

Informe de gestión:

6 meses del lanzamiento del Plan Integral de Asistencia a las Víctimas

El Plan Integral de Asistencia a las Víctimas lanzado por la Gobernadora María

Eugenia Vidal en julio pasado estableció como un objetivo estratégico de gestión para el

Ministerio de Justicia el buscar acercar el Estado a los que los más lo necesitan, de

manera oportuna y efectiva, con un criterio amplio de acceso a derechos y poniendo el

eje del accionar público en las víctimas del delito.

Para ello, se fijaron cinco ejes de acción:

1. Contención y asistencia integral a la víctima.

2. Coordinación interinstitucional para la protección de los derechos de las víctimas.

3. Participación en el Programa “El Estado en tu Barrio”.

4. Asistencia integral a poblaciones particularmente vulnerables: hijos/as de víctimas de

femicidios y víctimas del delito de trata de personas y sus delitos conexos.

5. Reformas legislativas.

Y entre las iniciativas desarrolladas se destacan:

Centros de Asistencia a la Víctima y Acceso a la Justicia

En primera medida, se buscó poner al servicio de la comunidad espacios de

acompañamiento donde se brinde asesoramiento y orientación jurídica, psicológica y

social para garantizar el pleno ejercicio de los derechos y la igualdad de oportunidades, a

partir de una contención y asistencia integral a aquellas personas que presentan

necesidades jurídicas insatisfechas.

Estos dispositivos, denominados “Centros de Asistencia a la Víctima y Acceso a

Justicia” (CAVAJ) operan mediante el trabajo conjunto de un equipo técnico conformado

por abogados, psicólogos y trabajadores sociales, en constante cooperación con

dispositivos nacionales y municipales, a fin de hacer frente a las diversas necesidades de

los vecinos de la Provincia de Buenos Aires.

Dichos recursos a los que las víctimas y/o su grupo familiar pueden acceder con

posterioridad a un hecho delictivo buscan reducir las secuelas del daño, garantizar el

reconocimiento y ejercicio de los derechos que le asisten y evitar los procesos de

revictimización.

Con ese objetivo es que en los últimos seis meses se inauguraron trece CAVAJ en

las siguientes ciudades: Pilar, Morón, San Fernando, Pergamino, Quilmes, Dolores, Azul,

Mercedes, Moreno, San Nicolás, Pinamar y en las cercanías a las estaciones de tren de

Once y Constitución.

Estos últimos dos responden a la necesidad de alcanzar las consultas y demandas

que provienen de la provincia pero en muchos casos son realizadas en la Ciudad de

Buenos Aires. Para ello se integraron equipos del Ministerio de Justicia de la Provincia de

Buenos Aires a los Centros de Acceso a Justicia (CAJ) dependientes del Ministerio de

Justicia y Derechos Humanos de la Nación.

Así, con las aperturas mencionadas se duplicaron los centros existentes previo al

anuncia del Plan -que a su vez se buscó revalorizar- y actualmente los CAVAJ ascienden a

un total de 21, cuya información relativa a la ubicación, teléfono y persona de contacto se

encuentra disponible en la página web del Ministerio de Justicia de la Provincia de Buenos

Aires y muy pronto estará disponible en una aplicación web. Asimismo, el Ministerio

proyecta la apertura de 45 CAVAJ para el 2017, avanzando en materia de acceso a justicia

y asistencia a víctimas en la provincia a lo largo y ancho de la provincia.

 Al día de la fecha ya se puede corroborar el impacto de la labor de los

CAVAJ en el número de víctimas asistidas desde la Dirección Provincial del Centro de

Protección a los Derechos de las Víctimas, ya que de las 1427 víctimas de delitos graves

asistidas en lo que va del año (lo que implicó un aumento de más del 1000% de

intervenciones en comparación al año 2015), más del 51% provienen de los CAVAJ.

A su vez, es dable remarcar que hubo un aumento del 78% de casos en los que se

asistió a víctimas del delito, comparando semestralmente, a partir del impacto del

lanzamiento del Plan Integral de Asistencia a las Víctimas en el mes de julio.

237

392

588
530

0

100

200

300

400

500

600

700

1er trimestre 2do trimestre 3er trimestre 4to trimestre

Víctimas de delitos graves asistidas

Las cifras mencionados no solo denotan el impacto del lanzamiento del Plan

Integral de Asistencia a las Víctimas y que el Estado está llegando a casos a los que antes

no llegaba, sino también que la asistencia a las víctimas se está descentralizando y

abarcando una mayor territorialidad en la provincia, otorgando de esta forma más

oportunidades para garantizar el pleno ejercicio de los derechos.

Asimismo, como se evidencia en el gráfico, de las 1427 víctimas asistidas durante

el corriente año, la mayor cantidad de casos corresponde a delitos de homicidios,

seguidos por abuso sexual y violencia de género.

Lo que implica que el Ministerio de Justicia ha generado un dispositivo de

contención que colabora en la reparación de aquellas personas que han sufrido los delitos

más graves tanto en términos de seguridad pública como de delitos de violencia en el

ámbito doméstico o particularmente direccionados hacia las mujeres.

0

200

400

600

800

1000

1200

1400

1600

2014 2015 2016

753

123

1427

Sede Central CAVAJ

Víctimas asistidas Origen de solicitud

Asistencia a víctimas del delito Trata de Personas o sus Delitos Conexos

El aumento en la contención y asistencia a víctimas también se evidencia en el

trabajo de la Dirección Provincial de Lucha Contra la Trata de Personas, que asistió en el

año 2016 a 821 víctimas del delito de trata de personas u otros delitos conexos, dato que

revela un aumento de más del 200% en materia asistencia y contención a víctimas de

estos flagelos respecto del año 2015 (267 víctimas).

De las cuales, el 81% corresponden a víctimas de explotación laboral, 15%

corresponden a víctimas de explotación sexual y el restante 4% corresponde a víctimas de

de delitos vinculados a la temática que la Dirección Provincial asistió en el marco de los

allanamientos.

34%

18%
17%

6%

3%
1% 4% 2%

1%
1%

3% 0% 10%

Homicidios Abuso sexual Violencia de género

Lesiones Femicidio robo

Amenazas Secuestro Desaparición de personas

Violencia Institucional Averiguación causales de muerte Estrago

Otros

Esta asistencia se generó a partir de la participación y colaboración en más de 40

allanamientos que fueran convocados por los/as fiscales referentes en la materia de la

Procuración General de la Provincia de Buenos Aires -dónde fueron asistidas 604 víctimas-

y de las 46 derivaciones del Programa Nacional de Rescate y Acompañamiento de Víctimas

Damnificadas por el Delito de Trata de Personas dependiente del Ministerio de Justicia y

Derechos Humanos de la Nación -que incluyeron la asistencia a 217 víctimas-.

 Además, es dable remarcar, entre otras acciones de fortalecimiento a las políticas

de asistencia y reparación, que se dictó el Decreto 1171/16 de Acceso a Derechos para

Víctimas de Trata y Delitos Conexos que permite dar prioridad a dicha población

vulnerable en el acceso a programas estatales, así como evitar que se impida su

incorporación por barreras administrativas que lo eviten, tales como la falta de residencia,

domicilio o un DNI.

A su vez, se logró la reglamentación por parte de ARBA de la ley 14.739 que fijó

un beneficio fiscal para aquellas empresas que contraten a personas que fueron víctimas

del delito de trata de personas o sus delitos conexos, con el fin de trabajar sobre la

recuperación de su autonomía a partir de su fortalecimiento económico y social.

Protección integral para niños, niñas o adolescentes hijos o hijas de víctimas de

femicidio

Otro relevante hito ha sido el impulso de un Programa de Protección Integral para

Niñas, Niños o Adolescentes Hijos o Hijas de Víctimas de Femicidio.

0

100

200

300

400

500

600

700

800

900

2014 2015 2016

254 267

821

Sexual Laboral Otros

Víctimas asistidas Tipo de explotación

 La iniciativa fue el fruto de la actividad conjunta -desarrollada en el seno de la

Comisión Interministerial para la Promoción y Protección de los Derechos del Niño- por

diversos organismos públicos (Ministerios de Justicia, Desarrollo Social, Seguridad, Salud,

la Dirección General de Cultura y Educación, la Secretaría de Derechos Humanos y el

Instituto de Obra Médico Asistencial).

Instaura una red conjunta de acciones y responsabilidades con la determinación de

diferentes intervenciones estatales en función de las distintas necesidades y derechos

comprometidos que hacen a su efectiva protección integral en cada caso particular

(escolaridad, obra social y servicios médicos, asistencia psicológica, entre otras).

Abogado de la Víctima - Convenio con el Colegio Público de Abogados de la Provincia de

Buenos Aires

Otra de las prioridades de gestión ha sido crear incentivos reales para asegurar la

defensa legal de aquellas víctimas que requieran de patrocinio jurídico y carezcan de

recursos para afrontar los honorarios de los abogados intervinientes.

Con ese propósito, reconociendo la relevancia del respaldo legal que demanda la

asistencia y protección de víctimas, se ha reactivado y fortalecido el sistema de

convenios existente ahora con la totalidad de los Colegios de Abogados de la Provincia

de Buenos Aires, mediante el cual se le asigna de manera gratuita un abogado a las

víctimas para que las patrocinen y el Estado asume el pago de los honorarios.

En ese marco, durante 2016 se solicitó desde la Subsecretaría de Acceso a la

Justicia a los respectivos Colegios de Abogados la designación de 103 abogados de la

víctima en causas judiciales, frente a los 45 que se designaron en el 2015.

Mesa de debate de políticas públicas sobre asistencia a las víctimas

Con el afán de construir un dialogo constructivo, plural, transparente y horizontal,

se realizó en octubre de este año la primera reunión de la Mesa Abierta de Debate para la

Elaboración de Políticas Públicas de Asistencia a Víctimas, integrada por familiares y

víctimas de delitos, representantes de ONGs y funcionarios de este ministerio que fue

creada por la Resolución 236/2016.

Se trata de un espacio creado para debatir e implementar propuestas de políticas

públicas, como así también iniciativas legislativas vinculadas con la temática, escuchando

las voces de diversas organizaciones de la sociedad civil para fortalecer la inmediata y

eficaz atención a las víctimas y sus familiares, por lo que participaron de la Mesa

representantes de Madres del Dolor; la ONG AVISE; Ángeles Callejeros; Asociación

Familiares por la Vida (Cromagnon); de la Tragedia de Once; ONG MAPALVI, como

también familiares de víctimas de femicidio, gatillo fácil, violencia institucional y de

accidentes de tránsito, entre otros.

Estado en tu Barrio

A su vez, es importante resaltar la participación reiterada y activa de los equipos de

asistencia a la víctima y acceso a la justicia en el programa el “Estado en Tu Barrio”,

teniendo presencia territorial permanente en más de 13 localidades y barrios de toda la

provincia y logrando garantizar un dispositivo de acceso a justicia cerca de sus lugares de

residencia a poblaciones con vulnerabilidades estructurales.

Proyectos de Reforma Legislativa

Además de las políticas propiciadas desde la órbita del Poder Ejecutivo, en paralelo

se han impulsado iniciativas legislativas persiguiendo una reforma del Código Procesal

Penal de la Provincia de Buenos Aires y de la Ley de Ejecución Penal con el objetivo de

ampliar y fortalecerr los derechos de las víctimas durante los procesos penales.

Para ello, se buscó implementar un conjunto de recursos procesales dirigidas a la

persona damnificada y/o su grupo familiar con posterioridad al hecho delictivo, tendientes

a reducir las secuelas del daño, garantizar el reconocimiento y ejercicio de los derechos

que le asisten, evitar los procesos de revictimización y fortaleciendo su lugar durante el

Proceso Penal.

Dichos proyectos se encuentran en discusión en el marco del Senado provincial y

se cuenta con el compromiso político de diversos bloques legislativos de ser tratados en el

primer trimestre del 2017.

Coordinación inter-estatal con Gobierno Nacional

Por último, comprendiendo la relevancia de coordinar acciones para mejorar los

servicios de asistencia y acceso a justicia se emprendió un intenso trabajo en conjunto con

el Ministerio de Justicia y Derechos Humanos de la Nación.

Así, en materia de protección a las víctimas de trata sexual o laboral, se llevaron

adelante tareas de capacitación de nuestros equipos e intercambio de ideas y protocolos

de actuación, se desarrolló un trabajo en conjunto en diferentes operativos realizados en

la Provincia y mantuvo una Mesa de Trabajo permanente, para la articulación de políticas

públicas en la materia.

Por otro lado, en materia de protección y asistencia a víctimas en general, hubo

una permanente y fluida articulación, recepción y derivación de casos con los Centros de

Acceso a la Justicia (CAJ) y se acordó la prestación de espacios físicos para los

profesionales que integran los CAVAJ de Once y Constitución, en instalaciones de los CAJ,

para facilitar el acceso a todas aquellas personas que les resulte más sencillo y próximo

asistir a dichos Centros.

Finalmente, se acordó la realización de reuniones de gabinete conjuntas

permanentes a los fines de coordinar acciones y políticas públicas en materia de acceso a

la justicia y asistencia a las víctimas, que continuarán durante el 2017.

Acciones de fortalecimiento institucional

Finalmente, es dable mencionar que, los equipos de trabajo de asistencia a las

víctimas evidenciaban a principio del corriente año una capacidad operativa

extremadamente reducida, con un grave déficit de recursos humanos y materiales.

Si bien se debe seguir trabajando en esta línea, a lo largo del 2016 se otorgaron

nuevas computadoras, se adquirieron vehículos y se incorporaron nuevos profesionales a

los equipos de trabajo, lo que mejoró ampliamente la capacidad de respuesta de las

Direcciones Provinciales que cumplen tareas de asistencia y acompañamiento,

permitiendo una mayor, más rápida y eficiente llegada a las víctimas y sus familiares

directos.

También se realizaron capacitaciones conjuntas a los equipos interdisciplinarios de

todos los CAVAJ en tema victimología, trata de personas y métodos alternativos de

resolución de conflictos, entre otros.

De este modo, se seguirá trabajando fuertemente en fortalecer el capital humano

de las Direcciones Provinciales como eje estratégico para garantizar las políticas públicas

de acceso a la justicia y asistencia a las víctimas de delitos.

Decisión central y estratégica: las víctimas como prioridad de gestión.

Como queda evidenciado en el presente informe de gestión, el Gobierno de la

Provincia de Buenos Aires, ha puesto el foco en las víctimas de delitos con la intención de

asistir a quienes sufrieron la desprotección del Estado, y con diversos proyectos de

políticas públicas que ya ha empezado a materializar continuará trabajando en ese

sentido, a fin de garantizar el pleno ejercicio de los derechos y la igualdad de

oportunidades de los ciudadanos de la provincia.

