

**CENTRO DE INVESTIGACIÓN Y PROMOCIÓN PARA AMÉRICA CENTRAL DE
DERECHOS HUMANOS
CIPAC**

DIAGNÓSTICO SOBRE CONSUMO DE DROGAS Y PRÁCTICAS SEXUALES DE RIESGO EN POBLACIÓN LGBT DE COSTA RICA

Diciembre 2015

CRÉDITOS

Coordinación de la investigación:

M.B.A. Daria Suárez Rehaag,
CIPAC (www.cipacdh.org)

Metodología y aspectos técnicos:

MsC. Marco Fournier
Investigaciones Psicosociales, S.A. (invpsico@yahoo.com)

Luz Paulina Torres (paulinatm@gmail.com)
Investigaciones Psicosociales, S.A

Coordinación de trabajo de campo:

Investigaciones Psicosociales S.A. (IPS)

Financiamiento:

[The Global Forum on MSM & HIV \(MSMGF\)](#)

RESUMEN EJECUTIVO

El presente informe muestra los resultados de un estudio realizado sobre el consumo de drogas y prácticas sexuales de riesgo en población lésbica, gay, bisexual y Trans (LGBT) en Costa Rica, con el fin de identificar en primer lugar si existe un vínculo entre el consumo de alcohol y otras drogas y el costo vital de la discriminación y/o estrés de minoría y sus manifestaciones en la población estudiada, en segundo lugar evaluar la relación entre la oferta de espacios de socialización para las personas LGBT y el consumo de alcohol y otras drogas, y finalmente, determinar el grado de calidad en la atención en los centros para personas LGBT con adicción.

El estudio se realizó entre agosto y octubre del 2015, en Costa Rica y contempla la aplicación y análisis de un cuestionario en centros de atención para las adicciones, y entrevistas a personas LGBTI.

En términos generales se identifica un nivel bajo en experiencias de discriminación, no por eso menos preocupante, pues son situaciones que no deberían seguir dándose. Específicamente, cada persona entrevistada en promedio afirmó sufrir al menos una situación de violencia, o casi la mitad planteó que debieron ocultar su orientación sexual o identidad de género en diversos ámbitos como la familia, los centros educativos y los puestos de trabajo, lo cual nos hace pensar sobre los efectos de esto en la calidad de vida y la debilidad en la garantía de los derechos humanos de la población LGBT.

Se exploró el uso del tiempo libre, mostrando una alta incidencia en el uso de internet y redes sociales, mientras es menor la visita a centros donde existe oportunidad de consumir alcohol y/u otras drogas, con lo cual puede afirmarse que las personas se encuentren poco expuestas a situaciones de riesgo en relación al consumo, pero preocupa la existencia de una relación clara entre la concentración o reunión de amigos y el consumo de alcohol y otras drogas.

Sobre la temática de las consecuencias del estrés de ser una persona LGBT, se evidencia una relación con la depresión, el consumo de alcohol y/u otras drogas, las ideaciones o intentos de suicidio y la violencia intragénero. Los resultados indicaron además, que es la población Trans femenina entrevistada la que representa los niveles más negativos en las diferentes condiciones evaluadas: experiencias de victimización, niveles superiores de depresión y poco acceso a redes de apoyo significativas con niveles altos de problemas de manejo de otras drogas diferentes del alcohol.

Finalmente esta investigación devela que los niveles más negativos del estudio se concentran en aquellas personas que tienen un menor nivel de estudio, lo cual plantea que las condiciones de vulnerabilidad se acentúan para aquellas personas con menores oportunidades, lo que hace pensar que podría haber procesos de revictimización en razón de la condición socioeconómica, de modo que un mejor nivel educativo mejora dicha condición, lo cual a su vez reduce las condiciones desfavorables o de riesgo con respecto a la discriminación y al estigma.

En la muestra de centros de atención se evidencia una gama amplia de servicios ofrecidos en cada centro entrevistado, con una cobertura total en lo que a acompañamientos psicológico se refiere y casi total para la residencia temporal y la atención en salud.

Sin embargo, es poco común el trabajo simultáneo con mujeres y hombres en el mismo espacio y claramente se evitan las expresiones de afecto y sobre todo las relaciones sexuales, tanto entre personas de diferente como de igual sexo.

Se afirma tener disposición a aceptar personas LGBT en el centro, pero la experiencia no ha sido generalizada y existe opiniones diversas sobre la misma.

Analizando con mayor detalle las actitudes hacia la población LGBT, se observa una posición más bien negativa hacia los derechos de las personas Trans en muchos de los centros entrevistados.

Esta tendencia se confirma al analizar la actitud general hacia las personas LGBT en donde se hace evidente la permanencia de prejuicios y disposiciones a la discriminación, así como lagunas de información sobre temas clave de la diversidad sexual.

En ambas muestras se evidencia la asociación entre el estrés de ser LGBT y algunas situaciones problemáticas como la depresión o el consumo inmoderado de alcohol y otras drogas, así como una mayor posibilidad de consumo en espacios de socialización LGBT.

Pero también resulta claro que la tendencia actual de las personas LGBT no se orienta precisamente hacia un mayor consumo de drogas y a problemas con el manejo de las mismas, pues en la muestra de personas LGBT no existen mayoritariamente situaciones de evidente problema y las personas entrevistadas en los centros confirman la percepción de que no consumen más de lo que lo hacen las heterosexuales.

Todo lo anterior estaría sugiriendo la capacidad de las personas LGBT para enfrentar el estrés social que implican su orientación y/o su identidad en forma positiva mediante mecanismos que les permitan enfrentar la discriminación y la violencia con soluciones constructivas y asertivas. Conviene estudiar estas estrategias y estimularlas y potenciarlas.

Pero en todo caso, para aquellas personas LGBT que sí tienen problemas con el manejo del alcohol y/u otras drogas, especialmente entre las personas Trans, se hace necesaria una respuesta tanto en las instancias públicas como en las privadas que abordan las adicciones, para facilitar estrategias que permitan mejorar las condiciones de vida para aumentar y mejorar las oportunidades de información y empoderamiento para la población LGBT.

ÍNDICE DE CONTENIDOS

CRÉDITOS.....	2
RESUMEN EJECUTIVO.....	3
ÍNDICE DE CONTENIDOS.....	5
ÍNDICE DE CUADROS	7
INTRODUCCIÓN.....	15
I. Objetivos.....	16
II. Metodología.....	16
A. Procedimiento de muestreo	16
1. Encuesta a población LGBT	16
2. Encuesta a Centros de Atención.....	20
B. Instrumento.....	22
C. Recolección de la información.....	22
D. Procedimiento de análisis.....	23
RESULTADOS DE LA MUESTRA LGBT	25
I. Victimización.....	25
1. Nivel de discriminación:	25
2. Situaciones de violencia:.....	31
3. Necesidad de ocultar orientación sexual o identidad de género.....	35
4. Nivel general de victimización.....	38
II. Uso del tiempo libre	41
1. Distribución del tiempo libre.....	41
2. Relación de consumo con actividades en centros de reunión social	44
3. Situaciones asociadas con el estrés de ser LGBTI	47
III. Redes de apoyo.....	49
1. Conocimiento de la familia sobre orientación o identidad.....	49
2. Cantidad de redes de apoyo.....	52
3. Percepción del grado de apoyo de las redes.....	55
4. Índice de apoyo	59
IV. Estado de ánimo.....	62
V. Consumo.....	67
1. Consumo de alcohol en los últimos 12 meses.....	67

2.	Problemas de manejo del alcohol.....	70
3.	Consumo de alcohol en el último mes	73
4.	Con quién consume alcohol	76
5.	Consumo de otras drogas diferentes del alcohol.....	79
6.	Problemas de manejo de otras drogas	86
7.	Con quién consume drogas diferentes al alcohol.....	89
8.	Problemas de manejo de alcohol y drogas	91
VI.	Trabajo sexual remunerado	95
VII.	Correlaciones entre dimensiones.....	99
VIII.	Conclusiones para la población LGBT.....	104
	RESULTADOS DE LA MUESTRA DE CENTROS DE ATENCIÓN	107
I.	Características de funcionamiento del centro.....	108
1.	Población atendida	108
2.	Servicios ofrecidos	109
3.	Duración de la estancia	110
4.	Perfil de entrada	111
5.	Disciplina	112
6.	Orientación religiosa	113
7.	Fuentes de ingreso.....	115
II.	Relación con la diversidad sexual	117
1.	Capacitación en el tema de diversidad sexual.....	117
2.	Ingreso de personas LGBT.....	120
3.	Reconocimiento de derechos de personas Trans.....	128
4.	Expresiones de afecto.....	130
III.	Diversidad y consumo	135
1.	Situaciones asociadas al estrés de ser LGBT	135
2.	Espacios de socialización.....	136
3.	Nivel de consumo.....	139
4.	Consumo y sexo comercial	142
5.	Visitas.....	145
IV.	Actitudes hacia las personas LGBT.....	147
	Conclusiones para los centros de atención	151
	Conclusiones generales.....	153

ÍNDICE DE CUADROS

Núm.	Título	Pág.
RESULTADOS DE LA MUESTRA LGBT		
1	IDENTIDAD DE GÉNERO	17
2	ACTIVIDAD SEXUAL SEGÚN IDENTIDAD DE GÉNERO	17
3	NIVEL EDUCATIVO	18
4	EDAD DE LA PERSONA ENTREVISTADA	18
5	HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	19
6	HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	19
7	CON QUIEN VIVE	19
	NIVEL DE DICRIMINACIÓN SUFRIDO Estadísticas descriptivas	27
8	SITUACIONES DE DISCRIMINACIÓN SUFRIDAS	28
9	NIVEL DE DICRIMINACIÓN SUFRIDO SEGÚN IDENTIDAD DE GÉNERO	29
10	NIVEL DE DICRIMINACIÓN SUFRIDO SEGÚN NIVEL EDUCATIVO	29
11	NIVEL DE DICRIMINACIÓN SUFRIDO SEGÚN EDAD DE LA PERSONA ENTREVISTADA	30
12	NIVEL DE DICRIMINACIÓN SUFRIDO SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	30
13	NIVEL DE DICRIMINACIÓN SUFRIDO SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	30
14	NIVEL DE VIOLENCIA SUFRIDO Estadísticas descriptivas	32
15	SITUACIONES DE VIOLENCIA SUFRIDAS	32
16	NIVEL DE VIOLENCIA SUFRIDO SEGÚN IDENTIDAD DE GÉNERO	33
17	NIVEL DE VIOLENCIA SUFRIDO SEGÚN NIVEL EDUCATIVO	33
18	NIVEL DE VIOLENCIA SUFRIDO SEGÚN EDAD DE LA PERSONA ENTREVISTADA	34
19	NIVEL DE VIOLENCIA SUFRIDO SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	34
20	NIVEL DE VIOLENCIA SUFRIDO SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	34
21	GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD Estadísticas descriptivas	36
22	SITUACIONES EN LAS QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD	36
23	GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD SEGÚN IDENTIDAD DE GÉNERO	36
24	GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD SEGÚN NIVEL EDUCATIVO	37
25	GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD SEGÚN EDAD DE LA PERSONA ENTREVISTADA	37
26	GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	37
27	GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	38
28	ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA Estadísticas descriptivas	38
29	ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA SEGÚN IDENTIDAD DE GÉNERO	39
30	ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA SEGÚN NIVEL EDUCATIVO	39
31	ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA SEGÚN EDAD DE LA PERSONA ENTREVISTADA	40
32	ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	40

33	ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	40
34	NIVEL DE IMPORTANCIA DE CADA ACTIVIDAD Estadísticas descriptivas	42
35	VISITA A BARES, DISCOTEQUES U OTROS CENTROS DE REUNIÓN SOCIAL PÚBLICOS SEGÚN IDENTIDAD DE GÉNERO	42
36	VISITA A BARES, DISCOTEQUES U OTROS CENTROS DE REUNIÓN SOCIAL PÚBLICOS SEGÚN NIVEL EDUCATIVO	43
37	VISITA A BARES, DISCOTEQUES U OTROS CENTROS DE REUNIÓN SOCIAL PÚBLICOS SEGÚN EDAD DE LA PERSONA ENTREVISTADA	43
38	VISITA A BARES, DISCOTEQUES U OTROS CENTROS DE REUNIÓN SOCIAL PÚBLICOS SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	44
39	VISITA A BARES, DISCOTEQUES U OTROS CENTROS DE REUNIÓN SOCIAL PÚBLICOS SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	44
40	ACTIVIDADES RELACIONADAS CON EL CONSUMO DE ALCOHOL, TABACO Y/O OTRAS DROGAS	45
41	EN LUGARES DE SOCIALIZACIÓN LGBTI CON MÁS POSIBILIDADES DE CONSUMIR	46
42	PRESIONADO A CONSUMIR ALCOHOL, TABACO Y/O OTRAS DROGAS	46
43	¿HA CONSUMIDO CUANDO LO/A HAN PRESIONADO A HACERLO?	46
44	¿DÓNDE SE CONSUMEN MÁS ALCOHOL, TABACO Y/O OTRAS DROGAS?	47
45	SITUACIONES ASOCIADAS CON EL ESTRÉS DE SER LGBTI (respuesta múltiple)	48
46	MÁS FÁCIL CONSEGUIR PAREJA EN ACTIVIDADES CON ALCOHOL, TABACO Y/O OTRAS DROGAS?	48
47	¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO?	49
48	REACCIÓN DE LA MAYORÍA DE LOS MIEMBROS DE SU FAMILIA AL ENTERARSE	50
49	¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO? SEGÚN IDENTIDAD DE GÉNERO	50
50	¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO? SEGÚN NIVEL EDUCATIVO	50
51	¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	51
52	¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO? SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	51
53	¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO? SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	51
54	CANTIDAD DE INSTANCIAS DE APOYO Estadísticas descriptivas	52
55	CANTIDAD DE INSTANCIAS DE APOYO SEGÚN IDENTIDAD DE GÉNERO	52
56	CANTIDAD DE INSTANCIAS DE APOYO SEGÚN NIVEL EDUCATIVO	53
57	CANTIDAD DE INSTANCIAS DE APOYO SEGÚN EDAD DE LA PERSONA ENTREVISTADA	53
58	CANTIDAD DE INSTANCIAS DE APOYO SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	54
59	CANTIDAD DE INSTANCIAS DE APOYO SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	54
60	NIVEL DE APOYO RECIBIDO DE SUS REDES Estadísticas descriptivas	56
61	PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES	56
62	PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES SEGÚN IDENTIDAD DE GÉNERO	56
63	PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES SEGÚN NIVEL EDUCATIVO	57
64	PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES SEGÚN EDAD DE LA PERSONA ENTREVISTADA	57

65	PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	58
66	PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	58
67	ÍNDICE DE REDES DE APOYO Estadísticas descriptivas	59
68	ÍNDICE DE REDES DE APOYO SEGÚN IDENTIDAD DE GÉNERO	59
69	ÍNDICE DE REDES DE APOYO SEGÚN NIVEL EDUCATIVO	60
70	ÍNDICE DE REDES DE APOYO SEGÚN EDAD DE LA PERSONA ENTREVISTADA	60
71	ÍNDICE DE REDES DE APOYO SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	61
72	ÍNDICE DE REDES DE APOYO SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	61
73	NIVEL DE DEPRESIÓN Estadísticas descriptivas	62
74	NIVELES DE DEPRESIÓN SEGÚN DIMENSIÓN Estadísticas descriptivas	63
75	NIVEL DE DEPRESIÓN SEGÚN IDENTIDAD DE GÉNERO	63
76	NIVEL DE DEPRESIÓN SEGÚN NIVEL EDUCATIVO	64
77	NIVEL DE DEPRESIÓN SEGÚN EDAD DE LA PERSONA ENTREVISTADA	64
78	NIVEL DE DEPRESIÓN SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	64
79	NIVEL DE DEPRESIÓN SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	65
80	¿QUE TANTO CONSUME DROGAS Y / O ALCOHOL CUANDO SE SIENTE DEPRIMIDO?	65
81	DROGAS Y ALCOHOL AYUDAN A SALIR SU ESTADO DE ÁNIMO NEGATIVO	66
82	¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS EN ÚLTIMOS DOCE MESES?	68
83	¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS EN ÚLTIMOS DOCE MESES? SEGÚN IDENTIDAD DE GÉNERO	68
84	¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS EN ÚLTIMOS DOCE MESES? SEGÚN NIVEL EDUCATIVO	68
85	¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS EN ÚLTIMOS DOCE MESES? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	69
86	¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS EN ÚLTIMOS DOCE MESES? SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	69
87	PROBLEMAS DE MANEJO DEL ACOHOL Estadísticas descriptivas	71
88	PROBLEMAS DE MANEJO DEL ALCOHOL	71
89	PROBLEMAS DE MANEJO DEL ALCOHOL SEGÚN IDENTIDAD DE GÉNERO	71
90	PROBLEMAS DE MANEJO DEL ALCOHOL SEGÚN NIVEL EDUCATIVO	72
91	PROBLEMAS DE MANEJO DEL ALCOHOL SEGÚN EDAD DE LA PERSONA ENTREVISTADA	72
92	PROBLEMAS DE MANEJO DEL ALCOHOL SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	73
93	¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES?	74
94	¿CUÁNTOS TRAGOS, COPAS O BOTELLAS DE CERVEZA CONSUME USTED POR SEMANA?	74
95	¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES? SEGÚN IDENTIDAD DE GÉNERO	75
96	¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES? SEGÚN NIVEL EDUCATIVO	75
97	¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	75
98	¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES? SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	76
99	¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL?	76

100	¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL? SEGÚN IDENTIDAD DE GÉNERO	77
101	¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL? SEGÚN NIVEL EDUCATIVO	77
102	¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	77
103	¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL? SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	78
104	¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES?	80
105	¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES? SEGÚN IDENTIDAD DE GÉNERO	80
106	¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES? SEGÚN NIVEL EDUCATIVO	80
107	¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	81
108	¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES? SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	81
109	DROGAS CONSUMIDAS EN ÚLTIMO MES (respuesta múltiple)	82
110	DROGAS CONSUMIDAS EN LA ÚLTIMA SEMANA (respuesta múltiple)	83
111	¿CUÁNTOS DÍAS DE LA ÚLTIMA SEMANA CONSUMIÓ ESA DROGA?	84
112	CUÁNTAS VECES AL DÍA CONSUME	84
113	QUÉ CANTIDAD CONSUME CADA VEZ	85
114	DROGAS CONSUMIDAS CON ALCOHOL (respuesta múltiple)	85
115	PROBLEMAS DE MANEJO DE OTRAS DROGAS Estadísticas descriptivas	87
116	PROBLEMAS DE MANEJO DE OTRAS DROGAS	87
117	PROBLEMAS DE MANEJO DE OTRAS DROGAS SEGÚN IDENTIDAD DE GÉNERO	87
118	PROBLEMAS DE MANEJO DE OTRAS DROGAS SEGÚN NIVEL EDUCATIVO	88
119	PROBLEMAS DE MANEJO DE OTRAS DROGAS SEGÚN EDAD DE LA PERSONA ENTREVISTADA	88
120	PROBLEMAS DE MANEJO DE OTRAS DROGAS SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	88
121	¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS?	89
122	¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS? SEGÚN IDENTIDAD DE GÉNERO	89
123	¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS? SEGÚN NIVEL EDUCATIVO	90
124	¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	90
125	¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS? SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	90
126	PROBLEMAS DE MANEJO DE ALCOHOL Y DROGAS Estadísticas descriptivas	92
127	PROBLEMAS DE CONSUMO DE ALCOHOL Y/O DROGAS	92
128	PROBLEMAS DE MANEJO DE ALCOHOL Y DROGAS SEGÚN IDENTIDAD DE GÉNERO	93
129	PROBLEMAS DE MANEJO DE ALCOHOL Y DROGAS SEGÚN NIVEL EDUCATIVO	93
130	PROBLEMAS DE MANEJO DE ALCOHOL Y DROGAS SEGÚN EDAD DE LA PERSONA ENTREVISTADA	94
131	¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO?	96
132	FRECUENCIA CONSUME ALCOHOL Y/O DROGAS DURANTE TRABAJO SEXUAL	96
133	CLIENTE LE PIDE CONSUMIR ALCOHOL O DROGAS	96
134	¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO? SEGÚN IDENTIDAD DE GÉNERO	97
135	¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO? SEGÚN NIVEL EDUCATIVO	97

136	¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	97
137	¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO? SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES	98
138	¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO? SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES	98
139	REGRESIÓN MÚLTIPLE CON PROBLEMAS DE MANEJO DE ALCOHOL COMO VARIABLE DEPENDIENTE	100
140	REGRESIÓN MÚLTIPLE CON PROBLEMAS DE MANEJO DE DROGAS COMO VARIABLE DEPENDIENTE	101
141	REGRESIÓN MÚLTIPLE CON ESCALA DE PROBLEMAS DE MANEJO DE ALCOHOL Y/O DROGAS COMO VARIABLE DEPENDIENTE	102
142	REGRESIÓN MÚLTIPLE CON LA COMBINACIÓN DE INDICADORES DE PROBLEMAS DE MANEJO COMO VARIABLE DEPENDIENTE	103

RESULTADOS DE LA MUESTRA DE CENTROS DE ATENCIÓN		
1	AÑOS DE FUNCIONAMIENTO DEL CENTRO	20
2	CUÁNTAS PERSONAS ATIENDEN POR SEMANA	20
3	SEXO DE LA PERSONA ENTREVISTADA	21
4	EDAD DE LA PERSONA ENTREVISTADA	21
5	NIVEL EDUCATIVO	21
6	TIEMPO DE TRABAJAR EN EL CENTRO	22
7	¿RECIBÍO FORMACIÓN PARA TRABAJAR CON PERSONAS CON ADICCIÓN?	22
8	CUÁNTOS HOMBRES ATIENDEN POR SEMANA	108
9	CUÁNTAS MUJERES ATIENDEN POR SEMANA	108
11	QUÉ SERVICIOS SE OFRECEN (respuesta múltiple)	110
12	¿CUÁNTO DURA NORMALMENTE LA RESIDENCIA TEMPORAL?	110
13	PERFIL DE EDAD	111
14	¿HOMBRES Y MUJERES COMPARTEN EL MISMO ESPACIO?	111
15	¿GRADO DE SEVERIDAD DEL CONSUMO?	112
16	¿GRADO DE SEVERIDAD DEL DAÑO PSICOLÓGICO?	112
17	¿EXISTE UN CÓDIGO DE CONDUCTA?	112
18	RAZÓN PARA INTERRUMPIR SERVICIOS	113
19	¿TIENEN ALGUNA ORIENTACIÓN RELIGIOSA?	114
20	¿CUÁL ORIENTACIÓN RELIGIOSA?	114
21	PRÁCTICAS ASOCIADAS A LA ORIENTACIÓN RELIGIOSA (respuesta múltiple)	115
22	FUENTES DE INGRESO DEL CENTRO (respuesta múltiple)	116
23	¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL?	118
24	¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO	118
25	¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL? SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA	118
26	¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL? SEGÚN SEXO DE LA PERSONA ENTREVISTADA	119
27	¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	119
28	¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL? SEGÚN NIVEL EDUCATIVO	119
29	¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL? SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO	120
30	¿SE PERMITE EL INGRESO DE UNA PERSONA LGBT?	122
31	¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT?	122
32	¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO	122
33	¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT? SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA	123
34	¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT? SEGÚN SEXO DE LA PERSONA ENTREVISTADA	123
35	¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	123
36	¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT? SEGÚN NIVEL EDUCATIVO	124
37	¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT? SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO	124
38	¿CÓMO CALIFICARÍA ESA EXPERIENCIA?	124

39	¿CÓMO CALIFICARÍA ESA EXPERIENCIA? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO	125
40	¿CÓMO CALIFICARÍA ESA EXPERIENCIA? SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA	125
41	¿CÓMO CALIFICARÍA ESA EXPERIENCIA? SEGÚN SEXO DE LA PERSONA ENTREVISTADA	125
42	¿CÓMO CALIFICARÍA ESA EXPERIENCIA? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	126
43	¿CÓMO CALIFICARÍA ESA EXPERIENCIA? SEGÚN NIVEL EDUCATIVO	126
44	¿CÓMO CALIFICARÍA ESA EXPERIENCIA? SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO	126
45	RAZONES DE CALIFICACIÓN SEGÚN CALIFICACIÓN	127
46	¿PERMITEN QUE TRANS VISTAN DE ACUERDO A SU IDENTIDAD DE GÉNERO?	129
47	¿PERMITEN QUE TRANS UTILICE UN NOMBRE DE ACUERDO A SU IDENTIDAD DE GÉNERO?	129
48	¿EXIGIRÍA A TRANS QUE SE COMPORTE SEGÚN SEXO QUE SE INDICA EN CÉDULA?	129
49	¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE PACIENTES?	130
50	¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE PACIENTES? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO	131
51	¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE PACIENTES? SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA	131
52	¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE PACIENTES? SEGÚN SEXO DE LA PERSONA ENTREVISTADA	131
53	¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE PACIENTES? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	132
54	¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE PACIENTES? SEGÚN NIVEL EDUCATIVO	132
55	¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE PACIENTES? SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO	132
56	RAZONES PARA PERMITIR O NO LAS EXPRESIONES DE AFECTO ENTRE PACIENTES	133
57	¿ACEPTAN RELACIONES SEXUALES ENTRE PACIENTES DE DIFERENTE SEXO?	133
58	¿ACEPTAN RELACIONES SEXUALES ENTRE PACIENTES DEL MISMO SEXO?	134
59	SITUACIONES ASOCIADAS AL ESTRÉS DE SER LGBT (respuesta múltiple)	136
60	¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS?	137
61	¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO	137
62	¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS? SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA	137
63	¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS? SEGÚN SEXO DE LA PERSONA ENTREVISTADA	138
64	¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	138
65	¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS? SEGÚN NIVEL EDUCATIVO	138
66	¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS? SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO	139
67	¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES?	140
68	¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO	140

69	¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES? SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA	140
70	¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES? SEGÚN SEXO DE LA PERSONA ENTREVISTADA	141
71	¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	141
72	¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES? SEGÚN NIVEL EDUCATIVO	141
73	¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES? SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO	141
74	¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS?	142
75	¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO	142
76	¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS? SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA	143
77	¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS? SEGÚN SEXO DE LA PERSONA ENTREVISTADA	143
78	¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS? SEGÚN EDAD DE LA PERSONA ENTREVISTADA	143
79	¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS? SEGÚN NIVEL EDUCATIVO	144
80	¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS? SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO	144
81	¿SE PERMITE LA VISITA DE FAMILIARES?	145
82	¿PERMITEN VISITA DE PAREJAS DEL MISMO SEXO?	146
83	ACTITUD HACIA LAS PERSONAS LGBT Estadísticas descriptivas	147
84	ACTITUDES HACIA LAS PERSONAS LGBT	148
85	ACTITUD HACIA LAS PERSONAS LGBT SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO	148
86	ACTITUD HACIA LAS PERSONAS LGBT SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA	149
87	ACTITUD HACIA LAS PERSONAS LGBT SEGÚN SEXO DE LA PERSONA ENTREVISTADA	149
88	ACTITUD HACIA LAS PERSONAS LGBT SEGÚN EDAD DE LA PERSONA ENTREVISTADA	149
89	ACTITUD HACIA LAS PERSONAS LGBT SEGÚN NIVEL EDUCATIVO	150
90	ACTITUD HACIA LAS PERSONAS LGBT SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO	150

INTRODUCCIÓN

El Centro de Investigación y Promoción para América Central de Derechos Humanos (CIPAC) realizó un estudio sobre consumo de drogas y prácticas sexuales de riesgo en población lésbica, gai, bisexual y Trans (LGBT) en Costa Rica, para dar seguimiento a otras investigaciones realizadas y profundizar en esta temática.

Históricamente la población LGBT ha sido un grupo minorizado que ha sufrido discriminación e invisibilización por parte de la sociedad en general y bajo la estructura del Estado y sus diversas instituciones, lo cual ha perpetuado una serie de condiciones de vivir la orientación sexual e identidad de género desde la clandestinidad, el ocultamiento y por lo tanto una serie de factores que significan violencia para todo ser humano.

Si bien se han transformado las condiciones hacia una mayor visibilidad, sigue existiendo una gran preocupación sobre aquellos factores que violentan a la población LGBTI, el nulo reconocimiento de sus derechos y el poco acceso a espacios amplios de socialización y esto traducido a la vivencia de un estrés de minoría que conlleva al alto consumo de alcohol y otras drogas y manifestaciones de ideación o intentos de suicidio, depresión, violencia intragénero y adicciones adicionales, entre otras, que a su vez conllevan a situaciones de riesgo.

Para indagar sobre esta temática, se propuso una investigación cuantitativa con el diseño de un cuestionario estructurado que permitiera recolectar información sobre diversos aspectos relacionados a situaciones de violencia y discriminación por razón de orientación sexual e identidad de género, el uso del tiempo libre, el reconocimiento de las redes de apoyo y la percepción de éstas, el estado de ánimo actual y el trabajo sexual remunerado, todo esto en relación con el consumo de alcohol y otras drogas.

A su vez se indagó en centros de atención a personas con problemas de adicciones aspectos como los servicios que ofrecen, la aceptación o no de la visibilidad de la orientación sexual e identidad de género y las actitudes de las personas encargadas frente a esto, con el fin de valorar la calidad en el servicio para personas LGBT.

A continuación se detallan los objetivos y la metodología que orientó el estudio. En un segundo capítulo se presentan los resultados y conclusiones correspondientes a la muestra de personas LGBT y en un tercero los hallazgos en la muestra de centros de atención.

I. Objetivos

- 1- Identificar el vínculo entre el consumo de drogas y alcohol y el costo vital de la discriminación y/o stress asociado a la pertenencia a una minoría LGBT.
- 2- Evaluar la oferta de espacios de socialización LGBT y su vinculación con el consumo de drogas y alcohol.
- 3- Identificar manifestaciones (ideación o intentos de suicidio, depresión, violencia intragénero, y adicciones adicionales, entre otras) del costo vital de la discriminación en las cuatro poblaciones investigadas.
- 4- Determinar si existe y el grado de calidad de la atención a adicciones a personas LGBT en Costa Rica.

II. Metodología

A. Procedimiento de muestreo

1. Encuesta a población LGBT

Se trabajó con una muestra de personas LGBTI de la Gran Área Metropolitana de Costa Rica. En total, se entrevistaron 400 personas contactadas en locales comerciales y espacios públicos donde tienden a concentrarse o a través de organizaciones relacionadas, así como mediante el desarrollo de redes.

Se hizo una planificación de entrevistar un total de 165 mujeres lesbianas, 165 hombres gays y 70 Trans femeninas.

El tamaño muestral y el procedimiento de selección utilizados permite trabajar con un nivel de confianza del 95% y con nivel de error máximo de 4,9%.

A continuación se detallan las principales características de las personas LGBT entrevistadas:

**Cuadro # 1 - LGBT
IDENTIDAD DE GÉNERO**

	Frecuencia	Porcentaje
Femenino	167	42,1
Masculino	151	38,0
Mujer Trans	74	18,6
Hombre Trans	5	1,3
Total	397	100,0
Personas fuera del análisis		
No responde		3

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Si bien se planificó un muestreo de hombres y mujeres que tienen sexo con personas de su mismo sexo, a la hora de aplicar los cuestionarios, las personas se identificaron con una identidad de género específica, resultando más alta la participación de hombres y mujeres Trans que lo que se había planteado.

**Cuadro # 2 - LGBT
ACTIVIDAD SEXUAL SEGÚN IDENTIDAD DE GÉNERO**

	Femenino	Masculino	Mujer Trans	Hombre Trans	Total
Solo practica el sexo con hombres	4,9	80,1	61,4	40,0	44,2
Practica el sexo con hombres y ocasionalmente con mujeres	4,3	11,6	30,0		11,7
Practica el sexo tanto con hombres como con mujeres	8,5	3,4	4,3		5,7
Practica el sexo con mujeres y ocasionalmente con hombres	14,6	2,1	2,9		7,5
Solo practica el sexo con mujeres	67,7	2,7	1,4	60,0	30,9

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

**Cuadro # 3- LGBT
NIVEL EDUCATIVO**

	Frecuencia	Porcentaje
No asistió a la escuela	21	5,3
Alfabetizada	2	,5
Primaria incompleta	11	2,8
Primaria completa	27	6,8
Secundaria incompleta	53	13,3
Secundaria completa	47	11,8
Universitaria incompleta	135	33,8
Universitaria completa	59	14,8
Post grado universitario	45	11,3
Total	400	100,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

**Cuadro # 4- LGBT
EDAD DE LA PERSONA ENTREVISTADA**

	Frecuencia	Porcentaje
25 o menos	195	54,0
De 26 a 40	128	35,5
Más de 40	38	10,5
Total	361	100,0
Personas fuera del análisis		
No responde		39

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 5 - LGBT
HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	Frecuencia	Porcentaje
Sí	288	82,5
No	61	17,5
Total	349	100,0
Personas fuera del análisis		
No consume		51

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 6 - LGBT
HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES

	Frecuencia	Porcentaje
Sí	185	46,3
No	215	53,8
Total	400	100,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 7A - LGBT
CON QUIEN VIVE

(Respuesta múltiple)

	Frecuencia	Porcentaje
Con su pareja	73	18,3
Con la familia de su pareja	2	0,5
Con su familia	173	43,5
Solo/a	79	19,8
Con amiga/o	47	11,8
Con otras personas	33	8,3
Total	407	102,3

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

2. Encuesta a Centros de Atención

La selección de informantes de los centros de atención, se realizó a través del uso del “Directorio de Programas de prevención, tratamiento y rehabilitación de problemas asociados al consumo de sustancias psicoactivas. Costa Rica. 2015” brindado por el Instituto sobre Alcoholismo y Fármaco Dependencia - IAFA, a partir del cual se estableció una elegancia al azar para elaborar un muestreo sistemático.

Se planificó una muestra total de 25 centros públicos y privados del Gran Área Metropolitana, en los cuales se aplicó un cuestionario anónimo, que fue respondido por directores, directoras o administradores de la institución. Sin embargo, en la práctica solo se logró acceso a 19 centros, en los otros no hubo nunca disponibilidad para lograr establecer una cita y realizar la entrevista,

A continuación se detallan las características de los centros y las personas entrevistadas:

**Cuadro # 1 - Centros
AÑOS DE FUNCIONAMIENTO DEL CENTRO**

	Frecuencia	Porcentaje
13 o menos	5	26,3
De 14 a 21	8	42,1
22 o más	6	31,6
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

**Cuadro # 2 - Centros
CUÁNTAS PERSONAS ATIENDEN POR SEMANA**

	Frecuencia	Porcentaje
15 o menos	7	36,8
De 16 a 25	5	26,3
25 o más	7	36,8
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 3 - Centros
SEXO DE LA PERSONA ENTREVISTADA

	Frecuencia	Porcentaje
Hombre	11	57,9
Mujer	8	42,1
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 4 - Centros
EDAD DE LA PERSONA ENTREVISTADA

	Frecuencia	Porcentaje
35 o menos	6	35,3
De 36 a 50	5	29,4
51 o más	6	35,3
Total	17	100,0
No responde	Personas fuera del análisis	
		2

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 5 - Centros
NIVEL EDUCATIVO

	Frecuencia	Porcentaje
Primaria completa	3	17,6
Secundaria o técnica incompleta	6	35,3
Secundaria o técnica completa	2	11,8
Universitaria completa	6	35,3
Total	17	100,0
No responde	Personas fuera del análisis	
		2

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

**Cuadro # 6 - Centros
TIEMPO DE TRABAJAR EN EL CENTRO**

	Frecuencia	Porcentaje
De 6 meses a un año	1	5,9
De 2 a 5 años	7	41,2
Más de 5 años	9	52,9
Total	17	100,0
Personas fuera del análisis		
No responde		2

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

**Cuadro # 7 - Centros
¿RECIBIÓ FORMACIÓN PARA TRABAJAR CON PERSONAS CON ADICCIÓN?**

	Frecuencia	Porcentaje
Sí	17	100,0
No	0	0,0
Total	17	100,0
Personas fuera del análisis		
No responde		2

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

B. Instrumento

Para guiar las entrevistas se diseñó un cuestionario estructurado que contiene tanto preguntas tradicionales como escalas psicométricas compuestas por ítems de falso y verdadero y tipo Likert. El cuestionario fue desarrollado por Investigaciones Psicosociales en estrecha coordinación con las organizaciones involucradas en el estudio en los dos países, así como con personal técnico del Instituto sobre Alcoholismo y Farmacodependencia (IAFA).

C. Recolección de la información

La recolección de la información estuvo a cargo de funcionarios y funcionarias de Investigaciones Psicosociales, previamente capacitados y con experiencia en este tipo de labores.

Las entrevistas se realizaron en forma individual para garantizar la mayor confidencialidad y sinceridad en las respuestas, el cuestionario fue anónimo de modo que no fuera posible identificar las respuestas de cada persona. Esta técnica garantiza una mayor calidad y precisión en las contestaciones, pero aumenta la tasa de no respuestas.

D. Procedimiento de análisis

La información obtenida fue procesada electrónicamente con el fin de obtener distribuciones de frecuencia de cada una de las preguntas o los ítems del cuestionario.

Adicionalmente se construyeron índices para las diferentes escalas y para las principales variables del estudio. Para tal fin se procedió a combinar ítems, previa equiparación de límites y de direccionalidad. Todos los indicadores varían de 0 a 100, de modo que a mayor puntaje mayor nivel de la variable correspondiente.

Las principales variables sociodemográficas de las personas entrevistadas se cruzaron por cada uno de estos indicadores desarrollados. En todos los casos se evaluó el nivel de significancia estadística, utilizando como nivel máximo de error un alfa de 0,05.

RESULTADOS

DE LA MUESTRA LGBT

I. Victimización

Con el fin de identificar el grado en que las personas entrevistadas habían sufrido situaciones de discriminación y violencia se procedió a aplicar tres escalas específicas que pretenden evaluar estas condiciones. A continuación se detallan los resultados obtenidos:

1. Nivel de discriminación:

En una primera escala se indagó la frecuencia con que las personas entrevistadas habían sufrido 22 diferentes situaciones de discriminación en diferentes dimensiones. Valorada la escala en un intervalo de 0 a 100, en donde 0 implica ninguna experiencia de discriminación y 100 total y permanente exclusión, los resultados muestran un promedio de 18,8 lo cual implica en principio un nivel bajo, pero nada desdeñable tomando en cuenta las consecuencias que una sola experiencia de discriminación tienen sobre la calidad de vida y la estabilidad emocional de una persona. Por otra parte, se identifica una desviación estándar casi igual al promedio, por lo que ha de concluirse que existe mucha heterogeneidad entre las personas entrevistadas, de modo que la experiencia de discriminación varía mucho de una persona a otra (ver cuadro # 7).

Los niveles de discriminación resultan significativamente más altos para las mujeres Trans que alcanzan un promedio de 36,6, es decir, una experiencia relativamente frecuente en una de cada 3 situaciones evaluadas, mientras que el nivel más bajo corresponde a las personas que se identifican con el género femenino (ver cuadro # 9). Por otra parte, también existen diferencias según nivel educativo, observándose una tendencia bastante lineal, en el sentido de que la discriminación disminuye conforme aumenta la escolaridad (ver cuadro # 10). La edad también establece diferencias estadísticamente significativas, mostrando las personas mayores de 40 años niveles bastante más bajos (ver cuadro # 11). Por último, el nivel de discriminación tiende a aumentar si la persona ha consumido alguna droga diferente al alcohol en el último mes (ver cuadro # 13), mientras que el consumo de alcohol no resulta significativo (ver cuadro # 12).

GRÁFICO # 1
PORCENTAJE DE PERSONAS LGBT QUE HAN SUFRIDO CADA SITUACIÓN DE DISCRIMINACIÓN

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

La situación de discriminación más frecuente se asocia con las burlas recibidas en la calle a causa de su orientación sexual o su identidad de género, en donde el 81,7% de las personas entrevistadas aseguran haberlo sufrido. En segundo lugar, se ubica la discriminación por parte de vecinos y la tercera por parte de familiares. Con menor proporción, pero siempre con una presencia en la mayoría de las personas entrevistadas se identifican las siguientes situaciones: discriminación por compañeros o profesores en un centro educativo (57%), maltrato, insultos o golpes en la calle, debido a su orientación o identidad (53,2%) y burlas o rechazo por parte de otras personas LGBTI (ver gráfico # 1 y cuadro # 8).

Cuadro # 7B
NIVEL DE DICRIMINACIÓN SUFRIDO

Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	80,68	18,7727	16,43027

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 8

SITUACIONES DE DISCRIMINACIÓN SUFRIDAS POR POBLACIÓN LGBT

	Nunca	1 o 2 veces	De 3 a 5 veces	De 6 a 10 veces
1- No lo/a han contratado en un trabajo, a pesar de estar bien calificado/a.	75,5	13,8	5,5	2,3
2- Lo/a han despedido al enterarse de su orientación sexual y/o identidad de género.	89,5	7,3	1,8	,3
3- Le han negado un ascenso en el trabajo por su orientación sexual y/o identidad de género.	87,5	8,0	2,5	1,3
4- Le han prohibido ingresar a un establecimiento comercial por su orientación sexual o identidad de género.	62,3	20,5	10,3	2,8
5- Le han obligado a abandonar un establecimiento comercial por su orientación sexual y/o identidad de género.	53,8	27,3	12,0	4,3
6- Le han negado la atención en un centro de salud por su orientación sexual o identidad de género.	80,8	9,5	6,8	2,5
7- Es atendido/a de mala manera en un centro de salud debido a su orientación sexual y/o identidad de género.	62,8	17,3	11,8	4,0
8- Le han impedido donar sangre por motivo de su orientación sexual o prácticas sexuales.	82,5	7,3	5,0	1,8
9- Lo/a han atendido de mala manera en alguna institución pública por motivo de su orientación sexual o identidad de género.	60,5	17,8	10,8	6,3
10- Le han negado la admisión a un centro educativo por motivo de su orientación sexual y/o identidad de género.	85,0	7,8	4,5	1,0
11- Lo/a han expulsado/a de un centro educativo al conocerse su orientación sexual y/o identidad de género.	85,0	10,0	3,0	,8
12- Ha sido discriminado/a por sus compañeros/as y/o por sus profesores/as en un centro educativo.	43,0	25,5	15,0	6,3
13- Ha sido discriminado/a por sus vecinos en razón de su orientación sexual y/o identidad de género.	35,8	27,0	20,3	7,8
14- Le han negado alquilar o comprar casa o apartamento por motivo de su orientación sexual o identidad de género.	68,0	12,3	9,0	6,8
15- Ha sido discriminado/a por agentes de policía.	58,0	13,5	8,0	6,5
16- Han rechazado a su pareja como beneficiario/a de su pensión o viceversa.	83,3	7,0	2,8	2,3
17- Ha recibido burlas en la calle por su orientación sexual y/o identidad de género.	18,3	19,8	20,3	12,0
18- Lo/a han maltratado, insultado o golpeado en la calle por su orientación sexual y/o identidad de género.	46,8	19,3	10,8	9,8
19- Le han negado acompañar a su pareja en un centro médico.	75,8	13,0	6,0	2,0
20- Ha sido discriminado/a en su familia por su orientación sexual o identidad de género	36,0	25,3	12,8	6,8
21- En algún momento lo/a han expulsado de su casa familia por su orientación sexual y/o identidad de género.	65,5	18,5	5,5	3,8
22- Otras personas LGBT le han hecho burla o rechazo debido a su orientación sexual y/o identidad de género	48,0	17,5	17,0	8,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 9
NIVEL DE DICRIMINACIÓN SUFRIDO
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	13,8949	13,26078
Masculino	151	15,4500	14,65876
Mujer Trans	74	36,5633	14,62453
Hombre Trans	5	23,8636	17,10218
Total	397	18,8373	16,46816

F = 48,895 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 10
NIVEL DE DICRIMINACIÓN SUFRIDO
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	30,5736	20,47633
Alfabetizada	2	26,1364	32,14122
Primaria incompleta	11	21,5909	13,17398
Primaria completa	27	35,9848	16,15998
Secundaria incompleta	53	28,3662	15,60009
Secundaria completa	47	16,4652	16,59293
Universitaria incompleta	135	16,3468	14,18773
Universitaria completa	59	11,5948	12,62368
Post grado universitario	45	9,7222	10,07274
Total	400	18,7727	16,43027

F = 13,838 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 11
NIVEL DE DICRIMINACIÓN SUFRIDO
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	18,9277	16,29927
De 26 a 40	128	19,4247	15,71453
Más de 40	38	11,6328	14,85503
Total	361	18,3361	16,07221

F = 3,789 $\alpha = ,024$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 12
NIVEL DE DICRIMINACIÓN SUFRIDO
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	18,1424	15,06327
No	61	20,6595	19,45087
Total	349	18,5823	15,91465

F = 1,260 $\alpha = ,262$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 13
NIVEL DE DICRIMINACIÓN SUFRIDO
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	21,4926	16,00642
No	215	16,4323	16,46627
Total	400	18,7727	16,43027

F = 9,636 $\alpha = ,002$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

2. Situaciones de violencia:

En una segunda escala se indagó sobre la presencia de 9 situaciones diferentes de violencia asociada a la orientación sexual o a la identidad de género.

Los resultados muestran un promedio de 31,5%, lo cual implica que las personas entrevistadas han tendido a sufrir cerca de una de cada tres situaciones evaluadas. Por otra parte, de nuevo se identifica una variabilidad alta entre las personas, con una desviación estándar de 28,9, lo que implica que la cantidad de experiencias de violencia varía considerablemente de una persona a otra.

En este último sentido, se observan diferencias significativas según identidad de género, siendo las mujeres Trans las más victimizadas con un promedio de 72,5, es decir sufriendo tres de cada cuatro experiencias evaluadas (ver cuadro # 16). El nivel educativo también genera variabilidad, tendiendo las personas a sufrir mayor violencia conforme disminuyen los años de estudio, pero con una concentración importante entre primaria incompleta y secundaria incompleta (ver cuadro # 17). La edad muestra también diferencias, siendo las personas más victimizadas las que tienen entre 26 y 40 años (ver cuadro # 18). Del mismo modo, el consumo de alcohol (ver cuadro # 18) y de otras drogas (ver cuadro # 19) también tiende a generar mayor vulnerabilidad hacia las situaciones de violencia.

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

La situación de violencia más frecuente (78,3%) corresponde al hostigamiento sexual por parte de amigos/as, compañeros/as de trabajo, vecinos/as u otros. En segundo lugar, pero con una proporción bastante más baja (48%) se ubican los ofrecimientos de dinero, ropa, trabajo u otros favores o privilegios a cambio de tener relaciones sexuales (ver gráfico # 2 y cuadro # 15).

Cuadro # 14
NIVEL DE VIOLENCIA SUFRIDO

Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	31,5000	28,85604

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 15
SITUACIONES DE VIOLENCIA SUFRIDAS

	Sí	No
1- ¿Ha identificado acercamientos no deseados, miradas, o algún tipo de hostigamiento sexual por parte de amigos, compañeros de trabajo, vecinos, personas a su alrededor, otros?	78,3	21,8
2- ¿Ha aceptado usted tener relaciones sexuales sin desearlas por miedo a posibles represalias?	23,0	77,0
3- ¿Le han ofrecido alguna vez dinero, ropa, trabajo u otros favores o privilegios a cambio de tener relaciones sexuales?	48,0	52,0
4- ¿Lo/a han amenazado con quitarle trabajo, privilegios o derechos si no accede a mantener relaciones sexuales?	17,8	82,3
5- ¿Lo/a han forzado físicamente a tener relaciones sexuales contra su voluntad?	24,5	75,5
6- ¿Lo/a han agredido físicamente durante el desarrollo de una relación sexual?	23,3	76,8
7- ¿Lo/a han forzado a mantener relaciones sexuales sin el uso de protección?	24,5	75,5
8- ¿Lo/a han obligado a mantener prácticas sexuales no deseadas por usted durante el desarrollo de una relación sexual?	27,8	72,3
9- ¿Lo/a han obligado a utilizar algún tipo de droga o alcohol durante las relaciones sexuales?	16,5	83,5

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 16
NIVEL DE VIOLENCIA SUFRIDO
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	20,1597	18,23797
Masculino	151	24,7976	22,78703
Mujer Trans	74	72,5225	23,92438
Hombre Trans	5	17,7778	20,18434
Total	397	31,6541	28,87794

F = 114,084 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 17
NIVEL DE VIOLENCIA SUFRIDO
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	53,4392	36,45038
Alfabetizada	2	33,3333	47,14045
Primaria incompleta	11	46,4646	39,06885
Primaria completa	27	62,5514	32,63487
Secundaria incompleta	53	45,2830	31,56635
Secundaria completa	47	34,7518	30,52739
Universitaria incompleta	135	23,7037	21,49730
Universitaria completa	59	18,2674	16,08337
Post grado universitario	45	20,0000	18,59245
Total	400	31,5000	28,85604

F = 13,924 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 18
NIVEL DE VIOLENCIA SUFRIDO
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	27,1795	24,30378
De 26 a 40	128	36,4583	31,61009
Más de 40	38	28,6550	31,59972
Total	361	30,6248	28,14905

F = 4,383 $\alpha = ,013$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 19
NIVEL DE VIOLENCIA SUFRIDO
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	33,1404	29,52801
No	61	24,2259	22,17664
Total	349	31,5823	28,55448

F = 4,962 $\alpha = ,027$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 20
NIVEL DE VIOLENCIA SUFRIDO
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	42,2823	32,15505
No	215	22,2222	21,82934
Total	400	31,5000	28,85604

F = 54,499 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

3. Necesidad de ocultar orientación sexual o identidad de género

Una tercera escala intentó medir el grado en que las personas entrevistadas se veían obligadas a esconder su orientación sexual o su identidad de género.

Los resultados muestran un promedio de 49,7, por lo que las personas entrevistadas afirman tener que esconder su orientación o identidad en la mitad de las situaciones analizadas. La desviación estándar es en este caso moderada, con una diferencia mayor con respecto al promedio, lo que implica que siempre existen diferencias de una persona a otra, pero menos marcadas en comparación con las dos escalas anteriores (ver cuadro # 21).

En esta caso no hay diferencias significativas según identidad de género (ver cuadro # 23), edad (ver cuadro # 25), ni consumo de alcohol (ver cuadro # 26) o de otras drogas (ver cuadro # 27). Solamente se identifican diferencias estadísticas con respecto al nivel educativo, siento la tendencia más alta conforme aumenta el nivel, pero con una concentración especial entre las personas con primaria completa (ver cuadro # 24).

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Curiosamente, la tendencia a tener que esconder su orientación o identidad es más marcada en la familia con un 65% de mención, seguida por la iglesia o el grupo religioso (53,3%) y el centro educativo (52,8%) (ver gráfico # 3 y cuadro # 22).

Cuadro # 21
GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD
 Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	49,6875	36,72310

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 22
SITUACIONES EN LAS QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD

	Sí	No
1- Familia	65,0	35,0
2- Centro educativo	52,8	47,3
3- Puesto de trabajo	49,0	51,0
4- Servicio de salud	37,8	62,3
5- Oficina de gobierno o de institución autónoma	37,5	62,5
6- Su vecindario o comunidad	51,5	48,5
7- Iglesia o algún grupo religioso	53,5	46,5
8- Lugar de socialización pública (como en un parque, playa, calle, otro)	50,5	49,5

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 23
GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	48,9521	35,47264
Masculino	151	49,7517	34,89479
Mujer Trans	74	50,1689	43,47360
Hombre Trans	5	55,0000	33,77314
Total	397	49,5592	36,73196

F = ,060 α = ,981

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 24
GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	38,0952	40,78836
Alfabetizada	2	25,0000	35,35534
Primaria incompleta	11	37,5000	42,20486
Primaria completa	27	64,3519	41,99126
Secundaria incompleta	53	42,6887	39,63733
Secundaria completa	47	41,2234	34,96066
Universitaria incompleta	135	57,1296	32,66536
Universitaria completa	59	48,7288	36,60534
Post grado universitario	45	46,3889	35,61774
Total	400	49,6875	36,72310

F = 2,428 $\alpha = ,014$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 25
GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	53,9103	34,38429
De 26 a 40	128	48,7305	38,92755
Más de 40	38	44,0789	37,41396
Total	361	51,0388	36,42860

F = 1,561 $\alpha = ,211$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 26
GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	48,8281	37,45256
No	61	53,8934	33,50536
Total	349	49,7135	36,79788

F = ,954 $\alpha = ,329$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 27
GRADO EN QUE TIENE QUE ESCONDER SU ORIENTACIÓN O IDENTIDAD
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	48,6486	38,26038
No	215	50,5814	35,41244
Total	400	49,6875	36,72310

F = ,275 α = ,600

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

4. Nivel general de victimización

Si se combinan las tres escalas en un solo indicador, se obtiene un promedio general de 33,3, lo cual implica que las personas entrevistadas sufren una de cada 3 las situaciones evaluadas. La desviación estándar es moderadamente baja, correspondiendo a una variabilidad media (ver cuadro # 28).

El índice combinado es significativamente superior para las mujeres Trans (ver cuadro # 29) y entre las personas que utilizaron alguna droga diferente del alcohol en el último mes, también tiende a disminuir conforme aumentan los años de estudio, pero con una concentración alta entre las personas con primaria completa (ver cuadro # 30). No existen diferencias significativas según edad (ver cuadro # 31) ni según si se ha consumido o no alcohol en el último mes (ver cuadro # 32).

Cuadro # 28
ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA
Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	84,85	33,3201	19,46641

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 29
ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	27,6689	16,50867
Masculino	151	29,9998	17,81028
Mujer Trans	74	53,0849	16,54011
Hombre Trans	5	32,2138	20,16978
Total	397	33,3502	19,48399

F = 41,115 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 30
ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	40,7027	20,83648
Alfabetizada	2	28,1566	38,21234
Primaria incompleta	11	35,1852	16,83873
Primaria completa	27	54,2960	19,02181
Secundaria incompleta	53	38,7793	20,44979
Secundaria completa	47	30,8135	21,00067
Universitaria incompleta	135	32,3934	17,07338
Universitaria completa	59	26,1970	16,67430
Post grado universitario	45	25,3704	15,55532
Total	400	33,3201	19,46641

F = 7,859 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 31
ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	33,3392	18,66224
De 26 a 40	128	34,8712	19,86107
Más de 40	38	28,1222	19,85255
Total	361	33,3332	19,26281

F = 1,806 $\alpha = ,166$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 32
ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	33,3703	19,84205
No	61	32,9263	19,25624
Total	349	33,2927	19,71434

F = ,025 $\alpha = ,873$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 33
ÍNDICE DE DISCRIMINACIÓN Y VIOLENCIA
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	37,4745	20,50040
No	215	29,7453	17,81629
Total	400	33,3201	19,46641

F = 16,277 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

II. Uso del tiempo libre

Con el fin de evaluar la oferta de espacios de socialización LGBT y su vinculación con el consumo de drogas y alcohol se incluyó en el cuestionario una batería de preguntas relacionadas con el tema del uso de tiempo libre.

1. Distribución del tiempo libre

Para identificar la proporción de tiempo libre que se invierte en sitios de reunión social con posibilidad de consumo de alcohol u otras drogas, se solicitó a las personas entrevistadas que ordenaran 5 actividades según la frecuencia con que las realizan.

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Los resultados muestran que la visita a centros de reunión social con posibilidad de consumo de alcohol u otras drogas muestra el nivel más bajo de las 5 actividades evaluadas, con un promedio de 1,46 en una escala de 0 a 5. Las actividades más frecuentemente desarrolladas por las personas entrevistadas son la navegación en Internet y/o redes sociales y el salir con amigos(as) (ver gráfico # 4 y cuadro # 34).

La visita a bares y otros centros de reunión social resulta más alta entre las personas trans, tanto femeninas como masculinas (ver cuadro # 35), así como entre aquellas que han tomado alcohol (ver cuadro # 38) y otras drogas (ver cuadro # 39) en el último mes. Estas dos relaciones sugieren un primer indicio de relación entre el consumo y el tipo de uso del tiempo libre. Por otra parte, no se observan diferencias significativas según nivel educativo (ver cuadro # 36) ni según edad (ver cuadro # 37).

Este resultado sobre el nivel de importancia que se tiene sobre la navegación en internet, permite inferir la importancia que se le dan en la actualidad al uso de las tecnologías, como un espacio importante de socialización

Cuadro # 34
NIVEL DE IMPORTANCIA DE CADA ACTIVIDAD
Estadísticas descriptivas

ACTIVIDAD	N	Mínimo	Máximo	Promedio	Desv. Estándar
Navegar en Internet y/o redes sociales.	346	,00	4,00	2,7803	1,50488
Salir con los amigos (as)	335	,00	4,00	2,3194	1,14884
Deportes o pasatiempos	346	,00	4,00	1,8121	1,43939
Visitas a familiares y/o amigos	340	,00	4,00	1,6971	1,24065
Visita a bares, discoteques u otros centros de reunión social públicos	336	,00	4,00	1,4643	1,32211

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 35
VISITA A BARES, DISCOTEQUES U OTROS CENTROS DE REUNIÓN SOCIAL PÚBLICOS
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	138	1,2029	1,29095
Masculino	130	1,5231	1,39331
Mujer Trans	63	1,9365	1,10531
Hombre Trans	2	2,0000	1,41421
Total	333	1,4715	1,32285

F = 4,825 $\alpha = ,003$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 36
VISITA A BARES, DISCOTEQUES U OTROS CENTROS DE REUNIÓN SOCIAL
PÚBLICOS
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	17	1,7059	1,44761
Alfabetizada	1	,0000	,
Primaria incompleta	8	1,6250	1,18773
Primaria completa	22	2,1818	1,13961
Secundaria incompleta	45	1,6444	1,15120
Secundaria completa	33	1,4848	1,37207
Universitaria incompleta	126	1,3889	1,33849
Universitaria completa	48	1,2292	1,37206
Post grado universitario	36	1,2500	1,33898
Total	336	1,4643	1,32211

F = 1,533 α = ,145

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 37
VISITA A BARES, DISCOTEQUES U OTROS CENTROS DE REUNIÓN SOCIAL
PÚBLICOS
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	171	1,3450	1,30754
De 26 a 40	115	1,5913	1,33703
Más de 40	31	1,6774	1,37567
Total	317	1,4669	1,32753

F = 1,622 α = ,199

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 38
VISITA A BARES, DISCOTEQUES U OTROS CENTROS
DE REUNIÓN SOCIAL PÚBLICOS
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	245	1,5796	1,29896
No	53	,8113	1,16118
Total	298	1,4430	1,30723

F = 15,800 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 39
VISITA A BARES, DISCOTEQUES U OTROS CENTROS
DE REUNIÓN SOCIAL PÚBLICOS SEGÚN
SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	157	1,7516	1,32847
No	179	1,2123	1,26742
Total	336	1,4643	1,32211

F = 14,477 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

2. Relación de consumo con actividades en centros de reunión social

Con el fin de evaluar más directamente el consumo asociado a las actividades en centros de reunión social, se hicieron algunas preguntas más directas sobre el tema.

En primer lugar, la frecuencia con que la reunión con amigos/as se relaciona con consumo de alcohol u otras drogas resulta moderadamente alta, con la mayoría de las personas ubicándose en las categorías de *a veces* o *casi siempre* (ver cuadro # 40).

Por otra parte, el 60,8% reconoce que existe más posibilidad de consumir alcohol, tabaco y otras drogas en centros de socialización LGBTI (ver cuadro # 41).

Sin embargo, más de tres cuartas partes de las personas entrevistadas afirman que nunca han sido presionadas a consumir alcohol, tabaco u otras drogas (ver cuadro # 42), pero entre las que sí han sido presionadas, el 59,8% ha terminado utilizando la droga en cuestión (ver cuadro # 43).

GRÁFICO # 5
DÓNDE SE CONSUME MÁS ALCOHOL

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Por último, casi cuatro de cada cinco personas entrevistadas afirman que se tiende a consumir de manera similar en lugares de socialización LGBTI en comparación con lugares heterosexuales (ver cuadro # 44).

Cuadro # 40
ACTIVIDADES RELACIONADAS CON EL CONSUMO DE ALCOHOL, TABACO Y/O OTRAS DROGAS

	Frecuencia	Porcentaje
Siempre	47	11,8
Casi siempre	89	22,4
A veces	143	35,9
Casi nunca	75	18,8
Nunca	36	9,0
No acostumbra reunirse	8	2,0
Total	398	100,0
Personas fuera del análisis		
No responde		2

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 41
EN LUGARES DE SOCIALIZACIÓN LGBTI CON MÁS POSIBILIDADES DE CONSUMIR

	Frecuencia	Porcentaje
Sí	242	60,8
No	156	39,2
Total	398	100,0
Personas fuera del análisis		
No responde		2

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 42
PRESIONADO/A A CONSUMIR ALCOHOL, TABACO Y/U OTRAS DROGAS

	Frecuencia	Porcentaje
Siempre	12	3,0
A veces	80	20,1
Nunca	307	76,9
Total	399	100,0
Personas fuera del análisis		
No responde		1

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 43
¿HA CONSUMIDO CUANDO LO/A HAN PRESIONADO/A A HACERLO?

	Frecuencia	Porcentaje
Sí	55	59,8
No	37	40,2
Total	92	100,0
Personas fuera del análisis		
No responde		1
No lo han presionado		307
Total		308

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 44
¿DÓNDE SE CONSUMEN MÁS ALCOHOL, TABACO Y/O OTRAS DROGAS?

	Frecuencia	Porcentaje
En un lugar de socialización para personas LGBTI	41	10,5
En un lugar de socialización para personas heterosexuales	40	10,2
En cualquiera de los dos es igual	311	79,3
Total	392	100,0
Personas fuera del análisis		
No responde		8

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

3. Situaciones asociadas con el estrés de ser LGBTI

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Ante la pregunta acerca de si puede existir relación entre el estrés de ser LGBTI en una sociedad como la nuestra y algunas situaciones concretas, tres cuartas partes aceptan la relación con depresión y un 60% con el consumo de drogas. Por otra parte, el 52% reconoce la asociación con ideaciones o intentos de suicidio y un 48% con violencia intragénero (ver cuadro # 45).

Por último, un 42,3% de las personas entrevistadas consideran que es más fácil conseguir pareja o conocer a alguien en actividades asociadas con algún tipo de droga (ver cuadro # 46).

Cuadro # 45
SITUACIONES ASOCIADAS CON EL ESTRÉS DE SER LGBTI
 (respuesta múltiple)

	Frecuencia	Porcentaje
Depresión	265	74,4
Consumo de alcohol, tabaco y/u otras drogas	215	60,4
Ideaciones o intentos de suicidio	185	52,0
Violencia intragénero	171	48,0
Total	836	234,8

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 46
MÁS FÁCIL CONSEGUIR PAREJA EN ACTIVIDADES
CON ALCOHOL, TABACO Y/O OTRAS DROGAS?

	Frecuencia	Porcentaje
Sí	168	42,3
No	229	57,7
Total	397	100,0
No responde	Personas fuera del análisis	3

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

III. Redes de apoyo

1. Conocimiento de la familia sobre orientación o identidad

Más de dos terceras partes de las personas entrevistadas afirman que su familia conoce su orientación sexual y/o su identidad de género (ver cuadro # 47).

Entre estas familias que sí conocen, la reacción tiende a ser muy variable. En un 3,19% la misma fue positiva, mientras que en un 29,2% fue más bien negativa y en un 31,7% indiferente (ver cuadro # 48).

El conocimiento por parte de la familia resulta significativamente más alto entre las mujeres Trans (ver cuadro # 49). También hay diferencias según nivel educativo, ubicándose la mayor proporción de familias entre las personas entrevistadas con primaria completa, secundaria incompleta o post grado universitario (ver cuadro # 50). Entre las personas de mayor edad existe una mayor proporción de sus familias conociendo su orientación o identidad (ver cuadro # 51) y también es mayor entre las personas que consumieron una droga diferente al alcohol en el último mes (ver cuadro # 53). No hay diferencias según consumo de alcohol (ver cuadro # 52).

Cuadro # 47
¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO?

	Frecuencia	Porcentaje
Sí	277	69,3
No	123	30,8
Total	400	100,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 48
REACCIÓN DE LA MAYORÍA DE LOS MIEMBROS DE SU FAMILIA AL ENTERARSE

	Frecuencia	Porcentaje
Positiva	106	39,1
Indiferente	86	31,7
Negativa	79	29,2
Total	271	100,0
Personas fuera del análisis		
No responde		6
No conocen su orientación o identidad		123
Total		129

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 49
¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO? SEGÚN IDENTIDAD DE GÉNERO

	Femenino	Masculino	Mujer Trans	Hombre Trans	Total
Sí	61,1	67,5	90,5	60,0	69,0
No	38,9	32,5	9,5	40,0	31,0

$\chi^2 = 21,297$ $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 50
¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL Y/O IDENTIDAD DE GÉNERO? SEGÚN NIVEL EDUCATIVO

	No asistió a la escuela	Alfabetizada	Primaria incompleta	Primaria completa	Secundaria incompleta	Secundaria completa	Universitaria incompleta	Universitaria completa	Post grado universitario	Total
Sí	76,2	50,0	72,7	88,9	81,1	70,2	61,5	55,9	80,0	69,2
No	23,8	50,0	27,3	11,1	18,9	29,8	38,5	44,1	20,0	30,8

$\chi^2 = 20,493$ $\alpha = ,009$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 51
¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL
Y/O IDENTIDAD DE GÉNERO?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	25 o menos	De 26 a 40	Más de 40	Total
Sí	66,2	74,2	89,5	71,5
No	33,8	25,8	10,5	28,5

$\chi^2 = 9,217$ $\alpha = ,010$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 52
¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL
Y/O IDENTIDAD DE GÉNERO?
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	Sí	No	Total
Sí	72,9	62,3	71,1
No	27,1	37,7	28,9

$\chi^2 = 2,762$ $\alpha = ,097$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 53
¿CONOCE FAMILIA NUCLEAR SU ORIENTACIÓN SEXUAL
Y/O IDENTIDAD DE GÉNERO?
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	Sí	No	Total
Sí	76,8	62,8	69,2
No	23,2	37,2	30,8

$\chi^2 = 9,108$ $\alpha = ,003$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

2. Cantidad de redes de apoyo

Se indagó sobre la percepción de soporte y comprensión que podría tenerse de 8 diferentes redes de apoyo.

En promedio, la presencia de redes es alta con un promedio de 86,8% y con una desviación estándar baja con un valor de 16,7 (ver cuadro # 54).

La cantidad de redes de apoyo que poseen las personas entrevistadas no muestra diferencias significativas según identidad de género (ver cuadro # 55), nivel educativo (ver cuadro # 56), consumo de alcohol en el último mes (ver cuadro # 58), ni consumo de otras drogas (ver cuadro # 59). Solamente se identifican diferencias estadísticas según edad, en donde la cantidad de redes de apoyo aumenta conforme crece la edad (ver cuadro # 57).

Cuadro # 54
CANTIDAD DE INSTANCIAS DE APOYO
Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	86,7812	16,76441

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 55
CANTIDAD DE INSTANCIAS DE APOYO
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	86,9012	16,45368
Masculino	151	86,1755	16,96518
Mujer Trans	74	87,3311	17,73729
Hombre Trans	5	92,5000	11,18034
Total	397	86,7758	16,80421

F = ,286 α = ,835

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 56
CANTIDAD DE INSTANCIAS DE APOYO
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	95,2381	8,36304
Alfabetizada	2	93,7500	8,83883
Primaria incompleta	11	90,9091	12,61312
Primaria completa	27	82,4074	19,69090
Secundaria incompleta	53	87,9717	17,32784
Secundaria completa	47	90,4255	14,56170
Universitaria incompleta	135	84,1667	17,82219
Universitaria completa	59	85,1695	18,19947
Post grado universitario	45	88,8889	13,11613
Total	400	86,7812	16,76441

F = 1,939 α = ,053

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 57
CANTIDAD DE INSTANCIAS DE APOYO
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	83,9744	16,96834
De 26 a 40	128	88,1836	16,32505
Más de 40	38	92,4342	11,08150
Total	361	86,3573	16,43040

F = 5,579 α = ,004

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 58
CANTIDAD DE INSTANCIAS DE APOYO
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	86,7622	15,61732
No	61	88,3197	14,58967
Total	349	87,0344	15,43368

F = ,512 α = ,475

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 59
CANTIDAD DE INSTANCIAS DE APOYO
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	86,2162	16,04195
No	215	87,2674	17,38458
Total	400	86,7812	16,76441

F = ,390 α = ,532

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

3. Percepción del grado de apoyo de las redes

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

A pesar del alto promedio de redes de apoyo de que disponen las personas entrevistadas, la percepción sobre la calidad de las mismas es moderadamente baja, con un promedio de apenas 46,3 en una escala de 0 a 100 (ver cuadro # 60).

El mayor nivel de apoyo se percibe en el seno de la pareja, seguido por los grupos de amigos/as cercanos/as y la familia. Las otras redes alcanzan niveles bastante más bajos (ver gráfico # 7 y cuadro # 61).

La percepción del grado de apoyo resulta más alta entre las personas que se identifican con el género femenino, mientras que resulta significativamente más baja para las mujeres Trans (ver cuadro # 62). Por otra parte, la percepción tiende a aumentar conforme mejora el nivel educativo de la personas entrevistada (ver cuadro # 63). Pero no existen diferencias según edad (ver cuadro # 64), ni según consumo de alcohol (ver cuadro # 65) u otras drogas (ver cuadro # 66) en el último mes.

Cuadro # 60
NIVEL DE APOYO RECIBIDO DE SUS REDES
 Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	46,3229	23,13937

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 61
PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES

RED	Nada	Poco	Algo	Mucho
FAMILIA	11,2	17,4	23,9	47,5
GRUPOS DE AMIGOS/AS CERCANOS/AS	11,3	11,0	21,2	56,5
PAREJA	15,6	9,5	10,7	64,1
ORGANIZACIONES LGBTI EN EL PAÍS,	26,7	19,8	24,8	28,7
COMPAÑEROS/AS DE TRABAJO O ESTUDIO	26,7	24,8	28,3	20,2
COMPAÑEROS/AS DE ORGANIZACIÓN (SOCIAL, POLÍTICA O RELIGIOSA, DEPORTIVA,	30,3	24,8	22,4	22,4
VECINOS/AS	48,3	27,0	16,9	7,9
GRUPOS RELIGIOSOS, (SACERDOTE, PASTOR, OTROS MIEMBROS DENTRO DE LA IGLESIA)	58,9	15,9	13,4	11,8
Personas fuera del análisis				41
No tiene				41

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 62
PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	52,4202	19,93720
Masculino	151	50,9382	21,02783
Mujer Trans	74	23,5360	19,01834
Hombre Trans	5	37,5000	27,63854
Total	397	46,2846	23,02864

F = 39,063 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 63
PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	36,7063	31,22552
Alfabetizada	2	41,6667	23,57023
Primaria incompleta	11	31,8182	32,23572
Primaria completa	27	23,3025	20,25674
Secundaria incompleta	53	36,8711	23,82938
Secundaria completa	47	54,9645	22,89835
Universitaria incompleta	135	48,8889	17,49496
Universitaria completa	59	50,7062	20,20833
Post grado universitario	45	57,0370	21,39069
Total	400	46,3229	23,13937

F = 9,264 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 64
PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	46,5598	21,05567
De 26 a 40	128	45,4427	22,94387
Más de 40	38	48,1360	23,86102
Total	361	46,3296	21,99524

F = ,242 $\alpha = ,785$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 65
PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	47,4826	22,90759
No	61	47,7459	21,07600
Total	349	47,5287	22,56923

F = ,007 α = ,934

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 66
PERCEPCIÓN DEL GRADO DE APOYO DE LAS REDES
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	44,6396	24,99588
No	215	47,7713	21,36678
Total	400	46,3229	23,13937

F = 1,825 α = ,177

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

4. Índice de apoyo

Si se combina la reacción de la familia, la cantidad y la calidad de las redes de apoyo en un indicador, se observa un nivel general de apoyo moderadamente bajo con un promedio de apenas 57,6 en una escala de 0 a 100, con una desviación estándar de 18,4 (ver cuadro # 67).

El nivel general de apoyo resulta significativamente inferior para las mujeres y hombres Trans (ver cuadro # 68), para las personas con niveles educativos más bajos (ver cuadro # 69) y las de menor edad (ver cuadro # 70). Pero no existen diferencias según si ha consumido o no alcohol (ver cuadro # 71) u otras drogas (ver cuadro # 72) en el último mes.

Cuadro # 67
ÍNDICE DE REDES DE APOYO
Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	57,6347	18,41245

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 68
ÍNDICE DE REDES DE APOYO
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	59,1151	18,68971
Masculino	151	59,7001	18,62729
Mujer Trans	74	50,2440	15,20742
Hombre Trans	5	47,3333	11,60965
Total	397	57,5357	18,32862

F = 5,734 $\alpha = ,001$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 69
ÍNDICE DE REDES DE APOYO
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	57,6323	16,97666
Alfabetizada	2	48,4722	15,51707
Primaria incompleta	11	49,3939	18,64128
Primaria completa	27	47,7058	19,15003
Secundaria incompleta	53	55,1992	17,01378
Secundaria completa	47	63,0733	18,40396
Universitaria incompleta	135	56,4012	17,05743
Universitaria completa	59	58,0603	19,73062
Post grado universitario	45	66,3457	18,55061
Total	400	57,6347	18,41245

F = 3,447 $\alpha = ,001$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 70
ÍNDICE DE REDES DE APOYO
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	56,0071	17,82016
De 26 a 40	128	58,1619	18,01458
Más de 40	38	68,2602	18,83080
Total	361	58,0609	18,31195

F = 7,375 $\alpha = ,001$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 71
ÍNDICE DE REDES DE APOYO
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	58,7066	17,72702
No	61	56,7213	18,35498
Total	349	58,3596	17,82753

F = ,624 α = ,430

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 72
ÍNDICE DE REDES DE APOYO
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	57,4384	17,41761
No	215	57,8036	19,26626
Total	400	57,6347	18,41245

F = ,039 α = ,844

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

IV. Estado de ánimo

Para sondear acerca del estado de ánimo de las personas entrevistadas se utilizó la Escala de Depresión de Beck.

En un intervalo de 0 a 100, el promedio obtenido fue de 18,4, por lo que puede deducirse que el nivel de depresión es bastante bajo, pero con una desviación estándar similar, por lo que la variabilidad en la muestra es importante (ver cuadro # 73).

En una escala de 0 a 3, todos los ítems de la escala muestran promedios inferiores a 1, confirmando de nuevo el bajo nivel de depresión entre las personas entrevistadas. Aunque todos los ítems resulten bajos, resulta ligeramente mayor el promedio para los aspectos generales de la vida, el estado de ánimo y la energía vital (ver cuadro # 74).

Aunque siempre bajo, el nivel de depresión es significativamente superior entre los hombres trans, seguidos por las mujeres Trans (ver cuadro # 75). Del mismo modo, el nivel es superior conforme disminuye el nivel educativo (ver cuadro # 76). No existen diferencias según edad (ver cuadro # 77), ni según si ha consumido o no alcohol (ver cuadro # 78) u otras drogas en el último mes (ver cuadro # 79).

Ante la pregunta directa sobre si se consume más alcohol u otras drogas cuando se está deprimido/a, los resultados indican que cerca de la mitad no modifica su consumo, mientras que una cuarta parte consume más alcohol, un 13,4% más drogas y un 14,4% ambos (ver cuadro # 80).

Además, un 61,8% considera que el alcohol u otras drogas no ayudan nada a salir de un estado de ánimo negativo (ver cuadro # 81).

Cuadro # 73
NIVEL DE DEPRESIÓN
Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	18,3988	18,72310

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 74
NIVELES DE DEPRESIÓN SEGÚN DIMENSIÓN
 Estadísticas descriptivas

	N	Mínimo	Máximo	Promedio	Desv. Estándar
1-Aspectos en general en su vida	400	,00	3,00	,6638	,96625
4-Con respecto a su estado de ánimo	400	,00	3,00	,6675	,95484
6-Con respecto a su energía vital/cansancio	400	,00	3,00	,6025	,81925
2- Con respecto al futuro en su vida	400	,00	3,00	,5700	,88079
5- Con respecto a la toma de decisiones/responsabilidades en su vida	400	,00	3,00	,5138	,86011
7- Con respecto a sus hábitos alimenticios	400	,00	3,00	,4900	,79623
3- Con respecto a orientación sexual o identidad de género	400	,00	3,00	,3563	,76415

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 75
NIVEL DE DEPRESIÓN
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	15,7257	16,93288
Masculino	151	17,4866	19,27649
Mujer Trans	74	25,2252	19,22180
Hombre Trans	5	29,5238	23,18221
Total	397	18,3399	18,65691

F = 5,326 $\alpha = ,001$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 76
NIVEL DE DEPRESIÓN
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	28,6848	22,79351
Alfabetizada	2	14,2857	20,20305
Primaria incompleta	11	20,1299	16,33561
Primaria completa	27	23,9859	19,11533
Secundaria incompleta	53	20,3504	17,26153
Secundaria completa	47	19,6555	21,07172
Universitaria incompleta	135	16,9312	16,24678
Universitaria completa	59	12,8329	14,25844
Post grado universitario	45	18,0952	25,35768
Total	400	18,3988	18,72310

F = 2,012 $\alpha = ,044$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 77
NIVEL DE DEPRESIÓN
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	18,5470	18,46841
De 26 a 40	128	15,3274	14,26304
Más de 40	38	15,6015	26,25006
Total	361	17,0954	18,13509

F = 1,365 $\alpha = ,257$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 78
NIVEL DE DEPRESIÓN
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	17,8737	18,63349
No	61	18,7744	18,50976
Total	349	18,0311	18,58855

F = ,118 $\alpha = ,732$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 79
NIVEL DE DEPRESIÓN
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	19,5495	18,54671
No	215	17,4086	18,86042
Total	400	18,3988	18,72310

F = 1,301 α = ,255

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 80
¿QUE TANTO CONSUME DROGAS Y / O ALCOHOL CUANDO SE SIENTE
DEPRIMIDO?

	Frecuencia	Porcentaje
No consume ni alcohol ni drogas	183	47,0
Consume más alcohol	98	25,2
Consume más drogas	52	13,4
Consume más alcohol y drogas	56	14,4
Total	389	100,0

Personas fuera del análisis

No responde

11

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 81
DROGAS Y ALCOHOL AYUDAN A SALIR SU ESTADO DE ÁNIMO NEGATIVO

	Frecuencia	Porcentaje
No responde	8	2,0
Mucho	42	10,5
Poco	103	25,8
Nada	247	61,8
Total	400	100,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

V. Consumo

1. Consumo de alcohol en los últimos 12 meses

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Un 87,3% de las personas entrevistadas ha consumido bebidas alcohólicas en los últimos 12 meses (ver cuadro # 82).

El consumo de alcohol resulta superior entre las personas con edades entre 26 y 40 años, mientras que es menor para aquellas con más de 40 (ver cuadro # 85) y también es superior entre las personas que también han consumido alguna otra droga en el último mes (ver cuadro # 86). No existen diferencias según identidad de género (ver cuadro # 83) ni nivel educativo (ver cuadro # 84).

Cuadro # 82
¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS EN ÚLTIMOS DOCE MESES?

	Frecuencia	Porcentaje
Sí	349	87,3
No	51	12,8
Total	400	100,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 83
¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS EN ÚLTIMOS DOCE MESES? SEGÚN IDENTIDAD DE GÉNERO

	Femenino	Masculino	Mujer Trans	Hombre Trans	Total
Sí	90,4	86,8	83,8	60,0	87,4
No	9,6	13,2	16,2	40,0	12,6

$\chi^2 = 5,729$ $\alpha = ,126$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 84
¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS EN ÚLTIMOS DOCE MESES? SEGÚN NIVEL EDUCATIVO

	No asistió a la escuela	Alfabetizada	Primaria incompleta	Primaria completa	Secundaria incompleta	Secundaria completa	Universitaria incompleta	Universitaria completa	Postgrado universitario	Total
Sí	71,4	100,0	81,8	85,2	90,6	89,4	88,1	89,8	84,4	87,2
No	28,6		18,2	14,8	9,4	10,6	11,9	10,2	15,6	12,8

$\chi^2 = 6,895$ $\alpha = ,548$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 85
¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS
EN ÚLTIMOS DOCE MESES?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	25 o menos	De 26 a 40	Más de 40	Total
Sí	89,7	92,2	73,7	88,9
No	10,3	7,8	26,3	11,1

$\chi^2 = 10,474$ $\alpha = ,005$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 86
¿HA CONSUMIDO USTED BEBIDAS ALCOHÓLICAS
EN ÚLTIMOS DOCE MESES?
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	Sí	No	Total
Sí	94,1	81,4	87,2
No	5,9	18,6	12,8

$\chi^2 = 14,324$ $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

2. Problemas de manejo del alcohol

Para determinar el grado en que resulta problemático el manejo del alcohol entre las personas entrevistadas, se plantearon cuatro preguntas específicas y luego se combinaron en un indicador.

En promedio, el nivel de problema de manejo del alcohol muestra un valor de 21,9 mostrando una condición baja, pero con mucha variabilidad de una persona a otra (ver cuadro # 87).

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Específicamente, un 41,1% de las personas entrevistadas semana que ha sentido la necesidad de disminuir la cantidad de alcohol que toma, una cuarta parte se ha sentido mal o culpable por su manera de beber, poco más de una quinta parte se ha sentido molesto porque le critican su manera de beber y un 13,3% ha tomado alguna vez un trago en la mañana para calmarse (ver gráfico # 9 y cuadro # 88).

Los problemas de manejo del alcohol son superiores entre las personas que han consumido alguna otra droga en el último mes (ver cuadro # 92). No existen diferencias según identidad de género (ver cuadro # 89), nivel educativo (ver cuadro # 90) ni edad (ver cuadro # 91).

Cuadro # 87
PROBLEMAS DE MANEJO DEL ACOHOL
 Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	21,9375	28,34727

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 88
PROBLEMAS DE MANEJO DEL ALCOHOL

	Sí	No
¿HA SENTIDO LA NECESIDAD DE DISMINUIR LA CANTIDAD DE ALCOHOL QUE TOMA?	41,1	58,9
¿SE HA SENTIDO MAL O CULPABLE POR SU MANERA DE BEBER?	25,2	74,8
¿SE HA SENTIDO MOLESTO PORQUE LE CRITICAN SU MANERA DE BEBER?	21,6	78,4
¿HA TOMADO ALGUNA VEZ UN TRAGO EN LA MAÑANA PARA CALMARSE?	13,3	86,7
Personas fuera del análisis		
No responde		3
No consume		51
Total		54

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 89
PROBLEMAS DE MANEJO DEL ALCOHOL
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	23,5030	29,00205
Masculino	151	20,6954	27,04342
Mujer Trans	74	22,9730	30,33962
Hombre Trans	5	,0000	,00000
Total	397	22,0403	28,41109

F = 1,293 α = ,276

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 90
PROBLEMAS DE MANEJO DEL ALCOHOL
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	23,8095	29,02175
Alfabetizada	2	25,0000	35,35534
Primaria incompleta	11	15,9091	30,15113
Primaria completa	27	32,4074	31,63404
Secundaria incompleta	53	26,8868	32,83447
Secundaria completa	47	24,4681	29,71301
Universitaria incompleta	135	20,9259	27,69224
Universitaria completa	59	13,9831	22,39496
Post grado universitario	45	21,1111	26,08746
Total	400	21,9375	28,34727

F = 1,404 α = ,193

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 91
PROBLEMAS DE MANEJO DEL ALCOHOL
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	21,7949	28,81883
De 26 a 40	128	20,5078	25,37777
Más de 40	38	20,3947	29,55484
Total	361	21,1911	27,65802

F = ,101 α = ,904

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 92
PROBLEMAS DE MANEJO DEL ALCOHOL
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	185	27,8378	30,98344
No	215	16,8605	24,83646
Total	400	21,9375	28,34727

F = 15,452 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

3. Consumo de alcohol en el último mes

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

El 82,5% de las personas entrevistadas afirma haber consumido alcohol en el último mes (ver gráfico # 10 y cuadro # 93).

Entre estas personas, el consumo tiende a ser moderadamente bajo, con un 45,5% que toman de un a tres tragos. Otro 28,3% consume entre 3 y 8. Pero existe un 9,8% toma entre 8 y 11 y un 16,1% doce o más (ver cuadro # 94).

El consumo de licor no muestra diferencias estadísticamente significativas según identidad de género (ver cuadro # 95), nivel educativo (ver cuadro # 96) ni edad (ver cuadro # 97). Por otra parte, el consumo se da en mayor proporción entre las personas que han consumido alguna otra droga en el último mes (ver cuadro # 98).

Cuadro # 93
¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES?

	Frecuencia	Porcentaje
Sí	288	82,5
No	61	17,5
Total	349	100,0
Personas fuera del análisis		
No consume		51

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 94
¿CUÁNTOS TRAGOS, COPAS O BOTELLAS DE CERVEZA CONSUME USTED POR SEMANA?

	Frecuencia	Porcentaje
De una a tres	130	45,5
De tres a cinco	41	14,3
De cinco a ocho	41	14,3
De ocho a once	28	9,8
Doce o más	46	16,1
Total	286	100,0
Personas fuera del análisis		
No responde		2
No consume		112
Total		114

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 95
¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES?
SEGÚN IDENTIDAD DE GÉNERO

	Femenino	Masculino	Mujer Trans	Hombre Trans	Total
Sí	84,8	78,6	85,5	100,0	82,7
No	15,2	21,4	14,5		17,3

$\chi^2 = 2,936$ $\alpha = ,402$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 96
¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES?
SEGÚN NIVEL EDUCATIVO

	No asistió a la escuela	Alfabetizada	Primaria incompleta	Primaria completa	Secundaria incompleta	Secundaria completa	Universitaria incompleta	Universitaria completa	Post grado universitario	Total
Sí	86,7		77,8	87,0	87,5	85,7	79,8	83,0	81,6	82,5
No	13,3	100,0	22,2	13,0	12,5	14,3	20,2	17,0	18,4	17,5

$\chi^2 = 11,826$ $\alpha = ,159$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 97
¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	25 o menos	De 26 a 40	Más de 40	Total
Sí	81,1	84,7	82,1	82,6
No	18,9	15,3	17,9	17,4

$\chi^2 = ,639$ $\alpha = ,727$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 98
¿HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES?
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES

	Sí	No	Total
Sí	94,3	70,9	82,5
No	5,7	29,1	17,5

$\chi^2 = 33,110$ $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

4. Con quién consume alcohol

El 86,1% de las personas entrevistadas que han tomado en el último mes acostumbran hacerlo en compañía de su pareja y/o amigos, mientras que un 6,6% lo hace a solas y un 7,2% con desconocidos (ver cuadro # 99).

El consumo a solas es superior entre las mujeres Trans y con desconocidos/as entre los hombres Trans (ver cuadro # 100), y estas concentraciones son superiores entre las personas sin estudios formales (ver cuadro # 101). Por otra parte el tomar a solas es superior entre las personas con edades entre 26 y 40 años, mientras que con desconocidos entre las que tienen más de 40 (ver cuadro # 102).

Cuadro # 99
¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL?

	Frecuencia	Porcentaje
A solas	23	6,6
Con su pareja y/o amigos	298	86,1
Con desconocidos/as	25	7,2
Total	346	100,0

Personas fuera del análisis

No responde	3
No consume	51
Total	54

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 100
¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL?
SEGÚN IDENTIDAD DE GÉNERO

	Femenino	Masculino	Mujer Trans	Hombre Trans	Total
A solas	6,0	5,4	11,3		6,7
Con su pareja y/o amigos	90,6	90,8	66,1	66,7	86,0
Con desconocidos/as	3,4	3,8	22,6	33,3	7,3

$\chi^2 = 34,316$ $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 101
¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL?
SEGÚN NIVEL EDUCATIVO

	No asistió a la escuela	Alfabetizada	Primaria incompleta	Primaria completa	Secundaria incompleta	Secundaria completa	Universitaria incompleta	Universitaria completa	Post grado universitario	Total
A solas	20,0		4,3	14,9	4,8	3,4	9,4	2,7	6,6	
Con su pareja y/o amigos	60,0	50,0	77,8	82,6	74,5	88,1	94,1	86,8	89,2	86,1
Con desconocidos/as	20,0	50,0	22,2	13,0	10,6	7,1	2,5	3,8	8,1	7,2

$\chi^2 = 34,189$ $\alpha = ,005$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 102
¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	25 o menos	De 26 a 40	Más de 40	Total
A solas	4,0	11,2	3,6	6,6
Con su pareja y/o amigos	89,1	83,6	85,7	86,8
Con desconocidos/as	6,9	5,2	10,7	6,6

$\chi^2 = 7,209$ $\alpha = ,125$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 103
¿CON QUIÉN ACOSTUMBRA CONSUMIR ALCOHOL?
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	Sí	No	Total
A solas	7,3	3,4	6,6
Con su pareja y/o amigos	86,8	83,1	86,1
Con desconocidos/as	5,9	13,6	7,2

$\chi^2 = 5,163$ $\alpha = ,076$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

5. Consumo de otras drogas diferentes del alcohol

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cerca de la mitad de las personas entrevistadas (46,3%) ha consumido alguna droga diferente del alcohol en el último mes (ver gráfico # 11 y cuadro # 104).

Esta proporción resulta superior entre las mujeres Trans (ver cuadro # 105), así como entre las personas de menor nivel educativo (ver cuadro # 106), así como entre las personas que también consumieron alcohol en el último mes (ver cuadro # 108). No existen diferencias según edad (ver cuadro # 107).

La droga más consumida, con mucho, es la marihuana con un 87,6% de mención, seguida por la cocaína inhalada, pero con una mención del 30,8%. Ninguna de las otras drogas alcanza un 8% (ver cuadro # 109). Una situación muy parecida se evidencia para la droga consumida en la última semana (ver cuadro # 110).

La frecuencia de consumo es muy variable, observándose en un extremo un 25,2% que lo hace una vez por semana, mientras que, en el otro extremo, un 33,8% consume todos los días (ver cuadro # 111).

Por otra parte, cerca de la mitad consume una vez cada día, pero otro 42% consume de 2 a 5 veces por día y un 9% más de cinco veces (ver cuadro # 112). La mayor parte consume una unidad cada vez (ver cuadro # 113).

Cuando se toma alcohol, el consumo de drogas es muy similar al observado por mes y por semana, con una predominancia clara de la marihuana seguida de lejos por la cocaína inhalada (ver cuadro # 114).

Cuadro # 104

¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES?

	Frecuencia	Porcentaje
Sí	185	46,3
No	215	53,8
Total	400	100,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 105

**¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES?
SEGÚN IDENTIDAD DE GÉNERO**

	Femenino	Masculino	Mujer Trans	Hombre Trans	Total
Sí	39,5	40,4	77,0	20,0	46,6
No	60,5	59,6	23,0	80,0	53,4

$\chi^2 = 34,650$ $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 106

**¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES?
SEGÚN NIVEL EDUCATIVO**

	No asistió a la escuela	Alfabetizada	Primaria incompleta	Primaria completa	Secundaria incompleta	Secundaria completa	Universitaria incompleta	Universitaria completa	Postgrado universitario	Total
Sí	38,1	50,0	54,5	77,8	64,2	40,4	44,4	35,6	33,3	46,2
No	61,9	50,0	45,5	22,2	35,8	59,6	55,6	64,4	66,7	53,8

$\chi^2 = 25,039$ $\alpha = ,002$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 107
¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	25 o menos	De 26 a 40	Más de 40	Total
Sí	47,7	48,4	31,6	46,3
No	52,3	51,6	68,4	53,7

$\chi^2 = 3,700$ $\alpha = ,157$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 108
¿HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL ÚLTIMO MES?
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	Sí	No	Total
Sí	56,9	16,4	49,9
No	43,1	83,6	50,1

$\chi^2 = 33,110$ $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 109
DROGAS CONSUMIDAS EN ÚLTIMO MES
 (respuesta múltiple)

	Frecuencia	Porcentaje
Fumado marihuana	162	87,6
Inhalado cocaína	57	30,8
Consumido éxtasis, MDMA, Molly	14	7,6
Ha usado ácidos (LSD)	14	7,6
Fumado piedra o crack	13	7,0
Popper	13	7,0
Alucinógenos (Reina de la noche, hongos, etc.)	9	4,9
Tomado benzodiazepinas	9	4,9
Inhalado piedra o crack	8	4,3
Alcohol de 90	8	4,3
Gatico	8	4,3
Inhalado thinner o cemento resistol	7	3,8
Opioides (tramal, morfina)	7	3,8
Tomado anfetaminas	6	3,2
Inyectado cocaína	4	2,2
Inyectado heroína	3	1,6
Otra	6	3,2
Total	348	188,1

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 110
DROGAS CONSUMIDAS EN LA ÚLTIMA SEMANA
 (respuesta múltiple)

	Frecuencia	Porcentaje
Fumado marihuana	135	83,3
Inhalado cocaína	53	32,7
Fumado piedra o crack	12	7,4
Poper	10	6,2
Consumido éxtasis, MDMA, Molly	7	4,3
Tomado benzodicepinas	5	3,1
Alcohol de 90	5	3,1
Gatico	5	3,1
Ha usado ácidos (LSD)	4	2,5
Tomado anfetaminas	4	2,5
Inyectado cocaína	3	1,9
Alucinógenos (Reina de la noche, hongos, etc.)	3	1,9
Inyectado heroína	2	1,2
Inhalado thiner o cemento resistol	2	1,2
Opioides (tramal, morfina)	2	1,2
Inhalado piedra o crack	2	1,2
Otra	3	1,9
Total	257	158,6

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 111
¿CUÁNTOS DÍAS DE LA ÚLTIMA SEMANA CONSUMIÓ ESA DROGA?

	Frecuencia	Porcentaje
1	35	25,2
2	17	12,2
3	14	10,1
4	4	2,9
5	15	10,8
6	7	5,0
7	47	33,8
Total	139	100,0
Personas fuera del análisis		
No responde		46
No consume		215
Total		261

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 112
CUÁNTAS VECES AL DÍA CONSUME

	Frecuencia	Porcentaje
Una vez	49	49,0
De 2 a 5 veces	42	42,0
Más de 5 veces	9	9,0
Total	100	100,0
Personas fuera del análisis		
No responde		85
No consume		215
Total		300

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 113
QUÉ CANTIDAD CONSUME CADA VEZ

	Frecuencia	Porcentaje
Una unidad	60	51,7
De 2 a 5 unidades	43	37,1
Más de 5 unidades	13	11,2
Total	116	100,0
Personas fuera del análisis		
No responde		69
No consume		215
Total		284

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 114
DROGAS CONSUMIDAS CON ALCOHOL
(respuesta múltiple)

	Frecuencia	Porcentaje
Fumado marihuana	89	73,0
Inhalado cocaína	52	42,6
Fumado piedra o crack	11	9,0
Gatico	9	7,4
Consumido éxtasis, MDMA, Molly	6	4,9
Ha usado ácidos (LSD)	6	4,9
Tomado anfetaminas	4	3,3
Poper	4	3,3
Inyectado cocaína	3	2,5
Tomado benzodiazepinas	3	2,5
Alucinógenos (Reina de la noche, hongos, etc.)	3	2,5
Alcohol de 90	3	2,5
Inhalado piedra o crack	2	1,6
Opioides (tramal, morfina)	2	1,6
Inyectado heroína	1	0,8
Inhalado thiner o cemento resistol	1	0,8
Otra	3	2,5
Total	202	165,6

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

6. Problemas de manejo de otras drogas

Al igual que para el consumo de alcohol, se realizó una batería de preguntas para indagar sobre los problemas de manejo de otras drogas diferentes al alcohol. El indicador resultante de combinar estas preguntas muestra un promedio de 13 en una escala de 0 a 100, por lo que los problemas de manejo parecieran ser bajos, aunque con muchas diferencias de una persona a otra, puesto que la desviación estándar, de 25,5 es casi el doble del promedio (ver cuadro # 115).

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Específicamente, se observa un 37% que reconoce haber sentido la necesidad de disminuir la cantidad de droga que consume y un 33,5% ha tomado alguna vez droga en la mañana para calmarse. Mientras que un 23,3% se ha sentido mal o culpable por su manera de consumir droga y un 21% se ha sentido molesto porque le critican su manera de consumir droga (ver gráfico 12 y cuadro # 116).

Los problemas de manejo en el consumo de la droga resultan más evidentes para las mujeres Trans (ver cuadro # 117) y para las personas con niveles educativos medios (ver cuadro # 118). No existen diferencias según edad (ver cuadro # 119) ni según si ha consumido alcohol en el último mes (ver cuadro # 120).

Cuadro # 115
PROBLEMAS DE MANEJO DE OTRAS DROGAS
 Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	13,0000	25,46067

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 116
PROBLEMAS DE MANEJO DE OTRAS DROGAS

	Sí	No
¿HA SENTIDO LA NECESIDAD DE DISMINUIR LA CANTIDAD DE DROGA QUE CONSUME?	37,0	63,0
¿HA TOMADO ALGUNA VEZ DROGA EN LA MAÑANA PARA CALMARSE?	33,5	66,5
¿SE HA SENTIDO MAL O CULPABLE POR SU MANERA DE CONSUMIR DROGA?	23,3	76,7
¿SE HA SENTIDO MOLESTO PORQUE LE CRITICAN SU MANERA DE CONSUMIR DROGA?	21,0	79,0
Personas fuera del análisis		
No responde		3
No consume		215
Total		218

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 117
PROBLEMAS DE MANEJO DE OTRAS DROGAS
 SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	13,4731	27,67993
Masculino	151	8,1126	19,90596
Mujer Trans	74	23,3108	28,46864
Hombre Trans	5	,0000	,00000
Total	397	13,0982	25,53168

F = 6,584 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 118
PROBLEMAS DE MANEJO DE OTRAS DROGAS
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	4,7619	12,79416
Alfabetizada	2	37,5000	53,03301
Primaria incompleta	11	13,6364	25,89314
Primaria completa	27	29,6296	32,54955
Secundaria incompleta	53	22,6415	30,72214
Secundaria completa	47	13,2979	24,91892
Universitaria incompleta	135	12,7778	25,89205
Universitaria completa	59	7,2034	19,72376
Post grado universitario	45	2,2222	11,70448
Total	400	13,0000	25,46067

F = 4,599 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 119
PROBLEMAS DE MANEJO DE OTRAS DROGAS
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	13,9744	26,13850
De 26 a 40	128	12,1094	24,29809
Más de 40	38	5,9211	19,65428
Total	361	12,4654	24,93914

F = 1,685 $\alpha = ,187$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 120
PROBLEMAS DE MANEJO DE OTRAS DROGAS
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	N	Promedio	Desv. Estándar
Sí	288	15,2778	27,30827
No	61	8,1967	21,27269
Total	349	14,0401	26,46313

F = 3,631 $\alpha = ,058$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

7. Con quién consume drogas diferentes al alcohol

El 87,4% de las personas entrevistadas que ha consumido droga en el último mes lo hace normalmente con su pareja y/o con amigos (ver cuadro # 121).

El consumo con desconocidos resulta superior entre los hombres Trans (ver cuadro # 122) y entre las personas con menor nivel educativo (ver cuadro # 123). No existen diferencias según edad (ver cuadro # 124) ni según si ha consumido alcohol en el último mes (ver cuadro # 126).

Cuadro # 121
¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS?

	Frecuencia	Porcentaje
A solas	13	7,1
Con su pareja y/o amigos	160	87,4
Con desconocidos/as	10	5,5
Total	183	100,0
Personas fuera del análisis		
No responde		2
No consume		215
Total		217

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 122
¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS?
SEGÚN IDENTIDAD DE GÉNERO

	Femenino	Masculino	Mujer Trans	Hombre Trans	Total
A solas	7,7	13,3			7,1
Con su pareja y/o amigos	89,2	81,7	91,2	100,0	87,4
Con desconocidos/as	3,1	5,0	8,8		5,5

$\chi^2 = 9,691$ $\alpha = ,138$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 123
¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS?
SEGÚN NIVEL EDUCATIVO

	No asistió a la escuela	Alfabe tizada	Primari a incompl eta	Primari a complet a	Secund aria incompl eta	Secund aria complet a	Univers itaria incompl eta	Univers itaria complet a	Post grado universi tario	Total
A solas						15,8	8,3	20,0	6,7	7,1
Con su pareja y/o amigos	100,0		66,7	95,2	93,9	78,9	88,3	80,0	86,7	87,4
Con desconocidos/as		100,0	33,3	4,8	6,1	5,3	3,3		6,7	5,5

$\chi^2 = 40,636$ $\alpha = ,001$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 124
¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	25 o menos	De 26 a 40	Más de 40	Total
A solas	7,6	9,8		7,9
Con su pareja y/o amigos	87,0	83,6	100,0	86,7
Con desconocidos/as	5,4	6,6		5,5

$\chi^2 = 2,354$ $\alpha = ,671$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 125
¿CON QUIÉN ACOSTUMBRA CONSUMIR DROGAS?
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES

	Sí	No	Total
A solas	7,4	10,0	7,6
Con su pareja y/o amigos	88,9	70,0	87,8
Con desconocidos/as	3,7	20,0	4,7

$\chi^2 = 5,844$ $\alpha = ,054$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

8. Problemas de manejo de alcohol y drogas

Además de las preguntas directas sobre el problema de manejo de alcohol y de drogas, se aplicó una escala diseñada específicamente para medir el nivel de problemas asociados a estos consumos.

El promedio es en este caso de 13,2, muy similar al observado para los problemas de manejo de drogas. La desviación estándar es de 16,4 (ver cuadro # 126).

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

A nivel específico, se observa que el ítem con mayor presencia en esta muestra se relaciona con el hecho de consumir alcohol y/o droga para relajarse o para aliviar la ansiedad en donde solo un 28,1% afirma no hacerlo nunca. En el otro extremo, un 66,5% afirma que nunca su productividad se ha visto afectada por su forma de consumir alcohol y/o otra droga (ver cuadro # 127).

Los problemas de manejo son claramente más marcados entre las mujeres Trans (ver cuadro # 128) y entre las personas con menor nivel educativo (ver cuadro # 129). No existen diferencias significativas según edad (ver cuadro # 130).

Cuadro # 126
PROBLEMAS DE MANEJO DE ALCOHOL Y DROGAS
 Estadísticas descriptivas

N	Mínimo	Máximo	Promedio	Desv. Estándar
400	,00	100,00	13,2250	16,42479

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 127
PROBLEMAS DE CONSUMO DE ALCOHOL Y/O DROGAS

	Nunca	Ocasionalmente	Muy seguido	Siempre
Mi productividad se ha afectado por mi forma de consumir alcohol y/o otra droga	66,5	24,9	6,5	2,2
Mis relaciones de pareja se han afectado por mi consumo de alcohol y/o otra droga	64,3	28,1	4,9	2,7
Podría aceptar un encuentro sexual a cambio de alcohol y/o drogas	64,3	27,0	3,2	5,4
Mis familiares se han quejado de mi forma de consumir alcohol y/o otra droga	58,9	28,1	6,5	6,5
Cuando consumo drogas y/o alcohol controlo menos el uso del preservativo en contactos sexuales	49,7	33,0	14,1	3,2
Se me olvida lo que he hecho mientras estoy bajo los efectos del alcohol y/o otra droga	39,5	47,6	5,9	7,0
Termino consumiendo más alcohol y/o otra droga de lo que tenía planeado	34,1	33,5	20,5	11,9
Consumo alcohol y/o otra droga para relajarme o para aliviar la ansiedad	28,1	47,0	17,3	7,6
Personas fuera del análisis				
No consume				215

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 128
PROBLEMAS DE MANEJO DE ALCOHOL Y DROGAS
SEGÚN IDENTIDAD DE GÉNERO

	N	Promedio	Desv. Estándar
Femenino	167	10,7186	14,77008
Masculino	151	11,7219	15,96920
Mujer Trans	74	23,1081	17,85986
Hombre Trans	5	4,0000	8,94427
Total	397	13,3249	16,44635

F = 12,075 $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 129
PROBLEMAS DE MANEJO DE ALCOHOL Y DROGAS
SEGÚN NIVEL EDUCATIVO

	N	Promedio	Desv. Estándar
No asistió a la escuela	21	11,9048	18,53889
Alfabetizada	2	25,0000	35,35534
Primaria incompleta	11	15,4545	15,56511
Primaria completa	27	23,5185	16,10153
Secundaria incompleta	53	18,2075	16,38170
Secundaria completa	47	13,2979	20,72796
Universitaria incompleta	135	12,8889	16,13223
Universitaria completa	59	8,8136	12,57183
Post grado universitario	45	7,4444	11,05884
Total	400	13,2250	16,42479

F = 3,510 $\alpha = ,001$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 130
PROBLEMAS DE MANEJO DE ALCOHOL Y DROGAS
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Promedio	Desv. Estándar
25 o menos	195	14,1282	16,77655
De 26 a 40	128	12,5781	14,34919
Más de 40	38	10,3947	20,64440
Total	361	13,1856	16,41786

F = ,958 α = ,385

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

VI. Trabajo sexual remunerado

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Un poco más de una quinta parte de las personas entrevistadas acepta haber desarrollado trabajo sexual remunerado en el último año (ver gráfico # 14 y cuadro # 131).

Entre las personas que sí han desarrollado este tipo de trabajo, un 18,8% afirma siempre consumir alcohol u otra droga durante el mismo, un 32,9% lo hace con mucha frecuencia, un 43,5% algunas veces, y solamente un 4,7% afirma no hacerlo nunca (ver cuadro # 132).

Por otra parte, un 24,7% dice que los clientes siempre le piden consumir, una cantidad igual dice a con mucha frecuencia y un 36,5% algunas veces, mientras que solamente un 14,1% nunca (ver cuadro # 133).

El trabajo sexual comercial es más frecuente entre las mujeres Trans (ver cuadro # 134), entre las personas de menor nivel educativo (ver cuadro # 135), las que tienen edades entre 26 y 40 años (ver cuadro # 136), las que han tomado alcohol en el último mes (ver cuadro # 137) y las que han tomado alguna otra droga (ver cuadro # 139).

Cuadro # 131
¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO?

	Frecuencia	Porcentaje
Sí	85	21,3
No	315	78,8
Total	400	100,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 132
FRECUENCIA CONSUME ALCOHOL Y/O DROGAS DURANTE TRABAJO SEXUAL

	Frecuencia	Porcentaje
Siempre	16	18,8
Con mucha frecuencia	28	32,9
Algunas veces	37	43,5
Nunca	4	4,7
Total	85	100,0
Personas fuera del análisis		
No ha realizado trabajo sexual		315

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 133
CLIENTE LE PIDE CONSUMIR ALCOHOL O DROGAS

	Frecuencia	Porcentaje
Siempre	21	24,7
Con mucha frecuencia	21	24,7
Algunas veces	31	36,5
Nunca	12	14,1
Total	85	100,0
Personas fuera del análisis		
No ha realizado trabajo sexual		315

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 134
¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO?
SEGÚN IDENTIDAD DE GÉNERO

	Femenino	Masculino	Mujer Trans	Hombre Trans	Total
Sí	6,6	6,6	85,1	20,0	21,4
No	93,4	93,4	14,9	80,0	78,6

$\chi^2 = 220,028$ $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 135
¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO?
SEGÚN NIVEL EDUCATIVO

	No asistió a la escuela	Alfabetizada	Primaria incompleta	Primaria completa	Secundaria incompleta	Secundaria completa	Universitaria incompleta	Universitaria completa	Post grado universitario	Total
Sí	52,4		45,5	81,5	49,1	23,4	5,2	3,4	2,2	21,2
No	47,6	100,0	54,5	18,5	50,9	76,6	94,8	96,6	97,8	78,8

$\chi^2 = 141,506$ $\alpha = ,000$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 136
¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	25 o menos	De 26 a 40	Más de 40	Total
Sí	13,8	29,7	15,8	19,7
No	86,2	70,3	84,2	80,3

$\chi^2 = 12,678$ $\alpha = ,002$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 137

**¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO?
SEGÚN SI HA TOMADO ALCOHOL O LICOR DURANTE EL ÚLTIMO MES**

	Sí	No	Total
Sí	23,6	11,5	21,5
No	76,4	88,5	78,5

$\chi^2 = 4,394$ $\alpha = ,036$

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

Cuadro # 138

**¿HA REALIZADO EN EL ÚLTIMO AÑO, TRABAJO SEXUAL REMUNERADO?
SEGÚN SI HA CONSUMIDO DROGA DIFERENTE AL ALCOHOL EN EL
ÚLTIMO MES**

	Sí	No	Total
Sí	35,7	8,8	21,2
No	64,3	91,2	78,8

$\chi^2 = 42,801$ $\alpha = ,000$

VII. Correlaciones entre dimensiones

Por último, interesó determinar el nivel de asociación que existía entre las diferentes dimensiones evaluadas a través del cuestionario. Específicamente, interesó medir el peso que pudieran tener las experiencias de discriminación y violencia, las redes de apoyo y los niveles de depresión sobre los problemas de manejo de alcohol y/o otras drogas.

Se utilizó un modelo de análisis paso a paso, de modo que la no permanencia de una determinada variable en el modelo final no necesariamente implica ausencia de relación, sino más bien un peso menos importante que las variables que permanecen, porque existe mucha relación a su vez entre la variable excluida y las variables dentro del modelo final.

En todos los análisis se utilizó como variables independientes los siguientes indicadores:

- Discriminación
- Violencia
- Necesidad de esconder orientación y/o identidad
- Indicador que combina los tres anteriores
- Número de redes a las que se tiene acceso
- Nivel de apoyo percibido de las redes
- Reacción de la familia ante orientación y/o identidad
- Indicador que combina los tres anteriores
- Nivel de depresión

En un primer modelo de análisis se calculó una regresión múltiple utilizando como variable dependiente los problemas de manejo del alcohol. Tal y como puede apreciarse en el cuadro 139, el modelo alcanza una correlación múltiple de 0,266 para una variabilidad común de un 6,3%. En este modelo ingresan las siguientes variables independientes con un coeficiente significativo:

- Nivel de depresión
- Nivel de violencia sufrido
- Nivel de apoyo percibido en sus redes.

Cuadro # 139
REGRESIÓN MÚLTIPLE CON PROBLEMAS DE MANEJO DE ALCOHOL
COMO VARIABLE DEPENDIENTE

Resumen del Modeloo

R	R cuadrado	R cuadrado ajustado	Error estándar de estimación
,266	,071	,063	27,43299

ANOVA

Modelo	Sumatoria de cuadrados	gl	Promedio de cuadrados	F	Sig,
Regression	22606,147	3	7535,382	10,013	,000
Residual	298017,290	396	752,569		
Total	320623,437	399			

Coefficientes

Modelo	Coefficients no estandarizados		Coefficients estandarizados	t	Sig,
	B	Std, Error	Beta		
(Constante)	3,879	4,212		,921	,358
NIVEL DE DEPRESIÓN	,258	,076	,170	3,403	,001
NIVEL DE VIOLENCIA SUFRIDO	,180	,051	,183	3,544	,000
NIVEL DE APOYO PERCIBIDO DE SUS REDES	,165	,063	,135	2,626	,009

En un segundo modelo se utilizó como variable dependiente el nivel de problemas asociados al manejo de otras drogas diferentes al alcohol. En este caso se obtiene una correlación múltiple de 0,235 para una variabilidad común de 5,3%. En este caso solo permanece en el modelo el nivel de violencia sufrido (ver cuadro 140).

Cuadro # 140
REGRESIÓN MÚLTIPLE CON PROBLEMAS DE MANEJO DE DROGAS COMO
VARIABLE DEPENDIENTE

Resumen del Modelo

R	R cuadrado	R cuadrado ajustado	Error estándar de estimación
,235	,055	,053	24,77685

ANOVA

Modelo	Sumatoria de cuadrados	gl	Promedio de cuadrados	F	Sig,
Regression	14320,955	1	14320,955	23,328	,000
Residual	244329,045	398	613,892		
Total	258650,000	399			

Coefficientes

Modelo	Coefficients no estandarizados		Coefficientes estandarizados	t	Sig,
	B	Std, Error	Beta		
(Constante)	6,460	1,835		3,520	,000
NIVEL DE VIOLENCIA SUFRIDO	,208	,043	,235	4,830	,000

En un tercer modelo se utiliza como variable dependiente la escala de 8 ítems sobre problemas de manejo de alcohol y otras drogas. El análisis da una correlación de 0,37 para una varianza común de 13,5%. En este caso, permanecen en el modelo como única variable explicativa asociada el nivel de violencia sufrido (ver cuadro 141).

Cuadro # 141
REGRESIÓN MÚLTIPLE CON ESCALA DE PROBLEMAS DE MANEJO DE
ALCOHOL Y/O DROGAS COMO VARIABLE DEPENDIENTE

Resumen del Modeloo

R	R cuadrado	R cuadrado ajustado	Error estándar de estimación
,370	,137	,135	15,27810

ANOVA

Modelo	Sumatoria de cuadrados	gl	Promedio de cuadrados	F	Sig,
Regression	14738,496	1	14738,496	63,141	,000
Residual	92901,254	398	233,420		
Total	107639,750	399			

Coefficientes

Modelo	Coefficients no estandarizados		Coefficientes estandarizados	t	Sig,
	B	Std, Error	Beta		
(Constante)	6,590	1,132		5,824	,000
NIVEL DE VIOLENCIA SUFRIDO	,211	,027	,370	7,946	,000

Por último, en cuarto modelo se combinaron los tres indicadores sobre problemas de manejo utilizados en los modelos anteriores para crear una nueva variable dependiente que resume todos los problemas de manejo tanto del alcohol como de otras drogas. Este nuevo modelo muestra una correlación de 0,335 con una variabilidad común de 10,6%. Las variables independientes que permanecen en el modelo son este caso:

- Nivel de violencia sufrido
- Nivel de depresión
- Índice de redes de apoyo

Cuadro # 142
REGRESIÓN MÚLTIPLE CON LA COMBINACIÓN DE ÍNDICADORES DE
PROBLEMAS DE MANEJO COMO VARIABLE DEPENDIENTE

Resumen del Modelo

R	R cuadrado	R cuadrado ajustado	Error estándar de estimación
,335	,112	,106	17,82784

ANOVA

Modelo	Sumatoria de cuadrados	gl	Promedio de cuadrados	F	Sig,
Regression	15930,173	3	5310,058	16,707	,000
Residual	125861,431	396	317,832		
Total	141791,604	399			

Coefficientes

Modelo	Coefficients no estandarizados		Coefficientes estandarizados	t	Sig,
	B	Std, Error	Beta		
(Constante)	1,821	3,422		,532	,595
NIVEL DE VIOLENCIA SUFRIDO	,188	,032	,288	5,918	,000
NIVEL DE DEPRESIÓN	,124	,050	,123	2,495	,013
ÍNDICE DE REDES DE APOYO	,105	,049	,102	2,116	,035

VIII. Conclusiones para la población LGBT

A través del análisis de los resultados es posible llegar a algunas conclusiones importantes con respecto a la calidad de vida de las personas LGBTI y la posible asociación de estas condiciones con el consumo de alcohol y otras drogas y sobre todo con respecto a los problemas de manejo de dicho consumo.

1- Las personas entrevistadas muestran niveles bajos de experiencia de situaciones de discriminación con un promedio de 18,8 en una escala de 0 a 100. Sin embargo, debe preocupar la permanencia de este tipo de situaciones aunque se den con menor frecuencia, por las consecuencias que las mismas tienen en términos de violación de sus derechos humanos fundamentales y por las secuelas que este tipo de situación tiene en la estabilidad emocional de las personas que las sufren.

2- El promedio de situaciones de violencia es bastante más alto (31,5), mostrando que cada persona entrevistada en promedio ha sufrido una de cada tres situaciones evaluadas. Lo anterior es especialmente preocupante si se considera que el nivel de daño potencial de estas circunstancias tenderá a ser alto.

3- Por otra parte, la presión social que permanece en contra de la diversidad sexual se evidencia de manera clara en la necesidad que tienen las personas entrevistadas de ocultar su orientación sexual o su identidad de género en ámbitos claves de su vida cotidiana. El promedio en esta escala es de 49,7, lo que significa que la necesidad de ocultar se da para cada persona en la mitad de las situaciones evaluadas. Llama la atención de manera especial el alto porcentaje asociado a la familia, el centro educativo y el puesto de trabajo, todos ámbitos centrales en la vida de cualquier persona y donde la relación es más cercana y permanente.

4- En lo que respecta al uso del tiempo libre, es interesante observar que las actividades relacionadas con visita a centros en donde existe oportunidad de consumir alcohol y/u otras drogas resulta con la frecuencia más baja en comparación con actividades como el navegar en Internet y/o el uso de redes sociales. Factor que debe valorarse con el uso en la actualidad de las nuevas tecnologías y nuevas formas de socialización que no determina que las personas LGBT se encuentren expuestas a situaciones de riesgo como la discriminación, acceso al consumo de alcohol y otras drogas, o encuentros sexuales de riesgo, entre otros factores.

5- Sin embargo, es clara la relación existente entre concentración o reunión de amigos y el consumo de alcohol y otras drogas, pero esta asociación es genérica, no circunscrita únicamente o en mayor medida en los centros específicos de personas LGBT.

6- Ante la pregunta directa sobre algunas consecuencias del estrés de ser una persona LGBT, las personas entrevistadas tienden a afirmar mayoritariamente la existencia de las situaciones evaluadas. Específicamente y en orden según el grado de asociación, se evidencia relación

con la depresión, el consumo de alcohol y/u otras drogas, las ideaciones o intentos de suicidio y la violencia intragénero.

7- En lo que respecta a las instancias de apoyo existentes, llama la atención el alto porcentaje de personas que afirman que en su familia no conocen su orientación sexual y/o su identidad de género. Pero además, entre las familias que sí conocen su situación, solamente un 39% ha tenido una reacción positiva.

8- Por otra parte, en lo que respecta al ámbito de las redes de apoyo, a pesar de que se evidencia un acceso amplio a las mismas, el nivel real percibido resulta más bien bajo.

9- A pesar de todo lo anterior, el estado de ánimo imperante tiende a ser positivo entre las personas entrevistadas, con niveles bajos de depresión y con baja tendencia al consumo de alcohol y/u otras drogas en momentos de estado de ánimo negativo.

10- La proporción de personas que acostumbra consumir alcohol resulta bastante alta (87,3%), pero la cantidad consumida es más bien moderada, con cerca de la mitad de las personas tomando de uno a tres tragos, copas o cervezas por semana.

11- Del mismo modo, los problemas de manejo del consumo de alcohol resultan moderadamente bajos.

12- Para la gran mayoría de las personas, el alcohol se consume en compañía de sus parejas y/o amigos/as.

13- En lo que respecta a otras drogas diferentes del alcohol, solo poco menos de la mitad de las personas entrevistadas afirma haber consumido alguna en el último mes. Cuando este consumo se da, tiende a ser durante algunos días de la semana y generalmente una dosis por vez.

14- La droga más consumida es la marihuana con un porcentaje muy superior a cualquier otra.

15- Los problemas de manejo de estas otras drogas son relativamente bajos entre las personas entrevistadas.

16- Al igual que con el alcohol, las drogas se consumen mayoritariamente en compañía de la pareja y/o de amigos o amigas.

17- El trabajo sexual remunerado resulta moderadamente bajo entre las personas entrevistadas y está muy concentrado entre las mujeres Trans. Pero cuando se produce tiende a asociarse de manera importante con el consumo de alcohol y otras drogas.

18- El análisis de la asociación entre las principales dimensiones estudiadas muestra una correlación significativa de los problemas de manejo tanto del alcohol como de otras drogas

con la experiencia de victimización con situaciones de violencia, pero también con el nivel de depresión y con el grado de apoyo percibido en sus redes.

19- La población Trans femenina muestra, con mucho, los niveles más negativos en las diferentes condiciones evaluadas, de modo que están presentes de manera simultánea experiencias frecuentes de victimización, niveles superiores de depresión y poco acceso a redes de apoyo significativas con grados altos de problemas de manejo de otras drogas diferentes del alcohol.

20- Otra variable que resulta interesante por su asociación con los principales indicadores del estudio es el nivel educativo, puesto que tienden a concentrarse los niveles más negativos de los indicadores entre las personas con menos años de estudio. Así, por ejemplo, el grado de victimización tiende a reducirse conforme la persona tiene mejor nivel educativo, lo cual hace pensar en que el acceso a información relevante puede constituir un importante escudo ante las situaciones de discriminación o violencia. Pero también hace pensar que podría haber procesos de revictimización en razón de la condición socioeconómica, de modo que un mejor nivel educativo mejora dicha condición, lo cual a su vez reduce las condiciones desfavorables o de riesgo con respecto a la discriminación y al estigma.

RESULTADOS

DE LA MUESTRA DE CENTROS DE ATENCIÓN

I. Características de funcionamiento del centro

1. Población atendida

La mayoría de los centros entrevistados atienden a la población masculina, mientras que solamente 5 de ellos (26,3%) atienden a población femenina. La cantidad de personas que acostumbran atender por semana es muy variable de un centro a otro, pero la mayor concentración se observa para aquellos que atienden más de 20 personas, tanto hombres como mujeres, aunque en el caso de estas últimas también existe una alta concentración de centros que solo atienden 5 personas o menos por semana (ver cuadros # 8 y 9).

Cuadro # 8
CUÁNTOS HOMBRES ATIENDEN POR SEMANA

	Frecuencia	Porcentaje
12 o menos	4	23,5
De 13 a 20	6	35,3
21 o más	7	41,2
Total	17	100,0
Personas fuera del análisis		
No atienden hombres		2

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 9
CUÁNTAS MUJERES ATIENDEN POR SEMANA

	Frecuencia	Porcentaje
5 o menos	2	40,0
De 6 a 10	1	20,0
11 o más	2	40,0
Total	5	100,0
Personas fuera del análisis		
No atienden mujeres		14

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

2. Servicios ofrecidos

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Todos los centros entrevistados afirman ofrecer acompañamiento psicológico a sus usuarios/as y la gran mayoría también ofrecen residencia temporal, alimentación, uso de servicio sanitario y atención en salud. Por otra parte, un 84,2% da también acompañamiento por parte de un consejero y alrededor de tres de cada cuatro centros entrevistados ofrecen también grupos de apoyo y acompañamiento espiritual. La proporción baja a menos de dos terceras partes en lo que respecta a la atención dental, aunque siempre está presente en la mayoría de los centros (ver cuadro # 11 y gráfico # 1).

Cuadro # 11
QUÉ SERVICIOS SE OFRECEN
 (respuesta múltiple)

	Frecuencia	Porcentaje
Acompañamiento psicológico	19	100,0
Residencia temporal	18	94,7
Alimentación	18	94,7
Uso de baño o servicio sanitario	18	94,7
Atención en salud	17	89,5
Acompañamiento de un consejero	16	84,2
Grupos de apoyo	14	73,7
Acompañamiento espiritual	15	78,9
Atención dental	12	63,2
Otro	2	10,5
Total	149	784,2

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

3. Duración de la estancia

La mayor proporción de los centros entrevistados afirma que la residencia temporal tiene una duración de uno a tres meses, aunque existe bastante variabilidad al respecto, llegando inclusive a más de dos años (ver cuadro # 12).

Cuadro # 12
¿CUÁNTO DURA NORMALMENTE LA RESIDENCIA TEMPORAL?

	Frecuencia	Porcentaje
De 1 a 3 meses	8	44,4
De 4 a 6 meses	3	16,7
De 7 meses a un año	3	16,7
De un año a dos años	3	16,7
Más de dos años	1	5,6
Total	18	100,0
No responde	Personas fuera del análisis	
		1

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

4. Perfil de entrada

Casi la mitad de los centros (47,4%) reciben personas de cualquier edad, aunque casi una tercera parte acostumbra recibir sobre todo personas de 15 a 19 años, un 15,8% personas de 20 a 25 y un 5,3% de 26 a 30 años (ver cuadro # 13).

Por otra parte, la gran mayoría de los centros (89,5%) no acostumbran compartir el mismo espacio para hombres y para mujeres. Como ya se indicó, la atención a mujeres tiende a ser baja, pero también, cuando se recibe a personas de ambos sexos, la costumbre es a no mezclarlos en el mismo espacio (ver cuadro # 14).

Un 42,1% de los centros tienden a especializarse en personas con alta dependencia a una o varias drogas, pero un 52,6% afirma que recibe todo tipo de personas, independientemente del grado de severidad del consumo (ver cuadro # 15).

En lo que respecta a la severidad del daño psicológico, también la mayoría (83,3%) afirma que el ingreso se da para cualquier grado de daño (ver cuadro # 16).

Cuadro # 13
PERFIL DE EDAD

	Frecuencia	Porcentaje
De 15 a 19 años	6	31,6
De 20 a 25 años	3	15,8
De 26 a 30 años	1	5,3
Cualquiera	9	47,4
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 14
¿HOMBRES Y MUJERES COMPARTEN EL MISMO ESPACIO?

	Frecuencia	Porcentaje
Sí	2	10,5
No	17	89,5
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 15
¿GRADO DE SEVERIDAD DEL CONSUMO?

	Frecuencia	Porcentaje
Alta/Dependencia	8	42,1
Baja/Consumo perjudicial	1	5,3
Cualquiera	10	52,6
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 16
¿GRADO DE SEVERIDAD DEL DAÑO PSICOLÓGICO?

	Frecuencia	Porcentaje
Alta	1	5,6
Media	2	11,1
Cualquiera	15	83,3
Total	18	100,0
Personas fuera del análisis		
No responde		1

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

5. Disciplina

Todos los centros dicen tener un código de conducta (ver cuadro # 17) y entre las principales razones para interrumpir un servicio se mencionan el irrespeto al código y los casos en los que se producen situaciones de violencia (ver cuadro # 18).

Cuadro # 17
¿EXISTE UN CÓDIGO DE CONDUCTA?

	Frecuencia	Porcentaje
Sí	19	100,0
No	0	0,0
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 18
RAZÓN PARA INTERRUMPIR SERVICIOS

	Frecuencia	Porcentaje
Si no respeta las reglas establecidas de comportamiento	9	47,4
Si hay violencia	5	26,3
Si abandona el programa	1	5,3
Si hay bipolaridad	1	5,3
Por embarazo	1	5,3
Ninguna	2	10,5
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

6. Orientación religiosa

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Poco más de una tercera parte de los centros entrevistados (36,8%) afirma tener una orientación religiosa particular (ver cuadro # 19 y gráfico # 2). Poco más de la mitad de los

centros (57,1%) dicen seguir una orientación cristiana, mientras que un 28,6% son católicos y un 14,3% evangélicos (ver cuadro # 20).

La mayor parte de los centros que tienen una orientación religiosa (85,7%) contemplan entre sus actividades cotidianas la asistencia a cultos y a charlas o lecturas de contenido religioso. Por otra parte, poco más de la mitad de estos centros (57,1%) ofrece también rezos, acción social o trabajo asociado al centro religioso y confesiones individuales. Por otra parte, un 42,9% acostumbra desarrollar confesiones grupales (ver cuadro # 21).

Cuadro # 19
¿TIENEN ALGUNA ORIENTACIÓN RELIGIOSA?

	Frecuencia	Porcentaje
Sí	7	36,8
No	12	63,2
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 20
¿CUÁL ORIENTACIÓN RELIGIOSA?

	Frecuencia	Porcentaje
Cristiana	4	57,1
Católica	2	28,6
Evangélica	1	14,3
Total	7	100,0
Personas fuera del análisis		
No tienen orientación religiosa		12

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 21
PRÁCTICAS ASOCIADAS A LA ORIENTACIÓN RELIGIOSA
 (respuesta múltiple)

	Frecuencia	Porcentaje
Asistencia a cultos	6	85,7
Asistencia a charlas o lecturas	6	85,7
Asistencia a rezos	4	57,1
Acción social, o trabajo en el centro religioso o congregación	4	57,1
Confesiones individuales	4	57,1
Confesiones grupales	3	42,9
Total	27	385,7

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

7. Fuentes de ingreso

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Un 42,1% de los centros entrevistados asegura obtener la mayoría de sus ingresos del pago mensual de los usuarios, pero un 31,6% dice también recibirlos de donaciones individuales, un 21,1% de subvenciones públicas, un 10,5% de subvenciones privadas y otro tanto igual de recolección de donaciones o ventas en la calle y un 5,3% de ayudas de una iglesia (ver cuadro # 22 y gráfico # 3).

Cuadro # 22
FUENTES DE INGRESO DEL CENTRO
 (respuesta múltiple)

	Frecuencia	Porcentaje
Pago mensual de los usuarios	8	42,1
Donaciones individuales	6	31,6
Subvenciones públicas	4	21,1
Subvenciones privadas	2	10,5
Recolección de donaciones o ventas en la calle	2	10,5
Ayudas de una iglesia	1	5,3
Otro	6	31,6
Total	29	152,6

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

II. Relación con la diversidad sexual

1. Capacitación en el tema de diversidad sexual

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Casi todos los centros entrevistados (88,9%) afirman haber recibido información o capacitación en el tema de diversidad sexual (ver cuadro # 23 y gráfico # 4).

Como ya se indicó en la metodología, el tamaño tan pequeño de la muestra de centros hace muy difícil la significancia estadística de los cruces según las variables de control, pero aun así interesa analizar las tendencias observadas para comprender mejor el comportamiento y la actitud de los centros con respecto a la diversidad sexual. En el caso del acceso a información sobre este tema, se observa una mayor concentración del mismo en los centros más nuevos, aunque es también muy alto en todos los demás (ver cuadro # 24). Del mismo modo, se observa mayor acceso en los centros que acostumbran atender de 16 a 25 personas por semana (ver cuadro # 25) y entre las personas entrevistadas más jóvenes (ver cuadro # 27). Curiosamente, las personas con nivel universitario son las que menos dicen haber recibido información o capacitación (ver cuadro # 28), también la proporción es más baja para las personas con más tiempo de laborar en el centro (ver cuadro # 29). Las diferencias según el sexo de la persona entrevistada resultan mínimas (ver cuadro # 26).

Cuadro # 23
¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL?

	Frecuencia	Porcentaje
Sí	16	88,9
No	2	11,1
Total	18	100,0

Personas fuera del análisis
 No responde 1

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 24
¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL?
SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO

	13 o menos	De 14 a 21	22 o más	Total
Sí	100,0	87,5	83,3	88,9
No		12,5	16,7	11,1

$\chi^2 = ,703$ $\alpha = ,704$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 25
¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL?
SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA

	15 o menos	De 16 a 25	25 o más	Total
Sí	83,3	100,0	85,7	88,9
No	16,7		14,3	11,1

$\chi^2 = ,884$ $\alpha = ,643$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 26
¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL?
SEGÚN SEXO DE LA PERSONA ENTREVISTADA

	Hombre	Mujer	Total
Sí	90,0	87,5	88,9
No	10,0	12,5	11,1

$\chi^2 = ,028$ $\alpha = ,867$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 27
¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	35 o menos	De 36 a 50	51 o más	Total
Sí	100,0	80,0	83,3	88,2
No		20,0	16,7	11,8

$\chi^2 = 1,266$ $\alpha = ,531$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 28
¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL?
SEGÚN NIVEL EDUCATIVO

	Primaria completa	Secundaria o técnica incompleta	Secundaria o técnica completa	Universitaria completa	Total
Sí	100,0	100,0	100,0	66,7	88,2
No				33,3	11,8

$\chi^2 = 4,156$ $\alpha = ,245$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 29
¿HAN RECIBIDO CAPACITACIÓN SOBRE DIVERSIDAD SEXUAL?
SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO

	De 6 meses a un año	De 2 a 5 años	Más de 5 años	Total
Sí	100,0	100,0	77,8	88,2
No			22,2	11,8

$\chi^2 = 2,015$ $\alpha = ,365$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

2. Ingreso de personas LGBT

Todos los centros entrevistados afirman permitir el acceso de las personas LGBT a sus servicios (ver cuadro # 30).

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Por otra parte, el 89,5% afirma haber tenido la experiencia de atender al menos a una persona LGBT en el pasado (ver cuadro # 31 y gráfico # 5).

Esta experiencia parece algo menor en los centros que tienen entre 14 y 21 años de existencia (ver cuadro # 32), así como entre los que atienden más personas por semana (ver cuadro # 33), entre las personas entrevistadas con edades entre 36 y 50 años (ver cuadro # 35) y las que tienen de 2 a 5 años de laborar en el centro (ver cuadro # 37).

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

La experiencia es calificada como positiva por poco más de tres de cada cuatro centros entrevistados (76,5%) y un 11,8% dice que la misma no fue ni positiva ni negativa, de modo que solamente dos centros la califican como negativa (ver cuadro # 38 y gráfico 6).

La percepción negativa corresponde a centros con entre 14 a 21 años de funcionamiento (ver cuadro # 39), entre los que atienden a más personas por semana (ver cuadro # 40), las personas entrevistadas de sexo femenino (ver cuadro # 41), las que tienen entre 36 y 50 años (ver cuadro # 42), las que poseen educación superior (ver cuadro # 43) y las que tienen de 2 a 5 años de laborar en el centro (ver cuadro # 44).

Las principales razones para calificar la experiencia de negativa se relacionan con el hecho de que la persona LGBT abandonó el programa a medio camino o porque no cumplió a cabalidad el reglamento, mientras que las que califican la experiencia como ni positiva ni negativa, justifican su posición en el hecho de que la o las personas LGBT atendidas

regresaron a la calle a prostituirse o porque algunas de estas personas se adaptan al proceso, pero otras no (ver cuadro # 45).

Cuadro # 30
¿SE PERMITE EL INGRESO DE UNA PERSONA LGBT?

	Frecuencia	Porcentaje
Sí	19	100,0
No	0	0,0
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 31
¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT?

	Frecuencia	Porcentaje
Sí	17	89,5
No	2	10,5
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 32
¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT?
SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO

	13 o menos	De 14 a 21	22 o más	Total
Sí	100,0	75,0	100,0	89,5
No		25,0		10,5

$\chi^2 = 3,074$ $\alpha = ,215$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 33
¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT?
SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA

	15 o menos	De 16 a 25	25 o más	Total
Sí	100,0	100,0	71,4	89,5
No			28,6	10,5

$\chi^2 = 3,832$ $\alpha = ,147$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 34
¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT?
SEGÚN SEXO DE LA PERSONA ENTREVISTADA

	Hombre	Mujer	Total
Sí	90,9	87,5	89,5
No	9,1	12,5	10,5

$\chi^2 = ,057$ $\alpha = ,811$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 35
¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	35 o menos	De 36 a 50	51 o más	Total
Sí	100,0	60,0	100,0	88,2
No		40,0		11,8

$\chi^2 = 5,440$ $\alpha = ,066$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 36
¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT?
SEGÚN NIVEL EDUCATIVO

	Primaria completa	Secundaria o técnica incompleta	Secundaria o técnica completa	Universitaria completa	Total
Sí	100,0	83,3	100,0	83,3	88,2
No		16,7		16,7	11,8

$\chi^2 = ,944$ $\alpha = ,815$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 37
¿ALGUNA VEZ HAN TENIDO UN/A USUARIO/A LGBT?
SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO

	De 6 meses a un año	De 2 a 5 años	Más de 5 años	Total
Sí	100,0	85,7	88,9	88,2
No		14,3	11,1	11,8

$\chi^2 = ,180$ $\alpha = ,914$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 38
¿CÓMO CALIFICARÍA ESA EXPERIENCIA?

	Frecuencia	Porcentaje
Positiva	13	76,5
Negativa	2	11,8
Ni positiva ni negativa	2	11,8
Total	17	100,0

Personas fuera del análisis

No ha tenido la experiencia 2

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 39
¿CÓMO CALIFICARÍA ESA EXPERIENCIA?
SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO

	13 o menos	De 14 a 21	22 o más	Total
Positiva	100,0	50,0	83,3	76,5
Negativa		33,3		11,8
Ni positiva ni negativa		16,7	16,7	11,8

$\chi^2 = 5,449$ $\alpha = ,244$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 40
¿CÓMO CALIFICARÍA ESA EXPERIENCIA?
SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA

	15 o menos	De 16 a 25	25 o más	Total
Positiva	85,7	100,0	40,0	76,5
Negativa			40,0	11,8
Ni positiva ni negativa	14,3		20,0	11,8

$\chi^2 = 7,024$ $\alpha = ,135$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 41
¿CÓMO CALIFICARÍA ESA EXPERIENCIA?
SEGÚN SEXO DE LA PERSONA ENTREVISTADA

	Hombre	Mujer	Total
Positiva	80,0	71,4	76,5
Negativa		28,6	11,8
Ni positiva ni negativa	20,0		11,8

$\chi^2 = 4,297$ $\alpha = ,117$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 42
¿CÓMO CALIFICARÍA ESA EXPERIENCIA?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	35 o menos	De 36 a 50	51 o más	Total
Positiva	83,3	66,7	83,3	80,0
Negativa	16,7	33,3		13,3
Ni positiva ni negativa			16,7	6,7

$\chi^2 = 3,333$ $\alpha = ,504$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 43
¿CÓMO CALIFICARÍA ESA EXPERIENCIA?
SEGÚN NIVEL EDUCATIVO

	Primaria completa	Secundaria o técnica incompleta	Secundaria o técnica completa	Universitaria completa	Total
Positiva	100,0	100,0	100,0	40,0	80,0
Negativa				40,0	13,3
Ni positiva ni negativa				20,0	6,7

$\chi^2 = 7,500$ $\alpha = ,277$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 44
¿CÓMO CALIFICARÍA ESA EXPERIENCIA?
SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO

	De 6 meses a un año	De 2 a 5 años	Más de 5 años	Total
Positiva	100,0	83,3	75,0	80,0
Negativa		16,7	12,5	13,3
Ni positiva ni negativa			12,5	6,7

$\chi^2 = 1,146$ $\alpha = ,887$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 45
RAZONES DE CALIFICACIÓN
SEGÚN CALIFICACIÓN

	Positiva	Negativa	Ni positiva ni negativa	Total
Regresan a la calle a prostituirse			50,0	5,9
Todo fue normal	23,1			17,6
Abandonan el programa		50,0		5,9
Se respetan las diferencias	61,5			47,1
Tomaron conciencia de la dimensión del sida	7,7			5,9
Se portan bien	7,7			5,9
Incumplimiento del reglamento		50,0		5,9
Algunos se adaptan otros no			50,0	5,9

$\chi^2 = 34,000$ $\alpha = ,002$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

3. Reconocimiento de derechos de personas Trans

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Una tercera parte de los centros entrevistados no ha tenido en el pasado la experiencia de atender a una persona Trans, por lo que no opinan sobre los derechos evaluados.

Entre los centros que sí han atendido al menos a una persona Trans, la mitad afirma no permitir que estas personas vestan de acuerdo a su identidad de género (ver cuadro # 46 y gráfico # 7).

Por otra parte, un 45,5% dice no permitir que las personas Trans utilicen un nombre acorde con su identidad de género (ver cuadro # 47 y gráfico # 7).

Por último, poco más de una tercera parte de las personas entrevistadas afirma que exigiría a una persona Trans que se comporte según el sexo que se indica en su cédula (ver cuadro # 48 y gráfico # 7).

Cuadro # 46
¿PERMITEN QUE TRANS VISTAN DE ACUERDO A SU IDENTIDAD DE GÉNERO?

	Frecuencia	Porcentaje
Sí	6	50,0
No	6	50,0
Total	12	100,0
Personas fuera del análisis		
No responde		1
No han tenido personas trans		6
Total		7

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 47
¿PERMITEN QUE TRANS UTILICE UN NOMBRE DE ACUERDO A SU IDENTIDAD DE GÉNERO?

	Frecuencia	Porcentaje
Sí	6	54,5
No	5	45,5
Total	11	100,0
Personas fuera del análisis		
No responde		2
No han tenido personas trans		6
Total		8

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 48
¿EXIGIRÍA A TRANS QUE SE COMPORTE SEGÚN SEXO QUE SE INDICA EN CÉDULA?

	Frecuencia	Porcentaje
Sí	4	36,4
No	7	63,6
Total	11	100,0
Personas fuera del análisis		
No responde		2
No han tenido personas trans		6
Total		8

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

4. Expresiones de afecto

Casi tres de cada cuatro centros entrevistados afirman que no permiten la existencia de expresiones de afecto entre pacientes (ver cuadro # 49).

Esta tendencia pareciera ser superior entre los centros con menos años de existencia (ver cuadro # 50), entre los que atienden 15 o menos personas por semana o por el contrario 25 o más (ver cuadro # 51), entre las mujeres entrevistadas (ver cuadro # 52), las que tienen entre 36 y 50 años (ver cuadro # 53), las que poseen secundaria completa (ver cuadro # 54) y las que tienen entre 2 y 5 años de laborar en el centro (ver cuadro # 55).

La principal razón para no permitir las expresiones de afecto entre pacientes radica en la creencia de que las mismas intervienen con el tratamiento brindado, pero también se mencionan la necesidad de evitar el contacto físico, el hecho de que estas personas poseen una problemática particular incompatible con las expresiones de afecto o que solo pueden permitir las expresiones de amistad (ver cuadro # 56).

En lo que respecta a las relaciones sexuales entre pacientes de diferente sexo, 18 de los 19 centros niegan esa posibilidad y el otro caso prefirió no responder (ver cuadro # 57).

La respuesta tiende a ser semejante en lo que respecta a la posibilidad de relaciones sexuales entre personas del mismo sexo; aunque, curiosamente, una de las personas que había respondido negativamente para las relaciones entre personas de diferente sexo ahora responde positivamente para parejas del mismo sexo (ver cuadro # 58).

Cuadro # 49
¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE PACIENTES?

	Frecuencia	Porcentaje
Sí	5	26,3
No	14	73,7
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 50
¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO
ENTRE PACIENTES?
SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO

	13 o menos	De 14 a 21	22 o más	Total
Sí	20,0	25,0	33,3	26,3
No	80,0	75,0	66,7	73,7

$\chi^2 = ,262$ $\alpha = ,877$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 51
¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO
ENTRE PACIENTES?
SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA

	15 o menos	De 16 a 25	25 o más	Total
Sí	28,6	20,0	28,6	26,3
No	71,4	80,0	71,4	73,7

$\chi^2 = ,140$ $\alpha = ,933$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 52
¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO
ENTRE PACIENTES?
SEGÚN SEXO DE LA PERSONA ENTREVISTADA

	Hombre	Mujer	Total
Sí	36,4	12,5	26,3
No	63,6	87,5	73,7

$\chi^2 = 1,360$ $\alpha = ,243$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 53
¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO
ENTRE PACIENTES?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	35 o menos	De 36 a 50	51 o más	Total
Sí	33,3	20,0	33,3	29,4
No	66,7	80,0	66,7	70,6

$\chi^2 = ,302$ $\alpha = ,860$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 54
¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE
PACIENTES?
SEGÚN NIVEL EDUCATIVO

	Primaria completa	Secundaria o técnica incompleta	Secundaria o técnica completa	Universitaria completa	Total
Sí	33,3	33,3		33,3	29,4
No	66,7	66,7	100,0	66,7	70,6

$\chi^2 = ,944$ $\alpha = ,815$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 55
¿SE PERMITE LA EXISTENCIA DE EXPRESIONES DE AFECTO ENTRE
PACIENTES?
SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO

	De 6 meses a un año	De 2 a 5 años	Más de 5 años	Total
Sí	100,0	14,3	33,3	29,4
No		85,7	66,7	70,6

$\chi^2 = 3,238$ $\alpha = ,198$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 56
RAZONES PARA PERMITIR O NO LAS EXPRESIONES DE AFECTO ENTRE
PACIENTES

	¿SE PERMITEN EXPRESIONES DE AFECTO?		Total
	Sí	No	
Depende del tipo	25,0		7,1
Solo de amistad	25,0	10,0	14,3
No debe haber contacto físico		20,0	14,3
Tienen una problemática		10,0	7,1
Interviene en el tratamiento		50,0	35,7
Mientras sean respetuosos	25,0		7,1
El apoyo de otros es necesario en el proceso	25,0	10,0	14,3

$\chi^2 = 9,100$ $\alpha = ,168$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 57
¿ACEPTAN RELACIONES SEXUALES ENTRE PACIENTES DE DIFERENTE
SEXO?

	Frecuencia	Porcentaje
Sí	0	0,0
No	18	100,0
Total	18	100,0
Personas fuera del análisis		
No responde		

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 58
¿ACEPTAN RELACIONES SEXUALES ENTRE PACIENTES
DEL MISMO SEXO?

	Frecuencia	Porcentaje
Sí	1	5,3
No	18	94,7
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre consumo de drogas y diversidad sexual de CIPAC

III. Diversidad y consumo

1. Situaciones asociadas al estrés de ser LGBT

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Todas las personas entrevistadas identifican la depresión como una consecuencia del estrés asociado a ser una persona LGBT, y el 90,9% también señala el consumo de drogas, las ideaciones o intentos de suicidio y la violencia intragénero (ver cuadro # 59 y gráfico # 8).

Cuadro # 59
SITUACIONES ASOCIADAS AL ESTRÉS DE SER LGBT
 (respuesta múltiple)

	Frecuencia	Porcentaje
Depresión	11	100,0
Consumo de tabaco, alcohol y otras drogas	10	90,9
Ideaciones o intentos de suicidio	10	90,9
Violencia intragénero	10	90,9
Total	41	372,7

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

2. Espacios de socialización

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Casi dos terceras partes de las personas entrevistadas en cada centro (62.5%) afirman que los espacios de socialización para personas LGBT estimulan el consumo de drogas (ver cuadro # 60 y gráfico # 9).

Esta opinión pareciera concentrarse en mayor medida entre los centros que atienden entre 16 y 25 personas por semana (ver cuadro # 62), entre las mujeres entrevistadas (ver cuadro # 63), las que tienen entre 36 y 50 años (ver cuadro # 64), las que poseen secundaria incompleta (ver cuadro # 65) y las que tienen menos tiempo de laborar para el centro (ver cuadro # 66). Las diferencias según años de funcionamiento parecieran ser mínimas (ver cuadro # 61).

Cuadro # 60
¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS?

	Frecuencia	Porcentaje
Sí	10	62,5
No	6	37,5
Total	16	100,0
No sabe	Personas fuera del análisis	

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 61
¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO

	13 o menos	De 14 a 21	22 o más	Total
Sí	60,0	66,7	60,0	62,5
No	40,0	33,3	40,0	37,5

$\chi^2 = ,071$ $\alpha = ,965$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 62
¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN EL CONSUMO DE DROGAS? SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA

	15 o menos	De 16 a 25	25 o más	Total
Sí	66,7	33,3	71,4	62,5
No	33,3	66,7	28,6	37,5

$\chi^2 = 1,371$ $\alpha = ,504$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPA

Cuadro # 63
¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN
EL CONSUMO DE DROGAS?
SEGÚN SEXO DE LA PERSONA ENTREVISTADA

	Hombre	Mujer	Total
Sí	55,6	71,4	62,5
No	44,4	28,6	37,5

$\chi^2 = ,423$ $\alpha = ,515$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 64
¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN
EL CONSUMO DE DROGAS?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	35 o menos	De 36 a 50	51 o más	Total
Sí	66,7	80,0	50,0	66,7
No	33,3	20,0	50,0	33,3

$\chi^2 = ,900$ $\alpha = ,638$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 65
¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN
EL CONSUMO DE DROGAS?
SEGÚN NIVEL EDUCATIVO

	Primaria completa	Secundaria o técnica incompleta	Secundaria o técnica completa	Universitaria completa	Total
Sí		83,3	50,0	66,7	66,7
No	100,0	16,7	50,0	33,3	33,3

$\chi^2 = 3,000$ $\alpha = ,392$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 66
¿ESPACIOS DE SOCIALIZACIÓN LGBT ESTIMULAN
EL CONSUMO DE DROGAS?
SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO

	De 6 meses a un año	De 2 a 5 años	Más de 5 años	Total
Sí	100,0	71,4	57,1	66,7
No		28,6	42,9	33,3

$\chi^2 = ,857$ $\alpha = ,651$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

3. Nivel de consumo

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

La percepción de la mayoría de las personas entrevistadas es que las personas LGBT no consumen más que las personas heterosexuales. Solamente un 11,1% considera que sí es así (ver cuadro # 67 y gráfico # 10).

La creencia de que las personas LGBT consumen más que las heterosexuales tiende a ser superior entre los centros con más tiempo de funcionamiento (ver cuadro # 68), entre los que menos pacientes atienden por semana, pero también en el otro extremo entre los que más atienden (ver cuadro # 69), entre las personas de 36 años o más (ver cuadro # 71), entre las que tienen primaria completa (ver cuadro # 72) y entre las que tienen más tiempo de laborar en la institución (ver cuadro # 73).

Cuadro # 67
¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES?

	Frecuencia	Porcentaje
Sí	2	11,1
No	16	88,9
Total	18	100,0
Personas fuera del análisis		
No sabe		1

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 68
¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES?
SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO

	13 o menos	De 14 a 21	22 o más	Total
Sí		14,3	16,7	11,1
No	100,0	85,7	83,3	88,9

$\chi^2 = ,884$ $\alpha = ,643$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 69
¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES?
SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA

	15 o menos	De 16 a 25	25 o más	Total
Sí	14,3		14,3	11,1
No	85,7	100,0	85,7	88,9

$\chi^2 = ,643$ $\alpha = ,725$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 70
¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES?
SEGÚN SEXO DE LA PERSONA ENTREVISTADA

	Hombre	Mujer	Total
Sí	10,0	12,5	11,1
No	90,0	87,5	88,9

$\chi^2 = ,028$ $\alpha = ,867$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 71
¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	35 o menos	De 36 a 50	51 o más	Total
Sí		20,0	20,0	12,5
No	100,0	80,0	80,0	87,5

$\chi^2 = 1,371$ $\alpha = ,504$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 72
¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES?
SEGÚN NIVEL EDUCATIVO

	Primaria completa	Secundaria o técnica incompleta	Secundaria o técnica completa	Universitaria completa	Total
Sí	50,0			16,7	12,5
No	50,0	100,0	100,0	83,3	87,5

$\chi^2 = 3,810$ $\alpha = ,283$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 73
¿CONSUMEN LAS PERSONAS LGBT MÁS QUE LAS HETEROSEXUALES?
SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO

	De 6 meses a un año	De 2 a 5 años	Más de 5 años	Total
Sí			25,0	12,5
No	100,0	100,0	75,0	87,5

$\chi^2 = 2,286$ $\alpha = ,319$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

4. Consumo y sexo comercial

Por otra parte, cerca de una tercera parte de las personas entrevistadas considera que las personas LGBT aceptan con mayor frecuencia que las heterosexuales tener relaciones sexuales a cambio de drogas (ver cuadro # 74).

Esta tendencia pareciera ser superior entre los centros más antiguos (ver cuadro # 75), los que atienden menos personas por semana (ver cuadro # 76), entre las mujeres entrevistadas (ver cuadro # 77), las de mayor edad (ver cuadro # 78), las de menor nivel educativo (ver cuadro # 79) y las que tienen menos tiempo de laborar en el centro (ver cuadro # 80).

Cuadro # 74
¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS?

	Frecuencia	Porcentaje
Más	6	31,6
Igual	13	68,4
Total	19	100,0

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 75
¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES A CAMBIO DE DROGAS? SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO

	13 o menos	De 14 a 21	22 o más	Total
Más	40,0		66,7	31,6
Igual	60,0	100,0	33,3	68,4

$\chi^2 = 7,275$ $\alpha = ,026$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 76
¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES
A CAMBIO DE DROGAS?
SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA

	15 o menos	De 16 a 25	25 o más	Total
Más	42,9	40,0	14,3	31,6
Igual	57,1	60,0	85,7	68,4

$\chi^2 = 1,545$ $\alpha = ,462$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 77
¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES
A CAMBIO DE DROGAS?
SEGÚN SEXO DE LA PERSONA ENTREVISTADA

	Hombre	Mujer	Total
Más	27,3	37,5	31,6
Igual	72,7	62,5	68,4

$\chi^2 = ,224$ $\alpha = ,636$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 78
¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES
A CAMBIO DE DROGAS?
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	35 o menos	De 36 a 50	51 o más	Total
Más	33,3	20,0	50,0	35,3
Igual	66,7	80,0	50,0	64,7

$\chi^2 = 1,090$ $\alpha = ,580$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 79
¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES
A CAMBIO DE DROGAS?
SEGÚN NIVEL EDUCATIVO

	Primaria completa	Secundaria o técnica incompleta	Secundaria o técnica completa	Universitaria completa	Total
Más	66,7	33,3	50,0	16,7	35,3
Igual	33,3	66,7	50,0	83,3	64,7

$\chi^2 = 2,404$ $\alpha = ,493$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 80
¿PERSONAS LGBT ACEPTAN RELACIONES SEXUALES
A CAMBIO DE DROGAS?
SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO

	De 6 meses a un año	De 2 a 5 años	Más de 5 años	Total
Más	100,0	14,3	44,4	35,3
Igual		85,7	55,6	64,7

$\chi^2 = 3,516$ $\alpha = ,172$

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

5. Visitas

El 100% de los centros entrevistados afirma permitir la visita de familiares (ver cuadro # 81), aunque un centro no respondió a esta pregunta.

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Pero la opción de visita de parejas del mismo sexo se reduce un poco, uno de los centros niega esa posibilidad y 3 no opinan porque dicen no haber tenido esa experiencia (ver cuadro # 82 y gráfico # 11).

Cuadro # 81
¿SE PERMITE LA VISITA DE FAMILIARES?

	Frecuencia	Porcentaje
Sí	18	100,0
No	0	0,0
Total	18	100,0
Personas fuera del análisis		
No responde		1

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 82
¿PERMITEN VISITA DE PAREJAS DEL MISMO SEXO?

	Frecuencia	Porcentaje
Sí	15	93,8
No	1	6,3
Total	16	100,0
Personas fuera del análisis		
No se ha dado el caso		3

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

IV. Actitudes hacia las personas LGBT

Para identificar la intensidad y direccionalidad de las actitudes de las personas entrevistadas hacia la población LGBT se aplicó una escala de 13 ítems de falso y verdadero.

Los resultados muestran una actitud promedio apenas moderada con un valor de 62,6 y una desviación estándar de 17,5 (ver cuadro # 83).

El análisis de las respuestas a cada uno de los ítems muestra en general un grupo alto de personas entrevistadas que aseguran no saber si la respectiva afirmación es falsa o verdadera. Los ítems con mayor cantidad de respuestas “No sabe” son el primero, correspondiente a si la *Homosexualidad, Bisexualidad y Heterosexualidad se refieren a diferentes identidades de género*, el ítem 6 que dice: *La orientación sexual de una persona puede variar a través del tiempo* (ver cuadro # 84).

Por otra parte, los ítems con la mayor cantidad de respuestas negativas, es decir respuestas asociadas a una actitud desfavorable hacia las personas LGBT corresponden de nuevo al número que afirma que la *Homosexualidad, Bisexualidad y Heterosexualidad se refieren a diferentes identidades de género*, el ítem 9 que dice: *La ley hace una clara diferencia de derechos entre las personas heterosexuales y las personas LGBTI* y el ítem 13 que afirma que *Cualquier persona LGBTI en proceso de desintoxicación e internamiento, debe por salud física y mental, anular o controlar su sexualidad*.

La actitud resulta más negativa conforme aumentan los años de funcionamiento del centro (ver cuadro # 85) y conforme disminuye la cantidad de personas atendidas por semana (ver cuadro # 86). Del mismo modo, la actitud resulta más negativa entre los hombres entrevistados (ver cuadro # 87), las personas de mayor edad (ver cuadro # 88), las de menor nivel educativo (ver cuadro # 89) y las que tienen entre 2 y 5 años de laborar en el centro respectivo (ver cuadro # 90).

Cuadro # 83
ACTITUD HACIA LAS PERSONAS LGBT
Estadísticas descriptivas

N	Minimum	Maximum	Mean	Std, Deviation
19	23,08	88,46	62,5506	17,52438

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 84
ACTITUDES HACIA LAS PERSONAS LGBT

	No sabe	Falsa	Verdadera
1- La Homosexualidad, Bisexualidad y Heterosexualidad se refieren a diferentes identidades de género.	31,6	21,1	47,4
2- Un hombre que se viste y actúa como mujer es bisexual.	21,1	68,4	10,5
3- Cuando hablamos de ser hombre, mujer o trans nos referimos a los genes de la persona.	10,5	57,9	31,6
4- Las personas LGBTI tienen mayor probabilidad de contraer infecciones de transmisión sexual.	15,8	47,4	36,8
5- En cualquier sitio público el dueño tiene derecho a pedirle a una persona LGBTI que se retire debido a su orientación sexual.	21,1	57,9	21,1
6- La orientación sexual de una persona puede variar a través del tiempo.	31,6	21,1	47,4
7- En este país las personas LGBTI tienen derecho a trabajar en cualquier puesto que deseen.	10,5	5,3	84,2
8- La atracción sexual hacia personas del mismo sexo es una enfermedad mental.	10,5	84,2	5,3
9- Las personas LGBTI son más promiscuas (tienen mayor número de parejas sexuales) que las heterosexuales.	26,3	42,1	31,6
10- Las relaciones sexuales entre personas del mismo sexo son relaciones “naturales” como cualesquiera otras.	26,3	26,3	47,4
11 – Las personas LGBTI beben mucho alcohol.	21,1	57,9	21,1
12- La ley hace una clara diferencia de derechos entre las personas heterosexuales y las personas LGBTI.	21,1	31,6	47,4
13- Cualquier persona LGBTI en proceso de desintoxicación e internamiento, debe por salud física y mental, anular o controlar su sexualidad.	21,1	31,6	47,4

Cuadro # 85
ACTITUD HACIA LAS PERSONAS LGBT
SEGÚN AÑOS DE FUNCIONAMIENTO DEL CENTRO

	N	Mean	Std, Deviation
13 o menos	5	67,6923	11,08066
De 14 a 21	8	63,4615	21,26594
22 o más	6	57,0513	17,61130
Total	19	62,5506	17,52438

F = ,492 α = ,620

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 86
ACTITUD HACIA LAS PERSONAS LGBT
SEGÚN CUÁNTAS PERSONAS ATIENDEN POR SEMANA

	N	Mean	Std, Deviation
15 o menos	7	54,9451	15,49866
De 16 a 25	5	57,6923	21,41448
25 o más	7	73,6264	12,04622
Total	19	62,5506	17,52438

F = 2,666 α = ,100

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 87
ACTITUD HACIA LAS PERSONAS LGBT
SEGÚN SEXO DE LA PERSONA ENTREVISTADA

	N	Mean	Std, Deviation
Hombre	11	54,8951	17,96536
Mujer	8	73,0769	10,48285
Total	19	62,5506	17,52438

F = 6,512 α = ,021

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 88
ACTITUD HACIA LAS PERSONAS LGBT
SEGÚN EDAD DE LA PERSONA ENTREVISTADA

	N	Mean	Std, Deviation
35 o menos	6	75,0000	10,53313
De 36 a 50	5	70,0000	9,18257
51 o más	6	48,7179	19,25639
Total	17	64,2534	17,76973

F = 5,879 α = ,014

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 89
ACTITUD HACIA LAS PERSONAS LGBT
SEGÚN NIVEL EDUCATIVO

	N	Mean	Std, Deviation
Primaria completa	3	38,4615	15,38462
Secundaria o técnica incompleta	6	66,0256	6,62462
Secundaria o técnica completa	2	80,7692	5,43928
Universitaria completa	6	69,8718	17,77850
Total	17	64,2534	17,76973

F = 5,174 α = ,014

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

Cuadro # 90
ACTITUD HACIA LAS PERSONAS LGBT
SEGÚN TIEMPO DE TRABAJAR EN EL CENTRO

	N	Mean	Std, Deviation
De 6 meses a un año	1	65,3846	,
De 2 a 5 años	7	73,0769	11,32277
Más de 5 años	9	57,2650	20,30139
Total	17	64,2534	17,76973

F = 1,697 α = ,219

Fuente: Elaboración propia con datos del Proyecto sobre Consumo de drogas y diversidad sexual de CIPAC

CONCLUSIONES PARA LOS CENTROS DE ATENCIÓN

A partir del análisis de las entrevistas con personas encargadas de cada centro de atención es posible identificar algunas tendencias importantes en su accionar y particularmente en lo que respecta a su relación con personas LGBT:

1. Todos los centros estudiados ofrecen una gama amplia de servicios a las personas con problemas de consumo de drogas. El acompañamiento psicológico está presente en todos los centros, pero también es muy alta la proporción de establecimientos que brindan residencia temporal, alimentación y atención en salud.
2. La duración de la estancia es muy variable pero predominan los centros que reciben usuarios de uno a tres meses. También es variable el perfil de estos usuarios, pero en la mayor proporción de los centros se reciben sobre todo hombres de cualquier edad y con cualquier grado de severidad en el consumo de drogas y de daño psicológico.
3. Predomina en gran medida la costumbre de no compartir el mismo espacio para usuarios de ambos sexos. La atención tiende a darse de manera separada y en la mayoría de los casos en forma exclusiva para uno de los dos sexos.
4. Todos los centros poseen un código de conducta y el mismo se aplica con rigurosidad. La falta de acatamiento de este código implica generalmente la interrupción de los servicios.
5. Además, muchos de los centros no permiten las expresiones de afecto y ninguno acepta la existencia de relaciones sexuales entre usuarios de diferente sexo y solo uno para usuarios del mismo sexo.
5. Una tercera parte de los centros reconocen tener una orientación religiosa particular, predominando la corriente cristiana. En estos centros con una identificación específica se practican diversas actividades relacionadas con el culto y sus prácticas.
6. La fuente de ingreso del centro está en mayor proporción relacionada con el pago mensual de los usuarios, aunque también existe un número importante con fuentes alternativas.
7. Por otra parte, la mayoría de los centros han recibido algún tipo de información o capacitación específica para el tema de diversidad sexual.
8. Además, todos los centros afirman tener disposición para atender personas LGBT y la mayoría de hecho ha recibido en el pasado a personas de esta población.

9. A pesar de la situación aparentemente positiva de la disposición a atender a personas LGBTI, no todos los centros califican la experiencia positivamente, arguyéndose sobre todo la poca adherencia de estas personas al tratamiento.

10. Aún menos favorable resulta la actitud hacia los derechos de las personas Trans, pues una proporción importante rechaza la posibilidad del reconocimiento de su identidad de género expresada en su nombre, su vestimenta y su comportamiento general.

11. Esta actitud más bien negativa se refleja también en la escala de actitudes aplicada, en donde en promedio las personas entrevistadas muestran importantes vacíos de información básica sobre diversidad y actitudes apenas moderadas hacia las personas LGBT.

12. Por otra parte, en lo que respecta a la percepción de la particularidad del consumo de drogas entre las personas LGBT en comparación con las heterosexuales, la tendencia mayoritaria se orienta hacia una condición similar entre ambos grupos poblacionales.

13. A pesar de lo anterior, se considera que los espacios de socialización para personas LGBT tienden a favorecer el consumo de diferentes drogas.

14. Existe también una sensación casi generalizada con respecto a asociar el estrés de ser una persona LGBT con cuatro conductas consideradas patológicas: depresión, consumo de tabaco, alcohol y otras drogas, ideaciones o intentos de suicidio y violencia intragénero.

15. Por último, casi una tercera parte de las personas entrevistadas considera que la población LGBT acepta con mayor frecuencia que la heterosexual relaciones sexuales a cambio de drogas.

CONCLUSIONES GENERALES

1. El análisis de los resultados de ambas muestras señala claramente la relación entre el estrés de ser una persona LGBT en una sociedad que todavía se mantiene adversa a la diversidad problemas de depresión y consumo de tabaco alcohol y otras drogas.
2. Esta situación de estrés se evidencia en los niveles de victimización presentes en la muestra de personas LGBT que alcanza niveles preocupantes en lo que respecta a las situaciones de violencia.
3. Por otra parte, preocupa la debilidad observada en las redes de apoyo puesto que sin ellas es posible que el estrés asociado a su orientación sexual o identidad de género resulte mayor.
4. Además, también ambas muestras coinciden en asociar los espacios de socialización LGBT con el consumo de alcohol u otras drogas.
5. Pero, a pesar de todos los datos anteriores, los niveles de consumo de alcohol u otras drogas no parecieran ser especialmente altos entre las personas LGBT entrevistadas, ni se evidencian tampoco problemas importantes asociados al manejo tanto del alcohol como de otras drogas. Las personas entrevistadas en los centros confirman esta situación al reconocer que el consumo entre las personas LGBT no resulta muy diferente al existente entre las personas heterosexuales.
6. En concordancia con este último punto, tampoco se evidencian problemas importantes en lo que respecta al estado de ánimo y a la depresión en particular.
7. Los resultados parecieran sugerir entonces que, para el manejo del estrés en la población LGBT esta tiene herramientas positivas de enfrentamiento que le permite manejarlo y superarlo positivamente, sin necesidad de recurrir a salidas patológicas como la depresión o el consumo inmoderado de alcohol y otras drogas. Conviene indagar con mayor profundidad sobre estos mecanismos positivos de manejo del estrés, con el fin de generalizar y mejorar su utilización para toda la población LGBT.
8. A pesar de la disposición aparente de los centros a trabajar con personas LGBT, la evaluación de esta experiencia, el bajo reconocimiento a los derechos de las personas Trans y el resultado apenas moderado de las actitudes de las y los funcionarios de los centros hacia las personas LGBT muestran la existencia todavía de importantes disposiciones hacia la discriminación, así como lagunas con respecto a conocimientos clave sobre diversidad sexual. Pero también con respecto a la sexualidad en general, situación que se evidencia en la negativa a permitir expresiones de afecto y relaciones sexuales entre las y los usuarios, independientemente de su orientación sexual o su identidad de género