[bookmark: _Toc368536076]

 (
Metodología de la Encuesta de Victimización y Percepción de Inseguridad -2011
NOVIEMBRE
2013
)
[image:]

 (
Versión: 1

)

 (
Elaborado por:

Víctor Flores
Hugo Castillo
Sergio Andrade
Revisado por:
Santiago Gavilanes
Jefe de Análisis Estadístico de Seguridad Ciudadana
Aprobado por:
Roberto Castillo
Director de Estudios Analíticos Estadísticos
)

Administración Central
Juan Larrea N15-36 y José Riofrío
Telfs.: (593-2) 2544 326 / 2544 561
Fax: (593-2) 2509 836
Casilla Postal: 135C
e-mail: planta_central@inec.gov.ec
www.inec.gov.ec
 Quito – Ecuador

Las instituciones integrantes del Sistema Estadístico Nacional pueden reproducir esta obra sin autorización previa. Solo se les solicita que mencionen la fuente e informen al Instituto Nacional de Estadística de tal reproducción.

[bookmark: _Toc369079607]Presentación	

Con el fin de incorporar a sus estadísticas nacionales información sobre los niveles de victimización que afectan a la sociedad en general, que han experimentado las personas y hogares del país, surge la necesidad imperante de contar con información e indicadores certeros de un sector tan sensible y prioritario para los intereses nacionales como es la seguridad ciudadana, a ello se suman los esfuerzos interinstitucionales en el marco de la Comisión Especial Interinstitucional de Seguridad Ciudadana y Justicia, para medir esta problemática mediante la realización de la Encuestas de Victimización y Percepción de Inseguridad en el año 2011.
El Instituto Nacional de Estadísticas y Censos (INEC), organismo rector de la producción estadística en el Ecuador a través del Sistema Integrado de Estadísticas de Hogares SIEH, llevó a cabo el levantamiento de la información durante el período del 01 de septiembre al 30 de noviembre de 2011, mediante la “Encuesta de Victimización y Percepción de Inseguridad, ENVIPI – 2011”, a nivel nacional, provincial y de ciudades capitales provinciales del Ecuador. Este tipo de información sirve para conocer los niveles de victimización y percepción de la inseguridad que tienen tanto las personas como los hogares, así como establecer la percepción que tiene la ciudadanía sobre las instituciones que deben encargarse de garantizar la seguridad de la población.
El objeto de la metodología de la Encuesta de Victimización y Percepción de Inseguridad 2011 es ser un instrumento de referencia y consulta, en especial, para las usuarias y usuarios de los datos estadísticos obtenidos a través de la investigación. Además de tener las bases teóricas para la puesta en operación de la encuesta, este documento ha recogido el diseño metodológico y sus fundamentos para su comprensión y el correcto manejo de la información.

	[image: inec]
	METODOLOGÍA DE LA ENCUESTA DE VICTIMIZACIÓN Y PERCEPCIÓN DE INSEGURIDAD 2011
	Código: ENVIPI-DESAE

15

[bookmark: _Toc369079608]Índice
Presentación	4
Índice	6
Siglas	8
Introducción	9
1.	Planificación	10
1.1.	Objetivos	10
1.1.1.	Objetivo General	10
1.1.2.	Objetivos Específicos	10
1.2.	Marco de referencia	10
1.2.1.	Marco Conceptual	10
1.2.2.	Marco Teórico	11
1.3.	Período de la operación estadística	17
2.	Diseño y Construcción	18
2.1.	Componentes Básicos del Diseño Estadístico	18
2.1.1.	Tipo de Operación Estadística	18
2.1.2.	Población	18
2.1.3.	Población Objetivo	19
2.1.4.	Marco Muestral / Marco Censal	19
2.1.5.	Cobertura Geográfica	19
2.2.	Diseño Muestral	20
2.2.1.	Tipo de Muestreo	20
2.2.2.	Determinación del Tamaño de la Muestra	20
2.2.3.	Etapas	23
2.2.4.	Factores de Expansión	24
2.3.	Diseño de variables y construcción de instrumento de recolección	27
2.3.1.	Diseño de indicadores	27
2.3.2.	Plan de tabulados	27
2.3.3.	Diseño de instrumentos	27
2.4.	Diseño del procesamiento y construcción de sistemas informáticos	34
3.	Recolección	34
4.	Procesamiento	35
4.1.	Ejecución del plan de validación	35
4.2.	Generación de variables agregadas	35
4.3.	Construcción de agregados	36
5.	Análisis	39
5.1.	Análisis descriptivo	39
6.	Difusión	41
7.	Glosario de Términos	41
8.	Bibliografía	43
9.	Anexos	44
Anexo 1. Fichas de indicadores	44
Anexo 2. Tabulados Encuesta Específica de Uso del Tiempo - 2012	54
Anexo 3. Agregados semanas integrales	57
Anexo 4. Agregados por temas	61

[bookmark: _Toc368298004][bookmark: _Toc368536077][bookmark: _Toc369079609]Siglas

INEC: 		Instituto Nacional de Estadística y Censos
ENVIPI:		Encuesta de Victimización y Percepción de Inseguridad

[bookmark: _Toc368536078]

[bookmark: _Toc369079610]Introducción
En la última década, a nivel mundial se han realizado varios esfuerzos importantes en el tratamiento estadístico de la información delictual y criminal. Se ha evidenciado que la Seguridad Ciudadana es un pilar fundamental para el desarrollo de un país; por lo cual, generar información estadística confiable y oportuna sobre los niveles delictuales y criminológicos, es indispensable para la construcción de una política pública.
Las estadísticas de Seguridad Ciudadana se han convertido en un insumo de carácter primordial y un ámbito de gran importancia de las distintas carteras de Estado, ya que permiten la reformulación de aspectos de interés nacional, los cuales han permitido generar:
 Aportes al planteamiento del Buen Vivir. Aportes a la gobernabilidad democrática Cambios en los patrones de inserción económica con la generación de empleos en el sector real de la economía. Estrategias integrales en el combate de los delitos. Reformas en los sistemas de seguridad y defensa.
Tanto el Gobierno Nacional como los gobiernos locales y seccionales, dirigen, cada vez más, acciones y esfuerzos para la implementación de políticas de control y prevención de la inseguridad, basados en información confiable, oportuna y precisa de los hechos delictivos; esta información permite dar un paso cualitativo en la interpretación de fenómenos y respalda la toma de decisiones de política pública, para la prevención y control de los delitos que afectan a la seguridad de los ciudadanos dentro de una nación o país.
El fomentar el desarrollo de herramientas tecnológicas y metodológicas, facilitará la obtención de información estadística que permitirá la generación y evaluación de políticas públicas, las que entenderán los retos de seguridad y justicia de manera integral con el objetivo de fortalecer el Estado de Derecho en el Ecuador.
Actualmente, en la mayoría de países de América Latina, la construcción de información estadística está basada principalmente en registros administrativos recolectados por la policía u otro organismo de control o justicia y, puesto que estos son solo una pequeña parte del gran total de sucesos delictivos, los datos subestiman las cifras totales de victimización. En otras palabras, existe una brecha de la información entre lo que realmente ocurre y lo denunciado; por tanto, es necesario medir este suceso a través de encuestas de victimización, las cuales nos permiten obtener información estadística sobre esta problemática, tanto a personas como a hogares.
La Organización de Naciones Unidas, considera a las encuestas de victimización como parte del crecimiento general de los métodos positivistas y cuantitativos en las ciencias sociales relacionadas al establecimiento del Estado-Nación y el diseño de formas modernas de gobierno, para comprender su población y su entorno y para ofrecer una base de evidencia para el desarrollo de las intervenciones por medio de políticas.(Organización de las Naciones Unidas, 2010) .
El Instituto Nacional de Estadística y Censos (INEC) , dentro del marco de la Comisión Interinstitucional de Estadística de Seguridad Ciudadana planteó, definió y realizó la Encuesta de Victimización y Percepción de Inseguridad 2011 (ENVIPI) , como un instrumento idóneo para dimensionar y cuantificarla victimización; además proporciona información confiable a los tomadores de decisiones, información que los registros administrativos no pueden proporcionar en su totalidad.
Al medir la victimización, hablamos de cuantificar información de dos dimensiones: objetiva (el hecho: la delincuencia real) y la subjetiva (la percepción: la opinión sobre la seguridad de los ciudadanos) . El estudio de la victimización no se puede limitar al análisis de su dimensión objetiva, sino que también debe considerar su dimensión subjetiva, por lo que es necesario acudir a metodologías alternativas de medición, pues las tradicionales contribuyen a la invisibilización de actos violentos contra las personas y la propiedad, para ello se emplean las encuestas de victimización.
1. [bookmark: _Toc368536079][bookmark: _Toc369079611]Planificación
1.1. [bookmark: _Toc360717398][bookmark: _Toc360717449][bookmark: _Toc361746062][bookmark: _Toc368536080][bookmark: _Toc369079612]Objetivos
1.1.1. [bookmark: _Toc360717399][bookmark: _Toc360717450][bookmark: _Toc361746063][bookmark: _Toc368536081][bookmark: _Toc369079613]Objetivo General
Proveer información sobre los niveles de victimización y percepción de la inseguridad que tiene las personas y los hogares a nivel nacional, provincial y de ciudades capitales provinciales; y, establecer la percepción ciudadana sobre las instituciones que se encargan de garantizar la seguridad de la población.
1.1.2. [bookmark: _Toc360717400][bookmark: _Toc360717451][bookmark: _Toc361746064][bookmark: _Toc368536082][bookmark: _Toc369079614]Objetivos Específicos
· Estimar cifras de delitos comunes a las personas y los hogares
· Estimar cifras y razones de no denuncia de hechos de violencia
· Determinar el grado de confianza que tiene la ciudadanía en las instituciones involucradas en el Sistema de Seguridad Ciudadana (Policía Nacional, Ministerio Público, Sistema Judicial y Gobierno Nacional).
· Conocer los factores que están incidiendo en la victimización y en la percepción de inseguridad ciudadana
· Definir mecanismos y acciones que contribuyan al mejoramiento de la seguridad de la población.
· Analizar expectativas respecto de planes y acciones a ser emprendidas por las instituciones y la población en seguridad ciudadana.
1.2. [bookmark: _Toc368536083][bookmark: _Toc369079615]Marco de referencia
1.2.1. [bookmark: _Toc368536084][bookmark: _Toc369079616]Marco Conceptual
Victimización: La manera en que un delito afecta a una persona o a un hogar. Para delitos personales, el número de victimizaciones es igual al número de víctimas involucradas. El número de victimizaciones puede ser mayor que el número de incidentes porque más de una persona puede ser victimizada durante el incidente. Cada delito contra el hogar se asume que implica a una víctima, el hogar afectado. (Organización de las Naciones Unidas, 2010)
Víctima: Personas que individual o colectivamente han sufrido daños, incluidos los físicos y los mentales, el sufrimiento emocional, las pérdidas económicas o la disminución sustancial de sus derechos fundamentales mediante actos u omisiones que violan las leyes penales vigentes dentro de los estados miembros , incluyendo las leyes que proscriben el abuso delictivo del poder. (Declaración de los Principios Básicos de Justicia para Víctimas del Delito y del Abuso del Poder de las Naciones Unidas, 1985)
El marco conceptual se ha derivado de los conceptos y definiciones contenidos en el Manual de Encuestas de Victimización de las Naciones Unidas del año 2010, así como también de documentos proporcionados por las instituciones de la Comisión Interinstitucional de Estadísticas de Seguridad Ciudadana.
Los delitos investigados dentro de la ENVIPE fueron seleccionados según los siguientes criterios:
· Delitos de mayor connotación comunes en la mayoría de provincias del Ecuador
· Delitos con mayor número de casos registrados en la Policía Nacional y la Fiscalía General del Estado.
· Delitos que por sus características propias, tienen un fuerte impacto negativo en el hogar.
Tomando en cuenta los criterios mencionados anteriormente seleccionamos los siguientes delitos: (Cuadro 2)
	
Cuadro 2.- Delitos Investigados ENVIPI

	1
	Robo Total del Automotor

	2
	Robo Parcial del Automotor

	3
	Robo de la Vivienda

	4
	Robo a Personas

	5
	Estafa / Fraude

	6
	Intimidación / Amenaza

	7
	Heridas / Lesiones

	8
	Secuestro

	9
	Otros Delitos

	Elaborado por Autores

A diferencia de las encuestas realizadas en Ecuador previo al año 2011, la ENVIPI en su afán de promover las mejores prácticas internacionales respecto a la identificación de la victimización, utilizó una diferente metodología al momento de rescatar victimas y fue preguntar justamente por las situaciones o incidentes que involucran un delito, esto a diferencia de todas las demás encuestas realizadas por observatorios, organizaciones o instituciones gubernamentales en las que se pregunta directamente por el nombre del delito que ha sucedido.
El método consistió en describir al entrevistado diversas situaciones o incidentes que permitieron representar los delitos investigados dentro de la ENVIPI, con el fin de que el entrevistado pueda identificar claramente si se ha visto afectado o a sido víctima de alguna de alguna de ellas. De esta manera los términos fueron comprensibles para los encuestados resultando una mejor recolección y calidad de la información. (Cuadro 3)
	Cuadro 3.- Descripción de los delitos investigados en la ENVIPI

	Delitos
	Descripción utilizada para que el informante identifique que ha sido victima

	1
	Robo Total del Automotor
	Robo total del automóvil, camioneta, camión, moto.

	2
	Robo Parcial del Automotor
	Robo de accesorios, refacciones o herramientas del automóvil, camioneta, camión, moto.

	3
	Robo de la Vivienda
	Robo a casa, villa, departamento, cuarto…

	4
	Robo a Personas
	Robo hacia usted como persona

	5
	Estafa / Fraude
	Obtuvieron de usted depósitos o efectivo ofreciéndole a cambio algo falso que no existe.

	
	
	Le pidieron adelantos para terreno, casa, carro o premios quedándose luego la otra persona con el dinero

	
	
	Incluye el dinero obtenido por clonación de tarjetas o engaños por internet

	6
	Intimidación / Amenaza
	Alguna persona lo amenazó a usted con hacerle un mal hacia su persona o familiar por cualquier motivo, sin exigir dinero u otra cosa

	7
	Heridas / Lesiones
	A usted le dispararon, cortaron, apuñalaron o golpearon con algún objeto, lo empujaron intencionalmente resultando lesionado

	8
	Secuestro
	Usted fue retenido contra su voluntad para pedir rescate en dinero bienes a cambio de su libertad

	9
	Otros Delitos
	Fue usted victima de tentativa de asesinato, abuso de confianza, falsificación o delitos sexuales

	Elaborado por Autor

Respecto a “otros delitos” el informante registró los incidentes no contemplados anteriormente y en una etapa posterior al levantamiento de campo, denominada Critica y Codificación, se analizó una posible reclasificación que por su descripción sean factibles de asignar a alguno de los tipos de delitos investigados.

1.2.2. [bookmark: _Toc368536085][bookmark: _Toc369079617]Marco Teórico
La sociedad piensa el delito según sus componentes culturales, esto es, tanto en la definición del mismo como en el juzgamiento y el castigo, al ser un producto social que se enmarca en el contrato social, el delito en sus contenidos conceptuales es histórico y por lo tanto, tiene enfoques temporales y culturales de pertenencia. Esto hace que lo que piensa la sociedad sobre el delito sea motivo de investigación y conocimiento: el reto es conocer todos los componentes históricos de su base conceptual, es decir, se trata de universalizar lo posible conocido en la medida en que la metodología de medición lo permita.
Sobre los orígenes o instancias causales del delito no hay acuerdo en el plano analítico, sin embargo, si se parte de éste se manifiesta en el deseo de apropiación de bienes ajenos “necesarios” para la vida, puede existir varias connotaciones: la principal, aquella que da cuenta de la desigualdad al interior de las sociedades nacionales, es decir, la distribución del ingreso que pone por un lado a los “pobres” y por otro a los “ricos”. La región tiene mucha evidencia de lo afirmado, según Roberto Briceño León (2007), la desigualdad propia de América Latina –que es distinta a la de Europa, donde existe mucha pobreza y mínima riqueza– permite encontrar mucha riqueza y mucha pobreza, pues su problema es la distribución (Briceño, 2007:22).
Adicionalmente, cuando se caracteriza a los actores en términos de delito, se evidencia que es un problema centrado en jóvenes varones. Las cifras resultantes se originan en una cultura de masculinidad, “a partir de los 15 años cuando se definen más las conductas de género, y hasta los 44 años, la diferencia es abismal, los hombres tienen una tasa cinco veces superior, 19 homicidios por cada 100 mil/hbts. en los varones y cuatro por cada 100 mil/hbts. en mujeres” (WHO, 2002 en Briceño 2007:34).
Marco Empírico o Referencial.-
Las Encuestas de Victimización nacen ante la imposibilidad de describir el fenómeno criminal exclusivamente a partir de hechos delictuosos denunciados al sistema penal. Con estas encuestas se busca preguntar a las víctimas sobre algunas características que rodean a los delitos de los que han sido objeto como individuo.
De esta manera las encuestas de victimización son un técnica que forma parte de los estudios cuantitativos que se realizan desde la óptica de la víctima (relato de la víctima), con toda la connotación que aquello implica: unilateralidad de la fuente (solo víctima), perspectiva penosa en su doble aceptación (sufrimiento y penal) y requerimientos metodológicos (muestra, preguntas, periodicidad).
De estas consideraciones iniciales se desprende algunos elementos que según Naciones Unidas bien valen la pena resaltar:
1. Que la información que se ha recabado parte de una concepción que se sustenta en el derecho de la víctima, que conduce-principalmente-al populismo penal.
2. El uso de los datos da lugar, en la mayoría de los casos, a las políticas de seguridad que producen un menoscabo en las garantías ciudadanas de las propias víctimas.
3. Que existe una verdadera obsesión positiva por contar los hechos delictivos, como si exclusivamente a partir de ellos se podría conocer la violencia objetiva y subjetiva y sobre todo diseñar políticas certeras de seguridad ciudadana.
4. Que es un buen instrumento siempre y cuando se lo realice periódica y sistemáticamente, que esté enmarcado dentro de un sistema general de información con fuentes plurales e independientes y que el diseño de las preguntas sea flexible; y,
5. Que la muestra y los indicadores se han diseñado de acuerdo a la condiciones de cada realidad.

1.3. [bookmark: _Toc361746090][bookmark: _Toc368536086][bookmark: _Toc369079618]Período de la operación estadística

Período de la Operación Estadística.

1. Prelevantamiento
La fase de Pre levantamiento tuvo lugar desde el 25 de abril de 2011, misma que incluyó la preparación del Cronograma de Actividades, el cálculo de RR.HH y material necesario, la elaboración del Presupuesto, Firma del Convenio, Elaboración de Lineamientos Técnicos y la aprobación de los mismos.

2. Diseño muestral
La determinación de la muestra y la selección de viviendas por parte de diseño muestral fue elaborado a partir del 25 de mayo de 2011.

3. Diseño de instrumentos de recolección de la información
Este proceso inició el 2 de mayo de 2011 con la elaboración y ajuste del cuestionario según los requerimientos de las instituciones miembros de la Comisión Interinstitucional de Estadísticas de Seguridad Ciudadana, a continuación se elaboraron los manuales para los encuestadores, crítico-codificadores y digitadores, para finalmente construir el Plan de Validación e Inconsistencias y el Sistema de Ingreso de Datos.

4. Adquisiciones
La fase de adquisiciones del material requerido se realizó a partir del 8 de agosto de 2011.

5. Prueba Experimental
Se realizó una prueba piloto de la ENVIPI, la cual fue llevada a cabo desde el 27 de julio de 2011.

6. Selección, Capacitación y Contratación del Personal
El proceso de seleccionar, capacitar y contratar el personal requerido para la aplicación y procesamiento de la ENVIPI – 2011 se desarrolló desde el 1 de agosto de 2011.

7. Reproducción de materiales
La reproducción definitiva de los materiales necesarios se llevó a cabo a partir del 8 de agosto de 2011.

8. Levantamiento de información
El inicio del levantamiento de la información se dio con la Organización del Operativo de Campo desde el 2 de agosto de 2011.

9. Procesamiento de la información.
El procesamiento de la información obtenida inició el 15 de septiembre de 2011 con la crítica – codificación de los datos para su posterior digitación, seguidamente se realizó la consolidación de la base de datos, el control de la cobertura, la validación y finalmente la entrega de base de datos al sistema el 30 de enero de 2012.

2. [bookmark: _Toc361746071][bookmark: _Toc368536087][bookmark: _Toc369079619]Diseño y Construcción
2.1. [bookmark: _Toc361746072][bookmark: _Toc368536088][bookmark: _Toc369079620]Componentes Básicos del Diseño Estadístico
2.1.1. [bookmark: _Toc361746073][bookmark: _Toc368536089][bookmark: _Toc369079621]Tipo de Operación Estadística
La operación estadística que se utilizó en esta investigación es una encuesta por muestreo, en la cual se selecciona una parte de la población que se estima representativa de la población total.
2.1.2. [bookmark: _Toc368536090][bookmark: _Toc369079622]Población
Todas las viviendas con hogares a nivel nacional.
2.1.3. [bookmark: _Toc361746075][bookmark: _Toc368536091][bookmark: _Toc369079623]Población Objetivo
Personas de 16 años y más que reside en viviendas particulares en el área urbana del Ecuador continental e Insular.
2.1.4. [bookmark: _Toc361746076][bookmark: _Toc368536092][bookmark: _Toc369079624]Marco Muestral / Marco Censal
El marco muestral que se utilizó es el construido a partir de la información cartográfica y demográfica que se obtuvo en el Censo de Población y Vivienda del 2010.
2.1.5. [bookmark: _Toc361746077][bookmark: _Toc368536093][bookmark: _Toc369079625]Cobertura Geográfica
· Cantonal urbano, ciudades de 2000 y más habitantes (177 ciudades)
· Provincial urbano (24 dominios)
· Niveles agregados de estimación como es nacional urbano y por regiones.

2.2. [bookmark: _Toc368536094][bookmark: _Toc369079626]Diseño Muestral
[bookmark: _Toc361746082][bookmark: _Toc368536095][bookmark: _Toc369079627]La confiabilidad de la información dependió del diseño muestral y de su correcta ejecución en campo, manteniendo tanto una representatividad de la población en estudio como una precisión adecuada para medir el fenómeno, todo esto con la finalidad de proporcionar información confiable para la toma de decisiones a nivel político así como para implementar programas de gobierno que conlleven a la reducción de los índices de victimización en el país.
Las encuestas de victimización y percepción de inseguridad tuvieron como objetivos principales medir los niveles de victimización a nivel local, con la finalidad de atacar oportunamente esta problemática territorial. Otros objetivos de la encuesta fueron medir la percepción de la victimización e indicadores de convivencia como ya se lo analizó anteriormente.
El diseño muestral de la ENVIPI se caracterizó por ser probabilístico, en consecuencia, los resultados obtenidos de la encuesta pueden generalizarse a toda la población. A la vez el diseño es trietápico y por conglomerados, donde la unidad última de selección es la vivienda y la unidad de observación es el hogar. (Instituto nacional de Estadística y Censos, 2011)
2.2.1. Tipo de Muestreo
El diseño muestral utilizado se define como probabilístico, tri-etápico, seleccionando de manera aleatoria tanto las UPM, las viviendas como la persona a ser encuestada.
2.2.2. [bookmark: _Toc361746083][bookmark: _Toc368536096][bookmark: _Toc369079628]Determinación del Tamaño de la Muestra
Se consideró un error porcentual de entre el 10 y el 20% por dominios y un nivel de confianza del 95%, además se utilizaron los porcentajes de victimización de la encuesta del
2008 que es provincial.

Tamaño muestral a partir de estimaciones de tasas del estudio piloto
El tamaño por nivel de estimación fue calculado según la siguiente fórmula:

Donde:

· n: Número de viviendas
· S2: La varianza poblacional promedio del número de …
· Deff: Efecto de diseño, obtenido en el estudio piloto.
· [image:]: Promedio muestral
· P: Probabilidad de éxito.

Teniendo en cuenta que la variable de interés presenta una distribución Bernoulli1, se remplazan la varianza y la media (esperanza matemática) por los correspondientes parámetros de dicha distribución.

A continuación se detallan el número de viviendas seleccionadas de acuerdo con los sectores, cantón y provincia (Cuadro 4).

Tabla 3.- Tamaño de muestra
	Cuadro 4.- Distribución de la muestra para la ENVIPI 2011

	N
	PROVINCIAS
	CANTON
	SECTORES
	VIVIENDAS

	1
	AZUAY
	CUENCA
	125
	3.000

	2
	AZUAY
	GUALACEO
	18
	432

	3
	AZUAY
	CAMILO PONCE ENRIQUEZ
	14
	336

	4
	AZUAY
	PAUTE
	9
	216

	5
	AZUAY
	SANTA ISABEL
	7
	168

	6
	AZUAY
	GIRON
	6
	144

	7
	AZUAY
	CHORDELEG
	5
	120

	8
	AZUAY
	SIGSIG
	5
	120

	9
	BOLIVAR
	GUARANDA
	30
	720

	10
	BOLIVAR
	SAN MIGUEL
	9
	216

	11
	BOLIVAR
	ECHEANDIA
	8
	192

	12
	BOLIVAR
	CALUMA
	7
	168

	13
	BOLIVAR
	CHIMBO
	5
	120

	14
	BOLIVAR
	CHILLANES
	4
	96

	15
	CAÑAR
	LA TRONCAL
	56
	1.344

	16
	CAÑAR
	AZOGUES
	41
	984

	17
	CAÑAR
	CAÑAR
	16
	384

	18
	CAÑAR
	BIBLIAN
	7
	168

	19
	CAÑAR
	EL TAMBO
	6
	144

	20
	CARCHI
	TULCAN
	71
	1.704

	21
	CARCHI
	MONTUFAR
	17
	408

	22
	CARCHI
	ESPEJO
	8
	192

	23
	CARCHI
	SAN PEDRO DE HUACA
	5
	120

	24
	CARCHI
	MIRA
	5
	120

	25
	CARCHI
	BOLIVAR
	5
	120

	26
	CHIMBORAZO
	RIOBAMBA
	113
	2.712

	27
	CHIMBORAZO
	CUMANDA
	11
	264

	28
	CHIMBORAZO
	GUANO
	10
	240

	29
	CHIMBORAZO
	ALAUSI
	8
	192

	30
	CHIMBORAZO
	CHAMBO
	6
	144

	31
	CHIMBORAZO
	CHUNCHI
	6
	144

	32
	CHIMBORAZO
	PALLATANGA
	5
	120

	33
	CHIMBORAZO
	GUAMOTE
	5
	120

	34
	CHIMBORAZO
	COLTA
	5
	120

	35
	COTOPAXI
	LATACUNGA
	70
	1.680

	36
	COTOPAXI
	LA MANA
	30
	720

	37
	COTOPAXI
	SALCEDO
	18
	432

	38
	COTOPAXI
	PUJILI
	13
	312

	39
	COTOPAXI
	SAQUISILI
	9
	216

	40
	EL ORO
	MACHALA
	109
	2.616

	41
	EL ORO
	PASAJE
	63
	1.512

	42
	EL ORO
	HUAQUILLAS
	42
	1.008

	43
	EL ORO
	SANTA ROSA
	42
	1.008

	44
	EL ORO
	EL GUABO
	37
	888

	45
	EL ORO
	ARENILLAS
	21
	504

	46
	EL ORO
	PIÑAS
	18
	432

	47
	EL ORO
	ZARUMA
	12
	288

	48
	EL ORO
	PORTOVELO
	10
	240

	49
	EL ORO
	BALSAS
	5
	120

	50
	EL ORO
	MARCABELI
	5
	120

	51
	ESMERALDAS
	ESMERALDAS
	105
	2.520

	52
	ESMERALDAS
	QUININDE
	63
	1.512

	53
	ESMERALDAS
	LA CONCORDIA
	42
	1.008

	54
	ESMERALDAS
	ATACAMES
	39
	936

	55
	ESMERALDAS
	SAN LORENZO
	27
	648

	56
	ESMERALDAS
	ELOY ALFARO
	13
	312

	57
	ESMERALDAS
	MUISNE
	12
	288

	58
	ESMERALDAS
	RIOVERDE
	9
	216

	59
	GALAPAGOS
	SANTA CRUZ
	13
	312

	60
	GALAPAGOS
	SAN CRISTOBAL
	8
	192

	61
	GUAYAS
	GUAYAQUIL
	186
	4.464

	62
	GUAYAS
	DURAN
	63
	1.512

	63
	GUAYAS
	MILAGRO
	63
	1.512

	64
	GUAYAS
	DAULE
	63
	1.512

	65
	GUAYAS
	SAMBORONDON
	63
	1.512

	66
	GUAYAS
	NARANJAL
	42
	1.008

	67
	GUAYAS
	EL TRIUNFO
	42
	1.008

	68
	GUAYAS
	EMPALME
	42
	1.008

	69
	GUAYAS
	PLAYAS (GENERAL VILLAMIL
	47
	1.128

	70
	GUAYAS
	BALZAR
	38
	912

	71
	GUAYAS
	NARANJITO
	35
	840

	72
	GUAYAS
	PEDRO CARBO
	31
	744

	73
	GUAYAS
	YAGUACHI
	36
	864

	74
	GUAYAS
	LOMAS DE SARGENTILLO
	20
	480

	75
	GUAYAS
	BALAO
	18
	432

	76
	GUAYAS
	SANTA LUCIA
	17
	408

	77
	GUAYAS
	ALFREDO BAQUERIZO MORENO
	14
	336

	78
	GUAYAS
	URBINA JADO
	14
	336

	79
	GUAYAS
	PALESTINA
	11
	264

	80
	GUAYAS
	GENERAL ANTONIO ELIZALDE
	11
	264

	81
	GUAYAS
	NOBOL (VICENTE PIEDRAHITA)
	18
	432

	82
	GUAYAS
	SIMON BOLIVAR
	9
	216

	83
	GUAYAS
	COLIMES
	8
	192

	84
	GUAYAS
	CORONEL MARCELINO MARIDUEÑA
	9
	216

	85
	GUAYAS
	ISIDRO AYORA
	7
	168

	86
	IMBABURA
	IBARRA
	105
	2.520

	87
	IMBABURA
	OTAVALO
	63
	1.512

	88
	IMBABURA
	ANTONIO ANTE
	40
	960

	89
	IMBABURA
	COTACACHI
	14
	336

	90
	IMBABURA
	PIMAMPIRO
	7
	168

	91
	IMBABURA
	SAN MIGUEL DE URCUQUI
	5
	120

	92
	LOJA
	LOJA
	107
	2.568

	93
	LOJA
	CATAMAYO
	27
	648

	94
	LOJA
	MACARA
	17
	408

	95
	LOJA
	CALVAS
	16
	384

	96
	LOJA
	PALTAS
	9
	216

	97
	LOJA
	PUYANGO
	6
	144

	98
	LOJA
	CELICA
	6
	144

	99
	LOJA
	SARAGURO
	5
	120

	100
	LOJA
	ZAPOTILLO
	5
	120

	101
	LOS RIOS
	QUEVEDO
	60
	1.440

	102
	LOS RIOS
	BABAHOYO
	60
	1.440

	103
	LOS RIOS
	BUENA FE
	42
	1.008

	104
	LOS RIOS
	VENTANAS
	42
	1.008

	105
	LOS RIOS
	VINCES
	36
	864

	106
	LOS RIOS
	VALENCIA
	25
	600

	107
	LOS RIOS
	PUEBLOVIEJO
	21
	504

	108
	LOS RIOS
	URDANETA
	20
	480

	109
	LOS RIOS
	MONTALVO
	16
	384

	110
	LOS RIOS
	BABA
	10
	240

	111
	LOS RIOS
	MOCACHE
	10
	240

	112
	LOS RIOS
	PALENQUE
	8
	192

	113
	LOS RIOS
	QUINSALOMA
	6
	144

	114
	MANABI
	PORTOVIEJO
	125
	3.000

	115
	MANABI
	MANTA
	125
	3.000

	116
	MANABI
	MONTECRISTI
	42
	1.008

	117
	MANABI
	CHONE
	42
	1.008

	118
	MANABI
	EL CARMEN
	42
	1.008

	119
	MANABI
	SUCRE
	42
	1.008

	120
	MANABI
	JIPIJAPA
	42
	1.008

	121
	MANABI
	PEDERNALES
	31
	744

	122
	MANABI
	BOLIVAR
	21
	504

	123
	MANABI
	JARAMIJO
	21
	504

	124
	MANABI
	ROCAFUERTE
	20
	480

	125
	MANABI
	PUERTO LOPEZ
	17
	408

	126
	MANABI
	TOSAGUA
	13
	312

	127
	MANABI
	SAN VICENTE
	12
	288

	128
	MANABI
	SANTA ANA
	12
	288

	129
	MANABI
	PAJAN
	9
	216

	130
	MANABI
	FLAVIO ALFARO
	7
	168

	131
	MANABI
	JUNIN
	7
	168

	132
	MANABI
	24 DE MAYO
	6
	144

	133
	MANABI
	JAMA
	5
	120

	134
	MANABI
	PICHINCHA
	5
	120

	135
	MANABI
	OLMEDO
	5
	120

	136
	MORONA SANTIAGO
	MORONA
	24
	576

	137
	MORONA SANTIAGO
	SUCUA
	10
	240

	138
	MORONA SANTIAGO
	GUALAQUIZA
	9
	216

	139
	MORONA SANTIAGO
	LIMON-INDANZA
	5
	120

	140
	MORONA SANTIAGO
	PALORA
	5
	120

	141
	MORONA SANTIAGO
	SANTIAGO DE MENDEZ
	5
	120

	142
	NAPO
	TENA
	28
	672

	143
	NAPO
	ARCHIDONA
	7
	168

	144
	NAPO
	EL CHACO
	5
	120

	145
	ORELLANA
	ORELLANA
	42
	1.008

	146
	ORELLANA
	LA JOYA DE SACHAS
	13
	312

	147
	ORELLANA
	LORETO
	5
	120

	148
	PASTAZA
	PASTAZA
	41
	984

	149
	PASTAZA
	MERA
	7
	168

	150
	PICHINCHA
	QUITO
	185
	4.440

	151
	PICHINCHA
	RUMIÑAHUI
	42
	1.008

	152
	PICHINCHA
	MEJIA
	42
	1.008

	153
	PICHINCHA
	CAYAMBE
	42
	1.008

	154
	PICHINCHA
	PEDRO MONCAYO
	19
	456

	155
	PICHINCHA
	PUERTO QUITO
	8
	192

	156
	PICHINCHA
	PEDRO VICENTE MALDONADO
	7
	168

	157
	PICHINCHA
	SAN MIGUEL DE LOS BANCOS
	5
	120

	158
	SANTA ELENA
	SANTA ELENA
	84
	2.016

	159
	SANTA ELENA
	LA LIBERTAD
	63
	1.512

	160
	SANTA ELENA
	SALINAS
	42
	1.008

	161
	SANTO DOMINGO DE LOS TSACHILAS
	SANTO DOMINGO
	125
	3.000

	162
	SUCUMBIOS
	LAGO AGRIO
	40
	960

	163
	SUCUMBIOS
	SHUSHUFINDI
	20
	480

	164
	TUNGURAHUA
	AMBATO
	125
	3.000

	165
	TUNGURAHUA
	BAÑOS DE AGUA SANTA
	17
	408

	166
	TUNGURAHUA
	SAN PEDRO DE PELILEO
	13
	312

	167
	TUNGURAHUA
	SANTIAGO DE PILLARO
	10
	240

	168
	TUNGURAHUA
	QUERO
	5
	120

	169
	TUNGURAHUA
	CEVALLOS
	5
	120

	170
	TUNGURAHUA
	PATATE
	5
	120

	171
	ZAMORA CHINCHIPE
	ZAMORA
	15
	360

	172
	ZAMORA CHINCHIPE
	YANZATZA
	11
	264

	173
	ZAMORA CHINCHIPE
	EL PANGUI
	4
	96

	174
	ZAMORA CHINCHIPE
	CHINCHIPE
	5
	120

	175
	ZAMORA CHINCHIPE
	CENTINELA DEL CONDOR
	5
	120

	176
	ZONA NO DELIMITADA
	MANGA DEL CURA
	8
	192

	177
	ZONA NO DELIMITADA
	EL PIEDRERO
	5
	120

	Total
	5.002
	120.048

	Realizado por : Dirección de Normativas y Metodologías (DINME - INEC)

2.2.3. [bookmark: _Toc368536097][bookmark: _Toc369079629]Etapas
Primera etapa: Selección de sectores censales.

Selección de las unidades primarias de muestreo (UPM). Las UPM fueron seleccionadas de forma aleatoria con afijación proporcional al tamaño de las ciudades. Para la ubicación de las UPM en el campo se debe hacer uso de la cartografía del Censo Nacional de Población y Vivienda 2010. Esta selección se hizo en oficina.

Segunda etapa: Selección de viviendas, esta etapa correspondió a la selección de 24 viviendas particulares ocupadas, dentro de los sectores seleccionados, ésta selección se la realizó del marco de viviendas, esta selección también se la realizó en oficina, las viviendas seleccionadas constituyeron las USM Unidades Secundarias de Muestreo.

Selección de las unidades secundarias de muestreo (USM) viviendas. Se hizo una selección aleatoria de las unidades de las viviendas con probabilidad igual para todas las viviendas, dentro del respectivo sector.

En las USM seleccionadas se tomaron todos los hogares y se enlistaron a todas las personas pertenecientes al grupo objetivo, de cada uno de los hogares.

Tercera etapa: Selección de la persona a encuestar.

El procedimiento comenzó con el registro de las personas en el cuestionario, se debió registrar todas las personas con 16 años de edad o más, residentes habituales del hogar; en orden de parentesco y posteriormente hacer la selección.

Selección de las unidades finales de muestreo (UFM), personas. Para contestar la encuesta se seleccionó aleatoriamente una persona de 16 años de edad o más; entre los residentes habituales del hogar. Esta selección se realizó con una distribución uniforme con el fin de dar la misma probabilidad de selección a cada una de las personas del hogar. Para tal fin se pueden utilizar tablas modificadas de Kish que combinan el último dígito del número de serie del cuestionario correspondiente al hogar y el número de residentes permanentes del hogar.

Cabe mencionar, que al existir rechazo por parte de la persona seleccionada se procedió a seleccionar una nueva persona con la misma metodología de la tabla de Kish.
2.2.4. [bookmark: _Toc361746086][bookmark: _Toc368536098][bookmark: _Toc369079630]Factores de Expansión
Los Factores de expansión permiten llevar los datos muestrales al total de hogares y población total proyectada.
Metodología
Probabilidad de primera, segunda y tercera etapa.
Ajuste por no respuesta por sector.
Ajuste por proyección de población.
Los factores de expansión se calculan con la siguiente fórmula:
Fa  Fo * FaNR * FaPr oyPob
en donde:
FO: Factor Original
FA: Factor Ajustado
FaNR: No Respuesta
FaProyPob: Proyección de Población
FO: Factor Original
1)	Probabilidad de selección de 1ra etapa (UPM: sectores)

La primera etapa de selección fueron los sectores y su probabilidad es proporcional al tamaño (PPT) de viviendas en el sector y se calculó como se muestra a continuación:

2)	Probabilidad de selección ajustada

Esta probabilidad se ajustó de acuerdo al número de selecciones de primera etapa (tamaño de muestra) en cada dominio de estudio.

3)	Probabilidad de selección de 2da etapa (USM: viviendas)

La segunda etapa de selección fueron las viviendas y su probabilidad es igual a:

Es este caso el Número de viviendas seleccionadas por sector es 24.
4) Probabilidad de selección conjunta para una vivienda
Como la selección de las unidades de primera y segunda etapa son independientes, la probabilidad de seleccionar la vivienda d en el sector s de cualquier dominio de estudio, se obtuvo como el producto de las probabilidades de selección de primera y segunda etapa, es decir:

5)	Probabilidad de selección de un hogar
La siguiente etapa consistió en seleccionar el hogar. Se define inclusión forzosa para todos los hogares dentro de la vivienda por lo tanto la probabilidad de seleccionar al hogar h, dentro de la vivienda seleccionada, es uno. Este valor no afectó el factor de expansión.

6)	Probabilidad de selección de una persona
La selección de la persona a encuestar, unidad de cuarta etapa de muestreo, se realizó con probabilidad igual para todas las personas mayores de 16 años dentro de cada hogar. Esta probabilidad es:

7)	Probabilidad de selección conjunta para una vivienda
Como la selección de las unidades de primera, segunda y tercera etapa son independientes, la probabilidad de seleccionar una persona del hogar h, de la vivienda d en el sector s de cualquier dominio de estudio, se obtiene como el producto de las probabilidades de selección de primera, segunda, y tercera etapa, es decir:

FaNR: No Respuesta
El ajuste por no respuesta se llevó a cabo por sector dentro de cada dominio de estudio y se calculó como se describe a continuación:

Factor de expansión original ajustado por no respuesta

Factor de expansión original ajustado por no respuesta y proyección de población
Además de factor de expansión original ajustado por no respuesta, se requirió conocer el total de población encuestada en cada uno de los sectores en los dominios de interés.
De esta manera con el factor original ajustado por no respuesta y el total de población encuestada por sector se estima la población generada por la encuesta, la cual se debió comparar, por dominio de estudio, con los totales de población proyectados.
Así, el factor de ajuste por proyección de población se calculó de la manera siguiente:
FaProyPob: Proyección de Población

De esta manera, el factor de expansión final (Original ajustado por no respuesta y por proyección de población) se calculó a partir de la siguiente expresión:

2.3. [bookmark: _Toc368536099][bookmark: _Toc369079631]Diseño de variables y construcción de instrumento de recolección
2.3.1. [bookmark: _Toc368536100][bookmark: _Toc369079632]Diseño de indicadores
El primer producto del proceso de construcción de la ENVIPI fueron los indicadores principales a calcularse, los cuales reflejan los más importantes resultados de la encuesta tanto en victimización como percepción de inseguridad.

Para la elaboración de la batería de indicadores el INEC procedió realizar varias reuniones de trabajo con la presencia de todas las instituciones miembros de la comisión Interinstitucional de Seguridad Ciudadana con el objetivo de definir las diferentes necesidades institucionales y construir los indicadores a medirse dentro de la encuesta.

Consecuentemente a este proceso, se definieron y aprobaron por la Comisión Interinstitucional de Estadísticas de Seguridad Ciudadana un conjunto de 12 indicadores detallados a continuación:

Número de Indicador: 1
Nombre: Prevalencia del Delito
Definición: Es la población de 16 años y más de edad que fueron víctimas de algún delito, respecto a la población total investigada.
Fórmula de Cálculo:

Donde:
PD= Prevalencia de Delitos.
NVi= Número de personas víctimas.
PI = Población investigada.
Unidad de Medida: Persona - víctima de delitos
Expresión: Porcentaje
Nivel de Desagregación: Cantonal

Número de Indicador: 2
Nombre: Personas que Denuncian el Delito
Definición: Es la relación del número de personas de 16 años y mas que fueron víctimas de algún delito y realizaron la denuncia, respecto al total de personas víctimas.
Fórmula de Cálculo:

Donde:
PDD= Personas que Denuncian el Delito.
VrD = Víctimas que realizaron la Denuncia.
TVi = Total de Víctimas.
%PnDD= Porcentaje Personas que no Denuncian el Delito
Unidad de Medida: Persona - víctima de delitos
Expresión: Porcentaje
Nivel de Desagregación: Cantonal						

Número de Indicador: 3
Nombre: Incidencia del Delito
Definición: Es el total de sucesos delictivos hacia la población, respecto a la población total urbana expresado por 100.000 habitantes.
Fórmula de Cálculo:

Donde:
ID= Incidencia de Delitos.
TSD = Total de Sucesos Delictivos.
PTU = Población Total Urbana.
Unidad de Medida: Número de casos (Delitos)
Expresión: Tasa por cada 100.000 habitantes
Nivel de Desagregación: Cantonal						

Número de Indicador: 4
Nombre: Motivo de no Denuncia
Definición: Es la relación entre el motivo de no denuncia del último delito, respecto al total de la población víctima que no denunció.
Fórmula de Cálculo:

Donde:
MnD= Motivo de no Denuncia.
ViRnD = Víctimas que identificaron al menos una Razón de no Denuncia.
TViND = Total de Víctimas que No realizaron la Denuncia.
Unidad de Medida: Razones de no Denuncia.
Expresión: Porcentaje
Nivel de Desagregación: Cantonal						

Número de Indicador: 5
Nombre: Características del Delito
Definición: Se refiere a las características propias del delito al momento de cometerse.
Fórmula de Cálculo:

 CD= Frecuencia de los casos observados

Variables Analizadas:
Escena o lugar
Medio o instrumento
Tiempo
Modo
Unidad de Medida: Delito
Expresión: Porcentaje/Valores absolutos
Nivel de Desagregación: Cantonal						

Número de Indicador: 6
Nombre: Perfil de riesgo
Definición: Determina las características de la población que tienen un menor o mayor riesgo de ser víctimas de un delito.
Fórmula de Cálculo:

Donde:
PR= Perfil de riesgo.
PdR = Población en Riesgo.
TVi = Total Víctimas.
Unidad de Medida: Personas Víctimas de delitos según sus características demográficas
Expresión: Porcentaje
Nivel de Desagregación: Cantonal						

Número de Indicador: 7
Nombre: Costo por Causa de la Delincuencia
Definición: Total de costos y gastos monetarios que asume la población a causa de la delincuencia.
Fórmula de Cálculo:

 CcD= ∑ costo incurrido a causa del delito

Donde:
CcD= Costo por causa de la Delincuencia.
∑costo incurrido a causa del delito2= costo por prevención; costo a consecuencia de la delincuencia
Unidad de Medida: Monetario (Dólares)
Expresión: Valor Absoluto
Nivel de Desagregación: Cantonal						

Número de Indicador: 8
Nombre: Percepción de Inseguridad
Definición: Es el porcentaje de hogares que expresan su temor a ser víctimas de algún delito.
Fórmula de Cálculo:

 			 * 100
Donde:
PI=Percepción de Inseguridad
NPI= Nivel de Percepción de Inseguridad
TH= Total Hogares.
Unidad de Medida: Personas - víctima de delitos
Expresión: Porcentaje/ Valor Absolutos
Nivel de Desagregación: Cantonal						

Número de Indicador: 9
Nombre: Percepción de Confianza Institucional
Definición: Mide el grado de confianza de las personas ante la efectividad en la resolución de problemas de seguridad afrontados por las instituciones encargadas.
Fórmula de Cálculo:

Donde:
CINST = Confianza institucional.
NPC(1-10) =Número de personas que dieron una calificación (entre el 1 al 10).
PTE = Población Total Investigada.
Unidad de Medida: (Personas) – Calificación del 1 al 10
Expresión: Porcentaje – Promedio
Nivel de Desagregación: Cantonal						

Número de Indicador: 10
Nombre: Percepción de las Causas de la Delincuencia
Definición: Clasifica las principales razones por las cuales las personas creen que existe delincuencia.
Fórmula de Cálculo:
 			
 CD=

Donde:
CD= Causa de la Delincuencia.
PCD= Principal Causa de la Delincuencia
PTI= Población Total Investigada.
Unidad de Medida: Cualitativa
Expresión: Porcentaje y Valor Absoluto
Nivel de Desagregación: Cantonal						

Número de Indicador: 11
Nombre: Características de los Delincuentes
Definición: Descripción de las características de los delincuentes
Fórmula de Cálculo:

CD= FCD
Donde:
CD= Características de los Delincuentes
FCD= Frecuencia de las Características de los Delincuentes
Unidad de Medida: Cualitativa
Expresión: Porcentaje y Valor Absoluto
Nivel de Desagregación: Cantonal						

Número de Indicador: 12
Nombre: Percepción de Responsabilidad Institucional.
Definición: Clasifica las principales instituciones o las más importantes que deberían velar por la seguridad ciudadana, en un ranking.
Fórmula de Cálculo:
 			
PRI=Ranking de las instituciones por la frecuencia absoluta

Donde:
PRI=Percepción de Responsabilidad Institucional
Ranking de las instituciones por la frecuencia absoluta
Unidad de Medida: Cualitativa
Expresión: Porcentaje y Valor Absoluto
Nivel de Desagregación: Cantonal						

2.3.2. [bookmark: _Toc368536101][bookmark: _Toc369079633]Plan de tabulados
	ROBO A PERSONAS
	DESAGREGACIÓN URBANA

	
	NACIONAL
	PROVINCIAL
	CANTONAL

	Índice de Prevalencia de Robo a Personas
	X
	X
	X

	Víctimas de Robo a Personas según grupos de edad
	X
	
	

	Víctimas de Robo a Personas según nivel de instrucción
	X
	
	

	Incidencia de Robo a Personas
	X
	X
	X

	Características del Último Delito (Día) - Robo a Personas
	X
	
	

	Características del Último Delito(Hora) - Robo a Personas
	X
	
	

	Personas que Denuncian al menos un Delito - Robo a Personas
	X
	
	

	Denuncia del Último Delito - Robo Personas
	X
	
	

	Razones por las cuales los delitos no son denunciados (Último Delito - Robo a personas)
	X
	
	

	Tenencia de Armas al momento del Robo a Personas
	X
	
	

	Objeto sustraído al momento del Robo a Personas
	X
	
	

	ROBO A VIVIENDAS
	DESAGREGACIÓN URBANA

	
	NACIONAL
	PROVINCIAL
	CANTONAL

	Índice de Prevalencia de Robo a la Vivienda
	X
	X
	X

	Incidencia de Robo a la Vivienda
	X
	X
	X

	Características del Último Delito (Mes) - Robo a la Vivienda
	X
	
	

	Características del Último Delito (Día) - Robo a la Vivienda
	X
	
	

	Personas que Denuncian al menos un Delito Robo a la Vivienda
	X
	
	

	Índice de denuncia del delito de Robo a Viviendas
	X
	
	

	Razones por las cuales los delitos no son denunciados (Último Delito - Robo a la vivienda)
	X
	
	

	Institución donde denunció el delito de (Robo a Viviendas-ultimo delito)
	X
	
	

	Medidas de protección en la vivienda ante la delincuencia
	X
	
	

	ROBO DE AUTOMOTORES (ROBO TOTAL DEL AUTOMOTOR Y ROBO PARCIAL DEL AUTOMOTOR)
	DESAGREGACIÓN URBANA

	
	NACIONAL
	PROVINCIAL
	CANTONAL

	Índice de Prevalencia de Robo de Automotores
	X
	X
	X

	Incidencia del Robo Parcial de Automotores
	X
	X
	X

	Tipo de automotor robado
	X
	
	

	Personas que denuncian el delito Robo de Automotores
	X
	
	

	Victimas presentes al momento del robo del automotor
	X
	
	

	Características del Último Delito (Hora) - Robo de Automotores
	X
	
	

	Características del Último Delito- Uso de armas para cometer el Robo de Automotores
	X
	
	

	Características del Último Delito-Tipo de arma utilizada para cometer el Robo de Automotores
	X
	
	

	PERCEPCIÓN DE INSEGURIDAD
	DESAGREGACIÓN URBANA

	
	NACIONAL
	PROVINCIAL
	CANTONAL

	Índice de percepción de inseguridad de las personas en el barrio
	X
	
	

	Índice de percepción de inseguridad de las personas en la ciudad
	X
	
	

	Índice de percepción de inseguridad según el lugar
	X
	
	

	Percepción de aumento o disminución de la inseguridad en el barrio
	X
	
	

	Percepción de aumento o disminución de la inseguridad en la ciudad
	X
	
	

	Tres principales acciones a implementarse por las autoridades para reducir la delincuencia
	X
	
	

	Grado de Confianza de las personas en las instituciones relacionadas con Seguridad Ciudadana
	X
	
	

	Percepción de las Causas de la Delincuencia
	X
	
	

	Principales instituciones que deben velar por la seguridad ciudadana
	X
	
	

2.3.3. [bookmark: _Toc368536102][bookmark: _Toc369079634]Diseño de instrumentos
De acuerdo con los objetivos que percibió la Encuesta de Victimización y Percepción de Inseguridad 2011 se diseñó un cuestionario que proporcione información tanto a nivel de hogar como de las personas de 16 años y más, que la integran el mismo.
a) Diseño de Instrumentos de Investigación
Para la selección del contenido del cuestionario se consideró y priorizó las necesidades de información nacional, por encima de la capacidad de comparación internacional; sin embargo es importante que su diseño propenda la Comparación Internacional , aún cuando la capacidad de la comparación no solo depende del cuestionario sino que puede verse afectada por la cultura de cada país; Algo que puede considerarse como un incidente delictivo grave en algunos países puede ser considerado un delito menor en otros ; mientras en otros ni siquiera puede ser considerado como delito. Lo esencial de la capacidad de comparación de las Encuestas de Victimización es que se puedan calcular y presentar indicadores estándares.
Los incidentes delictivos, que se incluyen en las encuestas de victimización por lo general son comprendidos en la mayoría de culturas. La redacción de las preguntas deben reflejar comportamientos relacionados con faltas comunes y usando un lenguaje simple y comprensivo.
En términos generales los temas que fueron incluidos en el Cuestionario para la Encuesta de Victimización son los que se detalla a continuación:
I. UBICACIÓN GEOGRÁFICA Y MUESTRAL
A. IDENTIFICACIÓN GEOGRÁFICA
B. IDENTIFICACIÓN MUESTRAL
C. IDENTIFICACIÓN DE LA VIVIENDA
II. DATOS DEL INFORMANTE
III RESULTADO Y SEGUIMIENTO DE LA ENTREVISTA
IV PERSONAL RESPONSABLE
OBSERVACIÓN DE SUPERVISIÓN
I DATOS DE LA VIVIENDA
II INFORMACIÓN SOBRE MIEMBROS DEL HOGAR
1. CARACTERÍSTICAS DEMOGRÁFICAS
2. CARACTERÍSTICAS EDUCACIONALES
3. CARACTERÍSTICAS ECONÓMICAS
4. PERCEPCIÓN
5. ROBOS Y ASALTOS
6. INSEGURIDAD
7. VICTIMIZACIÓN
8. CORRUPCIÓN
Se definió un grupo de preguntas dentro de ENVIPI que permitió comparar sus resultados regionalmente a través de indicadores comunes, que además incorporan preguntas que den cuenta de las relaciones de convivencia entre ciudadanos, como base de la construcción de condiciones de seguridad ciudadana, para generar cifras de los delitos no denunciados ante las autoridades competentes.
b) [bookmark: _Toc339548861]Formulario
Las encuestas de victimización reúnen una amplia gama de información, como el miedo que sienten los encuestados ante el delito, su sensación de seguridad, las condiciones de su barrio, las acciones emprendidas para prevenir el delito, sus experiencias con el delito y características personales. Convertir dichos temas (y otros) en un cuestionario no fue tarea fácil: la optimización de la información recolectada, su volumen, la manera y el orden en que se presentan para sondear los distintos aspectos es una actividad compleja, aún más difícil porque el tema es tan multifacético y delicado. Se consideraron muchas cosas, ya que existen dificultades generales que son comunes a todas las encuestas, además de que existieron aspectos críticos específicos relacionados con el tema de la victimización (Organización de las Naciones Unidas, 2010)

El diseño del formulario para la ENVIPI se diseñó en base a especificaciones internacionales y bajo las necesidades nacionales expuestas por de las instituciones miembros de la Comisión Interinstitucional de Estadísticas de Seguridad Ciudadana, dentro del marco de la comisión se definió y aprobó el formulario de la ENVIPI, el cual investiga 3 módulos y 17 secciones (Cuadro 6).

	Cuadro 6.- Estructura del Formulario de la ENVIPI 2011

	Modulo
	Sección
	Preguntas

	Hogar
	Residentes de la Vivienda
	3

	
	Miembros del Hogar y Características Socio demográficas
	7

	
	Victimas de Delito (todos los miembros del hogar)
	4

	
	Características Generales
	2

	
	Percepción de Inseguridad Publica
	19

	
	Automotores del Hogar
	3

	
	Victima de Delito (persona seleccionada)
	11

	Delito
	Robo Automotores Total
	13

	
	Robo Automotores Parcial
	10

	
	Robo a Vivienda
	10

	
	Delito a Personas
	10

	Ultimo Delito
	Características Generales
	28

	
	Robo de Objetos
	3

	
	Estafa / Fraude
	1

	
	Intimidación / Amenaza
	1

	
	Heridas y Lesiones
	1

	
	Secuestro
	11

	Elaborado por Autores

El jefe de hogar responde las preguntas del modulo de hogar, las secciones de:
· Residentes de la Vivienda
· Víctimas de Delitos (todos los miembros del hogar)

El módulo Hogar, sección Miembros del Hogar es respondido por todos los miembros del Hogar.

· El informante calificado mayor de 16 años residente habitual del hogar y seleccionado mediante la tabla Kish contesta a partir del modulo hogar, sección Características Generales hasta la última sección del cuestionario.

3. [bookmark: _Toc368536104][bookmark: _Toc369079636]Recolección
El método de recolección de la información fue mediante entrevista directa con la aplicación del formulario físico denominado “ENVIPI - 2011”.
Para obtener una respuesta positiva al momento de solicitar información al hogar, el encuestador cumplió con ciertas normas estándar previas al llenado del formulario, todo esto con el afán de llevar el operativo de campo a su éxito total.

Estas normas incluyen:
· Presentación oficial del encuestador como funcionario INEC
· Explicación del motivo de la visita
· Explicación de la Importancia de la información a recabarse (Objetivos de la Encuesta)
· Normativa que ampara al INEC para recolectar información (Ley Estadística)
· Explicación de la confidencialidad de los datos personales proporcionados (Ley Estadística)
· Utilización de la información proporcionada (Toma de decisiones)

Todo este conjunto de acciones aseguran principalmente:

· Confianza y Seguridad para compartir información al encuestador.
· No rechazo a la encuesta
· Participación Ciudadana (expresar su opinión)

Una vez cumplido con estos parámetros previos a la encuesta, el encuestador procedió a levantar la información del hogar mediante el formulario.

En el operativo de campo tuvo una duración de 3 meses y se utilizó de la cartografía actualizada del Censo de Población y Vivienda 2010.

La información se levanto por barrio y por jurisdicción con 6 jornadas de 13 días.
· 12 días en campo
· 1 día en oficina

El recurso humano contratado para realizar la etapa de levantamiento de la información se distribuyo de la siguiente manera:

			Cuadro 7.- Distribución del personal según regional
	
	Regional Norte
	Regional Litoral
	Regional Centro
	Regional Sur

	Encuestadores
	81
	159
	39
	39

	Supervisores de Equipo
	27
	53
	13
	13

	Total
	108
	212
	52
	52

	Elaborado por Autores

En total se contrataron 424 personas para el operativo de campo que conformaron 106 equipos distribuidos de la siguiente manera:

		 Cuadro 8.- Grupos de trabajo asignados por regional
	Regional Norte
	Regional Litoral
	Regional Centro
	Regional Sur

	27
	53
	13
	13

	Elaborado por Autores

 Estos equipos son dirigidos por 10 supervisores regionales distribuidos de la siguiente manera:

Cuadro 9.- Distribución de los supervisores regionales
	Regional Norte
	Regional Litoral
	Regional Centro
	Regional Sur

	3
	5
	1
	1

	Elaborado por Autores

Cada supervisor regional tenía a cargo 10 equipos de trabajo, con el fin de asegurar la confiabilidad de la información.

Crítica y Codificación
La Etapa de crítica y codificación es fundamental en la generación de una encuesta, es por esto que el INEC en su afán de proporcionar datos acorde con los estándares de calidad de información ha conformado el siguiente grupo de trabajo para realizar esta actividad: (Cuadro 10)

 	 Cuadro 10.- Distribución del personal de crítica y codificación
	Regional Norte
	Regional Litoral
	Regional Centro
	Regional Sur

	11
	21
	5
	5

	Elaborado por Autores

Para cada una de las regionales se contrató un supervisor de crítica y codificación.

Digitación de la Información
Una vez que toda la información recabada en los formularios esta validada y cumple las normas internas de calidad para a la etapa de digitación. Para esta etapa se utiliza un Software desarrollado al interior del INEC para específicamente esta actividad.

En el desarrollo de esta actividad se contrató el siguiente grupo de trabajo:

 	 Cuadro 11.- Distribución del personal de digitación
	Regional Norte
	Regional Litoral
	Regional Centro
	Regional Sur

	6
	11
	2
	2

	Elaborado por Autores

4. [bookmark: _Toc368536105][bookmark: _Toc369079637]Procesamiento
Para el procesamiento de la información se utilizó el programa estadístico SPSS, con el cual a través de la programación de sintaxis se obtuvo los resultados de la ENVIPI 2011 tomando en consideración el plan de tabulados propuesto y aprobado inicialmente por la Comisión Interinstitucional de Seguridad Ciudadana.
5. [bookmark: _Toc368536110][bookmark: _Toc369079644]Glosario de Términos

A
Acto delictivo. Hechos tipificados claramente como delitos, tales como el robo, la extorsión, el secuestro o la amenaza, entre otros.
C
Cifra Negra. Actos delictivos que no son reportados ante la Fiscalía General del Estado o alguna institución pertinente, que no son objeto de una averiguación previa y por tanto no figuran en ninguna estadística.
D
Delincuencia. Fenómeno social constituido por el conjunto de actos delictivos que se cometen de manera dolosa en un tiempo y lugar determinados.
Delincuente. Es la persona autora de uno o varios delitos.
Delito. Es una acción u omisión voluntaria o imprudente penada por la Ley.
Delito con violencia. Un delito cometido con violencia es aquel en el que hay uso de la fuerza o amenaza del uso de la fuerza, aunque el simple hecho de encontrarse directamente expuesta al o los agresores, puede ser considerado como un delito con violencia.
Denuncia. Comunicación formal que hace una persona a la autoridad competente de la posible comisión de un delito.
E
Entrevista directa: Es el procedimiento que permite obtener información de interés para la investigación, directamente o cara a cara del informante.
H
Hogar. Es la unidad social formada por una persona o grupo de personas con o sin lazos de parentesco, que se juntan para compartir alojamiento y alimentación. En una vivienda pueden haber varios hogares si existen varios grupos de personas que viven en una parte de la vivienda y preparan sus comidas por separado.
I
Informante Calificado: En primera instancia será la persona reconocida por el resto de miembros del hogar como jefe, sea hombre o mujer. Otra persona como informante calificado es el miembro del hogar residente habitual de 16 años y más que esté en capacidad de informar sobre todos los relacionados al hogar.
I
Incidencia delictiva. Cuenta el número de eventos individuales de victimización delictiva reportados durante un periodo especifico en el período de referencia.
Informante calificado. Es la persona de 16 años y más, residente de la vivienda y que conoce los datos sociodemográficos de los residentes de la misma.
M
Miembros del Hogar: Son las personas que lo conforman y que cumplen con los siguientes criterios:
· Son residentes habituales presentes
· Residentes ausentes temporales al momento de la entrevista por salud, educación, vacaciones o trabajo y que su ausencia no sea mayor de 6 meses seguidos.
· Los servidores domésticos que son residentes habituales de la vivienda y sus familiares que viven con ellos (puertas adentro).
· Los huéspedes y personas sin parentesco con el jefe del hogar o familiares de éste que viven habitualmente en el hogar por un período mayor a 3 meses.
· Los pensionistas, es decir, las personas que toman en arriendo parte de la vivienda y comparten la alimentación a cambio de un pago en dinero, estas personas al momento de la entrevista no deben tener otra residencia habitual.
Muestra: Constituye una parte de la población total o del universo; resultante de una selección probabilística, aplicando métodos estadísticos relacionados con los objetivos de la investigación.
P
Parentesco. Es el vínculo o lazo de unión que existe entre el(la) jefe(a) y los integrantes del hogar, ya sea por consanguinidad, matrimonio, adopción, afinidad o costumbre.
Persona elegible. Integrante del hogar de 18 años y más, cuya fecha de cumple años es la inmediata posterior a la fecha de la visita. Es la que proporcionará la información sobre percepción de la seguridad pública, desempeño de algunas autoridades y acciones delictivas de las que pudo haber sido objeto su hogar o él mismo durante el periodo de referencia.
Prevalencia delictiva. Es la proporción de personas u hogares que experimentan uno o más de los delitos medidos durante el periodo de referencia. Si una persona se viera victimizada múltiples veces, se contarían una única vez en la medición sobre la prevalencia.
R
Residente Habitual: Es la persona que come y duerme permanentemente en la misma vivienda, esta persona puede encontrarse temporalmente ausente del hogar en el momento de la entrevista por motivos de salud, estudio, vacaciones o trabajo.
V
Víctima. Persona que ha sufrido daños, incluidos los físicos y los mentales, por la realización de actos u omisiones que violan las leyes penales vigentes. Victimización. Un delito que afecta a una persona o a un hogar. Vivienda. Es todo lugar delimitado normalmente por paredes y techo de cualquier material, que se utiliza para vivir, esto es, alimentarse y protegerse del ambiente, y donde las personas pueden entrar o salir sin pasar por el interior de los cuartos de otra vivienda.
Vivienda: Es el local o recinto de alojamiento separado y con acceso independiente destinado a alojar a uno o varios hogares (se considera como hogar a la persona o conjunto de personas vinculadas o no por lazos de parentesco que cocinan sus alimentos en forma separada y duermen en la misma vivienda). También se considera vivienda particular, aquella que no estando destinada al alojamiento de personas fue ocupada como tal en el momento del levantamiento censal.
Referencias:
1. UNODC, Manual on Victimization Surveys, United Nations Office on Drugs and Crime y United Nations Economic Commission for Europe, Ginebra, Naciones Unidas, 2010.
2. Arroyo, Mario, Encuestas Nacionales sobre Inseguridad. Marco Conceptual ENSI-6, Cuadernos del ICESI 4, 2009.
3. De Pina, Rafael y De Pina, Rafael, Diccionario de Derecho. México, Editorial Porrúa, 1988. 4. Lacey, Nicola, “Legal Constructions of Crime” en Mike Maguire, Rod Morgan y Robert Reiner (Eds.), The Oxford Handbook of Criminology, pp. 179-200, cuarta edición, Oxford University Press, 2007.
Definiciones genéricas de los delitos incluidos en la ENVIPE 2011 (Tomados del Manual de Conceptualización del Delitos y Variables Asociadas 2012- INEC)
Robo con uso de la Fuerza: Es la acción de sustraerse una cosa ajena, con ánimo de apropiarse de ella con violencia y amenazas hacia las personas.
Robo sin uso de la fuerza (HURTO): Es la acción de sustraerse una cosa ajena, con ánimo de apropiarse de ella sin violencia ni amenazas contra las personas.
Robo de vehículo (Robo total del vehículo). Es un delito contra la propiedad. El que mediante violencia y uso de la fuerza sustrajeren fraudulentamente un vehículo, considerando como vehículo: camión, carros, cabezales, tanqueros, trailers, buses, etc.
Robo Accesorios de vehículo (Robo parcial de vehículo). El que mediante violencia y uso de la fuerza forzaren las seguridades de un determinado vehículo y se sustrajeren solo lo que se considera accesorios de vehículos; Ejm: radios, espejos, plumas, faros, asientos etc.
Robo a Domicilio.- El que mediante violencia y uso de la fuerza sustrajeren fraudulentamente los bienes de un domicilio (haciendas, Conjunto habitacional, fincas, etc.)
Robo a Personas.- El que mediante violencias o amenazas contra las personas o fuerza en las cosas, sustrajere fraudulentamente una cosa ajena, con el ánimo de apropiarse, es culpado de robo, sea que la violencia tenga lugar antes del acto para facilitarlo, en el momento de cometerlo, o después de cometido para procurar su impunidad.
Estafa.- El que, con propósito de apropiarse de una cosa perteneciente a otro, se hubiere hecho entregar fondos, muebles, obligaciones, finiquitos, recibos, ya haciendo uso de nombres falsos, o de falsas calidades ya empleando manejos fraudulentos para hacer creer en la existencia de falsas empresas, de un poder, o de un crédito imaginario, para infundir la esperanza o el temor de un suceso, accidente, o cualquier otro acontecimiento quimérico, o para abusar de otro modo la confianza o de la credulidad.
Intimidación/Amenaza.- El que por escrito, anónimo o firmado, amenazare a otro con un atentado contra las personas o las propiedades.
Heridas/Lesiones.- El que hiriere o golpeare a otro, causándole una enfermedad o incapacidad para el trabajo personal, que pase de tres días y no de ocho.
Secuestro Personas.- El delito del plagio se comete apoderándose de otra persona por medio de violencias, amenazas, seducción o engaño, sea para venderla o ponerla contra su voluntad al servicio de otra, o para obtener cualquier utilidad, o para obligarla a pagar rescate o entregar una cosa mueble, o extender, entregar o firmar un documento que surta o pueda surtir efectos jurídicos, o para obligarla a que haga u omita hacer algo, o para obligar a un tercero a que ejecute uno de los actos indicados tendiente a la liberación del plagiado.

 (
METODOLOGIA
ENCUESTA DE VICTIMIZACIÓN Y PERCEPCIÓN DE INSEGURIDAD
 - 2012
NOVIEMBRE
)[image:]
image3.emf
Y

Y

image4.png
N s

image1.png
www.inec.gob.ec

www.ecuadorencifras.com

image2.jpeg

