

La fábrica de la inseguridad en Caracas

Una leyenda urbana entre necesidad de gestión y performatividad

Ateliê de pesquisa

*Illegalismos, cidade e política: perspectivas comparativas
quatro metrópoles latino-americanas*

Julien Rebotier

jrebotier@hotmail.com

CREDAL – IHEAL

VESPA – INRS/UCS

- Enfoque crítico
- Hidden mechanisms*
- Dimensión emocional

La fábrica de la inseguridad en Caracas

Una leyenda urbana entre necesidad de gestión y performatividad

- Lo que tiene que ser dicho
- Buzzword* , categoría hegemónica

- Lo que se tiene que hacer
- Lo que se plantea como « no contingente »

- La « leyenda » y la realidad material tienen consecuencias en el espacio social
- Como construcción social, puede ser instrumentalizada, servir intereses

Hipótesis: la inseguridad urbana es performativa y desempeña un papel importante en la (re)producción de un orden socio-espacial urbano, desigual, en el caso de Caracas.

Gobernanza: - Organización y articulación institucional
- Modalidades de elaboración, toma y seguimiento de decisiones entre actores tradicionales y emergentes

Problemática: ¿De qué manera participa la gobernanza en la definición de la inseguridad, en su gestión, y en su instrumentalización en las dinámicas urbanas?

Metodología:

- Terreno Nov. Dic. 2008 + Abr. 2009
- Participación en reuniones vecinales
- Entrevistas líderes vecinales, responsables públicos (municipio, policía municipal)
- Revisión de prensa
- Revisión de literatura científica
- Grupos nacionales de investigación:
 - *Observatorio Venezolano de la Violencia / Laboratorio de Ciencias Sociales de la UCV (Roberto Briceño León)
 - *Centro por la Paz y los DDHH de la UCV (Ana María San Juan)
 - *ONG Paz Activa (Luis Cedeño)

Organización de la presentación:

- 1- Contexto de emergencia de la inseguridad en Caracas como cuestión social
- 2- Perspectivas sobre la gobernanza urbana de la inseguridad (inseguridad y sectores de clase media)
- 3- Interpretación y perspectivas para la comparación

I. Inseguridad en Caracas, una noción situada

Regional

- Crisis de los 1980s
- Transformaciones sociales, institucionales, políticas (retroceso del Estado, liberalización, emergencia de nuevos actores)
- Intensificación de las desigualdades

Local

- Caracazo, febrero de 1989
- Desconfianza, desafío, orden cuestionado
- Individualización de las iniciativas

Global

- Reformulación del concepto de seguridad
- Seguridad / inseguridad: Meta-narrativa, invasiva

II. Perspectivas sobre la gobernanza de la inseguridad urbana en Caracas.

1. Perspectiva institucional en Caracas:

- Más policía, más inseguridad.

(170 policías en el país, multiplicación en Caracas, politización de las policías)

- Respuesta institucional tardía del ejecutivo nacional

(Seguridad no es una prioridad, CONAREPOL – comisión de reforma, medidas: ley de policía, policía nacional, encuesta de victimización)

- 2 casos de policías locales en municipios de “oposición”

 - * *Chacao*

 - * *Baruta*

Niveaux politico-territoriaux

Etats ou assimilés

District Métropolitain

Municipes

Parroquias

Miranda ✓ Limites d'Etats ou assimilés

✓ Limites du DMC

Sucre ✓ Limites de municipes

✓ Limites de parroquias

Tache urbaine de l'agglomération de Caracas

Grande Caracas ou Région Métropolitaine

- Agglomération de Caracas
- Agglomération Guarenas - Guatire
- Agglomération Los Valles del Tuy
- Agglomération Los Altos Mirandinos
- Agglomération Littoral de Vargas

Région capitale

Niveaux politico-territoriaux

Etats ou assimilés

District Métropolitain

Municipes

Parroquias

Miranda ✓

Limites d'Etats ou assimilés

Limites du DMC

Sucre ✓

Limites de municipes

Limites de parroquias

Tache urbaine de l'agglomération de Caracas

Grande Caracas ou Région

Agglomération d

Agglomération C

Agglomération I

Agglomération I

Agglomération I

Région capitale

II. Perspectivas sobre la gobernanza de la inseguridad urbana en Caracas.

1. Perspectiva institucional en Caracas:

- Más policía, más inseguridad.

(170 policías en el país, multiplicación en Caracas, politización de las policías)

- Respuesta institucional tardía del ejecutivo nacional

(Seguridad no es una prioridad, CONAREPOL – comisión de reforma, medidas: ley de policía, policía nacional, encuesta de victimización)

- 2 casos de policías locales en municipios de “oposición”

 - * *Chacao*

 - * *Baruta*

* *Chacao*. CPD: “Chacao Police Department”

Datos: 13km² / 70000 hab. / 800 oficiales / muchos recursos / colaboraciones internacionales

Jerarquía: Alcaldía / MIJ

Lazos comunitarios: “condominio seguro” / “enlace vecinal” / edición de material / reuniones

α Brigadas de ancianos = transferencia de responsabilidad?

α Políticamente: “camaradería”, pero distancia al “gobierno”

* *Baruta*. Policía de Baruta: proactiva pero selectiva

Datos: 94km² / 12 sectores / 25-30 oficiales y 4-5 patrullas por sector / 700 oficiales en 3 turnos de 8h / acción racionalizada: cifras!

Jerarquía: Alcaldía y MIJ

Lazos comunitarios: Atención al ciudadano / reuniones y permanencias / sistema de radio

α Mesas de seguridad = transferencia de responsabilidad?

α Armas entre “buenas” y “malas” manos

II. Perspectivas sobre la gobernanza de la inseguridad urbana en Caracas.

1. Perspectiva institucional en Caracas:

- Más policía, más inseguridad.

(170 policías en el país, multiplicación en Caracas, politización de las policías)

-Respuesta institucional tardía del ejecutivo nacional

(Seguridad no es una prioridad, CONAREPOL – comisión de reforma, medidas: ley de policía, policía nacional, encuesta de victimización)

-2 casos de policías locales en municipios de “oposición”

* *Chacao*

* *Baruta*

≠ Local + práctico que nacional / principios políticos / recursos

= Abusos en las intervenciones / aproximación a la comunidad

II. Perspectivas sobre la gobernanza de la inseguridad urbana en Caracas.

2. Perspectiva de la comunidad organizada, sectores acomodados

-Inseguridad: organización o fragmentación local?

(Repliegue residencial Vs organización local necesaria / miedo y desconfianza son bases de la urbanidad)

-Articulación a las lógicas institucionales

(Papel de los CC y democratización de la gestión local / aspectos económicos – criterios de selección / relaciones a Polibaruta)

III- Interpretación de las estrategias y prácticas de la gobernanza de la inseguridad.

1. Inseguridad urbana. Una necesidad de gestión

- Si el estado falla, la gente soluciona sus problemas según sus lógicas.
- Las relaciones entre diferentes actores son desiguales pero no tan maniquea como se podía imaginar
- “Inseguridad” corresponde a realidades diferentes en función de los actores

2. Performatividad de la gobernanza de la inseguridad

- Consecuencias socio-espaciales, materiales e intangibles
- Peso hegemónico de la narrativa de inseguridad urbana
- La gobernanza de la inseguridad reproduce desigualdades previas
- Desafío democrático: oportunidad de romper con desigualdades estructurales?

3. Enfoque crítico y comparativo

- Contexto (determinantes estructurales y coyunturales) / Situación de los casos de estudio (espacio, tiempo, sociedad) / Cuestionar “lo necesario”

Conclusión

Debate atravesado por principios políticos

Pensar más allá de lo emocional = políticas públicas

No se puede pensarlo de manera desterritorializada = discursos y prácticas son situados

Inseguridad urbana como narrativa = tecnología de control

Gobernanza de la inseguridad = instrumento de control

Oportunidad de cuestionar la fábrica de un orden desigual?