
INFORME REGIONAL
“Lineamientos para el empoderamiento y la protección
de los derechos de los niños, niñas y adolescentes en

Internet en Centroamérica y República Dominicana”

Más derechos
para más gente

ISB
N

 978-0-8270-6694-6

Organización de los Estados Americanos
Departamento de Inclusión Social
Secretaría de Acceso a Derechos y Equidad
1889 F Street, N.W.
Washington, D.C. 20006, USA
+1 (202) 370-5000.
www.oas.org/es

INFORM
E REGIONAL “Lineam

ientos para el em
poderam

iento y la protección de los derechos de los niños, niñas y adolescentes en el I nternet en Centroam
érica y República Dom

inicana”

Luis Almagro
Secretario General de la Organización de los Estados Americanos (OEA)

Nestor Méndez
Secretario General Adjunto de la OEA

Mauricio Rands
Secretario de Acceso a Derechos y Equidad

Ricardo González Borgne
Presidente del Consejo Directivo IIN-OEA
Instituto Interamericano del Niño, la Niña y

Adolescentes

Betilde Muñoz-Pogossian
Directora del Departamento de Inclusión Social

Victor Giorgi
Director General Instituto Interamericano del Niño, la

Niña y Adolescentes

Coordinación del Proyecto:

Departamento de Inclusión Social:
Mariette Vidal, Oficial, y
Claudia González-Bengoa, Consultora

Por el Instituto Interamericano del Niño, la Niña y
Adolescentes: Luis Albernaz, Consultor del Área de
Promoción y Protección de Derechos.

Contribuyentes del proyecto:

Mariette Vidal, Oficial, Departamento de Inclusión
Social
Claudia González-Bengoa, Consultora, Departamento
de Inclusión Social
Mercedes Carrillo, Oficial. Departamento de Inclusión
Social
Pamela Molina, Especialista, Departamento de
Inclusión Social
Roberto Rojas-Dávila, Jefe de Sección, Departamento
de Inclusión Social
Cristian León, Consultor OEA, Asuntos del Sur

Dulce Castillo, Consultora del Área de Promoción y
Protección de Derechos, Instituto Interamericano del
Niño, la Niña y Adolescentes
Daniela Tupayachi, Consultora del Área de Promoción
y Protección de Derechos, Instituto Interamericano del
Niño, la Niña y Adolescentes
Sara Cardoso, Consultora del Área de Promoción y
Protección de Derechos, Instituto Interamericano del
Niño, la Niña y Adolescentes
Rodrigo Alonso, Consultor, Instituto Interamericano del
Niño, la Niña y Adolescentes

Editor: Iván Armando Barba Sanjinez
Diseño Gráfico: Sebastián Vicente

Con el apoyo financiero de

Más derechos
para más gente

INFORME REGIONAL
“Lineamientos para el empoderamiento y la protección
de los derechos de los niños, niñas y adolescentes en
Internet en Centroamérica y República Dominicana”

ENERO 2018

02 �

Informe Regional “Lineamientos para el empoderamiento y la protección de los derechos de los
niños, niñas y adolescentes en Internet en Centroamérica y República Dominicana”

ISBN 978-0-8270-6694-6
Esta es una publicación de la Secretaría General de la Organización de los Estados Americanos (SG/
OEA) y del Instituto Interamericano del Niño, Niña y Adolescentes (IIN). Las publicaciones de la OEA
son independientes de intereses nacionales o políticos específicos. Las opiniones expresadas en esta
publicación no representan necesariamente los puntos de vista de la Organización de los Estados
Americanos (OEA), del Instituto Interamericano del Niño, Niña y Adolescentes (IIN), ni de sus Estados
Miembros.

No está permitida la reproducción total o parcial de esta publicación, ni su tratamiento informático, ni
su transmisión de ninguna forma.

© Secretaría General de la Organización de los Estados Americanos 2018.

Para solicitar permisos para reproducir o traducir partes o la totalidad de esta publicación, favor
contactar:

SG/OEA 17th St. & Constitution Ave.,
N.W. Washington, D.C. 20006 USA

OAS Cataloging-in-Publication Data
Informe regional: Lineamientos para el empoderamiento y la protección de los derechos de los
niños, niñas y adolescentes en Internet en Centroamérica y República Dominicana / [Publicado por
la Secretaría General de la Organización de los Estados Americanos y el Instituto Interamericano del
Niño, la Niña y Adolescentes (IIN)].

p. ; cm. (OAS. Documentos oficiales ; OEA/Ser.D/XXVI.18)

ISBN 978-0-8270-6694-6

1. Digital divide--Latin America. 2. Children’s rights--Latin America. 3. Internet and teenagers--Latin
America. 4. Internet--Law and legislation--Latin America. 5. Internet and children--Latin America. I.
Organization of American States. Secretariat for Access to Rights and Equity. Department of Social
Inclusion. II. Inter-American Children’s Institute. III. Title:Lineamientos para el empoderamiento y la
protección de los derechos de los niños, niñas y adolescentes en el Internet en Centroamérica y
República Dominicana. IV. Series.

OEA/Ser.D/XXVI.18

 � ÍNDICE

Siglas y acrónimos ���07

Glosario ��09

Prólogo ��15

Agradecimientos ���19

Presentación ��21

Palabras ���25

Introducción ���29

Capítulo 1: ��35
Brecha digital y protección de derechos digitales en Centroamérica:
un balance regional

1�1 La demografía de los países participantes ...37
1�2 El desarrollo humano y la desigualdad ..39
1�3 Acceso a Internet ...41
1�4 Interseccionalidades de la brecha digital ..49

Capítulo 2: ��57
Los niños, niñas y adolescentes centroamericanos en la era digital

2�1 ¿Qué hacen y cómo se comportan? ...59
2�2 Los derechos de niños, niñas y adolescentes centroamericanos 62
2�3 Las amenazas que enfrentan en línea ...65
2�4 ¿Cómo se protegen en línea? ...72

Capítulo 3: ��75
Prácticas promisorias para la inclusión digital, promoción y protección de los
derechos de los niños, niñas y adolescentes en el uso de Internet en los países
de las Américas y otras regiones

3�1 Primer pilar: Inclusión digital y acceso a Internet ...77
3�2 Segundo pilar: Programas y/o campañas, que promueven los

derechos de niñas, niños y adolescentes en el acceso y uso de Internet 79
3�3 Tercer pilar: Normativa para la protección de los derechos de niñas,

niños y adolescentes en el acceso y uso de Internet 79

Capítulo 4: ��87
Brecha digital y protección de derechos digitales: resultados de los talleres
intergeneracionales.

4�1 Recomendaciones Intergeneracionales e Interinstitucionales 87
4�2 Compromisos Intergeneracionales e Interinstitucionales para la

Protección y Promoción de los Derechos de Niños, Niñas y
Adolescentes en el Acceso y Uso de Internet ..99

4�3 Los Decálogos ..103

Capítulo 5� ��111
Propuestas desde la SG/OEA y el IIN

5�1 Propuestas para la vinculación entre acciones de política pública 112
5�2 Propuestas sobre alianzas público-privadas y articulación interinstitucional .113
5�3 Propuestas para los marcos normativos y otras regulaciones 113
5�4 Propuestas sobre la brecha digital ..114
5�5 Propuestas sobre ciudadanía digital y convivencia ..115
5�6 Propuestas sobre la participación ...115

Bibliografía ���117

Anexos ��123

Anexo 1� Metodología ..124
Anexo 2� Prácticas Promisorias de los Estados Miembros de la OEA para la

promoción y protección de derechos digitales y/o de NNA 128
Anexo 3� Legislación en Centroamérica y República Dominicana para la promoción

y protección de derechos digitales y/o de NNA ..137
Anexo 4� Recomendaciones emanadas de los talleres intergeneracionales 147

06 �

 � 07

 � SIGLAS Y ACRÓNIMOS
ALADI: Asociación Latinoamericana de Integración
ALC: América Latina y el Caribe
CDN: Convención sobre los Derechos del Niño
CEPAL: Comisión Económica para América Latina y el Caribe
CIDH: Comisión Interamericana de Derechos Humanos
CONANI: Consejo Nacional para la Niñez y Adolescencia
DIS: Departamento de Inclusión Social
DINAF: Dirección de Niñez, Adolescencia y Familia
FEM: Foro Económico Mundial
IDBA: Índice de Desarrollo de la Banda Ancha
IDH: Índice de Desarrollo Humano
IIN: Instituto Interamericano del Niño, la Niña y Adolescentes
INDOTEL: Instituto Dominicano de las Telecomunicaciones
ISNA: Instituto Salvadoreño para el Desarrollo Integral de la Niñez y Adolescencia.
LGBTI: Lesbianas, gay, bisexuales, trans o intersex
NNA: Niños, Niñas y Adolescentes
NRI: Network Readiness Index
OCDE: Organización para la Cooperación y el Desarrollo Económicos
OEA: Organización de Estados Americanos
OIT: Organización Internacional del Trabajo
ONG: Organización no gubernamental
PANI: Patronato Nacional de la Infancia
PIB: Producto Interno Bruto
PNUD: Programa de las Naciones Unidas para el Desarrollo
SADyE: Secretaría de Acceso a Derechos y Equidad
SBS: Secretaría de Bienestar Social de la República de Guatemala.
SENNIAF: Secretaría Nacional de Niñez, Adolescencia y Familia
TIC: Tecnologías de la Información y Comunicación
UNESCO: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura
UNICEF: Fondo de Naciones Unidas para la Infancia

08 �

 � 09

 � GLOSARIO
Abuso sexual de niños, niñas y adolescentes en línea: la explotación sexual, acoso sexual y el abuso
sexual, tienen lugar cada vez más a través de Internet. El abuso sexual en línea hace referencia a todas
las formas de abuso sexual, facilitadas por las tecnologías de la información y/o difundidas por medios
en línea (ECPAT, 2016)1.

Agenda política: conjunto de decisiones y acciones definidas por el Estado tendientes a promover la
inclusión digital de niños, niñas y adolescentes y la protección de sus derechos en el uso de Internet.

Brecha digital: la distancia tecnológica entre individuos, familias, empresas y áreas geográficas, en sus
oportunidades de acceso a la información y tecnologías de la comunicación y en el uso de Internet, para
un amplio rango de actividades (ALADI, 2003).

Ciberacoso/Ciberbullying: es una forma de acoso y agresión, que se produce entre pares, teniendo
como medio el Internet, celular u otra tecnología, con la intención de propagar mensajes o imágenes
crueles que son visualizadas por varias personas . La reproducción rápida de mensajes y su permanencia
en el tiempo en la web, resultan una pesadilla para la víctima.

Ciudadanía digital: se refiere a las pautas de comportamiento que se crean cuando las personas interactúan
en entornos virtuales. Compartir pautas de convivencia en el uso de los dispositivos tecnológicos favorece
que estos entornos sean más seguros y se produzcan menos situaciones conflictivas entre los niños,
niñas y adolescentes (Asociación Chicos.Net, s.f.).

Condiciones de accesibilidad: zona geográfica (ciudad, suburbano, rural) y lugar físico (hogar, centro
educativo, lugar de trabajo, cibercafé) de acceso a la red.

Conductas protectoras: es el desarrollo de conductas preventivas de factores de riesgo que pueden
poner en peligro la integridad y dignidad de niños, niñas y adolescentes en el acceso y uso de Internet
(Fundación Paniamor, s.f.).

Convención sobre los Derechos del Niño: es el tratado internacional de las Naciones Unidas que
expresa los derechos de niños, niñas y adolescentes que deben ser protegidos y promovidos por todos
los Estados miembros de Naciones Unidas.

Correo electrónico: herramienta para enviar y recibir mensajes a través de Internet.

Corte Interamericana de Derechos Humanos: es una institución judicial autónoma cuyo objetivo es la
aplicación e interpretación de la Convención Americana sobre Derechos Humanos. La Corte ejerce sus
funciones de conformidad con las disposiciones de la citada Convención y de su Estatuto, el cual puede
ser encontrado en: http://www.corteidh.or.cr/index.php/es/acerca-de/estatuto

1 ECPAT es una red de organizaciones y coaliciones locales de la sociedad civil con un objetivo común: terminar la
explotación sexual de niños en todo el mundo. Para más información: http://www.ecpat.org

10 �

Chantaje sexual a niños, niñas y adolescentes / Sextortion: se refiere a la presión o amenaza ejercida
sobre niños, niñas y adolescentes para realizar actos sexuales a cambio de no difundir imágenes o
videos sexuales por ellos mismos generados. El extorsionador amenaza a su víctima con la intención de
mantener relaciones sexuales o de tener más imágenes sexuales de la misma.

Ciberviolencia de género: es aquella violencia desarrollada frente a la mujer que se desenvuelve en el
mundo virtual, utilizando las nuevas tecnologías como medio para ejercer daño o dominio (Estébanez,
2013).

Decálogo: es un conjunto de diez normas o reglas, las cuales son importantes para el desarrollo de
cualquier actividad.

Derechos Humanos: son derechos inherentes a todos los seres humanos sin distinción alguna de
nacionalidad, sexo, origen étnico, religión, raza, discapacidad, o cualquier otra condición. Los derechos
humanos están están expresados en los Tratados Internacionales y Regionales firmados y ratificados
por los Estados Partes del Sistema Internacional e Interamericano de Derechos Humanos (ONU-
OEA, respectivamente). Por lo mismo, deben ser garantizados por las leyes nacionales. Los tratados
internacionales y regionales establecen las obligaciones y responsabilidades que tienen los gobiernos de
promover y proteger los derechos humanos de toda la población.

Derechos de la niña, niño y adolescente: son los derechos humanos correspondientes a la infancia
y adolescencia, los cuales son universales, inalienables, iguales y no discriminatorios, que deben ser
reconocidos y promovidos por todos los Estados.

Explotación sexual de niños, niñas y adolescentes en línea: incluye todos los actos de naturaleza
sexual cometidos contra una niña, niño o adolescente a través de la utilización de Internet como medio
para explotarlos sexualmente (ECPAT, 2016).

Exposición a contenidos nocivos: se refiere al acceso o exposición de niños, niñas y adolescentes,
de forma intencionada o accidental a contenido violento, sexualizado o generador de odio, que termina
siendo perjudicial para su desarrollo (ECPAT, 2016).

Grooming: estrategias que realiza un adulto para ganarse la confianza de un niño, niña o adolescente,
a través de Internet, con el propósito de abusarlo o explotarlo sexualmente. Es importante expresar que
siempre es un adulto quien ejerce el Grooming. Existen dos tipos de Grooming: 1. Cuando no existe la
fase previa de relación y generación de confianza, el acosador logra obtener fotos o videos sexuales de las
niñas, niños y/o adolescentes, con la intención de extorsionar bajo la amenaza de difundir dicho material,
a cambio de acceder a un encuentro personal. 2. Cuando existe una fase previa donde el acosador busca
generar confianza en la niña, niño o adolescente, logrando que los mismos entreguen material sexual
para volverlo objeto de chantaje, valiéndose de distintas herramientas tales como: hacerse pasar por un
chico o chica menor, manipular a través de los gustos y preferencias de la víctima, utilizar el tiempo para
fortalecer el vínculo.

Habilidades y conocimientos: capacidades y herramientas de los usuarios para el uso de Internet.

 � 11

Inclusión digital: por inclusión digital se entienden las acciones tendientes a democratizar el acceso de
niños, niñas y adolescentes a Internet.

Infraestructura y equipamientos: elementos físicos que posibilitan la conexión a las redes de
telecomunicaciones (redes y dispositivos).

Inmigrantes digitales: se refiere a aquellas personas que no crecieron en medio del auge de las
herramientas TIC y de internet y que por lo tanto, han tenido que adaptarse y ser espectadores del
proceso de cambio tecnológico. En este informe, los “inmigrantes digitales” están representados por los
adultos referentes del Estado, la sociedad y la familia encargados de la protección y atención de niños,
niñas y adolescentes.

Internet: sistema de redes informáticas interconectadas mediante distintos medios de conexión, la cual
ofrece gran diversidad de recursos y servicios.

Materiales de abuso sexual de niños, niñas y adolescentes generados de forma digital: se refiere
a la producción, a través de medios digitales, de todo tipo de material que represente a niños, niñas y
adolescentes, participando en actividades sexuales y/o de forma sexualizada, creado artificialmente para
aparentar que quienes se encuentran representados son reales (ECPAT, 2016).

Nativos digitales: se refiere a aquellas personas que han nacido y crecido en la era de Internet, rodeados
por las tecnologías de información y comunicación (TIC) y saben cómo acceder a ellas y utilizarlas.

Normativa Especial: se refiere a aquella normativa que regula total o parcialmente los temas de acceso,
uso y riesgos de niños, niñas y adolescentes en entornos virtuales.

Paliza feliz/Happy slapping: es una forma de Ciberbullying, que se da cuando una persona o grupo
golpea a otro, mientras se le graba con el celular, con la intención de difundirlo en las redes sociales
(Youtube), para burlarse de la víctima.

Pornografía infantil: explotación y utilización de la niña, el niño y el adolescente para la creación del
material pornográfico (ECPAT, 2016)2.

Prácticas promisorias: se entiende como el conjunto de planes, programas, proyectos, iniciativas y
marcos normativos implementados por instituciones del Estado, entidades privadas, organizaciones de
la sociedad civil y otros actores que busquen la protección y promoción de los derechos de niños, niñas
y adolescentes en el uso y acceso de Internet.

Redes sociales: son páginas web que permiten a las personas conectarse con sus amigos, hacer nuevos
contactos o crear comunidades compartiendo imágenes, videos, música, contenidos, etc.

2 Aunque la terminología de “pornografía infantil” se utiliza comúnmente en la legislación y en convenciones
internacionales, resulta problemática y es cada vez más evitada por los tratados internacionales, incluida la aplicación
de la ley. Esto se debe a que, típicamente, se entiende que la “pornografía” está asociada con representaciones
de actividad sexual entre adultos que dan su consentimiento. Por esta razón, el término “pornografía infantil”
puede caracterizar erróneamente la representación sexual cuando los niños están involucrados, puesto que no
resalta los aspectos abusivos y de explotación que reflejan el amplio espectro de materiales de abuso sexual
infantil. Una alternativa más adecuada sería “material de abuso sexual infantil”. Para más información: http://
www.ilo.org/wcmsp5/groups/public/---ed_norm/---ipec/documents/instructionalmaterial/wcms_490167.pdf

12 �

Relatoría Especial para la Libertad de Expresión: la Relatoría Especial de la CIDH buscó estimular la
defensa hemisférica del derecho a la libertad de pensamiento y de expresión, considerando su papel
fundamental en la consolidación y desarrollo del sistema democrático, así como en la protección, garantía
y promoción de los demás derechos humanos. http://www.oas.org/es/cidh/expresion/showarticle.
asp?artID=52&lID=2

Sexteo / Sexting: se ha definido como la “auto-producción de imágenes sexuales” (ECPAT, 2016).
El Sexteo es el intercambio de imágenes o videos, con contenido sexual (desnudos o casi desnudos
sexualmente sugerentes), a través de teléfonos y/o Internet (mensajes, correos electrónicos, redes
sociales). También puede considerarse una forma de acoso sexual, en la que una niña, niño y adolescente
puede ser presionado a enviar una foto a su novio/a o compañero, quien después la distribuye sin su
consentimiento.

TIC: las tecnologías de información y comunicación, habitualmente conocidas como TIC, son aquellas
cuya base se centra en los campos de la informática, la microelectrónica y las telecomunicaciones, para
dar paso a la creación de nuevas formas de comunicación. Se trata de un conjunto de herramientas
o recursos de tipo tecnológico y comunicacional que sirven para facilitar la emisión, el acceso y el
tratamiento de la información mediante códigos variados que pueden corresponder a textos, imágenes
o sonidos, entre otros.

Usos de Internet: se refiere a las actividades desarrolladas por los usuarios en Internet (económicas,
educativas, informativas, recreativas, etc.)

14 �

 � 15

 � PRÓLOGO
Luis Almagro
Secretario General de la OEA

A pesar de los avances de los últimos quince años en materia de inclusión social en las Américas,
millones de personas aún no participan plenamente de la vida social, económica y cultural de sus

respectivas sociedades.

A menudo, carecen de las condiciones jurídicas y materiales para ejercer enteramente sus derechos. Las
asimetrías se replican desde el ámbito económico al social, y de ahí, a otros como el político.

La concentración del poder en pocas personas, desvirtúa la práctica democrática, y con frecuencia
termina poniendo al Estado al servicio de las élites, afectando el ejercicio pleno de los derechos humanos,
deslegitimando la representación política, y los resultados de política pública que emergen de las
instituciones republicanas.

Atender las desigualdades, en todas sus manifestaciones, es entonces central en la agenda de trabajo
de la Organización de los Estados Americanos (OEA), especialmente es clave en poblaciones vulnerables
tales como los niños, niñas y adolescentes.

Por otro lado, el acceso al mundo digital también es una pieza fundamental de esta agenda de equidad.

De acuerdo con los últimos datos de la Unión Internacional de Telecomunicaciones, cerca del 70 por
ciento de los jóvenes a nivel mundial están conectados en línea, lo que representa un cuarto del número
total de individuos que utilizan Internet.

En las Américas, el 65.9 por ciento es usuario de Internet, del cual el 88.4 por ciento son jóvenes entre
las edades de 15 a 24 años. Estas cifras demuestran que cada vez más los niños, niñas y adolescentes
dependen de Internet para conectarse con recursos, servicios, herramientas y plataformas digitales; y
así aprender, participar, relacionarse, entretenerse, hacer tareas y socializar.

Y también demuestran que aún persisten brechas de acceso a las Tecnologías de la Información y la
Comunicación (TIC) en dichos grupos.

La pobreza, la falta de infraestructura, la ubicación geográfica, y otras desigualdades sociales afectan las
posibilidades de acceso al mundo digital por parte de niños, niñas y adolescentes.

La región no escapa a la llamada “brecha digital.” Los niños, niñas y adolescentes que provienen de hogares
con escasos recursos o asisten a escuelas en zonas marginadas que no cuentan con las instalaciones
o los serviciosque permitan la conectividad, están siendo negados de su derecho de aprovechar las
potencialidades de Internet.

16 �

El resultado: la brecha digital exacerba desigualdades en el acceso a información y conocimiento,
socialización con pares, visibilidad y manejo de herramientas básicas para desempeñarse en la sociedad.

Los esfuerzos enfocados en reducir la brecha digital contribuyen a generar sinergias virtuosas de inclusión
social y cultural entre niños, niñas y adolescentes. Esto a su vez tiene impactos positivos en el desarrollo
de capacidades y generación de oportunidades de progreso en el mediano y largo plazo.

Una vez que acceden, los menores pasan buena parte de su tiempo conectados en línea, ya sea desde
un dispositivo móvil o un computador.

Esto genera nuevos riesgos. Las amenazas como el acoso, el secuestro y el abuso sexual se han extendido
y transformado, tomando proporciones descomunales.

El fenómeno es tal que ahora el acoso y la intimidación se trasladan desde el entorno físico
escolar hacia Internet por vía del uso de redes sociales y por diversos dispositivos, todos los días y a
toda hora.

Ante este panorama, en la región existen tareas no resueltas en cuanto al aprovechamiento de las
oportunidades de Internet y las TIC, así como en lo que se refiere a la reducción de los riesgos asociados
que afectan a las generaciones más jóvenes.

A medida que Internet y las nuevas tecnologías avanzan a pasos agigantados, volviéndose cada vez más
parte de nuestra vida diaria, debemos reflexionar y evaluar acerca de quiénes son estos niños que están
en línea, por qué unos están conectados y otros no, y cómo hacer para que Internet sea un entorno más
accesible, seguro e inclusivo.

En primer lugar tenemos que definir cómo aprovechar mejor las tecnologías para dinamizar el cambio
social y generar nuevas maneras de participación de nuestros niños, niñas y jóvenes; y en segundo lugar,
nos queda pendiente cerrar las brechas de acceso y garantizar la protección de los derechos de los
menores en Internet.

En este Informe Regional hemos priorizado un doble enfoque sobre la situación de niños, niñas y
adolescentes en la región.

Por un lado, entender el fenómeno de la desigualdad manifestado en la brecha digital. Por el otro, y una
vez que los niños, niñas y adolescentes acceden a las tecnologías, tenemos que identificar los riesgos y
acordar recomendaciones para la protección de sus derechos en línea.

Con este Informe Regional pretendemos contribuir con ideas al desarrollo de políticas públicas y acciones
concretas que apunten a la inclusión digital con equidad, y que generen un marco de protección de la
infancia y la juventud en el uso de Internet, para que puedan aprovechar plenamente las potencialidades
de las tecnologías de avanzada.

18 �

 � 19

 � AGRADECIMIENTOS
 � La Cooperación Española

 � Asuntos del Sur

 � Comisión Interamericana de Mujeres (CIM)

 � Comité Interamericano contra el Terrorismo (CICTE)

 � Consejo Nacional para la Niñez y Adolescencia (CONANI) (República Dominicana)

 � Consejo Nacional de la Niñez y de la Adolescencia de El Salvador (CONNA)

 � Coordinadora de Instituciones Privadas Pro los Derechos de la Niñez de Honduras (COIPRODEN)

 � Dirección de Niñez, Adolescencia y Familia en Honduras (DINAF)

 � Instituto Salvadoreño para el Desarrollo Integral de la Niñez y la Adolescencia (ISNA)

 � Instituto Dominicano de las Telecomunicaciones (INDOTEL)

 � Oficina de la Secretaría General de la Organización de los Estados Americanos en Costa Rica

 � Oficina de la Secretaría General de la Organización de los Estados Americanos en El Salvador

 � Oficina de la Secretaría General de la Organización de los Estados Americanos en Honduras

 � Oficina de la Secretaría General de la Organización de los Estados Americanos en Panamá

 � Oficina de la Secretaría General de la Organización de los Estados Americanos en República
Dominicana

 � Patronato Nacional de Infancia de Costa Rica (PANI)

 � Plan Internacional, Honduras

 � Relatoría Especial para la Libertad de Expresión de la CIDH

 � Secretaría de Bienestar Social de la República (SBS) (Guatemala)

 � Secretaría Nacional de Niñez, Adolescencia y Familia de Panamá (SENNIAF)

 � Sistema de la Integración Centroamericana (SICA)

 � Oficina del Fondo de las Naciones Unidas para la Infancia (UNICEF) en Honduras

 � Visión Mundial (República Dominicana)

20 �

 � 21

 � PRESENTACIÓN
Mauricio Rands
Secretario de Acceso a Derechos y Equidad

Internet se hizo público a nivel mundial en 1991. Los países de las Américas comenzaron a adoptar la
tecnología a partir de entonces, algunos antes que otros y, al igual que en el resto del mundo, en años

recientes la región ha vivido una revolución tecnológica sin precedentes. En la actualidad, el uso de
Internet forma parte de la vida cotidiana de la mayoría de las personas en el mundo y en la región. Las
cifras que documentan el creciente acceso a Internet nos demuestran que los niños, niñas y adolescentes
dependen cada vez más de Internet para aprender, participar y socializar, sin importar desde dónde se
conectan. Es innegable el poder de la tecnología, que abre un mundo sin fronteras ni horarios para unir a
los que estaban desconectados y para promover conexiones sociales que permiten que los niños, niñas
y adolescentes de hoy en día puedan participar de manera activa en la sociedad global en formas nunca
antes vistas. En efecto, en esta era digital, en la cual vivimos conectados, todos estamos expuestos y, de
alguna manera, tenemos algún grado de vulnerabilidad. Hay algunos grupos que están más expuestos
que otros pues ciertamente, en ocasiones, Internet puede convertirse en un lugar muy desagradable,
particularmente para mujeres, niños, niñas, minorías y miembros de comunidades históricamente
discriminadas, lo cual puede desalentarlos a conectarse.

El presente Informe Regional se centra en el colectivo de niñas, niños y adolescentes (NNA) en los países
de Centroamérica. Guatemala, El Salvador, Honduras, Costa Rica, Panamá y República Dominicana
denotan ciertas características particulares. Se trata de una región con algunas de las menores tasas de
penetración de Internet en el hogar del continente y una creciente demanda de teléfonos inteligentes o
smartphones, con un elevado porcentaje de habitantes menores de 18 años, alta desigualdad y altas tasas
de pobreza. En efecto, tres de los cinco países que son parte de este Informe Regional se encuentran
en la lista de los más desiguales del mundo. Al mismo tiempo, en estos países se ha visto un reciente
desarrollo de programas y agendas digitales, así como la emergencia de organismos de protección de la
infancia enfocados en la implementación de acciones en el ámbito digital.

Hacer que Internet sea un ambiente seguro para los niños, niñas y adolescentes requiere un abordaje
integral e intersectorial. Por un lado, demanda asegurar que, a medida que los países avanzan en
acciones para ampliar los beneficios de Internet para que sea un terreno igualitario para todos, se trabaje
en paralelo entre los diversos actores en el desarrollo de políticas públicas integrales que, más allá del
ámbito educativo, tiendan a fomentar una cultura de ciudadanía digital que incluya componentes como
la alfabetización digital y el desarrollo de habilidades digitales, la concientización y el conocimiento de los
riesgos, así como herramientas para el empoderamiento, la participación y el autocuidado, sin caer en el
extremo proteccionismo.

Desde la perspectiva de derechos, se trata de definir estrategias de protección para niñas, niños
y adolescentes para que, a medida que avancen en su proceso de desarrollo, adquieran niveles de

22 �

“autonomía progresiva”, y capacidades tanto para el análisis y la comprensión de lo que sucede en
su entorno como de discernimiento ante situaciones de riesgo. La protección, así pensada, incluye el
fortalecimiento de las capacidades de los menores, la transferencia de herramientas para el buen manejo
de las situaciones que puedan afrontar, el fomento de la autoprotección y la protección entre pares.

A la vez, requiere el fortalecimiento de la capacidad de diálogo entre pares de adultos referentes, así
como la preponderancia de los espacios de encuentro intergeneracional en la materia. Los Gobiernos, las
comunidades y las familias no pueden eludir sus responsabilidades en relación a la protección de la niñez
y la adolescencia en Internet; pero este escenario particular requiere de nuevas herramientas, habilidades
y estrategias, que trascienden las actuales capacidades de los organismos especializados en protección
de la infancia, haciéndose necesario un accionar interinstitucional que involucra diversos actores de los
sectores público, privado y de la sociedad civil.

Este proyecto ha sido de suma importancia para la Secretaría General de la OEA porque, precisamente,
involucra dos temáticas importantes para la Organización. Por un lado, hacer realidad que Internet
cumpla su mayor promesa: reflejar la diversidad y experiencia de todos para que todos y todas sean
beneficiados de su acceso sin ninguna restricción. Por el otro, este proyecto nos ha dado la oportunidad
de ver los esfuerzos que se están realizando para promover y proteger los derechos de las niñas, niños
y adolescentes en el uso de Internet en términos tanto de prevención como de respuesta a partir de las
regulaciones existentes en los países en esta materia.

Presentamos las mejores herramientas que pueden estar a disposición de las instituciones encargadas
de velar por la protección de los derechos de NNA en Centroamérica y República Dominicana, así como
recomendaciones concretas a nivel de instituciones, tomando en cuenta la visión de los propios NNA
frente a la problemática. Con este Informe Regional, se busca también aportar a la implementación
de acciones de política pública presentando pautas a seguir dirigidas a los países participantes, pero
de beneficio para todos los Estados miembros de la Organización, que les permitan asegurar que
Internet sea un ambiente inclusivo, accesible y seguro. De manera particular, este esfuerzo apuntó
al fortalecimiento de las capacidades de las niñas, niños y adolescentes, sus familias y las diversas
autoridades con el objetivo de incluir, proteger, acompañar y orientar a los niños, niñas y adolescentes
en el acceso y uso responsable de Internet, haciendo de la red una herramienta para la realización de
derechos y la construcción de una nueva cultura digital ciudadana. El Departamento de Inclusión Social
de la Secretaría de Acceso a Derechos y Equidad de la OEA y el Instituto Interamericano del Niño,
la Niña y Adolescentes ofrecen estos hallazgos y propuestas a los países de la región, y continuarán
comprometidos con los Estados miembros para promover la agenda de derechos humanos de los niños,
niñas y adolescentes en la región.

24 �

 � 25

 � PALABRAS
Victor Giorgi
Director General del Instituto Interamericano del Niño, la Niña y Adolescentes

Entre los muchos cambios que se han producido en la cultura durante las últimas décadas, sin duda la
rápida expansión de Internet y su penetración en la vida cotidiana de todos nosotros es uno de los más

notorios.

Para quienes pensamos estos temas desde la perspectiva de los Derechos Humanos, estos avances
tecnológicos ponen a disposición de las personas nuevas herramientas y abren espacios y escenarios para
la realización de derechos; pero a la vez, incorporan nuevas amenazas y formas de vulneración de esos
derechos.

El manejo de las nuevas tecnologías en el siglo XXI se compara a la alfabetización en los siglos XIX y
comienzos del XX. La “brecha digital”, o sea las inequidades en el acceso a Internet constituyen una brecha
de exclusión.

En el caso de los niños y las niñas, Internet es un instrumento para el ejercicio de múltiples derechos:
libertad de expresión y acceso a la información, educación, libertad de asociación y participación en la vida
social, cultural y política. Pero estas potencialidades coexisten con riesgos y amenazas.

Para los niños, niñas y adolescentes navegar en Internet tiene riesgos similares-o tal vez superiores- a los
que supone el transitar cualquier espacio público sin el acompañamiento adulto. Según datos de CEPAL
(2014) un 40% de las niñas, niños y adolescentes utiliza Internet sin la compañía de un adulto. Los niños,
niñas y adolescentes pertenecientes a grupos LGTBI, pueblos indígenas, personas con discapacidad, entre
otros grupos discriminados, están especialmente expuestos a prácticas de ciberbullying que, entre otros
efectos generan la evitación del uso de Internet y la retracción de espacios de debate e interacción social.

Los seres humanos somos “animales culturales”, lo virtual y lo físico no constituyen realidades ni mundos
diferentes sino que existe una continuidad entre ambas. Las violencias que se expresan en el espacio virtual
no son nuevas violencias, sino un traslado de las viejas formas de vulneración presentes en el entorno físico
al contexto virtual, donde incrementan su alcance y potencial de daño, a la vez que aumenta los niveles
de impunidad de los agresores. Este dualismo de Internet nos enfrenta al desafío de articular acceso e
inclusión con protección. Acceso seguro con realización de derechos.

Tanto la convicción de que el acceso a Internet de niños, niñas y adolescentes debe ser promovido como
parte de los procesos de inclusión y equidad; como la necesidad de que el referido acceso deba darse en
condiciones de seguridad y protección constituyen las ideas centrales que dieron lugar a la formulación
y desarrollo del proyecto: “Lineamientos para el empoderamiento y la protección de los derechos de los
niños, niñas y adolescentes en el Internet en Centroamérica y República Dominicana”, proyecto que fue

26 �

ejecutado conjuntamente entre la Secretaría de Acceso a Derechos y Equidad (SADYE) a través de su
Departamento de Inclusión Social, y el Instituto Interamericano del Niño, la Niña y Adolescentes (IIN-OEA),
contando con el aporte de la Agencia Española de Cooperación Internacional (AECID).

Desde la perspectiva de derechos no se trata de cuidar a los niños, niñas y adolescentes como “bienes
jurídicos” inertes ni como seres carentes de capacidades y de valores. Se trata de definir estrategias de
protección para seres que, a medida que avanzan en su proceso de desarrollo, adquieren niveles de
“autonomía progresiva”, que tienen capacidades de análisis y comprensión de lo que sucede en su entorno,
y de discernir ante situaciones de riesgo.

En esta temática, como en otras, tenemos la convicción de que los niños, niñas y adolescentes no deben
ser considerados como víctimas reales o potenciales, sino como actores en la solución al problema. La
protección así pensada debe incluir el fortalecimiento de sus capacidades, la transferencia de herramientas
para el buen manejo de las situaciones que deban afrontar, el fomento de la autoprotección y la protección
entre pares. A la vez, requiere el fortalecimiento de la capacidad de diálogo de los adultos de referencia, y
de la promoción del diálogo tanto entre pares como intergeneracional.

Esta postura que identifica proteger con fortalecer y encuentra en la reflexión y el diálogo intergeneracional
la principal fuente para promover esas fortalezas, se refleja en las opciones metodológicas del proyecto.

La protección debe incluir el escenario virtual como parte de una realidad compleja en la que diversos espacios
y ámbitos interactúan. Los Estados, las comunidades y las familias no pueden eludir sus responsabilidades
en relación a la protección de la niñez y la adolescencia. Pero este nuevo escenario requiere de nuevas
herramientas, habilidades y estrategias que trascienden las posibilidades de los organismos especializados
en protección de la infancia, se hace necesario un accionar interinstitucional involucrando nuevos actores.

La perspectiva de derechos debe derramar hacia el conjunto del Estado y de la sociedad funcionando como
eje articulador de las acciones de diversos organismos, algunos de ellos más vinculados a la tecnología que
al trabajo con la niñez.

El resultado del proyecto es la construcción participativa de una aproximación diagnóstica y un conjunto de
recomendaciones, a partir de varios instrumentos de recolección de información entre los que destacamos
la realización de talleres en que se recoge la mirada, las percepciones de los potenciales y de los riesgos y
las propuestas de los propios protagonistas: los niños, niñas y adolescentes, así como adultos involucrados
en el tema: empresarios, educadores, políticos, jueces, fiscales, funcionarios de los organismos rectores de
infancia, padres, madres, entre otros.

La concreción de las actividades de campo fue posible gracias al compromiso y el esfuerzo de las
instituciones de niñez de los Estados participantes, que aportaron su capacidad de convocatoria, apoyo e
infraestructura.

El presente informe, producto de la sistematización y análisis de la información y los aportes recibidos
durante el proceso, pretende aportar a la implementación de políticas públicas acordes a las nuevas
realidades que fortalezcan las capacidades de los niños, niñas y adolescentes, sus familias y los propios
Estados, de proteger, acompañar y orientar a los niños, niñas y adolescentes en el acceso y uso de Internet,
haciendo del mismo una herramienta para la realización de derechos y la construcción de ciudadanía.

 � 27

El alto nivel de compromiso y producción demostrado por los participantes, unido al esfuerzo realizado
por los organismos de protección a la infancia de los cinco Estados participantes en las respectivas
convocatorias y apoyo a las actividades, constituyen para el IIN-OEA un compromiso y un desafío de
retomar las recomendaciones y compromisos para continuar trabajando junto a los Estados, y los socios
estratégicos de la sociedad civil, en el desarrollo de políticas públicas considerando la perspectiva de
derechos de infancia y adolescencia, produciendo conocimientos, herramientas y modelos de intervención
para garantizar el ejercicio pleno de derechos en todos los espacios de nuestra cultura.

28 �

 � 29

 � INTRODUCCIÓN
Betilde Muñoz-Pogossian
Directora del Departamento de Inclusión Social

3 Pavez, María Isabel y Daniela Trucco, 2014. “Niños, niñas y adolescentes de América Latina y el Caribe en el
mundo digital” en “Derechos de la Infancia en la Era Digital”, Desafíos, núm. 18, septiembre de 2014, ISSN 1816-
7535. CEPAL-UNICEF. Disponible en https://www.unicef.org/lac/Desafios-18-CEPAL-UNICEF.pdf

4 Banco Mundial, 2016. “Informe sobre el desarrollo mundial 2016: Dividendos digitales”, Cuadernillo del panorama
general, Banco Mundial, Washington D. C. Licencia: Creative Commons de Reconocimiento CC BY 3.0 IGO, p.
16.

La llegada y expansión de Internet y las tecnologías de información y comunicación (TIC) han
producido importantes cambios en la manera en la que interactuamos con el mundo y en la que

nos relacionamos. Sin duda, puede argumentarse que el arribo de Internet ha implicado un cambio de
paradigma en la forma en la que nos relacionamos, comunicamos y expresamos. Para muchos, Internet
ha abierto un universo de posibilidades en una multiplicidad de ámbitos como los de la educación, la
salud, el comercio y el entretenimiento, entre otros. Sin embargo, el acceso masivo a las TIC, mediante
dispositivos como los computadores personales y los teléfonos móviles, ha tendido a replicar los patrones
de desigualdad social preexistentes en nuestras sociedades. El acceso al mundo digital representa, por
tanto, un reto y una oportunidad.3 El reto está en asegurar que no solo los privilegiados –quienes son los
mejor posicionados para aprovechar y anticipar los cambios tecnológicos– tomen ventaja, sino que las
oportunidades que trae el acceso a Internet sean también aprovechadas por los sectores históricamente
excluidos, por todos y todas en igualdad de condiciones.

Según un estudio del Banco Mundial,4 casi 7 de cada 10 personas que se encuentran en el quintil más
bajo de la escala económica de los países en desarrollo posee un teléfono móvil, tecnología que les
permite un mejor acceso a los mercados y a los servicios. Sin embargo, el estudio también constata
que los pobres solo están recibiendo una parte muy pequeña de los llamados “dividendos digitales”. En
América Latina, menos de 1 de cada 10 hogares pobres tiene conexión a Internet, ya que, entre otros
factores, los costos asociados a ese acceso aún son inasequibles para muchos. Hay otra serie de retos
que es necesario analizar en clave de derechos, más si se pone la atención en la situación de poblaciones
en situación de vulnerabilidad como los niños, niñas y adolescentes (NNA). Incorporados a un acceso
más flexible de los niños, niñas y adolescentes a Internet, están los riesgos de seguridad y afectaciones
a su privacidad que resultan como consecuencia de ser una generación hiperconectada.

30 �

Brecha digital: un reto más de la desigualdad

Internet, debido a todos sus beneficios ya mencionados, se ha convertido, de acuerdo a las Naciones
Unidas, en un derecho humano. Aunque actualmente existe una generación de niños, niñas y
adolescentes hiperconectados, todavía sucede lo contrario: existe también un amplio grupo de NNA que
no tiene acceso a Internet. Por eso, la dificultad de su acceso –y, sobre todo, aprovechamiento– debido
a factores socioeconómicos como la pobreza, la falta de infraestructura y la desigualdad social, entre
otros, se ha venido denominando “brecha digital”. América Latina es, en general, una región afectada
considerablemente por la brecha digital. Los NNA que provienen de hogares menos favorecidos, o asisten
a escuelas en zonas marginadas que no cuentan con las instalaciones o los servicios para acceder a
dicha conectividad, están siendo negados de su derecho de aprovechar las potencialidades de Internet.
Además, según la CEPAL, hay evidencia sobre la existencia de una brecha digital de género en la región
porque, aunque las mujeres y niñas tienen el mismo nivel de acceso a computadoras, teléfonos móviles,
tabletas y servicio de Internet que los hombres, tienden a usarlos menos (CEPAL, 2013).

Si bien América Latina y el Caribe han tenido un aumento sostenido de los usuarios de Internet en el
último quinquenio (CEPAL, 2016, p. 5), hay diferencias en el número de usuarios entre los países de
la región (por ejemplo, en Chile, Argentina, Uruguay, Venezuela, Colombia y Brasil la penetración de
Internet supera con creces a la de países centroamericanos como Nicaragua, Honduras, El Salvador y
Guatemala). La desigualdad estructural que caracteriza a la región impide sostener que toda la población
infantil y adolescente se haya convertido en nativa digital. La brecha digital está, por tanto, exacerbando
desigualdades en cuanto al acceso a la información y al conocimiento, a la socialización y al manejo de
herramientas para desempeñarse en la sociedad. Avanzar para cerrar esta brecha ha estado en la agenda
de los países tanto a nivel global como regional, que han venido tomando acciones de política pública
como pieza fundamental para progresar hacia la reducción de la pobreza y el logro de sociedades con
más igualdad.

Al respecto, los países de la región han emprendido varias políticas para reducir la brecha digital buscando
la inclusión de la población en general, pero particularmente la de los NNA. Varios países han realizado
esfuerzos significativos e inversiones para ampliar la infraestructura y el acceso a Internet, así como
para facilitar una mayor disponibilidad de TIC en las escuelas. Estas acciones han contribuido a cerrar
la brecha digital, posibilitando el acceso de los estudiantes de los sectores sociales más vulnerables a
una conexión y a un computador. Si bien estas acciones denotan un progreso creciente, los países de
la región continúan avanzando a velocidades distintas, con brechas internas y entre ellos, y diferencias
frente a las economías más desarrolladas.

Marco del derecho internacional público para la
protección de los NNA

La Convención sobre los Derechos del Niño (CDN) de las Naciones Unidas, que entró en vigor en 1990,
es hasta la fecha el tratado internacional de derechos humanos más ampliamente ratificado que consagra
los derechos civiles, políticos, económicos, sociales y culturales de los niños como sujetos de derechos.
Sin bien, al momento de entrada en vigencia de la CDN, Internet apenas estaba en sus etapas iniciales,

 � 31

es considerado como el instrumento que a nivel global ofrece una guía para resguardar y concretar los
derechos de los NNA a quienes se les debe una protección integral en diversos ámbitos, inclusive en el
entorno digital y mediante el uso de la red. Esto debido a que Internet tiene injerencia directa e indirecta
en la libertad de expresión, la posibilidad de recibir y difundir información y el derecho a la libre asociación
y a la identidad, entre otros derechos que se encuentran protegidos por la CDN.

A nivel interamericano, los instrumentos jurídicos de carácter general –como la Declaración Americana
sobre los Derechos y Deberes del Hombre de 1948 y la Convención Americana sobre Derechos
Humanos de 1969– se aplican indistintamente para proteger los derechos humanos de los NNA dentro de
la jurisdicción de los Estados miembros de la Organización de Estados Americanos (OEA). En el caso de los
derechos económicos, sociales y culturales (DESC), el Protocolo Adicional a la Convención Americana
de Derechos Humanos, conocido como Protocolo de San Salvador, contempla el reconocimiento
particular de los DESC con las especificidades particulares para el caso de los derechos de los NNA.

Con respecto a la protección de poblaciones en situación de vulnerabilidad, la Convención Interamericana
para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer, conocida también como la Convención
de Belém do Pará, fue adoptada en 1994 para proteger los derechos de la mujer en las Américas y eliminar
las situaciones de violencia que puedan afectarlas. Según la Comisión Interamericana de Mujeres, esta
convención propone, en términos generales, “mecanismos de protección y defensa de los derechos
de las mujeres y niñas como fundamentales para luchar contra el fenómeno de la violencia contra su
integridad física, sexual y psicológica, tanto en el ámbito público como en el privado, y su reivindicación
dentro de la sociedad”. Puesto que la violencia contra las mujeres –la cual incluye a niñas y adolescentes–
es un problema que ha encontrado en Internet un nuevo contexto y forma de desarrollo, es de particular
relevancia tomar en cuenta este fenómeno, así como reiterar la obligación de los Estados que forman
parte de la Convención de profundizar sus acciones para erradicar la violencia de género en perjuicio de
las niñas y adolescentes en todas sus formas, incluyendo el ámbito digital.

La Convención Interamericana para La Eliminación de Todas Las Formas de Discriminación contra
las Personas con Discapacidad de 1999 establece otras medidas y disposiciones para eliminar, en la
medida de lo posible, los obstáculos concernientes a las comunicaciones y el acceso a la información,
con la finalidad de facilitar su acceso y uso para las personas con discapacidad en condiciones de
igualdad.

Similarmente, la Declaración Americana de los Pueblos Indígenas, aprobada en 2016 por los Estados
miembros de la OEA, reconoce a los pueblos indígenas el principio de igualdad de acceso a todos los
medios de comunicación e información, en los cuales se incluyen Internet y las nuevas tecnologías.

Por último, en términos de los esfuerzos de la OEA para reconocer la inclusión de las poblaciones en
situación de vulnerabilidad, la Convención Interamericana contra el Racismo, Discriminación Racial y
Formas Conexas de Intolerancia y la Convención Interamericana contra Toda Forma de Discriminación
e Intolerancia adoptadas en 2013, declara que “todo ser humano tiene derecho al reconocimiento,
goce, ejercicio y protección, en condiciones de igualdad, de todos los derechos humanos y libertades
fundamentales consagrados en sus leyes nacionales y en el derecho internacional aplicables a los Estados
Partes, tanto a nivel individual como colectivo”.

Por su parte, aunque no son instrumentos jurídicamente vinculantes, el Plan de Acción del Decenio de
las y los Afrodescendientes en las Américas (2016-2025), la Declaración Americana de los Derechos

32 �

de los Pueblos Indígenas, y el Programa de Acción para el Decenio de las Américas por los Derechos
y la Dignidad de las Personas con Discapacidad (PAD) buscan asegurar el goce de los derechos
económicos, sociales, culturales, civiles y políticos para las personas con discapacidad, afrodescendientes
e indígenas de la región, respectivamente, así como su participación plena y en igualdad de condiciones
en todos los ámbitos de la sociedad, incluyendo a los NNA afrodescendientes e indígenas. También es
importante mencionar el documento “Estándares para una Internet Libre, Abierta e Incluyente” de la
Relatoría Especial para la Libertad de Expresión de la Comisión Interamericana de Derechos Humanos,
que ofrece algunos lineamientos a los Estados miembros para asegurar que la web sea accesible e
inclusiva para todos los ciudadanos de las Américas (CIDH, 2017) y el trabajo de la Relatoría sobre los
derechos de las personas LGBTI de la CIDH para proteger, promover y monitorear los derechos de las
personas lesbianas, gay, bisexuales, trans e intersex en la región.

5 Por razones ajenas a la ejecución de este proyecto, Guatemala y Nicaragua no participaron del mismo.

Brecha digital y derechos en línea: propuesta desde la OEA

El empoderamiento de los NNA en su acceso a Internet y las TIC contempla, de esta manera, dos aspectos:
por un lado, el cierre de la brecha digital en todas sus dimensiones; por otro, la navegación segura y
protegida con derechos. Tomando en cuenta lo apuntado, el centro del debate ha consistido, tanto a nivel
global como en la región, en la consecución de un equilibrio entre un mayor acceso a los beneficios de
Internet y la protección de los derechos de los NNA. En este marco, la Secretaría General de la OEA, a
través del Departamento de Inclusión Social de la Secretaría de Acceso a Derechos y Equidad (SADyE),
y el Instituto Interamericano del Niño, la Niña y Adolescentes (IIN), con el apoyo de la Agencia Española
de Cooperación Internacional para el Desarrollo (AECID), en colaboración con las instituciones nacionales
rectoras de la niñez de Costa Rica, El Salvador, Honduras, Panamá y República Dominicana,5 decidieron
profundizar acciones tomando en cuenta la interacción entre las dos grandes temáticas expuestas: la
falta de acceso a Internet y a las TIC existentes, y la protección de los niños y adolescentes ante los
múltiples riesgos y amenazas en Internet. Se dio prioridad a los países centroamericanos tomando en
cuenta que gran parte de la población aún no tiene acceso a Internet desde su hogar, que existe un
alto nivel de uso y popularidad de dispositivos móviles, particularmente por los NNA, y que los países
están en plena implementación de planes y programas de inclusión digital de NNA. Por otro lado, las
instituciones rectoras de la niñez en estos países no necesariamente se han enfocado la temática
específica de protección de derechos digitales enfocada en los NNA. El proyecto “Lineamientos para
el empoderamiento y la protección de los derechos de los niños, niñas y adolescentes en Internet en
Centroamérica y República Dominicana” –o Proyecto Conectad@s, como fue conocido por los niños,
niñas, adolescentes, madres y padres, y otras autoridades que participaron en las actividades de campo–
se planteó los siguientes objetivos:

 � Contribuir a los esfuerzos de los países beneficiarios para la inclusión digital de niñas, niños y
adolescentes, tomando las medidas de protección necesarias para su empoderamiento y protección
de sus derechos en Internet.

 � Fortalecer las capacidades de las autoridades encargadas de velar por la protección de los derechos
de los niños, niñas y adolescentes en Centroamérica y República Dominicana, brindándoles
herramientas para la inclusión digital, tomando en cuenta medidas de protección en el acceso y uso
de Internet.

 � 33

Tomando como base la promoción y protección de los derechos de los NNA establecidos en la Convención
sobre los Derechos del Niño (CDN), el proyecto priorizó el derecho a la participación por parte de los
propios niños, niñas y adolescentes, así como su derecho a expresar su opinión en cuanto al acceso, uso
y seguridad en Internet. Asimismo, la metodología6 tuvo como uno de sus elementos principales el trabajo
intergeneracional e interinstitucional que promovió el intercambio de ideas entre los menores y adultos,
surgiendo de manera conjunta y consensuada la redacción y aprobación por niñas, niños, adolescentes
y adultos de recomendaciones sobre las temáticas principales de este proyecto.

El desarrollo de Conectad@s incluyó la realización de una serie de actividades para analizar el estado de
situación de los países participantes a nivel de inclusión digital y protección de los NNA en el acceso y
uso de Internet, por medio de la investigación y la recolección de información de manera directa con las
autoridades nacionales de los países participantes. El presente documento sistematiza los principales
hallazgos del Proyecto organizando los insumos, las propuestas, los lineamientos y las recomendaciones
en cinco secciones. En el primer capítulo, titulado “Brecha digital y protección de derechos digitales en
Centroamérica: un balance regional”, se analizan las características de los cinco países participantes
en términos de demografía, nivel de desarrollo, desigualdad existente y penetración de Internet, y se
provee una medida de la brecha digital. El segundo capítulo, titulado “Los niños, niñas y adolescentes
centroamericanos en la era digital”, busca proveer un panorama acerca de la situación de los niños,
niñas y adolescentes centroamericanos en su acceso a Internet. Se estudia cómo se comportan, qué
hacen en Internet, los peligros que encuentran y cómo se protegen cuando están navegando en la red. El
tercer capítulo, “Prácticas promisorias para la inclusión digital, promoción y protección de los derechos
de los niños, niñas y adolescentes en el uso de Internet en los países de las Américas y otras regiones”,
examina las prácticas existentes en Centroamérica y en otros países de América Latina, el Caribe y
Norteamérica para abordar la protección de los derechos de los niños y adolescentes en línea y para
superar la brecha digital. El cuarto capítulo, titulado “Brecha digital y protección de derechos en Internet:
resultados de los talleres intergeneracionales”, presenta las recomendaciones, los compromisos y los
decálogos elaborados por los niños y adultos durante los talleres intergeneracionales. Finalmente, en
el quinto capítulo, “Propuestas desde la SG/OEA y el INN”, se presentan algunas consideraciones de la
OEA y el IIN para poner en acción las recomendaciones surgidas de las actividades de este proyecto,
particularmente de los talleres de consulta.

Con este proyecto, se buscó contribuir –desde la OEA y con un enfoque regional– a los esfuerzos que ya
se están realizando en Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, Panamá y República
Dominicana por la inclusión digital de niñas, niños y adolescentes asumiendo las medidas de protección
necesarias para la protección y el empoderamiento de sus derechos en Internet. Se espera que este
Informe Regional siente las bases para generar una agenda de trabajo en materia de derechos humanos
e Internet con los países participantes y con otros socios estratégicos pertenecientes o no a la OEA. En
estos tiempos plenos de avances tecnológicos, la agenda de derechos humanos e Internet tiene que
mantenerse entre las prioridades de trabajo para los actores gubernamentales, la sociedad civil y los
organismos multilaterales.

6 Para obtener más información sobre la metodología de este proyecto, consulte el Anexo 1.

34 �

 � 35

 � CAPÍTULO 1

Brecha Digital y Protección de Derechos Digitales
en Centroamérica y República Dominicana:
Un Balance Regional

Los países objeto de estudio de este Informe Regional (Costa Rica, El Salvador, Guatemala, Honduras,
Panamá y la República Dominicana) denotan varias características que potencian una situación de

alta vulnerabilidad para los niños, niñas y adolescentes (NNA). En primer lugar, forman parte de una
región con un elevado porcentaje de habitantes menores de 18 años, en un rango de 18% a 30% de sus
pirámides poblaciones. Esto, desde la teoría económica, debería implicar una oportunidad, pues estos
habitantes están prontos a convertirse en parte de la fuerza productiva de los países considerados; pero
debido a la situación de exclusión, pobreza y brechas sociales, se convierte en un factor de vulnerabilidad.

En segundo lugar, al menos 3 de los 5 países
analizados en el proyecto (Guatemala, Honduras
y Panamá) se encuentran entre los países más
desiguales del mundo (Banco Mundial, s.f.). La
desigualdad se agudiza en tanto países que
muestran altos índices de desarrollo humano,
como es el caso de Panamá, presentan de todos
modos niveles de desigualdad similares a los de
los países más pobres de la región. Por tanto,
aunque existen servicios de mayor calidad, parece
que estos están disponibles solo para personas
que tienen los suficientes medios económicos y/o
viven en zonas urbanas privilegiadas.

36 �

En tercer lugar, en líneas generales, el aumento en el uso de Internet en la región ha sido considerable;
pero, al mismo tiempo, la heterogeneidad presente entre los países que la componen –en lo concerniente
a ámbitos económicos, sociales, geográficos, demográficos y de género, como se expuso antes– genera
un reto importante cuando se intenta medir el acceso y uso de Internet por parte de niños, niñas y
adolescentes.

Estos países son, además, una de las subregiones más afectadas por la brecha digital, entendiendo
por esta la separación existente entre personas, comunidades y países que utilizan las tecnologías de
información y comunicación (TIC) como parte rutinaria de su vida diaria (los nativos digitales) y aquellas
que no tienen acceso a las TIC o, aunque lo tengan, no saben cómo utilizarlas de modo óptimo o deben
aprender a hacerlo (los migrantes digitales) (Serrano, 2003). En este sentido, una medición realizada por el
Observatorio Regional de Banda Ancha (ORBA) de la CEPAL indica que Nicaragua, El Salvador, Guatemala
y Honduras (véase Gráfico 1) son, en ese orden, los países con menores tasas de acceso a Internet en
el hogar en todo el continente. Si, como indica el BID (2014), el 10% de incremento de la penetración
de banda ancha puede tener un impacto de alrededor de 3% del PIB, los países centroamericanos se
encuentran en seria desventaja, demorando así su mayor desarrollo económico y social a futuro.

No obstante, las personas menores de los 35 años son la vanguardia del cierre de las brechas digitales
mencionadas. Recientes mediciones muestran aumentos drásticos en el acceso a Internet, con un gran
potencial de crecimiento. Pero, en tanto estos acceden a Internet principalmente a través de conexiones
móviles y sin una adecuada orientación y/o supervisión, se abren escenarios de alta vulnerabilidad.
Además, es importante comprender cómo la pobreza y las estructuras sociales basadas en la raza, la
etnia y el género repercuten en la brecha digital existente en los países considerados. Por consiguiente,
en este capítulo también se examina la composición racial y de género en estos países centroamericanos.

Lo anteriormente mencionado hace que el proyecto sea pertinente en la región centroamericana. Esta
ha experimentado tanto las posibilidades y los beneficios de Internet como sus peligros, mientras que
sus marcos legales no han sido lo suficientemente desarrollados –o simplemente no dan una respuesta
suficiente– para la debida protección de los derechos de los individuos, incluyendo a los niños, niñas y
adolescentes, en el ciberespacio. Para proveer un panorama acerca de la situación de estos países en
las temáticas, este capítulo se organiza en cuatro secciones que ponen énfasis en las razones por las
cuales este proyecto se concentró en los países centroamericanos. Así, se abordan cuatro ámbitos: 1) la
demografía de los países participantes, 2) la situación de desarrollo humano y desigualdad, 3) los niveles
de acceso a Internet, 4) la situación de las brechas digitales en Centroamérica, entrecruzada por otras
variables interseccionales.

 � 37

1.1 La demografía de los países participantes
La población total de los seis países encuestados sobrepasa los 51 millones de personas (Worldometers,
2017). En cada uno de los países, las personas menores de 24 años componen la mayoría de la población,
especialmente en El Salvador, Guatemala, Honduras, Panamá y la República Dominicana. Al mismo
tiempo, hay un número importante de personas indígenas y afrodescendientes, y un alto porcentaje de
ellas se encuentran entre el sector más pobre de la sociedad. Las estadísticas sobre las poblaciones
originarias varían mucho porque, generalmente, no son efectivamente incluidas en los censos de los
países. Por tanto, las estadísticas sobre los grupos étnicos no son, necesariamente, representativas de
las poblaciones actuales. Para el propósito de este proyecto, se utilizan las estadísticas de Worldometers
y el World Factbook de la Agencia Central de Inteligencia (CIA, por sus siglas en inglés) de Estados
Unidos de América para ilustrar la composición racial, de generación y de edad de los países en cuestión.
En lo que sigue, se sintetizan algunas de sus características.

Tabla 1� Características demográficas de los países participantes

País Población Grupos Étnicos Grupos de Edad

COSTA RICA
4�905�626

Blanco o mestizo 83,6%;
mulato 6,7%; indígena 2,4;
afrodescendiente 1,1%; otro
1,1%; ninguna 2,9%; no
especificado 2,2% (2011 est.)

 � 0-14 años: 22,82% (masculino
568.738/ femenino 543.312)

 � 15-24 años: 16,75% (masculino
416.046/ femenino 399.931)

 � 25-54 años: 43,99% (masculino
1.078.000/ femenino 1.065.327)

 � 55-64 años: 8,9% (masculino
211.670/ femenino 222.183)

 � 65 años y más: 7,54% (masculino
169.646/ femenino 197.690) (2016
est.)

EL SALVADOR
6�167�147

Mestizo 86,3%; blanco
12,7%; Amerindiano 0,2%
(incluye Lenca, Kakawira,
Nahua-Pipil); negro 0,1%; otro
0,6% (2007 est.)

 � 0-14 años: 26,58% (masculino
839.392/ femenino 797.323)

 � 15-24 años: 20,51% (masculino
635.100/ femenino 627.648)

 � 25-54 años: 38,66% (masculino
1.098.619/ femenino 1.281.822)

 � 55-64 años: 6,96% (masculino
190.386/ femenino 238.206)

 � 65 años y más: 7,28% (masculino
197.945/ femenino 250.229) (2016
est.)

GUATEMALA
17�005�497

Mestizo 59,4%; K’iche 9,1%;
Kaqchikel 8,4%; Mam 7,9%;
Q’eqchi 6,3%; otros Mayas
8,6%; indígenas no Maya
0,2%; otro 0,1% (2001 censo)

 � 0-14 años: 35,02% (masculino
2.711.683/ femenino 2.608.295)

 � 15-24 años: 21,8% (masculino
1.663.484/ femenino 1.647.749)

 � 25-54 años: 33,53% (masculino
2.425.931/ femenino 2.666.790)

 � 55-64 años: 5,23% (masculino
377.642/ femenino 416.939)

 � 65 años y más: 4,42% (masculino
311.165/ femenino 360.280) (2016
est.)

38 �

HONDURAS
8�304�677

Mestizo (mixto Amerindiano y
Europeo) 90%; Amerindiano
7%; negro 2%; blanco 1%

 � 0-14 años: 33,55% (masculino
1.524.195/ femenino 1.459.679)

 � 15-24 años: 21,09% (masculino
956.315/ femenino 918.925)

 � 25-54 años: 36,19% (masculino
1.627.072/ femenino 1.591.025)

 � 55-64 años: 4,99% (masculino
207.821/ femenino 235.776)

 � 65 años y más: 4,19% (masculino
161.734/ femenino 210.717) (2016
est.)

PANAMÁ
4�051�284

Mestizo (mixto Amerindiano
y blanco) 65%; americano
nativo 12,3% (Ngabe 7,6%;
Kuna 2,4%; Embera 0,9%;
Bugle 0,8%; otro 0,4%; no
especifico 0,2%); negro o
afrodescendiente 9,2%;
mulato 6,8%; blanco 6,7%
(2010 est.)

 � 0-14 años: 26,7% (masculino
504.990/ femenino 484.338)

 � 15-24 años: 17,11% (masculino
323.034/ femenino 311.099)

 � 25-54 years: 40,31% (masculino
756.400/ femenino 737.205)

 � 55-64 años: 7,72% (masculino
141.582/ femenino 144.414)

 � 65 años y más: 8,16% (masculino
138.922/ femenino 163.262) (2016
est.)

REPÚBLICA
DOMINICANA

10�766�564 Mixto 73%; blanco 16%;
afrodescendiente 11%

 � 0-14 años: 27,06% (masculino
1.460.389/ femenino 1.410.226)

 � 15-24 años: 18,3% (masculino
989.020/ femenino 952.375)

 � 25-54 años: 39,54% (masculino
2.146.082/ femenino 2.047.860)

 � 55-64 años: 7,67% (masculino
409.166/ femenino 403.977)

 � 65 años y más: 7,43% (masculino
363.791/ femenino 423.979)
(2016 est.)

Fuente: Elaboración de OEA para este estudio, con datos de Worldometers y CIA World Factbook.

Todos los países estudiados tienen poblaciones con un gran porcentaje de población menor a los 24
años. Guatemala y Honduras son los países con mayor población menor a los 24 años: alrededor de 55%
del total; en el resto, estas cifras superan el 40%. La tabla anterior también pone de relieve la diversidad
étnica de los países. Todos los países de la región centroamericana tienen poblaciones originarias o
indígenas, así como afrodescendientes; siendo países como Guatemala los que más población indígena
tienen, y Panamá y República Dominicana los que más poblaciones afrodescendientes tienen. El cruce
empleando la variable de género también es ilustrativo de la diversidad de esta región: las mujeres son, en
todos los casos, la mitad de la población de los países centroamericanos, encontrándose esta situación
especialmente en los grupos poblacionales más jóvenes y de forma acentuada en población en situación de
vulnerabilidad, como la que comprende a mujeres y niñas indígenas y afrodescendientes, que representan
un alto porcentaje en los países estudiados.

 � 39

1.2 El desarrollo humano y la desigualdad

7 World Bank Data: https://data.worldbank.org/region/latin-america-and-caribbean
8 El Índice de Desarrollo Humano mide el progreso de un país considerando los siguientes factores: “disfrute de

una vida larga y saludable, acceso a educación y nivel de vida digno” (Programa de las Naciones Unidas para el
desarrollo).

Es ampliamente reconocido que la región que comprende América Latina y el Caribe es la más desigual
del mundo.

Desde la Secretaría General de la OEA se entiende a la desigualdad no solamente como una distribución
desigual del ingreso y del patrimonio, sino también una distribución desigual del acceso a y de la calidad de
bienes y servicios como la educación, salud, vivienda, protección social, servicios financieros, mercados
de trabajo y a la justicia, entre otros, así como a oportunidades para el desarrollo y movilidad social de
las personas a lo largo de su ciclo de vida. De igual forma, se enfatiza más aun, un enfoque de derechos
teniendo como centro a la persona humana. Es decir, la desigualdad también implica un goce desigual
del ejercicio pleno de los derechos humanos de cada individuo, concebidos éstos en todas sus esferas,
i.e., derechos civiles y políticos así como también derechos económicos, sociales y culturales. Y al mismo
tiempo, contempla otros tipos de desigualdad producto de situaciones de discriminación y exclusión
social por razón de la edad de una persona, sus características étnicas, raciales, culturales, religiosas,
lingüísticas, de género, identidad u orientación sexual así como cualquier otro tipo de intolerancia. Dicha
discriminación e intolerancia a la diversidad también impide, anula y reduce el ejercicio pleno de los
derechos humanos de esas personas (OEA, 2016).

Según la base de datos del Banco Mundial, tres de los cinco países que comprenden el proyecto
Conectad@s se encuentran en este grupo de países con altos niveles de desigualdad : Honduras,
Guatemala y Panamá.

A pesar de los avances logrados en la reducción de la pobreza durante la primera década del siglo XXI,
existe evidencia de que la tasa de pobreza en América Latina está aumentando nuevamente. De acuerdo
con el Programa de las Naciones Unidas para el Desarrollo (PNUD), 72 millones de personas en América
Latina salieron de la pobreza entre 2003 y 2013. Sin embargo, desde 2013 existe evidencia de que las
tasas de pobreza vuelven a aumentar, oscilando entre el 28,2% y el 29,2% en 2015 (PNUD, 2016). En
efecto, en la actualidad, la pobreza y la extrema pobreza afectan a más del 40% de la población de
América Latina y el Caribe (CEPAL, 2016). La evolución de esta tendencia no muestra cifras prometedoras
en el corto plazo, puesto que el crecimiento económico de la región se estima en 1,2% para 2017 (Fondo
Monetario Internacional, 2017), y de 2018 en adelante se espera que continúe bajo la recesión económica
plurianual que la región registra desde 2015.

A nivel particular, las tasas de pobreza en los países de Centroamérica y República Dominicana son
variadas. A nivel regional, según las Naciones Unidas, la mitad de la población estos países vive por
debajo de la línea de pobreza, especialmente en áreas rurales. Según estadísticas del Banco Mundial7,
Honduras es el país más afectado, puesto que el 63,8% de su población vive en la pobreza; así como el
el 59,3% de la población en Guatemala, el 32,7% en El Salvador, el 32,4% en República Dominicana, el
24,9% en Nicaragua, el 22,1% en Panamá y el 20,5% en Costa Rica.

En cuanto al nivel de desarrollo en estos países, según el ranking del Índice de Desarrollo Humano (IDH)
del año 20158, se ubican en las siguientes posiciones:

40 �

Tabla 2� Índice de Desarrollo Humano en los países del proyecto910

País Rango IDH Índice ajustado por de
Desigualdad (IDH-D)8

Coeficiente de
Gini9

PANAMÁ 60 0,788 50,7

COSTA RICA 66 0,776 48,5

REPÚBLICA DOMINICANA 99 0,722 47,1

EL SALVADOR 117 0,680 41,8

GUATEMALA 125 0,640 48,7

HONDURAS 130 0,625 50,6

Fuente: Elaboración de OEA para este estudio, con datos del PNUD.

9 Índice compuesto que mide el promedio de los avances en tres dimensiones básicas del desarrollo humano: una
vida larga y saludable, conocimientos y un nivel de vida digno. Véase la Nota técnica 1 en http://hdr.undp.org/
sites/default/files/hdr2016_technical_notes.pdf para obtener información más detallada sobre cómo se calcula el
IDH. “Informe sobre Desarrollo Humano 2016: Desarrollo humano para todas las personas”, PNUD. Disponible en
http://hdr.undp.org/sites/default/files/hdr_2016_report_spanish_web.pdf

10 Mide la desviación de la distribución de los ingresos entre los individuos u hogares de un determinado país con
respecto a una distribución de perfecta igualdad. El valor 0 corresponde a la igualdad absoluta y el valor 100, a
la desigualdad absoluta. “Informe sobre Desarrollo Humano 2016: Desarrollo humano para todas las personas”,
PNUD, pág. 209, Tabla 3, Índice de Desarrollo Humano ajustado por la Desigualdad. Disponible en http://hdr.
undp.org/sites/default/files/hdr_2016_report_spanish_web.pdf

Como muestra la Tabla 2, aun en el país con mayor nivel de desarrollo (Panamá), los niveles de desigualdad
son relativamente iguales a los de Honduras, el país con IDH más bajo del grupo. Esto demuestra el
nivel de desigualdad que existe en Centroamérica y República Dominicana y el resto de América Latina.
Pareciera, por tanto, que un alto índice de desarrollo humano no necesariamente implica una mayor
igualdad.

Esta desigualdad afecta desproporcionadamente a los niños y adolescentes y, en consecuencia, son
más vulnerables que sus compañeros de mejor situación. La desigualdad en América Central y en la
República Dominicana, al igual que en el resto de las Américas, se traduce en una falta de protección de
los derechos de las personas que viven en condiciones vulnerables. Como resultado, los niños nacidos
en familias pobres y marginadas son particularmente vulnerables pues carecen de acceso a los servicios
más básicos para enriquecer sus vidas y quedan atrapados en un círculo vicioso de pobreza.

 � 41

1.3. Acceso a Internet
Como se mencionó, la subregión en estudio es una de las más afectadas por la brecha digital. Una me-
dición realizada por el Observatorio Regional de Banda Ancha (ORBA) de la CEPAL indica, por ejemplo,
que Nicaragua, El Salvador, Guatemala y Honduras son, en ese orden, los países con menores tasas de
acceso a Internet en el hogar en todo el continente (véase Gráfico 1). Si, como indica el BID (2015), el
10% de incremento de la penetración de banda ancha puede tener un impacto de alrededor de 3% del
PIB, los países centroamericanos se encuentran en seria desventaja, difiriendo así su mayor desarrollo
económico y social a futuro. Cabe aquí mencionar, como lo afirma la Relatoría Especial para la Libertad
de Expresión de la CIDH, que “el acceso a Internet constituye una condición sine qua non para el ejercicio
efectivo de los derechos humanos hoy en día”, por lo que “debe garantizarse universalmente, adoptando
medidas para cerrar la brecha digital, promoviendo políticas de desarrollo de infraestructura, y protegien-
do en todo momento la calidad e integridad del servicio”, pues “la falta de acceso a Internet incrementa
la vulnerabilidad y profundiza la desigualdad, perpetuando la exclusión de muchos” (CIDH, 2017).

Gráfico 1. Número de hogares con acceso a Internet por país

10

20

30

40

50

60

70

CRI

2015 2010

CHL ARG BRA PAN COL MEX VEN ECU PRY BOL PER HND GTM SLV NICURY

Tasa de crecimiento promedio anual

Fuente: CEPAL, 2016.

A pesar de que se evidencian grandes avances en los últimos 5 años, estos países, con excepción de
El Salvador, son también los que muestran mayores tasas de crecimiento anuales. Este crecimiento ha
sido impulsado por una mayor penetración de las conexiones móviles, como muestra el Gráfico 2. La
revolución móvil se ha convertido en un factor importante para el cierre de brechas digitales en los países
en desarrollo (Cathles, 2012), aunque esta tecnología no necesariamente implica mejores conexiones ni
acceso a todas las potencialidades que brinda Internet.

Las conexiones a banda ancha móvil, por el otro lado, han tenido únicamente pequeños incrementos,
sobre todo entre los quintiles socioeconómicos más altos (hogares con mayor disponibilidad de
recursos). Esto implica, por tanto, que el pequeño incremento de acceso a Internet que se dio en los
países de la subregión centroamericana no ha sido distribuido entre la población y, en cambio, podría
estar fortaleciendo brechas sociales internas: la separación entre ricos y pobres.

42 �

Gráfico 2.
Penetración de la banda ancha fija y móvil

NIC

100 20 30 40 50 60 70 80 90 100

Banda ancha móvil

Promedio banda ancha fija 2010

CRI

BRA

URY

ARG

CHL

MEX

VEN

COL

RDO

PRY

PER

ECU

BOL

PAN

SLV

HND

GTM

Promedio banda ancha móvil 2010

Banda ancha fija

Promedio banda ancha fija 2015

Promedio banda ancha móvil 2015

Fuente: CEPAL, 2016.

 � 43

Además del indicador básico de conexión a Internet, existen otros indicadores compuestos que vale
la pena analizar para tener un mejor panorama de la naturaleza de la brecha digital. Así, es pertinente
considerar dos indicadores compuestos que permiten analizar la situación del acceso a Internet más allá
de visiones dicotómicas (accede o no accede). Estos son el Índice de Desarrollo de Banda Ancha (IDBA)
y el Índice de disponibilidad de Red (NRI por su nombre en inglés: Network Readiness Index). Como se
apuntó anteriormente, si bien hay mejoras en el cierre de la brecha digital, los países centroamericanos
denotan brechas digitales más persistentes en el tiempo, y casos como los de El Salvador, Guatemala y
Nicaragua muestran poco progreso en el crecimiento del acceso vía conexiones móviles, aparte de que
el existente se centra en los quintiles socioeconómicos más altos. Por esa razón, es pertinente mirar
indicadores que ayuden a ver aspectos como la política pública, la infraestructura y la capacitación, para
tener un panorama más completo y no invisibilizar aspectos importantes que se encuentran por debajo
de la brecha digital.

El Índice de Desarrollo de la Banda Ancha (IDBA),11 desarrollado por el Banco Interamericano de
Desarrollo (BID), se centra en medir de forma sencilla el estado actual y el desarrollo de la banda ancha en
América Latina y el Caribe (BID, 2017). Este índice se calcula entre 65 países miembros de la Organización
para la Cooperación y el Desarrollo Económico (OCDE) y 26 de América Latina y el Caribe (ALC). El Índice
de Desarrollo de la Banda Ancha (IDBA) está compuesto por los siguientes pilares, cada cual con un
porcentaje de dimensión en el índice:

 � Políticas Públicas y Visión Estratégica (20%).
 � Regulación Estratégica (25%).
 � Infraestructura (40%).
 � Aplicaciones y Capacitación (15%).

Para analizar los datos de los pilares y sus variables, se indica un rango de valores de 1 a 8 (1 para el peor
caso y 8 para el mejor). Es en relación a estos valores que se define el ranking del IBDA, el cual ubica a
los países integrantes de este proyecto en las siguientes posiciones:

11 Disponible en http://dx.doi.org/10.18235/0000642

44 �

Gráfico 3.
Índice de Banda Ancha: posiciones de países centroamericanos

0123456

Panamá

Honduras

El Salvador

Guatemala

República
Dominicana

Posición
IBDA

Costa Rica

Fuente: Elaboración de OEA para este estudio, con datos del IDBA del BID.

Cabe resaltar que el primer país de América Latina y el Caribe dentro del ranking IDBA es Panamá,
seguido por Chile, Barbados, Brasil, Colombia y Costa Rica. Respecto al ranking de IDBA entre los países
de ALC, los países participantes del Proyecto se ubican en las siguientes posiciones: Costa Rica (6),
República Dominicana (12), Honduras (17), El Salvador (19) y Guatemala (23). Así, este índice concuerda
con el indicador registrado por el ORBA de la CEPAL, colocando a Honduras, El Salvador y Guatemala en
las últimas posiciones del ranking. En otras palabras, más allá del mero acceso, la situación compleja de
la brecha digital –la cual considera, además, la infraestructura y las políticas públicas– tiene relación con
cuestiones estructurales acerca de la posibilidad de los Gobiernos para aumentar el acceso a Internet.

El Informe Anual del Índice de Desarrollo de la Banda Ancha en América Latina y el Caribe 2016 (el cual
integra a los países que son parte de este análisis y además a Belice, México y Nicaragua) expone que
Panamá cuenta con los mejores resultados en los pilares de Políticas Públicas y Visión Estratégica,
Regulación Estratégica e Infraestructura. Por su parte, Costa Rica cuenta con los mejores resultados en
el pilar de Aplicaciones y Capacitación. Nicaragua, Belice y Guatemala son los países que aún requieren
trabajar en mejorar las medidas para los cuatro pilares de análisis de este índice.

 � 45

El Network Readiness Index (NRI) o Índice de Disponibilidad de Red (Foro Económico Mundial, 2016)
mide el grado de preparación de los países para aprovechar las oportunidades y beneficios que ofrecen
las Tecnologías de Información y Comunicación (TIC). Este índice es desarrollado en el Informe Global de
Tecnología de la Información preparado por el Foro Económico Mundial (FEM). El marco de preparación
en red se traduce en el NRI, un índice compuesto por cuatro categorías principales (subíndices), 10
subcategorías (pilares) y 53 indicadores individuales distribuidos entre los diferentes pilares. Las cuatro
categorías son las siguientes:

 � El subíndice del ambiente estima hasta qué punto las condiciones de mercado y el marco regulador
de un país apoyan el espíritu empresarial, la innovación y el desarrollo de las TIC.

 � El subíndice de preparación evalúa la medida en que un país cuenta con la infraestructura y otros
factores para apoyar la adopción de las TIC.

 � El subíndice de uso mide el nivel de adopción de las TIC por parte de las principales partes interesadas
de la sociedad: el Gobierno, las empresas y los individuos.

 � El subíndice de impacto evalúa los amplios impactos económicos y sociales derivados de las TIC.

Se utiliza una media aritmética para agregar indicadores individuales dentro de cada pilar y los países
se clasifican en una escala de 1 a 7 (siendo 1 la puntuación más baja y 7 la más alta). En este marco,
los rankings de los países centroamericanos incluidos en este proyecto demuestran la variabilidad entre
ellos:

12 El ranking del Network Readiness Index (NRI) incluyó a 148 países en 2014, a 143 países en 2015 y a 138 países
en 2016.

Tabla 3� Ranking del NRI: Centroamérica y República Dominicana

País Puesto Valor

COSTA RICA 44 4,5

PANAMÁ 55 4,3

EL SALVADOR 93 3,7

HONDURAS 94 3,7

REPÚBLICA DOMINICANA 98 3,6

GUATEMALA 103 3,5

Fuente: Elaboración de OEA para este estudio, con datos del IDBA del Network Readiness Index (NRI).

Dado que contiene variables relacionadas con la inclusión digital y el acceso a Internet, en este apartado
se analizan principalmente las siguientes variables para este grupo de países: personas que utilizan
Internet, hogares que cuentan con un computador personal, hogares con acceso a Internet y el ranking
a nivel mundial sobre acceso a Internet en las escuelas.12 Se evalúan dichas variables para cada país
participante considerando los años 2014, 2015 y 2016, con el objetivo de ilustrar el estado de situación a
nivel de inclusión digital y/o acceso a Internet.

46 �

 � Porcentaje de personas con acceso a Internet: este porcentaje ha aumentado progresivamente en
la mayoría de los países centroamericanos incluidos en la medición. Tomando en cuenta el NRI de 2016,
se obtuvo el siguiente orden: República Dominicana (49,6%), Costa Rica (49,4%), Panamá (44,9%), El
Salvador (29,7%), Guatemala (23,4%) y Honduras (19,1%). En el caso de Panamá, su porcentaje dis-
minuyó en relación al obtenido en 2014 (45,2%). En consecuencia, es posible identificar dos grupos de
países: los del primer grupo (conformado por República Dominicana, Costa Rica y Panamá) se acercan
al 50% de población con acceso a Internet; mientras que los del segundo (integrado por El Salvador,
Guatemala y Honduras) se sitúan por debajo del 30% de población con acceso a Internet.

 � Porcentaje de hogares con computador personal: considerando el acceso e inclusión a la tecnología,
el porcentaje de hogares con computador personal se ha incrementado significativamente en la
mayoría de los países, lo cual se refleja en los siguientes datos de 2016: Costa Rica (52,3%), Panamá
(38,2%), República Dominicana (26,2%), El Salvador (25,2%), Honduras (21,6%) y Guatemala (20,9%).
En el caso de Panamá, su porcentaje decreció en relación con el obtenido en 2015 (39,3%). Estos
datos muestran a Costa Rica, entre los países participantes, como el único que ha superado el 50%
de hogares con computador personal.

 � Porcentaje de hogares con acceso a Internet: según la CEPAL, el número de hogares conectados a
Internet en América Latina y el Caribe creció un 14,1% como promedio anual en los últimos 5 años,
alcanzando al 43,4% del total de los hogares en 2015, valor que casi duplica al de 2010. En cuanto
al estado de los hogares conectados a Internet en los países objeto de este estudio a 2015, en
Costa Rica, el porcentaje de hogares con acceso a Internet es del 55,1%, en Panamá corresponde
al 41,6%, en El Salvador se reduce a un 23,3%, en República Dominicana corresponde a un 22,1%,
en Honduras a un 19,6% y en Guatemala a un 15%. Estas cifras demuestran que todavía existe una
gran diferencia en cuanto a niveles de acceso entre los países de la subregión, resaltando los altos
porcentajes de penetración de Internet en los hogares en Costa Rica y Panamá, en mucho menor
grado en El Salvador y República Dominicana, y aun menos en Honduras y Guatemala.

 � Número de suscripciones a Internet de banda ancha móvil: algunos datos interesantes surgen al
analizar esta variable. Las suscripciones a banda ancha móvil se refieren a la suma de las suscripciones
estándar de banda ancha móvil y de banda ancha móvil dedicadas a Internet de modo público. En
Costa Rica, 87,2 personas de cada 100 tiene acceso a Internet a través de sus teléfonos móviles;
30,1 personas de cada 100 cuentan con ese mismo acceso en República Dominicana; 29,5 personas
por cada 100 en Panamá; 18,4 por cada 100 en El Salvador; 16,3 por cada 100 en Honduras, y 9 de
cada 100 en Guatemala. Según el director general de la GSMA,13 Mats Granryd, “América Latina ha
experimentado un rápido crecimiento en el número de suscriptores de Internet móvil en los últimos años
debido en gran parte a que los operadores móviles locales puedan migrar exitosamente suscriptores
existentes a teléfonos inteligentes y redes de banda ancha móvil, a pesar de un crecimiento de
presiones competitivas y reguladoras en muchos mercados regionales” (GSMA, 2016b). Sin embargo,
no todos los países de América Latina son iguales. En el caso de los países de Centroamérica como
Panamá, El Salvador, Honduras y Guatemala, así como la República Dominicana, el acceso a Internet
a través de la tecnología de banda ancha no se acerca al nivel de Costa Rica, que se ubica entre los
20 primeros países de América Latina.

13 La GSMA es una organización de operadores móviles y compañías relacionadas dedicada al apoyo de la
normalización, la implementación y la promoción del sistema de telefonía móvil GSM. Más información puede
encontrarse en https://www.gsma.com/aboutus/

 � 47

 � Ranking sobre acceso a Internet en las escuelas: esta clasificación incluyó a 138 países a nivel
mundial en 2016. Cabe mencionar que algunos de los países participantes, como Costa Rica,
Honduras y Guatemala, han mejorado su posición respecto a años anteriores. Pese a este avance,
se sitúan en puestos rezagados: Panamá (52), Costa Rica (53), Honduras (82), Guatemala (98), El
Salvador (99) y República Dominicana (108). Estos datos no hacen sino reflejar el gran desafío que
tiene por delante cada uno de los países participantes en superar la brecha digital actual, tomando
en cuenta el potencial del desarrollo de políticas públicas integrales que sean dirigidas a saldar dicha
brecha. A pesar de que existe un grupo de países con porcentajes superiores al resto, una buena
proporción de sus poblaciones –cerca del 50%, en el mejor de los casos– todavía no cuenta con
acceso a Internet ni posee un computador personal en sus hogares, lo que refleja la brecha de acceso
territorial que los países participantes deben atender en favor de los derechos de la población de
escasos recursos o en situación de vulnerabilidad, considerando la especificidad de los niños, niñas
y adolescentes.

 � Infraestructura y contenido digital: parte de la razón por la cual la mayoría de la población no
accede a Internet se relaciona con el hecho de que las áreas más remotas no cuentan aún con la
infraestructura necesaria para ofrecer esta cobertura. Las áreas rurales, en particular, no cuentan
con cobertura para la red móvil, cableado de fibra óptica, redes inalámbricas malladas o, incluso,
red eléctrica. Al mismo tiempo, la baja conectividad repercute en las escasas oportunidades de la
población para crear sus propios contenidos digitales, sin mencionar otras capacidades necesarias
(edición de blogs, wikis, producción audiovisual, etc.). Según el NRI, las clasificaciones de los países
participantes en términos de infraestructura y contenido digital son las que aparecen en la Tabla 4.
En general, se puede decir que las posiciones son bastante desfavorables, incluso en el caso de
Panamá. Los problemas de infraestructura están asociados en alguna medida con la baja cantidad de
conexiones fijas, en tanto los países parecen no haber logrado extensivos cableados de fibra óptica,
volviéndose así más dependientes a la cobertura móvil. Al mismo tiempo, esto puede ser asociado
con la baja cantidad de contenidos digitales pues las conexiones móviles no son necesariamente
propicias para la mayor creación o producción de contenidos propios. La baja cantidad de contenidos
propios es un aspecto que refuerza la brecha digital, al implicar que la población deba consumir más
contenidos foráneos y que la identidad del país tenga menor presencia en el espacio digital.

48 �

Tabla 4� Ranking NRI (países del proyecto) en relación a infraestructura y
contenidos digitales

País Puesto (de 139 países) Valor (1-7)

COSTA RICA 60 4,5

PANAMÁ 63 4,4

EL SALVADOR 83 3,7

HONDURAS 94 3,7

REPÚBLICA DOMINICANA 85 3,7

GUATEMALA 86 3,6

NICARAGUA 88 3,5

Fuente: Elaboración de OEA para este estudio, con datos del Network Readiness Index (NRI).

 � Asequibilidad: este pilar evalúa el costo de acceso a las TIC, ya sea a través de la telefonía móvil
o por medio de Internet de banda ancha fija, así como el nivel de competencia entre los sectores
de Internet y telefonía que determinan este costo. Es en esta variable donde se observan mayores
diferencias entre los países de estudio. Lograr la mayor asequibilidad es una condición sine qua non
para cerrar la brecha digital; no obstante, solo Costa Rica y Panamá se encuentran en posiciones
favorables, mientras que en el resto de los países considerados los costos de acceso a TIC son los
más altos del mundo. La poca asequibilidad, al final, genera un efecto de refuerzo con respecto a
otras vulnerabilidades, como la pobreza y la desigualdad.

Tabla 5� Ranking NRI (países del proyecto) en relación a asequibilidad

País Puesto (de 139 países) Valor (1-7)

COSTA RICA 21 6,3

PANAMÁ 33 6,1

EL SALVADOR 75 5,2

HONDURAS 85 4,9

REPÚBLICA DOMINICANA 106 4,2

GUATEMALA 108 4,0

NICARAGUA 136 1,9

Fuente: Elaboración de OEA para este estudio, con datos del Network Readiness Index (NRI).

 � 49

1.4. Interseccionalidades de la brecha digital
De acuerdo a datos de 2016 del Foro Económico Mundial (WEF, por sus siglas en inglés), aproximadamente
3,8 millones de personas en todo el mundo carecen de acceso a Internet; estas personas se encuentran,
principalmente, en países en desarrollo. Esto significa que más de la mitad de la población mundial
“está perdiendo los beneficios de la conectividad que transforma vidas, estos beneficios van desde los
servicios financieros hasta la salud y la educación” (Foro Económico Mundial , 2016a).

Cuando se habla de brecha digital, más allá del acceso a Internet abordado en la anterior sección,
cabe citar la definición de la OCDE: “la brecha existente entre individuos, hogares, empresas y áreas
geográficas con diferentes niveles socioeconómicos en relación tanto a sus oportunidades de acceso a
las TIC como al uso de Internet para diversas actividades” (2001, p. 5). Por ende, la brecha digital refleja
las desigualdades en el acceso y uso de las TIC entre países desarrollados y en vías de desarrollo, o entre
grupos de población por diferencias de raza, etnia, género, edad, ingresos, nivel educativo y ubicación
geográfica, entre otras características, dentro de un mismo país. En ese sentido, la brecha digital “se
mezcla con otros factores de exclusión, como la capacidad económica, la disponibilidad de tiempo, los
conocimientos, las habilidades y la experiencia, el bagaje cultural y lingüístico” (Castaño, 2008, p. 17).

En otras palabras, la brecha digital implica tres aspectos principales: i) la brecha global que se presenta
entre los distintos países, ii) la brecha social que ocurre al interior de una nación, y iii) la brecha
democrática que se refiere a la existente entre quienes participan y quienes no de los asuntos públicos
en línea (Norris, 2010). En este sentido, la brecha digital sobrepasa el rezago tecnológico, pues es un
fenómeno complejo y multidimensional que no es sino una expresión de las desigualdades profundas
existentes en cada sociedad.

De acuerdo al Banco Mundial (2016), son los desafíos tradicionales del desarrollo los que impiden que la
revolución digital despliegue todo su potencial transformador. Aún son muchos los que quedan relegados
porque no tienen acceso a las tecnologías digitales, lo que va acentuando la exclusión de los que carecen
de acceso o no cuentan con los conocimientos necesarios para utilizarlas, reduciendo sus posibilidades
de participación dentro de la sociedad. De esta suerte, se considera que la brecha digital es mucho
más que una brecha de acceso e infraestructura, aspecto en el que usualmente se han concentrado los
esfuerzos de los Gobiernos de la región.

De hecho, la brecha digital es actualmente considerada una amenaza para la reducción de las brechas
sociales. Sin embargo, por otro lado, es innegable que la mejora de las comunicaciones y la ampliación
del acceso a la información también pueden generar oportunidades y beneficios para las personas que
viven en pobreza extrema. Como se ha mencionado, al igual que en el resto del mundo, en América
Latina y el Caribe, en años recientes, se ha vivido una revolución tecnológica sin precedentes. Los
países han logrado avances significativos en lo concerniente a la universalización y el acceso a servicios
de telecomunicaciones y al uso de aplicaciones y redes sociales. Todo lo anterior se ha sumado a la
implementación de políticas y programas de educación, salud y gobierno electrónicos para facilitar
una mayor participación ciudadana en los asuntos públicos y la aprobación de los marcos regulatorios
correspondientes. No obstante, y a pesar de estos progresos, los países de la región continúan avanzando
a velocidades distintas y con grandes brechas, tanto entre ellos como al interior de cada uno, además de
con fuertes rezagos respecto de las economías más desarrolladas (CEPAL, 2015).

50 �

Para citar algunas cifras, el 53% de las personas en la región no usa Internet, el 66% de los hogares no
cuenta con acceso a Internet y solo el 5% de la población más pobre de América Latina dispone de dicho
acceso.14 El quintil de mayores ingresos tiene, en algunos países, una tasa de uso hasta 5 veces mayor
que la del quintil de menores ingresos.15 Esta situación es confirmada por las estadísticas mundiales
recopiladas para el año 2017 por la organización Internetworldstats.com, la cual indica que “en América
Latina y el Caribe, el nivel de acceso a Internet es aún bajo en comparación con los países desarrollados,
ya que la tasa de penetración de Internet alcanza a un 69,8% de la población total de la región, siendo la
subregión de América del Norte la que alcanza el porcentaje más alto (88%), y Centroamérica y el Caribe
con las tasas más bajas, 50,% y 42%, respectivamente”. Otra dimensión relevante de la desigualdad del
acceso a Internet en los hogares es la localización, pues la penetración de Internet en hogares asentados
en zonas rurales continúa fuertemente rezagada.

A diferencia de los países desarrollados, donde la masificación de Internet depende principalmente
de preferencias individuales o limitantes generacionales, en los países de la región la difusión en los
hogares está determinada por la disponibilidad de infraestructura y otras variables económicas, sociales
y demográficas, tales como el lugar de vivienda o el nivel de ingresos.16

A nivel de igualdad de género, la mayor parte de los usuarios de las TIC son hombres, pues las mujeres
tienen menor acceso a recursos productivos, financieros y a programas de capacitación para el uso de
las distintas tecnologías; lo cual se acentúa debido a la alta carga de trabajo doméstico no remunerado
a la que las mujeres, incluyendo adolescentes y niñas, están dedicadas en sus hogares. Por su parte,
la pertenencia a los pueblos originarios y a poblaciones de afrodescendientes es otro factor asociado
con la brecha digital dentro de los países de América Latina y el Caribe,17 lo que podría atribuirse a que
la población indígena presenta niveles educacionales más bajos y habita en mayor proporción en zonas
rurales, a diferencia de las poblaciones no indígenas. En definitiva, la brecha digital no hace sino resaltar
otra dimensión de la desigualdad en cuanto a capacidades y de acceso a la protección social y a los
bienes públicos, entre ellos la educación de calidad y las TIC.

Frente a un panorama de alta diversidad a nivel socioeconómico, étnico, geográfico y de infraestructura
en una región extremadamente desigual, las brechas sociales en educación, salud y acceso a servicios
básicos, entre otras, pueden verse reforzadas por la irrupción de las TIC afectando aún más a los grupos
en situación de vulnerabilidad pues hoy quien no está conectado estará excluido de modo cada vez más
extendido, perpetuando así la brecha digital y la exclusión intergeneracional.

14 Datos de la Asociación Hispanoamericana de Centros de Investigación y Empresa de Telecomunicaciones,
presentados en el Foro Regional para las Américas, ITU, 2014.

15 Por ejemplo, en la mayoría de los países de la región, los segmentos de mayores ingresos presentan una tasa
media de uso de Internet del 64,9%, mientras que en los de bajos ingresos alcanza el 24,6%. Los países con
mayor tasa de uso en los segmentos bajos son Chile, Argentina, Uruguay, Colombia y Brasil, con una tasa media
superior al 30%. Los países con mayor tasa de uso en los segmentos bajos son Chile, Argentina, Uruguay,
Colombia y Brasil, con una tasa media superior al 30%. “Pactos para la Igualdad”, CEPAL, 2014.

16 La brecha entre el país mejor y peor posicionado en el quintil más pobre era de 23,9 puntos porcentuales,
mientras que en el quintil más rico alcanzaba a 69,7 puntos porcentuales. En el Estado Plurinacional de Bolivia,
la penetración de Internet en el quintil más rico (18,1%) era menor que la penetración en el quintil más pobre
de Chile (20,1%). Datos CEPAL, Quinta Conferencia Ministerial sobre la Sociedad de la Información de América
Latina y el Caribe, CEPAL, 2015.

17 “La probabilidad de tener una computadora en el hogar es cinco veces mayor en el conjunto no indígena de la
población que en los pueblos indígenas” (CEPAL, 2002, p. 31).

 � 51

Como se ha señalado en las secciones anteriores, en la actualidad la pobreza y la extrema pobreza afectan
a más del 40% de la población de América Latina y el Caribe.18 En Centroamérica, esta desigualdad no
es ajena; países como Nicaragua, Honduras y Guatemala siguen teniendo altas tasas de pobreza que
afectan a entre 50% y 60% de su población, como se consigna más adelante. Esta situación hace que
las posibilidades de estas poblaciones de contar con un computador, conectarse y acceder a la red sean
remotas, pues tienen otras necesidades básicas que cubrir. Factores como el aislamiento y la dispersión
de la población dentro de los países, la deficiencia en infraestructura y la baja disponibilidad tecnológica,
se convierten en un desafío para llevar adelante soluciones en esta materia. En este contexto, el tema de la
brecha digital ha sido retomado a nivel global por la Agenda 2030 y los Objetivos de Desarrollo Sostenible
que plantean como una de las metas lograr el acceso universal y asequible a Internet, particularmente
para aquellas poblaciones en situación de vulnerabilidad.

La brecha digital es, por consiguiente, el resultado de una mezcla de problemas arraigados dentro de las
sociedades; los mismos incluyen a la pobreza y “factores de exclusión” como raza, sexo, discapacidad,
falta de habilidades digitales, insuficiente contenido digital relevante disponible para la población local y
asequibilidad, entre otros.

Tomando en cuenta el indicador analizado en la anterior sección, y el análisis de la CEPAL, efectivamente
la penetración en los quintiles socioeconómicos más bajos muestra un mínimo incremento del uso de
Internet. Esto se suma a que, si bien ha habido esfuerzos en cuanto a la mejora de infraestructura y
ampliación de la cobertura, estos no han sido contemplados desde un enfoque integral valorando el
potencial de las TIC como herramientas para ayudar a construir sociedades más justas, equitativas
y democráticas (Gómez y Martínez, 2001). En este contexto, los Gobiernos deben asumir el desafío
de generar acciones y políticas que aseguren que las nuevas tecnologías no acentúen la situación de
marginalidad y de exclusión de los grupos en situación de vulnerabilidad, y que, en cambio, puedan
aprovechar los beneficios y las nuevas oportunidades que ofrecen estos medios.

La pobreza
Considerando los indicadores analizados en la anterior sección, efectivamente, la penetración en los quin-
tiles socioeconómicos más bajos muestra un mínimo incremento del uso de Internet. Esto, combinado con
el alto costo del servicio de Internet de alta velocidad en América Latina y el Caribe en relación con los ni-
veles de ingresos, ocasiona que la mayoría de las personas pobres no puedan beneficiarse de los servicios
de Internet. Los precios más baratos para la banda ancha fija a mediados de 2015 oscilaron entre USD 15
y más de USD 50 (OCDE, junio de 2016). Además, los pobres han sido relegados a vivir al margen de las
sociedades, en zonas rurales o en zonas descuidadas de ciudades, donde el servicio de Internet simple-
mente no está disponible o es de mala calidad, en comparación con el nivel prestado en otras regiones.

Como se apuntó anteriormente, en los países centroamericanos y República Dominicana, cerca de la
mitad de la población vive por debajo de la línea de pobreza, siendo Honduras el país más afectado.
En los países participantes, las personas pobres viven habitualmente en zonas rurales y, por lo general,
habitan en zonas lejanas que carecen de infraestructura de telecomunicaciones. Además, la población
rural en situación de pobreza no puede acceder a servicios de telecomunicaciones no solo por la
insuficiente infraestructura, sino por la falta de la capacidad económica en razón de los altos costos de
los dispositivos móviles o del servicio de Internet, que han sido tradicionalmente prohibitivos.

18 Datos de CEPAL (2016).

52 �

Como señala la relatoría Especial para la Libertad de Expresión, “el acceso a Internet es particularmente
importante para las personas en situación de vulnerabilidad incluyendo los más pobres”, y la difusión
de información en torno a las necesidades y problemáticas de las personas más pobres “favorece la
comprensión del problema y la adopción de medidas para buscar soluciones a la pobreza, la injusticia y
la desigualdad, y puede guiar la elaboración de programas públicos a nivel local, nacional e internacional
e influir en ellos”. Por otro lado, “Internet constituye una herramienta esencial para que las comunidades
vulnerables o históricamente discriminadas obtengan información, expongan sus agravios, hagan oír
sus voces y participen activamente en el debate público y contribuyan en la construcción de políticas
públicas tenientes a revertir su situación” (CIDH, 2016, párrs. 64 y 65).

Indígenas y afrodescendientes
Los indígenas y afrodescendientes han estado históricamente marginados a causa del legado del colo-
nialismo, la esclavitud, el racismo y la discriminación racial en las Américas, encontrándose en Centroa-
mérica y la República Dominicana entre la población más pobre. Por ejemplo, según el índice de Inclusión
Social de Americas Quarterly Review, en países como Guatemala, Honduras, Nicaragua y Panamá, más
del 60% de los pueblos indígenas y afrodescendientes son pobres (Americas Quarterly, 2015b).

Según el Banco Mundial, es difícil estimar el número exacto de la población indígena en América Latina
a causa de un variedad de factores tales como la falta de información precisa y accesible, y la naturaleza
de las identidades indígenas (Banco Mundial, 2015, p. 18). Sin embargo, según los censos oficiales, el
41% de la población en Guatemala es indígena, así como el 2,4% en Costa Rica, el 7,2% en Honduras, el
6% en Nicaragua, el 0,2% en El Salvador y el 12,2% en Panamá. Por otra parte, “La abrupta marginación
indígena de las nuevas tecnologías de información y comunicación (TIC), refuerza sus limitaciones para
incorporarse a un mercado de trabajo que las requiere en forma creciente mientras que, para el grueso de
los indígenas, las TIC forman parte del conjunto de bienes de la sociedad global que perciben como inac-
cesibles, destinados a otros sectores de mayor privilegio social y frente a las cuales suelen experimentar
una enorme distancia en términos técnicos y, sobre todo, culturales” (Hernández y Calcagno, 2011, p. 4).

Además, el hecho de que exista poca información disponible en las lenguas nativas de las personas
indígenas constituye, obviamente, una barrera para su acceso a información en forma digital. La Relatoría
Especial para la Libertad de Expresión de la CIDH ha enfatizado que “para que el acceso a Internet
constituya auténticamente un instrumento que fomente el pluralismo informativo y la diversidad cultural,
es necesario garantizar la participación de minorías lingüísticas, así como la disponibilidad de contenido
local en Internet. Como señaló la Corte Interamericana de Derechos Humanos, el derecho a la libertad
de expresión implica necesariamente el derecho de las personas a utilizar el idioma que elijan para
expresarse” (CIDH, 2013, párr. 164).

Con referencia a los afrodescendientes, Panamá y República Dominicana tienen las poblaciones
afrodescendientes más grandes entre los países participantes de este proyecto, con un 9% y 10% de su
población total, respectivamente, según datos de la Agencia Central de Inteligencia de los Estados Unidos
de América (CIA World Factbook). En el caso de Costa Rica, según las estadísticas de esta fuente, 2,4%
de los ciudadanos son afrodescendientes. Sin embargo, según el Plan Nacional de Afrodescendencia de
Costa Rica,19 un 7,8% de la población está compuesto por afrodescendientes. Según el Plan, “En Costa

19 “Plan Nacional de Afrodescendencia de Costa Rica 2015-2018: Reconocimiento, Justicia, Desarrollo”. Disponible
en http://presidencia.go.cr/afrodescendencia/

 � 53

Rica un buen número de las personas afrodescendientes habitan en las zonas más pobres y con menor
infraestructura, a resultas de lo cual, enfrentan serios inconvenientes para obtener una vivienda y acceder
a empleos”.

Estos dos grupos poblacionales se encuentran en situación de mayor desventaja con respecto a otros
grupos poblacionales y han sido relegados a vivir en las áreas más remotas; por consiguiente, para ellos
es más difícil poder contar con acceso a Internet. Según la CEPAL, “en países de la región que presentan
un porcentaje de hogares conectados relativamente alto, como Costa Rica, con un 33,4%, se registra una
brecha étnica según la cual los hogares no indígenas conectados a Internet superan en 13 puntos a los
indígenas. En Panamá las desigualdades son aún mayores, la brecha de acceso a Internet es casi siete
veces mayor” (CEPAL, 2014, p. 316). Esto podría atribuirse a que la población indígena presenta niveles
educacionales más bajos que la población no indígena y habita en una mayor proporción en zonas
rurales. Sin embargo, incluso en áreas urbanas y con idénticos niveles educativos, los pueblos originarios
siguen manifestando una menor probabilidad de acceso a las TIC (Villatoro y Silva, 2005). La brecha
digital también se expresa en los principales usos de las TIC en América Latina y el Caribe, pues las áreas
principales en las cuales las personas usan Internet se relacionan con servicios de entretenimiento, redes
sociales y correo electrónico.

Personas con discapacidad
Según el Informe Mundial sobre Discapacidad (2011) de la Organización Mundial de la Salud y el Ban-
co Mundial, estima que a nivel mundial hay mil millones de personas con discapacidad, y que unos 93
millones de estas personas son niños. En América Latina y El Caribe, aunque las estadísticas son poco
sólidas, se estima que la población con discapacidad ronda un 12% de la población.

Las personas con discapacidad presentan peores resultados sanitarios, peores resultados académicos,
menor participación económica y experimentan tasas de pobreza más altas que las personas sin disca-
pacidad. En parte, ello es consecuencia de los obstáculos que entorpecen su acceso a servicios básicos,
en particular la salud, la educación, el empleo, el transporte y la información. Estos obstáculos obedecen
sobre todo a un diseño social de acceso a servicios desarrollado sobre estándares arbitrarios de “nor-
malidad” física, sensorial, biopsicosocial e intelectual, que dejan fuera la diversidad humana y se replican
también en el acceso a Internet (por ejemplo, servicios de Internet no accesibles para lectores de pantalla
o transmisiones de audio sin conversión a formatos visuales). Esas dificultades de acceso se exacerban
en las comunidades menos favorecidas.

En efecto, los niños de las familias más pobres y los que pertenecen a grupos étnicos minoritarios pre-
sentan un riesgo significativamente mayor de discapacidad que los demás niños. La discapacidad genera
pobreza y la pobreza genera discapacidad. Los costos de superar los obstáculos sociales aumentan la
precariedad del grupo familiar. Según datos de la UNESCO, solo entre el 20% y el 30% de niñas y niños
con discapacidad en edad escolar asiste a la escuela regular. Generalmente, estas personas son margi-
nadas a causa de los prejuicios sociales asociados con la diferencia individual. Consiguientemente, hasta
hace poco, los niños y niñas con discapacidad eran escondidos, objeto de burla y, en muchos casos,
víctimas de violencia. Esta situación no es ajena a los países de Centroamérica y la República Dominica-
na, donde aún muchos niños y niñas con discapacidad experimentan múltiples factores de exclusión y
discriminación, especialmente aquellos que nacen en hogares pobres y/o que pertenecen a otros grupos
marginalizados en zonas distantes del área urbana.

54 �

Es por esta razón que la Relatoría Especial para la Libertad de Expresión de la CIDH enfatiza, en sus Es-
tándares para una Internet Libre, Abierta e Incluyente, la importancia de promover y garantizar la plena
participación de las personas con discapacidad en la sociedad del conocimiento a fin de poder garantizar
la integración y el respeto de los derechos humanos en Internet (Relatoría Especial para la Libertad de Ex-
presión de la CIDH, 2017, párrs. 62 y 63).

Niñas y mujeres
En todo el mundo, existe una tendencia abrumadora a que el uso de Internet sea mayor entre niños y
hombres que entre niñas y mujeres. Esta denominada “brecha digital de género” no es sino un reflejo de
las desigualdades de género que se presentan en todas las sociedades, basadas en una serie de factores
socioeconómicos y políticos que, además, son reforzados por actitudes y creencias culturales arraigadas.
En consecuencia, las mujeres y las niñas pueden elegir no conectarse y evitar estar en línea porque existe
la creencia de que las mujeres y las niñas no pueden dominar la tecnología.

La región de América Latina y El Caribe no es ajena a esta situación, pues en todos los países un porcen-
taje menor de mujeres que de hombres declaran usar Internet desde cualquier punto de acceso: hogar,
trabajo, establecimientos educativos, centros comunitarios, etc. (CEPAL, 2013). La empresa Intel, en su
reporte “Las mujeres y la web del 2013”, estima que la brecha digital en América Latina y El Caribe es de
un 10%; este porcentaje señala que hay menos mujeres que hombres con acceso a Internet. El Grupo de
Trabajo sobre Género y Banda Ancha dentro de la Comisión de Banda Ancha para un Desarrollo Sosteni-
ble, convocado por la UNESCO y la Unión Internacional de Telecomunicaciones (UIT), tiene como objetivo
proyectar algo de luz sobre este tema y mejorar la conectividad de las mujeres para abordar el Objetivo
de Desarrollo Sostenible 5 sobre Igualdad de Género. Este grupo de trabajo se esfuerza por fomentar
esfuerzos concertados para reducir la brecha de género en el acceso y uso de Internet.

Esta brecha de género en el acceso a Internet ha aumentado, según el más reciente informe de la UIT
(“Comisión de Banda Ancha para un Desarrollo Sostenible”, marzo de 2017), el cual contabiliza que, a
nivel global, existen 200 millones menos de mujeres que de hombres que poseen un teléfono móvil y que,
incluso cuando son dueñas de uno, lo utilizan menos que los hombres para conectarse a servicios como
Internet móvil. Por otro lado, en dicho informe se estima que la brecha digital de género a nivel global se
incrementó de 11% en 2013 a 12% en 2016, pequeño pero significativo aumento que refleja que –lejos
de decrecer– la tendencia de la desigualdad de género ha aumentado. Una brecha digital de género cada
vez mayor tiene importantes implicaciones en términos de empoderamiento y desarrollo de las mujeres,
así como para las sociedades, las empresas y las economías. En efecto, las desigualdades sociales de
género presentes en la familia, la escuela y en otros ámbitos se expresan también en las diferencias en las
capacidades y habilidades de las personas para acceder a –y utilizar– programas, equipos informáticos y
recursos del nuevo paradigma tecnológico.

Estos factores son importantes de mencionar, puesto que en Centroamérica se observan este mismo
tipo de tendencias: las mujeres y las niñas, por lo general, usan menos Internet que los hombres (Gray,
Gainous y Wagner, 2016). Esto puede explicarse como resultado del machismo, según el cual ciertas acti-
vidades –especialmente las que involucran a la tecnología– son naturalmente dominadas por los hombres
en las sociedades latinoamericanas. Esta disparidad es aún más notable en los sectores más pobres y
nativos de la sociedad, los cuales tienden a aferrarse a los pareceres machistas tradicionales más que los
sectores medios y superiores.

 � 55

Cabe aquí mencionar que, tal como lo consigna la Relatoría Especial para la Libertad de Expresión ex-
tensiva a mujeres y niñas: “Los Estados deben promover y garantizar, por ejemplo, la plena participación
de las mujeres en la sociedad del conocimiento a fin de poder garantizar la integración y el respeto de los
derechos humanos en Internet. Los Estados deben asegurar la participación de las mujeres en los proce-
sos de adopción de decisiones y fomentar su contribución a la conformación de todas las esferas de la
sociedad de la información a nivel internacional, regional y local” (CIDH, 2017, párr. 61).

Inmigrantes digitales
Existe también una brecha digital entre las diversas generaciones. Los actuales niños, niñas y adoles-
centes son referidos como “nativos digitales”, un término desarrollado por Marc Prensky, refiriéndose a
aquellos que han nacido y crecido en la era de Internet, rodeados de las TIC, y saben cómo acceder a ellas
y utilizarlas. Frente a estos se encuentran aquellos que no han crecido en el auge de uso tanto de las TIC
como de Internet, quienes han debido adaptarse y ser espectadores del proceso de cambio tecnológico.
Prensky se refiere a ellos como “inmigrantes digitales”, representados por los adultos referentes del Esta-
do, la sociedad y la familia, encargados de la protección y atención de niños, niñas y adolescentes. A nivel
global, esta diferencia está empezando a adquirir creciente importancia debido al envejecimiento de la
población, principalmente en los países desarrollados. En general, las personas mayores utilizan en menor
proporción los productos TIC que el conjunto de la población, si bien presentan la misma estructura de
uso: el teléfono móvil es el producto TIC más utilizado, seguido del uso de ordenador, Internet y por último
comercio electrónico. Muchos de estos adultos mayores tienen prejuicios y la creencia de que la tecno-
logía es demasiado complicada, no es comprensible o, simplemente, no piensan que se necesite para la
utilización de productos o servicios de interés para ellos. Esta brecha digital generacional no solo los pone
en clara desventaja, sino que acarrea un problema de integración de este colectivo en la sociedad actual,
así como una limitación en la mejora de su independencia y calidad de vida en razón del déficit en el uso
de los medios tecnológicos.

No se poseen datos específicos para Centroamérica y República Dominicana; pero, para efectos de este
informe, es posible suponer que la brecha digital para quienes no cuentan con las habilidades mínimas
en el uso de la tecnología es un serio inconveniente dado que, en muchos casos, niños y adolescentes se
encuentran al cuidado de personas mayores, quienes –al no poseer los conocimientos necesarios para
hacer uso de la tecnología– desconocen los riesgos a los que podrían enfrentarse los menores a su cargo.

Por consiguiente, la Declaración Conjunta sobre Libertad de Expresión e Internet de 2011 ha enfatizado
que los Estados deben adoptar normas que busquen “asegurar que las estructuras de precios sean in-
clusivas, para no dificultar el acceso; que la conectividad se extienda a todo el territorio, para promover
de manera efectiva el acceso de los usuarios rurales y de comunidades marginales; que las comunidades
tengan acceso a centros de tecnologías de la información y comunicación comunitarios y otras opciones
de acceso público; y que los esfuerzos de capacitación y educación sean reforzados, en especial en sec-
tores pobres, rurales”. 20

20 Declaración conjunta sobre libertad de expresión e Internet. 1 de junio de 2011 http://www.oas.org/es/cidh/expresion/
showarticle.asp?artID=849&lID=2

56 �

 � 57

 � CAPÍTULO 2

LOS NIÑOS, NIÑAS Y ADOLESCENTES EN LA ERA DIGITAL

21 El Barómetro de las Américas es una encuesta regional bienal del Proyecto de Opinión Pública Latinoamericana
(LAPOP) de Vanderbilt University para medir el uso de Internet en los países de América Latina y el Caribe.

Los niños, las niñas y los adolescentes que nacieron
después de los años 1998-2000 no conocen un

mundo sin la presencia masiva de Internet. De acuerdo
al Informe de Desarrollo Humano de 2015, las personas
menores de 24 años representaban el 45% del total
mundial de usuarios de Internet. En América Latina y
el Caribe, según el Barómetro de las Américas,21 que
conduce entrevistas en más de 20 países de la región,
el uso de Internet en grupos de edad más jóvenes fue
significativamente mayor que en grupos de mayor
edad. La encuesta de 2015 mostró claramente que el
65% de los entrevistados menores de 25 años y que el
50% de los entrevistados con edades de entre 25 y 35
años usaban Internet, y que el porcentaje de usuarios de
Internet de los grupos de edades por encima de los 36
años cayó drásticamente (Americas Quarterly, 2015a).
En efecto, datos de UNICEF confirman que cerca de
un tercio de los adolescentes usa Internet durante dos
o tres horas al día, y que el 14% lo utiliza más de ocho
horas diarias (UNICEF, 2015). A manera de ejemplo, un
estudio de UNICEF, ICMEC y ECPAT realizado en 2012
estimaba que en Guatemala el 43,59% de los usuarios
de Internet se encontraba en el rango de edad de 13
a 19 años. Por otra parte, en Costa Rica, el 95% de
los usuarios comprendidos entre las edades de 12 a
17 años cuenta con un perfil en alguna de las redes
sociales y el 97% tiene como red principal Facebook
(ECPAT International, 2012).

58 �

Gráfico 4. ¿Usa usted alguno de los siguientes servicios de redes sociales?

Facebook Whatsapp YouTube Instagram Twitter Snapchat Linkedin

18-25 36-40 41-60 60 y más

75

62

36

13

69

61

38

12

45

34

18

6

28

16

6
2

21
16

7
3

11
5

1 1 2 3 1 0

Fuente: Latinobarómetro, 2016.

Estas personas, como se indicó en el anterior capítulo, han recibido el nombre de “nativas digitales” no
solamente por el uso intensivo que efectúan de los medios y herramientas digitales, sino también debido
a la internalización de los mismos en su capacidad cognitiva y ontológica, es decir, su forma de ver y
comprender la realidad. Los nativos digitales tienen capacidades que muchos adultos (o “migrantes
digitales”) no poseen y, por tanto, experimentan y ven cosas a las que muchos adultos no pueden acceder
y/o entender, y no saben cómo explicar sus experiencias a sus padres o tutores. Según Protección
de la infancia en línea: guía para padres, tutores y educadores, un manual preparado por la Unión
Internacional de Telecomunicaciones (UIT) y un equipo de autores de instituciones destacadas activas
del sector de las TIC, “Hay una diferencia desconcertante entre lo que creen los padres que saben sus
niños, y lo que estos saben en realidad. En promedio, los adolescentes estadounidenses pasan alrededor
de cinco horas al día en línea; mientras que los padres solo piensan que sus hijos pasan un promedio de
tres horas al día en línea. Casi el 10% de los adolescentes (10,3%) pasan más de 10 horas al día en línea.
Dos de cada tres adolescentes dicen que sus padres no necesitan saber todo lo que hacen en línea. De
hecho, la mitad de los adolescentes cambiarían su comportamiento en línea si supieran que sus padres
estaban viendo” (UIT, 2009).

Es lógico, pues, que las experiencias de Centroamérica y República Dominicana no difieran de las de los
padres de familia en todo el mundo, y que la brecha de conocimiento entre padres e hijos sea aún más

 � 59

acentuada que en los países más desarrollados debido a las condiciones de pobreza y desigualdad. En
ese sentido, se genera un alejamiento que deja aún más vulnerables a los nativos digitales en tanto, a
pesar de tener capacidades y conocimientos potenciados con respecto al uso de medios y herramientas
digitales, su uso carece de un acompañamiento y orientación adecuada. Esto considerando, por ejemplo,
que, de acuerdo a investigaciones regionales, los cibercafés son para los jóvenes de la región una de
las mayores alternativas para conectarse a Internet. Empero, es una actividad muy riesgosa, pues varios
niños, niñas y adolescentes (NNA) reportan haber estado al lado de adultos que consumen pornografía o
incurren en prácticas que pueden vulnerar su sensibilidad (Pavez, 2014).

Para identificar mejor las perspectivas de los propios niños, niñas y adolescentes y sus vulnerabilidades
en los países estudiados en este informe, se llevó a cabo una encuesta a 526 niños, niñas y adolescentes
con edades entre 12 y 18 años, intentando identificar los siguientes aspectos:

 � ¿Qué hacen y cómo se comportan?

 � ¿Cuáles son los derechos de los niños, niñas y adolescentes centroamericanos en línea?

 � ¿Cuáles son las amenazas que enfrentan en línea?

 � ¿Cómo se protegen en línea?

En lo que sigue se muestran los resultados obtenidos.

2.1 ¿Qué hacen y cómo se comportan?
Se accede y utiliza los medios digitales, al igual que los tradicionales, buscando ciertos beneficios. McQuail
(2000) identificó, entre estos usos generales, los siguientes: la diversión, las relaciones personales, la
exploración de la realidad para la formación de la identidad propia y el acceso a la información sobre el
mundo. Esta tipología proporciona ciertas pautas o categorías sobre las cuales fijar el análisis sobre los
usos que dan los NNA a los medios y herramientas digitales. La información obtenida en la encuesta y los
talleres nacionales en los países participantes estuvo orientada, precisamente, en esa línea.

Los niños, niñas y adolescentes, como sus pares en el resto del mundo, ven a Internet primordialmente
como una manera de interactuar a partir de sus ideas e inquietudes. “Las TIC, y particularmente las
redes sociales, tienen un rol cada vez más protagónico en cómo las y los adolescentes y jóvenes ejercen
influencia y plantean inquietudes e ideas, dando paso a nuevas formas de organización que se han
traducido en la creación tanto de movimientos sociales como de comunidades” (Pavez, 2014: 31). Esto
es, además, importante en tanto estas formas de organización transcienden el propio significado del
entorno inmediato y se construyen de manera transterritorial y globalizada.

Con respecto a plataformas y herramientas, en los países encuestados los niños, niñas y adolescentes
son usuarios frecuentes de las redes sociales, en particular Whatsapp, Facebook y Youtube, como ilustra
el Gráfico 5.

60 �

Gráfico 5.
¿Cuál es la red social que más utilizas?

(Puedes clickear más de una opción)

24%

27%

32%

11%
2% 4%

Facebook
Whatsapp
YouTube

Instagram
Twitter
Musical.ly

Fuente: Elaboración de OEA para este estudio, sobre la base de encuestas realizadas en Costa Rica, El Salvador,
Guatemala, Honduras, Panamá y República Dominicana, entre marzo y mayo de 2017.

Los datos del Gráfico 5 también evidencian que los NNA conciben a Internet principalmente como un
medio de entretenimiento, puesto que utilizan la web no solo para interactuar en las redes sociales,
sino también para escuchar música (actividad que ocupa el primer lugar), mirar televisión, leer y jugar
videojuegos. Ninguno de ellos mencionó un uso que implique necesariamente un valor añadido o que
fortalezca sus estudios.

De acuerdo a un estudio encargado por la Organización para la Cooperación y el Desarrollo Económico
(OCDE) el año 2016, se observa una brecha que justamente involucra el tipo de uso que se da a los
medios y herramientas digitales entre los niños, niñas y adolescentes en los países desarrollados y en los
países en desarrollo. Así, por ejemplo, se menciona que “en 21 de 42 países y economías, los estudiantes
desfavorecidos pasaban más tiempo en línea que los estudiantes con ventaja. En todos los países/
economías, lo que los estudiantes hacen con las computadoras, desde el uso del correo electrónico hasta
la lectura de noticias en Internet, está relacionado con el estatus socioeconómico de los estudiantes. Los
estudiantes con ventaja son más propensos que los estudiantes desfavorecidos a buscar información o
leer noticias en línea. Los estudiantes en desventaja, por otro lado, tienden a usar Internet para charlar o
jugar videojuegos al menos tan a menudo como lo hacen los estudiantes con ventaja” (OCDE, 2016). En
los países en desarrollo, de acuerdo al mismo estudio, los estudiantes se enfocan a un consumo basado
en la diversión y no en el acceso a conocimientos y el desarrollo de capacidades. En otras palabras, los
niños, niñas y adolescentes están generando una lógica de Internet a partir del consumo y disfrute, y no
como herramienta que pueda permitirles añadir valor a su producción en el futuro.

 � 61

Gráfico 6.
Actividades que realizan con mayor frecuencia en internet

18%

13%

11%

9%9%

Uso de redes sociales
Jugar videojuegos de deportes
Mirar videos o tutoriales

Jugar videojuegos
Leer
Mirar TV

Escuchar música Estudiar

18%

18%

22%

0%

Fuente: Elaboración de OEA para este estudio, sobre la base de encuestas realizadas en Costa Rica, El Salvador,
Guatemala, Honduras, Panamá y República Dominicana, entre marzo y mayo de 2017.

La web ofrece un universo de posibilidades, y hacer un uso productivo de ellas apunta a integrar Internet
y las TIC para ampliar conocimientos, habilidades y destrezas; las cuales son fundamentales para el
desarrollo integral de niños, niñas y adolescentes y son cruciales para convertirlos en agentes de cambio
y contribuyentes al mejoramiento de la sociedad. En relación a ello, se han desarrollado herramientas,
aplicaciones y contenido interactivos para el uso de Internet y las TIC en la educación, así como
potenciando las habilidades de niños, niñas y adolescentes en programación web, juegos y aplicaciones.

Una de las muchas habilidades beneficiosas que niños, niñas y adolescentes pueden adquirir utilizando
Internet es la participación. La web motiva la participación, puesto que extiende a los usuarios la
posibilidad de crear su propio contenido y generar interacciones, para no mantenerse solo como lectores
pasivos.

Es posible promover la participación ciudadana a través de Internet, experimentando diversas formas
de dar opiniones y compartiéndolas, así como creando foros de debate y convocatorias por motivos
políticos, sociales o simplemente por esparcimiento. Como reconoce la Relatoría Especial para la Libertad
de Expresión, “los derechos humanos y, en particular, el derecho a la libertad de expresión, encuentran en
Internet un instrumento único para desplegar su enorme potencial en amplios sectores de la población”,
incluyendo los niños, niñas y adolescentes (CIDH, 2017, párr. 1).

62 �

2.2 Los derechos de niños, niñas y adolescentes
centroamericanos

22 Adoptada, abierta a la firma y ratificada por la Asamblea General de Naciones Unidas en su resolución 44/25 de
20 de noviembre de 1989. Disponible en: http://www.unicef.org/argentina/spanish/7.,Convencionsobrelosderechos.pdf
(11/05/2016).

23 Naciones Unidas. Consejo de Derechos Humanos. Resolución sobre Promoción y protección de derechos
humanos en Internet. UN Doc. A/HRC/32/L.20. 27 de junio de 2016. Disponible para consulta en: http://www.
ohchr.org/EN/HRBodies/HRC/Pages/Documents.aspx

Por haber firmado y ratificado la Convención sobre los Derechos del Niño (CDN),22 los países participantes
en el proyecto tienen como responsabilidad y obligación del Estado, la sociedad y la familia reconocer y
promover los derechos de niños, niñas y adolescentes expresados en ella. El desafío mayor se presenta
cuando llega el momento de pensar en cómo la Convención y sus artículos pueden abarcar también
espacios en línea pues, como lo ha afirmado el Consejo de Derechos Humanos, “los derechos de las
personas también deben estar protegidos en Internet”.23

Aunque la OEA no tiene una Convención específica para proteger y promover los derechos de los NNA en
Internet, la Convención Americana sobre Derechos Humanos de 1969 tiene varios artículos que aluden a
la protección de los derechos humanos de los NNA, en términos generales, dentro de la jurisdicción de los
Estados miembros de la OEA). Estos son el artículo 11 (derecho a la privacidad) y el artículo 13 (derecho a
la libertad de expresión y derecho a buscar, recibir y difundir información), los cuales corresponden a los
artículos de la CDN que establecen a texto expreso tanto el derecho que tienen los NNA a disfrutar del
derecho a la libertad de expresión, a participar de la vida pública y a la protección de su privacidad como
el tándem promoción-protección en tanto marco de referencia para el abordaje del tema.

Para responder a la pregunta ¿qué derechos son promovidos para niños, niñas y adolescentes a través
del acceso a Internet?, es importante considerar de forma transversal los principios fundamentales
expresados en la Convención sobre los Derechos del Niño: la no discriminación (art. 2), la autonomía
progresiva, el interés superior del niño, niña y adolescente (art. 3) y la participación de niños, niñas y
adolescentes al momento de pensar en planes, proyectos, o políticas que involucren los derechos de
niños, niñas y adolescentes.

Para Livingstone y O’Neill (2014), es importante tomar en cuenta tres aspectos: protección, en contra de
todos los tipos de abusos y negligencias que se pueden encontrar en línea; provisión, en relación a entregar
a NNA las herramientas para que desarrollen habilidades digitales de forma equitativa; participación, que
abarca el incluir a NNA en diversos procesos sociales, incluyendo consultas sobre sus percepciones de
Internet.

Respecto al reconocimiento de las oportunidades y las amenazas que ofrece la web, niños, niñas y
adolescentes se han convertido en “huérfanos digitales”, ya que han crecido en la revolución del auge
de las TIC y de Internet aprendiendo el uso de estas herramientas y redes sin la colaboración o el
acompañamiento de un adulto. De acuerdo a Pavez (2014), hay grandes diferencias para los NNA entre
aprender a utilizar Internet en sus escuelas, hacerlo de manera autodidáctica (incluso en sus hogares) y
hacerlo con sus amigos. Estadísticamente, uno de cada cuatro niños y niñas de América Latina reconoce
no haber aprendido a usar Internet bajo la orientación de algún adulto. Esta desprotección en el mundo

 � 63

virtual los hace propensos a desarrollar conductas negativas y enfrentarse con riesgos que tienen el
potencial de vulnerar sus derechos.

La Convención sobre los Derechos del Niño establece el marco de protección de esos derechos,
estipulando también las áreas estratégicas en las que se puede promover la promoción y protección de
los niños, niñas y adolescentes en el acceso y uso de Internet:

Artículo 4: Los Estados Partes adoptarán todas las medidas administrativas, legislativas y de otra
índole para dar efectividad a los derechos reconocidos en la presente Convención. En lo que respecta
a los derechos económicos, sociales y culturales, los Estados Partes adoptarán esas medidas hasta el
máximo de los recursos de que dispongan y, cuando sea necesario, dentro del marco de la cooperación
internacional.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Es la obligación del Estado tomar todas las medidas necesarias para hacer efectivos los derechos de

niños, niñas y adolescentes en el mundo físico y en el virtual.

Artículo 12: Los Estados Partes garantizarán al niño que esté en condiciones de formarse un juicio
propio el derecho de expresar su opinión libremente en todos los asuntos que afectan al niño, teniéndose
debidamente en cuenta las opiniones del niño, en función de la edad y madurez del niño.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Los niños, niñas y adolescentes tienen derecho a expresar sus opiniones a través del uso de redes

sociales y que las mismas sean tomadas en cuenta.

Artículo 13�1� El niño tendrá derecho a la libertad de expresión; ese derecho incluirá la libertad de buscar,
recibir y difundir informaciones e ideas de todo tipo, sin consideración de fronteras, ya sea oralmente, por
escrito o impresas, en forma artística o por cualquier otro medio elegido por el niño.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Todos los niños, niñas y adolescentes tienen el derecho a acceder a información confiable que

promueva sus capacidades y conocimiento.

Artículo 15�1� Los Estados Partes reconocen los derechos del niño a la libertad de asociación y a la
libertad de celebrar reuniones pacíficas.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Todos niños, niñas y adolescentes tienen el derecho a integrarse a comunidades virtuales, respetando

los derechos de los demás.

Artículo 16�1� Ningún niño será objeto de injerencias arbitrarias o ilegales en su vida privada, su familia,
su domicilio o su correspondencia ni de ataques ilegales a su honra y a su reputación.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Niños, niñas y adolescentes precisan protección ante la exposición de su vida privada y/o violación de

su intimidad, por contenidos difundidos a través de Internet.

64 �

Artículo 17: Los Estados Partes reconocen la importante función que desempeñan los medios de
comunicación y velarán por que el niño tenga acceso a información y material procedentes de diversas
fuentes nacionales e internacionales, en especial la información y el material que tengan por finalidad
promover su bienestar social, espiritual y moral y su salud física y mental. Con tal objeto, los Estados
Partes:

e) Promoverán la elaboración de directrices apropiadas para proteger al niño contra toda información y
material perjudicial para su bienestar, teniendo en cuenta las disposiciones de los artículos 13 y 18.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Los niños, niñas y adolescentes tienen derecho al acceso a la información y a la protección contra

toda información o material perjudicial para su bienestar.

Artículo 18�1� Los Estados Partes pondrán el máximo empeño en garantizar el reconocimiento del
principio de que ambos padres tienen obligaciones comunes en lo que respecta a la crianza y el desarrollo
del niño. Incumbirá a los padres o, en su caso, a los representantes legales la responsabilidad primordial
de la crianza y el desarrollo del niño. Su preocupación fundamental será el interés superior del niño.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Los niños, niñas y adolescentes necesitan el acompañamiento de madres, padres y/o tutores, para

aprender y participar junto a niños, niñas y adolescentes en el acceso y uso de Internet.

Artículo 19�1� Los Estados Partes adoptarán todas las medidas legislativas, administrativas, sociales
y educativas apropiadas para proteger al niño contra toda forma de perjuicio o abuso físico o mental,
descuido o trato negligente, malos tratos o explotación, incluido el abuso sexual, mientras el niño se
encuentre bajo la custodia de los padres, de un representante legal o de cualquier otra persona que lo
tenga a su cargo.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Los niños, niñas y adolescentes tienen derecho a la protección contra toda forma de maltrato, tal como

ciberbullying, sexting, grooming, cualquier modalidad de explotación sexual comercial.

Artículo 28�1� Los Estados Partes reconocen el derecho del niño a la educación y, a fin de que se
pueda ejercer progresivamente y en condiciones de igualdad de oportunidades ese derecho, deberán en
particular:

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Los niños, niñas y adolescentes tienen derecho a la educación, integrando el acceso y uso de Internet

como herramienta que promueva el aprendizaje.

Artículo 31�1� Los Estados Partes reconocen el derecho del niño al descanso y el esparcimiento, al juego
y a las actividades recreativas propias de su edad y a participar libremente en la vida cultural y en las
artes.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Los niños, niñas y adolescentes tienen derecho a jugar y divertirse al conectarse a Internet.

 � 65

Artículo 34� Los Estados Partes se comprometen a proteger al niño contra todas las formas de explotación
y abuso sexuales.

En el contexto de la promoción y protección de los niños, niñas y adolescentes en Internet:

Los niños, niñas y adolescentes tienen derecho a la protección contra la explotación sexual, y ante

cualquier contenido nocivo difundido en Internet.

Considerando lo anterior, el Departamento de Inclusión Social de la OEA y el IIN priorizaron la promoción y
la protección de los derechos de NNA establecidos en la CDN, tratados internacionales interamericanos,
constituciones y códigos de infancia de cada país, en las temáticas que afectan directamente sus
intereses. Por ello, a través del trabajo intergeneracional e interinstitucional en los talleres realizados en
cada país participante, cada niño, niña y adolescente tuvo la oportunidad de exponer su opinión sobre el
acceso y uso de Internet, y sobre cómo asegurar la promoción y protección de sus derechos en el acceso
y uso de Internet.

2.3 Las amenazas que enfrentan en línea
Si bien es cierto que Internet genera muchos beneficios, se debe tener en cuenta que no son solo
las oportunidades las que se multiplican, sino también los riesgos. Durante los últimos años, Internet
ha penetrado en la sociedad de tal forma que muchas de las problemáticas que ocurren en espacios
“offline” se están trasladando también al mundo “online”. De ese modo, temas como la discriminación, la
exclusión y la desigualdad son elementos que se expresan en Internet.

El mayor grado de vulnerabilidad de los niños en Internet se debe a la violencia que experimenta la
población adolescente en el ciberespacio, la cual no representa un nuevo tipo de violencia, sino el traslado
de manifestaciones existentes en su entorno físico al contexto virtual, donde adquieren una dimensión
distinta en términos de alcance y potencial de daño. Algunas situaciones y amenazas que generan
riesgos palpables que vulneran los derechos de niños, niñas y adolescentes en Internet son ciberacoso,
grooming, pornografía infantil, sexting y sextortion, entre otros. Es importante mencionar que las niñas
y adolescentes mujeres –en mayor medida que los varones– son más frecuentemente víctimas de este
tipo de conductas, las cuales impactan de diversas maneras sus experiencias, sus vidas, su desempeño
educativo e incluso la manera de utilizar el espacio público y expresarse en él. Estas amenazas, y la
ausencia de políticas públicas para tratar las mismas, se encuentran relacionadas con los artículos de la
CDN que amparan los derechos consagrados en los artículos 16, 17, 19 y 34 . Algunos de estos riesgos
y amenazas pueden derivar en comportamiento ilegal o criminal. A continuación, se presenta una Tabla
resumen.

66 �

Tabla 6� Resumen de amenazas que enfrentan en línea

Abuso sexual de niñas, niños y adolescentes en línea: La explotación sexual, el acoso sexual y el
abuso sexual tienen lugar cada vez más a través de Internet. El abuso sexual en línea hace referencia
a todas las formas de abuso sexual facilitadas por las tecnologías de la información y/o difundidas por
medios en línea (ECPAT, 2016).

Ciberbullying/Ciberacoso: Es una forma de acoso y agresión que se produce entre pares, teniendo como
medio Internet, celular u otra tecnología, con la intención de propagar mensajes o imágenes crueles, y que
estos sean visualizados por varias personas. La reproducción rápida de mensajes y su permanencia en
el tiempo en la web resultan una pesadilla para la víctima. El ciberbullying es un problema especialmente
grave debido al anonimato, la no percepción directa e inmediata del daño causado y la adopción de roles
imaginarios en la red. Según cifras de la Organización de las Naciones Unidas (ONU) y la Fundación
Telefónica, el 55% de los jóvenes latinoamericanos ha sido víctima de ciberacoso.

Chantaje sexual a niños, niñas y adolescentes / Sextorsion: Es el chantaje a niños, niñas,
adolescentes, amenazándolos con difundir imágenes o videos sexuales autogenerados por estos, con la
intención del extorsionador de mantener relaciones sexuales y/o continuar con la explotación sexual.

Explotación sexual de niñas, niños y adolescentes en línea: Incluye todos los actos de naturaleza
sexual cometidos contra una niña, niño o adolescente a través de la utilización de Internet, como medio
para explotarlos sexualmente (ECPAT, 2016). Asimismo, incluye el uso de las TIC como medio para
producir o provocar la explotación sexual de una niña, niño o adolescente, que da como resultado
imágenes o materiales que documentan la explotación sexual con la intención de producir, difundir,
comprar y vender.

Exposición a contenidos nocivos: Se refiere al acceso o exposición de niñas, niños y adolescentes, de
forma intencionada o accidental, a contenido violento sexualizado, o generador de odio, siendo perjudicial
para su desarrollo (ECPAT, 2016).

Grooming: Estrategias que realiza un adulto para ganarse la confianza de un niño, niña y adolescente,
a través de Internet, con el propósito de abusarlo o explotarlo sexualmente. Es importante expresar que
siempre es un adulto quien ejerce el grooming.
Existen dos tipos de grooming:
01• Cuando no existe la fase previa de relación y generación de confianza, el acosador logra obtener fotos

o videos sexuales de las niñas, niños y/o adolescentes, con la intención de extorsionar con difundir
dicho material, a cambio de acceder a encuentro personal.

02• Cuando existe una fase previa donde el acosador busca generar confianza en la niña, niño o adoles-
cente, logrando que los mismos entreguen material sexual para volverlo objeto de chantaje, valiéndose
de distintas herramientas, como hacerse pasar por un chico o chica menor, manipular a través de los
gustos y preferencias de la víctima, utilizar el tiempo para fortalecer el vínculo.

Materiales de abuso sexual de niñas, niños y adolescentes generados de forma digital: Es la
producción, a través de medios digitales, de todo tipo de material que represente a niñas, niños y
adolescentes participando en actividades sexuales y/o de forma sexualizada, creada artificialmente para
aparentar que los hechos que se encuentran representados son reales (ECPAT, 2016).

Paliza feliz / Happy slapping: Es una forma de ciberbullying y sucede cuando una persona o grupo
golpea a otro mientras se graba el incidente con la cámara de un teléfono celular, con la intención de
difundirlo en las redes sociales (Youtube) para burlarse de la víctima.

 � 67

Publicación de información privada: Los niños no entienden las fronteras sociales. Pueden publicar
información personal en línea, por ejemplo, en sus perfiles de redes sociales, que no debería hacerse
pública. Esto puede ser cualquier tipo de imágenes de momentos personales incómodos o sus
direcciones caseras.

Sexteo/Sexting: Se ha definido como la “autoproducción de imágenes sexuales” (ECPAT, 2016). El sexteo
es el intercambio de imágenes o videos con contenido sexual (desnudos o casi desnudos sexualmente
sugerentes) a través de teléfonos y/o Internet (mensajes, correos electrónicos, redes sociales). También
puede considerarse una forma de acoso sexual en la que una niña, niño y adolescente puede ser
presionado a enviar una foto a su novio/a o compañero, quien después la distribuye sin su consentimiento.

Fuente: Elaboración de OEA para este estudio, con información de ECPAT, 2016.

24 Ipsos es la tercera empresa más grande del mundo en investigación de mercado y de opinión pública; produce
y analiza información sobre sociedad, mercados, pueblos, marcas e ideas para ofrecer a sus clientes las
herramientas para actuar y evaluar.

Según un artículo reciente de Infobae, una red de distribución de pornografía infantil que operaba en
15 países a través de WhatsApp fue anulada. Hubo 50 personas detenidas y la mayoría de ellos eran
originarias de América Latina: 11 detenciones se produjeron en España, 7 en Colombia, 7 en Bolivia, 3
en Brasil, 4 en Chile, 3 en Costa Rica, 2 en República Dominicana, 2 en Guatemala, 2 en México, 1 en
Nicaragua, 1 en Panamá, 2 en Paraguay, 2 en Uruguay, 2 en Venezuela y 1 en Italia (Infobae, 2017).

Muchos de los riesgos se derivan del uso inadecuado o excesivo de Internet y de otras tecnologías de
parte de los mismos niños, niñas y adolescentes, a veces sin la supervisión de los adultos (Machargo et
al., 2003, citados por Ortega et al., 2012). De tal manera, los NNA cibernautas se enfrentan a la violencia
en la red a través de “tipos de contenido asociados con la explotación sexual comercial y no comercial,
la apología de la violencia como medio para resolver conflictos, el racismo y la homofobia, la amenaza a
la privacidad o a la propiedad, y la exposición a una comercialización indiscriminada” (Grillo et al., 2011).

La publicación Peligros y posibilidades: crecer en línea, que utilizó hallazgos de una encuesta de UNICEF
e Ipsos24 realizada a más de 10.000 adolescentes de 18 años en todo el mundo, indica que la mayoría de
ellos creen que los NNA se enfrentan a peligros en Internet. En particular, los adolescentes de América
Latina y el Caribe, y de África Subsahariana, expresan la mayor preocupación: dos tercios de ellos creen
firmemente que los jóvenes corren el peligro de ser abusados sexualmente o aprovechados en línea, en
comparación con sus pares de todo el mundo (UNICEF, 2016).

De particular atención es el tema de la ciberviolencia de género, que se refiere al traslado de la violencia de
género a la realidad en línea, donde las situaciones violentas, intimidatorias y los mecanismos de control
se vuelven digitales. En este sentido, la irrupción de Internet y de las nuevas tecnologías facilitan a los
agresores alcanzar a sus víctimas sin tener contacto directo con ellas; suponen, también, un obstáculo
para poner fin a una relación de pareja, y ayudan al mantenimiento de los estereotipos tradicionales que
subsisten en las relaciones entre hombres y mujeres a través de su proyección en Internet y las redes
sociales. En un estudio sobre violencia en el ciberespacio en las relaciones de noviazgo adolescente
en estudiantes mexicanos de escuelas preparatorias realizado por Lucio-López y Prieto-Quezada en
2014, se corroboró la existencia de actitudes violentas –como celos, acoso o control– enmascaradas
bajo el manto digital. Se descubrió que 59,4% de los participantes había preguntado a su pareja por
sus amistades en Facebook; pero no solo eso, sino que el 59% de la muestra trataba de controlar las

68 �

interacciones de su pareja, mientras que el 27,2% admitió que había suplantado su identidad para que
su pareja aceptara su amistad en Facebook y así poder controlarla. Asimismo, se demostró que los celos
era la circunstancia más mencionada como detonante de las conductas de control y que las agresiones
electrónicas tuvieron lugar en situaciones en las que las parejas sentían celos. Estos eran, en muchas
ocasiones, la reacción a la comunicación de las víctimas con amigos a través de mensajería instantánea
(Whatsapp) o redes sociales (Facebook o Twitter). De igual forma, se evidenció que las agresiones
sucedieron principalmente cuando la relación estaba finalizando. Esto no hace más que demostrar que
“las redes sociales e Internet son nuevos espacios donde se siguen reproduciendo la desigualdad de
género y el sexismo, pero también espacios donde confluyen elementos de ideales de amor romántico
y exposición de la vida personal, que suponen nuevas formas de violencia y control sobre las mujeres”
(Estébanez, 2013).

Con respecto a los niños, las niñas y adolescentes que son lesbianas, gay, bisexuales, trans o intersex
(LGBTI), una revisión de evidencia de la UNESCO (2017) encontró que los NNA LGBTI son particularmente
más susceptibles a la intimidación y la violencia que los adolescentes que no pertenecen a este colectivo.
En la era de Internet, sigue siendo muy frecuente que estos adolescentes también sean víctimas de
situaciones de acoso y ciberviolencia y que se enfrenten a la estigmatización y la discriminación en los
espacios virtuales por su orientación sexual.

A pesar de la situación descrita y de las mayores vulnerabilidades, la buena noticia es que los niños, niñas
y adolescentes NNA son cada vez más conscientes de estos peligros. Sobre la base de los resultados
del trabajo encaminado por la Secretaría General de la OEA y el IIN, los niños, niñas y adolescentes
mencionaron estar al tanto de ciertos delitos, particularmente del ciberbullying (56%) y del sexting (21%).
Sin embargo, cuando se habla de otras amenazas, como el grooming, están menos familiarizados con los
términos. Durante los talleres con los niños, niñas y adolescentes en los países participantes, algunos de
ellos aun afirmaron haber sido víctimas, a pesar de que no necesariamente estaban familiarizados con la
terminología de estas amenazas o comportamientos en línea.

 � 69

Gráfico 7.
Amenazas y percepción en los NNA

21%

12%

11%

Ciberbullying
Sexting

Grooming
NS/NR

18%

56%

¿Tienes alguna idea o has escuchado de
alguno de los siguientes términos?

(Puedes clickear más de una opción)

* NS/NR: No sabe/No reconoce.
Fuente: Elaboración de OEA para este estudio,
sobre la base de encuestas en Costa Rica, El
Salvador, Guatemala, Honduras, Panamá y República
Dominicana, entre marzo y mayo de 2017.

En cuanto a reunirse con personas que conocen
solo a través de interacciones en línea, una vez
más, la mayoría de los NNA son muy cuidadosos.

Gráfico 8.
Relacionamiento con personas

conocidas y desconocidas

Sí No NS/NR

23%

13%

11%

18%

75%

¿Has acordado encuentros con personas que
únicamente conoces de tus redes sociales?

2%

* NS/NR: No sabe/No reconoce.
Fuente: Elaboración de OEA para este estudio,
sobre la base de encuestas en Costa Rica, El
Salvador, Guatemala, Honduras, Panamá y República
Dominicana, entre marzo y mayo de 2017

Con todo, según los datos de la encuesta, los
NNA tienden a estar abiertos ante la idea de hacer
amigos en línea:

70 �

Gráfico 9.
Amistades en redes sociales

Sí No NS/NR

33%

13%

11%

18%

65%

¿Has hecho amigos/as a través
 de las redes sociales?

2%

* NS/NR: No sabe/No reconoce.
Fuente: Elaboración de OEA para este estudio, sobre la base de encuestas en Costa Rica, El Salvador, Guatemala,
Honduras, Panamá y República Dominicana, entre marzo y mayo de 2017.

Algunas consideraciones que pueden marcar la diferencia cuando se busca proteger a los niños, niñas y
adolescentes son la preservación de la identidad y de la imagen, la protección de los datos personales, la
regulación de los contenidos violentos y de los mensajes con contenidos discriminatorios, la protección
contra la explotación y el comercio ilegal, entre otras.

En relación a ello, es importante inculcar a los niños, niñas y adolescentes la protección de su privacidad
cuando accedan a Internet, por ejemplo, en el uso de las redes sociales, ya que a través de estas se
pueden vulnerar sus derechos con la publicación de datos, el robo de fotos o de videos y la difusión de
datos personales. Las consecuencias de publicar o difundir estos contenidos puede ser negativas.

Por lo general, los NNA de los países en los que se realizó el estudio afirman comprender la importancia
de proteger sus datos personales: el 78% de los encuestados respondieron que no comparten sus datos
personales (véase Gráfico 10). No obstante, es preciso tomar en cuenta que la noción y el alcance de datos
personales puede no estar necesariamente clara, por lo que la respuesta anterior debe ser matizada. En
este estudio se considera que los datos personales implican la publicación de números telefónicos y de
direcciones de domicilios y de colegios a los que asisten.

 � 71

Gráfico 10.
Uso y protección de datos personales

21%

13%

11%

18%

78%

1%

Sí No NS/NR

¿Compartes tus datos personales con tus
amigos/seguidores de las redes sociales?

* NS/NR: No sabe/No reconoce.
Fuente: Elaboración de OEA para este estudio, sobre la base de encuestas en Costa Rica, El Salvador, Guatemala,
Honduras, Panamá y República Dominicana, entre marzo y mayo de 2017.

Es importante poner especial atención en las redes sociales, las cuales son plataformas digitales muy
utilizadas por NNA y contienen una serie de riesgos que se acentúan por el alcance, la rapidez y la
facilidad con que los contenidos son difundidos y por las posibilidades estar en contacto con personas
desconocidas.

Es relevante valorar el impacto de Internet en la vida diaria de los NNA, así como la constante difusión de
información, datos e imágenes que se realiza a través del acceso y uso de correos electrónicos y redes
sociales (Facebook, Instagram, Twitter, Snapchat, WhatsApp y otras), pues esto podría conducir a que se
expongan a situaciones de riesgo.

Aparte de a ello, hay que considerar “las acciones de niños, niñas y adolescentes en línea” (ECPAT,
2016), es decir, las que realizan a través de Internet. En lo que respecta a los servicios que ofrece la
web, (como, por ejemplo, las redes sociales: Facebook, Instagram, Snapchat), estos a menudo utilizan el
límite de edad de 13 años para el acceso a sus servicios, para lo cual no se precisa el consentimiento o
acompañamiento de sus padres.

72 �

Ante la aparición de las amenazas en línea, y las que se irán configurando al ritmo con que avanza la
tecnología, es inminente la necesidad de reforzar los ámbitos de protección de NNA. En primer lugar, en
la familia, donde la función de acompañamiento de los padres es de vital importancia; en segundo lugar,
en la sociedad, a nivel educativo, recreacional, etc., donde es necesario educar y sensibilizar a las familias
y a la comunidad a través de campañas y/o políticas públicas acerca de los riesgos a los que se ven
expuestos los NNA en entornos virtuales. La responsabilidad del Estado es asumir la importante tarea de
ajustar, modificar y/o complementar, según sea el caso, las prácticas y acciones que puedan aportar a
garantizar un acceso y uso seguro a Internet por parte de NNA.

2.4 ¿Cómo se protegen en línea?
Los resultados del proyecto “Conectad@s” evidencian un nivel bastante alto de consciencia entre los
niños, niñas y adolescentes de la región sobre las amenazas que pueden encontrarse en el uso de
Internet. Sin embargo, todavía existe la necesidad de educar a aquellos que no son tan conocedores
de los peligros implicados en el acceso a la web, para resguardar su seguridad sin afectar sus derechos
democráticos como ciudadanos de las Américas. Por ello, y frente al desarrollo tecnológico constante,
es necesario generar medidas y/o programas que promuevan el uso seguro y responsable de Internet
entre los NNA; este uso seguro implica que conozcan el sinfín de herramientas que ofrece la web, así
como los factores y las conductas que pueden poner en riesgo su seguridad. Para ello, es necesario que
los adultos referentes inculquen y desarrollen conductas protectoras en estos, referidas al cuidado de su
privacidad, integridad y demás derechos.

Respecto al uso responsable de Internet, es importante inculcar y promover el respeto hacia las normas
de convivencia en la web, las cuales son las mismas utilizadas en el mundo físico y buscan respetar tanto
nuestros derechos como los de los demás. En ese entendido, es necesario evitar difundir o compartir
contenidos violentos o discriminatorios, cuidando así que los NNA hagan mal uso de Internet, para
intimidar a sus pares o ser víctimas de estos.

Es sin duda complejo abarcar todos los elementos que conciernen al uso seguro, responsable, productivo
y participativo de Internet, puesto que los avances en la tecnología son muy rápidos y parece que cada
día surgen nuevas herramientas, redes sociales y riesgos o aspectos que no se han considerado. Por ello,
es importante resaltar el papel de los adultos referentes de los NNA, los cuales deben estar actualizados
acerca de lo que ocurre en línea, dado que la ausencia de acompañamiento y/o mediación por parte de
estos genera desprotección y vulnerabilidad en los NNA frente a situaciones de riesgo en Internet.

Cuando se habla de seguridad y riesgos, poner el foco de atención en el entorno de los NNA es vital, en
la perspectiva de tomar medidas para que los principales actores que se relacionan con los NNA estén
capacitados para prevenir, detectar y abordar situaciones de violencia, discriminación e incumplimiento
de derechos en general.

En este sentido, el escaso manejo de Internet por parte de la generación adulta (o los inmigrantes
digitales) constituye un problema en tanto debilita las posibilidades de supervisión y orientación de las
nuevas generaciones. Asimismo, la familia de los NNA juega un rol esencial, ya que los usos de los
computadores, celulares y otros elementos tecnológicos ocurren muchas veces dentro de los hogares y

 � 73

en espacios privados. Un 40% de los NNA utiliza Internet sin la compañía de un adulto (Pavez, 2014, p.
14), y 1 de cada 4 lo hace en compañía de amigos o hermanos.

En los países encuestados, 42% de los adolescentes dijeron que se sienten apoyados por algún adulto.
Durante los talleres en cada país, hubo adultos que admitieron que, debido a su falta de familiaridad con
Internet, se sentían incapaces de acompañar a sus hijos en la web.

Gráfico 11.
Acompañamiento y apoyo de adultos en la navegación por Internet

42%

58%

Sí No

Mientras estás usando Internet. ¿Te sientes
apoyado(a) o acompañado(a) por algún adulto?

Fuente: Elaboración de OEA para este estudio, sobre la base de encuestas en Costa Rica, El Salvador, Guatemala,
Honduras, Panamá y República Dominicana, entre marzo y mayo de 2017.

El trabajo directo con los NNA es necesario para que tomen conciencia de los peligros de Internet y
conozcan cómo sobrellevar situaciones de riesgo. Este trabajo es fundamental para promover instancias
de diálogo intergeneracionales e interinstitucionales, habilitando espacios en los que sea posible
compartir experiencias significativas y pensar en soluciones e ideas para afrontar riesgos de manera
conjunta. Estas instancias se habilitaron en este proyecto mediante los talleres realizados en cada uno de
los países participantes, que permitieron articular la protección con el ejercicio del principio de autonomía
progresiva y el respeto por la intimidad del niño o la niña, según su edad y grado de desarrollo.

74 �

 � 75

 � CAPÍTULO 3

Buenas Prácticas para la Inclusión Digital,
Promoción y Protección de los Derechos de los Niños,
Niñas y Adolescentes en el uso de Internet en los Países
de las Américas y otras Regiones

25 Esta denominación (a menudo abreviada 1:1, 1-1 o 1 a 1) se refiere, la mayoría de las veces, a la proporción de
dispositivos digitales por niño, sugiriendo que cada uno pueda disponer para fines educativos de un dispositivo
digital portátil, generalmente con acceso a Internet (Revista Iberoamericana de Educación, Eugenio Severín,
Christine Capota, División de Educación, Banco Interamericano de Desarrollo, 2011).

Por buenas prácticas se entiende el conjunto de planes, programas, proyectos, experiencias y/o
marcos normativos que están siendo ejecutados y adoptados por instituciones del Estado o por entes

privados, y que se han probado como exitosos. Estas prácticas son valiosas y pueden ser replicadas en
otras situaciones, produciendo resultados positivos ya sea que busquen la protección y promoción de
los derechos de niños, niñas y adolescentes (NNA) en el uso y acceso de Internet, o que estén orientadas
a la inclusión digital de este colectivo. Para estructurar las opciones de prácticas promisorias, se las ha
agrupado en función a tres ejes o pilares específicos:

 � Inclusión de niños, niñas y adolescentes. En este pilar se incluyen prácticas como las llamadas
agendas digitales, programas o planes sectoriales, políticas públicas e iniciativas bajo el modelo 1
a 1,25 orientadas a cerrar brechas digitales y potenciar el uso adecuado de TIC en la población en
general, con énfasis en los NNA.

 � Promoción de derechos de niños, niñas y adolescentes. El segundo pilar agrupa a los programas
y/o campañas que promueven los derechos de NNA en el acceso y uso de Internet, y provienen de
los países de las Américas, organizaciones no gubernamentales (ONG) o empresas privadas.

 � Protección de niños, niñas y adolescentes. En este pilar se ha incluido la legislación interna de
cada uno de los países participantes, destacando aquella que garantiza la protección de NNA, tales
como el derecho al acceso y la información, la seguridad y protección de NNA frente a contenidos
inadecuados, la reserva de información y el derecho a la imagen, entre otros. Dentro de la legislación
contemplada se encuentran la Constitución de los países, códigos de la niñez y adolescencia, leyes
de telecomunicaciones códigos penales y normativas especiales que regulan total o parcialmente los
temas de acceso, uso y riesgos de NNA en entornos virtuales.

76 �

Figura 1:
Buenas prácticas: tres pilares

1%

BUENAS PRÁCTICAS

Promoción de
derechos de los

NNA en el acceso y
uso de Internet

Protección de los
NNA en el acceso y

uso de Internet

Inclusión digital
de los NNA

Fuente: Elaboración de OEA para este estudio.

26 Artículo 13: “El niño tendrá derecho a la libertad de expresión; ese derecho incluirá la libertad de buscar, recibir
y difundir informaciones e ideas de todo tipo, sin consideración de fronteras, ya sea oralmente, por escrito o
impresas, en forma artística o por cualquier otro medio elegido por el niño. El ejercicio de tal derecho podrá estar
sujeto a ciertas restricciones, que serán únicamente las que la ley prevea y sean necesarias: a) Para el respeto
de los derechos o la reputación de los demás; b) Para la protección de la seguridad nacional o el orden público o
para proteger la salud o la moral públicas.

27 Artículo 15: “Los Estados Partes reconocen los derechos del niño a la libertad de asociación y a la libertad de
celebrar reuniones pacíficas”.

28 Artículo 8: “1. Los Estados Partes se comprometen a respetar el derecho del niño a preservar su identidad,
incluidos la nacionalidad, el nombre y las relaciones familiares de conformidad con la ley sin injerencias ilícitas.
2. Cuando un niño sea privado ilegalmente de algunos de los elementos de su identidad o de todos ellos, los
Estados Partes deberán prestar la asistencia y protección apropiadas con miras a restablecer rápidamente su
identidad”.

29 Artículo 16: “1. Ningún niño será objeto de injerencias arbitrarias o ilegales en su vida privada, su familia, su
domicilio o su correspondencia ni de ataques ilegales a su honra y a su reputación. 2. El niño tiene derecho a la
protección de la ley contra esas injerencias o ataques”.

30 Artículo 13: “1. El niño tendrá derecho a la libertad de expresión; ese derecho incluirá la libertad de buscar, recibir
y difundir informaciones e ideas de todo tipo, sin consideración de fronteras, ya sea oralmente, por escrito o
impresas, en forma artística o por cualquier otro medio elegido por el niño. 2. El ejercicio de tal derecho podrá
estar sujeto a ciertas restricciones, que serán únicamente las que la ley prevea y sean necesarias: a) Para el
respeto de los derechos o la reputación de los demás; o b) Para la protección de la seguridad nacional o el orden
público o para proteger la salud o la moral públicas”.

Es importante también mencionar que se ha considerado como marco de referencia la Convención sobre
los Derechos del Niño (CDN) y los derechos que esta introduce, como la libertad de expresión, el derecho
a recibir información (CDN, art. 1326), el derecho a la libertad de asociación (CDN, art. 1527) y el derecho
a la identidad (CDN, art. 828).

Por otro lado, dentro de las buenas prácticas se mencionan algunas iniciativas o regulaciones que atienden
específicamente a las principales amenazas que pueden enfrentar los NNA al conectarse a Internet. Ello
tomando en cuenta que los derechos que son más frecuentemente vulnerados en entornos virtuales son
el derecho a la privacidad o vida privada (CDN, art. 1629) y el derecho a la honra y reputación (CDN, art.
1330). En ambos derechos, una de las mayores vulnerabilidades sucede cuando, como condición previa

 � 77

para el uso de ciertas plataformas, estas solicitan datos personales o invitan a los NNA a compartir
fotos y otro tipo de información con un gran número de personas y la misma resulta de acceso fácil
para terceros. Lo anterior tiene relación con el derecho a recibir protección frente a toda forma de abuso
y explotación sexual (CDN, art. 3431), en tanto la vulnerabilidad mencionada permite que pedófilos y
explotadores puedan identificar fácilmente a potenciales víctimas.

Al respecto, varios países tienen legislaciones penales con tipificaciones genéricas de las conductas
delictivas en perjuicio de NNA; sin embargo, el creciente uso de las tecnologías ha llevado a algunos
países a considerar una tipificación específica. Estas serán abordadas a continuación en relación a los
tres pilares mencionados: inclusión digital, promoción y protección de derechos de los NNA. Se han
incluido buenas prácticas de otros países miembros de la OEA y de España para ofrecer un panorama
comparativo de utilidad para este análisis y de las propuestas a ser tomadas en cuenta para promover y
proteger los derechos de NNA. (Anexo 2).

31 Artículo 34: “Los Estados Partes se comprometen a proteger al niño contra todas las formas de explotación y
abuso sexuales. Con este fin, los Estados Partes tomarán, en particular, todas las medidas de carácter nacional,
bilateral y multilateral que sean necesarias para impedir: a) La incitación o la coacción para que un niño se
dedique a cualquier actividad sexual ilegal; b) La explotación del niño en la prostitución u otras prácticas sexuales
ilegales; c) La explotación del niño en espectáculos o materiales pornográficos”.

3.1 Primer pilar: Inclusión digital y acceso a Internet

En los seis casos estudiados, se observó la existencia de planes nacionales, a veces específicos u otras
veces incluidos en planes de desarrollo más generales, orientados a generar mayor inclusión digital y
potenciar el acceso a Internet. Así, se distinguen tres tipos de acercamientos: agendas digitales, planes
o programas que pueden ser nacionales o sectoriales, y políticas públicas específicas.

 � Las agendas digitales muestran la disposición hacia la creación de políticas públicas y proporcionan
las pautas generales para su diseño e implementación, estableciendo únicamente los ejes y/o
directrices, sin necesariamente profundizar en esquemas operativos. Entre los países que han
desarrollado agendas digitales, como marcos normativos y temáticos para orientar la política pública,
están República Dominicana y Honduras. El primero ha generado la Agenda Digital 2016-2020,
que incluye temáticas de infraestructura y acceso, creación de capacidades (incluyendo a NNA) y
gobierno electrónico, entre otros, incluyendo la creación de entornos habilitadores que buscan generar
consciencia sobre riesgos en línea. Honduras, por su parte, tiene una Agenda 2014-2018 que incluye
diversos temas, como conectividad digital, capital humano en TIC y marco regulatorio. El objetivo
principal de esta política es masificar el acceso a Internet y a otras tecnologías, entregando servicios
de calidad. Dentro del área de inclusión digital, esta Agenda menciona la garantía del acceso a las
tecnologías para todos, incluyendo a los sectores en situación de vulnerabilidad. Además, agrega
como otro elemento la alfabetización digital para todos y la promoción de la incorporación de las TIC
en los distintos niveles del sistema educativo. Asimismo, incluye elementos de protección, seguridad
y equidad en el aprovechamiento de las tecnologías.

78 �

 � Otro tipo de instrumento son los planes o programas, que operativizan las agendas –aunque esto no
siempre ocurre– y, de esa manera, muestran de manera más pragmática e imperativa la generación
de políticas públicas específicas. Los países con planes específicos son Costa Rica, El Salvador,
Guatemala, Panamá y República Dominicana. Estos planes son de diversa índole:

 � Costa Rica ha generado un Plan Nacional de Telecomunicaciones 2015-2021, el cual se orienta
sobre todo al tema de infraestructura, pero incluye la necesidad de promover mayor acceso a
poblaciones excluidas y en situación de vulnerabilidad.

 � El Salvador ha creado planes específicos referidos a la educación desde una perspectiva general,
como el Plan Quinquenal “El Salvador, productivo, educado y seguro”, el cual incluye disposiciones
referidas a dotación de computadoras a NNA.

 � Guatemala, al igual que el anterior caso, tiene un plan particular y políticas incluidas dentro
del Plan General de gobierno. El primero define como eje de trabajo a la educación desde la
teleeducación y educación virtual, ambas en distintos idiomas nativos. En el segundo, se busca
la incorporación de las TIC en las aulas.

 � Panamá tiene tanto un Plan Nacional de Ciencia y Tecnología como un Plan Nacional de Desarrollo,
ambos se orientan a utilizar la ciencia, la innovación y la tecnología para generar inclusión social
y promover las TIC como potenciadoras del desarrollo comunitario.

 � En República Dominicana se generó el Plan República Digital que abarca 4 ejes fundamentales:
i) Educación y Tecnología, ii) Banda Ancha, iii) República Digital Productiva, y iv) Gobierno Digital
y Transparente. Los NNA están considerados principalmente en los ejes i y ii, dentro de cuyos
ámbitos se han realizado acciones como entregar computadores a estudiantes y docentes,
alfabetización digital, creación de bibliotecas virtuales, entre otras. Al mismo tiempo, el país está
avanzando en la construcción de una red nacional de fibra óptica y la habilitación de acceso a
Internet gratis en los centros educativos públicos.

 � Hay además casos de políticas públicas específicas, siendo estos los de Costa Rica y El Salvador.
El primero generó el Programa TECNO@PRENDER, destinado a promover el uso de Internet en los
salones de clase; el segundo, una política nacional de conectividad, comunicación y manejo de
tecnología educativa, vinculando igualmente TIC con centros educativos.

 � 79

3.2 Segundo pilar: Programas y/o campañas, que promueven los
derechos de niñas, niños y adolescentes en el acceso y uso de
Internet

En los seis países, se identificaron principalmente tres tipos de programas o campañas: la creación de
telecentros con nombres de diversa índole, la otorgación de acceso gratuito a Internet desde determinados
espacios, sobre todo escolares, y políticas para reforzar tanto el aprovechamiento educativo como la
formación en temas digitales.

 � Los telecentros son un tipo de política en República Dominicana, implementada a través de los
Centros tecnológicos comunitarios y salas INDOTEL; en Panamá, a través de los Infoplazas; en Costa
Rica, con los Centros Comunitarios Inteligentes.

 � Las políticas de otorgación de acceso gratuito en Panamá han generado espacios de conexión sin
costo a Internet mediante wifi, sobre todo en áreas rurales; en Honduras, con los planes “Internet del
pueblo”, que proporcionan Internet en espacios públicos, e “Internet para todos”, que obliga a las
empresas de telecomunicaciones a brindar Internet gratuito a colegios y centros comunitarios; en
Costa Rica, con la Red Banda ancha solidaria.

 � Las políticas de formación educativa son más diversas, pues abarcan distintos temas. En República
Dominicana y El Salvador, se adoptaron programas como “Internet Sano”, para generar material
informativo sobre el mal uso de Internet, y “Ensanche de las Tecnologías de Información y
Comunicación y su Uso Responsable (ENSANCHE)”, el cual se orienta también a docentes. Otro tipo
de formación es la de desarrollo de capacidades tecnológicas específicas: en Panamá y Guatemala
están los programas “Aprende al Máximo”, que se orientan mayormente a ciencias duras; el Plan
Nacional de Alfabetización Digital en Honduras, y el Plan de Informática Educativa en Costa Rica.

3.3 Tercer pilar: Normativa para la protección de los derechos de
niñas, niños y adolescentes en el acceso y uso de Internet

Es importante mencionar que a nivel internacional existen marcos regulatorios que amparan la protección
de derechos y la sanción a delitos cometidos en entornos virtuales dadas su magnitud y la inexistencia
de fronteras en este ámbito. En este punto se destaca el Convenio de Budapest adoptado en el 2001 que
tiene como objetivo proteger a la sociedad contra el cibercrimen estableciendo la armonización de las
leyes nacionales y el aumento de la cooperación entre las naciones. Este Convenio, junto a la Convención
sobre los Derechos del Niño, dotan de particular contenido a los derechos de acceso, uso y riesgos en
línea de parte de los niños, niñas y adolescentes a nivel global.

A su vez a nivel interno, en cada uno de los países participantes, se encuentran normas que desde su
aplicación sistemática protegen los derechos de los niños, niñas y adolescentes, tal es el caso de: la
Constitución Política del Estado, como norma fundamental, y los códigos y leyes secundarias de Niñez y
Adolescencia, los cuales se enfocan por lo general al derecho a la información, a la protección en contra
de contenidos inadecuados, a la reserva de información, al derecho a la imagen y la dignidad, y al derecho

80 �

a la no injerencia a la privacidad, entre otros. En este orden también se incluyen las leyes especiales de
Telecomunicaciones que regulan de forma general las TIC, su acceso y uso por parte de los usuarios.
Finalmente Junto a estas leyes especiales existen los Códigos Penales, que tipifican diferentes delitos
cometidos por medio de Internet y de las TIC. Dentro de este tipo de delitos como algunos ejemplos se
encuentran los delitos de explotación sexual (República Dominicana), violación a la privacidad (República
Dominicana, Panamá y Guatemala), difusión de imágenes sin consentimiento (República Dominicana),
injuria pública (República Dominicana), turismo sexual (Panamá y Honduras) y pornografía infantil (Costa
Rica).

Con respecto a la normativa específica en la materia, se destacan los esfuerzos de algunos de los
países como por ejemplo: en el caso de El Salvador el Decreto Nº 260 “Ley Especial contra los Delitos
Informáticos y Conexos” que si bien no se centra por completo en la niñez y adolescencia recoge en
su articulado algunos posibles riesgos a los que éstos podrían verse expuestos. Por otro lado, Costa
Rica cuenta con la ley Nº 8934 “Protección de la niñez y la adolescencia frente al contenido nocivo de
Internet y otros medios electrónicos” directamente vinculada a la temática. A su vez, Panamá adopta una
normativa denominada “Medidas para la protección de las personas menores de edad con relación a la
exhibición y producción de material pornográfico”, que cubre particularmente la exhibición de material
pornográfico a menores y finalmente República Dominicana que tiene la “Ley No. 53-07 sobre Crímenes y
Delitos de Alta Tecnología”, que contempla algunos de los riegos a los que se ven expuestos niños, niñas
y adolescentes en entornos virtuales.32

32 Información más extensa sobre la legislación puede ser encontrada en Anexo 3 de este informe.

 � 81

Tabla 7� Resumen de Legislación en Centroamérica y República Dominicana para la
promoción y protección de derechos digitales y/o de NNA

Derecho de
acceso a la
información

Artículo 63 inciso
11 de la Consti-
tución

Artículo 42° de la
Constitución

Artículo 72 de la
Constitución y
Artículo 28° del
Código de la Niñez
y Adolescencia.
Dichos artículos
hacen referencia
a la libertad de
expresión

Artículo 48 (sobre
NNA con discapa-
cidad) y Artículo
60 de la Ley de
Protección integral
de la niñez y la
adolescencia

Código de la Niñez y
la Adolescencia, Ley
7739, artículo 20.

Artículo 95° de
la Ley de Pro-
tección Integral
de la Niñez y la
Adolescencia
(LEPINA)

Artículo 27 del
Código para la
protección de los
derechos de los
Niños, Niñas y
Adolescentes

Seguridad y
protección de
los NNA frente
a contenidos
inadecuados

Artículos 19, 20,
21, 22, 23, 26 y
407° del Código
de Niños y Adoles-
centes

Artículo 89 de la
Constitución

Art 50° del Código
de la Niñez y Ado-
lescencia

Artículo 59 y Artícu-
lo 61 de la Ley de
Protección integral
de la niñez y la
adolescencia

Ley de protección
de la niñez y la ado-
lescencia frente al
contenido nocivo de
Internet y otros me-
dios electrónicos, Ley
N° 8934 - Se aplica a
los locales con acce-
so al público desti-
nados al uso público
de computadoras
conectadas a Internet
u otras formas de
comunicación en red,
sea por medio de
computadoras y de
cualquier otro medio
electrónico, que sean
utilizados por perso-
nas menores de edad.
El Artículo regula la
Instalación de progra-
mas o filtros.

Artículo 96° de
la LEPINA

Artículo 485 del
Código de Familia

Artículo 79° de
la Ley General de
las Telecomunica-
ciones

Artículos 1 y 2
de la Ley que
adopta medidas
para la protección
de las personas
menores de edad
con relación a
la exhibición y
producción de
material porno-
gráfico.

Proyecto 18230.
Ley especial para
la protección de los
derechos de la niñez
y la adolescencia
frente a la violencia y
el delito en el ámbito
de las tecnologías
de la información y
la comunicación. En
dicho proyecto de ley
se sanciona como
delito el supuesto
de suplantación de
identidad.

República

Dominicana Panamá Honduras Guatemala Costa Rica El
Salvador

82 �

Reserva de
información

Artículo 231 del
Código para la
protección de los
derechos de los
Niños, Niñas y
Adolescentes

Artículo 44 de la
Constitución -
Hábeas data

Artículo 34° del
Código de la Niñez
y Adolescencia

Artículo 14° de la
Ley de Protección
integral de la niñez
y la adolescencia
dentro de regula-
ción a derecho de
identidad de los
NNA Art 24 de la Constitu-

ción de la Republica
Artículo 202 de
la LEPINA

Artículo 9 de la ley
N° 53-07 sobre
Crímenes y Delitos
de Alta Tecnología

Artículo 29 de la
Constitución

Artículo 95° del
Código de la Niñez
y la Adolescencia

Artículo 24 de la
Constitución de la
República en cuan-
to a la Inviolabilidad
de corresponden-
cia, documentos y
libros

Derecho a
la imagen y
dignidad de los
NNA

Artículo 12° del
Código para la
protección de los
derechos de los
Niños, Niñas y
Adolescentes

Artículo 577 del
Código de Familia

Artículo 76° de la
Constitución

Artículos 15 y 16
de la Ley de Pro-
tección integral de
la niñez y la ado-
lescencia dentro de
regulación a dere-
cho de identidad de
los NNA

Artículos 46°
y 47° de la
LEPINAArtículos 11° y 32

del Código de la
Niñez y Adoles-
cencia (en cuanto
al resguardo de la
imagen de adoles-
centes en conflicto
con la ley penal)

Art 154 de la Ley
de Protección in-
tegral de la niñez y
la adolescencia en
cuanto a Derechos
y Garantías Fun-
damentales en el
Proceso de Adoles-
centes en conflicto
con la ley penal

Derecho de no
injerencia en la
intimidad de los
NNA

Artículo 44° de
la Constitución y
artículo 18º de la
Ley 136-03. Código
para la Protección
de los derechos de
los Niños, Niñas y
Adolescentes

Artículos 575 y
576 del Código de
Familia

Artículo 76° de la
Constitución

Capítulo III del
proyecto de Ley
18.230

Artículo 48° de
la LEPINA

Artículos 11° y 32
del Código de la
Niñez y Adoles-
cencia (en cuanto
al resguardo de la
imagen de adoles-
centes en conflicto
con la ley penal)

República

Dominicana Panamá Honduras Guatemala Costa Rica El
Salvador

 � 83

Explotación
sexual de NNA

Artículo 194 del
Código Penal

Artículo 195 del
Código Penal

Utilización de
menores de edad
en produccio-
nes teatrales,
televisivas o
cinematográficas
con escenas de
carácter porno-
gráfico o de sexo

Artículo 408 del
Código para la
Protección de los
derechos de los
Niños, Niñas y
Adolescentes

Intimidad de la
vida privada

Artículo 199 del
Código Penal

Artículo 164 del
Código Penal

Artículos 152° y
153°, Derechos
y Garantías Fun-
damentales en el
Proceso de Adoles-
centes en conflicto
con la Ley Penal

Sanción por
difusión de
imágenes sin
consentimiento

Artículo 2014 del
Código Penal

Injuria pública
cometida a
través de medios
electrónicos

Artículo 22 de la
Ley sobre Crímenes
y Delitos de Alta
Tecnología

Atentado sexual
contra NNA y me-
nores con disca-
pacidad mediante
la utilización de
algún sistema de
información

Artículo 23 de la
Ley sobre Crímenes
y Delitos de Alta
Tecnología

Artículos 167°,
173°, 174°, 196°
hy 196° bis del
Código Penal

Pornografía
infantil

Artículo 24 de la
ley sobre Crímenes
y Delitos de Alta
Tecnología

Artículo 184 del
Código Penal

Artículo 149-D del
Código Penal

Artículos 3, 4, 14,
15, 16 y 17 del
Proyecto de Ley
18.230.

Artículo 172°
del Código
Penal Artículo 188 del

Código Penal

República

Dominicana Panamá Honduras Guatemala Costa Rica El
Salvador

84 �

Participación
de menores en
actos obscenos
y promoción/
incitación de
actos sexuales en
línea de menores

Artículo 187 del
Código Penal

Promoción de
turismo sexual
con reclutamiento
de menores
por medios de
comunicación

Artículo 190 del
Código Penal

Artículo 149-E del
Código Penal

Interceptación de
las comunicacio-
nes incluyendo
electrónicos o
computadoras-
comunicaciones
incluyendo elec-
trónicos o compu-
tadoras

Artículo 214 del
Código Penal

Acoso Escolar
Ley Contra el Acoso
Escolar o Bullving

Delitos contra la
autodetermina-
ción informativa
de las personas
menores de
edad, cometidos
a través de las
tecnologías de
la información y
comunicación

Dentro del capítulo IV
del proyecto de Ley
18.230

Delitos informáti-
cos contra niñas,
niños y adoles-
centes o personas
con discapacidad

Artículos 30,
31, 33 y 34 de
la Ley de Deli-
tos Informáticos
y Conexos.

Fuente: Elaboración de OEA, para este estudio.

República

Dominicana Panamá Honduras Guatemala Costa Rica El
Salvador

86 �

 � 87

 � CAPÍTULO 4:

Brecha Digital y Protección de Derechos Digitales:
Resultados de los Talleres Intergeneracionales
e Interinstitucionales

33 La preparación de los llamados ‘’decálogos”, especialmente para asuntos de derechos de NNA en internet,
es una práctica frecuente. Existen decálogos de seguridad en Internet, decálogos para proteger a los niños en
Internet y decálogos de los e-derechos de niños y niñas, entre otros. Para efectos de este proyecto, los decálogos
fueron elaborados por los propios NNA, sus padres y madres y autoridades.

Como parte de la metodología de implementación del proyecto Conectad@s, se llevaron a cabo
talleres intergeneracionales e interinstitucionales en el campo, a fin de recoger las propuestas de

los propios protagonistas. Los talleres en los países ofrecieron un espacio de diálogo e intercambio entre
niños, niñas, adolescentes y adultos referentes con el objetivo de trabajar de manera intergeneracional e
interinstitucional para generar recomendaciones al Estado, la sociedad y la familia.

Recomendaciones a los representantes gu-bernamentales para que fortalezcan sus capacidades en la
protección de los niños, niñas y adolescentes (NNA) en el acceso y uso de Internet; Compromisos que
cada individuo debe tener en cuenta para garantizar la protección y promoción de los derechos al acceder
y utilizar Internet; Un decálogo,33 en el que niños y adolescentes, junto con los adultos participantes,
proponen 10 reglas básicas para asegurar el respeto y la protección de los derechos de los NNA en el
acceso y uso de Internet. Este capítulo se organiza alrededor de esas tres categorías y sistematiza los
hallazgos e insumos que resultaron de los talleres.

Como resultado de este ejercicio, se obtuvieron un total de doscientas veintiún (221) propuestas, entre
158 recomendaciones, 5 decálogos y 58 compromisos.

4.1 Recomendaciones Intergeneracionales e Interinstitucionales
A partir de los talleres organizados en los 5 países que fueron parte del proyecto Conectad@s, se
generaron nutridos espacios de diálogo e intercambio intergeneracional entre niños, niñas, adolescentes
y adultos pertenecientes a diversos ámbitos, contando con la participación de funcionarios, técnicos,
autoridades, padres y madres de familia, así como de los propios niños, niñas y adolescentes.

A continuación, se presenta la sistematización de las 158 recomendaciones intergeneracionales e
interinstitucionales.

88 �

Gráfico 12
Recomendaciones intergeneracionales por país

Panamá Costa Rica El Salvador República
Dominicana

Honduras

22 27
35 37 37

Total de Recomendaciones,
Compromisos y Decálogos por país

Fuente: Elaboración de OEA para este estudio, con datos de los talleres intergeneracionales.

Las recomendaciones se centraron en los siguientes ejes temáticos:

 � La protección y promoción de los derechos de niños, niñas y adolescentes en el acceso y uso de
Internet.

 � La superación de la brecha digital.

 � El fortalecimiento de las instituciones encargadas de la protección y promoción de los derechos de
niños, niñas y adolescentes.

Tomando en cuenta esos temas, las recomendaciones fueron agrupadas en función del destinatario,
siendo estos el Estado, la sociedad y la familia debido a que –como garantes de la CDN– son los lla-
mados a trabajar de forma articulada para lograr cambios de incidencia en la temática. Los siguientes
gráficos muestran las recomendaciones por cada país, teniendo en cuenta los ejes temáticos y enfoques
antes descritos.

 � 89

Gráfico 13
Recomendaciones por eje temático

Panamá

Costa Rica

El Salvador

R. Dominicana

Honduras

0

4

8

12

16

Fortalecimiento
de las

instituciones

10 10
11

13

8 36

13

Brecha digital

4

14

12

9

15

13

Promoción y
protección de

los derechos de
NNA

8

13
14

5

12

13

Fuente: Elaboración OEA para este estudio, con datos de los talleres intergeneracionales.

Gráfico 14
Recomendaciones en función a enfoque: familia-sociedad-Estado

Panamá

Costa Rica

El Salvador

R. Dominicana

Honduras0

10

20

30

40

Familia

3 3
0

2
6

Sociedad

6 6 7 6

12

Estado

18 18

30

19
17

13

Fuente: Elaboración de OEA para este estudio, con datos de los talleres intergeneracionales.

90 �

En esta línea, las 158 recomendaciones intergeneracionales e interinstitucionales fueron agrupadas
conforme a los diferentes trasfondos de demanda (es decir, en qué debería derivar cada recomendación
una vez atendida por el actor al cual se dirige). Se identificaron al menos 9 tipos de trasfondo: i)
incremento de la institucionalidad a través de creación de nuevas entidades específicas; ii) generación de
articulaciones sectoriales entre el Estado y la sociedad civil; iii) producción de investigación e información
estratégica; iv) desarrollo de capacidades en TIC tanto para NNA, padres y maestros; v) mayor regulación
(leyes, controles y protocolos); vi) promoción del debate público y dentro de las familias; vii) realización
de campañas de información y concientización; viii) creación de políticas públicas orientadas a la
educación, con inclusión de nuevos temas en los currículos oficiales; y ix) políticas de bienes y servicios
para la ampliación de la infraestructura para la conectividad (cobertura, hardware e inclusive software).

En la mayoría de los países –como se verá más adelante– las recomendaciones sirven de base para
ser transformadas en políticas públicas para bienes y servicios (infraestructura para conectividad),
seguidas por campañas de información y concientización, y finalmente, el desarrollo de capacidades.
En lo que sigue se presenta un resumen de las recomendaciones recopiladas en cada uno de los países
participantes en este estudio.34

34 Para conocer la lista detallada de las recomendaciones por país, véase el Anexo 4: “Recomendaciones emanadas
de los Talleres Intergeneracionales”.

 � 91

a- Costa Rica

35 Artículo 2º: “Los Estados Partes respetarán los derechos enunciados en la presente Convención y asegurarán
su aplicación a cada niño sujeto a su jurisdicción, sin distinción alguna, independientemente de la raza, el color,
el sexo, el idioma, la religión, la opinión política o de otra índole, el origen nacional, étnico o social, la posición
económica, los impedimentos físicos, el nacimiento o cualquier otra condición del niño, de sus padres o de sus
representantes legales. 2. Los Estados Partes tomarán todas las medidas apropiadas para garantizar que el niño
se vea protegido contra toda forma de discriminación o castigo por causa de la condición, las actividades, las
opiniones expresadas o las creencias de sus padres, de sus tutores o de sus familiares”.

En Costa Rica, las y los participantes realizaron cerca de 35 recomendaciones intergeneracionales,
de las cuales 12 pueden enmarcarse en el eje temático de la promoción y protección de los derechos
de niños, niñas y adolescentes en el acceso y uso de Internet. Las recomendaciones para este eje se
centraron en dos aspectos: generar más información que pueda ser difundida a través de materiales
didácticos de capacitación para la sociedad civil y/o las redes sociales, y fortalecer las instituciones en
aras de llevar adelante campañas, investigación, propuestas de políticas públicas y otras acciones.

Con respecto a recomendaciones para superar la brecha digital a nivel de niños, niñas y adolescentes
en el acceso y uso de Internet, se generaron 15 recomendaciones en esta temática en torno a la cual los
consultados identificaron la necesidad de tomar acciones concretas para fomentar el acceso a tecnología
mediante, por ejemplo, una rebaja en las tasas impositivas para tecnología. A la vez, mencionaron la
posibilidad de que el hardware, en tanto condición para acceder a Internet, sea incluido como derecho
básico para el consumo de este servicio. Por último, en varias recomendaciones se mencionó también
la necesidad de ampliar la infraestructura de acceso, posibilitando así que se instalen más puntos de
conexión públicos.

Las 8 recomendaciones para el fortalecimiento de las instituciones encargadas de la protección y
promoción de los derechos de niños, niñas y adolescentes estuvieron relacionadas a que estas empiecen
a desarrollar una estrategia educativa con protocolos precisos que puedan servir para la sensibilización,
formación, autoconciencia, empoderamiento y desarrollo de distintas capacidades específicas. En
otras palabras, las instituciones necesitan empezar a desarrollar su propio “know how”, y comenzar a
prepararse para saber cómo atender casos referidos a la vulneración de derechos de los NNA a través de
Internet. Por otra parte, y en aras de generar este “know how”, se propuso empezar a investigar acerca
del tema del acceso, uso y apropiación de Internet en NNA y sus familias. Finalmente, se recomendó
fomentar la voluntad política buscando que las autoridades se apropien del tema y lo planteen dentro de
sus planes de gobierno.

Los niños, niñas, adolescentes y representantes de instituciones de Costa Rica, realizaron 9
recomendaciones a las instituciones estatales, en particular a la Comisión Nacional de Seguridad en
Línea. Tres de las recomendaciones intergeneracionales estuvieron dirigidas a esta Comisión, puesto
que la misma integra a representantes de diferentes instituciones de Costa Rica que trabajan en
temas de protección de derechos en Internet. Los participantes instan a articular y fortalecer el trabajo
interinstitucional para la promoción y protección de los derechos de NNA en el acceso y uso de Internet.
También subrayaron la importancia de divulgar las recomendaciones intergeneracionales, producto del
presente Proyecto. Asimismo, solicitaron tomar en cuenta a NNA organizados en las reuniones, programas
o proyectos que desarrolle la Comisión Nacional de Seguridad en Línea. Las recomendaciones solicitan
a las instituciones de Costa Rica garantizar el acceso a Internet en toda la población, sin discriminación,
considerando el principio establecido en el artículo 2º de la CDN.35 En relación a ello, recomiendan que

92 �

el Estado desarrolle políticas públicas, materiales, herramientas y campañas acerca del uso seguro y
responsable de Internet.

Los niños, niñas, adolescentes y adultos participantes desarrollaron 4 recomendaciones resaltando el
rol de empresas privadas y operadoras de telecomunicaciones en difundir las recomendaciones
intergeneracionales producto del presente Proyecto. De la misma forma, instaron a desarrollar guías para
padres, madres y representantes acerca de cómo utilizar de forma segura redes sociales, herramientas
tecnológicas e Internet, y llevar a cabo campañas de concientización y sensibilización para el uso seguro
y responsable de Internet por NNA.

De lado de las recomendaciones dirigidas a la familia, 2 de estas expresaban la importancia de que
padres, madres y representantes garanticen su rol de acompañamiento y respeten las opiniones de
NNA en el acceso y uso de Internet. Finalmente, realizando un análisis en función al trasfondo de las
recomendaciones, estas últimas presentan una mayor demanda por políticas públicas tanto de bienes
y servicios (principalmente, ampliación de la conectividad) como de educación (modificaciones en los
currículos educativos); también existe mayor demanda por campañas comunicacionales y provisión de
información.

Gráfico 15

Resumen de tipo de demanda vinculada a la recomendación - Costa Rica (%)

0 5 10 15 20 25

Pol. Pública - Bienes y servicios

Pol. Pública - Educación

Comunicación e información

Debate público

Regulación

Desarrollo de capacidades

Investigación/Información

Articulación sectorial

Institucionalización

Fuente: Elaboración de OEA para este estudio, con datos de los talleres intergeneracionales.

 � 93

b- El Salvador
Las recomendaciones que se vertieron para la protección y promoción de los derechos de niños,
niñas y adolescentes en el acceso y uso de Internet en El Salvador que suman 13 fueron, principalmen-
te, las siguientes:

 � Fomentar una cultura de derechos, con énfasis en la libertad de pensamiento y expresión, la privacidad
y el acceso seguro a Internet.

 � Realizar campañas desde el Estado y las empresas para promover la concientización con respecto a
las potenciales vulneraciones de la seguridad de los NNA en Internet.

 � Desarrollar formas de control y bloqueo de páginas que tengan contenidos nocivos o que pongan en
peligro a los NNA.

En relación a la superación de la brecha digital a nivel de niños, niñas y adolescentes en el acceso y uso
de Internet se emitieron 14 recomendaciones, que se concentraron especialmente dos aspectos: por un
lado, la expansión del servicio de Internet gratuito en espacios estratégicos (como escuelas y plazas),
pero también en lugares con dificultades socioeconómicas (como algunas zonas del área rural), y por el
otro, desarrollar capacidades en NNA a través de la inclusión de temáticas relativas a su derechos en el
currículo escolar y de charlas informativas en centros educativos, e incluir en estas a madres y padres.

Por último, se valoró el fortalecimiento de las instituciones encargadas de la protección y promoción de
los derechos de niños, niñas y adolescentes en 10 recomendaciones. Para esto, se recomendó orientar
recursos de responsabilidad social de las empresas al fortalecimiento de estas instituciones, promover el
desarrollo de capacidades en TIC para maestros y facilitar el acceso a contenidos educativos, información
y conocimiento. Al igual que sucede en Costa Rica, en El Salvador las políticas públicas por bienes y
servicios son el mayor trasfondo de las recomendaciones. No obstante, el desarrollo de capacidades
y las políticas de educación son objeto igualmente de una demanda muy importante. La necesidad de
regulación a través de leyes y mayores controles es otro componente importante.

Gráfico 16
Resumen de Tipo de demanda vinculada a la recomendación - El Salvador (%)

0 5 10 15 20 25 30 35

Pol. Pública - Bienes y servicios

Pol. Pública - Educación

Comunicación e información

Debate público

Regulación

Desarrollo de capacidades

Investigación/Información

Articulación sectorial

Institucionalización

Fuente: Elaboración de OEA para este estudio, con datos de los talleres intergeneracionales.

94 �

c- Honduras
En Honduras, las 5 recomendaciones con respecto a la protección y promoción de los derechos
de niños, niñas y adolescentes en el acceso y uso de Internet tuvieron mayor énfasis en los siguientes
aspectos: la inclusión de temas como cyberbullying, grooming, sexting, sextorsión y otros en los planes
de estudio; la generación de mecanismos ciudadanos de autocapacitación con apoyo de instituciones y
organizaciones, y la creación de una ley marco específica para la protección de NNA en su navegación
a través de Internet.

Por otra parte, en el eje de superación de la brecha digital a nivel de NNA en el acceso y uso de Internet,
en las 9 recomendaciones se mencionó la necesidad de ahondar esfuerzos para lograr proveer el servicio
de Internet a localidades rurales y fomentar el mayor acceso para población excluida, que es afectada por
otras brechas étnicas, sociales, territoriales y de género. Asimismo, se mencionó la posibilidad de que los
centros educativos cuenten con mayor equipamiento de TIC, incluyendo tanto acceso a dispositivos y pun-
tos de conexión a Internet como la generación de programas de capacitación para NNA, padres y maestros.

Con respecto al fortalecimiento de las instituciones encargadas de la protección y promoción de los
derechos de NNA, en las 13 Recomendaciones se habló de la creación de una ley marco específica
para fortalecer la protección de NNA. Asimismo, se recomendó realizar un mapeo de Instituciones,
organizaciones, ONG y empresas que trabajen de alguna manera con NNA, para así poder fortalecerlas,
coordinar esfuerzos y brindarles mayor apoyo en sus actividades, de modo que incluyan en su labor el
enfoque de vulnerabilidades en Internet. Otra necesidad para poder fortalecer a las instituciones es la
ampliación de recursos financieros específicos para la ejecución de las acciones relacionadas con el uso
y acceso a Internet para niños, niñas y adolescentes.

A diferencia de los anteriores casos, la regulación y la articulación sectorial son ejes de demanda
social más importantes en cuanto a las recomendaciones. La articulación sectorial tiene que ver con la
capacidad de los diferentes actores involucrados en la protección de derechos de los NNA en Internet
(Gobierno, empresas, ONG, etc.) de lograr vínculos para generar proyectos en conjunto. Por otro lado,
las políticas de educación y el desarrollo de capacidades no resultan trasfondos muy importantes, rasgo
que sí fue importante en el resto de los países participantes.

Gráfico 17
Resumen de Tipo de demanda vinculada a la recomendación - Honduras (%)

0 5 10 15 20 25

Pol. Pública - Bienes y servicios

Pol. Pública - Educación

Comunicación e información

Debate público

Regulación

Desarrollo de capacidades

Articulación sectorial

Institucionalización

Fuente: Elaboración de OEA para este estudio, con datos de los talleres intergeneracionales.

 � 95

d- Panamá
En Panamá, las principales recomendaciones con respecto a la protección y promoción de los
derechos de niños, niñas y adolescentes en el acceso y uso de Internet, que suman 8 exhortaciones,
fueron desarrollar leyes que prevengan y protejan a NNA de delitos tales como sexting, grooming,
ciberbullying, chantaje sexual en Internet y otros; llevar a cabo un bloqueo de las páginas pornográficas
y con contenidos inadecuados para el uso y acceso a Internet por parte de NNA, y la inclusión en el
currículo escolar de aspectos relativos a fortalecer capacidades en temáticas de Internet.

Para la superación de la brecha digital a nivel de niños, niñas y adolescentes en el acceso y uso de Internet,
se han generado 4 recomendaciones que se enfocan en ampliar la cobertura de conexión a Internet, sobre
todo en áreas rurales; ampliar el programa “Internet para todos”, y actualizar los equipos y dispositivos
que han sido dotados a las entidades educativas; crear programas de capacitación orientados a NNA y
sus padres, y brindar mayor accesibilidad a Internet en parques, plazas y lugares públicos.

En torno al fortalecimiento de las instituciones encargadas de la protección y promoción de los derechos
de NNA, se generaron 10 recomendaciones, entre las que se propuso elaborar un plan interinstitucional
para coordinar acciones, establecer metas e identificar temáticas; incentivar a las organizaciones y los
medios de comunicación para la realización de campañas de prevención referidas a los peligros en
Internet para NNA; la actualización del equipamiento tecnológico, y la generación de mayores controles
o restricciones con respecto a los contenidos web.

En el caso de Panamá, este país no solo se distingue de los anteriores por presentar menos trasfondos
en sus recomendaciones intergeneracionales, denotando al mismo tiempo menor dispersión (es decir,
los actores que intervinieron detectaron menos temas y, al mismo tiempo, priorizaron las campañas
informativas como la demanda más frecuente). Entonces, no se demanda tanto mayor infraestructura
o desarrollo de capacidades, sino mayor concientización. Esto puede ser un rasgo propio de la alta
penetración de las TIC y la menor brecha digital en este país, situando así la expansión de la conectividad
en segundo plano.

Gráfico 18.
Tipo de demanda vinculada a la recomendación - Panamá (%)

0 10 20 30 40 50

Pol. Pública - Bienes y servicios

Pol. Pública - Educación

Comunicación e información

Regulación

Desarrollo de capacidades

Fuente: Elaboración de OEA para este estudio, con datos de los talleres intergeneracionales.

96 �

e- República Dominicana
Las 14 recomendaciones orientadas a la protección y promoción de los derechos de niños, niñas
y adolescentes en el acceso y uso de Internet que se recogieron en República Dominicana fueron las
siguientes:

 � Que las entidades del Estado revisen el marco legal para fortalecer la protección de los NNA (por
ejemplo, en la tipificación y caracterización de delitos y vulneraciones) y, a la vez, se fortalezca la
regulación de centros de Internet y cibercafés.

 � Que se generen y distribuyan materiales informativos sobre los delitos y acciones a los cuales son
vulnerables los NNA, y que se indique a qué autoridades competentes se debe acudir en casos de
riesgos y/o vulneración.

 � Desarrollo de capacidades en las autoridades y entidades competentes para que estén preparadas
para todo tipo de casos.

 � Canalizar recursos de la Responsabilidad Social Empresarial hacia el apoyo a programas de protección
de NNA.

En relación a las brechas digitales que afectan a niños, niñas y adolescentes en el acceso y uso de
Internet, se propusieron 12 recomendaciones en torno a los siguientes aspectos:

 � Generar acceso a Internet en todas las escuelas públicas.

 � Desarrollar programas de capacitación en seguridad digital dirigidas a estudiantes, con actualizaciones
cada año.

 � Incrementar la cantidad de “salas digitales” de acceso libre; no obstante, es necesario que las mismas
tengan las medidas de seguridad necesarias.

 � Crear programas de alfabetización digital dirigidos a familias.

 � Desarrollar programas especiales de capacitación y accesibilidad para personas con capacidades
diferentes.

Finalmente, en cuanto al fortalecimiento de las instituciones encargadas de la protección y promoción de
los derechos de NNA, se formularon las siguientes 11 recomendaciones:

 � Dar un mayor seguimiento, por parte de las autoridades de la niñez (CONANI), a las políticas públicas
para prevención y uso de Internet.

 � Capacitar a las instituciones que trabajen con niñez y adolescencia, y asegurar que dispongan de
canales de atención para víctimas de delitos digitales.

 � Creación de campañas de información y concientización.

Al igual que en Panamá, las campañas informativas y de concientización fueron el trasfondo más frecuente
de las recomendaciones intergeneracionales. La regulación ocupó un segundo lugar, denotando la gran
importancia que los actores le otorgan en este país a la necesidad de leyes y normas para proteger mejor
a los NNA cuando navegan y realizan actividades en Internet. En contraste con la mayoría de los casos,
las políticas públicas de educación y de bienes y servicios no fueron una demanda recurrente.

 � 97

Gráfico 19.
Tipo de demanda vinculada a la recomendación - República Dominicana (%)

0 5 10 15 20 25 30 35

Pol. Pública - Bienes y servicios

Pol. Pública - Educación

Comunicación e información

Debate público

Regulación

Desarrollo de capacidades

Investigación/Información

Fuente: Elaboración OEA para este estudio, con datos de los talleres intergeneracionales.

f- Recomendaciones intergeneracionales e interinstitucionales: un balance general

El trabajo realizado para elaborar las recomendaciones reflejó la importancia del diálogo intergeneracional
e interinstitucional para encontrar soluciones ante situaciones que afectan los intereses de niños, niñas,
adolescentes y adultos en el acceso y uso de Internet. En líneas generales, las recomendaciones
intergeneracionales e interinstitucionales a nivel subregional indicaron la importancia de promover la
participación y opinión de NNA, expresando la urgencia de mejorar las condiciones en materia de acceso
a la educación y a la información, rol de adultos referentes, su protección y demás derechos que impactan
sus capacidades y habilidades. Las y los representantes de los países participantes coincidieron en que
varias acciones debían realizarse:

 � Desplegar mayor infraestructura y equipos tecnológicos, además de garantizar la cobertura de
Internet de banda ancha e inalámbrica a nivel nacional.

 � Crear centros informáticos y bibliotecas virtuales asequibles a NNA.

 � Realizar campañas, talleres o estrategias de sensibilización y capacitación sobre los beneficios y
riesgos del acceso a Internet.

 � Integrar en el currículo escolar el uso tanto educativo como lúdico de Internet, además de la necesaria
formación docente para integrar estas herramientas en el aprendizaje de NNA.

 � Promover la formación y capacitación de madres, padres y/o tutores sobre las oportunidades y ries-
gos del acceso a Internet.

 � Articular el trabajo interinstitucional para el desarrollo de normativas, programas, etc., que promuevan
y protejan los derechos de NNA en Internet.

 � Diseñar leyes específicas para la protección de NNA en Internet.

 � Crear plataformas para promover la comunicación con fines educativos entre NNA.

98 �

 � Crear una aplicación que bloquee páginas con contenido nocivo, violento o pornográfico, y que sirva
como canal de denuncia sobre los riesgos en Internet ante entes policiales.

 � Desarrollar protocolos y mecanismos de atención-formación para NNA y adultos, los cuales puedan
hacer frente a situaciones de riesgo.

 � Capacitar a operadores y funcionarios de infancia y adolescencia sobre esta temática.

A nivel intergeneracional se evidenció la importancia del rol del Estado, la sociedad y la familia en la
promoción y protección de los derechos de niños, niñas y adolescentes, expresando a cada garante su
grado de responsabilidad. Se priorizó el rol del Estado como responsable del diseño e implementación
de políticas, programas y campañas para superar las brechas existentes, los cuales promoverán y
protegerán los derechos de NNA tanto en el mundo físico como en el virtual. Al referirse a la sociedad,
el consenso marcó la responsabilidad de empresas de telecomunicaciones y medios de comunicación,
al ofrecer el servicio, de cuidar a usuarios y usuarias de páginas e información con contenido nocivo,
violento, pornográfico, etc., el cual pone en riesgo la integridad de NNA.

Respecto a la familia, las recomendaciones intergeneracionales expresan el necesario acompañamiento
adulto en el acceso y uso de Internet por NNA, el cual debe darse bajo acuerdos comunes, respetando la
privacidad de estos y considerando la autonomía progresiva de NNA. Para ello, es necesaria la capacitación
y sensibilización, por parte de los adultos referentes, acerca de las oportunidades y los riesgos que
proporciona la web, la cual es una herramienta poderosa, formativa, tanto positiva como negativa, siendo
necesario conocer el medio para adaptarse a él. Es sumamente importante la construcción de relaciones
de confianza y de competencias digitales para evitar que NNA se conviertan en “huérfanos digitales” y no
sepan cómo enfrentarse a situaciones de riesgo o cómo pedir ayuda ante ellas.

 � 99

4.2 Compromisos Intergeneracionales e Interinstitucionales
para la Protección y Promoción de los Derechos de Niños,
Niñas y Adolescentes en el Acceso y uso de Internet

Los niños, niñas, adolescentes y adultos en los países participantes se comprometieron a asumir algunos
compromisos para la protección y promoción de sus derechos en el acceso y uso de Internet. Durante los
talleres intergeneracionales, los participantes reconocieron que, para lograr la promoción y la protección
de los NNA, el involucramiento de la sociedad entera es absolutamente necesario: los NNA, los padres,
los profesores, legisladores, los que hacen cumplir la ley, las empresas móviles y la sociedad en general.
A continuación, se presenta un listado de los compromisos elaborados por cada país.

COSTA RICA

 � Los niños, niñas y adolescentes nos comprometamos a la protección y promoción de nuestros
derechos.

 � La academia, instituciones y ONG se comprometan a la divulgación y el respeto de los derechos
de niños, niñas y adolescentes.

 � Madres, padres y tutores, de manera empática, se comprometen a promover un ambiente de
confianza, de respeto y de transparencia con los niños, niñas y adolescentes, para lograr un may-
or acercamiento al uso seguro y responsable de Internet, y poder acompañarlos en este proceso.

 � Sobre protección contra toda forma de maltrato, las personas adultas nos comprometemos a
participar activamente en procesos de sensibilización, prevención, formación, denuncia, atención
y seguimiento ante cualquier forma de maltrato a niños, niñas y adolescentes.

 � Todos los Niños, Niñas y Adolescentes somos iguales y merecemos un trato igual.

 � Niños, Niñas y Adolescentes nos comprometemos a respetar a la familia, amigos y personas
mayores.

 � Los Adultos garantizamos que no haya discriminación y promover acciones positivas cuando se
requieran.

 � Los adultos respetaremos las opiniones (lo que dicen los niños, niñas y adolescentes) y las
atenderemos.

 � Los niños, niñas y adolescentes participarán en las diferentes actividades en las que se vean
afectados sus derechos, dando sugerencias y ejerciendo sus derechos.

 � Los adultos promoverán espacios de participación para niños, niñas y adolescentes, valorando
sus recomendaciones y sugerencias.

 � Madres, padres y personas adultas se comprometen a mantener un rol de comunicación
transparente con los niños, niñas y adolescentes acerca del uso de Internet, siempre y cuando
exista un espacio de confianza con ellos.

100 �

 � Protección de Niños, Niñas y Adolescentes contra toda forma de maltrato: Como adulto no
participaré ni promoveré ninguna práctica relacionada con el acoso, el ciberbullying o el abuso
de niños, niñas y adolescentes en Internet. Asimismo, debemos denunciar/informar acerca de las
personas que lo hagan, lo promuevan o lo estén sufriendo.

 � Como niño, niña y adolescente me comprometo a no promover ni participar en ninguna práctica
relacionada con el acoso, el ciberbullying y demás vulneraciones a través de Internet. Asimismo,
me comprometo a denunciar e informar acerca de las personas que lo hagan, lo promuevan o lo
estén sufriendo.

 � Los niños, niñas y adolescentes nos comprometemos a usar el teléfono celular en clases para el
estudio.

 � Los adultos nos comprometemos a respetar y acompañar el espacio del uso de Internet que
hacen los niños, niñas y adolescentes con límites.

 � Los adultos nos comprometemos a colaborar y compartir pareceres para buscar espacios sanos
y positivos en Internet para el disfrute de niños, niñas y adolescentes.

 � Los niños, niñas y adolescentes nos comprometemos a usar Internet para el disfrute con horas
específicas.

EL SALVADOR

 � Que niños, niñas y adolescentes obedezcan las recomendaciones de sus padres.

 � Que todas las personas respeten los derechos de las demás personas al hacer uso de Internet.

 � Que los padres, madres y personas adultas responsables respeten el derecho a la privacidad
(como, por ejemplo, en las redes sociales), pero moderadamente.

 � Que los adultos referentes escuchen lo que los niños, niñas y adolescentes les digan respecto a
las situaciones de riesgo en Internet (como, por ejemplo, el ciberbullying).

 � Acudir a las autoridades correspondientes en cualquier caso de abuso (como, por ejemplo, el
ciberbullying).

 � Hacer cumplir mis derechos y de los demás.

 � Niños, niñas y adolescentes nos comprometemos a no hacer ni participar de ciberbullying,
sexting, etc.

 � Niños, niñas y adolescentes nos comprometemos a darle buen uso a Internet.

 � Niños, niñas y adolescentes nos comprometemos a no aceptar solicitudes de personas
desconocidas en Internet o redes sociales.

 � Los adultos nos comprometemos a hacer y fomentar el uso responsable de Internet y redes sociales.

 � Los adultos nos comprometemos a acompañar y asesorar a nuestros hijos e hijas menores de 18
años sobre los beneficios y riesgos de Internet.

 � Los adultos debemos practicar y fomentar el respeto de los DDHH, específicamente en el uso de
Internet (por ejemplo: libertad de expresión, respeto a la vida, etc.)

 � 101

 � Niñas, niños, adolescentes y adultos nos comprometemos a no publicar información personal
y privada (por ejemplo: dirección, número de teléfono, archivos con desnudos o con contenido
sexual, etc.)

 � Niñas, niños y adolescentes nos comprometemos a informar a nuestros compañeros sobre lo
aprendido acerca de las consecuencias y ventajas de Internet.

 � Niñas, niños y adolescentes nos comprometemos a buscar formas para mejorar los centros de
cómputo, para acceder al uso de la tecnología.

 � Niñas, niños y adolescentes nos comprometemos a seguir indicaciones sobre el tiempo de uso
de Internet, ya sea en casa u otro lugar.

HONDURAS

 � Los niños, niñas y adolescentes nos comprometemos a tener más cuidado al estar navegando en
las redes sociales.

 � Los niños, niñas y adolescentes nos comprometemos a utilizar Internet como fuente de
información y diversión, siempre y cuando sea sanamente.

 � Los niños, niñas, adolescentes y adultos nos comprometemos a brindar la información y los
conocimientos que hemos recibido acerca de ciberbullyng, grooming, sexting, sextorción y otros
a los demás niños, niñas, adolescentes, adultos y a la comunidad.

 � Los niños, niñas, adolescentes y adultos nos comprometemos a obtener información y participar
en actividades para combatir las violaciones de derechos en Internet.

 � Los niños, niñas, adolescentes y adultos nos comprometemos a respetar y a no discriminar a las
personas en las redes sociales.

 � Los niños, niñas y adolescentes nos comprometemos a pensar muy bien antes de compartir
información personal en las redes sociales.

 � Los adultos nos comprometemos en el acompañamiento de los niños, niñas y adolescentes en el
buen uso de Internet.

PANAMÁ

 � Los niños, niñas y adolescentes nos comprometemos a orientar a nuestros pares para que
utilicen Internet como herramienta básica para la educación y recreación de una manera segura.

 � Nos comprometemos a ampliar los conocimientos en cuanto a la tecnología para poder usarlos
como instrumentos de información y conocimiento, pero de manera adecuada.

 � Niños, niñas y adolescentes y adultos, al acceder a Internet y redes sociales, nos
comprometemos a hacerlo con responsabilidad.

102 �

 � Nos comprometemos a ser agentes multiplicadores, con el fin de divulgar el conocimiento
adquirido en el Proyecto Conectad@s sobre el buen uso de Internet.

 � Nos comprometemos a acudir a las autoridades correspondientes en cualquier caso de abuso
(como, por ejemplo, el ciberbullying).

 � Mi compromiso es dar a conocer esta información sobre el buen uso de Internet en mi entorno,
dándole seguimiento y pedirle al SENNIAF y a MEDUCA que continúen promoviendo dicho
proyecto.

REPÚBLICA DOMINICANA

 � Los niños, niñas y adolescentes nos comprometemos a dejarnos orientar en el uso adecuado de
Internet por nuestros padres, madres y tutores.

 � Los padres, madres y tutores nos comprometemos a orientar y supervisar el uso adecuado de
Internet, respetando el derecho a la intimidad de los niños, niñas y adolescentes.

 � Los niños, niñas y adolescentes, así como los adultos, nos comprometemos a respetar nuestra
privacidad en Internet y la de los otros.

 � Los niños, niñas, adolescentes nos comprometemos a asistir a talleres, cursos y charlas de
capacitación sobre el uso adecuado de Internet.

 � Los adultos nos comprometemos a promover la participación de los niños, niñas y adolescentes,
así como a asegurar nuestra propia participación, en talleres sobre el uso adecuado de Internet.

 � Los niños, niñas, adolescentes, así como los adultos, nos comprometemos a ser multiplicadores
de lo aprendido en los talleres, cursos y charlas de capacitación sobre el uso adecuado de
Internet.

 � Niños, niñas, adolescentes y adultos nos comprometemos a promover y participar en espacios
de dialogo intergeneracional, para analizar los problemas sobre el uso adecuado de Internet y
proponer soluciones.

 � Los niños, niñas y adolescentes nos comprometemos a compartir el conocimiento adquirido
con amigos, compañeros y familiares para que aprendan el buen uso de Internet, navegar con
seguridad, conocer nuestros derechos, cuidarnos en las redes, etc.

 � Los adultos, nos comprometemos a promover y proteger los derechos de los niños, niñas y
adolescentes en el uso seguro de las redes sociales y de Internet.

 � Los niños, niñas y adolescentes nos comprometemos a dar un buen uso a lo que nos ofrece la
tecnología, y no abusar de las redes sociales.

 � Los niños, niñas y adolescentes nos comprometemos a buscar apoyo en adultos de confianza
para manejar situaciones difíciles, como el ciberacoso y el contacto con personas desconocidas.

 � Los adultos nos comprometemos a brindar apoyo a los niños, niñas y adolescentes, desde una
relación de confianza, en situaciones difíciles.

 � 103

4.3 Los Decálogos

Los niños, niñas, adolescentes y adultos que participaron en el trabajo de campo del Proyecto Conectad@s
elaboraron un conjunto de 10 normas y reglas que cada persona debe tener en cuenta para proteger y
promover los derechos de niños, niñas y adolescentes en el acceso y uso de Internet. Los decálogos
exigen los siguientes principios básicos:

 � El autocontrol.

 � La protección personal.

 � La importancia de ser un buen ejemplo cuando se utilizan las TIC.

 � La importancia de solicitar ayuda cuando se enfrenta una situación dudosa.

 � La comunicación intrafamiliar.

Los siguientes decálogos fueron presentados por los participantes en los talleres en cada país:

104 �

COSTA RICA

01
 Pensar antes de publicar. Protejo mi información personal, como dirección de
lugares que frecuento, fotos, las etiquetas que me hacen, correos electrónicos

y elijo contraseñas inteligentes.

02
Cuento con orientación de una persona adulta responsable para hacer un

uso seguro y productivo de las herramientas tecnológicas.

03
 Conozco mis derechos y deberes para hacer un uso responsable de las tecnologías.

04
Distribuyo bien mi tiempo para desarrollar todas mis actividades escolares y recreativas.

05
 Reconozco cuando necesito ayuda y pido consejo a una persona adulta de confianza.

06
Soy un ejemplo porque me cuido, protejo, respeto y apoyo a los demás.

07
 Escojo inteligentemente con quién quiero compartir mis publicaciones.

Hay que pensar antes de publicar cualquier cosa, ya que esto nos puede causar
un daño emocional a mí y a los demás.

08
Uso la tecnología para ayudar a resolver mis problemas, los de los demás

y los de mi comunidad.

09
 Busco espacios para participar en actividades comunitarias

que toman en cuenta nuestras opiniones.

10
Dialogo y aprendo conjuntamente con mis familiares y amigos/as,

para hacer un uso adecuado de las tecnologías digitales

 � 105

EL SALVADOR

01
Madres, padres y personas adultas responsables deben promover el diálogo con los niños,

niñas y adolescentes sobre el uso consciente y adecuado de Internet.

02
Hacer un buen uso y controlar el acceso a la información personal en redes sociales e

Internet, evitando compartir contenidos pornográficos, desnudos, violentos, etc.

03
Socializar acerca de los beneficios y peligros del uso de Internet a niños,

niñas, adolescentes y adultos responsables, para transmitir los conocimientos
de una manera lúdica e interactiva.

04
Padres, madres y personas adultas responsables, junto con niños, niñas,
adolescentes, deben tomar acuerdos sobre el tiempo de uso de Internet.

05
Niños, niñas, adolescentes y personas adultas responsables deben conocer el manejo
responsable de redes sociales y considerar el riesgo que trae el mal uso de Internet.

06
Que los adultos, niños, niñas y adolescentes conozcan las leyes establecidas, para dar

un enfoque de derechos en la utilización de las redes sociales y conocer nuestros límites.

07
Prevenir y denunciar cualquier situación de riesgo (acoso, abuso, grooming, sexting y

demás amenazas) ante las personas adultas de confianza e instituciones pertinentes, y que
exista una prevención, persecución y combate efectivo de los delitos cibernéticos.

08
Enseñar y empoderar a niños, niñas y adolescentes sobre instancias a las cuales

recurrir, mecanismos de protección y habilidades de autoprotección.
Ejemplo: debemos guardar evidencia del acoso, entre otros.

09
Comprometernos a ser agentes multiplicadores para el uso seguro y

responsable de Internet.

10
Generar espacios intergeneracionales para regular los contenidos

que se comparten en Internet.

106 �

HONDURAS

01
Que los padres, madres, y familiares asuman el compromiso, a fin de supervisar

y orientar el buen uso de Internet.

02
Que se instalen programas en las computadoras para el bloqueo de

contenidos no aptos para los niños, niñas y adolescentes.

03
 Que se negocie el horario del uso productivo de Internet desde la familia,

la escuela y la comunidad.

04
Que se concientice a los niños, niñas y adolescentes, y a la población en general,

acerca de los peligros que acechan en Internet.

05
Que no se intercambie información personal con extraños a través de redes sociales.

06
Que no se publiquen contenidos comprometedores, que puedan denigrar

o lesionar la dignidad de los niños, niñas y adolescentes.

07
Que se promueva el acceso y el uso de aplicaciones, como herramientas

educativas para los niños, niñas y adolescentes.

08
Que no se suplante la identidad de personas creando perfiles falsos.

09
Que se concientice a los niños, niñas y adolescentes en prácticas acerca

del buen uso de Internet.

10
Que se cumpla con los requisitos establecidos para el uso seguro y productivo de

las redes sociales, en cuanto a edad, información personal y otros.

 � 107

PANAMÁ

01
Ser ejemplo, como adulto, para los niños, niñas y adolescentes, en el buen uso

de Internet, para avanzar en conocimientos.

02
 Monitorear a los niños, niñas y adolescentes en el uso de Internet, para adquirir el hábito de

la lectura comprensiva, analítica, crítica y reflexiva, para ampliar el bagaje cultural.

03
Que los padres y madres interactúen en las redes sociales de los niños, niñas y
adolescentes, para garantizar que estos las utilicen de forma adecuada y así evitar

peligros como grooming, sexting, chantaje sexual y ciberbullying.

04
 Utilizar las redes sociales para expresar responsablemente nuestras opiniones,

respetando las de los demás.

05
Hacer tareas conjuntas, teniendo en cuenta los derechos de los niños, niñas y

adolescentes, para gestionar las debidas informaciones y evitar los riesgos que implica
el uso no adecuado de Internet, estableciendo las debidas restricciones.

06
Establecer un compromiso familiar en el tiempo y uso de Internet entre adultos,

niños, niñas y adolescentes.

07
 Utilizar Internet para incrementar la cultura de nuestro país.

08
 Sensibilizar a través de campañas informativas a los adultos, niños, niñas y

adolescentes en el uso correcto y seguro de Internet.

09
 Lograr acuerdos interinstitucionales, como estrategia conjunta para promover el
buen uso de Internet en los niños, niñas y adolescentes, que incluya didácticas

informativas que ayuden a los mismos.

10
 Desarrollar potencialidades y prevenir riesgos derivados del uso de

Internet y redes sociales.

108 �

REPÚBLICA DOMINICANA

01
Al compartir fotos, publicaciones, y/o contenidos de carácter privado, no colocar

direcciones, imágenes e informaciones personales, así como no compartir contenido de
carácter sexual o violento.

02
Establecer un horario y acordar límites de tiempo para el uso de Internet. Y educar a los

niños, niñas y adolescentes sobre el buen uso de Internet (crear contraseñas fuertes y no
compartirlas) a través de las redes sociales.

03

Concientizar a los niños, niñas y adolescentes para que acepten la supervisión de padres,
tutores y docentes al momento de usar Internet.

04
Promover el respeto a la integridad de niños, niñas y adolescentes en la red y

no fomentar el cyberbullying de manera directa o indirecta.

05
Promover el derecho y la inclusión de niños, niñas y adolescentes con discapacidad,

para que tengan acceso a las TIC y a Internet en igualdad de condiciones,
respetando sus necesidades específicas.

06
Evitar y bloquear el uso de páginas web de contenido dañino o sospechoso

(por ejemplo: que promocionen la adhesión a grupos o movimientos que inciten a
acciones negativas, destructivas y autodestructivas).

07
Que los padres y adultos responsables supervisen la solicitud y la aceptación de
contactos para evitar relacionarse e interactuar con desconocidos (por el tema de

falsificación de perfiles, el grooming, el catfishing y el sexting).

08
Que los niños, niñas y adolescentes presten atención a las advertencias

encontradas en línea.

09
Que los niños, niñas, adolescentes y adultos tomen las medidas necesarias para

proteger sus cuentas y dispositivos para reducir el riesgo de ser hackeados.

10
Que se cree conciencia en madres, padres, tutores y en niños, niñas y adolescentes para

reportar y denunciar cualquier tipo de abuso, acoso, maltrato o violencia en la red.

 � 109

Las recomendaciones, compromisos y decálogos propuestos por los mismos protagonistas proveen una
valiosa hoja de ruta sobre las acciones, los programas y las propuestas que pueden encaminar los actores
del Estado, la sociedad y las propias familias en esta materia. En efecto, es importante que aquellos que
velan por la promoción y protección de los derechos de los niños, niñas y adolescentes tomen nota de
estos resultados con el objetivo de generar propuestas para su fortalecimiento e implementación, así
como para una articulación interinstitucional que contribuya a originar un mejor acceso y un uso seguro
y responsable de Internet. Por otro lado, es necesario que estos resultados sean ampliamente difundidos
con el objetivo de crear conciencia en la sociedad y que cada individuo, desde su ámbito personal,
sea consciente de su responsabilidad en contribuir a que Internet sea un entorno seguro, accesible e
inclusivo.

110 �

 � 111

 � CAPÍTULO 5

PROPUESTAS DESDE LA SG/OEA y el IIN

En general, las autoridades de los países que participaron en el proyecto se encuentran conscientes de
los peligros que enfrentan los niños, niñas y adolescentes al estar conectados. Todos han realizado

esfuerzos en algún sentido ejecutando acciones de prevención y manejo de estos riesgos. Al mismo
tiempo, estos países están emprendiendo ciertas acciones para ampliar el acceso a Internet de todos sus
ciudadanos, incluyendo a los NNA. Pese a estos esfuerzos, todavía hay mucho por hacer. Para contribuir
a llenar esta brecha de acciones, la SG/OEA y el IIN presentan a continuación consideraciones que tienen
como objetivo proponer ciertas pautas para poner en acción las recomendaciones emanadas de las
actividades de este proyecto, particularmente de los talleres intergeneracionales de consulta.

Estas propuestas se presentan con un enfoque de inclusión social, y tomando en cuenta la situación
de vulnerabilidad de los NNA, particularmente de aquellos que se encuentran en situación de pobreza y
provienen de grupos tradicionalmente excluidos o discriminados. Con respecto a la amenaza de violencia
física que enfrentan particularmente niñas y adolescentes, resulta crucial que se hagan esfuerzos en
todos los niveles para sensibilizar a niños, niñas y adolescentes, sus padres, maestros y comunidades
en general, así como a las autoridades policiales y los sistemas de justicia, sobre la ciberviolencia de
género contra mujeres y niñas, para garantizar su seguridad en línea y poner en vigor las consecuencias
punitivas para aquellos que los perjudican. Por consiguiente, se recomienda que en todas las propuestas
expuestas a continuación se considere un enfoque especial en la protección y promoción de los derechos
de las niñas y adolescentes.

Como se ha mencionado, las recomendaciones intergeneracionales e interinstitucionales fueron
agrupadas conforme a tres ejes: i) la superación de la brecha digital, ii) la promoción y protección de los
derechos de los NNA en el acceso y uso de Internet, y iii) el fortalecimiento de las capacidades de las
autoridades encargadas de velar por la protección de los NNA en el acceso y uso de Internet.

En función a estos ejes ejes, las propuestas planteadas por la SG/OEA e IIN-OEA se presentan de la
siguiente manera: a) propuestas sobre la vinculaciones entre acciones de política pública, b) propuestas
sobre alianzas público-privadas y articulación interinstitucional, c) propuestas para los marcos normativos
y otras regulaciones, d) propuestas sobre la brecha digital, e) propuestas sobre la ciudadanía y convivencia,
y f) propuestas sobre la participación.

112 �

5.1 Propuestas para la vinculación
entre acciones de política pública

 � Se deben generar políticas públicas de acceso y aprovechamiento de Internet diferenciadas para los
NNA, las cuales deben estar vinculadas con el marco del derecho internacional y, en la medida de lo
posible, no solamente deben reforzar la mayor conectividad, sino potenciar la formación educativa.
Así, por ejemplo, las políticas públicas pueden afianzarse en la Convención de los Derechos del Niño
(CDN) o en otros instrumentos regionales a través de los siguientes artículos:

 � Art. 13: “Derecho a acceder a información confiable que promueva sus capacidades y
conocimiento”.

 � Art. 17: “Niños, niñas y adolescentes tienen derecho al acceso a la información y a la protección
contra toda información o material perjudicial para su bienestar”.

 � Art. 28: “Niños, niñas y adolescentes tienen derecho a la educación, integrando el acceso y uso
de Internet como herramienta que promueva el aprendizaje”.

	 En referencia a estos artículos, consecuentemente, las políticas podrían orientarse a proveer mayores
conexiones en escuelas o en bibliotecas, de modo que más NNA puedan acceder a Internet, pero
en entornos más seguros y con el fin específico de buscar información relevante para un mayor
aprendizaje escolar e, incluso, para generar investigación. Una segunda manera de vincular acciones
de política pública es la posibilidad de crear “jardines cerrados o vallados”, los cuales son micro redes
dentro de Internet con contenidos en línea específicos en los cuales se puede subir, por ejemplo,
páginas y enciclopedias educativas, páginas web de noticias y aplicaciones de mapas, entre otras.
El problema de esta solución es que estos “jardines vallados” representan una amenaza para Internet
libre, pues suponen entornos limitados y no un Internet real, pero por lo menos posibilitan una mayor
seguridad.

 � Es preciso vincular las políticas de acceso y conectividad con aquellas referidas a la seguridad y los
códigos civiles de los países, incluso con la posibilidad de ampliar dichas legislaciones. Esto implicaría
la posibilidad de tipificar de mejor manera los delitos y/o situaciones que pueden estar afectando a
la navegación segura de los NNA en Internet, así como el desarrollo de bases de datos, políticas,
programas, protocolos y otros instrumentos que guíen el actuar de las autoridades en relación a las
vulneraciones de los derechos de los NNA en Internet. Sin duda, se han notado grandes avances en
varios países, pero esta práctica debería generalizarse.

 � 113

5.2 Propuestas sobre alianzas público-privadas
y articulación interinstitucional

 � Es preciso que se fortalezca la colaboración y las alianzas público-privadas tomando en cuenta la
protección de los NNA. Las empresas de telecomunicaciones, servicios y contenidos de Internet tienen
grandes responsabilidades en cuanto a intermediarios de la información y del acceso a determinados
contenidos. La detección de vulnerabilidades pasa por las propias empresas, que pueden hacer
seguimiento al tráfico o identificar páginas con contenidos nocivos y actividades sospechosas. Si bien
esto podría interpretarse como una mayor vigilancia sobre los usuarios, incluyendo a los NNA, existen
mecanismos menos invasivos que pueden detectar amenazas de forma oportuna. En ese sentido,
las ventajas proporcionadas por el BigData o el análisis de redes, por ejemplo, pueden posibilitar que
algunas empresas detecten situaciones sospechosas sin mellar necesariamente la anonimidad de las
personas. En ese sentido, se entiende que el buen uso de Internet es una responsabilidad compartida
entre diversos actores.

 � Se debe fortalecer la articulación interinstitucional de todas las entidades públicas que tienen la res-
ponsabilidad velar por la protección de los derechos de los NNA en el uso de Internet (instituciones
rectoras de la niñez y de la juventud, instituciones rectoras de las telecomunicaciones, ministerios de
educación, cuerpos del orden, operadores de justicia, entre otras). Por su parte, las políticas públicas
enfocadas al cierre de brechas digitales y la protección de los derechos de los NNA exigen acciones
transversales y conjuntas. No dependen solamente de una entidad, pues deben abordar varios ám-
bitos al mismo tiempo: educación, seguridad, infraestructura, tecnología. Asimismo, las instituciones
requieren de las organizaciones de la sociedad civil, de las empresas del sector privado y de las
asociaciones de padres de familia y docentes para que sus políticas tengan mayor impacto y puedan
generar soluciones innovadoras. Por ende, se sugiere la creación de comités interinstitucionales o
plataformas que posibiliten este actuar conjunto y de manera participativa.

5.3 Propuestas para los marcos normativos y otras regulaciones
 � Es necesario fortalecer los marcos normativos de todos los países en función de los nuevos desafíos

para la seguridad de los NNA y del cierre de brechas digitales. Este fortalecimiento no necesariamente
implica crear nuevos instrumentos jurídicos, pero se pueden actualizar los vigentes e incluir terminología
específica para que se tipifiquen y sancionen de manera particular las diversas vulneraciones de la
seguridad, la integridad, la privacidad, la imagen y el decoro (el grooming, el sexting, la ciberviolencia
de género y el ciberacoso, entre otras), realizadas mediante el uso de Internet, equipos y dispositivos
y otros medios tecnológicos. Es necesario, además, fortalecer la legitimidad de estos instrumentos,
por lo que las actualizaciones pueden estar enmarcadas en procesos participativos propios del
gobierno abierto o mediante comités interinstitucionales.

 � Revisar o actualizar los agravantes de acciones delictivas ya existentes, así como las penas relativas
a los delitos cometidos en contra de la seguridad, la integridad, la privacidad, la imagen y el decoro,
entre otros derechos, realizadas mediante el uso de Internet, equipos, dispositivos y otros medios
tecnológicos.

114 �

 � Crear marcos normativos específicos y de regulación para el desarrollo de filtros y controles que
protejan el acceso y uso de Internet de parte de los NNA en conexiones domésticas y en aquellas de
acceso público, como los centros de Internet y/o cibercafés. Estos últimos, sobre todo, como se vio
en el informe, son todavía un punto nodal para el acceso a Internet de usuarios en zonas vulnerables;
pero, como carecen de controles suficientes, en ellos la exposición y vulnerabilidad se incrementan
considerablemente.

 � Generar protocolos de atención en los centros escolares, de modo que las autoridades sepan qué
medidas tomar en casos de violencia o ciberacoso, entre otros. La mayoría de los centros escolares
aún no se encuentran preparados para este tipo de casos y, por ende, pueden incurrir en omisiones o
malos procedimientos que en lugar de solucionar los problemas los agraven. Este recomendación se
enmarca en políticas de educación y desarrollo de capacidades en las autoridades.

 � Desarrollar aplicaciones digitales (apps) o sitios web, con apoyo tanto público como privado, enfocadas
a la promoción y protección de derechos de NNA en el acceso y uso de Internet, que apoye el trabajo
de las instituciones pertinentes. Estas deben convertirse en repositorios de información adecuada
que guíe el actuar de los afectados y afectadas, así como de los padres de familia y de los maestros
de escuelas.

5.4 Propuestas sobre la brecha digital
 � El cierre de la brecha digital implica grandes esfuerzos de inversión tanto pública como privada en

infraestructura física de cableado (sobre todo, fibra óptica), así como de disponibilidad de puntos
de acceso estratégicos (como telecentros públicos y puntos de conexión wifi, entre otros). En ese
sentido, es necesario promover alianzas público-privadas que permitan la focalización de recursos
para este tipo de inversiones. Además, se debe concebir la conectividad en zonas rurales o lugares
de difícil acceso como políticas sociales. Esto debido a que las empresas de telecomunicaciones,
dada la poca rentabilidad, pueden no llegar a realizar las inversiones pertinentes en estas zonas. Por
ende, es necesaria la intervención de los gobiernos para asegurar que dichas inversiones puedan ser
cubiertas.

 � Se debe continuar desarrollando una gama flexible de planes de precios para lograr una mayor
asequibilidad en los paquetes de datos de los dispositivos móviles para los grupos de ingresos más
bajos.

 � Dada la importancia estratégica de las TIC, algunos Gobiernos pueden evaluar la posibilidad de generar
políticas impositivas favorables para empresas que focalicen sus inversiones de responsabilidad
social en el cierre de las brechas digitales. De igual manera, los Gobiernos pueden reducir y eliminar
los impuestos sobre servicios, dispositivos móviles y computadores para los grupos de menores
ingresos, siempre y cuando se demuestre su uso para fines que puedan derivar en valor añadido,
como la educación.

 � El cierre de la brecha digital no solamente es un tema de infraestructura ni de disponibilidad de
hardware. En gran medida, el cierre de brechas digitales depende de las políticas de educación.
Por ende, donde sea necesario, los gobiernos, la sociedad civil y/o el sector privado, de manera

 � 115

colaborativa, podrían establecer programas de alfabetización básica complementados con
alfabetización digital, habilidades digitales y uso responsable de Internet, de manera que puedan
transferir el conocimiento y orientar a los NNA en el uso de estas herramientas. Al mismo tiempo,
se pueden crear programas especiales de capacitación para maestros y padres, específicamente
orientados a generar conocimientos sobre las actuales vulnerabilidades en Internet y sobre seguridad
digital.

5.5 Propuestas sobre ciudadanía digital y convivencia
 � Los ministerios de educación, en colaboración con las instituciones rectoras de la niñez, el sector

privado y la sociedad civil, pueden trabajar en el fortalecimiento de los currículos educativos de
modo que estos contengan la formación necesaria para el uso adecuado de Internet, la detección de
vulnerabilidades y el aprovechamiento óptimo de las herramientas digitales.

 � Fortalecer la colaboración y las alianzas público-privadas para realizar campañas de sensibilización
sobre los diferentes riesgos, utilizando la terminología específica y apropiada para cada tipo de
violación o conducta inadecuada en perjuicio de los menores con un enfoque de derechos humanos.
Estas campañas deberían enfocarse en el empoderamiento de los NNA y fomentar el autocuidado.

5.6 Propuestas sobre la participación
 � En la medida de lo posible, integrar a los grupos organizados de NNA para que expresen su opinión

y voz en la formulación e implementación de leyes, planes, programas y campañas, entre otras
iniciativas, para la protección de los NNA en el acceso y uso de Internet incluyendo mediante el
desarrollo de plataformas o canales en línea para tal efecto.

 � Que los Gobiernos establezcan consejos consultivos o mecanismos de participación de los NNA
donde sea necesario, y que en los países donde ya existen se continúe profundizando su participación
en este tema. Esto puede concordar con la creación de Comités Interinstitucionales en los cuales se
pueda asegurar una representación adecuada de NNA.

 � Que los Estados desarrollen, u optimicen, plataformas o canales en línea dirigidos a los NNA para
fomentar su participación interactiva con respecto a sus derechos y su protección para el acceso y
uso seguro de Internet.

116 �

 � 117

 � BIBLIOGRAFÍA
Agustín Lacruz, María del Carmen y Clavero Galofré, Manuel (17 de Febrero de 2010). Indicadores

sociales de inclusión social digital: Brecha y Participación Ciudadana.
http://eprints.rclis.org/14264/1/Indicadores_brecha.pdf

ALADI (julio de 2003). La brecha digital y sus repercusiones en los países miembros de la ALADI.
http://mc142.uib.es/observatorio/sites/default/files/ALADI%202003.pdf

Americas Quarterly (2015a). “Internet in the Americas: Who’s Connected?” by Jessica M. Brunelle, Emily
C. Saunders and Elizabeth J. Zechmeister (Spring 2015 AQ.)
http://www.americasquarterly.org/content/Internet-americas-whos-connected

Americas Quarterly (2015b). “Behind the Numbers: Race and Ethnicity in Latin America” by Judith A.
Morrison (Summer 2015 AQ)
http://www.americasquarterly.org/content/behind-numbers-race-and-ethnicity-latin-america

Asociación Chicos.Net (s.f.). “Ciudadanía Digital”.
http://tecnologiasi.org/ciudadania-digital/

Asociación Chicos.Net (2011). Manual de enfoque teórico.

Banco Interamericano de Desarrollo (2011). Modelos Uno a Uno en América Latina y el Caribe.

Banco Interamericano de Desarrollo (2014). “BID lanza DigiLAC, nueva plataforma para medir
penetración banda ancha en América Latina” (nota de prensa, 14 de mayo). Retrieved from
https://www.iadb.org/es/noticias/comunicados-de-prensa/2014-05-14/indice-que-mide-penetracion-de-banda-
ancha,10816.html

Banco Interamericano de Desarrollo (2017). Informe anual del Índice de Desarrollo de la Banda Ancha en
América Latina y el Caribe 2016.

Banco Mundial (2015). “Indigenous Latin America in the Twenty-First Century: The First Decade”.
http://documents.worldbank.org/curated/en/145891467991974540/pdf/98544-REVISED-WP-P148348-Box394854B-
PUBLIC-Indigenous-Latin-America.pdf

Banco Mundial (2016). Informe sobre el Desarrollo Mundial 2016: Dividendos digitales, panorama
general.

Banco Mundial (s.f.) Banco de datos: Indicadores del desarrollo mundial.
http://databank.worldbank.org/data/reports.aspx?source=2&series=SI.POV.GINI&country=

CAF (2016). “The Digital Divide: A challenge and an opportunity for Latin America”.
https://www.caf.com/en/currently/news/2016/05/the-digital-divide-a-challenge-and-an-opportunity-for-latin-
america/?parent=16132

CIA (2017). The World Factbook.
https://www.cia.gov/library/publications/the-world-factbook/

Comisión Económica para América Latina y el Caribe (2014). “Los pueblos indígenas en América
Latina: Avances en el último decenio y retos pendientes para la garantía de sus derechos. Naciones
Unidas, noviembre de 2014”.
http://repositorio.cepal.org/bitstream/handle/11362/37222/S1420521_
es.pdf;jsessionid=C5791A412710365219580911127A78D2?sequence=1

CEPAL (2013). “La brecha digital de género: reflejo de la desigualdad social”. Notas para la igualdad No.
10. Septiembre de 2013.
https://oig.cepal.org/sites/default/files/notas_para_la_igualdad_ndeg10_-_brecha_digital_de_genero.pdf

118 �

CEPAL (2014) “Sobre la base de Datos de la Unión Internacional de Telecomunicaciones”.
httpp://itu.int/en/ITU-D/Statistics/Pages/stat/default.axpx?utm

CEPAL (2015).Quinta Conferencia Ministerial sobre la Sociedad de la Información de América Latina y el
Caribe
https://conferenciaelac.cepal.org/

CIDH. Informe Anual 2013. Informe de la Relatoría Especial para la Libertad de Expresión. Capítulo IV
(Libertad de Expresión e Internet). OEA/Ser.L/V/II.149. Doc. 50. 31 de diciembre de 2013.

Comisión de Banda Ancha para un Desarrollo Sostenible (2017). “Working Group on the Digital Gender
Divide: bridging the gender gap in Internet and broadband access and use. Progress report”.
http://broadbandcommission.org/Documents/publications/WG-Gender-Digital-Divide-Report2017.pdf

Comisión Económica para América Latina y el Caribe (CEPAL) (2014). “Los derechos de la infancia en la
era de Internet, América Latina y las Nuevas Tecnologías”. CEPAL en el marco del proyecto CEPAL-
UNICEF UNI/12/001.

Comisión Económica para América Latina y el Caribe (2016). Panorama social de América Latina.
http://repositorio.cepal.org/bitstream/handle/11362/41598/4/S1700567_es.pdf

Comisión Económica para América Latina y el Caribe (CEPAL) (2016). “Estado de la banda ancha en
América Latina y el Caribe 2016”.
http://repositorio.cepal.org/bitstream/handle/11362/40528/6/S1601049_es.pdf

ECPAT International (2012). Understanding the use of ICTs by Children and Young People in relation
to their risks and vulnerabilities online specific to sexual exploitation - A Youth-led study in Latin
America. ECPAT International.

ECPAT (2016). Orientaciones terminológicas para la protección de niñas, niños y adolescentes contra la
explotación y el abuso sexual. ECPAT International.

Estébanez, Ianire (2013). “Las nuevas tecnologías como arma de control: Sexismo y violencia
machista en la juventud”. Ponencia. Encuentros Internacionales sobre el Impacto de los diverso
fundamentalismos religiosos, políticos, económicos y culturales en el ejercicio de los derechos
sexuales y reproductivos. Donostia, noviembre de 2013.
http://minoviomecontrola.com/wp-content/uploads/2012/10/Sexismo-y-violencia-machista-en-la-juventud.-Las-nuevas-
tecnolog%C3%ADas-como-arma-de-control.pdf

Foro Económico Mundial (2016a). “4 billion people still don’t have Internet access. Here’s how to
connect them”.
https://www.weforum.org/agenda/2016/05/4-billion-people-still-don-t-have-Internet-access-here-s-how-to-connect-
them/

Foro Económico Mundial (2016b). The Global Information Technology Report 2016: Innovating in the
Digital Economy. Silja Baller, Soumitra Dutta y Bruno Lanvin (eds.).
http://www3.weforum.org/docs/GITR2016/GITR_2016_full%20report_final.pdf

Fondo Monetario Internacional (2017). “América Latina y el Caribe: en movimiento, pero a baja
velocidad”.
https://www.imf.org/~/media/Files/Publications/REO/WHD/2017/October/Spanish/whd-reo-update-2017-spa.
ashx?la=es

Gobierno de Chile (2015). Agenda Digital 2020.
http://dg6223fhel5c2.cloudfront.net/PD/wp-content/uploads/2014/06/Agenda-Digital-2015-2020.pdf

García Zaballos, A y E. Iglesias Rodríguez (2017). Informe anual del Índice de Desarrollo de la Banda
Ancha en América Latina y el Caribe: IDBA 2016.
http://dx.doi.org/10.18235/0000642

Gómez R. y Martínez J. (2001) Internet: ¿Para qué? Pensando las tecnologías de información y
comunicación para el desarrollo en América Latina. San José, Fundación Acceso.

 � 119

Gray, Tricia J., Jason Gainous y Kevin M. Wagner (2016). Gender and the Digital Divide in Central
America.
http://onlinelibrary.wiley.com/doi/10.1111/ssqu.12270/full

Grillo, M. y W Esquivel (2011). “Adolescencia y TIC en Costa Rica: nuevas oportunidades, nuevos
desafíos”. Versión no diagramada ubicada en el capítulo II, “Ciberseguridad y privacidad”, del
libro Ciberseguridad en Costa Rica, pp. 82-99. Programa de la Sociedad de la Información y el
Conocimiento (PROSIC), Universidad de Costa Rica, 2010.

GSMA (2016a). “Connected Society: Inclusión digital en América Latina y el Caribe”.
https://www.gsmaintelligence.com/research/?file=895f6c0a1efa7a25f5d6b4ff874e92f1&download

GSMA (2016b). La economía móvil. América Latina 2016.
https://www.gsmaintelligence.com/research/?file=6762be5b756dbff2b0cbaa1d59838d7b&download

Hernández, Isabel y Silvia Calcagno (2011). Los Pueblos Indígenas y la Sociedad de la Información en
América Latina y el Caribe: un marco para la acción. Comisión Económica para América Latina y el
Caribe e Instituto para la Conectividad en las Américas.
http://lanic.utexas.edu/project/etext/llilas/claspo/workingpapers/indigenas.pdf

Infobae (12 de julio de 2017). “Golpe a la pedofilia: 50 detenidos en España y América Latina de una red
que intercambiaba fotos por Whatsapp”.
http://www.infobae.com/america/america-latina/2017/07/12/golpe-a-la-pedofilia-50-detenidos-en-espana-y-america-
latina-de-una-red-que-intercambiaba-fotos-por-whatsapp/

Internet in the Americas: “Who’s Connected? Americas Quarterly”.
http://www.americasquarterly.org/content/Internet-americas-whos-connected

Internet World Stats (2017a). Internet Usage Statistics: The Internet Big Picture - World Internet Users
and 2017 Population Stats (31 de marzo).
http://www.Internetworldstats.com/stats.htm

Internet World Stats (2017b). Internet Usage Statistics for all the Americas (31 de marzo).
http://www.Internetworldstats.com/stats2.htm

Jimenez, Carlos (2015). “Crece acceso a Internet en Latinoamérica debido a jóvenes y uso de redes
sociales”. La Nación.
http://www.nacion.com/tecnologia/redes-sociales/Crece-Internet-Latinoamerica-jovenes-sociales_0_1516048484.html

Lucio-López, Luis Antonio y Ma. Teresa Prieto-Quezada (2014). “Violencia en el ciberespacio en las
relaciones de noviazgo adolescente. Un estudio exploratorio en estudiantes mexicanos de escuelas
preparatorias”. Revista de Educación y Desarrollo, 31. Octubre-diciembre de 2014.
http://www.seg.guanajuato.gob.mx/Ceducativa/CDocumental/Doctos/2014/Octubre/Violenciaciberespacio.pdf

Luxton, Emma (2016) “4 billion people still don’t have Internet access, Here’s how to connect them”.
Foro Económico Mundial .
https://www.weforum.org/agenda/2016/05/4-billion-people-still-don-t-have-Internet-access-here-s-how-to-connect-them/

Mossberger, Karen, Caroline J Tolbert y Ramona S. McNeal (2007). Digital Citizenship: The Internet,
Society, and Participation. Capítulo 1: “Definiendo la ciudadanía digital”. Cambridge, Mass.: MIT
Press.

Norris, Pippa (2010). Civic Engagement, Information, Poverty and the Internet Worlwide. Cambridge:
Cambridge University Press.

OCDE (junio de 2016). “Políticas de Banda Ancha para América Latina y el Caribe: Un manual para la
economía digital”.
http://www.oecd.org/Internet/broadband/lac-digital-toolkit/es/

OECD (2001). «Understanding the Digital Divide», OECD Digital Economy Papers, No. 49, OECD
Publishing, Paris.
http://dx.doi.org/10.1787/236405667766

120 �

OECD (2016a). Toolkit aims to spur high-speed Internet use in Latin America & the Caribbean.
http://www.oecd.org/Internet/oecd-toolkit-aims-to-spur-high-speed-Internet-use-in-latin-america-and-the-caribbean.htm

OECD (2016b). “Are there differences in how advataged and disadvantaged students
use the Internet?” http://www.oecd-ilibrary.org/docserver/download/5jlv8zq6hw43-en.
pdf?expires=1503006344&id=id&accname=guest&checksum=53AC4AEFEEAE4BA87D62893E7E95C982

Organización Mundial de la Salud (2011). Informe Mundial sobre la discapacidad.
http://www.who.int/entity/disabilities/world_report/2011/report/en/index.html

Ortega, R., R. del Rey y V. Sánchez (2012). Nuevas dimensiones de la convivencia escolar y juvenil.
Ciberconducta y relaciones en la red: Ciberconvivencia. Madrid: Ministerio de Educación y
Universidad de Córdoba.

PANIAMOR. (s.f.). “PANIAMOR”.
http://www.paniamordigital.org/ideario.html

Pavez, María Isabel (2014). WLos derechos de la infancia en la era de Internet: América Latina y las
nuevas tecnologías”. Naciones Unidas.
https://www.unicef.org/lac/LosderechosdelaInfancia_eradeInternet.pdf

Prensky, M. (2010). Nativos e Inmigrantes Digitales. Distribuidora SEK, S.A.

Presidencia de la República de Costa Rica (2015). “Plan Nacional de Afrodescendencia de Costa Rica
2015-2018: Reconocimiento, Justicia, Desarrollo”.
http://presidencia.go.cr/afrodescendencia/

Programa de las Naciones Unidas para el Desarrollo (PNUD) (2015). Informe sobre Desarrollo Humano
2016: Desarrollo humano para todas las personas.
http://hdr.undp.org/sites/default/files/hdr_2016_report_spanish_web.pdf

Programa de las Naciones Unidas para el Desarrollo (PNUD) (2016). Progreso multidimensional:
bienestar más allá del ingreso. Informe Regional sobre Desarrollo Humano para América Latina y el
Caribe.
http://www.latinamerica.undp.org/content/dam/rblac/docs/Research%20and%20Publications/IDH/UNDP_RBLAC_
IDH2016Final.pdf?download

Relatoría Especial para la Libertad de Expresión de la CIDH (2017). “Estándares para una Internet Libre,
Abierta e Incluyente”. OEA/Ser.L/V/II CIDH/RELE/INF.17/17.
http://www.oas.org/es/cidh/expresion/docs/publicaciones/internet_2016_esp.pdf

Serrano, Arturo (2003). La Brecha Digital: Mitos y realidades. México.
http://www.labrechadigital.org/labrecha/ el 13 de diciembre de 2017.

UN Broadband Commission for Digital Development Working Group on Broadband and Gender (2015).
“Cyber Violence Against Women and Girls: A World-Wide Wake-Up Call”.
http://www.unesco.org/fileadmin/MULTIMEDIA/HQ/CI/CI/images/wsis/GenderReport2015FINAL.pdf

UNESCO (2017). School Violence and Bullying: Global Status Report ISBN 978-92-3-100197-0
http://unesdoc.unesco.org/images/0024/002469/246970e.pdf

Unión Internacional de Telecomunicaciones (UIT) (2009). “Protección de la infancia en línea: Guía para
padres, tutores y educadores”.
http://www.itu.int/en/cop/Documents/guidelines-educ-s.pdf

Unión Internacional de Telecomunicaciones (UIT) (2014). Datos de la Asociación Hispanoamericana de
Centros de Investigación y Empresa de Telecomunicaciones, presentados en el Foro Regional para
las Américas.

Unión Internacional de Telecomunicaciones (UIT) (2017). Estadísticas de las TIC.
http://www.itu.int/es/ITU-D/Statistics/Pages/default.aspx

 � 121

United Nations Development Programme (2016). Informe sobre Desarrollo Humano 2016: Desarrollo
humano para todas las personas.
http://hdr.undp.org/sites/default/files/hdr_2016_report_spanish_web.pdf

UNICEF (1989). Convención sobre los Derechos del Niño. Adoptada, abierta a la firma y ratificada por la
Asamblea General de Naciones Unidas en su resolución 44/25 de 20 de noviembre de 1989.
http://www.unicef.org/argentina/spanish/7.,Convencionsobrelosderechos.pdf

UNICEF (2015). “Combatir el abuso sexual infantil en ambientes digitales y proteger a los niños y niñas,
una prioridad regional”.
https://www.unicef.org/lac/media_31773.htm

UNICEF (2016). “Peligros y posibilidades: crecer en línea”.
https://www.unicef.org/endviolence/endviolenceonline/files/UNICEF_Growing-up-online.pdf

Villatroro, Pablo y Alisson Silva (2005). “Estrategias, programas y experiencias de superación
de la brecha digital y universalización del acceso a las nuevas tecnologías de información y
comunicación (TIC). Un panorama regional”. CEPAL.
http://cendoc.esan.edu.pe/fulltext/e-documents/cepal/sps101_lcl2238.pdf

Worldometers (2017). www.worldometer.info

122 �

 � 123

 � ANEXOS

Anexo 1. Metodología

El proyecto Conectad@s adoptó un enfoque metodológico cruzado y participativo. Cruzado porque
combinó varias técnicas para la recolección de información, como encuestas, cuestionarios a informantes
clave y fuentes secundarias (bibliografía especializada, normas, proyectos, entre otros). Además,
el proyecto fue altamente participativo en tanto buscó incluir en diferentes instancias a los propios
sujetos de estudio: los niños, niñas y adolescentes, así como otros actores igualmente involucrados:
autoridades, padres de familia, maestros, etc. La inclusión se dio a través de talleres, los cuales sirvieron
para sistematizar las recomendaciones desde los propios afectados por la temática; así como mediante
las encuestas realizadas. El uso de este enfoque permitió una validación continua de la información. El
enfoque se resume en el siguiente esquema:

Cuestionario
a instituciones

rectoras de la niñez
 en cada país

Proyecto
Conetad@s

Análisis de
marcos normativos

por país

Encuestas a niños,
niñas y adolescentes

entre 12 y 17 años

Talleres
intergeneracionales e
interinstitucionales

Informes país

124 �

Actividad 1: Cuestionario

Se creó un cuestionario para contextualizar la situación de los países participantes en relación a la inclusión
digital y la protección de los derechos de niños, niñas y adolescentes en línea. Dicho cuestionario fue
distribuido a los países a través de las instituciones rectoras de la niñez, las cuales desempeñaban
el rol de ser el enlace institucional de los países participantes. Fijando un plazo para ser remitido, el
Cuestionario estaba dividido en 3 bloques de preguntas sobre los siguientes temas:

 � Inclusión digital y protección de los derechos de niños, niñas y adolescentes en Internet a nivel regional.
Esta sección buscaba indagar acerca de la existencia de agendas políticas, planes, programas de
ámbito regional sobre la inclusión digital de niños, niñas y adolescentes, en el marco del Sistema para
la Integración de Centroamérica (SICA).

 � Inclusión digital y protección de los derechos de niños, niñas y adolescentes en Internet a nivel
nacional. Se consultó sobre la situación de la inclusión digital y la seguridad y protección de niños,
niñas y adolescentes en el acceso y uso de Internet en el país. A través de este bloque se tenía
conocimiento sobre las instituciones y/o entes, agendas digitales y/o políticas dirigidas a la inclusión
digital y la seguridad/protección en el acceso y uso de Internet, y datos sobre alcance, infraestructura,
usos, etcétera.

 � Participación de niños, niñas y adolescentes. Se buscó consultar sobre la posible existencia de Consejos
Consultivos de niños, niñas y adolescentes y/o grupos organizados, los cuales serían consultados y
participarían en la realización de los talleres intergeneracionales en cada país participante.

Actividad 2: Informes país

Se hizo el levantamiento de un Informe por cada país que fue parte del proyecto a partir de la información
recolectada por los cuestionarios. Estos informes se estructuraron sobre la base de las prácticas
significativas identificadas que promueven la inclusión digital, la seguridad/protección de niños, niñas y
adolescentes en el acceso y uso de Internet, y el análisis de datos existentes y fuentes secundarias sobre
el acceso y uso de Internet en los países participantes. Estos informes fueron validados por cada país
participante.

Actividad 3: Encuesta

Otra fuente de información para el proyecto fue la realización de una encuesta dirigida a niños, niñas y
adolescentes entre 12 y 17 años de edad. En esta, se buscó que estos emitieran sus opiniones sobre la
promoción y protección de sus derechos en el acceso y uso de Internet. La encuesta fue enviada a través
de un link a cada enlace institucional por país, los cuales se encargaron de distribuirlos a sus respectivas
muestras. En total, se recolectaron 719 formularios de encuestas en dos fases: la primera se realizó en
abril de 2017 y la segunda en junio del mismo año.

 � 125

Los bloques de la encuesta se dividieron en:

o	 Conectividad y accesibilidad. Se refería al lugar desde el cual los niños, niñas y adolescentes
se conectan, el tiempo de uso y las actividades que realizan en Internet.

o	 Uso de redes sociales digitales. Buscaba identificar los servicios y plataformas de redes
sociales más usadas por niños, niñas y adolescentes, así como las conductas y riesgos que
perciben estos al ingresar a las mismas.

o	 Participación. Se realizaban preguntas sobre el grado de opinión y participación de niños,
niñas y adolescentes en los espacios de la vida diaria, y su consideración sobre si esta era
tomada en cuenta por los adultos referentes.

Actividad 4: Talleres intergeneracionales e interinstitucionales

El proyecto consideró como uno de sus principales enfoques el participativo. Es así que se buscó
tomar en cuenta la opinión de niñas, niños, adolescentes y adultos, representantes de instituciones
públicas y privadas, madres, padres y/o tutores de cada país participante, para generar lineamientos,
recomendaciones, compromisos y decálogos intergeneracionales para la protección y promoción de los
derechos de niños, niñas y adolescentes en el acceso y uso de Internet.

Para ello, se llevaron adelante talleres intergeneracionales e interinstitucionales en cada país, los cuales
se enfocaron a:

 � Acordar una serie de recomendaciones y compromisos para la promoción y protección de los
derechos de los niños, niñas y adolescentes en Internet.

 � Acordar una serie de recomendaciones para la superación de la brecha digital existente en cada país
participante.

 � Visibilizar la percepción individual y colectiva que tienen los niños, niñas, adolescentes y adultos
sobre los beneficios y posibles situaciones de riesgos en el acceso y uso de Internet.

 � Acordar una serie de recomendaciones para asegurar el fortalecimiento de las instituciones encargadas
de velar por la protección de los niños, niñas y adolescentes en el acceso y uso de Internet.

Considerando el desafío de consultar a niños, niñas, adolescentes y adultos, se buscó integrar los
siguientes perfiles para la selección de los participantes:

 � Niños, niñas y adolescentes (entre 12 y 17 años).

 � Niños, niñas y adolescentes integrantes y representantes de Consejos Consultivos o grupos
organizados.

 � Representantes de instituciones encargadas de velar por la protección de los niños, niñas y
adolescentes.

 � Autoridades nacionales y regionales que tengan alguna relación con el tema (como autoridades de
telecomunicaciones, proveedores de servicios de Internet y de tecnología móvil).

126 �

 � Operadores de justicia y autoridades policiales (en especial los cuerpos policiales especializados en
el cibercrimen).

 � Legisladores/as.

 � Autoridades de la educación.

 � Gremios docentes.

 � Organizaciones representativas de padres y madres, en caso de existir.

Teniendo como consideración los siguientes enfoques: equidad de género, equidad étnica, equidad
de edades, equidad de culturas/costumbres, representatividad geográfica y territorial, experiencia
en actividades de promoción de sus derechos, la duración de los talleres intergeneracionales e
interinstitucionales fue de dos (2) días, en cada país participante.36

Durante el primer día, se consideró pertinente desarrollar 2 actividades paralelas, teniendo únicamente
instancias generacionales entre pares. Este intercambio estableció y registró la mirada y los acuerdos de
los adultos, por un lado, y de los niños, niñas y adolescentes, por otro. Para el segundo día se propició
un espacio de diálogo intergeneracional que permitió avanzar en el nivel de acuerdo intergeneracional
e interinstitucional. La actividad de convocar y consultar a niños, niñas, adolescentes y adultos
representantes del país tuvo como resultado el desarrollo y la aprobación de Recomendaciones y
compromisos intergeneracionales e interinstitucionales enfocados en la promoción de los derechos de
niños, niñas y adolescentes, la superación de la brecha digital y el fortalecimiento de las instituciones,
buscando proteger y promover los derechos de niños, niñas y adolescentes en el acceso y uso de Internet.

Actividad 5: Análisis de los marcos normativos por país

Se hizo un levantamiento de los marcos normativos referentes a la protección de derechos de los niños,
niñas y adolescentes en cada país, así como de otra normativa relacionada con el uso de Internet. La
búsqueda se centró en cuerpos normativos de orden interno.

Asimismo, se utilizó el cuestionario antes referido para levantar información sobre la normativa existente
en cada país. Este cuestionario constó de tres partes. Parte I: inclusión digital y protección a nivel
regional, Parte II: inclusión digital y protección a nivel nacional y Parte III: participación de niños, niñas y
adolescentes. Se centró en las siguientes preguntas:

 � ¿Cuál es el estado de situación de su Estado en relación a la inclusión digital de niños, niñas y
adolescentes? - marco normativo que promueva y regule la inclusión digital.

 � ¿Cuáles son las instituciones directamente relacionadas a la seguridad y protección de niños, niñas y
adolescentes en el uso de Internet?

 � ¿Cuál es el marco normativo de su Estado referido a la inclusión digital, seguridad y protección de
niños, niñas y adolescentes ante el uso de Internet?

36 En Guatemala no se realizaron los talleres intergeneracionales e interinstitucionales previstos; por ende, no se
relevaron recomendaciones de este país.

 � 127

 � ¿Cuenta con legislación referida a, por ejemplo: seguridad y protección frente a contenidos
inadecuados?

 � ¿Reserva de su información?

 � ¿Derechos relacionados a su imagen y dignidad?

 � ¿Reserva de sus comunicaciones por medios electrónicos?

 � ¿Derecho de no injerencia en su intimidad?

 � ¿Cuenta con legislación que tipifique delitos que se cometen con el uso de Internet, software u otros
elementos relacionados a Internet y a las nuevas tecnologías?

 � ¿Cuenta con legislación que incluya el uso de Internet, software u otros elementos relacionados a
Internet y a las nuevas tecnologías como agravante de otros delitos tipificados?

Sobre la base de estas preguntas se generaron 7 ejes, a fin de facilitar la búsqueda en los instrumentos
normativos de cada uno de los países parte del proyecto:

Ejes

01• Accesibilidad de los niños, niñas y adolescentes a Internet.

02• Seguridad y protección frente a contenidos inadecuados.

03• Reserva de la información del niño, niña o adolescente - identidad.

04• Imagen y dignidad.

05• Reserva de sus comunicaciones.

06• No injerencia en su intimidad.

07• Delitos que tipifiquen el uso de Internet o que regulen el uso de Internet como agravante.

La información recabada se comparó y sistematizó junto a la información brindada por los países del
Proyecto en respuesta al cuestionario previamente señalado. Dicha sistematización permitió identificar
de forma esquemática la regulación interna y actual de cada uno de los países parte del proyecto en torno
a la temática. Esta búsqueda fue ampliada a otros instrumentos normativos de carácter internacional que
podrían ser tomados como referentes, a fin de fortalecer el marco normativo de estos países.

Finalmente, la información obtenida fue progresivamente complementada con otros instrumentos externos,
tales como los talleres y la encuesta online (herramientas de gran utilidad que afirmaron contenidos y
reflexiones importantes concernientes a la regulación normativa) y que han permitido el diagnóstico de
la brecha digital existente y las prácticas que podrían aportar a su mejoramiento; las mismas que en el
presente documento se plantean a modo de recomendaciones cuyo objetivo es garantizar el acceso
seguro a Internet por parte de todos los niños, niñas y adolescentes.

128 �

Anexo 2. Buenas Prácticas de los Estados Miembros de la OEA
para la promoción y protección de derechos digitales y/o de NNA

CUADRO RESUMEN DE BUENAS PRÁCTICAS

I� INCLUSIÓN DIGITAL: Los Planes o Agendas Digitales buscan satisfacer las necesidades de la pobla-
ción, para permitir el pleno acceso a las herramientas de la Sociedad de la Información y la Comunica-
ción, apuntando a reducir la brecha digital existente� También promueven el desarrollo de otros sectores,
como la educación, la salud, la infraestructura y la comunicación, entre otros�

NOMBRE DEL
PROGRAMA BREVE DESCRIPCIÓN INFORMACIÓN ADICIONAL

ARGENTINA

Todo a un Clic:

Realizado por la Red Natic (Argentina,
Colombia, Costa Rica, México, Paraguay,
Perú y Uruguay), coordinada por Chicos.
Net (Argentina), con apoyo de Save the
Children y de Google. Programa de sensi-
bilización y alfabetización digital dirigido a
adolescentes de 13 a 18 años, busca sen-
sibilizarlos sobre sus derechos y deberes
en los entornos virtuales, para que puedan
ejercerlos, defenderlos y comprometerse
como ciudadanos digitales.

CHILE

Conectividad en la
Educación

Enlaces y la Subsecretaría de Telecomuni-
caciones (SUBTEL) proporcionan Internet
de forma gratuita a los establecimientos
educacionales subvencionados del país,
para aportar a reducir la brecha digital y
convertir el uso de Internet en un canal de
apoyo de los procesos educativos.

http://www.enlaces.cl/proyectos/conectividad-pa-
ra-la-educacion/

Iluminación Wifi:

Esta iniciativa proporciona la entrega a los
establecimientos educacionales de conec-
tividad inalámbrica (Wifi), con el fin de me-
jorar la conectividad en todos los centros
educacionales y apoyar en los procesos
educativos de las y los estudiantes.

http://www.enlaces.cl/proyectos/iluminacion-wifi/

Me conecto
para aprender:

Iniciativa presidencial que tiene como
propósito acortar la brecha del acceso y
uso de las TIC y apoyar los procesos de
aprendizaje a través de la entrega de una
netbook, que incluye banda ancha móvil
por un año, a cada estudiante de 7mo
grado del sistema público.

http://meconecto.mineduc.cl/

 � 129

ECUADOR

Plan Nacional
Conectividad
Escolar

Propone proveer aulas informáticas con
acceso a Internet al 100% de los estable-
cimientos educativos urbanos y rurales
de educación básica y medio. Mediante el
uso de herramientas como computadoras,
pizarras interactivas digitales, proyectores
y conectividad a Internet, se busca alcan-
zar y mejorar los desempeños académi-
cos, y mayores niveles de competitividad.

https://www.telecomunicaciones.gob.ec/conectivi-
dad-escolar/

MÉXICO

Proyecto México
Conectado

Este proyecto es desarrollado por el
Gobierno de la República, contribuye a
garantizar el derecho constitucional del
acceso al servicio de Internet de banda
ancha36. Para posibilitar a toda la pobla-
ción hacer uso del servicio de Internet,
despliega redes de telecomunicaciones
(terrestres y satelitales) que proveen co-
nectividad en los sitios y espacios públicos
tales como centros comunitarios, educa-
tivos, de salud, investigación, gobierno y
demás espacios públicos.

http://mexicoconectado.gob.mx/sobre_mexico_co-
nectado.php?id=66

URUGUAY

el Plan Ceibal,

Desde el 2007 se creó este programa con
el objetivo de apoyar con la tecnología las
políticas educativas, desde su implemen-
tación, cada niño y niña que ingresa al
sistema educativo público, accede a una
computadora para su uso personal con
conexión a Internet desde el centro educa-
tivo. Vale resaltar que el presente plan ha
desplegado actualmente las computado-
ras y el acceso a Internet a estudiantes del
nivel secundario y técnico.

http://www.ceibal.edu.uy/es/institucional

2

36 Constitución de los Estados Unidos Mexicanos, artículo 6: “El Estado garantizará el derecho de acceso a las
tecnologías de la información y comunicación, así como a los servicios de radiodifusión y telecomunicaciones,
incluido el de banda ancha e Internet”.

130 �

Promoción y Protección de los Derechos de los NNA en el acceso y uso De Internet: se refiere a planes,
programas, estrategias y/o campañas que tienen como objetivo cerrar la brecha digital, tales como progra-
mas 1:137, e incentivar el uso de Internet en la educación de NNA específicamente. Respecto a la protección
de los derechos de NNA en el acceso y uso de Internet, se detallan programas, estrategias y/o campañas
desarrollados sobre la protección de los NNA frente a las posibles situaciones de riesgo en Internet.

NOMBRE DEL
PROGRAMA BREVE DESCRIPCIÓN INFORMACIÓN ADICIONAL

ARGENTINA

Todo a un Clic:

Realizado por la Red Natic (Argentina,
Colombia, Costa Rica, México, Paraguay,
Perú y Uruguay), coordinada por Chicos.
Net (Argentina), con apoyo de Save the
Children y de Google. Programa de sensi-
bilización y alfabetización digital dirigido a
adolescentes de 13 a 18 años, busca sen-
sibilizarlos sobre sus derechos y deberes
en los entornos virtuales, para que puedan
ejercerlos, defenderlos y comprometerse
como ciudadanos digitales.

Embajadores de la
seguridad digital

Es una iniciativa desarrollada por Google
en Argentina, Colombia y México, la cual
busca que niñas, niños y adolescentes se
conviertan en embajadores de la seguri-
dad digital. A través de charlas o talleres,
promueve el aprendizaje de conceptos y
herramientas sobre seguridad en Inter-
net, para que de esta forman ejerzan una
ciudadanía responsable en el uso de estas
herramientas.

BRASIL

Humaniza Redes

Portal de Denuncia desarrollado por el Go-
bierno Federal, para garantizar la seguri-
dad de todos los brasileños en la red, prin-
cipalmente de niñas, niños y adolescentes,
buscando hacer frente a las violaciones
de derechos humanos que suceden en
Internet. Este portal está coordinado por
la Secretaría de Derechos Humanos de la
Presidencia de la República, la Secretaría
de Políticas de Promoción de la Igualdad
Racial, la Secretaría de Políticas para
las Mujeres, el Ministerio de Educación
y el Ministerio de Justicia, y hace frente
a situaciones dentro o fuera de Internet,
buscando construir canales de denuncia,
prevención y seguridad en la web.

http://www.humanizaredes.gov.br/

1

37 Programas “Uno a Uno” (que con frecuencia se abrevia 1:1, 1-1 o 1 a 1), se refieren a programas que dan cuenta
de la proporción de dispositivos digitales por niño, con la meta de que cada niño tenga acceso a un dispositivo
digital portátil, generalmente con acceso a Internet, para fines educativos. (Banco Interamericano de Desarrollo,
2011)

 � 131

Proteja Brasil

Es una aplicación gratuita, desarrollada
por UNICEF y la Secretaría de Derechos
Humanos del Ministerio de Justicia y
Ciudadanía de Brasil, que permite que
cualquier persona se comprometa a la
protección de niñas, niños y adolescentes,
realizando denuncias directas a través de
la aplicación, localizando los organismos
de protección y además informarse de los
tipos de violencia, entre ellos los que se
realizan a través de Internet, tales como
Ciberbullying, Grooming, Sexting, etc.

Proteja Brasil:
http://www.protejabrasil.com.br/es/

Safernet

Portal de ayuda, orientación, apoyo y
denuncia de crímenes y violaciones de
derechos humanos por Internet para NNA.
En él colaboran el Ministerio Público Fe-
deral, la Secretaria de Derechos Humanos,
el Comité Gestor de Internet en Brasil,
y el Consejo Nacional de Procuradores
Generales.

http://new.safernet.org.br/content/home

BOLIVIA

Campaña No cai-
gas en la red

Campaña informativa y de prevención,
desarrollada por la Autoridad de Regula-
ción y Fiscalización de Telecomunicacio-
nes y Transportes que difunde consejos
para NNA, padres y maestros, además de
herramientas de control parental para filtrar
contenido inadecuado, así como informa-
ción sobre instituciones ante las cuales
realizar denuncias.

CANADÁ

Kids Help Phone

Es una página web y línea telefónica de
atención y denuncia destinada a niñas, ni-
ños y adolescentes, menores de 20 años,
la cual contiene información y foros de
discusión sobre los diferentes tipos de vio-
lencia y situaciones de riesgo en Internet.

https://www.kidshelpphone.ca/Teens/AskUsOnline.
aspx

132 �

COLOMBIA

Centro Cibernético
Policial

Es una plataforma virtual desarrollada por
el Ministerio de Defensa Nacional y la Po-
licía Nacional de Colombia, encargada de
la prevención de los delitos en Internet, en
temas como pornografía infantil, suplanta-
ción de sitios web, etc. El Centro Ciber-
nético Policial ha diseñado las siguientes
aplicaciones móviles, para la protección
de niñas, niños y adolescentes en Internet:
i) CAI Virtual: presta atención en línea, ya
que tiene conexión directa para realizar re-
portes de delitos informáticos y supervisar
a niñas, niños y adolescentes. Ii) Protectio:
es una aplicación para ser instalada en
los dispositivos móviles de niñas, niños y
adolescentes, la cual permite que sus pa-
dres controlen su navegación en Internet,
y puedan protegerlos de los peligros exis-
tentes en la red. Está diseñada para blo-
quear y alertar sobre sitios web o de chat,
identificando frases o expresiones utiliza-
das por los delincuentes para amenazar a
las niñas, niños y adolescentes. Protectio
bloquea la página o conversación, aler-
tando a los padres, a través de un correo
electrónico, sobre la situación intervenida.
Tiene además un botón de “pánico”, que
podrá ser activado por niñas, niños y ado-
lescentes al sentirse vulnerados y, de esta
forma, controlar las páginas que impiden la
navegación segura.

CAI Virtual, Disponible:
https://caivirtual.policia.gov.co/
Protecto:
https://caivirtual.policia.gov.co/contenido/protectio

Te protejo

Es una página web y/o aplicación móvil de
denuncias, desarrollada por la Red Papaz
(ONG), el Ministerio de Tecnologías de la
Información y de la Comunicación, el Insti-
tuto Colombiano de Bienestar Familiar y la
Fundación Telefónica, entre otros, para la
protección de niñas, niños y adolescentes
en Colombia. Busca canalizar las denun-
cias y medir la magnitud de las situaciones
que afectan a niñas, niños y adolescentes,
tales como contenidos de pornografía
infantil, acoso escolar, Ciberbullying, ex-
plotación sexual comercial de niños, niñas
y adolescentes, contenidos inapropiados
en medios de comunicación, etc.

http://www.teprotejo.org/index.php/es/

En Tic Confío

Es una estrategia de promoción de uso
responsable de Internet y de las nuevas
tecnologías, desarrollado por el Ministerio
de las Tecnologías de la Información y las
Comunicaciones. Su página web contiene
recomendaciones e información sobre las
situaciones de riesgo y problemas que
pueden padecer niñas, niños y adoles-
centes en Internet. Asimismo, desarrolla
conferencias y cursos digitales para sensi-
bilizar a niñas, niños y adolescentes sobre
los riesgos de Internet.

http://www.enticconfio.gov.co/

 � 133

ESTADOS UNIDOS

National Center
for Missing &
Exploited Chil-
dren (NCNEC) - el
Centro Nacional
para Menores
Desaparecidos y
Explotados

Trabaja en conjunto con el Departamento
de Justicia de EEUU, recopilando hechos
significativos relacionados con los proble-
mas de niñas, niños y adolescentes desa-
parecidos, además de casos de explota-
ción sexual infantil y seguridad en Internet.
NCNEC actualiza estos hechos y realiza
estadísticas con frecuencia. Asimismo,
envía estas denuncias a los Estados (por
ejemplo, enviando el IP en el que están
exponiendo pornografía infantil).

http://esp.missingkids.org/Home
A nivel de los Estados
https://www.protectmichild.com/

PERÚ

Seguros en
Internet

Canal de denuncia desarrollado por la
Red Peruana contra la Pornografía Infantil
(RCPI) y Telefónica, además del apoyo de
la División de Investigación de Alta Tecno-
logía. A través de este canal de denuncias,
los usuarios de Internet pueden remitir
sus denuncias, relacionadas a pornografía
infantil, acoso sexual a menores de edad
por Internet, anuncios relacionados al
turismo sexual infantil, trata de personas
en la modalidad de explotación sexual
infantil, acoso escolar, acoso mediante las
tecnologías de la información. Además de
ello, contiene consejos y recomendaciones
para padres, niños, niñas y adolescentes.

 https://www.segurosenInternet.org/es/#

ESPAÑA

Pantallas Amigas

Es una iniciativa que tiene como misión la
promoción del uso seguro y saludable de
las nuevas tecnologías y el fomento de la
ciudadanía digital responsable en la infan-
cia y la adolescencia.

http://www.pantallasamigas.net

IS4K For Kids

Es el Centro de Seguridad en Internet para
menores de edad en España y tiene por
objetivo la promoción del uso seguro y res-
ponsable de Internet y las nuevas tecno-
logías entre los niños y adolescentes. Está
liderado y coordinado por la Secretaría de
Estado para la Sociedad de la Información
y Agenda Digital (SESIAD).

https://www.is4k.es/

Portal de Educa-
ción de la Junta
de Castilla y León-
Plan de Seguridad
y Confianza Digital
en el ámbito edu-
cativo

Este proyecto busca fomentar el uso
seguro, crítico y responsable de las TIC
entre todos los miembros de la comunidad
educativa, en especial en el alumnado.

http://www.educa.jcyl.es/ciberacoso/es/plan-preven-
cion-ciberacoso-navegacion-segura/introduccion

134 �

MARCOS NORMATIVOS: en los países participantes se observa que, aunque no hay regulaciones especifi-
cas en cuanto a Internet, sí se establecen principios que permiten extender la cobertura y protección legal al
uso de este medio por parte de los NNA.

ARGENTINA

Grooming Ley N° 26.9043

Se incorpora al Código penal, bajo el título
correspondiente a los delitos contra la
integridad sexual, un artículo que criminaliza
el grooming.

Violación de la
Privacidad Ley 26.388,

La ley modifica el Código Penal Argentino,
e incluye nuevas tipificaciones. Dentro de
la violación a la privacidad se incluyen las
comunicaciones electrónicas.

BRASIL

Inviolabilidad y
confidencialidad
del flujo de las
comunicaciones
por Internet

Art 7 Ley N° 12965

Esta ley establece principios, garantías,
derechos y obligaciones para el uso de
Internet en Brasil y determina las directrices
para la acción de la Unión, los Estados, el
Distrito Federal y los municipios.

Material de abuso
sexual infantil en
Línea (Pornografía
Infantil)

Articulo 240 Estatuto da Criança e do Ado-
lescente do Brasil

Estatuto da Criança e do Adolescente do
Brasil.

Publicación o
divulgación de
fotografía, vídeo u
otro registro que
contenga escena
de sexo explícito o
pornográfica invo-
lucrando a NNA:

Articulo 241 Estatuto da Criança e do Ado-
lescente do Brasil

Incluye la divulgación por cualquier medio,
inclusive los medios de sistemas de infor-
mática o telemáticos.

Grooming Articulo 241-D Estatuto da Criança e do
Adolescente do Brasil

Incluye la conducta delictiva por cualquier
medio de comunicación

Simulación de
material de abuso
sexual infantil
(pornografía virtual
o simulada

Artículo 241-C. Estatuto da Criança e do
Adolescente do Brasil

 � 135

ESTADOS UNIDOS

Ley COPPA Children’s Online Privacy Pro-
tection (Ley de Protección de la Privaci-
dad en linea de los Niños y Niñas)

La ley tiene como objetivo proteger la pri-
vacidad de los niños menores de 13 años.
En particular, está orientada a sitios web
que están dirigidos a niños o a aquellos
sitios web que identifican los sitios que los
niños están visitando con frecuencia. La Ley
requiere que estos sitios web publiquen sus
políticas de privacidad detallando la infor-
mación personal que está siendo recopila-
da, la información que está siendo utilizada
y las prácticas de divulgación del operador
del sitio. Estos sitios también requieren la
obtención del consentimiento de los padres
de una forma que pueda ser verificada. El
proveedor debe, a petición de los padres,
proporcionar una descripción del tipo de
información que se recolecta y discontinuar
la futura recaudación de datos del niño en
particular.

PARAGUAY

Sistemas de filtro
y detección de
contenidos noci-
vos para NNA

Ley de Protección De Niños, Niñas Y Ado-
lescentes contra contenidos Nocivos de
Internet Ley N° 5653

La ley impone a los proveedores de servi-
cios de Internet la obligación de suministrar
de manera gratuita a sus clientes, bajo
constancia, un software libre con sistemas
de detección, filtro, clasificación, elimi-
nación y bloqueo de contenidos nocivos.
Además, establece la obligación de que
los establecimientos educativos públicos
o privados, comerciales u otros espacios
de acceso público que brinden servicios
de acceso a Internet onerosos o gratuitos,
instalen y activen dicho software. Crea el
Observatorio Nacional para la Protección
de los Derechos del Niño, Niña y el Adoles-
cente en Internet, especificando su compo-
sición y funciones. Finalmente, establece
sanciones para el caso de incumplimiento.

136 �

PERÚ

Ley de protección para el uso seguro y
responsable de las tecnologías de la infor-
mación y comunicaciones por niños, niñas
y adolescentes

Dicha ley tiene por objeto promover el uso
seguro y responsable de las TIC por NNA
para protegerlos de los peligros del mal
uso del acceso a Internet. La ley crea una
Comisión Especial encargada de proponer
y definir lineamientos para promover el uso
seguro y responsable de las TIC en el país.
Incluye, para las empresas operadoras del
servicio de Internet, la obligación de infor-
mar, antes de establecer el servicio con el
usuario, sobre la posibilidad de establecer
filtros gratuitos u onerosos para el bloqueo
en dispositivos caseros o móviles de pági-
nas de contenido pornográfico u otras de
contenido violento, a fin de proteger a los
niños, niñas y adolescentes. Esta posibili-
dad está insertada en el contrato de servi-
cios, siendo potestad del usuario utilizarla.

TRINIDAD Y TOBAGO

Grooming
Artículo 25 Children Act of Trinidad and
Tobago (Ley de Infancia de Trinidad y
Tobago)

 � 137

Anexo 3. Legislación en Centroamérica y República Dominicana
para la promoción y protección de derechos digitales y/o de NNA

COSTA RICA

Pilar temático Nombre del programa Breve descripción

Inclusión digital

Plan Nacional de Desarrollo de
Telecomunicaciones 2015-2021
(PNDT)

Incluye un apartado sobre poblaciones más vulnerables,
entre las que se incluye a la niñez y la adolescencia.

Programa TECNO@PRENDER Busca incrementar el uso de las tecnologías digitales por
parte de niños y jóvenes en las aulas de clases.

Promoción y
Protección de
los Derechos
de los NNA en
el acceso y uso
De Internet

Crianza tecnológica

Plataforma tecnológica desarrollada por el Ministerio de
Ciencia, Tecnología y Telecomunicaciones (MICITT) y la
Fundación Paniamor. La iniciativa incluye diversos recursos
educativos que abarcan la temática de ciudadanía digital,
un uso seguro, responsable, productivo de Internet. Se diri-
ge a las personas con roles de crianza y formación de NNA.

Programa Nacional de Informática
Educativa

Programa creado mediante alianza entre el Ministerio de
Educación y la Fundación Omar Dengo, que busca ampliar
las potencialidades y funcionalidades de las personas en
relación con las tecnologías. Bajo este programa hay más
de 20 proyectos que incluyen a niños, niñas y jóvenes.

Proyecto Centros Comunitarios
Inteligentes

Este proyecto es impulsado por el Ministerio de Ciencia y
Tecnología y Telecomunicaciones (MICITT) y tiene por ob-
jetivo empoderar a las comunidades usando la tecnología
por medio de la creación de una Red Nacional de Centros
Comunitarios Inteligentes. Se promueve el acceso al cono-
cimiento, la información, la creatividad y la capacidad de
asumir nuevos retos.

Red de Banda Ancha Solidaria

Programa que forma parte de la Estrategia Nacional de
Acceso y Servicios Solidario crdigit@l. El programa tiene
por objetivo garantizar la conectividad en los sectores más
vulnerables de la población, incluyendo los centros edu-
cativos.

138 �

Marcos
normativos

Derecho de acceso a la informa-
ción

Código de la Niñez y la Adolescencia, Ley 7739, artículo
20.

 Acceso universal a Internet en las
comunidades rurales y urbanas
con particular enfoque para me-
nores, adultos mayores, personas
con discapacidad y poblaciones
indígenas.

Ley General de Telecomunicaciones Nº 8642.

Seguridad y protección frente a
contenidos inadecuados

Ley protección de la niñez y la adolescencia frente al con-
tenido nocivo de Internet y otros medios electrónicos, Ley
N° 8934, se aplica a los locales destinados al uso público
de computadoras conectadas a Internet u otras formas de
comunicación en red, sea por medio de computadoras o
de cualquier otro medio electrónico, que sean utilizados
por personas menores de edad. Regula la instalación de
programas o filtros.

Proyecto 18230 Ley especial para la protección de los de-
rechos de la niñez y la adolescencia frente a la violencia y el
delito en el ámbito de las tecnologías de la información y la
comunicación. En dicho proyecto de ley se sanciona como
delito el supuesto de suplantación de identidad.

Imagen y dignidad Código de la Niñez y la Adolescencia, Ley 7739, artículos
24 y 27.

Reserva de las comunicaciones y
no injerencia en la intimidad Artículo 24 de la Constitución de la República.

Delitos de corrupción de menores
y difusión de pornografía

Artículos 167, 173° y 174°, 196 y 196 bis del Código Penal

Artículos 3, 4, 14, 15, 16 y 17 del Proyecto de Ley 18.230.

Delitos contra la vida, la integri-
dad física o la integridad psíquica
de las personas menores de edad
cometidos a través de tecnologías
de la información y la comunica-
ción,

Capítulo II del proyecto de ley 18.230.

Delitos contra la intimidad de las
personas menores de edad a tra-
vés de las TIC

Capítulo III del proyecto de Ley 18.230.

Delitos contra la autodetermina-
ción informativa de las personas
menores de edad, cometidos a
través de las tecnologías de la in-
formación y comunicación.

Dentro del capítulo IV del proyecto de Ley 18.230

 � 139

EL SALVADOR

Pilar temático Nombre del programa Breve descripción

Inclusión digital

Plan quinquenal de desarrollo
2014-2019: “El Salvador, produc-
tivo, educado y seguro”

Dicho plan abarca una visión inclusiva y de equidad social,
incluyendo entre sus programas de acción la iniciativa “Una
Niña, Un Niño, Una Computadora”. Bajo la línea de edu-
cación con inclusión social, la iniciativa permite que niños,
niñas y jóvenes de centros de educación pública accedan a
computadoras con conexión a Internet, buscando aumentar
la calidad en la educación y la igualdad de oportunidades.

Política Nacional de Conectividad,
Comunicación y Manejo de Tecno-
logía Educativa

Se lleva a cabo en los centros educativos del país, bus-
cando garantizar la vinculación de desarrollo tecnológico,
educación y productividad.

Promoción y
Protección de
los Derechos
de los NNA en
el acceso y uso
de Internet

Programa presidencial “Una Niña,
Un Niño, Una Computadora”:

Busca elevar la calidad educativa capacitando a docentes
y haciendo entrega a niños y niñas de una computadora
dentro de su centro educativo.

Programa “Cerrando la Brecha del
Conocimiento

Tiene por objetivo mejorar el rendimiento académico de es-
tudiantes de educación básica del sistema público, promo-
viendo la alfabetización digital de estudiantes y docentes, y
la elaboración de materiales educativos.

Programa “Ensanche de las Tec-
nologías de Información y Comu-
nicación y su Uso Responsable
(ENSANCHE)”

Formación docente e innovación tecnológica para que los
estudiantes se capaciten en el uso eficiente de las TIC.
Entre sus metas se encuentra el dotar de conectividad de
Internet a 380 centros educativos y capacitar a 6.000 do-
centes de distintas disciplinas en la materia.

Marcos
normativos

Derecho de acceso a la informa-
ción

Artículo 95°, Ley de Protección Integral de la Niñez y la Ado-
lescencia (LEPINA).

Seguridad y protección de los
NNA frente a contenidos inade-
cuados de los

Artículo 96° de la LEPINA.

Reserva de información sobre
NNA , Artículo 202 de la LEPINA.

Derecho a la imagen y dignidad de
los NNA Artículos 46° y 47° de la LEPINA.

Reserva de las comunicaciones
de los NNA

Artículo 201° de la LEPINA.

Artículo 2° Ley De Telecomunicaciones.

No injerencia a la intimidad de los
NNA Artículo 48° de la LEPINA.

Delitos sobre material pornográfi-
co a menores Artículo 172° del Código Penal.

Delitos informáticos contra niñas,
niños y adolescentes y personas
con discapacidad

Artículos 30, 31, 33 y 34, Ley de Delitos Informáticos y co-
nexos.

140 �

GUATEMALA

Pilar temático Nombre del programa Breve descripción

Inclusión digital

Plan Nacional de Conectividad
y Banda Ancha “Nación Digital”
(2016-2032)

Dicho Plan define como primer eje de trabajo a la educación,
abarcando elementos como la teleeducación, la educación
en línea, educación virtual en distintos idiomas, incluyendo
los 4 idiomas mayas más usados, todos estos diseñados,
tanto en forma como en contenido, en los diversos formatos
y aplicaciones accesibles para personas con discapacidad,
para contribuir al mandato universal del derecho a la edu-
cación inclusiva.

Política General de Gobierno
2016-2020

Contiene, como una de sus prioridades en el área de la edu-
cación, el incorporar en las aulas las nuevas modalidades
de la tecnología de información con el fin de reducir la bre-
cha digital.

Promoción y
Protección de
los Derechos
de los NNA en
el acceso y uso
De Internet

Política Nacional de Desarrollo
Científico y Tecnológico

Esta política promueve, en el marco de una estrategia na-
cional digital, la inversión de infraestructura para la conecti-
vidad. Establece, además, que el Estado debe promover la
reducción de la brecha digital en relación a la importancia
del acceso al conocimiento. En dicha política no se hace
mención específica a la niñez o adolescencia.

Plan Estratégico de Comunicación
2016-2020

Incluye desafíos en las áreas de infraestructura tecnológica
en centros educativos. Una de sus líneas estratégicas es
avanzar en la tecnología educativa al alcance de los más
pobres, mejorar los aprendizajes y reducir la brecha digital.

Marcos
normativos

Derecho de acceso a la informa-
ción

Artículo 48 (sobre NNA con discapacidad) y artículo 60 Ley
de Protección integral de la niñez y la adolescencia.

Seguridad y protección de NNA
frente a contenidos inadecuados

Artículos 59 y 61 de la Ley de Protección integral de la niñez
y la adolescencia.

Reserva de información de los ni-
ños, niñas y adolescentes

 Artículo 14° de la Ley de Protección integral de la niñez y la
adolescencia dentro de regulación a derecho de identidad
de los NNA.

Protección de la imagen y la digni-
dad de los NNA

Artículos 15 y 16 de la Ley de Protección integral de la niñez
y la adolescencia dentro de regulación a derecho de identi-
dad de los NNA.

Artículo 154 de la Ley de Protección integral de la niñez y
la adolescencia en cuanto a Derechos y Garantías Funda-
mentales en el Proceso De Adolescentes en conflicto con
La Ley Penal.

Reserva de las comunicaciones
de los NNA

Artículo 24 de la Constitución de la República en cuanto a
la Inviolabilidad de correspondencia, documentos y libros.

Derecho a la privacidad
Artículos 152° y 153°, Derechos y Garantías Fundamenta-
les en el Proceso De Adolescentes en conflicto con La Ley
Penal.

Material pornográfico Artículo 194 del Código Penal.

 � 141

HONDURAS

Pilar temático Nombre del programa Breve descripción

Inclusión digital Agenda Digital de Honduras
2014-2018,

Dicha Agenda incluye diversos temas, tales como conecti-
vidad digital, , capital humano en TIC y marco regulatorio.
El objetivo principal de la política es masificar el acceso a
Internet y a otras tecnologías, entregando servicios de ca-
lidad. Dentro del área de inclusión digital la Agenda men-
ciona la garantía del acceso a las tecnologías para todos
incluyendo a los sectores vulnerables. Además, incorpora
como otro elemento la alfabetización digital para todos y la
promoción de la incorporación de las TIC en los distintos
niveles del sistema educativo. También incluye elementos
de protección, seguridad y equidad en el aprovechamiento
de las tecnologías.

Promoción y
Protección de
los Derechos de
los NNA en el
acceso y uso De
Internet

Proyecto Internet del Pueblo

Es una de las estrategias nacionales que tiene por objetivo
romper con la brecha digital promoviendo la utilización
de las TIC en los servicios de educación, salud, cultura,
negocios y entretenimiento. Una de las metas que se ha
cumplido con este proyecto es el beneficiar a 30 ciudades
con Internet gratuito en sitios públicos donde se facilita la
alfabetización digital.

Internet para Todos

Tiene como objetivo entregar conectividad de Internet en
los sectores más vulnerables y mejorar la educación en la
niñez y juventud. Para lograr lo anterior se estableció que
todos los operadores del servicio de Internet debían entre-
gar servicios gratuitos al 5% de sus clientes comerciales
en escuelas, centros comunitarios, telecentros u otros que
se encuentren dentro de su área de cobertura.

Plan Nacional de Alfabetización
Digital

Se encuentra estipulado como uno de los componentes
que deben ser llevados a cabo dentro de la Agenda Digi-
tal, en el marco de promover la ecuación de la población
en aspectos vinculados a la tecnología.

Proyecto Aprendiendo con Tecno-
logías e Innovación:

Busca introducir la educación virtual como herramienta de
aprendizaje en 17 centros educativos públicos del país. En
el marco de este proyecto se creó la plataforma “Mi Tutor
Virtual” destinada a estudiantes de 1º, 2º y 3º grado.

142 �

Marcos norma-
tivos

Derecho de acceso a la informa-
ción

Artículo 72 de la Constitución y artículo 28° del Código de
la Niñez y Adolescencia. Dichos artículos hacen referencia
a la libertad de expresión.

Seguridad y protección de NNA
frente a contenidos inadecuados Artículo 50° del Código de la Niñez y Adolescencia.

Reserva de información de los
NNA Artículo 34° del Código de la Niñez y Adolescencia,

Derecho a la imagen y dignidad
de los NNA

Artículo 76° de la Constitución.

Artículos 11° y 32 del Código de la Niñez y Adolescencia
(en cuanto al resguardo de la imagen de adolescentes en
conflicto con la ley penal)

Reserva de sus comunicaciones
por medios electrónicos Artículo 95° del Código de la Niñez y la Adolescencia.

Derecho de no injerencia en la
intimidad de los NNA Artículo 34 del Código de la Niñez y la Adolescencia. l

Delito de pornografía en perjuicio
de menores o imágenes de per-
sonas menores

Artículo 149-D del Código Penal

Promoción de Turismo sexual por
cualquier medio Artículo 149-E del Código Penal.

Interceptación de las comunica-
ciones incluyendo electrónicos o
computadoras

Artículo 214 del Código Penal.

Acoso Escolar Ley Contra el Acoso Escolar o Bullying.

 � 143

PANAMÁ

Pilar temático Nombre del programa Breve descripción

Inclusión

Política Nacional de Ciencia, Tec-
nología e Innovación

Entre sus objetivos principales se encuentra utilizar la
ciencia, innovación y tecnología para el desarrollo con
inclusión social. Para ello estipula la importancia de lograr
una educación equitativa en el área científica y tecnoló-
gica, utilizar la tecnología y la educación como motor de
desarrollo comunitario, y favorecer también la integración
de grupos vulnerables.

Plan Nacional 2015-2019
Dicho Plan tiene un programa específico relacionado a la
inclusión digital, denominado “Ciencia, Investigación, De-
sarrollo Tecnológico e Innovación para la Inclusión Social”.

Promoción y
Protección de
los Derechos de
los NNA en el
acceso y uso De
Internet

Infoplazas SENACYT

Son centros comunitarios de acceso público cuyo objetivo
es el de contribuir en el acceso a Internet de poblaciones
marginadas. La idea principal es que estén ubicados en
lugares de difícil acceso para disminuir la brecha digital.

Red Nacional de Internet

Esta red es administrada por la Autoridad Nacional para la
Innovación Gubernamental (AIG), y su objetivo es entre-
gar conectividad en las áreas rurales o de interés social.
Todo ciudadano puede acceder a servicios gratuitos de
wifi en puntos establecidos. Además incluye filtrado de
contenido no apto para niños y niñas.

Aprende al Máximo

Es un Programa Educativo Nacional que busca fortalecer
habilidades en los estudiantes en distintas disciplinas
como matemáticas y ciencias. Entre uno de sus compo-
nentes se encuentra la integración de la tecnología en los
procesos de aprendizaje.

144 �

Marcos
normativos

Derecho de acceso a la informa-
ción Artículo 42° de la Constitución.

Seguridad y protección de los
NNA frente a contenidos inade-
cuados

Artículo 89 de la Constitución.

Artículo 485 del Código de Familia.

Artículos 1 y 2, Ley que adopta medidas para la protec-
ción de las personas menores de edad con relación a la
exhibición y producción de material pornográfico.

Reserva de información Artículo 44 de la Constitución - Hábeas data.

Derecho a la imagen y dignidad
de los NNA Artículo 577 del Código de Familia.

Derecho de la reserva de las co-
municaciones de los NNA Artículo 29 de la Constitución.

Derecho de no injerencia en la
intimidad de los NNA Artículos 575 y 576 del Código de Familia.

Derecho a la intimidad Artículo 164 del Código Penal.

Material pornográfico a través de
Internet

Artículo 184 del Código Penal.

Artículo 188.

Participación de menores en actos
obscenos y promoción/incitación
de actos sexuales en línea de
menores

Artículo 187 del Código Penal.

Promoción de Turismo Sexual
con reclutamiento de menores por
medios de comunicación

Artículo 190.

 � 145

REPÚBLICA DOMINICANA

Pilar temático Nombre del programa Breve descripción

Inclusión digital

Agenda Digital República Domini-
ca 2016-2020

Incluye temáticas de infraestructura y acceso, creación
de capacidades (incluyendo a niños, niñas y adolescen-
tes), gobierno electrónico y servicios digitales, desarrollo
productivo e innovación y la creación de entornos habili-
tadores, que tiene relación, entre otras cosas, con gene-
rar conciencia en la población sobre los riesgos en línea.

Plan República Digital

El plan abarca 4 ejes fundamentales: i) Educación y Tec-
nología ii) Banda Ancha para Todos y Todas iii) República
Digital Productiva iv) Gobierno Digital y Transparente. En
el caso de los NNA están incluidos principalmente en los
ejes i y ii, dentro de los cuales se han realizado accio-
nes tales como, entregar computadores a estudiantes y
docentes, alfabetización digital, creación de bibliotecas
virtuales, entre otras. Al mismo tiempo el país está avan-
zando en la construcción de una red nacional de fibra
óptica y la habilitación de acceso a Internet gratis en los
centros educativos públicos del país.

Promoción y
Protección de
los Derechos de
los NNA en el
acceso y uso De
Internet

Programa Internet Sano

Iniciativa que busca proteger a la población y especial-
mente a los estudiantes del mal uso de Internet. Cuenta
con un sitio web que tiene material educativo sobre el
tema.

Centros Tecnológicos Comunita-
rios

Proyecto que tiene como objetivo promover la utilización
y aprovechamiento de las TIC mediante la creación de 40
nuevos centros a nivel nacional.

Salas Digitales (INDOTEL): forma
gratuita.

Este proyecto se enfoca en las poblaciones rurales y
urbanas marginales dotándolas del equipamiento e insta-
lación de salas digitales.

146 �

Marcos
normativos

Derecho de acceso a la informa-
ción

Artículo 63, inciso 11 de la Constitución.

-Artículo 27 Código para la protección de los derechos de
los Niños, Niñas y Adolescentes

Seguridad y protección de los
NNA frente a contenidos inade-
cuados

Artículos 19, 20, 21, 22, 23, 26 y 407° del Código de Ni-
ños y Adolescentes.

Artículo 79° de la Ley General de las Telecomunicacio-
nes.

Reserva de información Artículo 231, Código para la protección de los derechos
de los Niños, Niñas y Adolescentes.

Derecho a la imagen y dignidad
de los NNA

Artículo 12° Código para la protección de los derechos de
los Niños, Niñas y Adolescentes.

Derecho de la reserva de las co-
municaciones de los NNA

Artículo 9 de la ley N° 53-07 sobre Crímenes y Delitos de
Alta Tecnología.

Derecho de no injerencia en la
intimidad de los NNA

Artículo 44° de la Constitución y Artículo 18º de la Ley
136-03. Código para la Protección de los derechos de los
Niños, Niñas y Adolescentes.

Explotación sexual de NNA
Artículo 194, Código Penal.

Artículo 195, Código Penal.

Utilización de menores de edad en
producciones teatrales, televisivas
o cinematográficas con escenas
de carácter pornográfico o de
sexo,

Artículo 408, Código para la Protección de los derechos
de los Niños, Niñas y Adolescentes.

Intimidad de la Vida Privada Artículo 199, Código Penal.

Sanción por difusión de imágenes
sin consentimiento Artículo 2014, Código Penal.

Injuria Pública. cometida a través
de medios electrónicos

Artículo 22, Ley sobre Crímenes y Delitos de Alta Tecno-
logía.

Atentado Sexual contra NNA y
menores con discapacidad me-
diante la utilización de algún siste-
ma de información

Artículo 23, Ley sobre Crímenes y Delitos de Alta Tecno-
logía.

Pornografía Infantil Artículo 24, Ley sobre Crímenes y Delitos de Alta Tecno-
logía.

 � 147

Anexo 4. Recomendaciones emanadas de los Talleres
Intergeneracionales

COSTA RICA

Recomendaciones intergeneracionales e interinstitucionales para la protección y promoción de
los derechos de niños, niñas y adolescentes en el acceso y uso de Internet

Que el Estado y sus instituciones tomen en cuenta por medio de grupos de consulta a los niños, niñas
y adolescentes organizados, en la Comisión Nacional de Seguridad en Línea.

Que las instituciones pertinentes desarrollen guías con la participación de la sociedad civil, para
disponer de recomendaciones para padres y representantes de cómo utilizar de manera segura las
redes sociales, herramientas tecnológicas e Internet.

Hacer comunidades virtuales, usando las redes sociales, para difundir las guías del uso seguro de
Internet.

Que madres, padres y tutores garanticen su rol en el acompañamiento de los niños, niñas y adolescentes
en el uso seguro de Internet.

Que madres, padres y tutores respeten las opiniones de niños, niñas y adolescentes en el uso de
Internet.

Que las instituciones involucradas y las empresas privadas garanticen la divulgación de las
recomendaciones realizadas en este proyecto acerca de la promoción y protección de los derechos de
niños, niñas y adolescentes en el Internet.

Que las instituciones, las empresas y los medios de comunicación contribuyan con la implementación
de campañas masivas acerca del uso seguro y responsable de Internet.

Fortalecer el trabajo interinstitucional para optimizar los recursos en la promoción y protección de los
derechos de niños, niñas y adolescentes.

Que el Ministerio de Educación Pública, universidades y la Comisión Nacional de Seguridad en
Línea creen materiales, juegos y videos para niños, a partir 4 años de edad, acerca del uso seguro y
responsable de Internet.

Que el Estado desarrolle políticas públicas en uso seguro y responsable de Internet.

Que las universidades y el Ministerio de Educación Pública desarrollen materiales didácticos atractivos
para niños, niñas y adolescentes, acerca del uso seguro y responsable de Internet, para ser utilizados
en ambientes educativos, en la implementación de los programas de estudios (como, por ejemplo,
educación cívica).

Que las instituciones pertinentes garanticen que niños, niñas y adolescentes tengan derecho al
acceso a Internet sin discriminación alguna, sean personas con discapacidad, género, indígenas,
afrodescendientes, migrantes, de zonas rurales con condiciones socioeconómicas limitadas y demás
situaciones/condiciones de vulnerabilidad, y/o cualquier otra condición.

148 �

Recomendaciones Intergeneracionales e Interinstitucionales para la superación de la
brecha digital a nivel de niños, niñas y adolescentes en el acceso y uso de Internet

Que instancias como el Ministerio de Economía, Industria y Comercio y la Defensoría del Consumidor
garanticen a la población que con la adquisición de equipo se obtenga asesoría pertinente en cuanto a
uso, capacidad de equipo y apoyo postventa.

Que la Asamblea Nacional considere la reducción de impuestos para equipos de las tecnologías de
información y comunicación.

Que las instancias como la Defensoría del Consumidor, Cultura Juventud, Patronato Nacional de
la Infancia y el Ministerio de Ciencia Tecnología y Telecomunicaciones reconozcan a niños, niñas y
adolescentes como usuarios finales y, por lo tanto, ofrezcan hardware y software idóneos y actualizados
a nivel nacional, pero considerando diferencias entre zonas rurales y urbanas.

Que el Ministerio de Ciencia Tecnología y Telecomunicaciones y la Superintendencia de
Telecomunicaciones estimulen la divulgación y la expansión de los proyectos y programas a cargo de
FONATEL, con el fin de ampliar la cobertura digital a poblaciones en situación de vulnerabilidad.

Que las Instancias vinculadas: Programa Hogares Conectados, Ministerio de Economía, Industria y
Comercio, Instituto Mixto de Ayuda Social y Empresas Privadas, definan un hardware mínimo como
derecho básico para el consumo de Internet: computadora lo más actualizada posible, enrutador
para señal inalámbrica o Data Card que permita conexión mínima y regulador de voltaje que garantice
conectividad.

Que las instancias como el Ministerio de Educación Pública, Operadoras de Telefonía y la Superintendencia
de Telecomunicaciones mejoren la infraestructura en centros educativos, para ampliar el acceso a
Internet con fines educativos a toda la comunidad estudiantil, con el compromiso de niños, niñas y
adolescentes de negociar y aceptar limitaciones de acceso.

Que el Estado a través del Ministerio de Ciencia Tecnología y Telecomunicaciones, Gobiernos Locales,
Superintendencia de Telecomunicaciones y las Operadores de Telefonía Móvil, brinden y amplíen
aún más la oferta de Internet libre, como el ancho de banda en espacios públicos (parques, centros
educativos, buses, bibliotecas, museos, instituciones públicas, etc.).

Que el Estado, a través de la Superintendencia de Telecomunicaciones, gobiernos locales y los
operadores de telefonía móvil, garantice cobertura de calidad en todo el territorio nacional.

Que instituciones como las Asociaciones de Desarrollo Comunal, gobiernos locales, el Ministerio
Cultura y Juventud, la Superintendencia de Telecomunicaciones, el Programa Avancemos, el Ministerio
de Ciencia, Tecnología y Telecomunicaciones, el Ministerio de Educación Pública, la Defensoría del
Consumidor y la Defensoría de los Habitantes, además de las ONG y la Sociedad Civil, garanticen
instancias mediadoras que amortigüen riesgos y permitan una asimilación del consumo adecuado y
uso de TIC en poblaciones originarias, como territorios indígenas, en condiciones de vulnerabilidad.
Que el Ministerio de Educación Pública y las universidades incluyan, en los programas de formación
permanente de las personas docentes, cursos acerca de la incorporación de las TIC en los procesos
de enseñanza y aprendizaje.

Que las universidades, el Consejo Nacional de Enseñanza Superior Universitaria Privada, el Consejo
Nacional de Rectores y el Ministerio de Educación Pública diseñen el currículo de los programas de
estudio para las carreras de Educación de las universidades (públicas y privadas) considerando las TIC
para el uso pedagógico.

 � 149

Que el Ministerio de Educación Pública, el Patronato Nacional de la Infancia y lgobiernos locales
fomenten el uso lúdico y educativo de Internet, con el debido acompañamiento por parte de los adultos.

Que el Estado, a través de la Comisión Nacional de Seguridad en Línea, el Ministerio de Bienestar
Social, gobiernos locales y los subsistemas locales de protección, estimule el ejercicio temprano de
ciudadanía digital, incorporando el concepto de ciudadanía digital en todas las instancias involucradas
que atiendan y/o formen a madres, padres y/o cuidadoras.

Que el Ministerio de Educación Pública incorpore la “ciudadanía digital” como eje transversal del
currículo nacional.

Que el Patronato Nacional de la Infancia, instancias capacitadoras de padres y madres, medios de
comunicación y la sociedad civil garanticen que toda instancia que atienda y/o forme a madres, padres
y/o cuidadores fomente la noción de responsabilidad personal como una destreza básica para el uso
seguro de Internet.

Recomendaciones Intergeneracionales e Interinstitucionales para el fortalecimiento de las
instituciones encargadas de la protección y promoción de los derechos de niños, niñas y

adolescentes
Desarrollar una estrategia educativa, intergeneracional e interinstitucional que incluya como ejes de
trabajo acciones para la sensibilización, formación, autoconciencia y empoderamiento de niños, niñas,
adolescentes, familias, funcionarios y funcionarias de las instituciones, mediante talleres para el uso
adecuado de Internet y de las relaciones familiares para el acompañamiento.

Promover escuelas para padres, madres y encargados, que permitan construir capacidades para una
supervisión adecuada mediante el establecimiento de acuerdos y a través del consenso de las partes
con respecto al uso seguro y responsable de Internet.

Crear estrategias de comunicación y de divulgación en el uso de Internet a través de campañas
educativas, que incluyan la asesoría y la opinión de niños, niñas y adolescentes.

 Generar investigación acerca del tema del acceso, uso y apropiación de Internet en niños, niñas y
adolescentes y sus familias, en las diferentes regiones del país para conocer las necesidades particulares
de la población y poder tomar acciones desde las instituciones que respondan a esas necesidades.

Establecer mecanismos de atención y formación, para que tanto los niños, niñas y adolescentes, así
como los adultos, tengan herramientas para enfrentar riesgos como el grooming y el sexting, entre
otros.
Diseñar protocolos para abordar el tema de seguridad en línea en procesos de enseñanza y
aprendizaje.
Solicitar a las empresas que, como parte de su responsabilidad, brinden los servicios de cobertura
de Internet en zonas lejanas del país, y que ofrezcan guías y orientación para la protección de niños,
niñas y adolescentes desde que ingresan a las páginas; asimismo, que los equipos cuenten con
antivirus y filtros para páginas indebidas.

Generar una estrategia de incidencia política para que los candidatos presidenciales planteen el
tema de la inclusión digital en sus plataformas/planes de gobierno que se conviertan en acciones y
lineamientos institucionales para el desarrollo del tema.

150 �

EL SALVADOR
Recomendaciones intergeneracionales e interinstitucionales para la protección y

promoción de los derechos de niños, niñas y adolescentes en el acceso y uso de Internet

Que todas y todos los adultos debemos fomentar a los niños, niñas y adolescentes, el respeto a la
libertad de pensamiento y religión, cuando difundamos publicaciones en Internet o redes sociales.

Que el Estado a través de las instituciones asuma su responsabilidad de promover el acceso a
Internet gratuito a nivel nacional, para promover el acceso a la información y comunicación de niños,
niñas y adolescentes para efectos educativos.

Fomentar en los padres y madres la cultura de derechos de niños, niñas y adolescentes, en el acceso
y uso seguro a Internet, respetando su privacidad, pero tomando en cuenta que las acciones de los
niños, niñas y adolescentes recae en la responsabilidad de padres y madres.

Que las instituciones educativas promuevan el buen uso de las normas de convivencia, al hacer uso
de Internet.

Que las empresas de telefonía (Tigo, Claro, Digicel, Movistar) desarrollen campañas y programas
sobre el uso seguro y los riesgos en el uso de Internet.

Que el Ministerio de Educación promueva y garantice el derecho a la educación de niños, niñas y
adolescentes por medio de las clases de informática, la formación de los docentes y la asistencia
técnica en el mantenimiento y modernización de los equipos informáticos.

Que el Ministerio de Educación desarrolle, dentro del Plan de Formación Docente, la temática de los
derechos y deberes del uso seguro de Internet para niños, niñas y adolescentes.

Que el Ministerio de Educación integre dentro del currículo, para todos los niveles escolares, clases
sobre el uso seguro y productivo de Internet para niños, niñas y adolescentes.

Crear espacios de participación interinstitucionales, intergeneracionales e intergenéricos para niños,
niñas y adolescentes.

Crear redes de Internet y centros de formación informática de acceso comunitario en los lugares
públicos que sean seguros (parques, iglesias, centros de cómputo, casas de cultura, casas
comunales, etcétera).

Configurar en las redes de acceso servidores que bloquen las páginas con contenido sexual, violento
e inadecuado.

Que la Unidad de Delitos Informáticos se cree en todas las delegaciones policiales del país, y
desarrolle aplicaciones (APP), de acuerdo a las necesidades, que detecten las situaciones de riesgo
en Internet, apoyando a los grupos de seguridad.

Difundir la Ley contra Delitos Informáticos en todos los centros educativos.

 � 151

Recomendaciones intergeneracionales e interinstitucionales para la superación de la
brecha digital a nivel de niños, niñas y adolescentes en el acceso y uso de Internet

Que las compañías telefónicas cumplan con la calidad del servicio (velocidad, equipos tecnológicos
modernos, etcétera).

Que las empresas de telefonía puedan brindar asesoramiento sobre los diferentes tipos de planes de
navegación en Internet con lenguaje amigable.

Que el Estado, a través de la Dirección de Protección al Consumidor, la Superintendencia General
de Electricidad y Telecomunicaciones, legisladores, etc., disponga de asesores que brinden apoyo y
orienten a los usuarios sobre los paquetes de servicio de Internet con lenguaje amigable.

Que la materia de informática-tecnologías y uso seguro de Internet forme parte del currículo nacional
obligatorio.

A los gobiernos municipales y compañías telefónicas, que garanticen el acceso a Internet y a la
electricidad en lugares rurales (cantones, caseríos, etcétera).

Que el Ministerio de Educación estimule la formación de maestros en informática, que puedan
brindar clases.

Que las instancias de educación superior, universidades y otros diseñen, promuevan e incentiven la
formación de docentes en informática y seguridad en Internet, con enfoque de derechos en la niñez y
adolescencia.

Que el Estado garantice la cobertura a nivel nacional de la conexión a Internet, brindando seguridad
a las empresas para instalar los equipos.

Que el Estado, en alianza con las empresas que brindan el servicio de Internet, provea a todos los
estudiantes Internet gratuito en los centros educativos, con restricciones.

Que el Ministerio de Educación realice una actualización del hardware y software de los equipos de
computación, con el correspondiente mantenimiento preventivo de los equipos, durante su vida útil
en los centros escolares al menos cada 2 años.

Que las instituciones involucradas (Instituto Salvadoreño para el Desarrollo Integral de la Niñez y
la Adolescencia, Consejo Nacional de la Niñez y de la Adolescencia, Consejo Consultivo de Niñez
y Adolescencia, gobiernos municipales, Policía Nacional Civil, etc.) sigan promoviendo charlas,
informando y sensibilizando sobre los derechos y deberes de los niños, niñas y adolescentes en el
uso seguro de Internet en todos los centros educativos.

Que agentes policiales capacitados en el área de Internet brinden jornadas educativas sobre
el uso seguro y riesgos en todos los centros educativos a niños, niñas, adolescentes, padres y
representantes.

Que los padres, madres y personas adultas encargados acudan a formación en Internet seguro y que
busquen espacios de diálogo y participación con los hijos e hijas.

Que los padres, madres, hijos e hijas vayan generando y construyendo espacios de confianza,
autonomía e independencia de manera gradual para el uso seguro de Internet.

152 �

Recomendaciones intergeneracionales e interinstitucionales para el fortalecimiento de las
instituciones encargadas de la protección y promoción de los derechos de niños, niñas y

adolescentes�

Gestionar que todas las empresa que tienen alguna actividad económica en El Salvador
tengan mayor participación en la Responsabilidad Social y de esta manera puedan apadrinar la
infraestructura y el equipamiento de los centros de cómputo en las escuelas, alcaldías e iglesias para
que niños, niñas y adolescentes puedan tener acceso a Internet y la tecnología con fines educativos.

Que el Ministerio de Gobernación realice una investigación acerca de las aplicaciones y páginas que
beneficien a los niños, niñas y adolescentes, y restrinja aquellas que no aporten al crecimiento de las
personas, de acuerdo a las clasificaciones de educación básica, media, superior, formación laboral y
ocio.

Que el Ministerio de Educación asegure y dé seguimiento a la formación en TIC a los maestros,
para que estos puedan integrarlas en los procesos de enseñanza/aprendizaje en todas las áreas
académicas.

Recomendar a la Corporación de Municipalidades que promueva, por medio de las alcaldías, el uso
adecuado de Internet en los cybers, y evitar que los niños, niñas y adolescentes tengan acceso a
contenidos inadecuados en dichos lugares.

Que las alcaldías municipales impulsen y gestionen con empresas nacionales e internacionales,
en sus municipios, un espacio de promoción y protección de los derechos de niños, niñas y
adolescentes en el acceso y uso adecuado de Internet, mediante un centro de convivencia digital
(bibliotecas virtuales, portales educativos, software educativos virtuales, videos educativos y
simuladores) que se abra para que niños, niñas y adolescentes puedan informarse, investigar y hacer
tareas en sus áreas académicas.

Al Ministerio de Educación, proporcionar a los centros de cómputo de servidor y software apropiado
para controlar el uso adecuado de Internet dentro de la institución.

Sugerir a las compañías proveedoras del servicio de Internet, dejar libres los contenidos educativos.

Al gobierno, que realice una campaña masiva de sensibilización y concientización en todo el país,
dando a conocer los beneficios y riesgos que existen con el uso de Internet por parte de niños, niñas
y adolescentes.

Al Ministerio de Educación, a través de la educación superior, garantice que las universidades
formadoras de docentes integren en su currículo temas sobre la protección y promoción de los
derechos de niños, niñas y adolescentes en el uso seguro de Internet.

Al gobierno, con ayuda del Ministerio de Educación, la Superintendencia General de Electricidad
y Telecomunicaciones y los proveedores del servicio de Internet, que promueva la creación de
una plataforma (RED SOCIAL) para la comunicación entre niños, niñas y adolescentes en temas
educativos. Por ejemplo: formular una COMPETENCIA a nivel nacional con especialistas para su
creación.

 � 153

HONDURAS
Recomendaciones intergeneracionales e interinstitucionales para la protección y

promoción de los derechos de niños, niñas y adolescentes en el acceso y uso de Internet

Que la Secretaría de Educación incluya en su Plan de estudios, desde la educación primaria,
programas que brinden conocimientos acerca de lo que son Ciberbulling, Grooming, Sexting,
Sextorción y otros. Así como herramientas de cómo podemos combatirlo como parte de promover y
proteger sus derechos.

Que a través de las mesas de Seguridad ciudadana se brinde capacitaciones a la comunidad sobre
los riesgos a los que se exponen NNA en el uso de Internet con la colaboración de ONG, la Policía
Nacional y otras instituciones.

Que a través de la Escuela para Padres se les brinde las herramientas necesarias para que puedan
orientar a sus hijos en el buen uso de Internet.

Que las empresas privadas de telecomunicaciones, al brindar el servicio de Internet, puedan ofrecer
programas de bloqueo de contenidos.

Que se cree una Ley Marco de Protección para niños, niñas y adolescentes en el uso de Internet y se
tipifique como delitos el Ciberbullyng, el Grooming, el Sexting, la Sextorción y otros.

Recomendaciones intergeneracionales e interinstitucionales para la superación de la
brecha digital a nivel de niños, niñas y adolescentes en el acceso y uso de Internet

Que se den alianzas público-privadas para crear convenios entre el Estado y proveedores de Internet,
a fin de facilitar el acceso y la propagación de Internet sin distinción alguna en aquellas localidades
rurales o a las poblaciones afrodescendientes y etnias.

Que el Estado dote de equipos a los centros educativos, incluyendo a las escuelas rurales, y que
actualice el equipo tecnológico, que permita el uso adecuado de Internet y el servicio de energía
eléctrica donde no la hay.

Que el Estado y las autoridades locales implementen bibliotecas virtuales para fines educativos,
sobre todo en las zonas rurales de acceso limitado a Internet. Velar porque cuenten con la seguridad
requerida.

Que se incorporen herramientas tecnológicas para el desarrollo educativo.

Que se modernicen y actualicen periódicamente los equipos de cómputo en los centros educativos.

Que se capacite a los facilitadores comunitarios sobre el buen uso de Internet, para replicar el
conocimiento en los centros educativos y otros entornos comunitarios. Por ejemplo: implementar el
uso adecuado de Internet como asignatura dentro del curso de educación cívica.

Que la educación desde el hogar y en los centros educativos desarrolle e implemente un plan de
buenas prácticas en el uso seguro y adecuado de Internet.

Recomendamos que las empresas que proveen Internet provean también el diseño o aplicación
de mecanismos de bloqueos o filtros a páginas con contenidos no aptos para niños, niñas y
adolescentes.

Que se promuevan campañas de concientización, para desarrollar mecanismos de aplicación de
filtros o bloqueo de contenidos no aptos para niños, niñas y adolescentes.

154 �

Recomendaciones intergeneracionales e interinstitucionales para el fortalecimiento de las
instituciones encargadas de la protección y promoción de los derechos de niños, niñas y

adolescentes

Que la Dirección de Niñez, Adolescencia y Familia (DINAF) elabore la ley marco que regule el uso
responsable de Internet de niños, niñas y adolescentes.

Llevar a cabo un mapeo de las Instituciones, organizaciones, ONG y empresas que tienen relación
con los niños, niñas y adolescentes, para fortalecer y coordinar esfuerzos en pro de garantizar el
acceso y el uso seguros de Internet.

Que se elabore un plan estratégico para definir el alcance de cada una de las dependencias,
intervenciones e instancias en pro del cumplimiento de la normativa.

Que tanto la DINAF como las instituciones gubernamentales garanticen una mayor articulación, para
mejorar la gestión del uso y acceso a Internet.

Lograr alianzas estratégicas, con el fin de capacitar al ciudadano en el uso de Internet.

Elaborar el protocolo de uso de Internet para los niños, niñas y adolescentes.

Que se asignen los recursos financieros para la ejecución de las acciones relacionadas con el uso y
acceso a Internet para niños, niñas y adolescentes.

Que la Dirección de Niñez, Adolescencia y Familia (DINAF) elabore la Ley Marco que regule el uso
responsable de Internet de niños, niñas y adolescentes, con la participación de un grupo de niños,
niñas y adolescentes.

Que el Estado cree una aplicación de seguridad que permita limitar el acceso a Internet, sobre todo a
las páginas con contenidos exclusivos para adultos.

Que se elabore el protocolo del uso de Internet para los niños, niñas y adolescentes, el cual debe ser
visibilizado en todas las instituciones del Estado.

Que se creen campañas de promoción y/o talleres para el buen uso de Internet de niños, niñas y
adolescentes en las escuelas, familia y la comunidad.

Que los padres y madres observen la actitud de sus hijos e hijas, a fin de detectar señales de acoso y
poder guiarlos en el uso de Internet.

Que se mejore la calidad del vínculo entre los docentes y alumnos para que desarrollen un nivel de
confianza que les permita hacer un alto al bullying y al ciberbullying.

 � 155

PANAMÁ
Recomendaciones intergeneracionales e interinstitucionales para la protección y

promoción de los derechos de niños, niñas y adolescentes en el acceso y uso de Internet

Que el Gobierno desarrolle políticas que garanticen el acceso y uso de Internet, a niños, niñas y
adolescentes.

Que las instituciones que protegen y promueven los derechos de niños, niñas y adolescentes
garanticen su libertad de expresión y opinión en Internet.

Que la familia y las instituciones que trabajan en la protección de los niños, niñas y adolescentes
fortalezcan sus capacidades y difundan criterios que promuevan el buen uso de Internet.

Que MEDUCA garantice en el currículo escolar el acceso y uso equitativo a Internet en toda la
población del país, a través de herramientas interactivas y recreativas para el aprendizaje.

Que el Poder Legislativo desarrolle leyes que prevengan y protejan a niños, niñas y adolescentes de
delitos tales como: sexting, grooming, ciberbullying, chantaje sexual en Internet y otros.

Que el Poder Judicial penalice a los culpables por delitos cibernéticos que violenten los derechos de
los niños, niñas y adolescentes en el uso de Internet.

Que el Estado, la sociedad y la familia fomenten criterios para que los niños, niñas y adolescentes
protejan su privacidad, imagen e integridad en el acceso y uso de Internet.

Que el Estado y las empresas de telecomunicaciones garanticen el bloqueo de las páginas
pornográficas y contenidos inadecuados en el uso y acceso a Internet por parte de niños, niñas y
adolescentes.

Recomendaciones intergeneracionales e interinstitucionales para la superación de la brecha
digital a nivel de niños, niñas y adolescentes en el acceso y uso de Internet

Solicitar que el Estado y las empresas de telecomunicaciones brinden y amplíen la señal de Internet
en los lugares de poco acceso, buscando una mejor cobertura.

Solicitar al MEDUCA la ampliación del Programa Internet para Todos, y la actualización de los equipos
de computadoras para todos los centros educativos, con supervisión adecuada.

Capacitar a padres, madres, tutores/as o encargados de los niños, niñas y adolescentes en el uso de
Internet, y a la población en general.

Solicitar más accesibilidad en parques, plazas y lugares públicos del Programa lnternet para Todos.

Recomendaciones intergeneracionales e interinstitucionales para el fortalecimiento de las
instituciones encargadas de la protección y promoción de los derechos de niños, niñas y

adolescentes�

Al SENNIAF, la Policía de Niñez y Adolescencia y otras instituciones pertinentes, que elaboren y
ejecuten un proyecto destinado a sensibilizar a los niños, niñas, padres y madres en el buen uso de la
Internet, y señalar los peligros existentes que se encuentren en las redes sociales.

Incentivar a los medios de comunicación, organismos internacionales y locales, a que realicen
campañas de prevención en cuanto al uso de Internet como parte de la responsabilidad social,
dirigida a los lugares de difícil acceso, ya que desconocen los peligros existentes en el mundo
cibernético.

156 �

Al MEDUCA, la actualización de la tecnología de punta en los salones de informática, a través de
personal capacitado, que dé seguimiento y mantenimiento continuo, para que el educando esté
acorde a los avances tecnológicos.

A la Autoridad de Innovación Gubernamental y el MEDUCA, la creación de bibliotecas virtuales dentro
de los centros educativos, para que los estudiantes puedan acceder a Internet.

Al MEDUCA, actualizar los laboratorios de informática, destinados a los alumnos para el mejor
conocimiento.

A las empresas de servicio de Internet, aplicar estrategias seguras para evitar el acceso a páginas
web no aptas para niños, niñas y adolescentes.

Al MEDUCA, incluir dentro del currículo objetivos que nos permitan utilizar de manera simultánea los
diversos programas informáticos, aplicaciones y páginas web.

A las empresas creadoras de páginas web, proporcionar información confiable y asegurar a los niños,
niñas y adolescentes, no exponiendo a esta población vulnerable a páginas web indebidas para
estos. De igual manera, restringir publicidad pornográfica o juegos que perjudiquen la integridad de
niños, niñas y adolescentes.

Al MEDUCA, a través de los gabinetes psicopedagógicos, reforzar la prevención de la problemática
del ciberbullying.

Que las autoridades e instituciones del Estado reconozcan y protejan los derechos de los niños, niñas
y adolescentes en el acceso y uso de Internet, considerando sus opiniones.

 � 157

REPÚBLICA DOMINICANA
Recomendaciones intergeneracionales e interinstitucionales para la protección y

promoción de los derechos de niños, niñas y adolescentes en el acceso y uso de Internet

Que el Ministerio de Educación, CONANI, ONG e INDOTEL sensibilizen y empoderen a los niños,
niñas y adolescentes sobre acceso seguro y responsable a Internet.

Que el Ministerio de Educación, Indotel y ONG que trabajan en temas familiares sensibilicen y
acompañen a los padres, madres y tutores en el uso de Internet a fin de supervisar adecuadamente a
los niños, niñas y adolescentes.

Que el Poder Legislativo, el Poder Judicial y el Ministerio Público revisen el marco legal para fortalecer
la protección de los niños, niñas y adolescentes. Por ejemplo: la tipificación y caracterización de la
explotación sexual en línea, ciberdelitos y otras vulneraciones de los derechos de los niños, niñas y
adolescentes.

Que el Ministerio Público y el Poder Judicial, CONANI y ONG elaboren y distribuyan de materiales
informativos sobre dónde acudir en caso que se presente una situación de riesgo, y que sean
difundidos a nivel nacional y provincial.

Que las Instituciones gubernamentales y no gubernamentales consulten y tomen en cuenta las
opiniones de los niños, niñas y adolescentes sobre la definición del marco legal y las políticas
públicas.

Que el sistema de protección fortalezca la coordinación y las capacidades interinstitucionales para
mejorar la prevención y la respuesta frente a casos de ciberdelitos contra niños, niñas y adolescentes.

Que la Escuela de Judicatura y Escuela de Ministerio Público fortalezca la capacitación a los
operadores del sector justicia.

Que las Instituciones relacionadas con la protección de los derechos de los niños, niñas y
adolescentes, junto con los niños, niñas y adolescentes, diseñen y realicen campañas de promoción
de sus derechos en Internet.

Que se promueva iniciativas con el sector privado para apoyar programas de responsabilidad social
empresarial dirigidos a la protección de niños, niñas y adolescentes en el uso de Internet.

Que INDOTEL desarrolle una aplicación que administre de manera segura páginas visitadas por niños,
niñas y adolescentes.

Que la República Digital, INDOTEL y el Ayuntamiento habiliten zonas de wifi gratis en los
lugares públicos más concurridos, tomando en cuenta las medidas de protección y seguridad
correspondientes

Que la sociedad promueva la inviolabilidad de los derechos de los niños, niñas y adolescentes en el
uso de Internet.

Que el Ministerio Público e INDOTEL sensibilicen y supervisen a los dueños o administradores de los
centros de Internet, para que se garantice un uso adecuado de los mismos.

Que INDOTEL regule y sancione a los centros de Internet y cibercafés a través de un marco legal
para que se creen áreas especiales y adecuadas para que los niños, niñas y adolescentes utilicen las
computadoras.

158 �

Recomendaciones intergeneracionales e interinstitucionales para la superación de la
brecha digital a nivel de niños, niñas y adolescentes en el acceso y uso de Internet

Recomendamos al Minerd y a las instituciones vinculadas a Republica digital, acceso a Internet en
todas las escuelas del país.

Que el Minerd asigne a cada estudiante en las escuelas una computadora con una adecuada
supervisión y exista un mecanismo de registro de actividades y de seguridad.

Que se imparta una capacitación en ciberseguridad sobre Internet sano o sobre uso responsable de
Internet dirigido a los estudiantes, antes de asignarles una computadora en su centro de estudios.
Repetir el curso cada año en forma actualizada.

Que las instituciones de la Republica Digital instalen salas digitales y tomen en cuenta la debida
supervisión y medidas de seguridad para evitar situaciones de peligro.

Que en los lugares públicos donde se instalen wifi se aseguren las medidas de seguridad
correspondientes para bloquear páginas y que haya mecanismos de control de acceso y uso.

Que las instituciones aumenten la cantidad de salas digitales públicas en todo el país.

Que se desarrolle un programa nacional de alfabetización digital enfocado a las familias de los niños,
niñas y adolescentes.

Que se desarrolle un programa de alfabetización digital enfocado a los organismos que se dedican a
la investigación de delitos cibernéticos. Por ejemplo: el departamento de investigación de crímenes y
delitos informáticos de alta tecnología, jueces y fiscales, entre otros.

Que se tome en cuenta a las personas con discapacidad (visual, entre otras), a través de la promoción
de un acceso con enfoque inclusivo para responder a las necesidades específicas de esta población.

Que se elabore un sistema de indicadores que permitan desagregar datos para el desarrollo de
políticas públicas focalizadas.

Que se diseñe un protocolo que regule el uso adecuado de Internet para los estudiantes de los
centros educativos, que contenga orientaciones y sanciones disciplinarias estandarizadas aplicables
a todos los centros públicos y privados, estableciendo un procedimiento y un manual de resolución
de conflictos.

Que se cree una campaña de sensibilización a las madres, padres y tutores sobre el uso seguro y
responsable de Internet, los peligros y vulnerabilidades de su uso.

 � 159

Recomendaciones intergeneracionales e interinstitucionales para el fortalecimiento de las
instituciones encargadas de la protección y promoción de los derechos de niños, niñas y

adolescentes.

Que el CONANI dé seguimiento a las políticas públicas sobre prevención, uso y abuso de Internet en
materia de niños, niñas y adolescentes con miras a actualizarlas.

Que el MINERD, CTC, INDOTEL y CONANI creen campañas, talleres y charlas de ciberseguridad que
tengan en cuenta la opinión de los niños, niñas y adolescentes, un espacio donde puedan aportar
sus ideas, incluyendo temas sobre precaución a niños, niñas y adolescentes al conocer personas por
Internet, verificación de información y consulta a los padres.

Que toda institución que tenga incidencia en niñez y adolescencia asegure la atención a víctimas de
Ciberacoso y otras situaciones de riesgo en entornos virtuales.

Que se desarrollen programas de rehabilitación para jóvenes que han llevado a cabo algún acto de
abuso, para evitar que sucedan nuevamente, y que tengan como objetivo evitar que niños, niñas y
adolescentes lleguen a generar estos actos.

Que las instituciones a cargo de la ejecución de medidas de suspensión condicional de
procedimientos atiendan oportunamente a las víctimas y los victimarios en entornos virtuales.

Que el MINERD, bajo supervisión de docentes, disponga de espacios con Internet para acceso libre
por tiempo limitado.

Que el MINERD disponga de laboratorios en todos los centros, y en aquellos centros que tengan CTC
disponible, lograr acuerdos para uso de salas digitales dentro de la programación de tanda extendida,
tanto para capacitación como para sala de tareas.

Que INDOTEL y los legisladores reglamenten los cibercafés y las salas digitales públicas, y que
eliminen páginas con contenidos nocivos.

Que se acompañe, y se tenga como parte del programa, la orientación y habilitación de padres,
madres y tutores en los temas de uso responsable de Internet.

Que se creen campañas de ciberseguridad que promuevan y concienticen sobre el uso seguro de
Internet a través de medios de comunicación, radio, TV, prensa escrita y medios de comunicación
digital.

Que las instituciones que trabajan en la temática aseguren la orientación a sus colaboradores en
el uso productivo y responsable de Internet. Tener en sus manuales de políticas y procedimientos
internos, la habilitación de colaboradores sobre ciberseguridad e Internet sano.

 Organización de los Estados Americanos | 2018

INFORME REGIONAL
“Lineamientos para el empoderamiento y la protección
de los derechos de los niños, niñas y adolescentes en

Internet en Centroamérica y República Dominicana”

Más derechos
para más gente

ISB
N

 978-0-8270-6694-6

Organización de los Estados Americanos
Departamento de Inclusión Social
Secretaría de Acceso a Derechos y Equidad
1889 F Street, N.W.
Washington, D.C. 20006, USA
+1 (202) 370-5000.
www.oas.org/es

INFORM
E REGIONAL “Lineam

ientos para el em
poderam

iento y la protección de los derechos de los niños, niñas y adolescentes en el I nternet en Centroam
érica y República Dom

inicana”

