADE XV

220022022 2424002400

121

Quinta parte: Evaluación del crimen en El Salvador. Guiliani Security and Safety.

De los 3,912 homicidios cometidos durante 2014,
3,006 de estos fueron cometidos utilizando armas de
fuego. La tasa de sentenciados de estos homicidios
puede estar entre el cuatro al seis por ciento y los
hombres representan el 85% de todas las víctimas.

GSS descubrió que estas estadísticas son inexactas
debido al hecho que si una persona recibe un disparo
o es acuchillada y ya sea, esta persona muere días
después en el hospital debido a una infección o
por cualquier razón física, estas muertes de estos
individuos no se registran como un homicidio, sino
más bien como una muerte debido a una infección,
lesión, ataque cardíaco, otros, sin importar si la razón
inicial porque el individuo fue al hospital, haya sido
debido a un disparo o apuñalada.

También lo que se necesita tomar en cuenta es
el hecho que hay una gran cantidad de personas
desaparecidas, número que ha escalado a más de un
mil por año. Muchas de estas personas desaparecidas
luego son encontradas en fosas comunes en varias
partes de la República de El Salvador, y son luego
registradas como víctimas de homicidio.

La tasa de homicidios es impulsada por muchos
factores, tales como un aumento en la violencia
relacionada a pandillas, una población de trafi cantes
de drogas altamente armados, y el hecho que muy
pocas personas son sentenciadas por crímenes
relacionados a homicidios. La mayoría de los
criminales saben que no serán atrapados, castigados
o sentenciados por los crímenes que cometen.

Las estadísticas demuestran que en los lugares
donde no se resuelven gran cantidad de crímenes
reportados, la población promedio tiene entre poca
o ninguna confi anza en la PNC, que se encargará
de imponer la justicia. Estos ciudadanos están muy
preocupados por la falta de una política de seguridad
clara y efectiva.

La República de El Salvador es considerada como
uno de los países más violentos en el mundo, según
lo reporta el Departamento de Estado de los Estados
Unidos, y ha califi cado a la República de El Salvador
como “Área Crítica”, que es la califi cación de mayor
peligrosidad dentro del análisis de seguridad, dado a
los países.

Todas las áreas en la República de El Salvador están
sujetas a crímenes y no hay áreas en la República
de El Salvador que se consideren libres de crímenes
violentos, incluyendo las áreas más lujosas de
comercio y residencias. Los crímenes cometidos más
frecuentemente son los robos y hurtos con un total

combinado de más de 14,000 casos reportados en 2014,
y muy por arriba de 10 0,000 en los últimos diez años.

Con todas las situaciones de crímenes, las inversiones
privadas están casi al mismo nivel que durante la
guerra civil, que se sucedió de 1980 a 1992. También
hay un alto nivel de impuestos que está abrumando al
sector privado, volviendo muy difícil el desarrollar y
sostener los negocios, así como la degradación de la
califi cación de crédito de la República de El Salvador.

El Índice de Percepción de la Corrupción de
Transparencia Internacional mide el nivel percibido
de la corrupción del sector público en 175 países y
territorios, y ubica a El Salvador en el número 80 de
175, con un puntaje de 38 en 2014.

Durante la investigación de GSS y la visita de
campo, se aclaró que el tema criminal más grande
que amenaza la seguridad del pueblo de la República
de El Salvador son las dos pandillas criminales más
grandes, o más comúnmente conocidas como maras.
Estas dos pandillas, MS 13 y Barrio 18, funcionan y
controlan casi cada vecindario en el país. La MS 13
y la Barrio 18 extorsionan con pequeñas y grandes
sumas de dinero al ciudadano promedio hasta a las
compañías más grandes.

Muchos de los casos de extorsión se organizan desde
dentro de la cárcel y los llevan a cabo los miembros
de la pandilla que están en las calles. Los pandilleros
en prisión están constantemente utilizando teléfonos
celulares, y los funcionarios en las prisiones no
parecen darle prioridad a la confi scación de estos
teléfonos celulares o limitar esta conducta negativa.

En 2014, fueron 2,480 casos de extorsión reportados
a la PNC, lo que representa una disminución de los
2,785 casos reportados en 2013. La cantidad de casos
de extorsión puede ser uno de los crímenes más
subreportados en El Salvador debido a que la mayoría
de las víctimas no le tienen fe en absoluto al sistema
de justicia penal, y los civiles temen represalias de
parte de las pandillas.

Durante los últimos diez años, las pandillas han
crecido dos a tres veces en tamaño y reclutan a
nuevos miembros todos los días en las calles y
cárceles, iniciando a los niños aún a una edad de once
años.

En las páginas siguientes, GSS trazará muchas
recomendaciones útiles y resaltará muchas de las
necesidades acuciantes y los temas que han de
abordarse tan pronto como sea posible. El informe
describe varios componentes diferentes del sistema

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

122

de justicia penal, desde el momento en que ocurre el
delito, hasta que la persona es liberada de la cárcel, y
todos los pasos entre medio.

El informe también subrayará que existe una falta de
comunicación entre varios de los componentes clave
de la justicia penal en la República de El Salvador,
la que por sí misma ha decepcionado a la sociedad
civil. Existe una enorme desconexión con varios
de los niveles del sistema de justicia penal que
consecuentemente causa una falta de confi anza entre
los diferentes departamentos del sistema.

Para mejorar la seguridad para el pueblo de la
República de El Salvador, las leyes penales necesitan
evaluarse y mejorarse para promulgar leyes más
estrictas que deberán ser puestas en vigencia. El
sector privado necesita tener una mejor relación de
trabajo con los componentes del sistema de justicia
penal.

Existen varios factores clave que notamos durante
nuestra revisión del sistema de justicia penal, tales
como querer hacer un mejor trabajo al servicio de
la población y recuperar las calles de manos de los
criminales. Para que esto ocurra, existe una necesidad
apremiante de varios tipos de equipo y capacitación
intensa de personal para hacer frente a la creciente
delincuencia y los problemas existentes. También hay
una necesidad en los sectores público y privado de
compartir un plan común para enfocar los problemas
principales relacionados a las pandillas.

Algunas de las recomendaciones en este informe
requerirán de voluntad y apoyo político para
direccionar y posiblemente mejorar, algunas de
las leyes existentes. Una de las cuestiones que
se tratarán y se resalta es que no todos los que
violan la ley deben ser encarcelados; eso depende
de la severidad del delito cometido. Es importante
asegurarse de que los tipos que están en las cárceles
sean los tipos adecuados de delincuentes.

El informe muestra que hay problemas cruciales en el
sistema penitenciario que necesitan ser abordados y
que coinciden con las problemáticas en el sistema de
justicia penal. Hay un deseo de gastar más dinero y
comprar más recursos, pero para hacerlo, se necesita
un plan claro que sea incorporado para registrar los
crímenes, usar los datos para hacer efectivas las
detenciones, aumentar la tasa de condenas, castigar
adecuadamente a los delincuentes con humanidad, y
hacer un mejor intento por rehabilitar delincuentes.
Este informe también destacará algunos de los
programas que están prosperando y produciendo
grandes resultados. Estos programas efi caces
necesitan ser ampliados por la policía para que
grupos basados en la comunidad trabajando con los
niños más pequeños puedan mantenerlos ocupados y
alejados de las pandillas.

Este informe se divide en trece (13) secciones, que
incluyen: La Policía Nacional Civil, Armas de Fuego,
Equipo, Regiones, la Unidad Anti Extorsión, las
Pandillas, la División de Emergencia 9-1-1, la Ofi cina
del Inspector General de Asuntos Internos, Medicina
Legal, el Fiscal General, Fundación Patria Unida y
Hallazgos Principales/Recomendaciones.

ENADE XV

220022022 2424002400

123

Quinta parte: Evaluación del crimen en El Salvador. Guiliani Security and Safety.

El Salvador: Delitos de relevancia en el periodo de 2005 al 2015

TIPO DE
DELITO

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 TOTAL

Hurtos 14,916 12,282 8,124 9,488 10,152 9,676 10,871 10,254 9,268 7,533 299 102,863

Robos 9097 7,172 5,705 5,997 6,480 5,418 5,769 5,521 5,346 4,732 154 61,391

Lesiones 7,006 4,885 3,069 3,428 3,901 3,891 3,681 4,228 4,322 3,920 163 42,494

Homicidios 3,779 3,927 3,497 3,179 4,382 3,987 4,371 2,594 2,513 3,912 215 36,356

Extorsiones 599 2,525 2,497 2,729 4,528 3,992 3,296 2,937 2,785 2,480 42 28,410

Hurto de
Vehículos

3,383 2,489 1,998 2,031 2,159 2312 2476 2301 2492 2029 68 23,738

Robo de
Vehículos

2165 1574 1421 1179 1215 999 1095 838 1082 1371 36 12,975

Violaciones 1,770 1,118 594 564 362 358 326 394 385 367 13 6,251

Homicidio
Culposo por
Accidente
de Tránsito

1563 1185 1188 1206 1118 1050 989 994 1028 1043 36 11,400

Robo y
hurto de
vehículo con
mercadería

734 544 486 334 331 239 161 161 149 172 10 3,321

Secuestro 8 17 15 10 22 29 15 14 14 17 0 161

Otros delitos 28,090 25,221 10,769 11,865 16,121 16,305 17,504 18,992 16,263 18,448 737 180,315

Total 73,110 62,939 39,363 42,010 50,771 48,256 50,554 49,228 45,647 46,024 1773 509,675

Delitos
Relevantes

4,5020 37,718 28,594 30,145 34,650 31,951 33,050 30,236 29,384 27,576 1,036 329,360

Fuente: Policía Nacional Civil

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

124

B. Hallazgos clave y
recomendaciones de fase uno

1. Antes de lidiar con cualquier otro tema de
necesidades el gobierno necesita primero
reestructurar el sistema de prisiones. La meta
de este proyecto es tener un mayor control sobre
los reclusos para limitar o terminar su habilidad
de hacer llamadas telefónicas por celulares
a personas afuera de las cárceles, que llevan
a cabo extorsiones o violencia relacionada a
pandillas. Las cárceles tienen una población
300% por encima de su capacidad. Se tienen
que construir nuevas prisiones, y las prisiones
actuales necesitan ser reconfi guradas y ser
seguras.

2. La PNC y la FG deben comprender que están del
mismo lado y su meta principal deberá ser tener
una mejor relación de trabajo para presentar
casos criminales más fuertes, ante las cortes.

3. Mejorar la cooperación entre los agentes de
policía y fi scales.

• Ahora en día, una gran cantidad de
criminales arrestados en El Salvador son
liberados sin judicialización y hay una tasa
muy baja de encarcelamiento por ofensas
serias.

• Los agentes de policía y los fi scales
representan un mismo lado del mismo
equipo, donde los agentes de policía
juegan el papel de proveerles a los fi scales,
posibles sospechosos para enjuiciar. Una
coordinación cercana, lleva a una tasa mucho
más alta de juicios y sentencias, llevando a
un despliegue más efi ciente de los recursos.

• La cooperación desde un inicio, incluyendo
incentivos alineados, es clave. La policía
y los fi scales deben comprender por
adelantado lo que es necesario para
proceder con una acusación y lograr un
resultado exitoso. La conducta que mejora la
cooperación y las tasas de sentencia, deben
ser premiadas.

• Esto requerirá reuniones con los grupos
interesados y discusiones abiertas sobre la
especifi cación de las responsabilidades y
los elementos de un proceso exitoso, desde
la investigación y el arresto, a través de la
acusación y sentencia, para asegurar una
alineación. Estaríamos dispuestos a moderar
las primeras dos o tres reuniones, y luego
entregar el proceso a agentes seleccionados.

4. Existe la necesidad de una evaluación de las
leyes contra crímenes serios (homicidios, robos,
extorsiones) cometidos por individuos menores
de edad. Así como también una revisión del
Artículo 35 de la Constitución de la República
de El Salvador y el Decreto 863 del Tratado de las
Naciones Unidas para ayudar a lidiar con el tema
de los crímenes cometidos por menores.

5. No arrestar a miembros de pandillas solamente
por arrestarlos en base a cargos menores. Los
casos deberán ser desarrollados e investigados
de forma que la persona que cometa un crimen
serio y violento se vaya a la cárcel.

6. Deberá haber programas de reintegración o
sistemas de libertad condicional funcionando
para miembros de pandillas que o están siendo
liberados de regreso a la sociedad, cometen un
delito menor, o cuando un miembro de pandilla
quiera salirse de la vida pandilleril. Estos
programas han funcionado bien en Colombia
con el ELN y las FARC durante los últimos cinco
años.

7. Se necesita tener un programa más completo
relacionado a las estadísticas de crimen
(COMPSTAT) y el despliegue de recursos de la
PNC. Habrá que asignar un salón u ofi cina en
la ofi cina central de la PNC que pueda sostener
reuniones semanales para COMPSTAT, para
que se pueda hacer mapeo y abrir una discusión
sobre temas relacionados a crimen y estadísticas
que puedan dividir y analizar la alta y media
gerencia, y ajustar el plan criminológico para
lidiar con las problemáticas cambiantes en el
tema.

ENADE XV

220022022 2424002400

125

Quinta parte: Evaluación del crimen en El Salvador. Guiliani Security and Safety.

• Las estadísticas, incluyendo el reportar
incidentes de crímenes, ayudar a llegar
a decisiones y asignación de recursos y
también mejorar la rendición de cuentas y
transparencia dentro y fuera de las fuerzas
policiales.

• Los sistemas que promuevan estadísticas
como un componente útil del trabajo policial
son muy importantes, e incluyen tecnologías
subyacentes, así como protocolos para la
recolección de datos y toma de decisiones.

• Los componentes cruciales del éxito
incluyen una colección en tiempo real y
la diseminación de datos, la capacitación
de personal clave en cada papel clave
(desde la partida hasta el reportar), y las
reuniones analíticas regulares que llevan a
conclusiones para tomar decisiones basadas
en datos.

• Una vez las estadísticas estén siendo
utilizadas de forma efectiva dentro de las
unidades policiales, el mismo sistema, con
ajustes apropiados, puede ser promovido
y utilizado en otras áreas de la puesta en
vigencia de la ley y la seguridad, incluyendo
a los fi scales, las cortes y el sistema
carcelario.

• ***No hay una necesidad inmediata de
agregar más agentes a la PNC. Es importante
ver cuán efi ciente es el programa estadístico
(CompStat) en su funcionamiento, antes de
hacerle cambio alguno a la PNC como existe
en este momento. ***

8. Diseñar un plan para luchar contra el crimen
en la Ciudad de San Salvador, donde se pueda
manejar por secciones. Tomar el área objetivo,
tal como el área de mercados, y dirigir una
gran cantidad de agentes de la PNC para
que recuperen las calles cuadra por cuadra,
quitándoselas a los criminales. Una vez esta área
esté segura, asignar sufi cientes agentes de la
PNC para mantener el área. Una vez el área esté
asegurada, llevar personas a limpiar las calles
y los parques, desarrollando ahí los programas
sociales necesarios.

9. Construir un programa nacional contra las
pandillas involucrando a todos los niveles del
sistema de justicia penal. Un programa paso a
paso que deberá ser establecido sobre cómo
lidiar con las pandillas y establecer metas para
quitarles o limitar su espacio en la sociedad.

10. Proteger las escuelas teniendo una presencia
fuerte de la PNC, y convertir las escuelas en
áreas seguras y libres de pandillas. Estos
agentes de la PNC deberán recibir entrenamiento
sobre cómo ayudar a estos jóvenes en su
concientización pandilleril y educarlos sobre los
peligros y aspectos negativos de las pandillas.

11. El Sistema SiGAP que está usando la ofi cina
del Fiscal General, deberá ser compartido con la
PNC.

12. Lanzar un programa de “Carrera Criminal”.

• La mayoría de criminales recurrentes, que
cometen repetidos crímenes, se les llama
“Criminales de Carrera”. A través de la
utilización de datos y el ADN, por ejemplo, El
Salvador puede lograr una mayor conciencia
de los vínculos entre los crímenes y sus
hechores, desarrollando un sentido muy
fuerte de quiénes son los “Criminales de
Carrera” en el sistema.

• Una vez se atrapa a un “Criminal de
Carrera”, este programa deberá asegurar:

• La identifi cación de esta persona como
“Criminal de Carrera”.

• El nivel apropiado de cuidado para el caso,
para asegurarse que este “Criminal de
Carrera” sea sentenciado, si se le encuentra
culpable.

• Los términos de encarcelamiento que
aseguren que este “Criminal de Carrera” sea
encerrado y lejos de la sociedad.

13. Crear un Programa de Carrera Criminal para
aquellos criminales que cometen más de dos
crímenes serios y darles más atención a estos
crímenes cometidos tanto del lado investigador
como del lado acusador.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

126

14. Fortalecer fuertemente el sistema de análisis
del ADN de la policía. El ADN debe usarse en
una escala mucho mayor en todos los crímenes
violentos, de forma que haya un menor peso
colocado sobre los testigos para testifi car como
medio de lograr una sentencia.

15. Crear un Banco de ADN de todas las personas
sentenciadas y comparar esta información con
muestras nuevas y viejas de ADN de las víctimas,
así como un sistema de referencia cruzada para
el ADN que se coleccione.

16. Establecer sub ofi cinas de Medicina Legal en
al menos dos ciudades más para reducir el
tiempo de respuesta a una escena del crimen, ya
sea para remover el cadáver, o para recolectar
evidencia de una escena. También, estas ofi cinas
extra facilitarán que los parientes obtengan
información sobre sus familiares muertos o
desaparecidos, sin tener que viajar por días.

17. Establecer una ofi cina supervisora para gestionar
cómo se recolecta, almacena y analiza el ADN,
asegurándose que se utilizan las mejores
prácticas.

18. Agregar más personal a la División de Medicina
Legal, de forma que la carga de casos se pueda
expandir y se pueda utilizar el equipo.

19. Crear un sistema de libertad condicional para
personas que están siendo reintegradas a la
sociedad, y mantener una vigilancia cercana de
ellos, para que no regresen a una vida de crimen.

20. Establecer cortes locales de vecindario para
lidiar con los ofensores menores, y si se les
encuentra culpables, sentenciarlos a servicio
comunitario, para que las cortes de más alta
instancia puedan lidiar con los crímenes más
severos.

21. Intensifi car y expandir el programa de CCTV que
está siendo utilizado ahora y reparar y proteger
las cámaras que están siendo rotas por los
criminales.

22. Tener una comunicación directa con la División
del Sistema de Emergencia y el centro de
Despachos, así como con la PNC, para que
puedan depender de lo que están viendo en las
cámaras CCTV.

23. Expandir estos programas de CCTV a través del
país (no solamente San Salvador), especialmente
en las áreas de alto índice de crimen, para que las
otras áreas del país puedan tener algunas de las
herramientas que necesitan para luchar contra el
crimen.

24. Duplicar el tamaño de la Unidad Anti Extorsiones
de la PNC y agregar más supervisores a la unidad
existente y funcionando. Esta unidad necesita
más equipo y carros, así como equipo técnico
para trabajar sus casos.

25. Mejorar el Programa Crime Stoppers que está
funcionando bien, logrando que las personas se
involucren en sacar a los criminales de la calle.

26. Reducir el tiempo de respuesta de la PNC cuando
hay llamadas pidiendo ayuda.

27. Establecer un número que no es de emergencia,
tal como el Sistema 311 para ayudar a las
personas que llaman el Sistema 911 con
solicitudes no urgentes.

28. Hacer más pruebas de drogas y tamizar mejor a
los nuevos agentes y aquellos es asignaciones
especiales, al azar.

29. Diseñar un programa anti corrupción para ser
más efectivos con los diferentes niveles de
integridad que deberán ser probados a cada nivel
del sistema de justicia penal. Deberá lidiarse con
la cultura de la corrupción dentro del sistema de
justicia penas, así como dentro de la sociedad.

30. Habrá que hacerse una revisión completa
del código penal, para incluir el lidiar con la
problemática de los crímenes de la actualidad.

ENADE XV

220022022 2424002400

127

Sexta parte: Aporte estratégico del sector empresarial

Sexta parte: Sexta parte:
Aporte estratégico Aporte estratégico
del sector empresarialdel sector empresarial

A continuación, se presenta un resumen de diferentes planes, programas, proyectos,
actividades e iniciativas realizadas por el sector empresarial salvadoreño como una
contribución a mejorar la seguridad ciudadana y lograr la cohesión social.

A. Inversión Social Empresarial ISE

El documento de ENADE 2013, “MEJORANDO EMPRESAS, TRANSFORMANDO VIDAS”
planeaba la necesidad que tiene el país de contar con un sector privado sostenible y
competitivo que haga posible el desarrollo del país. En la segunda parte del documento, se
presentaron los resultados de la encuesta a nivel nacional sobre inversión social empresarial
destinada al COMUNIDAD, los cuales se reproducen en la tabla siguiente.

Es importante aclarar que los montos obtenidos de la encuesta en mención se restringen
únicamente a la inversión social empresarial que se destina a colaborar con la COMUNIDAD,
sin considerar los aportes empresariales en otras áreas de desarrollo sostenible como
medio ambiente, huella ambiental, producción más limpia, desarrollo de proveedores y de
distribuidores, políticas públicas, transparencia, ni los diversos programas que las empresas
impulsan hacia su interior con los empleados y sus familias.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

128

Es indudable, que las áreas en la cuales las empresas
realizan inversión social tienen un impacto directo
y positivo con la seguridad ciudadana. Con esta
inversión, los habitantes de las comunidades mejoran
la calidad y cantidad de servicios como educación,
salud, medio ambiente, vivienda y servicios básicos:
agua potable, saneamiento, electrifi cación y
pavimentación, mientras al mismo tiempo se realiza
prevención y rehabilitación de la delincuencia,
capacitación laboral, emprendedurismo, deportes,
cultura y valores.

Como se decía anteriormente, para derrotar a la
delincuencia no basta con la acción coercitiva del
Estado. No basta la política “cero tolerancia” a la
delincuencia. Se requiere de manera fundamental
la política “cero tolerancia” a la exclusión social, la
marginación y la pobreza.

De esta manera se combinan y aplican
simultáneamente las políticas de combate a la
delincuencia con políticas de prevención.

Lo anterior signifi ca transformar el ambiente en el que
crecen y viven los niños y jóvenes, hacia un entorno
funcional, acogedor y que propicie la cohesión social,
con la prestación de los mejores servicios públicos.
Esto es responsabilidad de la política pública.
Pero ante la ausencia o escasa intervención de las
entidades del Estado, ha sido el sector privado quien
ha mejorado el entorno de muchas comunidades.

Por otra parte, al responder la encuesta, las empresas
manifestaron que realizaron aportes en dinero (59%),
aporte en especies (30%) y aportes en tiempo de
sus accionistas, gerentes y personal (11%), lo cual
muestra un interés genuino de contribuir al desarrollo
nacional, porque no sólo realizan colaboración
monetaria, sino que la misma viene acompañada de
la participación directa de accionistas, gerentes y
colaboradores de las mismas empresas.

Áreas de Inversión Social Empresarial
en COMUNIDADES

Monto promedio
de inversión (US$)

Inversión total anual
(Millones de US$)

MYPE
Empresas
grandes

MYPE
Empresas
grandes

Total País

Salud 2,821 32,204 24 42 66

Deporte 1,279 6,283 9 7 17

Educación 2,566 43,405 18 64 81

Cultura 4,333 29,655 13 16 29

Programa de prevención de delincuencia 11,093 3 3

Programa de rehabilitación de
delincuencia

66,516 10 10

Capacitación laboral y en ofi cios 4,119 33,635 25 23 49

Emprendedurismo 3,776 43,600 8 12 20

Desarrollo económico y/local 5,242 18,369 4 4 8

Vivienda y servicios sanitarios 1,696 14,801 1 3 4

Agua potable, saneamiento, energía
eléctrica, y pavimentación

961 131,745 1 33 33

Proyectos sobre medio ambiente 2,840 75,885 8 57 65

Otros proyectos 4,277 261,771 27 221 248

Total nacional de inversión social
empresarial (en millones de US$)

139 494 633

El Salvador: Montos de inversión social empresarial en COMUNIDAD durante 2012

FUENTE: Investigación “El Salvador: aporte de la inversión social empresarial en las comunidades”, 2013

ENADE XV

220022022 2424002400

129

Sexta parte: Aporte estratégico del sector empresarial

B. Aporte de las fundaciones
y ONG de origen empresarial

Dado que hay una tendencia de parte de las empresas
de crear fundaciones para que implementen proyectos
y programas de inversión social empresarial con la
comunidad, el documento de ENADE 2013 también
tenía como objetivo conocer el aporte de las
fundaciones y ONG de origen empresarial que tienen
como propósito ejecutar estos proyectos y programas.

Según una investigación realizada por FUNDEMÁS,
en El Salvador existían alrededor de 4,700 fundaciones,
ONG y asociaciones inscritas en el Ministerio
de Gobernación, de las cuales 156 tenían origen
empresarial. Entre muchos factores, las fundaciones
de origen empresarial surgen para hacerse cargo
de atender una necesidad de desarrollo social
identifi cada por una empresas o un grupo de
empresas. Pero también puede ser una respuesta
empresarial para responder a una demanda de la
comunidad o una iniciativa conjunta de los grupos de
interés –stakeholders-, lo que podrá conducir a una
mejora de la relación con ellos.

La solución a esta necesidad puede dar origen a un
proyecto. Las fundaciones de origen empresarial
buscan que el proyecto sea atendido por una entidad
experta y especializada en el uso de las herramientas
apropiadas y que se dedique completamente a su
administración. Con ello, se logran las siguientes
externalidades positivas:

• Autonomía en la relación comunitaria

• Mirada a largo plazo

• Reputación corporativa, más allá de la imagen de
marca

• Efi ciencia y efectividad en la inversión
comunitaria a través de la especialización del
equipo

• Llegada a stakeholders diversos: organizaciones
comunitarias, gobierno, otras empresas

• Permite el apalancamiento a iniciativas a través
de fondos de cooperación internacional

Las fundaciones de origen empresarial se fi nancian
con aportes que provienen principalmente de la
empresa, quien provee de capital humano, recursos

operacionales y redes institucionales que ayudan en la
gestión y administración de la fundación.

Una estrategia es buscar que la fundación sea de
todos, impulsando la solidaridad, inclusión, redes,
y pertenencia. Para ello, se puede buscar aportes
de otros actores como proveedores, clientes,
colaboradores y otras empresas, generando con
ello una causa común. También conviene buscar el
involucramiento de otros actores como la cooperación
internacional, gobierno central o municipal, y
benefi ciarios, con el objetivo de lograr resultados
robustos.

La experiencia ha demostrado que las fundaciones
empresariales exitosas son aquellas capaces de
apalancar sus operaciones con actores externos
de la empresa, como cooperantes internacionales
y ONG locales, entre otros, teniendo en cuenta las
necesidades de la comunidad en la que la empresa
está inserta. En este punto es importante aclarar
que el monto de US$633 millones de inversión social
empresarial no incluye inversión de otro tipo de
cooperantes, como agencias internacionales, ONG
locales ni gobierno. Son aportes estrictamente
empresariales.

Como parte del proceso de documentar sus aportes
en materia de prevención, FUNDEMÁS pasó una
encuesta a 42 fundaciones y ONG del sector privado,
las cuales mayoritariamente están enfocadas en
las áreas de educación, salud, deporte, programas
de prevención de la violencia, y programas de
capacitación laboral y ofi cios. Estas fundaciones
apoyan a un total de dos millones de salvadoreños con
una inversión anual de US$118.7 millones.

A manera de ejemplifi car, el documento de ENADE
2013 resume la experiencia exitosa de la siguiente
decena de fundaciones de origen empresarial:
Fundación de Promoción y Capacitación Social
EXODO, Programa Empresarial SUPÉRATE,
Fundación Amigos de la Educación, FUNDAEDUCA,
Proyecto País, Libras de Amor – FUSAL, Limpiemos
El Salvador – FUNDEMÁS, Fundación Gloria de
Kriete, Fundación Educando a un Salvadoreño, FESA,
FEPADE y Fundación Escalón.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

130

Para continuar escalando el impacto de las
fundaciones de origen empresarial es fundamental
que la información relevante esté disponible para
todos los involucrados. A estos efectos, deberá
continuarse un trabajo de preparación de una base
de datos que contenga información de los diferentes
proyectos existentes, detallando el área de inversión,
ubicación territorial, mecanismos de fi nanciamiento,
entidades participan, entre otros aspectos. Este
instrumento debería ser dinámico para posibilitar el
ingreso de otros proyectos existentes o nuevos.

De esta manera, los diferentes actores,
principalmente los cooperantes internacionales y
donantes locales, tendrá información para buscar
que proyectos apoyar, y con ello se logrará un mayor
impacto económico y social entre los benefi ciarios.

C. Cooperación empresarial
con entidades públicas

La empresa privada salvadoreña tiene un interés
legítimo en aportar su trabajo e incorporarse al
esfuerzo de combatir la inseguridad ciudadana.
Este apoyo no es nuevo y ha buscado mantenerse
permanentemente sin importar la ideología del
gobierno en turno. Entre las experiencias de éxito que
se han tenido en estas tareas, se pueden mencionar
las siguientes:

Programa Bienes de Consumo
por Armas
En 1998, el “Movimiento Patriótico contra la
Delincuencia”, conformado por un grupo de
empresarios salvadoreños, desarrollaron el programa
“Bienes de Consumo por Armas”, el cual concientizó
a la población sobre la importancia de prevenir la
violencia. Para ello, se fomentó el desarme ciudadano
y el intercambio voluntario de armas, otorgando
bonos canjeables por productos de la canasta
básica familiar por cada arma que fuera entregada al
Programa por parte de la población. Por medio de esta
campaña, se logró recaudar aproximadamente 150,000
instrumentos, entre armas y otros pertrechos de
guerra, que posteriormente fueron destruidos.

Patronato Anti Secuestro
A inicios de la década pasada, cuando a nivel nacional
los casos de secuestros presentaron un repunte en las
estadísticas de criminalidad, la Asociación Nacional
de la Empresa Privada ANEP tuvo a bien conformar
un órgano especializado denominado “Patronato
Anti Secuestro”, con la fi nalidad de brindarle apoyo
logístico y económico a la División Élite contra el
Crimen Organizado DECO, que la Policía Nacional
Civil PNC recién había creado.

La cooperación económica y logística consistía en
dotar a la DECO de mejores recursos tecnológicos,
acceso a capacitaciones, mantenimiento y
reparación de los vehículos utilizados para realizar
investigaciones, y el ofrecimiento de estímulos
económicos a sus miembros a través de la Fundación
Bienestar Policial.

Esa cooperación empresarial permitió a la PNC
contar con una unidad especializada de alto nivel
de efi ciencia, con resultados signifi cativos en
detenciones y condenas por delito de secuestro, hasta
el grado de ser reconocida a nivel latinoamericano
como un ejemplo a seguir por las unidades policiales
regionales.

Por otro lado, la cúpula empresarial también apoyó
el proceso judicial de los casos de secuestro,
contratando abogados penalistas de reconocido
prestigio a nivel nacional, para apoyar el trabajo de
acusación realizado por la Fiscalía General de la
República FGR, llegando a niveles de efi cacia judicial
cercanos al 90%.

Las medidas anteriores, aunadas a campañas
publicitarias en los medios de comunicación,
concientizaron a la población sobre la importancia
de denunciar el delito. Así, se logró reducir un 96% el
delito del secuestro, en un período de 9 años.

Programa Rutas Seguras
En 2006, el contrabando y el robo de mercadería
al momento de ser transportadas se tornaron en
una situación insostenible para las empresas
importadoras, productoras y comerciantes en
general. Por ello, la Asociación de Distribuidores
de El Salvador, ADES, decidió crear el Plan “Rutas
Seguras”, desarrollándolo en estrecha coordinación

ENADE XV

220022022 2424002400

131

Sexta parte: Aporte estratégico del sector empresarial

con el Ministerio de Seguridad Pública, la Policía
Nacional Civil PNC y la Fiscalía General de la
República FGR. Posteriormente, la Asociación de
Avicultores de El Salvador, AVES, se unió al esfuerzo.
En total, se llegó a conformar un grupo de 48 empresas
participantes en el Plan Rutas Seguras.

La estrategia tenía a la base la denuncia oportuna
y el intercambio efectivo de información entre los
diferentes actores, lo cual condujo a una serie de
resultados exitosos. En un año, las pérdidas por robo
de mercadería disminuyeron en un 60%. Luego de
tres años, se desarticularon importantes estructuras
delincuenciales que impactaban negativamente la
distribución de diferentes productos a nivel nacional.

Por último, es importante mencionar que el Plan
Rutas Seguras generó en las empresas una cultura de
denuncia sobre los incidentes delincuenciales, siendo
esto antes imposible debido al temor y desconfi anza a
las autoridades.

D. Fundación Paz Ciudadana

Las experiencias de éxito citadas anteriormente no
sólo comprueban que el aporte de la empresa privada
en el combate a la delincuencia es importante, sino
que es posible combatir y derrotar a la delincuencia,
siempre y cuando existan mecanismos efi cientes
de comunicación y coordinación con las entidades
públicas responsables de la seguridad ciudadana,
principalmente la PNC, FGR, IML y el Órgano Judicial.

Para contribuir de mejor manera, y avanzar en la
dirección correcta, es importante tener presente
experiencias exitosas en otros países, como es el
caso de la Fundación Paz Ciudadana de Chile56,
“entidad sin fi nes de lucro cuya misión es producir
conocimiento, tecnología e innovación para el
perfeccionamiento de las políticas públicas en
materia de reducción del delito, sobre bases técnicas,
desideologizadas y apolíticas. Este trabajo se extiende
a todas las áreas relevantes para la disminución
de la delincuencia e incluye la prevención social y
situacional, el sistema judicial y penitenciario, y la
reinserción de los infractores.”

56 www.pazciudadana.cl

La labor de la Fundación Paz Ciudadana es amplia y
se ha ganado su debido lugar en la sociedad chilena.
Sus áreas de trabajo comprenden Estadísticas
e Información, Prevención del Delito, Sistema
de Justicia y Reinserción, y Modernización de la
Seguridad Pública.

En El Salvador, a través de una entidad similar se
podría aglutinar los esfuerzos que actualmente
realiza el sector privado a través de empresas
individuales, gremiales empresariales, medios de
comunicación, fundaciones y organismos nacionales e
internacionales, y profesionales especializados.

De manera ordenada y sistemática, esta entidad del
sector empresarial podría asumir gradualmente en sus
planes de acción las siguientes responsabilidades:

1. Crear un Observatorio de la Criminalidad que
desarrolle actividades como las siguientes:

• Recopilar, sistematizar y publicar los índices
de criminalidad y violencia, principalmente
de asesinatos y extorsiones.

• Dar seguimiento individualizado al proceso
judicial de cada delito de asesinatos y
extorsiones: diligencias e investigación
realizada por las autoridades competentes,
captura de sospechosos, calidad de las
pruebas presentadas en los procesos
judiciales, dictamen condenatorio/
exculpatorio de los acusados por parte de los
jueces, cumplimiento de las penas por parte
de los culpables, entre otros.

• Realizar y analizar encuestas de
victimización y temor al delito.

• Monitorear las estrategias gubernamentales
en materia de seguridad ciudadana,
reconociendo logros, señalando debilidades
y proponiendo soluciones en las áreas que
requieran mayor atención.

2. Crear un Observatorio Judicial con el objeto de
monitorear y llevar registros de las sentencias
y resoluciones que dictan los funcionarios
judiciales, lo que posibilitaría difundir su
desempeño entre la sociedad civil y los medios
de comunicación para seguimiento y evaluación
de su gestión.

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

132

3. Fortalecer y profundizar la relación de
coordinación con la Policía Nacional Civil
PNC, Fiscalía General de la República FGR,
Instituto de Medicina Legal IML, Órgano Judicial
y alcaldías municipales, con el objetivo de
contribuir a mejorar la efi cacia colectiva en el
control de la violencia y la criminalidad.

4. Crear espacios para la discusión objetiva
y abierta de la problemática de inseguridad
ciudadana en el país y la región, así como
recopilar ideas y propuestas de solución de parte
de diversos actores nacionales e internacionales.

5. Realizar conferencias, seminarios y actividades
similares destinadas a difundir valores y
principios cívicos y de convivencia social,
mejorar el conocimiento de la ciudadanía sobre
la naturaleza social del delito, las maneras de
prevenirlo y controlarlo.

6. Desarrollar y publicar estudios
multidisciplinarios sobre la temática de
seguridad ciudadana y convivencia social,
con el objetivo de proponer soluciones de
políticas públicas que contribuyan a disminuir
la delincuencia. Para ello, se contará con la
sistematización de las estadísticas ofi ciales en
materia delincuencial y judicial, así como de los
resultados de las encuestas de victimización.

7. Coordinar programas especiales de combate al
delito, como “Rutas Seguras” para erradicar el
contrabando y robo de productos y “Comercio
Seguro” con el fi n de contrarrestar las
extorsiones, entre otros.

8. Diseñar e implementar concursos que otorguen
reconocimiento a iniciativas ciudadanas de éxito
en el control y prevención de la violencia y la
criminalidad.

Con la realización progresiva de las actividades antes
mencionadas, esta entidad del sector privado buscará
convertirse en un interlocutor líder y una referencia de
prestigio en materia de seguridad ciudadana a nivel
nacional y regional.

ENADE XV

220022022 2424002400

133

Sexta parte: Aporte estratégico del sector empresarial

Gremiales Socias

1. Asociación Azucarera de El Salvador

2. Asociación Bancaria Salvadoreña

3. Asociación Buró de Convenciones de El Salvador

4. Asociación Cafetalera de El Salvador

5. Asociación de Avicultores de El Salvador

6. Asociación de Consultores de El Salvador

7. Asociación de Distribuidores de El Salvador

8. Asociación de Distribuidores de Productos Farmacéuticos

9. Asociación de Industriales Químico Farmacéuticos de El Salvador

10. Asociación de la Industria Gráfi ca Salvadoreña

11. Asociación de Laboratorios Farmacéuticos de El Salvador

12. Asociación de Medios Publicitarios Salvadoreños

13. Asociación de Medios de Publicidad Exterior

14. Asociación de Proveedores Agrícolas

15. Asociación de Propietarios de Plantas Procesadoras de Leche

16. Asociación de Productores de Caña de Azúcar

17. Asociación de Productores de Leche de El Salvador

18. Asociación Nacional de Anunciantes de El Salvador

19. Asociación para el Desarrollo de la Pesca y la Acuicultura de El Salvador

20. Asociación Salvadoreña de Administradoras de Fondos de Pensiones

21. Asociación Salvadoreña de Agencias de Publicidad

22. Asociación Salvadoreña de Benefi ciadores y Exportadores de Café

23. Asociación Salvadoreña de Destiladores y Licoreros

24. Asociación Salvadoreña de Distribuidores de Materiales de Construcción

25. Asociación Salvadoreña de Distribuidores de Vehículos

26. Asociación Salvadoreña de Empresas de Seguros

27. Asociación Salvadoreña de Ganaderos e Industriales de la Leche

28. Asociación Salvadoreña de Importadores de Repuestos Automotrices

220022022 2424002400

ENADE XV - ESTRATEGIA INTEGRAL DE SEGURIDAD CIUDADANA

ASOCIACIÓN NACIONAL DE LA EMPRESA PRIVADA - facebook.com/ANEPElSalvador - twitter: @ANEPElSalvador

134

29. Asociación Salvadoreña de Importadores y Comercializadores de Gas Licuado de Petróleo

30. Asociación Salvadoreña de Industriales

31. Asociación Salvadoreña de Industriales de Agua Envasada

32. Asociación Salvadoreña de la Industria Petrolera

33. Asociación Salvadoreña de Radiodifusores

34. Bolsa de Valores de El Salvador

35. Cámara Americana de Comercio de El Salvador

36. Cámara de Comercio e Industria de El Salvador

37. Cámara Agropecuaria y Agroindustrial de El Salvador

38. Cámara de la Industria Textil, Confección y Zonas Francas de El Salvador

39. Cámara Salvadoreña de Empresas Consultoras

40. Cámara Salvadoreña de la Industria de la Construcción

41. Cámara Salvadoreña de Turismo

42. Consejo Nacional de la Pequeña Empresa de El Salvador

43. Cooperativa Ganadera de Sonsonate de R.L.

44. Corporación Algodonera Salvadoreña Limitada

45. Corporación de Exportadores de El Salvador

46. Federación de Cajas de Crédito y de Bancos de los Trabajadores

47. Sociedad de Comerciantes e Industriales Salvadoreños

48. Unión de Cooperativas de Cafetaleros de R.L.

49. Unión de Dirigentes de Empresas Salvadoreñas

50. Unión Mipymes El Salvador

Bulevard del Hipódromo #542
Colonia San Benito

San Salvador
El Salvador

PBX: 2209-8300
www.anep.org.sv

comunicaciones@anep.org.sv
facebook.com/ANEPElSalvador

twitter: @ANEPElSalvador

ES
TR

AT
EG

IA
 IN

TE
GR

AL
 D

E
 S

EG
UR

ID
AD

 C
IU

DA
DA

NA
E

N
A

D
E

X

V
 2

0
15

A
N

E
P

