
CÁMARA DE COMERCIO, INDUSTRIAS Y AGRICULTURA DE PANAMÁ

OBSERVATORIO DE SEGURIDAD CIUDADANA

IV Informe de Seguridad Ciudadana

Segunda Encuesta de Victimización
y Percepción de la Seguridad Ciudadana en Panamá
Año 2013

Al servicio
de las personas
y las naciones

IV Informe de Seguridad Ciudadana

Segunda Encuesta de Victimización
y Percepción de la Seguridad Ciudadana en Panamá

Año 2013

Cámara de Comercio, Industrias y Agricultura de Panamá
Observatorio de Seguridad Ciudadana

EQUIPO ENCARGADO DE LA PREPARACIÓN DEL INFORME
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá Año 2013 (IV Informe)

Cámara de Comercio, Industrias y Agricultura de Panamá /Observatorio de Seguridad Ciudadana
José Luis Ford / Presidente
Rafael Zúñiga / Director Ejecutivo
Ileana Luttrell / Directora de Asuntos Jurídicos, Cabildeo y Seguridad Ciudadana

Programa de las Naciones Unidas para el Desarrollo (PNUD)
Kim Bolduc / Coordinadora Residente del Sistema de Naciones Unidas en Panamá
Fernando Hiraldo / Director Adjunto de País
Gloria Manzotti / Especialista de Proyectos y Programas de Seguridad Ciudadana

Consejo Asesor del Observatorio de Seguridad Ciudadana
Juan José Vallarino / Coordinador del Consejo Asesor
Domingo Latorraca / Vocero del Observatorio.
José Ramón Varela
Esmeralda de Troitiño
Aida Selles
Samuel Rivera
Juan Antonio Tejada
Víctor Lewis
Marta Lewis

Equipo técnico del Observatorio de Seguridad Ciudadana
Alexander Alleyne Botacio
Renán H. Arjona Álvarez

Revisión y edición
Ricardo Mejía Miller

Comentarios y recomendaciones
Ileana Luttrell
Edith Castillo
Gloria Manzotti
Iván Baztan
Harry Brown
Martín Fuentes
Daniel Luz
Ricardo Mejía
José Manuel Pérez
Giselle Didier
Annie Ramos
Equipo de Seguridad Ciudadana CPR-Centro Regional PNUD

Empresa Encuestadora / IPSOS TMG Panamá

Diagramación e Impresión / Editora Sibauste, S.A.

Cuarta Edición Diciembre 2013
ISBN: 978-9962-663-23-2
© Programa de las Naciones Unidas para el Desarrollo (PNUD)

CONTENIDO
Mensaje del Presidente de la Cámara de Comercio, Industrias y Agricultura de Panamá 4

Mensaje del Director Adjunto del Programa de las Naciones Unidas para el Desarrollo . 5

i.	 Introducción. 7

ii.	 Antecedentes de las Encuestas de Victimización . 8

I.	 Sobre la población entre 14 y 30 años que no trabajan ni estudian . 10

II.	 ¿Quiénes son las Víctimas de los delitos en Panamá?. 11

2.1.	 Característica de la victimización en Panamá. 12
2.2.	 Principales delitos declarados en Panamá. 14
2.3.	 Cuando hubo violencia en el delito. 18
2.4.	 ¿En qué grupo horario ocurrió el delito?. 19
2.5.	 ¿Por qué no denunció este delito la última vez?. 21
2.6.	 Razones para denunciar el delito. 22
2.7.	 Lugares dónde puso la denuncia . 24

III.	 Percepción de la Seguridad Ciudadana en Panamá. 24

3.1.	 ¿Cómo perciben los panameños y las panameñas la seguridad?. 25
3.2.	 Lugares y horas que se consideran con mayor inseguridad. 27
3.3.	 Razones por las cuales consideran el entorno inseguro . 29
3.4.	 Medidas para sentirse con mayor seguridad. 29
3.5.	 ¿Cuáles son los delitos que más preocupan a los panameños y las panameñas? 30

IV.	 Institucionalidad. 30

4.1.	 ¿Cómo califican los panameños y las panameñas los programas de seguridad?. 30
4.2.	 ¿Cómo califican el desempeño de la justicia? . 32

V.	 Opinión sobre el servicio policial . 33

5.1.	 ¿Cómo califican los panameños y las panameñas el servicio policial? . 33
5.2.	 ¿Cómo califican los servicios especializados de la Policía Nacional? . 34

VI.	 Cultura Ciudadana . 35

6.1.	 ¿Cómo resuelven los panameños y las panameñas los conflictos?. 35

6.2.	 Confianza en las instituciones o grupos. 37

Metodología de la Encuesta de Victimización y Percepción Social de Seguridad Ciudadana 43

Bibliografía		 . 50

Anexo: Atlas de Victimización y Percepción Social de la Seguridad Ciudadana. 51

Mensaje del Presidente
de la Cámara de Comercio, Industrias
y Agricultura de Panamá

Como un aporte del sector privado a la sociedad panameña,
la Cámara de Comercio, Industrias y Agricultura de Panamá,
a través del Observatorio de Seguridad Ciudadana con el
acompañamiento técnico del Programa de las Naciones
Unidas para el Desarrollo (PNUD) y la empresa encuestadora
IPSOS-TMG Panamá, presenta el Cuarto Informe de Seguridad
Ciudadana enmarcado en los resultados de la Segunda
Encuesta de Percepción y Victimización realizada en la
República de Panamá en el año 2013.

Este informe es el resultado de un esfuerzo de coordinación
y articulación interinstitucional, entre el sector privado y
organismos de cooperación internacional como el PNUD,
que tiene como objetivo principal brindar a las instituciones
gubernamentales y a toda la población conocimientos desde
un enfoque objetivo y científico sobre la caracterización de los
delitos, sus víctimas y la percepción que tiene la ciudadanía
sobre la seguridad en la República de Panamá.

Una vez más, el Observatorio de Seguridad Ciudadana le
entrega al país esta encuesta como método alternativo para
aproximarse a la medición de la seguridad, en concreto a la
situación de las víctimas del delito. Vale la pena subrayar
que dentro de la muestra de la encuesta que fue realizada
a nivel nacional (9 provincias), se incluyó por primera vez
a las comarcas indígenas Gnäbe Buglé, Guna Yala y Kuna

de Madugandí, para tratar de presentar la situación de las
víctimas del delito en estas regiones donde difícilmente
existen registros administrativos.

Los registros administrativos y las Encuestas de Victimización
son fuentes de información complementarias, ya que su aná-
lisis conjunto, permite comprender ampliamente el contexto
y el alcance de los delitos.

Las encuestas comúnmente exploran otros aspectos que van
más allá de las experiencias directas de victimización como
causas de la “no denuncia” de un delito, el miedo al delito, la
percepción de inseguridad y el desempeño de las autoridades
policíacas y del sistema de justicia, así como datos sociode-
mográficos que permiten valorar a las poblaciones en riesgos
de ser victimizadas, entre otros.

Con este informe, el gremio aporta al país una herramien-
ta valiosa que busca complementar los registros adminis-
trativos oficiales y un instrumento adicional para la toma
de decisiones, desde la visual de la seguridad comprendida
como responsabilidad de todos los ciudadanos. Además esta
agrupación empresarial se siente sumamente complacida de
contribuir, desde sus competencias, al desarrollo del país, a
través del conocimiento, desarrollo e implementación de he-
rramientas e instrumentos que contribuyan a la prevención
del delito y a la construcción de la paz y convivencia pacífica.

José Luis Ford

Mensaje del Director Adjunto
del Programa de las Naciones Unidas
para el Desarrollo

El Cuarto Informe del Observatorio de Seguridad Ciudadana de
la Cámara de Comercio, Industrias y Agricultura de Panamá
(CCIAP) ofrece al lector los resultados de un ejercicio nece-
sario: la Encuesta de Victimización y Percepción de Seguridad
Ciudadana aplicada en todo el país. Este esfuerzo representa
un aporte para completar el estado del arte de las violencias
en Panamá y permite comparar tendencias en el tiempo.

Llega en un momento oportuno, reforzando el mensaje de que
la creación de un país seguro y la promoción de una cultura de
convivencia pacífica a través de un trabajo conjunto entre las
instituciones de gobierno y todos los sectores de la sociedad.

En el contexto global, el debate sobre desarrollo humano en
la Agenda Post 2015, los países del mundo reflexionan sobre
“el mundo que queremos”. En términos globales, el mundo
está construyendo la Agenda Post 2015, el espacio en que
los países están abordando los desafíos globales, nacionales
y sub-nacionales. Este debate a nivel mundial incluye cuatro
dimensiones, entre ellas la seguridad ciudadana.

El debate es una oportunidad para que Panamá pueda po-
sicionar los temas de desarrollo que considera deben guiar
el nuevo marco de desarrollo internacional, a través de un
proceso innovador y adaptado a las necesidades, prioridades
y realidad del país.

En el escenario regional, el PNUD está realizando el Informe de
Desarrollo Humano y Seguridad para América Latina. El desa-
rrollo humano de América Latina se encuentra en un momento
decisivo. Quizás como ninguna otra región en desarrollo del
mundo, América Latina está tan sólo a un paso de un futuro
más próspero en el que sus ciudadanos puedan ampliar sus
oportunidades y capacidades de manera plena. La región está
integrada hoy por ciudadanos, comunidades e instituciones
políticas comprometidas con la construcción de democracias
más plurales, justas e incluyentes.

Cabe resaltar que el Observatorio de Seguridad Ciudadana de
la CCIAP ha sido una fuente de recursos de datos, información
y análisis, un valioso aporte de Panamá a la región.

En el país, este instrumento llega en el momento en el que se
desarrolla el Ciclo Agenda País, que incluye los temas claves
de interés de la ciudadanía, entre los que aparece Seguridad
Ciudadana.

Este Informe es el reflejo del crecimiento del Observatorio de
Seguridad Ciudadana, y reafirma la premisa de que alcanzar
sociedades seguras es clave para garantizar el desarrollo hu-
mano. Las expresiones de las violencias impactan directa e
indirectamente a la salud, la educación, la economía y en la
generación de un ambiente de convivencia pacífica.

En un contexto complejo en el que las razones de las
violencias son diversas y requieren de un esfuerzo por
entender el entramado social y político en el que se inscriben
los problemas y sus soluciones, este nuevo Informe del
Observatorio de Seguridad Ciudadana de la Cámara de
Comercio, Industrias y Agricultura de Panamá profundiza en
el fenómeno, ampliando la mirada sobre la problemática a
través del análisis cualitativo.

Este Cuarto Informe constituye una herramienta orientadora
para la generación de acciones múltiples de respuesta y el
accionar conjunto de los diferentes niveles del Estado y de la
sociedad civil.

Fernando Hiraldo

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 7

El presente informe, representa un esfuerzo adicional del
Observatorio de Seguridad Ciudadana de la Cámara de Co-
mercio, Industrias y Agricultura de Panamá con el apoyo
técnico del Programa de las Naciones Unidas para el De-
sarrollo en el marco del Programa Conjunto “Ventana Te-
mática de Prevención de Conflictos y Construcción de Paz”,
bajo el auspicio del Fondo para el Logro de los Objetivos
de Desarrollo del Milenio ONU-España. El propósito de esta
iniciativa conjunta es mejorar la información, contribuir a la
gestión de conocimiento especializado y a la generación de
masa crítica en lo que respecta a la seguridad ciudadana.

En la actualidad los registros administrativos (estadísticas
policiales o judiciales) “no pueden ofrecer por sí mismas un
análisis suficientemente confiable y exhaustivo del delito”1.
Las encuestas de victimización son herramientas conocidas
que ayuda a los gobiernos y a su público a comprender el
problema delictivo y la mejor manera de abordarlos.

Cabe señalar, que “ninguna fuente por sí misma provee
una medición definitiva de la victimización en la sociedad.
Cuando ocurre la victimización delictiva existe una variedad
de maneras en que puede medirse y distintas etapas en las
que se puede realizar la medición. La medición puede darse
al momento de que la persona percibe haber sido víctima
de un delito, cuando el delito es denunciado a la policía y/o
al momento que se presentan los cargos”2.

“…No es posible realizar una comparación perfecta entre
distintas estadísticas, porque las encuestas a las victimas
reflejan la experiencia de victimas, mientras que las otras
fuentes son productos de distintos sistemas administrati-
vos y procesos operativos que varían debido a las diferen-
cias entre los códigos legales, los sistemas operativos y los
diferentes contextos culturales”3.

Introducción

En este cuarto informe los datos sobre Victimización y Per-
cepción de la Seguridad se enmarcan en los resultados de
las Segunda Encuesta, de gran rigurosidad científica. Bajo
los parámetros establecidos en la Primera Encuesta de
Victimización y Percepción Social, el Observatorio de Se-
guridad Ciudadana le oferta al País una serie de encuestas
como método alternativo para aproximarnos a la medición
de la seguridad, en concreto la situación de las víctimas
del delito.

Se destacan datos de victimización en delitos marcados
con la característica del sub-registro. Adicional, se mide la
percepción de (in) seguridad a nivel nacional, por segmento
geográfico.

El presente informe nos refiere a una aproximación de la
situación de las víctimas de los delitos en “zonas invisibi-
lizadas” de los registros administrativos, como lo son las
Comarcas Indígenas.

Esta publicación es un paso en firme para que, desde el
sector privado y en articulación con el sector público y la
sociedad civil, se brinde a la sociedad en general informa-
ción confiable y especializada hacia orientar y recomendar
las medidas necesarias, relevantes, confiables y oportunas
que busquen garantizar la seguridad de la ciudadanía.

1.	 Oficina de Naciones Unidas contra la Droga y el Delito. Comisión Económica de las Naciones
Unidas para Europa. Manual para Encuestas de Victimización. Ginebra. 2010.

2.	 Ibidem, Pág. 1
3.	 Ibidem, Pág 1

i

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)8

Las encuestas de Victimización tienen sus primeros pasos
en encuestas de corte social como los son “(1889-1903) de
Charles Booth, implicaron entrevistar a los sujetos sobre
sus condiciones y actitudes sociales. La primera ocasión en
que se consideró la recolección de estadísticas delictivas a
nivel internacional fue en el Congreso General Estadístico de
Bruselas en 1853. El siguiente esfuerzo de importancia que
se conoce se realizó en el Congreso Internacional sobre la
Prevención y Represión del Delito, realizado en Londres en
1872. En estas reuniones surgió un factor que ha continuado
en primer plano en todos los esfuerzos subsiguientes, es
decir, el problema de la comparación de las definiciones”4.

Para el año 1930, los primeros trabajos criminológicos, se
enfocaban en estudiar a los delincuentes y no a las vícti-
mas, para comprender mejor sus motivaciones y las causas
de su agresión. Dentro del gobierno, y en gran parte del
debate público, la discusión del delito solía hacer uso de
la evidencia de las estadísticas oficiales, principalmente
aquellas recogidas por la policía.

Durante la década de 1960, los criminólogos comenzaron a
comprender las debilidades de las fuentes administrativas
y buscaron métodos alternativos que pudieran ofrecer una
descripción más precisa e informativa de los problemas de-
lictivos. Las primeras encuestas de victimización se reali-
zaron en las décadas de 1960 y 1970, y estaban “diseñadas
para examinar lo que se acabó llamando la ‘cifra oscura’
del delito, es decir, delitos que no se denunciaban o que no
eran registrados por la policía”.

Hacia la década de 1970, estas encuestas se vieron influen-
ciadas por el crecimiento de la teoría feminista, y poste-
riormente de la victimología, que enfatizaba la importancia

ii Antecedentes de las Encuestas
de Victimización

de las opiniones de las víctimas con respecto a su victimi-
zación y la ‘invisibilidad’ de ciertos tipos de delitos en las
estadísticas oficiales, como la agresión sexual y la violencia
doméstica. Las primeras encuestas de victimización fueron,
principalmente, a pequeña escala y de modo experimental,
por ejemplo, una encuesta que se realizó en Gran Bretaña
a principios de la década de 1970 cubría únicamente tres
pequeñas áreas de Londres (Sparks, Genn y Dodd, 1977).

Lo anterior es una breve muestra de los inicios en la im-
plementación de estudios sobre las víctimas de delitos en
algunos países. Se destaca la influencia europea en los
inicios de estos estudios. En América Latina, el uso de en-
cuestas de victimización ha sido un fenómeno emergente
que se ha ido extendiendo, especialmente a partir de la
década de los años ochenta y noventa. Se generan un esti-
mado de “27 Encuestas de Victimización, concentradas en
15 países de una muestra de 26 países”5.

Las encuestas de victimización han conocido una fuerte di-
fusión como herramienta para producir información cuanti-
ficada sobre el delito, intentando superar el problema de las
cifras “oscuras” o sub-registros de las estadísticas oficiales
(SOZZO, 2008). Algunos ejemplos, destacan países como:

•	 En Argentina, las primeras encuestas de victimización
se realizaron durante la década de los noventa por la
Dirección Nacional de Política Criminal del Ministerio
de Justicia y Derechos Humanos de la Nación. Origi-
nalmente diseñadas para obtener información sobre la
Ciudad de Buenos Aires.

4.	 Oficina de Naciones Unidas contra la Droga y el Delito. Comisión Económica de las Naciones
Unidas para Europa. Manual para Encuestas de Victimización. Ginebra. 2010.

5.	 En http://cdeunodc.wordpress.com/2012/01/20/encuestas-de-victimizacion-en-latinoamerica/

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 9

•	 En Colombia, el Departamento Administrativo Nacional
de Estadística (DANE) y el Departamento Nacional de
Planeación (DNP), realizaron una Encuesta de Victimi-
zación en el año 2003. Sin embargo la experiencia más
relevante (por su continuidad) es la que realiza la Cá-
mara de Comercio de la ciudad de Bogotá.

•	 En el año 2005 el Ministerio de Interior de Perú realizó
una encuesta de victimización con la contribución fi-
nanciera del Banco Interamericano del Desarrollo (BID)
y con la cooperación técnica de UNICRI (United Nations
Internacional Crime and Justice Research Institute).
Los resultados de este estudio se incluyeron en el Sis-
tema Nacional de Seguridad Ciudadana (SINASEC).

•	 La región Centroamericana es la que presenta mayores
rezagos en algunos países aún no se cuenta con una
encuesta en esta materia, se han trabajado algunos
módulos o preguntas en mecanismo como Encues-
tas de Propósitos Múltiples, Encuestas de Hogares y
otras; ante la ausencia de encuestas de victimización
estos guían sus políticas de seguridad a través de los
reportes policíacos, lo que significa que únicamente se
consideran aquellos delitos que son denunciados o de
los que la policía tuvo conocimiento y no del total de
delitos cometidos.

En el caso de Panamá, a partir del año 2010 a través del
Programa Conjunto Ventana Temática de Paz, con la cola-
boración de la Cámara de Comercio de Bogotá, Colombia y
el acompañamiento del Programa de Naciones Unidas para
el Desarrollo/ PNUD se implementan las Encuestas de Vic-
timización y Percepción Social de la Seguridad en el país.
Teniendo como referentes inmediatos para conocer el nivel
de victimización en el país, algunas preguntas realizadas
por encuestas de opinión políticas y cuyos resultados se
presentaban en diarios de la localidad.

Las alianzas estratégicas realizadas por el Observatorio
de Seguridad Ciudadana, a través de la Cámara de Comer-
cio, Industrias y Agricultura de Panamá, han permitido el
impulso de dos Encuestas Nacionales de Victimización y

Percepción de la Seguridad en Panamá. Teniendo entre sus
objetivos “Establecer los factores subjetivos que comple-
mentan las cifras oficiales de criminalidad, además de
conocer los distintos aspectos que afectan la seguridad
ciudadana en los contextos urbanos, rural, por género, con
representatividad a nivel de provincias”.

Es innegable que las encuestas nacionales sobre la vic-
timización delictiva ”ofrecen una valiosa fuente de infor-
mación a los formuladores de políticas públicas y pueden
usarse para comprender el nivel y la naturaleza del delito
personal y doméstico, así como la percepción del público
de la seguridad en la comunidad y la confianza que tiene
en las agencias para el cumplimiento de la ley. Tanto los
riesgos reales como los perceptuales del delito pueden ser
indicadores del bienestar de la comunidad”6.

A pesar de los esfuerzos en América Latina, no se aprecia
un panorama completo debido a la poca o nula compara-
ción que se puede hacer entre las cifras y datos arrojados
por cada una. Algunos de los factores que limita el contras-
te entre los países: una amplia variación en el tamaño de la
muestra, las definiciones legales de los crímenes varía en-
tre los países, este aspecto figura entre uno de los mayores
obstáculos para desarrollar niveles de comparabilidad.

En la actualidad, las encuestas de victimización iluminan
y expanden la información que tradicionalmente formaba
parte y estaba disponible en las estadísticas policiales.
Tienen ventajas al develar una gama de delitos que son
menos denunciados o registrados por la policía, así como
otra información sobre la naturaleza de dichos delitos y las
opiniones de los encuestados.

A partir, de ello se debe considerar las encuestas a las víc-
timas y las estadísticas generadas por las instituciones de
seguridad como fuentes complementarias, cada una aporta
una serie de ventajas y tienen sus debilidades específicas.

6.	 Oficina de Naciones Unidas contra la Droga y el Delito. Comisión Económica de las Naciones
Unidas para Europa. Manual para Encuestas de Victimización. Ginebra. 2010. Pag. 5

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)10

I.	 Sobre la población entre 14 y 30
años que no trabajan ni estudian

Según cifras del Sistema de Naciones Unidas publicadas
en medios impresos, en Panamá existen aproximadamente
un total de 100, 000 personas mayores de 18 años que no
trabajan ni estudian. En declaraciones de la Coordinadora
del Sistema de la ONU en Panamá, Kim Bolduc, señala “No
podemos restarle importancia a esta señal de alerta roja y
dejar que esta tendencia se acentúe, con consecuencias
predecibles sobre la seguridad y los derechos ciudadanos
de toda la región, y más allá de sus fronteras”7. Agrega,
“genera preocupación y temor “imaginar a qué se puede
dedicar esta juventud desorientada y abandonada”.

En América Latina y el Caribe, donde viven unos 600 millo-
nes de habitantes, unos 25 millones de jóvenes de entre
15 y 24 años de edad forman parte de la “generación nini”.

Del grupo de 448 que indicó tener jóvenes menores de 30
años que ni trabajan, ni estudian tenemos en promedio a
un joven en 336 hogares, 2 en 79 hogares, 3 en 23 hogares,
4 en 8 hogares y 5 en 3 hogares, teniendo una mediana
y una moda de 1 joven por hogar. Resalta la situación de
las Provincias de Darién (30%), Bocas del Toro (27%) y las
Comarcas Indígenas (20%), estos territorios, registran los
mayores porcentajes de población menores de 30 años que
no trabajan ni estudian.

Graficó Nº 1. Hogares con hijos menores de 30 años que ni trabajan, ni estudian en la República de Panamá, por
Provincia y Comarca Indígena.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

7.	 http://larevistamn.com/2011/10/18/en-panama-hay-100-mil-jovenes-de-%E2%80%9Cgenera-
cion-nini%E2%80%9D-onu/#more-6128

15%
27%

17% 15% 10%

30%

7% 7%
16%

4%
20%

85%
73%

84% 85% 90%

70%

93% 93%
84%

96%
80%

Total Bocas del
Toro

Coclé Colón Chiriquí Darién Herrera Los Santos Panamá Veraguas Comarcas
indígenas

Si No

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 11

Gráfico Nº 2. Porcentaje de Victimización en la República de Panamá

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

II.	 ¿Quiénes son las Víctimas de los
delitos en Panamá?

Como referencia a los niveles de victimización en Panamá
se destacan los resultados de mayo del 2008 se hizo la
misma pregunta en una encuesta nacional para el Progra-
ma de Opinión Pública UNIMER – La Prensa y en ese en-
tonces el nivel de victimización era de 6%. Mientras, un 7%
de las personas entrevistadas mencionó haber sido víctima
de un delito durante el 2009, lo que denota un aumento
significativo en la incidencia de delitos.

En el año 2010, con la finalidad de establecer niveles de
comparabilidad y lograr profundizar en el estudio del fenó-
meno de las víctimas del delito y otras expresiones violen-
tas, el Observatorio de Seguridad Ciudadana de la Cámara
de Comercio, Industrias y Agricultura de Panamá, a través
del Programa Conjunto “Ventana de Paz” y con el acompa-
ñamiento del Programa de Naciones Unidas para el Desa-
rrollo / PNUD; impulsaron la primera experiencia conocida
en Panamá, para medir el fenómeno de la victimización y
percepción social de la Seguridad.

Los resultados de esta primera encuesta, dan cuenta de
10% de victimización a nivel nacional, con la exclusión de
las Comarcas Indígenas. Mientras que bajo los mismos pa-
rámetros se ejecuta la Segunda Encuesta de Victimización
y Percepción Social, obteniendo un 16% de victimización a
nivel nacional.

En tres años, se ha registrado un aumento en 6 puntos por-
centuales de los niveles de victimización a nivel nacional.
Es importante señalar, que las encuestas de victimización
“pueden iluminar y expandir la información que, de lo con-
trario, sólo estaría disponible a través de las estadísticas
policíacas. Las encuestas de víctimas tienen la ventaja de
develar una gama de delitos que son menos denunciados o
registrado por la policía”8.

6 7

10

16

0
2
4
6
8

10
12
14
16
18

2008 2009 2010 2013

Po
rc

en
ta

je
 d

e V
ic

tim
iza

ci
ón

(%

)

Años

Porcentaje
de Victimización
en Panamá (%)

8.	 Naciones Unidas. Oficinas de las Naciones Unidas contra la Droga y el Delito. Manual para las
Estadísticas de Victimización. Ginebra 2010

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)12

2.1.	 Característica de la victimización
en Panamá

Para el año 2010, los resultados de esta encuesta arrojan
un 10% de victimización; es decir, uno de cada diez (10)
panameños/as ha sido víctima de al menos un delito. Para
el 2013, se expresa un 16% de victimización, es decir una
proporción de al menos dos víctimas por cada 10 paname-
ños/as.

Sobre la muestra de 3,000 personas para ambos años (2010-
2013) se expresa un aumento porcentual de victimización en
60% en términos absolutos del 2010 al 2013.

En las Provincias el año 2010, expresó que la mayor vic-
timización en las provincias de Herrera y Panamá (13%) y
Colón (10%).

16% de victimización registró la Segunda
Encuesta, sin embargo le anteceden
10% (2010), los resultados de mayo del
2008 se hizo la misma pregunta en una
encuesta nacional para el Programa de
Opinión Pública UNIMER - La Prensa y en
ese entonces el nivel de victimización era
de 6%. Mientras, un 7% de las personas
entrevistadas mencionó haber sido
víctima de un delito durante el 2009, lo
que denota un aumento significativo de
las víctimas de al menos un delito.

Del 16% que fue víctima, un 86% indicó que ha sido víctima una sola vez y un 14% más de una vez. De
aquellos que fueron víctimas más de una vez, la situación que les afectó más fue el robo.

Gráfico Nº 3. Ha sido víctima en los últimos 12 meses de alguna situación que atente contra su seguridad y/o
delito.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

16% 15% 15% 20% 20%18% 15% 13% 10% 7%
14% 10%

19% 18% 21% 15% 20%
9%

84% 82% 85% 85%85% 85% 86%87% 90% 91%90%93%

80% 80%79%
81% 82%

80%

Total Hombres Mujeres De 18 a 24
años

De 25 a 34
años

De 35 a 44
años

De 45 a 54
años

De 55 a 64
años

De 65 a 69
años

De 70 a 75
años

Menos de
$175

De $175
a $399

De $400
a $799

De $800
a $1499

De $1500
a $2499

De $2500
y más

Urbano Rural

Si fue víctima No fue víctima

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 13

Para el año 2013, los resultados de la Segunda Encuesta
de Victimización, expresan algunas variaciones en lo que
respecta al comportamiento de las Provincias, además de
incluir a las Comarcas Indígenas. A partir de lo anterior, la
Provincia de Panamá registró 24% de victimización, Chiri-
quí expresó 19% y Colón con 11% de victimización.

Con respecto a la encuesta anterior (2010), las provincias
que registraron una mayor variación porcentual fueron:
Darién con 333%; Chiriquí 112%, Panamá 67% y Veraguas
con 25%.

Grafico Nº 4. Porcentaje de victimización registrada en la República de Panamá, atendiendo a los resultados de la
encuesta de percepción y victimización de la seguridad ciudadana de los años 2010 y 2013.

Gráfico Nº 5. Porcentaje de victimización por Distrito en la Provincia de Panamá

Nota: No hubo datos para el 2010 para las Comarcas Indígenas ya que en aquella ocasión se excluyeron las Comarcas en la encuesta de Percepción y Victimización
elaborada por el Observatorio de Seguridad Ciudadana de la CCIAP.
Para el año 2013 si se contemplaron las comarcas Gnäbe Buglé, Guna Yala y Kuna de Madugandí en el diseño muestral al momento de realizar la encuesta.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

2010 2013

8 8
3

10
6

13

7

13

4
8

19

2

11 9

1 3

24

5

17

0
5

10
15
20
25
30

Bocas del Toro Chiriquí Coclé Colón Darién Herrera Los Santos Panamá Veraguas Comarcas Indígenas

Cabe señalar, que por primera vez se aborda la victimiza-
ción en las Comarcas Indígenas (Gnäbe Buglé, Guna Yala
y Kuna de Madugandí) estas registraron 17% de personas
que declararon haber sido víctima de alguna situación que
atente contra su seguridad y/o delito.

En la provincia de Panamá, la victimización por Distrito,
señala que La Chorrera registró un 45%, le sigue Arraiján
(28%), Panamá y Capira con (23%) de victimización.

23%

15%

45%

28%

14%

23%

11%

0.0
5.0

10.0
15.0
20.0
25.0
30.0
35.0
40.0
45.0
50.0

Panamá San Miguelito La Chorrera Arraiján Chame Capira Chepo

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)14

Ante el comportamiento de los datos a nivel de los dis-
tritos, se recomienda el desarrollo de las encuestas de
victimización a nivel de las localidades, considerando las
particularidades de cada desagregación. Además, puede
considerarse un mecanismo de planificación con gran ape-
go a la realidad con mayor certeza que los registros admi-
nistrativos.

2.2.	 Principales delitos declarados
en Panamá

La primera encuesta de victimización, identificó como el
principal delito “La sustracción de bienes es el principal
delito que se comete, no importa cuál sea…”9. Entre las
expresiones más registradas tenemos. “Se metieron a mi
casa a robar” con 36%; “Le robaron caminando en la calle/
puente elevado (27%)”; “le robaron en el bus (9%)”, “le
robaron cosas que tenían en el carro (10%)”, entre otras
expresiones porcentualmente poco significativas. Adicio-
nal, en el 73% de los casos no medió violencia, pero se
observaron diferencias importantes en este aspecto según
el tipo de delito.

La segunda encuesta de victimización, arrojó el robo10 como
el principal delito con 83% de respuestas en función de la
totalidad de personas que reportaron haber sido víctima de
alguna situación que atente contra su seguridad y/o delito.
Otros delitos enunciados fueron: Le golpearon/ Le agredie-
ron 12%, mataron a un familiar o conocido suyo 4%; le
agredieron verbalmente con golpes, con privación de obje-
tos valiosos y/o obligándole a realizar actos sexuales… con
2%; fue víctima de violación carnal o intento de violación
carnal con 1% y otros expresó 1%.

Adicional, en el 72% de los hechos hubo violencia como
mecanismo de coerción, mientras que 28% no hubo.

Otros elemento, destaca que los hombres, personas con
edades de 45 a 64 años y con un ingreso familiar mensual
BC (De B/.800 a B/.2,499) fueron los que marcaron con más
significancia en el delito de robo.

Gráfico Nº 6. Situaciones vividas en los últimos 12 meses que atentaron contra su seguridad y/o delito

9.	 UNIMER. Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura
de Panamá. Primera Encuesta de Victimización y Percepción Social de la Seguridad en Panamá.
2010.

10.	 Para efectos metodológicos se utilizo la categoría robo de identificación del delito; sin embargo
se hizo una diferencia entre el uso de violencia y sin violencia para obtener aproximarnos al
delito hurto.

83%

12%

4%

2%

1%

1%

Le robaron

Le golpearon / le agredieron

Mataron a un familiar o conocido suyo

Le agredieron verbalmente, con golpes,
con privación de objetos valiosos y/o

obligándole a realizar actos sexuales…

Fue víctima de violación carnal o
intento de violación carnal

Otros

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 15

Tabla Nº 1. Delito que le sucedió por ingreso familiar mensual

Aquellos que fueron golpeados o agredidos son más sobre-
salientes las personas con ingresos E- (Menos de B/.175).

Las provincias con más casos de robo fueron Panamá,
Chiriquí y Colón. Dentro del 17% de victimización de las
Comarcas el segundo delito más mencionado fue la agre-
sión verbal, con golpes, con privación de objetos valiosos
y/o obligándole a realizar actos sexuales en contra de su
voluntad (violencia doméstica).

Por ingreso socioeconómico la situación que atentó contra
su seguridad y/o delito destaca:

•	 Le robaron afectó mayormente a la población que de-
claró tener ingresos de B/.1,500 a B/.2, 499.

•	 Le golpearon o agredieron a la población de menos de
B/.175 mensual.

•	 Le agredieron verbalmente, con golpes, con privación
de objeto contundente en su mayoría afectó a la pobla-
ción entre B/.175 y B/.399 dólares mensuales.

•	 Le mataron un familiar o conocido suyo registró su ma-
yor concentración en la población de B/.2,500 y más de
ingreso mensual con 10%.

•	 Fue víctima de violación carnal o intento de violación
carnal, ingresos a partir de B/.400 hasta B/.2,499 dó-
lares al mes.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Menos de
$175

De $175 a
$399

De $400 a
$799

De $800 a
$1499

De $1500 a
$2499

De $2500 y
más

Le robaron 75% 83% 83% 86% 88% 84%

Le golpearon / le agredieron 19% 9% 12% 12% 11% 6%

Mataron a un familiar o conocido suyo 3% 1% 4% 4% 2% 10%

Le agredieron verbalmente, con golpes, con
privación de objeto contundente 5% 7% 3%

Otro, especifique 2% 1% 1% 6%

Fue víctima de violación carnal o intento de
violación carna 1% 1% 1%

Le secuestraron / intentaron secuestrarlo 1%

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)16

Para los casos que declararon “Un 2% declaró haber sido víctima de agresión verbal, con golpes, con privación de
objetos valiosos y/o obligándoles a realizar actos sexuales en contra de su voluntad”; tiene como características:

Demográficos

• Mujer: 67%

• De 25 a 35 años: 52%

• NSE (Menos de B/. 400):
63%

Por qué no denuncio a
las autoridades

• Pensé que las
autoridades no le iban a
dar importancia (43%)

• Lo resolví yo mismo/
conocía al autor (31%)

• No me atreví/ miedo a
represalias (26%)

Dónde ocurrió el delito
o hecho violento

• En la Calle: 55%
Dentro de la Casa: 21%

• Si denunció o no
denunció el delito : un
55% no denunció el
hecho violento

“La mayoría de las víctimas de violencia doméstica no denuncian el delito, la mayoría piensa que las autoridades no le darían
importancia”.

Adicional, por sexo se caracterizan de la siguiente manera:

Mujeres victimizadas (67%) Hombres victimizados (33%)

La mitad de estas víctimas tienen entre 25 a 34 años, su
ingreso familiar mensual es menor a B/.500, el 38% son
amas de casa, un 43% unidas y un 67% declaró que sólo
una persona aporta en el hogar.

Un 75% reside en el interior del país, la mitad tiene una
edad entre 18 a 24 años, con ingresos familiares mensuales
menores a B/.400, un 33% no trabaja, un 67% es unido y
un 75% declaró que solo una persona aporta en el hogar.

Un 63% declara que si hubo violencia en el hecho, la mitad
indica que utilizaron la fuerza, otras en menor proporción
hablaron de objetos punzocortantes y palos. La mitad indicó
que el hecho violento ocurrió en la calle y un 21% mencionó
que fue dentro de la casa. Un 14% sufrió revictimización.

Un 75% declara que si hubo violencia en el hecho, un 67%
indica que utilizaron la fuerza. La mitad indicó que el hecho
violento ocurrió en la calle y un 25% mencionó que fue den-
tro de la casa. No sufrieron revictimización.

La mitad declaró que denunció el hecho violento para que
no le volviera a pasar y para recibir ayuda ante la Policía,
Corregiduría y DIJ.

Solamente un 25% hizo la denuncia del hecho violento para
que no le volviera a pasar ante la Corregiduría.

Aquellas que no lo denunciaron fue porque pensaban que
las autoridades no le iban a dar importancia, no confían en
las autoridades, lo resolvieron ellas mismas / conocían al
autor y otras porque no se atrevieron / miedo a represalias.

Aquellos que no lo denunciaron fue porque pensaban que
las autoridades no le iban a dar importancia (67%).

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 17

Dónde le ocurrió y que arma fue utilizado en la situa-
ción que atentó contra su seguridad y/o delito.

En el año 2010, correspondiente a la primera encuesta de
victimización señaló que “La mayoría de las situaciones en
casa o en el bus fueron «hurtos»; la mayoría de los inciden-
tes en la calle o en taxis. En aquello delitos donde medió
la violencia fueron:

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Los artículos mayormente robados o hurtados son: Dinero (45%), celulares (44%), la cartera (44%),
documentos (25%). Otros apuntan a billeteras, joyas y relojes, computadoras/ laptop, autos o carros
y las compras. El robo de dinero marca más alto en Bocas del Toro 69%, Coclé 66%, Darién 51%,
Panamá 48% y Chiriquí 47%, en los hombres y personas de 25 a 44 años y de 65 a 75 años, con
ingresos familiares menores a B/399 mensuales.

En las provincias de Bocas del Toro 61%, Colón 58% y Panamá 48% sobresale más el robo de
celulares, siendo más afectados aquellos con edades entre 25 a 34 años, con ingresos familiares
mensuales ABC (mayores a B/. 800).

La cartera es un bien mayormente robado en Darién y entre las mujeres, con ingresos familiares
mensuales de B/.400 a B/.799 y de B/.1500 a B/.2499. Los documentos, la billetera y las joyas / reloj
son más recurrentes entre los que tienen de 65 a 69 años.

•	 Golpes o agresiones (83%)
•	 Robo en taxi (71%)
•	 Le robaron caminando por la calle (56%)

En la segunda encuesta de victimización, el principal lugar
donde les ocurrió el delito que más les afectó y si el mis-
mo fue con violencia o sin violencia, persiste la calle como
el espacio de mayor comisión de delito; este resultado se
iguala a los hallazgos de la primera encuesta.

Gráfico Nº 7. Porcentaje de personas que les sucedió el delito la última vez según el lugar (base=489)

38%

21%

14%
10%

6%
2% 2% 2% 1% 1% 1% 2%

0
5

10
15
20
25
30
35
40

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)18

La segunda encuesta de victimización y percepción social
de la seguridad, destaca que 38% de la situación que aten-
tó contra su seguridad y/o delito fueron cometidos en la
calle, 21% en el hogar o vivienda, 14% en el bus o la para-
da de bus y centro comercial con 6% de ocurrencia. Otras
como cajeros ATM, en el bus, en el trabajo registraron 2%.

2.3.	 Cuando hubo violencia en el delito.

De acuerdo a los datos antes mencionados, la primera en-
cuesta de victimización y percepción social de la seguridad,
reflejó que 15% de los hechos o delitos reportaron haberse
cometido con violencia; comparativamente la segunda en-
cuesta expresó que 59% de las situaciones que atentaron
contra la seguridad y/o delito fue con violencia. Se destaca
un aumento considerable del uso de la violencia en la co-
misión de los delitos.

De acuerdo al tipo de violencia, en general se reportó el
uso de armas de fuego. Un detalle del comportamiento del
tipo de arma utilizada destaca: 33% de ellos el agresor
utilizó una arma de fuego (revólver, pistola o perdigones),
24% casos el arma utilizada fue un cuchillo, y en 11%
de los casos, los puños o la fuerza. En los demás casos
se utilizaron piedras, palos u otros objetos punzocortantes.

42%

20%

18%

4%

3

2

4

6

Revólver o pistola

Cuchillo

La fuerza

Objeto punzocortante

Piedras

Palos

Otros

Ns/Nr

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico Nº 8. ¿Qué arma fue utilizada en la situación que atentó contra su seguridad y/o delito, cuando hubo
violencia o no? (Base=368)

“YO ESTOY EN SILLA DE RUEDAS,
CREO QUE ME DURMIERON Y SE LLEVARON
LO QUE LES DIO LA GANA”.

“VER LA PISTOLA SENTÍ QUE ME MATABAN”

“VER COMO SE HA INCREMENTADO
LA INSEGURIDAD; EN EL SECTOR YA HASTA
EN LA CASA LE ROBAN A UNO”

“VER A MI AMIGA MORIR EN PRESENCIA
MÍA FUE MUY DURO Y DOLOROSO
LOS DELINCUENTES NO TIENEN
CONCIENCIA AL QUITAR LA VIDA”

“UNO TIENE QUE ESTAR ALERTA PORQUE
NO SABEMOS CUÁNDO VAMOS A SER VÍCTIMA”.

Expresiones vertidas en la Segunda Encuesta
de Victimización y Percepción Social
de las Seguridad. 2013.

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 19

En la segunda encuesta (2013), se refleja un aumento en
el uso de arma de fuego; ya que el 42% de los hechos
donde se usó violencia fueron con armas de fuego, 20%
cuchillo, 18% la fuerza y 4% objeto punzo cortante.
Entre otras con menos uso como piedras, palos, otros.

2.4.	 ¿En qué grupo horario ocurrió el delito?

Los resultados de la encuesta de victimización y percepción
social de la Seguridad del 2010 evidenciaron que los deli-
tos, en un 34% de los casos se dan entre las 6:00 p.m. y las
11:59 p.m.; y en un 30 % de los casos entre la medianoche
y 5:59 a.m.

Mientras la segunda encuesta (año 2013), no refleja un
cambio en la distribución de la ocurrencia de los delitos

según grupo horario. Entre 6:00 p.m. y 11:59 p.m. se regis-
traron el 41% de los delitos, 25% entre las 12:00 p.m. y las
5:59 p.m. Mientras 19% entre las 12:00 a.m. y las 5:59 a.m.
Aspectos comparativos reflejan un cambio en la concentra-
ción de los hechos en los diferentes grupos horarios, lo que
indica una redistribución de los delitos en comparación con
la encuesta anterior.

En el caso de delito como el robo, se refleja un comporta-
miento similar al horario en que se cometen los delitos en
general. Un 44% de los robos ocurrieron en un horario de
6:00 p.m. a 11:59 p.m.; 21% entre las 12:00 p.m. y 5:59
p.m. En tanto, los otros grupos horarios registraron un por-
centaje inferior de ocurrencia.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico Nº 9. Porcentaje por grupo de horas en que las personas les ocurrió el delito la última vez (base=489).

Gráfico Nº 10. Porcentaje por grupo de hora en que las personas les robaron la última vez (base=362)

19%
14%

25%

41%

1%
0
5

10
15
20
25
30
35
40
45

Entre 12:00 a.m. y 5:59 a.m. Entre 6:00 a.m. y 11:59 a.m. Entre 12:00 p.m y 5:59 p.m. Entre 6:00 p.m. y 11:59 p.m. Ns/Nr

19%
15%

21%

44%

1%
0
5

10
15
20
25
30
35
40
45
50

Entre 12:00 a.m. y 5:59 a.m. Entre 6:00 a.m. y 11:59 a.m. Entre 12:00 p.m y 5:59 p.m. Entre 6:00 p.m. y 11:59 p.m. Ns/Nr

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)20

Comparativamente entres los registros administrativos y
las dos encuestas de victimización realizada por el Obser-
vatorio de Seguridad Ciudadana de la Cámara de Comercio,
Industrias y Agricultura de Panamá, demuestra una clara
coincidencia en la ocurrencia de delitos; al reflejarse que
más del 40% de los hechos se registran en el grupo horario
de 6:00 p.m. y 11:59 p.m.

Esta información sin duda comprueba los resultados que
arrojan los registros administrativos y las encuestas de
victimización, ambas cumplen la función de complemen-
tariedad como mecanismos de medición de la seguridad
ciudadana.

Desde otra perspectiva, algunos patrones más específicos
indican a nivel de las Provincias y Comarcas Indígenas un
comportamiento de ocurrencia con amplias diferencias al
presentado anteriormente. Es decir, los resultados de la
Segunda Encuestas de Victimización arrojan que 38% de
los delitos en la Provincia de Bocas del Toro fueron entre
las 12:00 a.m. y 5:59 a.m.; mientras:

•	 Coclé, 46% de los delitos fueron 6:00 p.m. y 11:59 p.m.

•	 Colón, 32% entre las 12:00 a.m. y 5:59 a.m.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico Nº 11. Hora en que le sucedió el delito que más le afectó la última vez por provincia y comarca indígena
(base=489)

•	 Chiriquí y Darién, 48% y 39% respectivamente entre
6:00 p.m. y 11:59 p.m.

•	 Herrera, expresa de manera equitativa dos grupos hora-
rios 12:00 a.m. y 5:59 a.m. y 6:00 p.m. y 11:59 p.m.
registraron 50% de ocurrencia de hechos.

•	 Los Santos, 37% de los hechos ocurren entre 6:00 p.m.
y 11:59 p.m.

•	 Panamá, 41% entre 6:00 p.m. y 11:59 p.m.; mientras
que la Provincia de Veraguas expresó que 30% de los
hechos ocurren el grupo 12:00 a.m. y 5: 59 a.m.

•	 Por su parte, las Comarcas Indígenas 55% de los he-
chos ocurren en el horario de 12:00 a.m. y 5: 59 a.m.

Es evidente que existe un comportamiento variable en el
horario de ocurrencias de los delitos que nos permite ob-
tener una aproximación a la situación específica de cada
Provincia y Comarca. Por ejemplo aquellas Provincias o
Comarcas en donde la ocurrencia de los hechos se expresa
en el grupo horario de las madrugadas (12:00 a.m. y 5: 59
a.m.) puede considerarse la presencia de características
rurales en el entorno como un factor determinante en el

38
22 32

12

50
37

18
30

55
8

12
23

19

14

26

8
27

32

26

24 35
0

19

25
6

13
36

46 31
48 39 50

25
41

18

24
0 0 3 4 3 0 2

20

0

20

40

60

80

100

120

Bocas del Toro Coclé Colón Chiriquí Darién Herrera Los Santos Panamá Veraguas Comarcas
Indígenas

Entre 12:00 a.m. y 5:59 a.m. Entre 6:00 a.m. y 11:59 a.m. Entre 12:00 p.m. y 5:59 p.m. Entre 6:00 p.m. y 11:59 p.m. Ns/Nr

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 21

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, In-
dustria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percep-
ción Social de la Seguridad. 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

comportamiento criminal o factores demográficos como la
dispersión poblacional en zonas rurales. A partir de ello,
es importante analizar el comportamiento rural de los de-
litos, en zonas escasamente conocidas en lo referente a la
dinámica criminal existente como las Comarcas Indígenas.

Más de la mitad de las personas que fueron
victimizadas de un delito no lo denunció; el
53% no denunció el delito; mientras que
47% si lo hizo. Mientras los resultados de la
primera encuesta de victimización señalaron
que (59%) no denuncia el delito.Gráfico Nº 12. La última vez usted denunció la

situación que atentó contra su seguridad y/o delito?
(base=489)

Gráfico Nº 13. Razones por las cuales no se denunció el delito, la última vez

2.5.	 ¿Por qué no denunció este delito
la última vez?

Según la encuesta realizada en el 2010, las personas que
no denunciaron el delito, tenían entre sus razones “la des-
confianza en la actuación de las autoridades y la falta de
pruebas”. En concreto, las personas dieron sus razones por
las cuales no denuncian el delito: 30% desconfían de las
autoridades, 22 % no tenía pruebas, 16 % pensó que las
autoridades no le darían importancia, 8% resolvieron la si-
tuación ellos mismos o sus familiares ya que conocían al
autor, 8% dice que la situación no fue tan grave, 6% tenía
pereza a los trámites y temor a las represalias y un 4%
aducen otras razones.

47%53%

No denunció Sí denunció

31%
16%

14%
9%

8%
7%
7%

6%
6%

5%
1%

No confío en las autoridades
No tengo pruebas de lo que le sucedió

No me atreví/miedo a represalias
Pensé que las autoridades no le iban a dar…

Otros, especifique
La situación no fue tan grave/no lo ameritaba

Me dio pereza/mucho trámite y papeleo
En el pasado puse denuncias y no pasó nada

Lo resolví yo mismo/conocía al autor
No sabía dónde poner la denuncia

Mi familia lo resolvió por mí

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)22

Para el 2013, las razones por las cuales las personas no
denunciaron, reflejan el mismo comportamiento de los re-
sultados antes señalados. Entre estas tenemos: 31% no
confiaron en la autoridades, 16% no tenía pruebas de lo
que le sucedió; 14% no me atreví/ miedo a represalias y
pensé que las autoridades no le iban a dar importancia con
9%, entre otras razones con menos nivel de mención.

Se expresa un aumento en el porcentaje de las personas
que no denuncian el delito por desconfianza en las auto-
ridades; en tanto que aquellas que no señalaron no tener
pruebas como factor para no denunciar, expresa una dismi-
nución, al igual que “pensó que las autoridades no le darían
importancia”.

2.6.	 Razones para denunciar el delito

Aquellos que denunciaron el delito, expresaron en la En-
cuesta de Victimización y Percepción Social del 2010, te-
nían como razones “para recuperar lo que les robaron en un
33 %, porque hay que denunciar los delitos en 32%, para

evitar que ocurra de nuevo en un 22%, para que castiguen
al autor en un 21% y para obtener ayuda en un 13%”11. Por
su parte, los resultados de la Segunda Encuesta de Vic-
timización y Percepción Social de la Seguridad señalaron
que “es una obligación, los delitos hay que denunciarlos en
28%”; “Porque no quiero que ocurra de nuevo 26%”, con
22% “querían que detuvieran/ castigaran al autor”, “para
recuperar los bienes/ objetos que me robaron con 21%” y
“para recibir ayuda con 20%”.

Otras opciones como era un requisito para el seguro, fueron
expresadas por menos de 5% de los encuestados que seña-
laron haber denunciado el delito. El comportamiento desta-
ca un reconocimiento de la denuncia del delito como deber
ciudadano, además puede vincularse de la ciudadanía en
las instituciones dedicadas a la persecución del crimen.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico Nº 14. ¿Por qué decidió denunciar este delito, la última vez? (base=258)

28%

26%

22%

21%

20%

5%

3%

18%

Es una obligación, los delitos hay que denunciarlos

Porque no quiero que ocurra de nuevo

Quería que detuvieran/castigaran al autor

Para recuperar los bienes/objetos que me robaron

Para recibir ayuda

Era un requisito para el seguro

Otros, especifique

No responde

11.	 Cámara de Comercio, Industrias y Agricultura de Panamá Observatorio de Seguridad Ciudadana.
Victimización y Percepción Social de la Seguridad en Panamá. Segundo Informe Período 2009-2010

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 23

Por Provincias y Comarca Indígena, el comportamiento de
la denuncia nos brinda otra perspectiva, a diferencia del
comportamiento de la denuncia de manera general. A ni-
vel general 53% de las personas víctimas de al menos un
delito no lo denunciaron, mientras que 47% sí lo hicieron;
este dato varia a su comportamiento en las Provincias y
Comarcas Indígenas; es decir:

•	 Las provincias que registraron menos del 50% de de-
nuncia del delito fueron Darién (25%), Veraguas (25%).
En el caso de las Comarcas Indígenas expresaron 40%
de denuncia del delito.

•	 Provincias como Chiriquí y los Santos expresaron más
de 70% de denuncias. El resto de las Provincias refle-
jaron porcentajes de denuncias en un rango entre 50%
y 65%, es rescatable el caso de la Provincia de Panamá
en donde se expresa un 50% de denuncias, aún con la
existencia de múltiples “puertas de entradas” para la
denuncia de los delitos.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico Nº 15. Denunció el delito la última vez que le ocurrió, según Provincias y Comarcas Indígenas (base=489)

El comportamiento de las denuncias en las Provincias y Co-
marcas Indígenas puede relacionarse con factores como la
ubicación de los centros u oficinas institucionales para de-
nunciar el delito, lo cual se puede traducirse en el acceso
a la justicia. Otros aspectos que hay que considerar “es la
confianza” que tiene el ciudadano con respecto al accionar
operativo de las autoridades, es recurrente la mención de
este elemento como principal factor para no denunciar.

Adicional, existe la valoración del ciudadano sobre la rela-
ción costos/ beneficios de poner la denuncia, en algunas
provincias y sin lugar a dudas en las Comarcas Indígenas
prácticamente se traduce en altos costos económicos para
la victima agravando su situación; ya que el traslado hacia
las cabeceras se traduce en gastos económicos. Aunado a
valoraciones desde el ciudadano sobre la efectividad de las
autoridades frente al proceso de judicialización de la causa
criminal.

53% 61% 54% 63%
74%

25%

82%

50%
25%

40%

47% 39% 46% 37% 26% 75% 100% 18% 50% 75% 60%

0

20

40

60

80

100

120

Total Bocas del
Toro

Coclé Colón Chiriquí Darién Herrera Los Santos Panamá Veraguas Comarcas
Indígenas

No hizo la denuncia Sí hizo la denuncia

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)24

2.7.	 Lugares dónde puso la denuncia

Sobre la base de 259 personas víctimas de delitos y que
pusieron la denuncia, para el 2010 “Los delitos en la ma-
yoría de los casos son denunciados en la Policía Nacional
(53 %), un 25% acude al Centro de Recepción de Denuncias
de la Dirección de Investigación Judicial (DIJ), un 14 % a
las Corregidurías y un 3 % va al Ministerio Público. De los
encuestados/as, 2 % declara que una patrulla estaba cerca
en el momento del hecho”12.

Según la encuesta 2013, 35% acudió a la Policía Nacional,
22% en el Centro de Recepción de Denuncias de la DIJ, 9%
a la Corregidurías, 6% en el Juzgado Nocturno, 4% ante
el Ministerio Público. En tanto que 31% no respondió a la
pregunta.

Sobre los daños causados, con base a la clasificación de los
delitos violentos y predatorios, expresada en el “Informe
sobre Desarrollo Humano para América Central: Abrir Espa-
cio para la Seguridad Ciudadana y el Desarrollo Humano”.
Se realizó una categorización de las opciones expresadas
por los encuestados que habían sido víctimas de un delito.

A partir de lo anterior, se apuntó conocer lo sucedido “des-
pués que ocurrió el delito que más le afectó qué medidas
se tomaron”. El 70% de las personas víctimas recurrieron a
medidas dirigidas a evitar daños humanos. Por ejemplo: no
salir a ciertas horas, no salir con objetos de valor, ser más
precavido, no salir a cierto lugares, entre otras opciones
que se pueden precisar en “cambios en la dinámica de vida 12.	 Cámara de Comercio, Industrias y Agricultura de Panamá Observatorio de Seguridad Ciudadana.

Victimización y Percepción Social de la Seguridad en Panamá. Segundo Informe Período 2009-2010

o comportamiento a nivel individual”, este a su vez puede
reflejarse en cambios a nivel de colectivo.

Sobre las medidas para evitar daños sociales, se relacio-
naron con la pérdida de confianza y disminución del capital
social. En esta clasificación se ubicó el 10% de las vícti-
mas. Ejemplo de aquellas medidas fueron: no dejar entrar
a nadie a mi casa, ando con temor en ciertos lugares, otros.

Sobre las medidas que tuvieron costos económicos, éstas
se vincularon a diferentes aspectos relacionados con las
víctimas tales como: por parte de las víctimas potenciales
(adquisición de primas de seguro y otros gastos en segu-
ridad privada), para la víctima y sus allegados (gastos mé-
dicos e ingreso perdido por el daño(s). A partir de ello, 9%
de las victimas encuestadas tomó medidas que tuvieron
repercusiones de tipo económicas (poner alarmas, poner
cerca en toda la casa, otras).

Medidas específicas como “la adquisición de un arma en
sus diversas formas fue expresado en 2%” y poner la de-
nuncia fueron opciones de poca selección por parte de las
victimas encuestadas.

III.	 Percepción de la Seguridad Ciu-
dadana en Panamá

Uno de los elementos claves para obtener un mayor cono-
cimiento de la realidad de la (in) seguridad que viven las

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico Nº 16. Lugares donde se hizo la denuncia la última vez (base=259)

35

22

9

6

4

2

31

En la Estación/cuartel de la policía

En el Centro de Recepción de denuncias de la DIJ

Ante la Corregiduría

En el Juzgado Nocturno

Ante el Ministerio Público

Otros, especifique

No responde

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 25

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico 17. Después que le sucedió el delito que más le afectó ¿qué medidas de seguridad tomó usted?/medidas
específicas (base=489)

personas, es la medición de la percepción de la misma.
Aunque esta percepción, no siempre coincide con la reali-
dad, sí nos proporciona información de cómo las personas
sienten respecto a sus entornos más inmediatos e inclusive
a aquéllos alejados de su cotidianidad.

La percepción de la (in) seguridad, siempre va asociada al
temor o no que tienen las personas a ser víctimas de un
acto que atente contra su seguridad o algún delito, y esta
percepción puede afectar su vida cotidiana y sus relacio-
nes y acciones con la comunidad. Si las personas perciben
amenazas a su seguridad, pierden oportunidades de apro-
vechar las libertades concretas y opciones que integran el
desarrollo humano.

3.1.	 ¿Cómo perciben los panameños
y las panameñas la seguridad?

Los resultados de la Primera Encuesta de Victimización y
Percepción de la Seguridad Ciudadana en Panamá, aplicada
en el 2010 arrojaban como resultado que las personas se
sienten más seguras en su entorno inmediato. Para este
informe con datos del 2013 se observa que la tendencia
se mantiene.

Comparando las encuestas observamos que en el 2010, el
83% percibían el país como inseguro y en el 2013 el dato es
del 80%. La relación se mantiene cuando se pregunta por
provincia, distrito y corregimiento donde vive la persona.

70%

10%

9%

2%

2%

2%

1%

4%

Medidas para evitar daños humanos

Medidas para evitar daños sociales

Medidas que tuvieron costos económicos

Adqusición de armas (Fuego, cuchillo y otros)

No tomó ninguna medida

Otros

Poner la denuncia

No respondió

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico Nº 18. Percepción de la (in) seguridad por parte de los panameños (base=3000)

20%

38%

40%

42%

80%

62%

60%

58%

El país

La provincia donde vive

El distrito donde vive

El corregimiento donde vive

Segura Insegura

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)26

Del 80% que percibe inseguridad en el país, sobresalen
aquellas personas con edades entre los 65 y 75 años y de
nivel socioeconómico alto. Según la distribución geográfica
los resultados resaltan que los habitantes de las zonas ru-
rales son los que perciben sus entornos como más seguros.
Por sexo, las mujeres se sienten más inseguras que los
hombres en todos los niveles y por ingresos, las personas
con ingresos mayores a B/. 2,500 se sienten también in-
seguras.

Los resultados del 2013 denotan que las personas perciben
como más inseguras las provincias de Colón, Chiriquí, Da-
rién y Panamá13.

Al revisar las percepciones sobre el barrio14 donde vive la
persona, se observan diferencias mínimas al compararlas
con el ejercicio realizado en el 2010. En el 2010, el 30%

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfica 19. Percepción de la (in) seguridad en cada provincia de la República de Panamá

Gráfico Nº 20. Percepción de la inseguridad en el barrio según provincia

Segura Insegura

60% 67%

18%

44% 40%
57%

47%

22%

66% 69%

40% 34%

82%

56% 60%
43%

53%

78%

34% 31%

0

20

40

60

80

100

120

Bocas del Toro Coclé Colón Chiriquí Darién Herrera Los Santos Panamá Veraguas Comarcas Indígenas

Base= 3000

13.	 A diferencia de los resultados del año 2010, la única provincia que aumentó su percepción de
inseguridad fue colón el cual aumentó 4 puntos porcentuales ya que en el 2010 arrojó una per-
cepción de inseguridad del 78%, las demás provincias disminuyeron sus porcentajes siendo la
Provincia de Veraguas la que disminuyó en mayor proporción en 51 puntos porcentuales ya que
en el 2010 alcanzó una percepción de inseguridad del 85%.
Después le siguió Coclé ya que el 2010 tenía una percepción de 82% disminuyó en 48 puntos
porcentuales y después herrera el cual tuvo una percepción ese año de 89%, lo cual disminuyó en
46 puntos porcentuales con respecto a la actual encuesta.

14.	 Para la encuesta del 2010 los resultados fueron: Ha aumentado en un 30% la inseguridad en los
últimos 12 meses en el barrio o corregimiento donde habita, es decir se incrementó la percepción
de inseguridad en el barrio de un 30 a un 35% cuando opinan que ha aumentado; cuando opinan
que ha disminuido la percepción de inseguridad en el barrio éste también se ha incrementado
porcentualmente ya que en la encuesta del 2010 arrojó un 13% y en el 2013 fue de un 20%. Y
si opinan que tal percepción se ha mantenido igual éste resultado decrece en comparación con
la encuesta del 2010 ya que aquella vez arrojó un 58% si lo comparamos con este año ya que
esta disminuyó a 45%.

20%
4%

23% 26% 20% 19%
8% 13% 17%

57%

9%

45% 70%

62%

28%
57% 56%

63%
66%

38%

19%

56%

35% 26%
15%

46%
23% 25% 29% 21%

45%
24%

35%

0

20

40

60

80

100

120

Total Bocas del
Toro

Coclé Colón Chiriquí Darién Herrera Los Santos Panamá Veraguas Comarcas
Indígenas

Ha aumentado Permanece Igual Ha disminuído
Base= 3000

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 27

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico 21. Nivel de crecimiento de la inseguridad en el último año, según el lugar

Gráfica Nº 22. A qué hora del día se siente más inseguro en el barrio o pueblo en donde habita? (base= 3000)

consideraba que la inseguridad en sus barrios ha aumenta-
do, mientras en el 2013, el 35% considera lo mismo. 45%
de los encuestados sienten que la inseguridad permanece
igual en el 2013, mientras que en el 2010 era el 58%. En el
2010, el 13% de los encuestados percibían que la inseguri-
dad había disminuido y en el 2013 los que sienten de esta
manera representan el 20%.

3.2.	 Lugares y horas que se consideran con
mayor inseguridad

El espacio público considerado como el más inseguro es
la calle, y este dato coincide con la encuesta del 201015. 15.	 En la encuesta del 2010 eran las calles, el transporte público y las cantinas las que aumentaron

la inseguridad con un 30%, 23% y 20% respectivamente.

También consideran inseguras las paradas de buses, los
lotes baldíos, las veredas y los herbazales, principalmente.

Los encuestados sienten además que la inseguridad se ha
incrementado en el último año en sitios como: las cantinas,
los herbazales, las calles por las que se transita y el trans-
porte público (buses, “chivas” y taxis)

Igual que la encuesta del 2010, las personas siguen consi-
derando las horas más inseguras, entre las 6:01 p.m y las
12:00 p.m.

30%

8%

9%

53%

Entre 00:01 a.m. y 06:00 a.m.

Entre 6:01 a.m. y 12:00 p.m.

Entre 12:01 p.m. y 6:00 p.m.

Entre 6:01 p.m. y 12:00 a.m.

35% 31% 29%

43% 46% 50%

22% 23% 21%

41%

22%

37%

0

Ha aumentado Permanece Igual Ha disminuído

Base= 3000

39%
27% 25% 25% 25% 25% 25% 23% 22% 19%

43%
46% 49% 51% 48% 50% 49% 48% 49% 51%

18%
27% 26% 24% 27% 25% 26% 29% 29% 30%

20

40

60

80

100

120

Cantinas Herbazales
/montes

Calles por las
que transita

Transporte
público
(bus,

chivas, taxi)

Parrilladas Centros
comerciales

Espacios
públicos
con alta

concentración de
establecimientos

comerciales.

Toldos Cancha
de juegos

Parques
o plazas

Eventos
masivos

Eventos
culturales

o deportivos

Espacios
para recreación

(parques)

Centro
educativo

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)28

Se exploró también, qué factores creían los encuestados
que incidían para considerar un lugar más inseguro que
otro, divididos en “factores ambientales o del entorno” y
“afectación por grupos/actores”.

Entre los factores ambientales se identifican la oscuridad,
los espacios solitarios, edificaciones abandonadas, espa-
cios abiertos, entre otros; y la afectación por grupos se
da por presencia de delincuentes, indigentes en el área y
bandas o pandillas.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfica Nº 23. ¿Por qué consideran inseguro el espacio público o privado? (base= 3000)

Gráfica Nº 24. Factores que inciden en los lugares considerados más inseguros

Al comparar los resultados con lo obtenido en el 2010 se
observa que la tendencia se mantiene, pues el factor que
resaltó como el detonante de mayor inseguridad fueron los
robos (38% de los encuestados).

Por otra parte, a nivel general un 80% de los encuestados
indica que ha tomado alguna medida por su seguridad y la
de su familia, principalmente dejando de salir de noche, to-
mando medidas para proteger sus residencias y/o dejando
de transitar por lugares oscuros o poco vigilados.

70%

61%

56

58

60

62

64

66

68

70

72

Factores ambientales o del entorno Afectación por grupos /actores

70% 78 87

55 62
83

71
54 53 47

70

34

88

30% 22 13

45 38
17

29
46 47 53

30

66

12

Calles Parada de buses Lotes baldíos Veredas Caminos Herbazales/monte Puentes
peatonales

Canchas de juego Vivienda u hogar Taxi Parques o plazas Transporte
colectivo o

selectivo (Metro,
bus, chivas, taxis)

Potreros

Factores ambientales o del entorno Afectación por grupos/actores

Base: 1,052 415 247 219 211 206 117 98 93 55 54 52 42

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 29

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Gráfico Nº 25. Razones para considerar inseguros los factores ambientales o del entorno

Gráfico Nº 26. Para sentirse más seguro qué demandaría usted? ¿Cuál de estas alternativas le inspira más con-
fianza? (Base= 3000)

3.3.	 Razones por las cuales consideran
el entorno inseguro

A partir de la información del 2013, se puede conocer las
razones por las cuales las personas consideran que hay
mayor o menor inseguridad en sus barrios. Los encuesta-
dos perciben que la inseguridad ha disminuido por la mayor
vigilancia y las rondas policiales, y que por el contrario, ha
aumentado por el incremento de robos y drogas.

3.4.	 Medidas para sentirse con mayor
seguridad

La medida que las personas identifican como la que más
seguridad les puede brindar es la vigilancia policial (57%

de los encuestados); en el caso de la encuesta aplicada en
el 2010 esta alternativa marcó el 43%.

La población que confía más en esta medida se concentra
principalmente entre los 45 y 54 años y los 70 y 75 años
de edad.

En segundo lugar, se consideran los cambios para proteger
las residencias como instalar rejas, alarmas y candados
(24%). En la encuesta del 2010 estas medidas representa-
ron el 32 % de las respuestas16.

16.	 En el año 2010 los resultados fueron: Vigilancia policial obtuvo un 43%, Medidas en la casa un
32%, Vecinos vigilantes un 13%, Vigilancia privada un 6%, ninguna 5% y otros 2%.

57%

24%

6% 5% 4% 3% 1%
0

10
20
30
40
50
60

Vigilancia policial Medidas para
la residencia

(instalar rejas,
alarmas, candados)

Vecinos vigilantes Ninguna Vigilancia privada Porte de arma de fuego Otros

59%

16%

9%

7%

3%

2%

4%

Oscuridad

Soledad del espacio

Basuras

Obras de construcción abandonadas

Parques o epacios abiertos

Sitios encerrados con malla

Otros

Factores ambientales o del entorno 70% (Base 2111)

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)30

3.5.	 ¿Cuáles son los delitos que más
preocupan a los panameños y las
panameñas?

La modalidad delictiva que más preocupa a los panameños
encuestados es el homicidio con 50%. El dato no coincide
con la información del 2010, ya que en ese momento la
mayor preocupación eran los robos con violencia con 35% y
seguido el homicidio con 25%.

Según los datos actuales los homicidios preocupan más a
los habitantes de Coclé, Colón, Panamá y Veraguas de las
zonas urbanas; los robos y hurtos en Chiriquí y Darién; la
venta de drogas se presenta como una significativa preo-
cupación de las personas de Chiriquí, Herrera, Los Santos y
las Comarcas Indígenas17.

IV.	 Institucionalidad
¿Cómo califican los panameños y las panameñas las insti-
tuciones vinculadas a la seguridad?

Para el 2010, la mayoría de las instituciones relacionadas
con el tema de seguridad fueron percibidas con un des-
empeño “regular”, siendo la Policía Nacional y la DIJ las
mejores calificadas.

Los resultados 2013, destacan que el “Top Two Box (ex-
celente + bueno)18 ”más elevado en su desempeño insti-

tucional lo obtuvo la Policía Nacional con 34%, seguido
la Dirección de Investigación Criminal/ DIJ con 30%, Co-
rregiduría con 29%, Ministerio de Seguridad Pública como
el ente de formulación e implementación de la Política de
Seguridad Pública del País su Top Two Box recibió un 25%
de evaluación.

Desde una lectura relacionada con las categorías de califi-
cación del desempeño, se mantiene el comportamiento del
año 2010 sobre una valoración regular a todas las institu-
ciones objeto de evaluación.

4.1.	 ¿Cómo califican los panameños y las
panameñas los programas de seguridad?

De los programas en listados la línea policial 104 recibió
el mayor porcentaje de reconocimiento con 88%; seguido
por Vecinos Vigilantes con 61% y la línea de auxilio 199 con
38%; se destaca que los programas más conocidos se ubi-
can como parte de la Policía Nacional, además de ser pro-
movidos en los medios de comunicación a nivel nacional.

Gráfico Nº 27. Modalidades delictivas que más preocupan (Base= 3000)

17.	 Para el año 2010 las modalidades delictivas preferidas por los encuestados era el robo con vio-
lencia que alcanzó un 35% seguido de los homicidios que alcanzó un 25% y la venta de drogas
en tercer lugar con un 16%.
Otros datos que complementan la gráfica: Los homicidios preocupan un poco más a los habitan-
tes de Coclé, Colón, Panamá, Veraguas y de las zonas urbanas; los robos y hurtos en Chiriquí y
Darién. La venta de drogas presenta una preocupación más significativa en lugares como Chiriquí,
Herrera, Los Santos y las Comarcas Indígenas.

18.	 Top Two Box es igual a la suma de los criterios Buena más Excelente.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

50%

23%

12%
5% 3% 3% 2% 2%

0

10

20

30

40

50

60

Homicidio Robos y hurtos Venta de drogas Lesiones
personales

Violación Carnal Secuestros Violencia
Doméstica

Otros

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 31

Gráfico Nº 28. Evaluación del Desempeño Institucional en materia de Seguridad (Base =3000)

Gráfico Nº 29. Usted conoce los siguientes programas de seguridad o mecanismos de intervención adelantados
por el Gobierno? (Base= 3000)

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

8% 4% 8%
5% 6% 6%13% 11% 13% 11%

45% 46% 48% 50%

30% 25% 25% 22%

4% 5% 4% 3%

0

20

40

60

80

100

120

Policía Nacional DIJ Corregiduría Ministerio de Seguridad

ExcelenteBuenaRegularMalaPésimaNo conoce

Top Two Box:
34%

Top Two Box:
30%

Top Two Box:
29%

Top Two Box:
25%

Two Box: (Buena + Excelente)

6%
2%

Sí No

88%
61%

38% 27% 26% 25% 24%

12%
39%

62%

37% 36% 32%

63% 64% 68%

31%

69% 73% 74% 75% 76%

0

20

40

60

80

100

120

Línea
de Auxilio

104

Policía
Nacional
/Vecinos

Vigilantes

Policía
Nacional

/Comercios
Vigilantes

Policía
Nacional

/Transporte
Vigilante

Línea
de Auxilio 199

MIDES
/Por una

esperanza

MIDES
/Elige tu vida

Policía
Nacional
/D.A.R.E.

Policía
Nacional
/Jovénes

contra
Nacional

Policía
Nacional
/Niñas

Seguras

Policía
Nacional

/P.I.D.R.O.

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)32

Una vez evaluado el conocimiento de los programas o me-
canismos de intervención del gobierno en seguridad, se pro-
cedió a valorar su contribución en la mejora de la seguridad
y las familias. Contrario a los resultados obtenidos en el
conocimiento de los programas, en donde aquellos que per-
tenecen a la Policía Nacional registraron los mayores por-
centajes de conocimiento (Línea 104 y Vecinos Vigilantes).

En esta ocasión los programas relacionados a intervencio-
nes sociales que tienen componentes de prevención fueron
los mejores evaluados. Tales fueron: MIDES/ Por una es-
peranza y Elige tu vida; les sigue la Línea de Auxilio 199 y
los programas Comercios Vigilantes y la Línea de denuncia
policial 104.

Las calificaciones dadas por conocimiento de los mismos,
no se expresan en la valoración que tiene la población
sobre el servicio que brindan; en concreto no se evalúa
satisfactoriamente aquellos programas o mecanismos de
intervención ampliamente socializados como lo son las lí-
neas de ayuda 199 y 104; ambos alcanzan menos del 50%
de valoración positivas de los beneficios como mecanismos
que brindan mejora en la seguridad.

Gráfico Nº 30. De una escala del 1 al 5, siendo mucho 5 y nada 1, ¿Qué tanto contribuyen a mejorar su seguridad
y la de su familia

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industrias y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social
de la Seguridad, 2013.

4.2.	 ¿Cómo califican el desempeño
de la justicia?

El desempeño de la Justicia de acuerdo a la encuesta rea-
lizada en el año 2010 a partir de los resultados, determinó
que hay poca confianza en el desempeño de la justicia en
Panamá”19. Para el 2013, ninguna de las opciones superó
el 30% de la “mucha confianza” en el desempeño de la
justicia.

El “Two Top Box” (calificación mucha confianza + 4) más
alto lo obtuvo la opción “respeto a los derechos humanos
de la víctima y sus familiares” con 28% de valoración. Le
siguen “respeto a los derechos humanos del supuesto de-
lincuente” con 24%, “Efectividad del Sistema, para poner
a disposición de la justicia a un supuesto delincuente” con
24% y “rapidez y efectividad para administrar justicia” con
23% de valoración. Es evidente que los criterios que aluden
al desempeño de la justicia reciban una baja valoración por
parte de los ciudadanos.

19.	 Cámara de Comercio, Industrias y Agricultura de Panamá Observatorio de Seguridad Ciudadana.
Victimización y Percepción Social de la Seguridad en Panamá. Segundo Informe Período 2009-2010

Mucho432NadaNs/Nr

1% 2% 2% 2% 2% 2% 1% 3% 3% 1 24% 3% 4% 4% 9% 3% 3% 5% 4% 4 4
7% 8% 11% 11% 8% 13% 11% 10% 10% 11 13

28% 29% 29% 34% 34% 35% 39% 36% 39% 40 40

43% 42% 40% 36% 35% 37% 35% 36% 31% 33 30

17% 16% 14% 13% 12% 10 11% 10% 13% 11 11

0

20

40

60

80

100

120

MIDES
/Por una esperanza

MIDES
/Elige tu vida

Línea
de Auxilio 199

Policía Nacional
/Comercios
vigilantes

Linea
de Auxillio 104

Policía Nacional
/Jóvenes

contra Nacional

Policía Nacional
/D.A.R.E.

Policía Nacional
/P.I.D.R.O.

Policía Nacional
/Vecinos

Vigilantes

Policía Nacional
/Niñas

Seguras

Policía Nacional
/Transporte
Vigilante

TTB: 60% TTB: 58% TTB: 54% TTB: 49% TTB: 47% TTB: 47% TTB: 46% TTB: 46% TTB: 44% TTB: 44% TTB: 41%

Base: 1084 Base: 937 Base: 1149 Base: 1113 Base: 2635 Base: 787 Base: 795 Base: 722 Base: 1837 Base: 754

TTB: (4 + Mucho)

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 33

Gráfico Nº 31. En referencia al desempeño de la justicia cuanta confianza le tiene usted (Base= 3000)

Gráfico Nº 32. Evaluación del servicio prestado por la
Policía (Base=3000)

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industrias y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social
de la Seguridad, 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, In-
dustria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percep-
ción Social de la Seguridad. 2013.

V.	 Opinión sobre el servicio policial
Las instituciones policiales, tradicionalmente han sido vis-
tas por la población como las únicas responsables de la
seguridad de las comunidades y el país. Inclusive, el común
de las personas asocia el nivel de seguridad con la canti-
dad de efectivos policiales, lo cual no necesariamente es
la realidad.

La función policial efectiva, desde un enfoque de seguridad
ciudadana, debe tomar en cuenta factores adicionales a la
presencia física, tales como la estructura administrativa,
las funciones asignadas, la distribución adecuada, la for-
mación y capacidades desarrolladas para la atención del
entorno específico de acción, los medios técnicos y logísti-
cos a su disposición. La efectividad del cuerpo policial pasa
también por los criterios de selección del personal y los
salarios adecuados a sus funciones y capacidad.

La relación con las comunidades, desde el conocimiento de
las dinámicas particulares de las mismas, puede contribuir
a que se minimicen las prácticas de algunos ámbitos como
el abuso de la fuerza, el maltrato de la ciudadanía y hasta
violaciones de derechos humanos.

5.1.	 ¿Cómo califican los panameños
y las panameñas el servicio policial?

En la encuesta aplicada en el 2010, en general, los pana-
meños y panameñas califican el desempeño del servicio po-
licial como regular en 56%. Es importante destacar que en
ese momento, evalúan como bueno o excelente, el servicio
policial en las provincias de Coclé, Chiriquí, Darién, Los San-
tos, Veraguas y los residentes de las áreas rurales del país.

10% 16% 14% 20%
17% 21% 22% 20%
45% 39% 40% 37%

22% 20% 20% 18%
6% 4% 4% 5%

0

20

40

60

80

100

120

Respeto a los derechos humanos
 de la víctima y sus familiares

Respeto a los derechos humanos
del supuesto delincuente

Efectividad del Sistema, para poner
a disposición de la justicia
a un supuesto delincuente

Rapidez y efectividad
para administrar justicia

Nada de confianza 2 3 4 Mucha confianza

TTB: 28% TTB: 24% TTB: 24%

TTB: (Mucha confianza + 4)

TTB: 23%

8%
16%

45%

27%
4%

Servicio prestado

Pésimo Malo Regular Bueno Excelente

TTB: 31%

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)34

Para esta encuesta del 2013, a nivel perceptivo la Policía
logra una evaluación del TTB (Top Two Box, excelente +
buena) de 31% positiva. Un 45% calificó su servicio como
regular, principalmente en lugares como Bocas del Toro,
Chiriquí, Herrera y en las Comarcas Indígenas, con más
relevancia entre las personas con ingresos menores a B/.
399. Las evaluaciones más bajas la obtienen en las provin-
cias de Colón, Panamá y las Comarcas Indígenas.

El grupo que evalúa de forma positiva el servicio policial
indica que tienen buena atención, realizan rondas policia-
les, actúan con rapidez, han disminuido la delincuencia; sin
embargo, los que la califican negativamente indican que es
porque no acuden rápido al lugar, no realizan su trabajo, les
falta vigilancia, hay corrupción, no contestan el teléfono, le
faltan equipos apropiados, a veces son groseros y abusan
de su autoridad.

El 89% de los encuestados conoce la ubica-
ción de la Estación, mientras que solamen-
te el 11% expresó no conocer la ubicación
Policial.

33% de los encuestados ha llamado a la lí-
nea de auxilio 104, mientras que 67% no lo
ha hecho.

5.2.	 ¿Cómo califican los servicios
especializados de la Policía Nacional?

En el 2010 los servicios especializados de la Policía más
conocidos y mejor evaluados fueron la Policía de Niñez y
Adolescencia, el Cuerpo LINCE y la Policía de Tránsito.

Al aplicar un Top Two Box de bueno y excelente en el 2013,
nuevamente los más conocidos y mejor evaluados son la
Policía de Niñez y Adolescencia (38%), el Cuerpo Policial
LINCE (35%) y la Policía de Tránsito (32%).

Sólo un 11% declaró haber acudido a la Policía en los últi-
mos 12 meses, por lo menos una vez. Un 46% se sintió bien
atendido por los miembros de la Policía Nacional, mientras
que un 24% no estuvo satisfecho con la atención. Un 17%
informó haber sido objeto de maltratos policiales, princi-
palmente verbales.

Gráfico Nº 33. Evaluación de los servicios especializados de la Policía (Base= 3000)

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industrias y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social
de la Seguridad, 2013.

17% 9% 11% 9% 14%
34% 34% 34%3% 5% 5% 5%

7%

3% 4% 3%
7% 11% 12% 11%

15%
8% 7% 9%35% 40% 40% 46%

38% 30% 30% 31%

29% 27% 25% 24% 21% 19% 19% 17%
9% 8% 7% 5% 5% 6% 6% 6%

0

20

40

60

80

100

120

Policía de la Niñez
y Adolescencia

Cuerpo policial
"LINCE"

Policía de tránsito Policia Ordinaria Policía
Antidisturbios

Grupo de Cadetes Grupo de Apoyo
al Servicio (GAS)

Grupo
Antiexplosivos

Excelente Bueno Regular Malo Pésimo No conoce

TTB:
38%

TTB:
35%

TTB:
32%

TTB:
29%

TTB:
26%

TTB:
25%

TTB:
25%

TTB:
23%

TTB: (Bueno +Excelente)

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 35

Gráfico Nº 34. ¿En los últimos 12 meses ha acudido a
la Policía? (Base= 3000)

Gráfico Nº 35. Razones por las cuales acudió a la Policía (Base= 322)

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Entre las razones por las cuales asistieron a la Policía Na-
cional en su mayoría apunta a denunciar el delito (47%),
poner en conocimiento una situación (22%), por ser testigo
de un delito (11%), porque ha observado situaciones sos-
pechosa en el sector (8%) y otros (12%).

Se resalta que menos de la mitad de la población tiene
como razón para asistir a la policía el deber ciudadano de
denunciar el delito. Este comportamiento puede relacio-

Sí No

11%

89%

narse con los resultados obtenidos en aquellas preguntas
relacionas a medir la confianza de los ciudadanos en las
instituciones de justicia y los mecanismos destinados a
perseguir el delito.

VI.	 Cultura Ciudadana
Frente al proceso de valoración institucional por parte de
los ciudadanos, se ubica la cultura ciudadana en un marco
de (in) seguridad. Ello nos lleva a conocer el comporta-
miento de los ciudadanos frente a determinadas situa-
ciones, así como la valoración existente del resto de las
instituciones del Estado, antes evaluadas.

6.1.	 ¿Cómo resuelven los panameños y las
panameñas los conflictos?

Para la encuesta de 2010, algunos/as encuestados/as jus-
tificaron el uso de la violencia cuando es en defensa pro-
pia, para defender bienes y propiedades y para ayudar a su
familia. Los resultados 2013, persisten el comportamiento
hacia el uso de la violencia como mecanismo de consecu-
ción de metas o alternativas ante la poca efectividad de las
instituciones de seguridad.

47%

22%

11%
8%

12%

0
5

10
15
20
25
30
35
40
45
50

Denunciar un delito Poner en conocimiento
una situación

Por ser testigo
de un delito

Porque he observado
situaciones sospechosas

en el sector

Otros

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)36

El 41% de los encuestados aseguró que usaría la violencia
cuando es defensa propia, 31% para defender propiedades
o bienes y 29% para ayudarle a la familia, son las tres op-
ciones de mayor preferencia. Otras selecciones apuntan a
defenderse de un desconocido o una agresión, cuando es la
única forma de luchar públicamente contra una ley o un ré-
gimen injusto, para cobrar una deuda y cuando es la única
manera de alcanzar sus objetivos, entre otras opciones de
menor preferencia por la población encuestada.

Gráfico Nº 36. Situaciones en las cuales los encuestados utilizarían la violencia

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Sí No

Base= 3000

41% 31% 29% 20% 16% 15% 13% 13% 10% 10% 9% 8%

59% 69% 71% 80% 84% 85% 87% 87% 90% 90% 91% 92%

0

20

40

60

80

100

120

Cuando es en
defensa propia

Para defender
propiedades

o bienes

Para ayudarle
a la familia

Para defender
a un desconocido
de una agresión

Cuando es la
única forma

de luchar
públicamente
contra una ley

o régimen injusto

Para cobrar
una deuda

Cuando es la
única manera
de alcanzar

sus objetivos

Cuando se hace
para responder
a una ofensa

al honor

Para defender
sus creencias

religiosas

Para lograr
reconocimiento

ante otros

Cuando es
bastante seguro

que uno no
será castigado

Para obtener
beneficios

económicos

Por sexo se destaca una mayor preferencia de los hombres al
uso de la violencia; Sin embargo en el caso de las mujeres,
estas superan a los hombres en situaciones como “para de-
fender a un desconocido de una agresión y cuando es la única
forma de luchar públicamente contra una ley o un régimen
injusto”; en opciones de destacar una mayor participación
de mujeres comparativamente a los hombres encuestados.

De manera más amplia se usaría violencia:

41%

31%

29%

20%

16%

15%

13%

13%

10%

10%

9%

8%

Situaciones En % Mayor proporción anuente a recurrir a la violencia

Cuando es en defensa propia
Personas con edades de 35 a 44 años y de 55 a 64 años,

con un nivel socioeconómico de B/.400 a B/.799 y de B/.1500 a B/.2499,
habitantes de Coclé, Colón, Chiriquí y Herrera

Para defender propiedades o bienes

Para ayudarle a la familia Jóvenes de 18 a 24 años de Chiriquí y Herrera

Para defender a un desconocido de una agresión Jóvenes de 18 a 24 años, habitantes de Colón y Panamá

Cuando es la única forma de luchar públicamente
contra una ley o régimen injusto

Jóvenes de 18 a 24 años, residentes de Chiriquí

Para cobrar una deuda Habitantes de la provincia de Panamá

Cuando es la única manera de alcanzar sus objetivos Jóvenes de 18 a 24 años, en la provincia de Panamá

Cuando se hace para responder a una ofensa al honor Habitantes de Chiriquí y Coclé

Para defender sus creencias religiosas Personas con edades entre 55 a 64 años, de la provincia de Chiriquí

Para lograr reconocimiento ante otros Provincia de Panamá

Cuando es bastante seguro que uno no será castigado Residentes de Chiriquí, Darién y Panamá

Para obtener beneficios económicos Residentes de Chiriquí y Panamá

Hombres jóvenes de 18 a 24 años, con ingresos
socioeconómicos de B/.175 a B/.399 y de más de B/.2500,

residentes en Coclé, Colón y Chiriquí

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 37

Gráfico Nº 37. Situaciones en las cuales la población encuestada estaría dispuesta a desobedecer las leyes

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Por área, destaca el uso generalizado de la violencia en
zonas urbanas a diferencia de las rurales que no registran
porcentajes significativos.

Con respecto, a si justifica o no desobedecer la ley reflejó el
siguiente comportamiento20: 36% señaló la opción “cuándo
es la única manera de ayudarle a su familia”, 28% “para
defender propiedades o bienes”, 26% “cuando es la única
manera de alcanzar los objetivos”, 19% “cuando se hace
para responder a una ofensa al honor”, 16% “cuando es
bastante seguro que uno no será castigado”, entre otras
opciones.

Sobre la población que ha sido testigo de algún de delito,
tenemos que 10% de los encuestados expresó que en los
últimos 6 meses ha sido testigo de alguno sin ser víctima.
Sobre cuáles fueron las reacciones:

•	 33% de los encuestados no tuvo reacción frente al
hecho.

•	 25% señaló que su reacción fue “ayudar a la persona”

•	 24% llamar a la policía y 15% gritar para llamar la
atención del resto de la gente.

•	 3% otras reacciones.

•	 Entre aquellos que no reaccionaron expresaron las
siguientes razones:

•	 43% expresó la indiferencia/ no era mi problema

•	 32% expresó sentir miedo y por ello no reaccionó

•	 17% impotencia/ no sabía qué hacer y 8% otros.

Sí No
Base= 3000

36% 28% 26% 23% 19% 16% 15% 14% 14% 13% 13%

64% 72% 74% 77% 81% 84% 85% 86% 86% 87% 87%

0
20
40
60
80

100
120

Cuando es la
única manera
de ayudarle
a la familia

Para defender
propiedades

o bienes

Cuando es la
única manera
de alcanzar

sus objetivos

Cuando es
la única manera

de luchar
públicamente
contra una ley

o régimen injusto

Cuando se hace
para responder
a una ofensa

al honor

Cuando es
bastante seguro
que uno no será

castigado

Cuando
la creencia
religiosa

lo permite

Cuando es lo
acostumbrado

Cuando es muy
provechoso

económicamente

Para pagar
un favor

Cuando alguien
lo ha hecho,

le ha ido bien

¿Cuál fue su reacción?
Ninguna 33%
Ayudar a la persona 25%
Llamar a la Policía 24%
Gritar para llamar la atención del resto de la gente 15%
Otros 3%

Base: 292

¿Por qué razón no tuvo ninguna reacción?
Indiferencia//No era mi problema 43%
Miedo 32%
Impotencia/No sabía qué hacer 17%
Otros 8%

Base: 95

6.2.	 Confianza en las instituciones o grupos

En el marco de la cultura ciudadana se midió el nivel de
confianza en las instituciones o grupos por parte de los ciu-
dadanos encuestados. Ello dio como resultado que ninguna
de las instituciones evaluadas supera el 50% de confianza
entre los encuestados.

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)38

Sin embargo, entre las instituciones que gozan de mayor
confianza se ubican: la iglesia (46%), televisoras (21%), ra-
dios (21%), diarios (13%), banco y entes financieros (13%);
entre las instituciones con menos confianza, se identifica-
ron los sindicatos (3%), órgano judicial (4%), órgano legis-
lativo (5%), administración pública/ministerios (5%) y los
partidos políticos (7%).

Mientras que los grupos que menos cumplen con la ley,
los encuestados identifican en primer lugar a los políticos
(38%), los ricos (38%), los ministros/as (35%), los dipu-
tados/ legisladores (33%) y las empresas privadas (17%).
Mientras que los grupos que más cumplen, señalan a los
jubilados, las mujeres, los empleados del sector privado y
los medios de comunicación.

Gráfico Nº 38. Nivel de confianza en las Instituciones del Estados

Gráfico Nº 39. Valoración del cumplimiento de las leyes por determinados Grupos de la Sociedad Panameña

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

Fuente: Observatorio de Seguridad Ciudadana de la Cámara de Comercio, Industria y Agricultura de Panamá. Segunda Encuesta de Victimización y Percepción Social de
la Seguridad. 2013.

8% 13% 12% 19% 15% 13% 17% 23% 18% 28% 23% 26% 25% 32%20%
28% 28%

33% 33% 36% 37% 37% 41%
34% 38% 41% 39%

39%
26%

38% 39%
35% 39% 39% 37% 33% 34% 31% 34% 28% 32% 26%

46%
21% 21% 13% 13% 12% 9% 7% 7% 7% 5% 5% 4% 3%

0

20

40

60

80

100

120

Iglesia Televisoras Radios Diarios Bancos/Entes
Financieros

Policía Empresa
Privada

Gobierno Municipios
/Gobiernos

Locales

Partidos
Políticos

Administración
Pública

(Ministerio)

Órgano
Legislativo

Órgano
Judicial

Sindicatos

Ninguna Poco Algo Mucha

Base=3000

Ordenado por el de mayor confianza

Mucha Algo Poco No cumple

Base=3000

Ordenado porel que no cumple

7% 5% 7% 6% 9% 5% 7% 6% 12% 7% 16% 16% 13%
24% 26% 26% 27%

38% 38% 35% 38% 40% 41% 37% 41% 41%
31% 31% 32% 34%

36% 41% 42% 42% 36% 40% 36% 32% 35%
38% 38% 35% 33% 17% 16%17% 16% 14% 12% 12% 11% 11% 11%

0
20

40

60

80

100

120

Los políticos Los ricos Los Ministros(as) Los diputados
/legisladores

Las empresas
privadas

Los empleados
del sector
público

La clase alta
(definir

ingreso)

La clase media
(definir
ingreso)

Los medios de
comunicación

Los empleados
del sector

privado

Los pobres Las mujeres Los jubilados

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 39

Balance
El presente informe corresponde a los resultados de la Se-
gunda Encuesta de Victimización y Percepción de la Segu-
ridad Ciudadana desarrollada en la República de Panamá,
a través del Observatorio de Seguridad Ciudadana bajo el
auspicio del Programa de Naciones Unidas para el Desarro-
llo/ PNUD. Los antecedentes del presente informe podemos
ubicarlos en los resultados de la Primera Encuesta de Vic-
timización (2010), de igual manera se desarrolla por medio
de los entes antes señalados; entre los mismos se resaltan
los siguientes aspectos:

A partir de ello, es pertinente destacar algunos mensajes
claves que permitirán a las autoridades institucionales, so-
ciedad civil, gobiernos locales y la sociedad en su conjunto
tomar partida de un tema que es competencia de todos y
todas: La Seguridad Ciudadana.

•	 De acuerdo a los resultados del 2013, al menos un jo-
ven menor de 30 años por hogar no trabaja ni estudia en
Panamá, con mayor concentración en las Provincias de
Darién (30%), Bocas del Toro (27%) y las Comarcas Indí-
genas (27%). En menor proporción las Provincias de Ve-
raguas (4%), Herrera y Los Santos (7%) y Chiriquí (10%).

•	 En los últimos cuatro años, se refleja un aumento sos-
tenido en los niveles de victimización. Para el 2010, se
registró un 10% de victimización, es decir uno de cada
10 panameños fue víctima de un delito. Mediciones del
tema, en el marco de otros ejercicios dan cuenta que
en mayo del 2008 se hizo la misma pregunta en una
encuesta nacional para el Programa de Opinión Pú-
blica UNIMER - La Prensa y en ese entonces el nivel
de victimización era de 6%. Mientras, para el 2009 se
registró un 7%. Los resultados de la Segunda Encuesta
de Victimización nos situaron en 16% de victimización,
es decir una proporción de al menos dos (2) víctimas
de delitos u otras expresiones violentas por cada 10
habitantes.

•	 Para el año 2010, los hombres registraron como las
mayores víctimas del delito (12%), mientras que las

mujeres registraron (8%). La encuesta 2013, mantie-
nen el comportamiento de los resultados del 18% de
las víctimas son hombres y 15% mujeres.

•	 En Panamá la mayoría de los delitos registrados en la
encuesta del 2010 no eran violentos. Los encuestados
señalaron ser víctimas de al menos un delito en los
últimos 12 meses, hicieron alusión a delitos contra el
patrimonio, con mayor inclinación al hurto. En los re-
cientes resultados arrojaron al robo como el principal
delito (83%) de respuesta.

Aquellos, que el año 2010 reportaron haber sido víctima de
hurto o robo; entre los bienes más sustraídos señalaron
dinero y celulares. Los resultados de la segunda encuesta
de victimización revelan una persistencia en el comporta-
miento de los artículos sustraídos. El 45% de los bienes se
refieren a dinero, 44% a celulares, 43% la cartera y 25%
documentos.

Otros bienes identificados en menor proporción aluden a
joyas y reloj en 18%, computadora o laptop 7%, el carro
4% y las compras 3%.

•	 • En el 2013, el 38% de los casos ocurrieron en las ca-
lles, vivienda u hogar con 21%, en las paradas de buses
14%, centros comerciales 6%, cajeros/ ATM, el bus y
el trabajo 2% de ocurrencia. Otros espacios con menor
proporción nos refiere a bar con 1%, en actividad depor-
tiva 1%, cerca de un lote baldío 1% y otros comercios
(tiendas, restaurantes) 2% de ocurrencia de hechos.

•	 Los panameños/as percibían un país inseguro. Las per-
sonas se sienten más seguras en su entorno inmediato
(barrio, barriada, localidad, pueblo); es decir mientras
el 83% considera que el país es inseguro; 53% expresa
que su barrio es inseguro. Comparativamente, lo ante-
rior no ha variado según lo expresado en la Segunda
encuesta de Victimización y Percepción Social de la
Seguridad, el 80% de la población considera el País
inseguro, 62% considera su provincia insegura, el dis-
trito se percibe en un 60% inseguro, mientras que en el
corregimiento con 58% de percepción de inseguridad.

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)40

•	 Para el año 2010, otros aspectos de la percepción de
(in) seguridad, señalaban que las mujeres percibían
mayor inseguridad en todos los niveles, las personas
de 45 años y más expresaron mayores niveles de inse-
guridad en la provincia donde viven y los habitantes de
zonas rurales perciben mayor seguridad en todos los
casos, excepto en su visión del país, la cual se asemeja
al promedio total.

Mientras, los resultados 2013 resaltan algunas caracterís-
ticas de la percepción, tales: el 80% que percibe insegu-
ridad en el país a nivel demográfico sobresalen aquellas
personas con edades entre los 65 y 75 años y de nivel
socioeconómico alto. Los habitantes de las zonas rurales
consideran a sus provincias, distritos y corregimientos
donde viven más seguros

Por sexo, las mujeres quienes consideran más inseguro el
país, la provincia, el distrito y corregimiento donde viven. Las
personas de 65 a 69 años perciben más inseguridad en la
provincia, distrito y corregimiento en donde viven y finalmen-
te, aquellos con ingresos del hogar mayores a B/.2500 son
quienes indican sentirse más inseguros en todos los niveles.

•	 La percepción de inseguridad en la población se asocia
y puede ser reforzada por razón de haber sido víctima
de algún delito y a la gravedad de los delitos que se dan
en el entorno inmediato, por un lado, y por otro, a los
mensajes que se reciben de distintos medios.

•	 La mayoría consideró “regular” el desempeño de las
instituciones de seguridad y no denuncia el delito. Adi-
cional, hubo poca confianza entre los panameños/as en
el desempeño de la justicia. Entre la razones para no
denunciar el delito resaltó desconfianza de las auto-
ridades (30%), no tenía pruebas y pensó que las auto-
ridades no le darían importancia; aquellos que denun-
ciaron el delito en su mayoría lo hicieron para recuperar
lo sustraído.

Los resultados del 2013, nos destacan que la suma de los
criterios “buena y excelente” más elevado en su desem-
peño institucional lo obtuvo la Policía Nacional con 34%,

seguido de la Dirección de Investigación Criminal/DIJ con
30%, Corregiduría con 29%; mientras que el Ministerio de
Seguridad Pública como ente de formulación e implemen-
tación de la Política de Seguridad del país, recibió un 25%.

Una lectura relacionada con la categoría de clasificación
del desempeño, se “mantiene el comportamiento del año
2010” sobre una valoración regular a todas las institucio-
nes objeto de evaluación. Sobre el desempeño de la justicia,
vemos que solamente un cuarto de los entrevistados indica
tener confianza en los enunciados de justicia mencionados.

De las personas que han sido víctimas más de una vez un
58% indica que puso la denuncia, mientras que un 42% no
lo hizo porque no confían en las autoridades y en el pasado
pusieron la denuncia y no pasó nada.

El 53% indicó que denunciaron la situación y que lo hicieron
porque era una obligación, los delitos hay que denunciar-
los, porque no quieren volver a sufrir la misma situación,
querían castigar al autor, para recuperar los bienes robados
y para recibir ayuda.

Del grupo que no elevó la denuncia 47%, la falta de con-
fianza en las autoridades es la principal causa para no ha-
cerlo.

•	 En el 2010, los delitos violentos eran los de mayor im-
pacto en la población en general, y en las áreas rurales
preocupa la violencia intrafamiliar. Para el 2013, el
50% les preocupan los homicidios, 23% el hurto y el
robo, 12% la venta de droga, 5% lesiones personales,
3% violación carnal. En menor proporción delitos como
secuestro y violencia doméstica.

Concretamente, los homicidios preocupan un poco más a
los habitantes de Coclé, Colón, Panamá, Veraguas, de las
zonas urbanas; los robos y hurtos en Chiriquí y Darién. La
venta de drogas presenta una preocupación más signifi-
cativa en lugares como Chiriquí, Herrera, Los Santos y las
Comarcas Indígenas.

•	 La mayoría de los panameños/as consideró que se de-
ben respetar las leyes. Sin embargo, algunos/as justi-

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 41

ficaron desobedecer la ley para ayudar a su familia o
defender sus bienes y propiedades, y como única ma-
nera de luchar públicamente contra una ley o régimen
injusto. En el 2013, persiste el comportamiento hacia
desobedecer la ley una proporción de 3 de cada 10 pa-
nameños lo harían.

Una justificación para desobedecer la ley es para ayudar
a la familia, principalmente entre los jóvenes de 18 a 24
años, con ingresos familiares mensuales de B/.1500 a
B/2499 y en provincias como Coclé y Colón. Para defender
sus bienes los jóvenes también justifican desobedecer la
justicia, con más significancia en las provincias de Colón
y Chiriquí.

•	 La mayoría de los panameños/as no justificaban el uso
de la violencia. En defensa propia, de los bienes y pro-
piedades y de la familia, eran los principales casos en
que una minoría justifica el uso de la violencia. Para
el 2013, se expresa el mismo comportamiento lo cual
es el reflejo de la persistencia de aquellas condiciones
que pueden estar generando una posible predisposi-
ción hacia el uso de la violencia como mecanismo que
“garantice” niveles de justicia, aún cuando esta sea de
manera informal.

Lo anterior, puede abrir el espacio a considerar los factores
como la baja o nula presencia institucional, aunado a la
poca afectividad de la misma, principalmente en las áreas
rurales e indígenas, puede provocar en la población una
aceptación al uso de la violencia y el irrespeto de las leyes
para la resolución de conflictos cotidianos.

•En el marco de la cultura ciudadana se midió el nivel
de confianza en las instituciones o grupos. Los resultados
apuntan a que existe poca confianza en las instituciones o
grupos existentes en la sociedad panameña, ya que ningu-
na superó el 50% de confianza entre los encuestados.

A partir de lo anterior las instituciones o grupos que go-
zan de mayor confianza son: la iglesia (46%), Televisoras
(21%), diarios y bancos/ entes financieros (13%). Por su
parte, aquellas con menos confianza se ubican los sindi-

catos (3%), Órgano Judicial (4%), Órgano Legislativo y la
Administración Pública/ Ministerios (5%), finalmente los
Partidos Políticos (7%) de confianza entre los encuestados.

•	 Otro aspecto medido es la percepción del cumplimiento
de las leyes por parte de determinados sectores de la
sociedad panameña. Los grupos identificados que me-
nos cumplen con la ley, señalan: los políticos y los ri-
cos (38%), Ministros/as (35%), Diputados/ legisladores
(33%) y la Empresa Privada (17%).Mientras los grupos
con percepción de mayor cumplimiento fueron: los po-
bres, las mujeres y los jubilados.

• Población y Universo de Estudio
Según la Contraloría General de la República (censo de
mayo de 2010), la población de la República de Panamá
es de 3, 405,813 habitantes. De esta, 2,170,774 tiene 18
y más años de edad. Tomando en consideración las áreas
urbanas y rurales; además, a la población correspondientes
a ambos géneros y de todos los ingresos de hogar.

El marco de referencia estará conformado por las áreas
urbanas/rurales de cada provincia, los cuales son: Bocas
del Toro, Darién, Chiriquí, Veraguas, Coclé, Herrera, Colón,
Los Santos, Panamá, Comarca Ngäbe Buglé, Kuna de Ma-
dugandí y Guna Yala. La muestra no excluye ni discrimina
grupos poblacionales.

Metodología de la Encuesta
de Victimización y Percepción Social
de Seguridad Ciudadana 2013

Diseño muestral

•	 Tipo de Muestreo

Metodología de Desarrollo

•	 Se tomó en consideración un diseño muestral estra-
tificado de forma de obtener grupos homogéneos con
las mismas características de ingresos económicos. In-
ternamente mediante un análisis de PPT (proporcional
al tamaño de la población) se procedió a dar pesos de
acuerdo a la población bajo estudio.

•	 Se hace la observación que se realizó un análisis previo
de la densidad poblacional por distrito a fin de conside-
rar la dispersión de acuerdo a los habitantes por cada

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64 65 y más TOTAL
Bocas del
Toro

17,277 17,800 13,551 8,991 5,284 3,072 65,975

Coclé 28,448 32,522 30,425 23,516 16,873 13,316 145,099

Colón 32,496 38,585 32,636 23,576 14,782 8,826 150,901

Chiriquí 51,549 58,762 55,619 44,999 31,065 21,900 263,894

Darién 6,195 6,571 5,562 4,002 2,913 1,846 27,089

Herrera 12,625 14,926 15,279 13,353 10,210 7,860 74,253

Los Santos 9,654 11,587 12,750 11,418 9,537 7,542 62,488

Panamá 220,694 288,817 255,896 187,885 123,743 74,249 1,151,284

Veraguas 27,279 30,814 27,981 23,557 17,440 14,147 141,218

Comarcas 23,004 21,844 17,256 12,287 8,365 5,820 88,576

TOTAL 429,219 522,228 466,955 353,584 240,212 158,576 2,170,774

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)44

kilómetro cuadrado, lo cual brindó la mayor cobertura
posible.

•	 En poblaciones altamente densas la dispersión fue me-
nor, mientras que a menor densidad la dispersión fue
mayor. Esto nos permitió una representatividad efectiva.

Este tipo de muestreo permite una selección adecuada de
los entrevistados a fin de tener un marco muestral lo sufi-
cientemente representativo.

Población según género y zona rural/urbana - Censo
2010

Tomando como referencia el estudio de Victimización y
Percepción de la Seguridad Ciudadana en Panamá
del período 2009-2010, el cual indica que de cada 10 pa-
nameños, por lo menos uno ha sido víctima, se tomó dicho
parámetro para calcular los tamaños muestrales en cada
provincia, considerando un nivel de confianza del 95%.

CONTRALORÍA GENERAL DE LA REPÚBLICA DE PANAMÁ
POBLACIÓN DE 18 y más AÑOS DE DAD SEGÚN PROVINCIAS Y ÁREAS
CENSO DE 2010 TAMAÑOS MUESTRALES AJUSTADO MARGEN DE ERROR

PROVINCIA URBANO RURAL TOTAL PESO URBANO RURAL TOTAL URBANO RURAL
Margen de

error
BOCAS DEL TORO 26,234 39,740 65,975 3.0% 54 82 136 8.4% 8.4% 8.4%
COCLÉ 50,006 95,093 145,099 6.7% 69 131 200 6.9% 6.9% 6.9%
COLÓN 103,224 47,676 150,901 7.0% 147 68 215 6.7% 6.7% 6.7%
CHIRIQUÍ 133,776 130,118 263,894 12.2% 186 181 367 5.1% 5.1% 5.1%
DARIÉN 2,254 24,835 27,089 1.2% 11 125 136 8.4% 8.4% 8.4%
HERRERA 40,198 34,055 74,253 3.4% 74 62 136 8.4% 8.4% 8.4%
LOS SANTOS 19,873 42,615 62,488 2.9% 43 93 136 8.4% 8.4% 8.4%
PANAMÁ 1,037,105 114,179 1,151,284 53.0% 1,263 139 1,402 2.6% 2.6% 2.6%
VERAGUAS 46,092 95,126 141,218 6.5% 63 129 192 7.1% 7.1% 7.1%
COMARCAS 0 88,576 88,576 4.1% 0 80 80 11.0% 11.0%
TOTAL 1,458,763 712,011 2,170,774 1,910 1,090 3,000 1.8% 1.7% 1.8%

67% 33% 66.8% 33.2%
2016 984

NIVEL DE CONFIANZA DEL 95%
Fracción de muestreo 0.001381996 0.001381996 p=.10

q=.90
PROBABILIDAD DE ENCONTRAR UNA PERSONA VICTIMA DE UN DELITO

PROVINCIA Hombre Mujer A1_T Hombre Mujer TOTAL
BOCAS DEL TORO 34,203 31,771 65,975 71 65 136
COCLÉ 74,141 70,958 145,099 102 98 200
COLÓN 76,840 74,061 150,901 109 106 215
CHIRIQUÍ 133,961 129,933 263,894 186 181 367
DARIÉN 14,934 12,155 27,089 75 61 136
HERRERA 37,484 36,768 74,253 69 67 136
LOS SANTOS 31,806 30,682 62,488 69 67 136
PANAMÁ 570,630 580,654 1,151,284 695 707 1,402
VERAGUAS 73,469 67,749 141,218 100 92 192
COMARCAS 43,572 45,003 88,576 39 41 80
TOTAL 1,091,040 1,079,734 2,170,774 1,515 1,485 3,000
PESO 50% 50% 100.0%

1508 1492

Vivienda Manzana
Barriada
Corregimiento

Distrito

Provincia

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 45

•	 La asignación de los tamaños de muestra fue mediante
el uso de muestreo PPT (Proporcional al Tamaño según
habitantes mayores de 18 años y más); lo que permi-

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64 65 y más TOTAL
Bocas del
Toro

35 37 28 19 11 6 136

Coclé 40 45 42 32 23 18 200

Colón 46 55 46 34 21 13 215
Chiriquí 72 82 77 63 43 30 367
Darién 31 33 28 20 15 9 136

Herrera 23 28 28 24 19 14 136

Los Santos 21 25 28 25 21 16 136

Panamá 269 351 312 229 151 90 1,402

Veraguas 37 42 38 32 24 19 192

Comarcas 20 20 16 11 8 5 80

TOTAL 594 718 643 489 336 220 3,000

Estratos socioeconómicos

División de 6 estratos socioeconómicos a utilizar a nivel total país:

Hogares Peso Tamaño

Primer percentil menos de B/.175 137653 16% 486

Segundo percentil de B/.175 a 399 152673 18% 539

Tercer percentil de B/.400 a B/.799 222898 26% 787

Cuarto percentil de B/.800 a B/.1499 183648 22% 648

Quinto percentil de B/.1500 a B/.2499 85182 10% 301

Sexto percentil de B/.2500 y más 67798 8% 239

Total hogares 849852

6 Estratos socioeconómicos

tió asignar la muestra de acuerdo a los pesos de cada
provincia. La muestra no excluye ni discrimina grupos
poblacionales.

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)46

No sesgo y Cobertura:

•	 La muestra es representativa del universo, la misma
cubre toda la población que vive en el área geográfica
que se proyecta en su diseño.

•	 La muestra no excluye ni discrimina grupos poblacio-
nales.

•	 Se hace la observación que en el estrato sexto, en el
cual se encuentran los perfiles de hogares más altos
del país, además de la selección aleatoria, se procedió
ha utilizar contactos si se requieren en las urbanizacio-
nes donde no se tuviera acceso por razones de que las
mismas tienen garita de seguridad.

Procedimientos de reclutamiento, selección y capa-
citación de los encuestadores

•	 Procedimientos de reclutamiento y selección de en-
cuestadores:

•	 El reclutamiento y selección de los encuestadores se
realizó de la base de datos histórica que se tiene en el
departamento de operaciones, basándose en la expe-
riencia que tiene cada encuestador, se le escogió acor-
de a la categoría a investigar. Para las áreas indígenas
o rurales se escogieron encuestadores que vivían en el
área o que tuvieran experiencia previa realizando en-
cuestas en dichas áreas.

•	 Procedimientos de capacitación de los encuestadores:

•	 Reunión de arranque en donde el supervisor senior de
campo recibe las instrucciones y especificaciones para
realizar el levantamiento a través de una ODT (Orden
de trabajo).

•	 El supervisor de campo elabora un documento donde
escribe la logística, distribución y plazos en los que
realizará su levantamiento.

•	 El supervisor envía el documento de programación de
campo al Ejecutivo.

•	 El Ejecutivo de cuentas tiene la facultad de revisar la
programación que realice campo.

•	 Cuando la programación de campo sea la adecuada, el
Ejecutivo de cuentas la anexa al calendario para su en-
vío al cliente y espera su aprobación

•	 Cuando la programación es aprobada por el cliente, el
Ejecutivo de cuentas avisa al supervisor para que pro-
ceda a su realización.

•	 Se recibe el cuestionario en campo.

•	 Se seleccionan a los encuestadores y se les cita para
hacer la capacitación del cuestionario.

•	 Se imparte la capacitación a los encuestadores.

•	 Luego de la capacitación se realiza una prueba piloto.

•	 Se evalúa la prueba piloto y se vuelve a reunir al equipo
de encuestadores para analizar la prueba piloto y re-
forzar todas las dudas que surgen de la prueba piloto.

•	 Se reparten las rutas de campo a los supervisores y se
revisan con ellos.

•	 Se procede a realizar el campo.

Procedimientos de supervisión y control de terreno
y oficina.

Entrega de las rutas de Trabajo a los supervisores y en-
cuestadores

El coordinador de campo elaboró las rutas de trabajo

Estas rutas son eminentemente geográficas, trazadas de
acuerdo a la muestra seleccionada para el estudio. Se
entregaron a cada grupo de trabajo, el siguiente material
diario:

•	 Plano del Barrio a visitar

•	 Plano de las manzanas a visitar

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 47

•	 Formatos de cuotas de control por sexo, edad y áreas
(en caso de ser necesario acorde a la muestra).

Selección de Manzanas

A cada entrevistador se le asignó su ruta de trabajo indi-
cando el BARRIO en su plano.

Para cada barrio se seleccionan 3 manzanas de acuerdo a
una tabla de número aleatorios. Para localizar los números
aleatorios que corresponden la guía es el total de manza-
nas en la barriada.

La numeración de las manzanas se realizó por el coordina-
dor de campo comenzando por la manzana noreste y conti-
nuando la numeración en forma de zig-zag.

Procedimientos de supervisión y control de terreno
y oficina

Selección de los Hogares

Se utilizó una tabla de números aleatorios con números
del 1 al 50.

El hogar era seleccionado por el entrevistador de la si-
guiente manera:

Se inicia en la esquina NOROESTE de la manzana

Se camina de acuerdo a las manecillas del reloj

Se busca el número de hogar que se le asignó de acuerdo a
la tabla aleatoria, ejemplo: si se me asigno el 48 y al dar la
vuelta a la manzana cuento solo 45 hogares, el número 48
será el 3 hogar de la 2da vuelta.

INICIO En el caso de unidades habitacionales, cada edificio se
considera una manzana y se inicia el conteo de departa-
mento con el primero izquierdo de planta baja (la numera-
ción natural que tienen).

Procedimientos de supervisión y control de terreno y oficina

Selección de la persona en el hogar

A considerar se tiene que:

•	 Listar a todas las personas que viven en el hogar que
tengan 18 años en adelante al momento de aplicar la
encuesta, empezando con el más chico, continuando
con los siguientes de acuerdo al orden ascendente.
Exclusión del personal de servicio, estudiantes que
alquilan habitación, viajantes, porteros y personas que
sólo estén de paso.

•	 Consignar el sexo de cada persona listada.

•	 En caso de personas de la misma edad y distinto sexo,
realizarlo por nombre.

•	 Se debe registrar el número dígito del cuestionario.

•	 Se debe buscar la columna que tenga el mismo número
en el cuestionario

INICIO
Esquina Noreste

INICIO

Hogar 48 Hogar Contiguo

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)48

•	 Se debe bajar por esta columna tantas filas como inte-
grantes en estos rangos de edad.

•	 Finalmente, el número que figura en la celda que inter-
cepta la columna con el último número del cuestionario
con el de la edad indicará la posición del encuestado.

•	 Procedimientos de Control en la oficina:

»» Todos los días los supervisores al final del día in-
formaron todo lo acontecido en campo, mediante un
formulario de control, el cual envían al Supervisor
de campo que se encuentra en la oficina, para que
el mismo lleve el control del levantamiento de la
muestra y de los problemas que se pudieron suscitar,
al igual que corrobora que las rutas de trabajo esten
siendo cumplidas.

»» El supervisor de campo en la oficina le da seguimien-
to al campo día a día enviando un reporte diario y otro
al finalizar el campo.

»» Las encuestas deben recibirse cada dos días en la
oficina en el departamento de revisión y validación.

»» Al llegar las encuestas las mismas son revisadas por
el equipo.

»» Se valida telefónicamente el 45% de las entrevistas,
sin embargo, en campo cada supervisor debe validar

con el encuestador un 50% de las entrevistas reali-
zadas día a día.

•	 Procedimientos de Control de Calidad de la base de
datos

»» Las encuestas se pasan a digitación, donde previa-
mente se le da un entrenamiento a los digitadores
para que comprendan el cuestionario y puedan digi-
tarlo correctamente.

»» La plantilla de digitación se hace en un programa de
captura cuya base se exporta a SPSS, dicha plantilla es
revisada por el supervisor de digitación y el Director de
proyecto, cuando este le da el visto bueno, se procede
con la digitación. El supervisor de digitación al inicio le
revisa por lo menos 10% de los cuestionarios a cada
digitador para asegurar la calidad de la digitación.

»» Al finalizar la digitación al azar se revisan un 20% de
las encuestas.

»» Se realiza una prueba de consistencia a la base de
datos, para asegurar la calidad de los mismos.

•	 Procedimientos de seguridad en áreas populares y de
bajos ingresos:

»» Para poder garantizar la seguridad de nuestros en-
cuestadores en áreas de difícil acceso o áreas donde

Nº orden
individuo

Nombre Sexo Edades Último número del cuestionario
H M 1 2 3 4 5 6 7 8 9 0

1 1 2 1 1 1 1 1 1 1 1 1 1
2 1 2 1 2 1 2 1 2 1 2 1 2
3 1 2 2 1 3 2 1 4 2 1 3 2
4 1 2 4 3 2 1 4 4 2 1 4 3
5 1 2 5 4 3 2 1 5 4 3 2 1
6 1 2 4 2 1 3 5 6 4 2 1 3
7 1 2 6 7 4 5 2 4 5 7 1 3
8 1 2 7 8 6 4 1 2 3 8 5 4

IV Informe de Seguridad Ciudadana
Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá - Año 2013 49

el nivel de peligrosidad era mayor, se trabajó con
encuestadores que vivían en esas áreas o cerca de
dichas áreas, ya que de esta forma la gente los co-
nocía y les sería más fácil obtener información de
los entrevistados. Como ellos conocían el terreno de
campo su movilidad era más segura y fácil.

»» También se asignó a un personal adicional para que
los acompañara y les garantizara su seguridad.

»» También se contrató un seguro de responsabilidad
civil para los encuestadores por los días específicos
y lugares de alta peligrosidad.

Identificación:

Demográficos

Sexo: Base 3000

Provincias

50%
Hombre

Mujer

50%

20%

25%

21%

16%

11%

4%

3%

De 18 a 24 años

De 25 a 34 años

De 35 a 44 años

De 45 a 54 años

De 55 a 64 años

De 65 a 69 años

De 70 a 75 años

Edad

Nivel Socioeconómico

16%18%
26%

22%

10%8%

Menos
de B/.175

(E-)

De B/.175
a B/.399

(E+)

De B/.400
a B/.799

(D)

De B/.800
a B/.1499

(C)

De B/.1500
a B/.249

(B)

De B/.2500
y más

(A)

46%

12%

7%

6%

6%

5%

5%

5%

5%

3%

Panamá

Chiriquí

Colón

Coclé

Veraguas

Bocas del Toro

Darién

Herrera

Los Santos

Comarca

Área

67%

33%

Urbano

Rural

Observatorio de Seguridad Ciudadana
Cámara de Comercio, Industrias y Agricultura de Panamá / Programa de Naciones Unidas para el Desarrollo (PNUD)50

Ocupación

Estado Civil

Educación

33%

19%

12%

12%

10%

7%

3%

1%

1%

1%

De empresa privada

Trabajador por cuenta propia

Ama de casa

Del gobierno

No trabaja

Jubilado

Patrono (dueño)

Trabajador familiar

De servicio doméstico

Otros

4%

26%

54%

14%

2%

Ninguna educación/Hasta primaria

Educación secundaria

Educación universitaria

Nivel de Post-Grado/Maestría

No responde

32%
25%

33%

3% 5% 2%

Soltero Casado Unido Viudo Divorciado
/Separado

NR

Bibliografía
Cámara de Comercio, Industrias y Agricultura de Panamá
Observatorio de Seguridad Ciudadana. Victimización y Per-
cepción Social de la Seguridad en Panamá. Segundo Infor-
me Período 2009-2010

Oficina de Naciones Unidas contra la Droga y el Delito.
Comisión Económica de las Naciones Unidas para Europa.
Manual para Encuestas de Victimización. Ginebra. 2010.

UNIMER. Observatorio de Seguridad Ciudadana de la Cáma-
ra de Comercio, Industria y Agricultura de Panamá. Primera
Encuesta de Victimización y Percepción Social de la Segu-
ridad en Panamá. 2010

Anexo
Atlas de Victimización y Percepción Social de la Seguridad
Ciudadana en Panamá

www.panacamara.com

www.panacamara.com

Bocas del Toro

Bocas del Toro – Perfiles

Víctima de alguna
situación que atente

contra su seguridad y/o
delito

8%

 Dinero 69%

 El celular 61%

 La billetera 61%

La computadora / Laptop 51%

 Documentos 29%

Le golpearon /
le agredieron 53%

Le robaron 43%

Situación que atente
contra su seguridad y/o
delito que fue víctima

en los últimos 12 meses

¿Qué le robaron? Repuesta múltiple

ocurrió
Denunció la situación
que atentó contra su
seguridad y/o delito

61%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

94%

(TOP TWO BOX)
Servicio prestado

por la Policía
38%

TOP TWO BOX: 4+5

¿Hora en que ocurrió el hecho? el

67

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

26% 70% 4%

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

En Bocas del Toro no han sido objeto de
malos tratos por parte de los policías

En los últimos 6 meses el 4% ha sido testigo
de un delito sin ser víctima

Bocas del Toro – Perfiles

68

Bocas del Toro – Perfiles

69

 Considera que este lugar es
seguro o inseguro Segura Insegura

 Considera que la República de Panamá 24% 76%

 Considera que la provincia 60% 40%

 Considera que Distrito 62% 38%

 Considera que Corregimiento 65% 35%

Distrito Segura Insegura

BOCAS DEL TORO 93% 7%

CHANGUINOLA 52% 48%

CHIRIQUI GRANDE 62% 38%

Corregimiento Segura Insegura

BOCAS DEL TORO (CABECERA) 93% 7%

CHANGUINOLA (CABECERA) 47% 53%

EL EMPALME 66% 34%

PUNTA PEÑA 46% 54%

Bocas del Toro – Perfiles

Coclé
www.panacamara.com

71

Coclé – Perfiles

Víctima de alguna
situación que atente

contra su seguridad y/o
delito

2%

Dinero 66%

El celular 32%

La billetera 22%

La computadora / la laptop 22%

Documentos 17%

Le robaron 100%

Situación que atente
contra su seguridad y/o
delito que fue víctima

en los últimos 12 meses

¿Qué le robaron? Repuesta múltiple

¿Hora en que ocurrió el hecho? q
Denunció la situación
que atentó contra su
seguridad y/o delito

54%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

70%

(TOP TWO BOX)
Servicio prestado

por la Policía 41%
TOP TWO BOX: 4+5

72

Coclé –– Perfiles

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

15% 62% 23%

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

En Coclé no han sido objeto de malos tratos
por parte de los policías

En los últimos 6 meses el 11% ha sido
testigo de un delito sin ser víctima

monte

73

Coclé – Perfiles

74

Coclé – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 29% 72%

 Considera que la provincia 67% 34%

 Considera que Distrito 71% 29%

 Considera que Corregimiento 71% 29%

Distrito Segura Insegura

AGUADULCE 51% 49%

ANTON 67% 33%

LA PINTADA 86% 14%

NATA 55% 45%

PENONOME 83% 17%

Corregimiento Segura Insegura

AGUADULCE (AGUADULCE) 80% 20%

EL CRISTO 34% 66%
EL ROBLE 100% 0%
POCRI 7% 93%
ANTON 36% 64%
RIO HATO 92% 8%
EL HARINO 91% 9%
LLANO GRANDE 71% 29%
PIEDRAS GORDAS 100% 0%
CAPELLANIA 50% 50%
NATA (CABECERA) 67% 33%
COCLE 92% 8%
EL COCO 55% 45%
PAJONAL 92% 8%
PENONOME (CABECERA) 85% 15%
RIO GRANDE 53% 47%

Colón
www.panacamara.com

76

Colón – Perfiles

Víctima de alguna
situación que atente

contra su seguridad y/o
delito

11%

 El celular 58%

 La billetera 12%

 Joyas / el reloj 9%

 Dinero 8%

 La cartera 5%

Le robaron 76%

Le golpearon / le
agredieron 12%

Fue víctima de
violación carnal o
intento de violación
carnal

7%

Mataron a un
familiar o conocido
suyo

4%

Situación que atente
contra su seguridad y/o
delito que fue víctima

en los últimos 12 meses

¿Qué le robaron? Repuesta múltiple

Denunció la situación
que atentó contra su
seguridad y/o delito

63%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

98%

(TOP TWO BOX)
Servicio prestado

por la Policía 24%
TOP TWO BOX: 4+5

¿Hora en que ocurrió el hecho?

77

Colón – Perfiles

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

46% 28% 26%

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

Un 29% no han sido objeto de malos tratos
por parte de los policías

En los últimos 6 meses el 16% ha sido
testigo de un delito sin ser víctima

78

Colón – Perfiles

79

Colón – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 21% 79%

 Considera que la provincia 18% 82%

 Considera que Distrito 23% 77%

 Considera que Corregimiento 27% 73%

Distrito Segura Insegura

COLON 16% 84%

PORTOBELO 56% 44%

Corregimiento Segura Insegura

BARRIO NORTE 45% 55%

BARRIO SUR 11% 89%

BUENA VISTA 11% 89%

CATIVA 25% 75%

CRISTOBAL 19% 81%

NUEVA PROVIDENCIA 23% 77%

SABANITAS 15% 85%

MARIA CHIQUITA 58% 42%

PORTOBELO (CABECERA) 62% 38%

Chiriquí
www.panacamara.com

81

Chiriquí – Perfiles

Víctima de alguna
situación que atente

contra su seguridad y/o
delito

19%

 Dinero 47%

 El celular 32%

 La billetera 22%

 Joyas / el reloj 17%

 La cartera 13%

Le robaron 90%

Le golpearon / le
agredieron 7%

Situación que atente
contra su seguridad y/o
delito que fue víctima

en los últimos 12 meses

¿Qué le robaron? Repuesta múltiple

¿Hora en que ocurrió el hecho?
q

Denunció la situación
que atentó contra su
seguridad y/o delito

74%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

95%

(TOP TWO BOX)
Servicio prestado

por la Policía
36%

TOP TWO BOX: 4+5

82

Chiriquí – Perfiles

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

23% 57% 20%

Labor que desempeña en materia de seguridad,

Top Two Box:
(Buena + Excelente)

Box:
(Pésima + Mala)

Un 18% Ha sido objeto de malos tratos por
parte de los policías

ha sido

83

Chiriquí – Perfiles

Chiriquí – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

 Considera que la República de Panamá 23% 77%

 Considera que la provincia 44% 56%

 Considera que Distrito 47% 53%

 Considera que Corregimiento 47% 53%

Distrito Segura Insegura

 ALANJE 20% 80%

 BARU 46% 54%

 BOQUETE 68% 32%

 BUGABA 60% 40%

 DAVID 49% 51%

 DOLEGA 23% 77%

Corregimiento Segura Insegura

 EL TEJAR 13% 87%

 PROGRESO 59% 41%

 PUERTO ARMUELLES (CABECERA) 27% 73%

 RODOLFO AGUILAR DELGADO 59% 41%

 ALTO BOQUETE 68% 32%

 ASERRIO DE GARICHE 39% 61%

 CERRO PUNTA 87% 13%

 LA CONCEPCION (CABECERA) 67% 33%

 DAVID (CABECERA) 58% 42%

 LAS LOMAS 37% 63%

 PEDREGAL 25% 75%

 SAN CARLOS 53% 47%

 SAN PABLO VIEJO 64% 36%

 LOS ALGARROBOS 20% 80%

 LOS ANASTACIOS 16% 84%

84

Darién
www.panacamara.com

86

Darién – Perfiles

Víctima de alguna
situación que atente

contra su seguridad y/o
delito

9%

 Dinero 51%

 La cartera 41%

 Documentos 32%

 El celular 32%

 Joyas / el reloj 10%

Le robaron 87%

Le golpearon / le
agredieron 13%

Situación que atente
contra su seguridad y/o
delito que fue víctima

en los últimos 12 meses

¿Qué le robaron? Repuesta múltiple

q Denunció la situación
que atentó contra su
seguridad y/o delito

25%
Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

90%
(TOP TWO BOX)
Servicio prestado

por la Policía 37%
TOP TWO BOX: 4+5

¿Hora en que ocurrió el hecho?

87

Darién – Perfiles

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

25% 56% 19%

Labor que desempeña en materia de seguridad,

Top Two Box:
(Buena + Excelente)

Box:
(Pésima + Mala)

Un 39% han sido objeto de malos tratos por
parte de los policías

de un

88

Darién – Perfiles

89

Darién – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 24% 76%

 Considera que la provincia 40% 60%

 Considera que Distrito 46% 54%

 Considera que Corregimiento 48% 52%

Distrito Segura Insegura

CHEPIGANA 30% 70%
PINOGANA 52% 48%

Corregimiento Segura Insegura

METETI 60% 40%
YAVIZA 49% 51%
LA PALMA 84% 16%
SANTA FE 28% 72%

Veraguas
www.panacamara.com

91

Veraguas – Perfiles

situación que atente

contra su seguridad y/o
delito

5%

El celular 26%

Documentos 24%

La laptop 22%

Dinero 15%

Joyas / el reloj 14%

Le robaron 78%

Le golpearon
/le agredieron 14%

No sabe 8%

Situación que atente
contra su seguridad y/o
delito que

meses

¿Qué le robaron?

¿Hora en que el hecho?
Denunció la situación
que atentó contra su
seguridad y/o delito

25%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

84%

(TOP TWO BOX)
Servicio prestado

por la Policía 44%
TOP TWO BOX: 4+5

ocurrió

92

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

24% 19% 57%

Labor que desempeña en materia de seguridad,

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

Veraguas – Perfiles

No han sido objeto de malos tratos por
parte de los policías

de un

93

Veraguas – Perfiles

94

Veraguas – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 21% 79%

 Considera que la provincia 66% 34%

 Considera que Distrito 69% 31%

 Considera que Corregimiento 68% 32%

Distrito Segura Insegura

LA MESA 52% 48%
MONTIJO 94% 6%
RIO DE JESUS 45% 55%
SAN FRANCISCO 90% 10%
SANTIAGO 69% 31%
SONA 40% 60%

Corregimiento Segura Insegura

LOS ALGARROBOS 81% 19%

LA MESA (CABECERA) 58% 42%

MONTIJO 100% 0%

RIO DE JESUS (CABECERA) 45% 55%

SAN FRANCISCO 26% 74%

CANTO DEL LLANO 66% 34%

LA COLORADA 77% 23%

SAN MARTIN DE PORRES 0% 100%

SANTIAGO (CABECERA) 66% 34%

SONA (CABECERA) 40% 60%

Panamá
www.panacamara.com

96

Panamá – Perfiles

situación que atente

contra su seguridad y/o
delito

24%

El celular 48%

Dinero 48%

Documentos 31%

La cartera 31%

La billetera 26%

Le robaron

84%

Le golpearon
/ le agredieron

12%

Mataron a un familiar
o conocido suyo

5%

 Le agredieron
verbalmente, con
golpes,con privación
de objeto contundente

2%

1%

Situación que atente
contra su seguridad y/o
delito que

meses

¿Qué le robaron?

Denunció la situación
que atentó contra su
seguridad y/o delito

50%
Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

88%
(TOP TWO BOX)
Servicio prestado

por la Policía 26%
TOP TWO BOX: 4+5

¿Hora en que ocurrió el hecho?

Fue víctima
de violación carnal
o intento de
violación carnal

97

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

45% 38% 17%

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

Panamá – Perfiles

siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

Un 16% han sido objeto de malos tratos por
parte de los policías

En los últimos 6 meses el 13% ha sido
testigo de un delito sin ser víctima

98

Panamá – Perfiles

99

Panamá – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 21% 79%

 Considera que la provincia 22% 78%

 Considera que Distrito 22% 78%

 Considera que Corregimiento 24% 76%

Distrito Segura Insegura

PANAMA 21% 79%

ARRAIJAN 27% 73%

CAPIRA 36% 64%

CHAME 4% 96%

CHEPO 35% 65%

LA CHORRERA 44% 56%

SAN MIGUELITO 9% 91%

Distrito Corregimiento Segura Insegura

PANAMA

PEDREGAL 45% 55%

24 DE DICIEMBRE 5% 95%
ALCALDE DIAZ

11% 89%
ANCON

0% 100%
BELLA VISTA

53% 47%
BETANIA

35% 65%
CHILIBRE

0% 100%
CURUNDU

10% 90%
EL CHORRILLO

27% 73%
ERNESTO CÓRDOBA CAMPOS

7% 93%
JUAN DIAZ

39% 61%
LA EXPOSICION O CALIDONIA

0% 100%
LAS CUMBRES

31% 69%
LAS MAÑANITAS

38% 62%
PACORA

24% 76%
PARQUE LEFEVRE

32% 68%
PUEBLO NUEVO

9% 91%
RIO ABAJO

13% 87%
SAN FELIPE

7% 93%
SAN FRANCISCO

53% 47%
SANTA ANA

23% 77%
TOCUMEN

10% 90%

100

Panamá – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 21% 79%

 Considera que la provincia 22% 78%

 Considera que Distrito 22% 78%

 Considera que Corregimiento 24% 76%

Distrito Segura Insegura

PANAMA 21% 79%

ARRAIJAN 26% 74%

CAPIRA 36% 64%

CHAME 4% 96%

CHEPO 34% 66%

LA CHORRERA 44% 56%

SAN MIGUELITO 11% 89%

Distrito Corregimiento Segura Insegura

ARRAIJAN

ARRAIJAN (CABECERA)
24% 76%

BURUNGA
19% 81%

CERRO SILVESTRE
46% 54%

JUAN DEMOSTENES AROSEMENA
15% 85%

VISTA ALEGRE
31% 61%

CAPIRA
CAIMITO

24% 76%
CAPIRA (CABECERA)

38% 62%

CHAME SAJALICES
4% 96%

CHEPO
CHEPO

0% 100%
TORTI

42% 58%

LA CHORRERA

AMADOR
42% 58%

BARRIO BALBOA
52% 48%

BARRIO COLON
30% 70%

EL ARADO
45% 55%

GUADALUPE
41% 59%

SANTA RITA
36% 64%

SAN MIGUELITO

SAN FRANCISCO
20% 80%

AMELIA DENIS DE ICAZA
5% 95%

ARNULFO ARIAS
0% 100%

BELISARIO FRIAS
23% 77%

BELISARIO PORRAS
0% 100%

JOSE DOMINGO ESPINAR
22% 78%

OMAR TORRIJOS
11% 89%

RUFINA ALFARO
28% 72%

VICTORIANO LORENZO
14% 86%

Herrera
www.panacamara.com

102

Herrera – Perfiles

situación que atente

contra su seguridad y/o
delito

1%

Le robaron

Situación que atente
contra su seguridad y/o
delito que

meses

¿Qué le robaron?

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

93%
(TOP TWO BOX)
Servicio prestado

por la Policía 26%
TOP TWO BOX: 4+5

Tanque de gas

¿Hora en que ocurrió

i

 el hecho?

103

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

29% 63% 8%

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

Herrera – Perfiles

Un 44% han sido objeto de malos tratos por
parte de los policías

En los últimos 6 meses el no han sido
testigo de un delito sin ser víctima

104

Herrera – Perfiles

41

105

Herrera – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 3% 97%

 Considera que la provincia 57% 43%

 Considera que Distrito 71% 29%

 Considera que Corregimiento 61% 39%

Distrito Segura Insegura

CHITRE 68% 32%
PARITA 77% 23%
PESE 64% 36%
SANTA MARIA 88% 12%

Corregimiento Segura Insegura

CHITRE (CABECERA) 96% 4%

LA ARENA 37% 63%

LLANO BONITO 55% 45%

MONAGRILLO 54% 46%

SAN JUAN BAUTISTA 52% 48%

PARIS 81% 19%

EL BARRERO 24% 76%

SANTA MARIA (CABECERA) 82% 18%

Los Santos
www.panacamara.com

107

Los Santos – Perfiles

situación que atente

contra su seguridad y/o
delito

3%

El celular 19%

La cartera 19%

Le robaron

100%

Situación que atente
contra su seguridad y/o
delito que

meses

¿Qué le robaron?

¿Hora en que ocurrió el hecho?
Denunció la situación
que atentó contra su
seguridad y/o delito 82%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

96%
(TOP TWO BOX)
Servicio prestado

por la Policía 47%
TOP TWO BOX: 4+5

108

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

21% 66% 13%

36%

6% 14%
31%

4%

5%
11%

9%

27%

39%

37%
29%

33%
50%

38% 31%

Ministerio de
Seguridad

Policía Nacional Corregiduría DIJ

Top Two Box

Regular

Bottom Two Box

No lo conoce

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

Los Santos – Perfiles

Un 33% han sido objeto de malos tratos por
parte de los policías

En los últimos 6 meses el 3% ha sido testigo
de un delito sin ser víctima

109

Los Santos – Perfiles

110

Los Santos – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 2% 98%

 Considera que la provincia 47% 53%

 Considera que Distrito 54% 46%

 Considera que Corregimiento 60% 40%

Distrito Segura Insegura

GUARARE 75% 25%
LAS TABLAS 65% 35%
LOS SANTOS 38% 62%
POCRI 88% 12%

Corregimiento Segura Insegura

GUARARE (CABECERA) 75% 25%

LA PALMA 49% 51%

LA TIZA 33% 67%

LAS TABLAS (CABECERA) 56% 44%

LA ESPIGADILLA 57% 43%

LA VILLA DE LOS SANTOS (CABECERA) 77% 23%

SABANA GRANDE 32% 68%

POCRI (CABECERA) 88% 12%

Comarcas: Ngäbe Buglé,
Guna Yala

y Kuna de Madugandí

112

Comarcas – Perfiles

situación que atente

contra su seguridad y/o
delito

17%

Le robaron 57%

Le golpearon
/ le agredieron

 21%

Le agredieron
verbalmente,
con golpes,
con privación
de objeto
contundente

21%

Situación que atente
contra su seguridad y/o
delito que

meses

¿Qué le robaron?

¿Hora en que ocurrió el hecho?
Denunció la situación
que atentó contra su
seguridad y/o delito 40%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

60%
(TOP TWO BOX)
Servicio prestado

por la Policía 12%
TOP TWO BOX: 4+5

 Dinero 21%
 El celular 14%
 La cartera 14%
 Documentos 7%
 La billetera 7%

113

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

35% 56% 9%

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

CCoommaarrccaass –– PPeerrffiilleess

Un 41% han sido objeto de malos tratos por
parte de los policías

En los últimos 6 meses el 6% ha sido testigo
de un delito sin ser víctima

114

Comarcas – Perfiles

NGÄBE BUGLÉKUNA DE
MADUGANDÍ

115

Comarcas – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

 Considera que la República de Panamá 34% 66%

 Considera que la provincia 69% 31%

 Considera que Distrito 44% 56%

 Considera que Corregimiento 63% 37%

Distrito Segura Insegura

COMARCA NGÄBE 38% 62%
GUNA YALA 56% 44%
KUNA DE MADUGANDI 24% 76%

Corregimiento Segura Insegura

CERRO IGLESIAS 24% 76%

CHICHICA 56% 44%

GUNA YALA 89% 11%

LAJERO 33% 67%

CERRO PUERCO 100% 0%

QUEBRADA GUABO 33% 67%

HATO PILON 100% 0%

KUNA DE MADUGANDI 24% 76%

Comarca: Ngäbe Buglé

117

situación que atente

contra su seguridad y/o
delito

19%
Situación que atente

contra su seguridad y/o
delito que

meses

¿Qué le robaron?

¿Hora en que ocurrió el hecho?
Denunció la situación
que atentó contra su
seguridad y/o delito 11%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

66%
(TOP TWO BOX)
Servicio prestado

por la Policía 13%
TOP TWO BOX: 4+5

 Dinero 27%
 El celular 18%
 La cartera 18%
 Documentos 9%
 La billetera 9%

Comarca Ngäbe Buglé – Perfiles

Le robaron 56%

Le golpearon
/ le agredieron

 11%

Le agredieron
verbalmente,
con golpes,
con privación
de objeto
contundente

33%

118

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

38% 54% 8%

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

Un 33% han sido objeto de malos tratos por
parte de los policías

En los últimos 6 meses el 4% ha sido testigo
de un delito sin ser víctima

Comarca Ngäbe Buglé – Perfiles

119

Comarca Ngäbe Buglé – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

Considera que la República de Panamá 34% 66%

 Considera que la provincia 69% 31%

 Considera que Distrito 45% 55%

 Considera que Corregimiento 61% 39%

Corregimiento Segura Insegura

CERRO IGLESIAS 24% 76%

CHICHICA 56% 44%

LAJERO 33% 67%

CERRO PUERCO 100% 0%

QUEBRADA GUABO 33% 67%

HATO PILON 100% 0%

NGÄBE BUGLÉ

Comarca: Guna Yala

121

Comarca Guna Yala – Perfiles

situación que atente

contra su seguridad y/o
delito

14%
Situación que atente

contra su seguridad y/o
delito que

meses

¿Qué le robaron?

¿Hora en que ocurrió el hecho?
Denunció la situación
que atentó contra su
seguridad y/o delito100%

Conoce la ubicación de
la estación de Policía

más cercana a su
residencia

47%
(TOP TWO BOX)
Servicio prestado

por la Policía 7%
TOP TWO BOX: 4+5

Machete, hacha y molas

Le robaron 60%

Le golpearon
/ le agredieron

 40%

122

Ha aumentado

Inseguridad en el barrio donde vive

Permanece igual Ha Disminuido

33% 57% 10%

Labor que desempeña en materia de seguridad,
las siguientes entidades

Top Two Box:
(Buena + Excelente)

Bottom Two Box:
(Pésima + Mala)

Comarca Guna Yala – Perfiles

Un 50% han sido objeto de malos tratos por
parte de los policías

En los últimos 6 meses el 7% ha sido testigo
de un delito sin ser víctima

123

Comarca Guna Yala – Perfiles

 Considera que este lugar es
seguro o inseguro Segura Insegura

 Considera que la República de Panamá 38% 62%

 Considera que la provincia 81% 19%

 Considera que Distrito 56% 44%

 Considera que Corregimiento 89% 11%

Al servicio
de las personas
y las naciones

Programa de las Naciones Unidas para el Desarrollo
Casa de las Naciones Unidas
Edificio Nº. 129, Ciudad del Saber, Panamá

www.undp.org.pa D
ic

ie
m

b
re

 2
01

3

